

Almere Poort - Duin, 1e fase

Uitwerkingsplan

vastgesteld

Gemeente Almere

april 2013

Inhoudsopgave

Toelichting	5
Hoofdstuk 1 Inleiding	7
1.1 Algemeen	7
1.2 Leeswijzer	7
Hoofdstuk 2 Begrenzing plangebied en vigerende bestemmingsplannen	9
2.1 Begrenzing	9
2.2 Vigerende bestemmingsplannen	10
Hoofdstuk 3 Karakteristiekenplangebied	13
3.1 Algemeen	13
3.2 Wonen, werken en voorzieningen	13
3.3 Verkeer	13
3.4 Groen, blauw en natuur	14
3.5 Duurzaamheid en leefbaarheid	16
3.6 Cultuurhistorische waarden	17
3.7 Bodem en watersysteem	17
3.8 Kabels en leidingen	19
3.9 Veiligheid	19
3.10 Toegankelijkheid	19
3.11 Beheer	19
Hoofdstuk 4 Relevante beleidskaders	21
4.1 Inleiding	21
4.2 Rijk	21
4.3 Provincie en Waterschap	23
4.4 Gemeente	24
Hoofdstuk 5 Stedenbouwkundigplan	35
5.1 Ruimtelijk concept	35
5.2 Wonen, werken en voorzieningen	36
5.3 Verkeer	38
5.4 Groen, blauw en natuur	39
5.5 Duurzaamheid en leefbaarheid	40
5.6 Cultuurhistorische waarden	47

5.7	Bodem en Watersystemen	48
5.8	Kabels en leidingen c.a.	56
5.9	Veiligheid	57
5.10	Toegankelijkheid	60
5.11	Beheer	60

Hoofdstuk6 Implementatie **61**

6.1	Planning en fasering	61
6.2	Bestemmingsregeling	61
6.3	Economische uitvoerbaarheid	67
6.4	Inspraak en overleg	67

Bijlagen

Bijlage 1	Ontheffingen Flora- en Faunawet
Bijlage 2	Inventarisatiebeschermd flora en fauna 2011
Bijlage 3	Akoestisch rapport
Bijlage 4	Toelichting Geluidsbeleid Poort
Bijlage 5	Externe Veiligheid
Bijlage 6	Besluit archeologisch monumentenzorg
Bijlage 7	Voorschriftenbestemmingsplan Almere Poort
Bijlage 8	Voorschriftenbestemmingsplan Almere Poort, 1e herziening

Toelichting

Hoofdstuk 1 Inleiding

1.1 Algemeen

In het Structuurplan Almere uit 1983 is het gebied Almere Poort, gelegen tussen Almere Stad, het IJmeer en Markermeer en de Hollandse Brug, aangewezen als toekomstig stedelijk gebied. In 1999 is deze ontwikkeling nader geconcretiseerd met het Structuurplan Almere Poort, waarin het gebied van de kustzone (DUIN), in samenhang met het buitendijkse gebied, is benoemd als een gebied met vooral een toeristisch-recreatieve functie. Ook wonen en werken zijn genoemd.

Het 'bestemmingsplan Almere Poort' (2007) is de juridisch planologische basis voor de gewenste ontwikkelingen. Omdat voor dit deel van Almere Poort destijds nog geen concrete verkaveling bekend was, is het bestemd als 'uit te werken gebied' ex artikel 11 van de Wet op de Ruimtelijke Ordening. Dit houdt in dat om een bouwtitel te verkrijgen het maken van een uitwerkingsplan noodzakelijk is.

Onderhavig plan betreft dit uitwerkingsplan.

De stedenbouwkundige basis voor het uitwerkingsplan vormt het 'Ontwikkelingsplan DUIN'. Hierin zijn de doelstellingen, uitgangspunten en de inrichting bepaald. Het ontwikkelingsplan is op 22 december 2011 vastgesteld door de gemeenteraad van Almere.

Het uitwerkingsplan regelt de bestemmingen en het gebruik van de gronden in de 1e fase van DUIN en bestaat uit een plankaart, regels en een toelichting. De plankaart en de regels vormen gezamenlijk het juridische, rechtstreeks bindende, plan. De toelichting geeft de achtergronden van de regeling en verduidelijkt deze, maar heeft geen juridische status. Het uitwerkingsplan is samen met het 'bestemmingsplan Almere Poort' en 'Almere Poort, 1e partiële herziening' het juridisch kader voor 'Almere Poort – Duin, 1e fase'.

1.2 Leeswijzer

De toelichting is opgebouwd uit zes hoofdstukken. Na het inleidende hoofdstuk wordt in hoofdstuk 2 ingegaan op de begrenzing van het plangebied en op de vigerende bestemmingsplannen. In hoofdstuk 3 worden de karakteristieken van het plangebied beschreven. De relevante beleidskaders staan centraal in hoofdstuk 4. De voorgestane ruimtelijke ontwikkelingen en bijbehorende facetten worden behandeld in hoofdstuk 5. In hoofdstuk 6 wordt ingegaan op de planning en fasering, de bestemmingsregeling, de economische uitvoerbaarheid en de mogelijkheden om te reageren op het uitwerkingsplan.

Hoofdstuk 2 Begrenzing plangebied en vigerende bestemmingsplannen

2.1 Begrenzing

De 1^e fase van Duin is een deel van wat ook wel als de Kustzone bekend staat. De situering van de kustzone binnen Almere Poort is als volgt (figuur 1):

Figuur 1 Gebiedsindeling Almere Poort

Het plangebied van ca. 24 ha bevat de deelgebieden die in het ontwikkelingsplan DUIN zijn aangeduid als Duinkop Zuid (met uitzondering van het noordwestelijke deel) en Duin Zuid + de Valleiweg¹.

De locatie van de 1^e fase binnen de kustzone is op figuur 2 (indicatief) aangegeven.

Figuur 2 Indicatieve ligging plangebied in de kustzone (bron: Almere in kaart)

Het plangebied wordt als volgt begrensd:

- Aan de oostzijde door de Poortdreef, de hoofdontsluiting voor Almere Poort ten westen van de spoorlijn;
- Aan de noordzijde door (noordgrens van) de Vallei, welke ook de hoofdontsluiting voor het hele Duingebied (Duin Zuid, Duin Noord, Duinkop Noord en Duinkop Zuid) bevat;
- Aan de westzijde door de IJmeerdijk, waarachter het Almeerderstrand is gelegen;
- Aan de zuidzijde door deelgebied Kreekbos Zuid.

2.2 Vigerende bestemmingsplannen

Voor het plangebied is het 'bestemmingsplan Almere Poort' van kracht (zie figuur 3). Dit bestemmingsplan is op 15 maart 2007 door de raad vastgesteld en op 24 juli 2007 door Gedeputeerde Staten van Flevoland (gedeeltelijk) goedgekeurd. Op 5 februari 2009 is de nog ontbrekende goedkeuring op basis van artikel 19j Natuurbeschermingswet door Gedeputeerde Staten van Noord-Holland afgegeven en is het bestemmingsplan definitief in werking getreden.

Op 16 december 2010 heeft de raad het bestemmingsplan 'Almere Poort, 1e partiële herziening' vastgesteld. Dit bestemmingsplan voorziet in de reparatie van de (gedeeltelijke) onthouding van goedkeuring door GS en is verder gericht op de verbetering van het bestemmingplan op ondergeschikte onderdelen. Voor het plangebied is van belang, dat een verruiming van programmatische mogelijkheden in het zuidelijke deel van de kustzone mogelijk is gemaakt, doordat nu alle tabellen van artikel 4 van het 'bestemmingsplan Almere Poort' hier van toepassing zijn. De uitwerkingsplicht is in stand gebleven.

Het uitwerkingsplan 'Almere Poort – Duin, 1e fase' is het tweede uitwerkingsplan dat voor Almere Poort wordt vastgesteld. Eerder is al het uitwerkingsplan 'Lagekant' (2011) vastgesteld.

Hoofdstuk 3 Karakteristieken plangebied

3.1 Algemeen

Het gebied van de 1e fase Duin ligt tussen de Poortdreef en de IJmeerdijk, ter hoogte van het toekomstige Olympiakwartier. Buitendijks ligt het Almeerderstrand en de marina Muiderzand². Dit functioneel samenhangende gebied heeft een sterk recreatieve functie, die ook aantrekkingskracht op de regio uitoefent. Op het strand vinden grote evenementen plaats, waarbij op en achter de dijk geparkeerd wordt. Het noordwestelijke deel is een aantal jaren in gebruik geweest als camping.

3.2 Wonen, werken en voorzieningen

In het plangebied zelf liggen geen woningen, bedrijven of voorzieningen.

3.3 Verkeer

Autoverkeer

Figuur 4 Bestaande infrastructuur (bron: Almere in kaart)

In het noorden, ter hoogte van de "verlengde Pierre de Coubertinlaan" in Olympiakwartier West (het officiële tracé van de Pierre de Coubertinlaan in Olympiakwartier Oost eindigt bij de onderdoorgang onder het spoor) takt de Marinaweg af van de Poortdreef; ze ontsluit de marina Muiderzand en de 3

aldaar gelegen appartementencomplexen, alle overigens buiten het plangebied gelegen.

De Muiderzandweg, die ten zuiden van het plangebied van de Poortdreef aftakt, loopt door tot in het plangebied, maar is geen doorgaande verbinding.

Via de Muiderzandweg is de IJmeerdijk per auto bereikbaar.

Via de Muiderzandweg en de Oude Landweg is er verbinding met de Gooimeerdijk West naar Almere Haven.

De dijk en een deel van het binnendijks gebied worden gebruikt als parkeerplaats voor strand- en evenementenbezoekers. De dijk is geen doorgaande autoverbinding van Poort naar Pampus, in tegenstelling tot de Poortdreef.

Langzaam verkeer

In noord-zuid richting loopt het Muiderzandpad vrijwel centraal door het gebied. Buiten het plan, aan de IJmeerzijde van de dijk ligt een doorgaand fietspad dat in noordelijke richting naar Almere Pampus en verder naar Lelystad loopt. In zuidelijke richting is er, onder het spoor en de A6 door, aansluiting op de Gooimeerdijk.

Openbaar vervoer

Er is geen openbaar vervoer. De dichtstbijzijnde bushaltes liggen in Europakwartier West en bij het station Poort. Sinds december 2012 is het station in de dienstregeling 2012 opgenomen.

3.4 Groen, blauw en natuur

Groen

Figuur 5 Ecotopenkaart (bron: Almere in kaart)

Het (plan)gebied is onbebouwd en is deels opgehoogd met zand. Het bestaat uit bosvakken met essen, wilgen en populieren en uit grasland, op het oorspronkelijke maaiveld (figuur 5). De houtopstand is in de jaren '80 aangeplant. In verband met de voorgenomen ontwikkeling vinden al zandophoging en boskap

plaats.

Water

Figuur 6 bestaand water (bron: Almere in kaart)

Binnen het plangebied is sprake van enkele kleine watergangen (figuur 6). Het gaat hier om de westelijke bermsloot langs de Poortdreef, de bermsloten langs de Muiderzandweg, alsmede de dijksloot en –vrijwel centraal zuidwest–noordoost lopend– een watergang tussen de dijksloot en de bermsloot westelijk van de Poortdreef.

Natuur

In 2007 is Almere Poort onderzocht op het voorkomen van beschermde dieren en planten.

Het Ministerie van Landbouw, Natuur en Voedselkwaliteit heeft op 18 februari 2009 een ontheffing Flora- en faunawet artikel 75, lid 5 en lid 6, onderdeel c, verleend. Deze is van kracht tot en met 18 februari 2014. In de ontheffing wordt specifiek bedoeld op de bepalingen ten aanzien van de Rugstreeppad, Rietorchis, Brede Orchis, Buizerd, Grote Bonte Specht.

In 2011 heeft wederom een inventarisatie plaatsgevonden³, specifiek gericht op de groepen flora, vissen, de ringslang, vogels en zoogdieren. Aangetroffen in het gebied DUIN, resp. 1e fase, zijn:

	DUIN	1e fase (in/nabij)
Moeraswespenorchis	x	x
Rietorchis	x	
Kleine modderkruiper	x	
Havik	x	x

Gemeente Almere

ex art. 11 WRO uitwerking Almere Poort – Duin, 1e fase
april 2013

Sperwer	x	x
Buizerd	x	
Koekoek	x	x
Grote bonte specht	x	x
Nachtegaal	x	x
Grauwe vliegenvanger	x	x
Boomklever	x	x
Wielewaal	x	
Zwarte kraai	x	x
Kneu	x	

Alleen Rietorchis, Buizerd en Grote Bonte Specht worden ook in bedoelde ontheffing van LNV genoemd.

In 2010 is een inventarisatie gedaan naar het vóórkomen van vleermuizen in het plangebied. Uit deze inventarisatie blijkt dat diverse soorten het gebied gebruiken, maar dat de ruimtelijke ontwikkelingen dit gebruik niet zullen aantasten. Het is wel noodzakelijk om voorafgaand aan bomenkap te onderzoeken of holtes in bomen gebruikt worden.

3.5 Duurzaamheid en leefbaarheid

Geluid

Voor het plangebied is momenteel de Poortdreef de enige weg met een geluidszone. De weg ligt buiten het plangebied, de zone deels binnen het plangebied. Vanwege het 'bestemmingsplan Almere Poort' heeft de provincie een beschikking hogere grenswaarden vastgesteld. Deze is verwerkt in artikel 3 van dat bestemmingsplan.

Binnen het plangebied vinden geen evenementen plaats. Wel in het aangrenzende buitendijkse gebied.

Binnen het plangebied zijn geen geluidsgevoelige functies aanwezig.

Geur, licht, lucht, trillingen en turbulentie

In het plangebied zijn deze aspecten niet aan de orde.

3.6 Cultuurhistorische waarden

Figuur 7 Archeologische beleidskaart (bron: Almere in kaart)

Er zijn geen archeologische vindplaatsen in het plangebied (zie figuur 7). Op grond van het selectiebesluit van 1 februari 2010 gelden ook geen beperkingen meer.

3.7 Bodem en watersysteem

Bodem en maaiveld.

De maaiveldhoogte in het plangebied loopt geleidelijk af in oostelijke richting. Nabij de IJmeerdijk ligt het maaiveld op 2.50 à 3.00 m –NAP. De laag direct onder het oppervlak maakt deel uit van het holocene sediment. Dit bestaat voornamelijk uit kleiige lagen afgewisseld met al of niet verslagen veenlagen. De holocene laag heeft een dikte van 1 à 3 m in het zuidwesten van het plangebied tot ca. 6m in het noordoosten van de kustzone. De onderliggende pleistocene laag bestaat voornamelijk uit zand.

In het maaiveld is in geringe mate reliëf aanwezig. Dit wordt veroorzaakt door zettingsverschillen van de bodem. Deze verschillen hangen samen met de dikte en samenstelling van het holocene sediment. In het algemeen geldt dat hoe dikker de holocene laag des te groter de zettingsgevoeligheid. Daarnaast neemt de zettingsgevoeligheid toe naarmate het aandeel veen in het holocene sediment groter is.

Hydrogeologie.

Aan het oppervlak worden slecht doorlatende veen – en kleilagen aangetroffen (deklaag). De dikte van deze deklaag neemt toe van slechts 1 m aan de westzijde van het plangebied tot 5 à 7 m aan de noordoostzijde.

Het plangebied staat onder invloed van kwel. De kwelintensiteit is afhankelijk van de stijghoogte in het pleistocene zandpakket en de doorlatendheid van de holocene deklaag

De regionale grondwaterstroming wordt bepaald door zowel het hoge peil in het IJmeer, de hoge grondwaterstanden op het oude land en door de lage oppervlaktewaterpeilen in Flevoland.

Kwel

Aan de voet van de IJmeerdijk treden relatief hoge kwelintensiteiten op. Er kan daarbij een grof onderscheid gemaakt worden tussen diepe kwel en dijkse kwel.

De diepe kwel in Zuidelijk Flevoland wordt gekenmerkt door hoge ijzer-, nutriënten- en chlorideconcentraties.

De dijkse kwel is de kwel die ondiep door het dijklichaam de polder in stroomt. De kwaliteit is aanzienlijk beter dan die van de diepe kwel. De dijkse kwel wordt afgevangen door de kwel sloten.

De hoeveelheid dijkse kwel is circa 500 m³ per dag per strekkende kilometer dijk. Deze dijkse kwel komt in een relatief smalle zone langs de dijk en de dijkse kwel sloot of drainage tot afstroming en heeft daar een positief effect op de waterkwaliteit.

De kwel vanuit het 1e watervoerende pakket varieert van meer dan 5 mm/dag nabij de dijk tot minder dan 1 mm/dag in oostelijke richting. Aan de westzijde treden door de hoge kweldruk en de relatief geringe dikte van de deklaag lokaal wellen op in de watergangen. Dit heeft een negatief effect op de waterkwaliteit.

Opbarsten (opbressen)

Opbarsten kan plaatsvinden wanneer het evenwicht tussen opwaartse en neerwaartse druk wordt verstoord. In kwelgebieden, zoals in dit gedeelte van Almere Poort, wordt de opwaartse druk gevormd door de kweldruk in het pleistocene zand onder de kleiige holocene deklaag. Wanneer de druk van de bovenliggende holocene kleiige lagen minder wordt –bijvoorbeeld door vergraven–, kan dat leiden tot het opbressen van de resterende deklaag.

De dijk en de beschermingszones.

De IJmeerdijk heeft in de huidige situatie de functie van primaire waterkering, ter bescherming van (zuidelijk) Flevoland. Volgens de Waterwet geldt voor dit gebied een normfrequentie van 1:4000.

Ook in de toekomstige situatie blijft de IJmeerdijk een primaire kering; er dient dus geanticipeerd te worden op mogelijke veranderende meerpeilen als gevolg van klimatologische omstandigheden. Daarnaast mag verwacht worden dat bij de ontstane toename van de economische waarde en de bevolkingstoename, besloten zal worden om de kans op overstroming te verkleinen.

De primaire waterkering, de dijk, omvat in dit gebied een aantal zones:

- Kernzone
- Binnenbeschermingszone
- Buitenbeschermingszone

In figuur 8 is de omvang van de zones weergegeven. De regimes die in deze zones gelden zijn doorvertaald in de Legger en de Keur. In de Keur (een verordening) wordt specifiek aangegeven wat er wel of niet in deze zones mogelijk is. In de Legger, waarvan het dijkprofiel een onderdeel is, wordt deze Keur concreet gemaakt.

Figuur 8 Zonering van de primaire waterkering (Bron: Legger IJmeerdijk)

3.8 Kabels en leidingen

In verband met de voorgenomen ontwikkeling van het gebied zijn de kabels en leidingen die er lagen verwijderd en verlegd naar de westzijde van de Poortdreef.

3.9 Veiligheid

Ten behoeve van dit uitwerkingsplan is een quickscan externe veiligheid uitgevoerd (zie bijlage 5).

3.10 Toegankelijkheid

Het plangebied is toegankelijk voor alle verkeer. Zie ook paragraaf 3.3.

3.11 Beheer

Het gebied wordt momenteel extensief beheerd.

Hoofdstuk 4 Relevante beleidskaders

4.1 Inleiding

In het bestemmingsplan 'Almere Poort' is uitvoerig ingegaan op de beleidskaders die voor de ontwikkeling van Almere Poort van belang zijn. Verwezen wordt dan ook naar de toelichting (pagina's 33 t/m 44) van dat bestemmingsplan. In dit hoofdstuk komen enkele aanvullingen aan de orde.

4.2 Rijk

Structuurvisie Infrastructuur en Ruimte (2012)

De Structuurvisie Infrastructuur en Ruimte (SVIR) van het Rijk is de 'kapstok' voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. Ze schetst de ontwikkelingen en ambities voor Nederland in 2040. Ingezet wordt op het ruimtelijk en mobiliteitsbeleid voor een concurrerend, bereikbaar, leefbaar en veilig Nederland.

Het Rijk kiest voor een selectieve inzet van rijksbeleid op slechts 13 nationale belangen en laat meer over aan gemeenten en provincies.

Deze nationale belangen zijn:

1. Een excellente ruimtelijk-economische structuur van Nederland door een aantrekkelijk vestigingsklimaat in en goede internationale bereikbaarheid van de stedelijke regio's met een concentratie van topsectoren;
2. Ruimte voor het hoofdnetwerk voor (duurzame) energievoorziening en de energietransitie;
3. Ruimte voor het hoofdnetwerk voor vervoer van (gevaarlijke) stoffen via buisleidingen;
4. Efficiënt gebruik van de ondergrond;
5. Een robuust hoofdnetwerk van wegen, spoorwegen en vaarwegen rondom en tussen de belangrijkste stedelijke regio's inclusief de achterlandverbindingen;
6. Betere benutting van de capaciteit van het bestaande mobiliteitssysteem;
7. Het in stand houden van het hoofdnetwerk van wegen, spoorwegen en vaarwegen om het functioneren van de mobiliteitssysteem te waarborgen;
8. Verbeteren van de milieukwaliteit (lucht, bodem, water) en bescherming tegen geluidsoverlast en externe veiligheidsrisico's;
9. Ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en kaders voor klimaatbestendige stedelijke (her) ontwikkeling;
10. Ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten;
11. Ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten;
12. Ruimte voor militaire terreinen en activiteiten;
13. Zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele plannen.

Om zorgvuldig ruimtegebruik te stimuleren hanteert het rijk een ladder voor duurzame verstedelijking:

- beoordelen of de beoogde ontwikkeling voorziet in een regionale vraag;
- beoordelen of deze vraag ook binnen bestaand bebouwd gebied gerealiseerd kan worden;
- een beoordeling of – indien het voorgaande niet het geval is – de locatie buiten bestaand bebouwd gebied wel multimodaal is of kan worden ontsloten.

Het Rijk neemt daarnaast verantwoordelijkheid voor de opgaven:

- die nationale baten/lasten hebben en de provinciale of gemeentelijke doorzettingsmacht overstijgen (mainports Schiphol en Rotterdam, de greenports en brainport Eindhoven);

- waarvoor internationale verplichtingen zijn aangegaan (Werelderfgoed, duurzame energie en biodiversiteitsdoelstellingen);
- waarvan het onderwerp provincie- of landsgrensoverschrijdend is of een hoog afwentelingsrisico kent (hoofdnetwerk mobiliteit, waterveiligheid, energie).

Ook blijft het Rijk betrokken bij gebiedsontwikkelingen van nationaal belang, waaronder de Zuidas, Schaalsprong Almere en Rotterdam-Zuid.

Bij het onderhavige uitwerkingsplan gaat het om ontwikkelingen binnen het in het bestemmingsplan 'Almere Poort' opgenomen stedelijk gebied. Het bestemmingsplan is in overeenstemming met de ladder voor duurzame verstedelijking.

Dit bestemmingsplan en de nieuwe ontwikkelingen die hierin zijn opgenomen, zijn tevens in overeenstemming met de nationale belangen van de SVIR.

Besluit algemene regels ruimtelijke ordening (2011)

In de SVIR is aangegeven dat voor een aantal onderwerpen algemene regels door het Rijk moeten worden gesteld. Deze regels zijn concreet normstellend bedoeld en worden geacht direct of indirect (door tussenkomst van de provincie) door te werken in de ruimtelijke besluitvorming van provincies en gemeenten. Het Besluit algemene regels ruimtelijke ordening (Barro) is deze algemene maatregel van bestuur waarin de nationale belangen uit de SVIR juridisch zijn geborgd. De ministeriële regeling die bij het Barro hoort is de Regeling algemene regels ruimtelijke ordening. Deze is gelijk met het Barro in werking getreden.

De onderwerpen waar het Rijk in het Barro en Rarro ruimte voor vraagt zijn:

- Mainportontwikkeling Rotterdam
- Bescherming van de waterveiligheid in het kustfundament
- Bescherming van de waterveiligheid in en rond de grote rivieren
- Bescherming en behoud van de Waddenzee en waddengebied
- Bescherming en behoud van erfgoederen van uitzonderlijke universele waarde
- Uitoefening van defensietaken

Op 1 oktober 2012 is het Barro aangevuld met de ruimtevraag voor de volgende onderwerpen (Barro, eerste aanvulling):

- Veiligheid rond rijkswaarwegen
- Toekomstige uitbreiding hoofd(spoor)wegennet
- Elektriciteitsvoorziening
- Ecologische hoofdstructuur
- Bescherming van primaire waterkeringen buiten het kustfundament
- Toekomstige verruiming van de Maastakken
- Verstedelijking in het IJsselmeer

De wijziging van het Barro ging vergezeld van een wijziging van de Rarro. Ook deze wijziging trad op 1 oktober 2012 in werking. De Rarro bevat een uitwerking van het al eerder in het Barro gepubliceerde ruimtelijke regime rond radars voor militaire luchtvaart.

De nieuwe regels met betrekking tot de primaire waterkeringen buiten het kustfundament zijn voor het plangebied van belang vanwege de IJmeerdiijk. De regeling in het 'bestemmingsplan Almere Poort', en daarmee het uitwerkingsplan, blijft van kracht tot dit bestemmingsplan is herzien.

Per 1 oktober 2012 geldt een nieuwe regel voor radarverstoringengebieden in het Rarro. Voor Almere zijn de radarstations in Soesterberg en Nieuw-Milligen van belang. Op grond van de nieuwe regel geldt voor Almere geen beperking van de bouwhoogte van gebouwen. Windturbines mogen niet hoger dan 118 meter +NAP zijn. De regeling in het 'bestemmingsplan Almere Poort', en daarmee de uitwerkingsplannen, blijft van kracht tot dit

bestemmingsplan is herzien. Boven een bouwhoogte van 78 meter +NAP wordt het ministerie van Defensie om advies gevraagd.

4.3 Provincie en Waterschap

Beleidsregel locatiebeleid stedelijk gebied (2011)

In deze beleidsregel hebben GS criteria genoemd die worden gebruikt bij het beoordelen van gemeentelijke ruimtelijke plannen. De provincie streeft naar een zodanige vestiging van bedrijven, kantoren en voorzieningen, dat daarmee een optimale bijdrage wordt geleverd aan de vitaliteit van steden en dorpen. Daarbij wordt de ontwikkeling en identiteit in toenemende mate ontleend aan de positie binnen de stedelijke en groenblauwe hoofdstructuren.

De beleidsregel bevat onder andere richtlijnen voor ruimtelijke kwaliteit (efficiënte parkeeroplossingen), bereikbaarheid (openbaar vervoer, fietsen, parkeren) en leefbaarheid (inrichting moet daadwerkelijk en gevoelsmatige veiligheid leveren). Op grond van deze beleidsregel kan het centrale deel van DUIN, waaronder de 1^e fase, worden getypeerd als een “voorzieningsmilieu” en ‘gemengd woonwerkmilieu”.

Het uitwerkingsplan is in overeenstemming met de beleidsregel.

Beleidsregel archeologie en ruimtelijke ordening (2008)

In deze beleidsregel hebben GS aangegeven op welke wijze zij omgaan met de uitgangspunten in het Omgevingsplan met betrekking tot archeologie. Hierbij maken GS onderscheid tussen behoudenswaardige en niet behoudenswaardige archeologische waarden. Voor zover in een plangebied behoudenswaardige archeologische waarden en/of hoge archeologische verwachtingen liggen, mogen deze in principe niet als gevolg van de uitvoering van het ruimtelijk plan worden beschadigd of vernietigd. Met dien verstande dat een archeologische verwachting vervalt op het moment dat de archeologische waarden hierbinnen zijn gelokaliseerd en begrensd. In het kader van het bestemmingsplan 'Almere Poort' heeft er voor wat betreft het aspect archeologie al een toets

plaatsgevonden ten aanzien van de archeologische waarden. In § 5.6 wordt hier nader op ingegaan. Het uitwerkingsplan is in overeenstemming met het bestemmingsplan en de beleidsregel.

Gelet op het voorgaande is het uitwerkingsplan niet in strijd met de provinciale (ruimtelijke) belangen.

4.4 Gemeente

Detailhandelsvisie Almere 2012

(vastgesteld door de raad op 15 maart 2012)

De Detailhandelsvisie Almere 2012 geeft in hoofdlijnen antwoord op de vraag hoe de gemeente Almere in de komende jaren met detailhandel in de stad wil omgaan.

De belangrijkste uitgangspunten voor de detailhandelsstructuur zijn de fijnmazigheid van winkelvoorzieningen en de positie van het centrum van Almere Stad als hét centrale (winkel)centrum van Almere. Dit vindt zijn uitwerking in:

- concentratie dagelijkse detailhandel in of aan buurt-, wijk- en stadsdeelcentra, stadscentrum en een aantal solitaire buurtsupermarkten;
- concentratie niet-dagelijkse detailhandel in of aan stadsdeelcentra;
- perifere detailhandelsvoorzieningen (PDV) ook op binnenstedelijke en modern gemengde bedrijventerreinen;
- clustering van specifieke PDV en grootschalige detailhandelsvestigingen (GDV) in 'themacentra': Doemere, Olympiakwartier in Almere Poort en het A6-Park in Almere Hout (initiatieven toetsen aan 'SER-ladder' en 'provinciale beleidsregel locatiebeleid stedelijk gebied 2011');
- verruimen mogelijkheden kleinschalige detailhandel buiten de winkelgebieden: tot 25 m² wvo in elke woning mogelijk. Op Markerkant kunnen 10 vestigingen van maximaal 100 m² wvo per vestiging in twee bedrijfsverzamel panden in deelgebied 12 worden toegevoegd. Realisatie van kleinschalige bedrijfsruimten in woonwijken, o.a. voor detailhandel, blijft mogelijk (richtlijn minimaal 1 op 100 woningen);
- vergroten verzorgingsfunctie en complementariteit warenmarkten. Gestreefd wordt naar uiteindelijk één warenmarkt per stadsdeel;
- programmering richten op kwaliteit. Zeer terughoudend in het initiëren van nieuwe ontwikkelingen. Nieuwe grootschalige detailhandelslocaties (zoals het A6-park), worden vooralsnog niet in ontwikkeling genomen. Op de langere termijn zijn dergelijke ontwikkelingen uitsluitend mogelijk als deze kwaliteit toevoegen aan het bestaande detailhandelsaanbod en de detailhandelsstructuur versterken. Op strategische locaties zoals het A6-park wordt vooral gestreefd naar voorzieningen met een bovenlokale functie;
- deze detailhandelsvisie zo snel mogelijk vertalen in geactualiseerde bestemmingsplannen.

De detailhandelsvisie bevat een aantal relevante begripsbepalingen, waaronder PDV en GDV. Het (toelatings)kader en de kaart bevatten een verdere vertaling van het beleid. Ze vervangen het desbetreffende deel van (tabel 3 van) de Gemeentelijke visie op het vestigingsbeleid.

Kaders detailhandel

Economische segmenten	Dagelijks	Niet dagelijks		
		Recreatief	Doelgericht (PDV)	E-commerce
Milieus en locaties				
Stadscentrum en stadsdeelcentra	Ja	Ja	Ja*	Ja
Wijk-en buurtcentra (incl. solitaire supermarkten)	Ja, supermarkt < 1.500 m ² wvo*/**	Ja	Nee	Ja
Themacentra ***	Nee	Ja, mits passend binnen thema	Ja, mits passend binnen thema	Ja
Woonwijken	Ja, < 25m ² wvo*	Ja, <25m ² wvo*	Nee	Ja, < 25m ² wvo*
Binnenstedelijke en modern gemengde bedrijventerreinen	Nee	Nee, tenzij ondergeschikt: < 100 m ² wvo + < 20% bvo	Uitsluitend in via bestemmingsplan aan te wijzen zones*	Ja
Overige bedrijventerreinen	Nee	Nee	Nee ****	Nee, m.u.v. logistieke terreinen

* Mits wordt voldaan aan randvoorwaarden met betrekking tot bereikbaarheid, parkeren, laden en lossen en milieu-eisen.
 ** In Haven max. 1.200 m² wvo
 *** Themacentra vallen onder het locatietype 'voorzieningsmilieu' uit de Gemeentelijke Visie op het Vestigingsbeleid (GVV, 2010) en de beleidsregel locatiebeleid 2011 van de provincie Flevoland
 **** Met uitzondering van tuincentra op agrarische bedrijventerreinen

De planvorming voor DUIN heeft plaats gevonden vanaf 2008. Leidend was en is hetgeen in het 'bestemmingsplan Almere Poort' (2007) en de 1^e partiële herziening (2011) vastgelegd. Die regels zijn deels

beprekter (bijvoorbeeld geen detailhandel in de woning toegestaan), deels ruimer (bijvoorbeeld wel detailhandel in woongebied mogelijk) dan in de Detailhandelsvisie Almere 2012 is vastgelegd. In het uitwerkingsplan worden de mogelijkheden van het 'bestemmingsplan Almere Poort' (2007) overgenomen.

Mobiliteitsplan Almere, Deel I De Hoofdlijnen

(vastgesteld door de raad op 8 maart 2012)

Keuzes op het gebied van verkeer en vervoer zijn in belangrijke mate voorwaardenscheppend voor stedelijke ontwikkelingen. Ze werken ook door in het dagelijks leven op straat. Het gaat dan met name om een goede bereikbaarheid, maar óók om de wijze waarop verkeer en vervoer wordt ingebed in het stedelijk weefsel. De volgende 8 hoofdkeuzes worden gemaakt:

1. Stimuleren economische ontwikkeling door verbeteren regionale bereikbaarheid, handhaven goede interne bereikbaarheid en versterken van wijk economie met introductie stadsstraten;
2. Betere inpassing infrastructuur in stedelijk weefsel en aanwenden infrastructuur ter ondersteuning van organische groei;
3. Handhaven van een gezond, verkeersveilig en duurzaam verkeerssysteem met aandacht voor initiatieven uit de markt;
4. Vasthouden kwalitatief hoogwaardig openbaar vervoer waarbij de sociale veiligheid en de inpassing in het stedelijk weefsel verbeteren;
5. Realiseren hoger fietsgebruik door het aanbieden van een kwalitatief hoogwaardig, sociaal veilig en kostenefficiënt hoofdfietsnetwerk;
6. Aanbieden van veilige en prettige looproutes in woonwijken en winkelcentra en openbaar vervoer voorzieningen;
7. Vasthouden van de goede interne bereikbaarheid per auto met aandacht voor inpassing, beleving en oriëntatie;
8. Parkeeroplossingen op maat voor bewoners, bezoekers en werknemers.

Doelstellingen met ruimtelijke betekenis zijn:

- Meer functiemenging;
- Maken van stadsstraten: straten of lanen die een meer stedelijke uitstraling hebben door het verkeer niet meer strikt van de omgeving te scheiden; ook ter versterking van de wijk economie;
- Concentratie van voorzieningen rondom knooppunten (m.n. stations);
- Verbetering sociale veiligheid op fietsroutes (onder andere bundeling met auto–infrastructuur cq langs (woon)bebouwing), looproutes en openbaar vervoer. Tenminste één sociaal veilige fietsroute tussen stadsdelen;
- In nieuwe gebieden met de gebruikelijke Almeerse dichtheid en hoger wordt het systeem van verkeersscheiding grotendeels doorgezet (eventueel eigen rijstrook, in plaats van aparte infrastructuur). In nieuwe gebieden met lagere dichtheden kan in principe van dit systeem worden afgestapt. In bestaand gebied geen grote ingrepen;
- Openbaar vervoer en fiets krijgen prioriteit boven de auto;
- Hoofdfietsnetwerk met ongelijkvloerse kruising van de dreven;
- Doorgaand autoverkeer weren uit woongebieden;
- Aandacht voor verkeersveilige schoolomgeving;
- Capaciteitsvergroting regionale vervoersverbindingen (ov en auto);
- Op langere termijn een IJmeerverbinding als voorwaarde voor gezonde groei Almere;
- Bij interne bereikbaarheid krijgen economisch belangrijke gebieden (zoals het Stadscentrum en het centrum van Almere Buiten inclusief Doemere) prioriteit.

In deel II van het Mobiliteitsplan, bijlage 3, zijn nieuwe parkeernormen voor woningen opgenomen. Daarin is per type woning een bandbreedte aangegeven en is specifiek de studentenwoning als categorie toegevoegd.

De busverbinding met Duinkop Noord en Zuid maakt geen gebruik van een eigen busbaan, maar van de Valleiweg. Dit past in hetgeen hiervoor is aangegeven.

Voor het plangebied zijn de nieuwe parkeernormen vooralsnog niet van kracht, omdat de parkeernormen voor Almere Poort in de regels van het vigerende 'bestemmingsplan Almere Poort' (2007) zijn vastgelegd. In de mogelijkheid om een parkeerbalans toe te passen is niet in de regels van dit bestemmingsplan voorzien.

HorecanotaAlmere

(vastgesteld door de raad op 9 maart 2000)

De horeca heeft als branche te maken met vele regelingen en beleidsmaatregelen die de gemeente Almere behartigt. Omwille van een eenduidig overzicht en toegankelijk beleid is een nota opgesteld die dit in een meer integraal kader plaatst.

De horecanota bevat in hoofdzaak een 'foto' van het bestaande gemeentelijke horecabeleid anno 2000. Deze 'foto' is in overleg met diverse in- en externe betrokkenen gemaakt.

Wat betreft ruimtelijk beleid is aangegeven dat ten behoeve van de bestemmingsplannen een uniforme omschrijving van drie gedefinieerde typen horeca (licht-, middel- en zware horeca) zal worden gehanteerd. Deze is opgesteld en wordt als Staat van Horeca-activiteiten opgenomen in de bestemmingsplannen.

Verder is er een indeling gemaakt van gebieden waar horeca kan worden toegevoegd of verminderd:

- Consolidatiegebied: geen uitbreiding van horeca mogelijk;
- Ontwikkelingsgebied: nieuwe horeca is mogelijk;
- Concentratiegebied: sterke concentratie van horeca is mogelijk;
- Deconcentratiegebied: horeca zal worden verminderd.

Deze indeling van gebieden is vertaald naar woongebieden, centra, Poort, Hout, bedrijventerreinen en kantoorgebieden en buitengebied, stadscorridors en parken.

Woongebieden

- Woongebied: lichte horeca toegestaan in bedrijfsruimten, specifieke locaties in bestemmingsplan opnemen. Solitaire horeca in beginsel niet, tenzij op geschikte locaties lichte horeca.
- Buurtsteunpunt en wijkcentra: lichte en middelzware horeca mogelijk; bestaande gebieden zijn consolidatiegebied; nieuwe buurt- en wijkcentra zijn beperkt ontwikkelingsgebied.

Centra

- Concentratie van horeca in de stads(deel)centra; lichte, middelzware en zware horeca mogelijk.

Poort

- Wijk- en buurcentra: ontwikkelingsgebied, lichte en middelzware horeca;
- Sport- en Leisurecentrum en Kustzone: concentratiegebied met lichte en middelzware horeca;
- Sport- en Leisurecentrum ook zware horeca.

Hout

- beleid gevoerd in de andere kernen wordt ook in Hout voorgezet;

Bedrijventerreinen en kantoorlocaties

- Uitgangspunt voor vestiging van horeca is het draagvlak van de betreffende werklocatie; derhalve geen horeca op binnenstedelijke bedrijfsterreinen;
- Regionale bedrijfsterreinen en kantoorlocaties: lichte en middelzware horeca mogelijk, over het algemeen gericht op de aldaar gevestigde bedrijven (uitzondering: weggebonden horeca).

Buitengebied, stadscorridors en parken

- actief beleid voeren gericht op vestiging van horeca, o.a. via Parkennota.

Bij de planvorming voor woongebied Duin Zuid is geen horeca opgenomen. Daarmee wordt voldaan aan dat deel van het horecabeleid. In Duinkop Zuid (met een centrumbestemming) zijn alle vormen van horeca mogelijk, in aanmerking nemend dat de kustzone een nadrukkelijke rol op het gebied van leisure heeft gekregen. Het bestemmingsplan laat dit ook toe.

Coffeeshopbeleid gemeente Almere 2013

(vastgesteld door de burgemeester op 18 december 2012)

Het Coffeeshopbeleid gemeente Almere 2013 bevat de uitgangspunten en criteria die worden gehanteerd bij de behandeling van de (aanvragen voor) vestiging van koffieshops in Almere.

Binnen de gemeente Almere worden maximaal vier gedoogbeschikkingen afgegeven voor het exploiteren van een coffeeshop. Voor de stadskern Almere Stad maximaal twee, voor de stadskern Almere Haven maximaal één en voor de stadskern Almere Buiten maximaal één. Als dit maximum van vier is bereikt worden verdere aanvragen op grond daarvan afgewezen.

Een coffeeshop kan slechts gevestigd worden op een locatie met een horecabestemming. Een coffeeshop valt onder Categorie I “lichte horeca”. Vestigingscriteria ten aanzien van de locatie zijn onder andere:

- geen vestiging van coffeeshops in woonwijken;
- situering ten opzichte van scholen: de loopafstand dient minimaal 350 meter te zijn tussen een school en een coffeeshop
- zodanig gesitueerd dat maatschappelijke controle en controle door controlerende instanties mogelijk is;
- vestiging aan de rand van bedrijventerreinen is toegestaan, tenzij geen controle mogelijk is;
- vestiging in het centrum is toegestaan.

Voor het plangebied betekent dit dat er geen coffeeshop gevestigd mag worden

Almere Waterstad. Toeristisch recreatief beleidsplan

(vastgesteld door de raad op 18 april 1996)

Het doel van het toeristisch recreatief beleidsplan is het verder in gang zetten van de toeristisch recreatieve ontwikkeling van Almere. Het aanbod van toeristisch recreatieve voorzieningen dient minimaal evenredig te zijn aan het aantal inwoners van Almere.

Er wordt uitgegaan van een ruimtelijke concentratie van voorzieningen en investeringen. De interne en externe bereikbaarheid van gebieden en voorzieningen dient gewaarborgd te zijn. Op plekken waar de stadscorridors overige vormen van verkeer (autowegen, vaarwegen, openbaar vervoer) kruisen, ontstaan knooppunten. Deze knooppunten zijn de aantrekkelijkste vestigingsplaatsen voor toeristisch recreatieve voorzieningen. Zo ontstaat een ruimtelijk spreidingspatroon welke op een kaart is weergegeven in het beleidsplan.

Het plangebied behoort tot het Muiderzand (inmiddels 'Almeerderzand' geheten), één van de aandachtsgebieden die in dit beleidsplan worden genoemd. Tezamen met het strand en de jachthaven vormt het een zeer kansrijke locatie waarin water-, strand- en landgebonden leisure gecombineerd worden. “Op middellange termijn zal door de realisering van woningbouw in Almere Poort een extra dimensie aan het gebied gegeven kunnen worden.” (blz 60).

Structuurplan Almere 2010

(vastgesteld door de raad op 25 september 2003)

Met dit structuurplan zijn de hoofdlijnen van de gewenste ruimtelijke ontwikkeling van Almere tot 2010 weergegeven. Tevens wordt een doorkijk geboden tot 2030.

Centraal staat de afronding van de oorspronkelijke opgave van Almere als een volwaardige en evenwichtige stad met 250.000 inwoners (met nieuwe stadsdelen zoals Almere Poort, Almere Hout en Almere Pampus (binnendijks, inclusief kustzone). De kwaliteitsimpuls voor de oorspronkelijke opgave leidt tot vier extra opgaven die betrekking hebben op de verbetering van het raamwerk van groen en water, en van infrastructuur. Dit zijn:

1. kwaliteitsverbetering groenstructuur;
2. betere benutting water;
3. inhaalslag externe bereikbaarheid;
4. verbetering interne bereikbaarheid;
5. verder zijn er de vijf extra opgaven die de verschillende stedelijke milieus betreffen:
6. verdere uitbreiding en verdieping voorzieningenaanbod;
7. meer verscheidenheid in woningen en woonmilieus;
8. actief beheer bestaand stedelijk gebied;
9. kwalitatieve werkgelegenheidsimpuls;
10. ruimte voor startende en groeiende ondernemingen.

Het structuurplan gaat uit van een westelijke oriëntatie voor Almere. Opgenomen is dat er wordt gewerkt aan de ontwikkeling van Almere Poort en aan het planvormingsproces voor het binnendijkse deel van Almere Pampus (inclusief kustzone). Tevens wordt er gewerkt aan Overgooi. Voor Almere Hout is er in het structuurplan in de periode tot 2010 een rol weggelegd in het kader van de kwaliteitsverbetering van de stad als geheel. De ontwikkeling van het westelijke deel van Almere Hout wordt hierbij voor de periode tot 2010 opgevoerd in het kader van de extra opgaven om in Almere meer verscheidenheid in woon- en werkmilieus te bewerkstelligen. Hier komen, naast suburbane wijken, zogenaamde woon- werklandschappen.

Het Structuurplan Almere 2010 vervangt het structuurplan uit 1983 en de recenter vastgestelde structuurplannen voor Overgooi (juli 1999), Almere Poort (december 1999) en Almere Hout (mei 2001). De ruimtelijke hoofdstructuur die in deze structuurplannen voor deelgebieden is vastgelegd, is in het structuurplan overgenomen.

Het plangebied, in combinatie met het aangrenzende strand, water en marina, is aangemerkt als stedelijk-recreatief concentratiepunt. Met name de opgaven 2,5 en 6 komen hier samen.

Concept structuurvisie Almere 2.0

(vastgesteld door de raad op 18 februari 2010)

De Concept Structuurvisie Almere 2.0 is vastgesteld als richtinggevend integraal beleidskader (ecologie, sociaal, economie, ruimtelijk) voor de uitwerking van het Integraal Afspraken Kader (IAK), waarbij de belangrijkste richtinggevendende inhoudelijke kaders betreffen:

1. Almere benut en versterkt de oorspronkelijke suburbane meerkernige opzet van Almere

De suburbane meerkernige opzet in een blauwgroene omgeving wordt verbreed en versterkt door het toevoegen van nieuwe milieus in Pampus, de Weerwaterzone en Oosterwold. Een klassieke grootschalige binnenstedelijke verdichting in kader van de schaa sprong past niet in de oorspronkelijk meerkernige suburbane opzet. De meerkernige opzet is tevens basis voor de diversiteit en leefbaarheid van de stad.

2. De groenblauwe structuur is de drager van de huidige stad en de toekomstige ontwikkelingen
Verbondenheid van stad en natuur geeft Almere een onderscheidende kwaliteit ten opzichte van de

metropoolregio. De waterlandschappen aan de westzijde en de groene landschappen aan de oostzijde en de ca. 40 km kustlengte vormen condities om de diversiteit te vergroten. De groenblauwe structuur blijft de drager van de nieuwe ontwikkelingen; zowel aan de westkant (ecologische impuls IJmeer en Markermeer) als aan de oostzijde (uitbreiding van het groenblauwe casco in het polderlandschap).

3. Almere verkleurt van gezinsstad naar een diverse samenleving

De bevolkingssamenstelling in Almere is nog weinig gedifferentieerd. De bestaande stad moet versterkt worden door kwaliteiten toe te voegen en de diversiteit te vergroten. Bij de verdere groei van Almere moeten nieuwe bevolkingsgroepen (studenten, 55+ plussers, hoger opgeleiden en creatieve beroepen, bevolkingsgroepen die belangrijke dragers zijn van een stedelijke cultuur) worden aangetrokken. De ruimtelijke keuzes, het woningaanbod en het voorzieningenpakket worden hierop afgestemd.

4. In Almere ontwikkelt een sterke en gedifferentieerde economie

Meer en diversere werkgelegenheid is van belang voor een duurzame ontwikkeling van de stad. De ambitie is het creëren van 100.000 arbeidsplaatsen tot 2030. Dat leidt tot een sterkere positie in de regio en een evenwichtige woonwerkbalans. De brede groeistrategie is gericht op maximalisatie van bevolkingsvolgende en autonome groei werkgelegenheid, en de (door)groei van economische clusters in de kenniseconomie (logistiek en handel, ict en media, luchthaven Lelystad, health, wellness en life sciences, duurzaamheid), deels in samenhang met de metropoolregio en regio Utrecht.

5. De primaire westelijke groei van Almere versterkt de Noordelijke Randstad met de IJmeerlijn als nieuwe drager van de metropoolvorming

De groei met 60.000 woningen betekent per definitie een groei aan de oost- en westflank van de stad: versterkte oriëntatie op de metropoolregio Amsterdam en op de Utrechtse regio. Aan de westzijde van de stad komt het zwaartepunt te liggen van de nieuwe gebiedsontwikkelingen. De IJmeerlijn is de drager van de metropoolvorming en conditionerend voor de westelijke ontwikkeling van Almere.

6. De grootschalige gebiedsontwikkelingen vinden plaats langs de schaa sprong met dicht stedelijke ontwikkelingen aan de westzijde (Almere Pampus, eventueel Almere IJland), een nieuwe centrumontwikkeling (Almere Centrum Weerwater) en ruimte voor organische groei aan de oostkant (Almere Oosterwold)

De ontwikkeling van west- en oostzijde biedt mogelijkheden voor nieuwe en gedifferentieerde woon-, werk- en leefmilieus, van belang voor de metropoolregio en de diversiteit binnen Almere.

Met aanleg van de IJmeerlijn wordt binnendijs ruimte gecreëerd voor Almere Pampus, dat zo verbonden is met het centrum van Almere én het centrum van de metropoolregio. Mogelijkheden om in relatief hoge dichtheden te bouwen aan een boulevard.

Optioneel is de ontwikkeling van Almere IJland voor de kust van Almere Pampus (gekoppeld aan de IJmeerlijn). Hier doet zich de gelegenheid voor om unieke woon-, werk- en recreatiemilieus te koppelen aan de ecologische ambities voor het IJmeer.

De verbrede A6 wordt bij het Weerwater overkluisd, zodat midden in de stad een hoogwaardige ontwikkellocatie ontstaat. De uitstekende ontsluiting en centrale ligging bieden mogelijkheden voor grootschalige nieuwe woon- en werkconcepten voor de uitbreiding van het stadscentrum.

Almere Oosterwold biedt veel ruimte voor ontwikkeling van individuele woon- en werkidealen en organische groei in een groene omgeving; een voortzetting van de woonmilieus in de Gooi- en Vechtstreek, als tegenhanger van de meer geplande stedelijke westelijke ontwikkeling.

7. Almere loopt voorop bij innovaties op het gebied van duurzame gebiedsontwikkeling

De omvang van de schaa sprong biedt kansen om tot fundamentele systeemkeuzes bij de opzet van een stad te komen, namelijk systemen voor energie, mobiliteit, water en grondstoffen. Almere moet de (inter)nationale duurzame stad van de 21e eeuw worden.

Het structuurplan 'Almere 2010' wordt vooralsnog gehandhaafd als ruimtelijke ordeningskader.

De ontwikkelingen in het plangebied passen in dit beleid. Met de handhaving van het structuurplan Almere 2010 als ruimtelijk ordeningskader blijft de focus op betere benutting van het water, verdere uitbreiding en verdieping voorzieningenaanbod en meer verscheidenheid in woningen en woonmilieus.

Toekomstvisievrije tijd "De (vrije) tijd van je leven!"

(vastgesteld door de raad op 7 april 2008)

De Toekomstvisie Vrije tijd Almere geeft richting aan de ontwikkeling van een integraal vrijetijdsbeleid tot 2020, met doorkijkjes naar 2030. De twee elkaar versterkende hoofddoelen van de voorliggende visie zijn:

1. het creëren van een hechte, leefbare samenleving;
2. het versterken van de identiteit van de stad.

De gekozen koers laat zich vertalen in drie speerpunten:

1. Het huis uit, de wijk in;
2. Verbinden en versterken;
3. Volwaardige stad in de regio.

Om een hechte samenleving te bereiken, dient zonder aarzelen te worden gekozen voor het niveau van de wijk en woonomgeving. Het bevorderen van contact en ontmoeting zal in Almere de belangrijkste opgave zijn. Het verfraaien, verbeteren en verlevendigen van die omgeving is daarvoor een middel. Als het gaat om de identiteit van de stad zijn de sleutelwoorden 'versterken' en 'verbinden'. Dit houdt in het aantrekkelijker maken van bestaande voorzieningen, stadsparken en natuurgebieden en het realiseren van een netwerk voor wandelen, fietsen, skeeleren en varen. Daarnaast is op enkele punten een versterking van de stedelijke infrastructuur gewenst. Daarbij kunnen de kwaliteiten die de stad heeft verder worden uitgebouwd en benut. Vanuit een aantal thema's wordt een bovenregionale profilering voorgesteld die Almere op de kaart kan zetten.

De ontwikkeling van het plangebied, in het bijzonder Duinkop Zuid, draagt aan de verwoorde doelstellingen bij.

Woonvisie Almere 2.0 op weg naar 2030

(vastgesteld door de raad op 5 november 2009)

Deze visie geeft het beleid van de gemeente ten aanzien van het wonen weer. De Woonvisie zet in op vijf ambities:

1. Almere wordt de proeftuin van cradle-to-cradle bouwen: duurzaamheid wordt (nog meer dan voorheen) een leidend principe bij de ontwikkeling en het beheer van de bestaande en de nieuwe stad. Het blauwgroene casco blijft een sturend element.
2. Almere wordt een gedifferentieerde stad: door toe- en invoeging van nieuwe woon- en werkmilieus wordt Almere een complete stad en wordt aantrekkelijk voor 'nieuwe' doelgroepen (bijvoorbeeld studenten, creatievelingen en startende ondernemers). Hierbij denken we onder meer aan woonmilieus 'centrum-stedelijk', 'centrumrand', 'villawijk' en 'landelijk'. Het woningbouwprogramma is gedifferentieerd naar prijs, type en eigendomsverhoudingen. Bovenstaande geldt voor de nieuwe en

- bestaande stadsdelen. Differentiatie in bestaande stadsdelen heeft tot doel het doorbreken van de eenzijdigheid, het versterken van de concurrentiekracht en het faciliteren van wooncarrières.
3. Wonen is betaalbaar en toegankelijk voor iedereen: Almere blijft functioneren als een emancipatiemachine en biedt dus voldoende betaalbare woningen (koop en huur) aan, goed verspreid over de verschillende stadsdelen. Uitgangspunt is een kernvoorraad van 30% sociale woningbouw per stadsdeel. Van alle nieuwbouw is 35% sociaal, waarvan 25% huur en 10% koop. Deze sociale woningbouw moet ook duurzaam sociaal blijven (bijvoorbeeld door middel van erfpacht). Dit thema wordt nog nader uitgewerkt. Daarnaast is het nieuwe beleid dat elke wijk voor tenminste 35% uit sociale woningbouw moet bestaan. Hoe we hierbij een wijk moeten definiëren is nog niet helemaal duidelijk. Daarnaast moet elke wijk bestaan uit tenminste 30% huurwoningen.
 4. Almere is een zorgzame en leefbare stad: mensen de mogelijkheid bieden om zo lang mogelijk zelfstandig te wonen (voldoende rolstoelgeschikte, aanpasbare en gelijkvloerse woningen). Als dat niet meer lukt, zorgen voor voldoende, op de behoefte toegesneden woonzorgvoorzieningen.
 5. De eindgebruiker staat centraal: mensen moeten directe zeggenschap krijgen over de bouw van hun eigen woning. Doelstelling is 30% van de woningbouw in de vorm van particulier opdrachtgeverschap. Daarnaast moeten bewoners meer te zeggen krijgen over de woonomgeving. De gemeente Almere wil corporaties en beleggers nog meer bij de stad betrekken (zowel fysiek, sociaal-maatschappelijk als economisch).

De ontwikkelingen in het plangebied staan niet in de weg aan de realisatie van het woonbeleid, in het bijzonder de ambities 1 en 2.

Archeologienota2009

(vastgesteld door de raad op 18 juni 2009)

Almere voert een actief Archeologisch Monumentenzorg (AMZ) beleid, gericht op

- Het veiligstellen van de meest waardevolle vindplaatsen in de gemeente;
- Het zoveel mogelijk integreren van deze locaties in de diverse inrichtingsplannen;
- Het kenbaar en herkenbaar maken van de bijzondere geschiedenis van Almere aan het publiek.

De hoofdlijnen van het beleid inzake de archeologische monumentenzorg in Almere staan beschreven in de Archeologienota 2009 . Op 18 juni 2009 heeft de raad de uitgangspunten van dit beleid vastgesteld, evenals de Archeologieverordening en de toelichting daarop. Dit beleid, de Archeologieverordening en toelichting zijn op 12 juli 2009 in werking getreden. De Archeologische Beleidskaart Almere (ABA) is als onderdeel van de door de raad vastgestelde beleidsuitgangspunten gelijktijdig in werking getreden.

Het beleid is een uitwerking van de Monumentenwet 1988.

De Archeologienota 2009 gaat in op het gemeentelijke selectiebeleid voor archeologie. Dit selectiebeleid richt zich in de eerste plaats op de zogenaamde selectiegebieden: gebieden die verwachtingsvol c.q. behoudenswaardig zijn en een archeologische onderzoeksplicht kennen. In de tweede plaats richt het beleid zich op het behoud van een representatief deel van behoudenswaardige vindplaatsen (scheepsresten en steentijdvindplaatsen). In de derde en laatste plaats richt het selectiebeleid zich op zorgvuldige omgang met toevalsvondsten. De selectiegebieden, behoudenswaardige vindplaatsen (waaronder wettelijk beschermde monumenten) en gebieden die zijn vrijgesteld van archeologische verplichtingen zijn op de Archeologische Beleidskaart Almere aangegeven.

Voor selectiegebieden geldt een onderzoeksverplichting voorafgaand aan bodemversturende werkzaamheden om zo eventuele behoudenswaardige vindplaatsen in kaart te brengen en deze vervolgens beleidsconform in te passen.

Om te zorgen dat het noodzakelijke onderzoek daadwerkelijk plaatsvindt worden selectiegebieden beschermd via het bestemmingsplan.

In de Archeologieverordening (zie 'Gemeentelijke archeologieverordening') is gesteld dat de

onderzoeksplicht in selectiegebieden alleen geldt indien een plangebied voldoet aan de volgende twee condities:

- Het plangebied waarin de voorgenomen bodemingreep zal plaatsvinden heeft een oppervlakte van 100 m² of groter;
- Het moet gaan om een bodemingreep dieper dan 50 cm beneden het maaiveld.

Voor gebieden die voldoen aan deze condities is een archeologievergunning vereist. Deze vergunning kan al dan niet tijdelijk en/of onder voorwaarden worden verleend. De vergunning moet geweigerd worden als de werkzaamheden de archeologische waarden aantasten of risico's daarop kunnen opleveren.

Indien in een selectiegebied behoudenswaardige archeologische vindplaatsen worden vastgesteld, geldt het volgende.

De omgang met behoudenswaardige archeologische vindplaatsen is geregeld in de Archeologieverordening en behelst behoud in situ, door middel van inpassing, inrichting, monitoring en beheer.

Voor de inpassing geldt dat op het terrein waarbinnen zich de kern van de vindplaats bevindt geen andere inrichting is toegestaan dan die het behoud, beheer, onderzoek en beleefbaarheid ten dienste staat. Om de kern van de vindplaats ligt een zogenaamde bufferzone. Deze bufferzone is onderdeel van de behoudenswaardige vindplaats. Voor de bufferzone geldt dat er, in bepaalde gevallen, wel kleinschalige ingrepen kunnen worden toegestaan, zolang deze ingrepen recht doen aan de archeologische betekenis van het terrein.

Voor behoudenswaardige archeologische vindplaatsen die wettelijk zijn beschermd geldt dat, bij ingrepen die de site kunnen verstoren of wijzigen, een monumentenvergunning van de minister is vereist op grond van artikel 11 van de Monumentenwet 1988.

Het is altijd mogelijk dat in de bodem niet ontdekte archeologische waarden bij toeval te voorschijn komen (de zogenaamde toevalsvondsten). In Almere zal het dan waarschijnlijk meestal gaan om scheepresten of vliegtuigwrakken. Indien dergelijke resten buiten het kader van een officieel archeologisch (voor)onderzoek worden aangetroffen, geldt een meldingsplicht op grond van artikel 53 van de Monumentenwet 1988. De meldingsplicht geldt voor heel Almere, dus ook voor gebieden buiten de selectiegebieden en buiten de behoudenswaardige vindplaatsen, evenals in gebieden waar het archeologische vooronderzoek is afgerond.

Gemeentelijke archeologieverordening

(vastgesteld door de raad op 18 juni 2009)

In de Archeologieverordening is vastgelegd hoe Almere omgaat met behoudenswaardige archeologisch vindplaatsen en voor welke terreinen een onderzoeksverplichting (selectiegebieden) dan wel een vrijstelling hiervan geldt.

De selectiegebieden en vindplaatsen worden beschermd door een aanlegvergunningstelsel.

De vergunning kan (al dan niet tijdelijk en/of onder voorwaarden) worden verleend. De vergunning moet geweigerd worden indien het project/ de werkzaamheden de archeologische waarden aantast of risico's daarop kan opleveren. Het beleid heeft tot doel aangetroffen vindplaatsen en scheepswrakken van voldoende kwaliteit in situ te behouden.

In de Archeologieverordening is dwingend opgenomen dat de waardevolle terreinen en selectiegebieden (als vermeld op de ABA) integraal in alle toekomstige ruimtelijke plannen en juridisch-planologische kaders moeten worden overgenomen, met een met de verordening overeenkomende bescherming.

Voor de gehele Kustzone is een selectiebesluit⁴ genomen, inhoudende dat dit gebied is vrijgegeven van archeologische beschermende maatregelen. De meldingsplicht bij toevalsvondsten blijft van kracht.

Gemeentelijke Visie op het Vestigingsbeleid Almere (GVV) (2010)

(Vastgesteld door de raad op 18 februari 2010)

In de GVV heeft de raad het beleidskader neergelegd voor de kwalitatieve en kwantitatieve ambities van de vestigingslocaties in Almere. Op basis van de GVV kan DUIN 1^e fase getypeerd worden als 'overig centrummilieu' waarvoor geldt:

- bedrijvigheid in milieucategorieën 1 en 2
- wonen
- kantoorhoudendheid 100%
- maatschappelijke voorzieningen
- overige voorzieningen, waaronder recreatieve voorzieningen
- parkeren: richtlijn 1:60 m2.

Daarnaast heeft het plangebied op basis van het GVV ook de kwalificatie 'gemengd woonwerkmilieu'

Hiervoor geldt het volgende:

- bedrijvigheid met milieucategorie 1 en 2
- wonen
- kantoorhoudendheid 50% per woning (beroep-aan-huis-regeling), maximaal 25% van het bebouwd gebied
- maatschappelijke voorzieningen, en 50% per woning (beroep-aan-huis-regeling)
- overige voorzieningen en 50% per woning (beroep aan huis regeling)
- parkeren kan op eigen of gedeeld terrein plaatsvinden.

De bestemmingen 'centrumgebied' en 'woongebied' in dit uitwerkingsplan zijn in overeenstemming met de locatietypes 'overig centrummilieu' en 'gemengd woonwerkmilieu' in het GVV.

Hoofdstuk 5 Stedenbouwkundig plan

5.1 Ruimtelijk concept

In april 2008 heeft de gemeente de 'ruimtelijke randvoorwaarden kustzone' vastgesteld. Daarop is een prijsvraag uitgeschreven voor een ontwikkelingsvisie voor de kustzone. De keuze is gevallen op de visie van Amvest. Deze visie, onder de naam DUIN, is verder uitgewerkt tot een ontwikkelingsplan met bijbehorend kwaliteitsboek. Ze zijn in december 2011 door de gemeenteraad vastgesteld.

“DUIN vormt het gezicht van Almere aan het IJmeer, op een strategische locatie naast de Hollandse Brug. Het gebied is gunstig gelegen in de Noordvleugel van de Randstad en bovendien uitstekend ontsloten via weg, water en spoor. De kwaliteit van de bestaande landschappen, het nautische karakter, het zicht op Amsterdam versterken het bijzondere profiel van deze plek.

Met DUIN transformeert het gebied naar een uniek nieuw landschap van duinen, bossen en stranden...

Zo ontstaan woonmilieus die hun weerga niet kennen: wonen op een duin, in het kreekbos of in de nieuwe skyline aan de kustboulevard.

Maar DUIN is meer dan een comfortabele en complete woon- en werklocatie. Het is ook een bestemming. Voor zeilers, surfers, zwemmers, fietsers en strandbezoekers. Voor mensen die willen genieten van een goed diner aan de boulevard, met zicht op de ondergaande zon. Voor liefhebbers van kunst en cultuur, van een bijzondere hotelovernachting of een exclusieve wellnesservaring.”⁵

Plan DUIN als geheel voorziet in de ontwikkeling in vijftal typen deelgebieden met een eigen karakter:

- Stranddorp met woningen (in duinlandschap);
- Kreekbos (Noord en Zuid) met woningen (bossen/water);
- Duin (Noord en Zuid) met woningen;
- Duinkop (Noord en Zuid) met een gemengd en gestapeld programma;
- Muiderduin met leisure.

De deelgebieden Duin en Duinkop vormen het centrale deel van de ontwikkeling. Het is vooral ook dit deel waaraan “DUIN” zijn identiteit ontleent. Hier wordt het traditionele zandpakket omgevormd tot een geaccidenteerd terrein van duinen. Het duingevoel wordt nog versterkt door de weg die Duin Noord en Zuid scheidt, de Valleiweg. Deze weg ontsluit het hele gebied vanaf de Poortdreef (één van de hoofdonthutningen van Almere Poort) en loopt door tot aan de boulevard (IJmeerdijk). De woningen in Duin Zuid (en Noord) worden in en door het duinlandschap opgenomen. Het programma omvat alleen woningen, met een maximale bouwhoogte van 12 meter. Binnen Duin Zuid zijn geen doorgaande autoverbindingen.

Duinkop Zuid is een gemengde zone langs de boulevard (IJmeerdijk). Samen met Duinkop Noord is dit een zone met een gemengd programma dat het centrumgebied van DUIN vormt. Aan de dijk ligt de boulevard; deze wordt aan de waterzijde geflankeerd door strand, het IJmeer en de jachthaven, aan de landzijde door o.a. publieksfuncties. Het parkeren wordt hier gebouwd opgelost.

Landschappelijke onderlegger

De basis van het nieuwe landschap bestaat uit een geaccidenteerde 'ondergrond'. Die wordt gevormd door kunstmatige duinen, die in hoogte variëren van circa 3 –NAP tot 10 +NAP. Hierin voegt zich het programma. Hierdoor ontstaat een afwisselend beeld, waarbij de bebouwing van oost naar west wordt geïntensiveerd en het programma diverser wordt. Uiteindelijk kan de bouwhoogte aan de kust oplopen tot 80 meter +NAP. De Valleiweg vormt de scheiding tussen het duinlandschap van Duin Noord en van Duin Zuid, en ligt tot aan de Duinkoppen laag (van ca 0 NAP bij de Poortdreef via 1,50–NAP naar 1 meter +NAP).

Figuur 11 is slechts een impressie van de intenties, het is geen ontwerp volgens welke de ophoging zal worden uitgevoerd.

Figuur 11 Impressie van duinlandschap (bron: ontwikkelingsplan DUIN)

5.2 Wonen, werken en voorzieningen

Flexibiliteit

Bij de onderstaande programma-onderdelen wordt een bandbreedte aangegeven. Omdat nu nog niet volledig is vastgelegd wat het totale eindprogramma zal zijn, is een bepaalde mate van flexibiliteit nodig. In de regels is daartoe een deel van het programma direct bestemd, terwijl het andere deel via een afwijkingsregel mogelijk kan worden. Samen vormen ze het maximaal toelaatbaar programma.

Wonen

Het woongebied van Duin Zuid zal 250–300 woningen bevatten. Bij een maximale bouwhoogte van 12 meter zal het algemene beeld dat van eengezinswoningen zijn met 1, 2 of 3 bouwlagen; incidenteel is een 4^e laag denkbaar. De verschijningsvorm kan individueel zijn, maar ook die van rijwoningen. Meergezinswoningen zijn niet onmogelijk, maar wel beperkt tot een maximale bouwhoogte van 12 meter.

In Duinkop Zuid is een programma van circa 200–590 woningen mogelijk. In deze ruimtelijk geïntensiveerde omgeving gaat het in principe om meergezinswoningen. De direct toegestane bouwhoogte bedraagt 45 meter, waardoor circa 15 lagen mogelijk zijn. Bouwhoogten tot 90 meter zijn mogelijk via een vrijstellingsprocedure, waarvan een toets luchtverkeersveiligheid deel uitmaakt.

Commerciële voorzieningen

Duinkop Zuid ligt aan de boulevard, één van de beeldbepalende karakteristieken van de Strandstad van de Randstad. Het uitzicht op strand en water vraagt om 'rugdekking' van publiekvoorzieningen.

In Duinkop Zuid is 660 m2 detailhandel en 660 m2 horeca opgenomen. Bij dit laatste moet gedacht worden aan dag- en avondhoreca, café / restaurant.

Daarnaast wordt rekening gehouden met leisure⁶, waaronder ook een voorziening als een hotel of museum kan worden gerekend. Hiervoor is uitgegaan van 4.200–8.400 m2

Maatschappelijke voorzieningen

Ook een beperkt maatschappelijk programma is mogelijk; daarbij wordt vooraleerst gedacht aan zorgvoorzieningen. De omvang bedraagt 750–1.500 m2.

Kantoor

Het gemengde karakter van Duinkop Zuid wordt versterkt door ook de mogelijkheid van kantoorfuncties op te nemen. Hierin wordt voorzien met een programma van circa 7.100–14.200 m2 bvo. Over een verdeling naar bedrijfsgrootte kan nog niets gezegd worden, maar in eerste instantie gedacht moet worden aan klein- tot middelschalig. Grootschalig wordt evenwel niet uitgesloten, omdat de locatie mogelijk aan een specifiek marktsegment appelleert.

Parkeren

Voor het aan het gebied toebedeelde programma moeten de minimumparkeernormen worden toegepast die in artikel 3 lid 8 van het 'bestemmingsplan Almere Poort' (2007) zijn opgenomen:

Type woongebieden	Gemiddelde autobezitnorm	Soort parkeervoorziening	Parkeernorm
Woongebieden			
1 à 2 persoons flat	1,0	Geconcentreerd	1,05
Ruime flat	1,3	Geconcentreerd	1,35
1 à 2 pers.woning	1,0	Straatparkeren	1,25
Eengezinswoning	1,3	Straatparkeren	1,5
Eengezinswoning	1,3	Eigen erf parkeren*	1,75
Eengezinswoning	> 1,3	Eigen erf parkeren *	2,0
* Een garage telt alleen als parkeerplaats indien er een inrit van tenminste 5,50 meter lang aanwezig is.			
OVERIG			
Detailhandel	4,85 pp/ 100 m ² bvo		
Kantoren	0,8 pp/ 100 m ² bvo		
Bedrijven	1,0/ 100 m ² bvo		
Dienstverlening	1,67 pp / 100 m ² bvo		

In het uitwerkingsplan zijn ook bestemmingen toegelaten, waarvoor in het 'bestemmingsplan Almere Poort' géén parkeernormen in de regels zijn opgenomen. Voor dergelijke functies, waaronder maatschappelijke voorzieningen en horeca, geldt dat de parkeernormen worden bepaald aan de hand van de autoparkeerkentgetallen uit het ASVV van het CROW, in overleg met de afdeling verkeer en vervoer.

Dat maakt het ook mogelijk maatwerk te leveren, wanneer daartoe aanleiding bestaat.

Duinkop Zuid kent een intensief programma, dat multifunctioneel en gestapeld zal zijn. Vanwege efficiënt ruimtegebruik en een goede leefbaarheid zal het parkeren hier voornamelijk in gebouwde voorzieningen plaatsvinden.

In Duin Zuid vindt het parkeren op maaiveld plaats, deels op eigen terrein, deels in openbaar gebied.

5.3 Verkeer

Infrastructuur

Figuur 12 Infrastructuur voor auto en openbaar vervoer (bron: ontwikkelingsplan DUIN)

Valleiweg

De Valleiweg vormt de centraal gelegen entree voor auto/bus voor het gehele Duingebied. Hij loopt vanaf de Poortdreef (ter hoogte van de aansluiting Marinaweg, als 1 genummerd op figuur 12) in (zuid)westelijke richting. Na circa 200 meter splitst de Valleiweg zich in een noordelijke tak naar Duin(kop) Noord –als 2 genummerd– en een zuidelijke tak, die Valleiweg blijft heten. Na circa 300 meter sluit het woongebied Duin Zuid op de Valleiweg aan –als 3 genummerd–. Na circa 500 meter splitst de Valleiweg zich nogmaals in een noordelijke en een zuidelijke tak –als 4 genummerd. Door deze vorken wordt het Koppengebied, dat een relatief intensief programma heeft, evenwichtiger verkeersbelast. Ter plaatse van de dijk, de boulevard, zijn de noordelijke en zuidelijke tak met elkaar verbonden, waardoor een lus ontstaat.

De zuidelijke afslag van de Valleiweg naar Duin Zuid ontsluit de 250–300 woningen in dit deel van het plangebied.

De Valleiweg heeft een 50 km/u regiem tot aan punt 4.

Openbaar vervoer

Het Duingebied wordt ontsloten met een busdienst. De bus krijgt geen eigen busbaan, maar maakt gebruik van de 'gewone' infrastructuur. De route volgt de Valleiweg naar Duinkop Zuid en bereikt via de meest zuidelijke aftakking van de vork de boulevard; via de boulevard wordt de route aangesloten op de

meest noordelijke aftakking in Duinkop Noord, zodat een lus ontstaat. Er zijn twee bushaltes voorzien, respectievelijk in Duinkop Zuid en Duinkop Noord. Zie ook figuur 12.

De bus verbindt het plangebied met het bus- en treinstation in het Olympiakwartier. In december 2012 zal het station in gebruik worden genomen volgens de Dienstregeling 2013.

Langzaam verkeer

Figuur 13 Infrastructuur voor langzaam verkeer (bron: ontwikkelingsplan DUIN)

De belangrijkste route voor langzaam verkeer in het plangebied is die welke net ten zuiden van de kruising Poortdreef-Valleiweg ongelijkvloers vanuit het Olympiakwartier komt. Ze loopt parallel aan de Valleiweg tot de afslag Duin Zuid. Daar buigt de route iets naar het zuiden en splitst zich vervolgens in een tak naar Duinkop Noord en een tak naar Duinkop Zuid. Daar sluit ze aan op de hoofdroute die wordt gevormd door de boulevard (IJmeerdijk). Zie ook figuur 13.

De tweede belangrijke route is de boulevard. Deze verbindt de verschillende delen van DUIN en verzamelt ook het langzaam verkeer dat op andere plekken de Kustzone binnenkomt (Columbuskwartier, Europakwartier). Deze route vormt tevens een schakel in de route Almere Pampus – Almere Haven.

In de zuidoosthoek van het plangebied is nog een ongelijkvloerse lv-kruising met de Poortdreef voorzien.

In noord-zuid richting loopt een route die min of meer het tracé van het huidige Muiderzandpad volgt.

5.4 Groen, blauw en natuur

Behalve het groen en wellicht water dat in een duinmilieu kan worden verwacht, zullen blauwe en groene accenten worden gezet. Het meest zichtbaar zal dan zijn in het brede profiel van de Vallei, die Duin Zuid en Duin Noord scheidt. Dit profiel heeft een maatvoering van circa 140 meter van gevel tot gevel (figuur 14). Behalve ruimte voor infrastructuur zal er, aan de noordzijde, een brede zone worden gerealiseerd met een groen karakter. Hierin kan ook water worden gemaakt. Hiermee wordt de Vallei een herkenbaar, uniek, landschappelijk element, met name voor gebruikers van auto en openbaar vervoer.

indicatief profiel en verbeelding van de Vallei (maatvoering indicatief): aan de randen een sterk duinsilhouet, in de vallei bloeiende heesters en grassen als exotische variatie op de schrale duinvegetatie en een plek aan het water

Figuur 14 Indicatief profiel van de Valleiweg (bron: ontwikkelingsplan DUIN)

Voor de afwatering van het plangebied op het grotere watersysteem van Almere Poort zal open water nodig zijn. Het ontwerp is daarvoor nog niet gereed. De grootste mogelijkheden liggen aan de randen van het plangebied, namelijk de Vallei en de zuidrand.

Het huidige groen en water verdwijnt grotendeels door de aanleg van het duinlandschap.

Dat landschap biedt echter ook nieuwe kansen voor natuur. Dit vanwege afwisseling in reliëf, bezonning, beschutting, vochtigheid. Open water wordt zoveel mogelijk voorzien van natuurvriendelijke oevers.

In verband met de voorgenomen ontwikkeling van Almere Poort is ontheffing van de Flora- en faunawet artikel 75, lid 5 en lid 6, onderdeel c, verleend; deze is van kracht tot en met 18 februari 2014. In de ontheffing wordt specifiek bedoeld op de bepalingen ten aanzien van de Rugstreeppad, Rietorchis, Brede Orchis, Buizerd, Grote Bonte Specht.

In de inventarisatie van 2011 zijn in het plangebied dan wel de kustzone soorten aangetroffen waarvoor géén ontheffing is verleend, te weten Havik, Sperwer, Koekoek, Nachtegaal, Grauwe Vliegenvanger, Boomklever en Zwarte kraai. In de regel kan worden volstaan met het werken buiten het broedseizoen, dan wel door te zorgen dat vogels zich niet in het werkgebied gaan vestigen (bijvoorbeeld door boskap voorafgaand aan broedseizoen en het vervolgens vrijhouden van begroeiing). Dit volstaat niet voor de havik en sperwer, waarvan de nesten jaarronde bescherming genieten. Voor de Havik is in 2012 ontheffing gevraagd, welke in lijn ligt van de reeds voor de buizerd verleende ontheffing. Voorsnog zal de broedlocatie van de sperwer door de werkzaamheden niet in het geding komen. Bij (de voorbereiding van) werkzaamheden dient hiermee dan ook rekening te worden gehouden.

5.5 Duurzaamheid en leefbaarheid

Duurzaamheid

Duurzaam bouwen staat voor het ontwikkelen en beheren van de gebouwde omgeving met respect voor mens en milieu en is daarmee een integraal onderdeel van de kwaliteit van de gebouwde omgeving. Dit betekent dat de gezondheids- en milieuaspecten in alle fasen van de inrichting van de gebouwde omgeving, de bouw en het gebruik (inclusief sloop) betrokken dienen te worden. Hierbij wordt gestreefd naar een duurzame (stedelijke) ontwikkeling die leidt tot een extensiever energieverbruik / lage milieubelasting, integraal ketenbeheer en behoud en versterking van de kwaliteit van de gebouwde omgeving (ruimtelijke kwaliteit). Duurzaam bouwen betekent ook dat de gerealiseerde kwaliteit in de toekomst wordt gehandhaafd, zodat ook toekomstige generaties daarin delen.

Behalve op een vermindering van het energiegebruik wordt ook aandacht geschonken aan andere

energiebronnen, zoals warmte–koude–opslag, ter beperking van de CO₂ uitstoot.

Energiebesparing vormt bij duurzaam bouwen een belangrijk item. Hierbij kan gedacht worden aan compacte bouwvormen, gunstige lichttoetreding en zongerichte verkaveling. Ook waterbesparing is een belangrijk aspect. Het installeren van waterbesparende voorzieningen is hiervan een voorbeeld.

Efficiënte en comfortabele fietsverbindingen, als aantrekkelijk alternatief voor de auto, en een openbaarvervoersverbinding met het trein– en busstation in Poort zijn van belang voor een duurzamere bereikbaarheid.

Algemeen

De wetten die voor de gemeente op het gebied van geluid een rol spelen zijn de Wet geluidhinder, de Wet milieubeheer, het Activiteitenbesluit, de Wet ruimtelijke ordening en de Woningwet. De Wet geluidhinder geeft regels voor wegverkeerslawaai, railverkeerslawaai en industrielawaai. Deze laatste alleen voor inrichtingen die in belangrijke mate geluidhinder kunnen veroorzaken en daarvoor zijn aangewezen in bijlage I, onderdeel D van het Besluit omgevingsrecht.

De kern van de Wet geluidhinder bestaat uit het instrument zoning. Met dit instrument wordt de ruimtelijke scheiding tussen een geluidsbron en een geluidgevoelige bestemming geregeld.

De Wet milieubeheer kent de vergunningplicht voor bedrijven. In deze vergunningen worden eisen gesteld aan het geluid afkomstig van het bedrijf. Bij de toegestane geluidbelasting wordt rekening gehouden met de aanwezigheid van geluidgevoelige bestemmingen. In de Handreiking Industrielawaai en vergunningverlening worden een aantal richtwaarden aangegeven voor verschillende soorten woonomgevingen in de dag–, avond– en nachtperiode.

De kern van de Wet ruimtelijke ordening is het ordenen van verschillende bestemmingen, zodat deze geen negatieve invloed van elkaar ondervinden.

In het Activiteitenbesluit worden bepaalde categorieën bedrijven ontheven van de vergunningplicht. Zij moeten zich aan algemene regels houden. Ook regels ten aanzien van geluid zijn hierin opgenomen.

Het Bouwbesluit, een uitvoeringsregeling van de Woningwet, stelt op het gebied van geluid eisen aan de geluidwering van woningen en kantoren.

Voor het milieuaspect spelen in dit plangebied effecten door wegverkeerslawaai en railverkeerslawaai.

Wegverkeerslawaai

Binnen het uitwerkingsplan zijn woningen toegestaan. Dit impliceert dat er mogelijk planologische beperkingen liggen als gevolg van geluid van wegen op dit deel van het plangebied.

Los hiervan dient er bij het ontwikkelen van kantoorgebouwen voor gezorgd te worden dat de gevels van deze gebouwen een zodanige geluidwering geven, dat er in de kantoren een maximaal geluidsniveau van 40 dB ontstaat.

In het plan is wat geluid betreft de volgende infrastructuur van belang:

- Poortdreef (50 km/u);
- Valleiweg (50 km/u);
- Flevolijn.

Een afzonderlijke busbaan wordt in dit gebied niet voorzien, voor openbaar vervoer wordt gebruik gemaakt van de autoinfrastructuur. Geluid vanwege een busbaan speelt daarom niet.

Voor het 'bestemmingsplan Almere Poort' is in september 2002 een beleidsnota geluid door de gemeenteraad vastgesteld. In deze nota ligt de visie besloten die het gemeentebestuur heeft ten aanzien van geluid en geluidshinder in Almere Poort. De uitdaging voor het geluidsbeleid in Almere Poort is het bereiken van een akoestische kwaliteit die past bij de functies van de verschillende onderdelen van het

gebied.

Op basis van het beleid is aan de provincie Flevoland verzocht om voor het plangebied Almere Poort voor maximaal 4.000 van de ca. 11.000 geprojecteerde woningen een hogere waarde vast te stellen.

Voor de kustzone (de uit te werken bestemmingen UWCRK I en UWCRK II) zijn de volgende hogere waarden vastgesteld:

- wegverkeerslawaai: 499 woningen in de klasse 49–53 dB
- railverkeerslawaai: 67 woningen in de klasse 56–58 dB
- combinatie weg- en railverkeerslawaai: 28 woningen in de klasse 49–53 dB weg en 56–58 dB rail.

Voor andere geluidgevoelige gebouwen dan woningen zijn geen hogere waarden vastgesteld. Dit betekent dat het realiseren van een ander geluidgevoelig gebouw alleen mogelijk is als wordt voldaan aan de voorkeursgrenswaarden uit de Wet geluidhinder of een verleende hogere grenswaarde.

Resultaten onderzoek verkeerslawaai

De geprojecteerde woningen zijn gelegen binnen de zones van de Poortdreef en de Valleiweg. Voor deze wegen geldt een maximumsnelheid van 50 km/u. Hiermee hebben deze wegen een zone in het kader van de Wet geluidhinder. Voor de overige wegen binnen het plangebied zal een maximumsnelheid van 30 km/u gelden. Hiermee hebben die wegen geen zone in het kader van de Wet geluidhinder.

Op 3 september 2012 heeft ingenieursbureau Peutz gerapporteerd over haar akoestisch onderzoek (zie ook bijlage 3). Hogere waarden zijn al vastgesteld in het kader van de vaststelling van het bestemmingsplan 'Almere Poort'. Het doel van het akoestisch onderzoek is dan ook geweest om te bepalen of kan worden voldaan aan de in het hogere waardenbesluit vastgelegde hogere waarden en woningaantallen.

In het onderzoek is een berekening gemaakt van de geluidbelasting op de gevels van de nieuwe woningen op basis van een proefverkaveling van het woningbouwplan. Het uitwerkingsplan legt niet deze proefverkaveling vast, aangezien in de loop der tijd andere verkavelingen mogelijk moeten blijven om in te kunnen spelen op (markt)ontwikkelingen en fasering van het plan.

De verkeersintensiteiten en -verdelingen zijn afkomstig uit het verkeersmodel van de gemeente Almere.

In onderstaande tabel zijn de gehanteerde toekomstige maatgevende etmaalintensiteiten voor het jaar 2030 opgenomen voor de te onderscheiden delen van de Poortdreef en de Valleiweg (zie ook figuur 15).

Wegvaknummer	Omschrijving	Weekdag gemiddelde etmaalintensiteit n motorvoertuigen/etmaal
	Poortdreef	
1	tussen Elementendreef en Olympialaan	43.030
2	tussen Olympialaan en Pierre de Coubertinlaan	39.264
3	tussen Pierre de Coubertinlaan en Europalaan	35.668
4	tussen Europalaan en Roald Amundsenstraat	24.750
	Valleiweg	
5	tussen Poortdreef en eerste afslag	18.000
6	tussen eerste afslag en tweede afslag	10.600
7	tussen tweede afslag en splitsing Duinkop Zuid	8.700

Figuur 15 Opdeling Poortdreef en Valleiweg in wegvakken

Uit de rapportage van Peutz blijkt dat kan worden voldaan aan de maximale vastgestelde hogere waarde van 53 dB voor wegverkeer en dat het aantal woningen dat geluidbelast wordt maar beperkt zal zijn: in de onderzochte proefverkaveling betreft het 45 woningen.

De gecumuleerde geluidbelasting ten gevolge van het wegverkeer op de Poortdreef en de Valleiweg bedraagt ten hoogste 62 dB (zonder aftrek ex artikel 110g Wgh). Bij de opbouw van de gevel van de woningen dient conform het Bouwbesluit 2012 rekening gehouden te worden met de benodigde geluidwering van de gevel. De karakteristieke geluidwering dient minimaal gelijk te zijn aan de geluidbelasting ten gevolge van wegverkeer minus 33 dB, met een minimum van 20 dB. Voor de woningen met een gecumuleerde geluidbelasting van 54 tot en met 62 dB dient de karakteristieke geluidwering van de gevel derhalve hoger te bedragen dan de minimum waarde van 20 dB. De benodigde karakteristieke geluidwering van de gevel van de woningen varieert dan tussen 21 en 29 dB afhankelijk van de optredende geluidbelasting op de betreffende gevel. Bij de uitwerking van het bouwkundig ontwerp van deze woningen dient rekening gehouden te worden met de benodigde karakteristieke geluidwering van de gevel.

De conclusie van het onderzoek is dat kan worden voldaan aan de randvoorwaarden op grond van het hogere waardenbesluit: het is in een nog definitief te bepalen verkavelingopzet goed mogelijk de

geluidbelasting op de gevels te beperken tot de maximale hogere waarde van 53 dB. Het aantal geluidbelaste woningen blijft ver onder het maximum aantal van 499 en biedt voldoende mogelijkheden (resterend quantum) voor de verdere planontwikkeling in de kustzone.

In de regels van dit uitwerkingsplan wordt een hoger aantal geluidbelaste woningen toegestaan dan in het onderzoek op basis van de proefverkaveling is bepaald. Daardoor is er voldoende flexibiliteit gewaarborgd om wijzigingen ten opzichte van de verkaveling aan te brengen, al naar gelang de verdere planontwikkeling daartoe aanleiding geeft.

Resultaten van onderzoek raillawaai

Door Almere Poort loopt het tracé van de Flevolijn. Op grond van de Wet geluidhinder heeft een spoorweg een toetsingszone van 600 meter. Een deel van het plangebied ligt binnen deze zone.

Figuur 16 Ligging van de 55 dB contour Flevolijn

Met het akoestisch model zoals vastgesteld in het Tracébesluit OVSAAL zijn de geluidcontouren van de Flevolijn berekend op een waarnemhoogte van 10 m (worst case). Daaruit blijkt, dat de 55 dB contour (de voorkeurswaarde) ruim buiten het plangebied ligt. Zie ook figuur 16.

Op grond van dit gegeven zijn geen hogere waarden voor raillawaai nodig.

Lucht

Inleiding

Op 15 november 2007 zijn de nieuwe Europese luchtkwaliteitseisen opgenomen in titel 5.2 van de Wet milieubeheer (Wijzigingswet Wet milieubeheer). Dat betekent dat dit aspect wettelijk verplicht

beschouwd moet worden bij het uitoefenen van een bestuurlijke bevoegdheid. Tevens legt het Rijk een grote nadruk op het principe van een goede ruimtelijke ordening. Dit betekent dat elke situatie beoordeeld moet worden of het aanvaardbaar is om een project op een bepaalde locatie te realiseren.

Luchtkwaliteit is een aspect waarmee de leefbaarheid van een gebied deels gekarakteriseerd kan worden.

Bij de inwerkingtreding van de Wijzigingswet wet milieubeheer is het Besluit luchtkwaliteit 2005 ingetrokken. Ingevolge artikel V van deze wet zijn titel 5.2 van de Wet milieubeheer, bijlage 2 van die wet en de op titel 5.2 berustende bepalingen niet van toepassing op een voor het tijdstip van inwerkingtreding van deze wet met toepassing van artikel 7 van het Besluit luchtkwaliteit 2005 vastgesteld besluit. Het bestemmingsplan 'Almere Poort' is vastgesteld op 15 maart 2007. Dit uitwerkingsplan strekt tot uitwerking van het bestemmingsplan 'Almere Poort'. Het overgangsrecht brengt met zich mee dat het Besluit luchtkwaliteit 2005 van toepassing is op dit uitwerkingsplan.

In het kader van het bestemmingsplan 'Almere Poort' is het aspect luchtkwaliteit onderzocht (§ 8.4). Uit de rekenresultaten van dit bestemmingsplan blijkt dat er op basis van het Besluit luchtkwaliteit 2005 geen belemmeringen zijn voor de voorgenomen activiteiten in het plangebied.

Omdat dit uitwerkingsplan een uitwerking betreft van het project Almere Poort, dat is opgenomen in het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL, project nr. 105), is echter ook de nieuwe regelgeving van betekenis. Hierna is deze toetsing opgenomen.

Toetsingsregels

Het doel van hoofdstuk 5 van de Wet milieubeheer is het beschermen van het milieu tegen de negatieve gevolgen van luchtverontreiniging. De parameters die van belang zijn in Almere zijn met name stikstofdioxide (NO₂) en fijn stof (PM₁₀):

Stof	Daggemiddelde (µg/m ³)	Jaargemiddelde (µg/m ³)	Datum in werking (na derogatie EU)	Achtergrondconc. 2010 Almere (µg/m ³)
NO ₂	–	40	1-1-2015	< 25
PM ₁₀	50 (mag 35 keer/jaar overschreden worden)	40	1-1-2011	<25

Tevens is in hoofdstuk 5 van de Wet milieubeheer geregeld dat in sommige gevallen de toetsing aan de luchtkwaliteitseisen niet meer hoeft te geschieden. Als aan minimaal één van de volgende voorwaarden wordt voldaan, vormen luchtkwaliteitseisen in beginsel geen belemmering voor het uitoefenen van de bevoegdheid:

1. er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde;
2. een project leidt – al dan niet per saldo– niet tot een verslechtering van de luchtkwaliteit;
3. een project draagt 'niet in betekenende mate' bij aan de luchtverontreiniging;
4. een project past binnen het NSL of binnen een regionaal programma van maatregelen.

Met de wijziging van de Wet milieubeheer zijn de volgende besluiten en regelingen van kracht:

- Besluit & Regeling 'Niet in betekenende mate' (NIBM);
- Regeling 'Beoordeling luchtkwaliteit 2007' (RBL), (gewijzigd december 2008, maart 2009);
- Regeling 'Projectsaldering luchtkwaliteit 2007';
- Besluit gevoelige bestemmingen (luchtkwaliteitseisen).

Naast de Wet milieubeheer geldt ook de Wet ruimtelijke ordening (Wro). De koppeling Wro en luchtkwaliteit wordt via het aspect 'goede ruimtelijke ordening' vorm gegeven. De onderbouwing hiervan

kan op basis van vier aspecten geschieden:

- beschrijven van het blootstellingrisico (hoeveel mensen en in welke mate);
- scheiden: in hoeverre is milieuzonering toepasbaar;
- voorkomen van voorzienbare hinder;
- beschermen: 'meest kwetsbare groep op de minst vervuilde plek'.

Beoordeling situatie

Nieuwe situatie

Het plangebied zal na realisering bestaan uit een woongebied en een centrumgebied met de benodigde infrastructuur. Binnen het centrumgebied bestaat de mogelijkheid voor de realisatie van een school op grond van het programmaonderdeel maatschappelijke voorzieningen.

Toetsing wetgeving

Almere Poort is als project opgenomen in het NSL (project nr. 105). Projecten die zijn opgenomen in het NSL hoeven niet afzonderlijk te worden getoetst aan de grenswaarden. In de projectomschrijving in het NSL is aangegeven dat het project Almere Poort 12.000 woningen, 300.000 m² bvo voor kantoren en 65 ha. voor bedrijven omvat. Deze beschrijving is gebaseerd op het bestemmingsplan 'Almere Poort'.

De 1^e fase is gelegen in de bestemming “Uit te werken gebied voor Wonen, Centrumdoeleinden, Recreatie en Kantoren (UWCRK) Almere–Strand”, bestemmingsdeel 2. De in artikel 5 genoemde programmatabellen mogen alle –geheel of gedeeltelijk– in dit bestemmingsdeel 2 worden gerealiseerd. Deze tabellen staan voor bepaalde ruimtelijke karakteristieken. De bijbehorende programma's luiden als volgt (zonder toepassing van de mogelijkheid het programma met maximaal 15% te verhogen, conform artikel 3 lid 6 van het 'bestemmingsplan Almere Poort'):

	programmatabellen (ruimtelijke karakteristieken)					totalen
	Centrumgebied	Bos	Woongebied	Leisurepark	Kantoreng gebied	
woningen	1.300		1.000	(1)	300	2.600
kantoren m ² bvo zelfstandig	3.500				85.000	88.500
maatschappelijke voorzieningen m ² bebouwd grondoppervlak	1.500		1.000			2.500
leisure m ² bebouwd grondoppervlak	25.000			51.600		76.600
detailhandel en dienstverlening m ² bebouwd grondoppervlak	10.000		1.000	4.400	300	15.700

horeca m2 bebouwd grondoppervlak	12.000		1.000	3.300	700	17.000
Bos (in ha.)		31,5				31,5
bedrijven (R&D)					45.000	45.000

Het programma in het 'Uitwerkingsplan Almere Poort Duin 1^e fase' past binnen het programma van het bestemmingsplan 'Almere Poort' en het NSL. Daarnaast voldoet het programma aan het bestemmingsplan 'Almere Poort, 1^e partiële herziening' en het 'Ontwikkelingsplan DUIN'. Hiermee wordt voldaan aan de bestuurlijke bevoegdheid en is er op grond van luchtkwaliteit geen belemmering voor het uitwerken van het bestemmingsplan.

5.6 Cultuurhistorische waarden

Archeologische waarden

Gedeputeerde Staten van Flevoland hebben op 24 juli 2007 het bestemmingsplan 'Almere Poort' gedeeltelijk goedgekeurd. Aan de regeling voor archeologie in het bestemmingsplan is geen goedkeuring onthouden. De regeling in het bestemmingsplan vormt het kader voor het uitwerkingsplan voor de 1^e fase Duin.

De gronden in het bestemmingsplan 'Almere Poort' zijn, met uitzondering van de plandelen ten zuiden van de bestemming 'Spoorwegdoeleinden', mede bestemd voor de ter plaatse te verwachten archeologische waarden. Dit betekent dat voor het plangebied van de 1^e fase een medebestemming voor archeologie geldt en een aanlegvergunningstelsel voor het uitvoeren van werken of werkzaamheden.

Op grond van artikel 38 Monumentenwet kan de gemeenteraad in het belang van de archeologische monumentenzorg bij verordening regels vaststellen met betrekking tot de eisen die burgemeester en wethouders kunnen stellen aan onderzoek in het kader van het doen van opgravingen of gevallen vaststellen waarin burgemeester en wethouders kunnen afzien van nader archeologisch onderzoek of het opleggen van daartoe strekkende verplichtingen.

De hoofdlijnen van het beleid inzake de archeologische monumentenzorg in Almere staan beschreven in de Archeologienota 2009. Op 18 juni 2009 heeft de raad de uitgangspunten van dit beleid vastgesteld, evenals de Archeologieverordening (ex artikel 38 Monumentenwet) en de toelichting daarop. Dit beleid, de Archeologieverordening en toelichting zijn op 12 juli 2009 in werking getreden.

De Archeologische Beleidskaart Almere (ABA) is als onderdeel van de door de raad vastgestelde beleidsuitgangspunten gelijktijdig in werking getreden.

In de Archeologieverordening is vastgelegd hoe Almere omgaat met behoudenswaardige archeologische vindplaatsen en voor welke terreinen een onderzoeksverplichting (selectiegebieden) dan wel een vrijstelling hiervan geldt. De provincie is in 2009 akkoord gegaan met het vastgestelde beleid en met de Archeologieverordening en de daaraan gekoppelde ABA. Op grond van de ABA geldt er geen archeologievergunning of onderzoeksverplichting de 1^e fase Duin (zie figuur 7 paragraaf 3.6). Overigens is de Archeologieverordening niet van toepassing indien een bestemmingsplan – zoals 'Almere Poort' – 'Maltaproof' is.

De selectiegebieden en vindplaatsen worden beschermd door een aanlegvergunningstelsel of, indien het vigerend bestemmingsplan niet 'Maltaproof' is, door een aan de Archeologieverordening verbonden archeologievergunning. De archeologievergunning kan(al dan niet tijdelijk en/of onder voorwaarden) worden verleend. De vergunning moet worden geweigerd indien het project/de werkzaamheden de

archeologische waarden aantast of risico's daarop kan opleveren. Het beleid heeft tot doel aangetroffen vindplaatsen en scheepswrakken van voldoende kwaliteit in situ te behouden. In de Archeologieverordening is dwingend opgenomen dat de waardevolle terreinen en selectiegebieden (als vermeld op de ABA) integraal in alle toekomstige ruimtelijke plannen en juridisch planologische kaders moeten worden overgenomen, met een met de archeologieverordening overeenkomende bescherming.

Artikel 38a Monumentenwet geeft aan dat de gemeenteraad bij de vaststelling van een bestemmingsplan of een beheersverordening en bij de bestemming van de in het plan begrepen grond, rekening houdt met de in de grond aanwezige dan wel te verwachten monumenten. Dit is gebeurd in het bestemmingsplan 'Almere Poort'. Het uitwerkingsplan is in overeenstemming met dit bestemmingsplan. Artikel 38a Monumentenwet kent verder geen aparte bepalingen over uitwerkingsplannen of wijzigingsplannen.

Het is altijd mogelijk dat in de bodem niet ontdekte archeologische waarden bij toeval te voorschijn komen (de zogenaamde toevalsvondsten). In Almere zal het dan waarschijnlijk meestal gaan om scheepresten of vliegtuigwrakken. Indien dergelijke resten buiten het kader van een officieel archeologisch (voor)onderzoek worden aangetroffen, geldt een meldingsplicht op grond van artikel 53 van de Monumentenwet 1988. De meldingsplicht geldt voor heel Almere, dus ook voor gebieden buiten de selectiegebieden en buiten de behoudenswaardige vindplaatsen, evenals in gebieden waar het archeologische vooronderzoek is afgerond. De meldingsplicht betreft een wettelijke plicht en hoeft daarom niet in de regels van het bestemmingsplan verankerd te worden.

Op 1 februari 2010 is het selectiebesluit “Besluit archeologische monumentenzorg plangebied 4G Almere Kustzone” genomen. Daarin is het plangebied vrijgegeven van archeologische beschermende maatregelen (zoals opgenomen in het 'bestemmingsplan Almere Poort', artikel 3, lid 13, respectievelijk 1^e partiële herziening, artikel 3, lid 2). Er is geen onderzoeksplicht van toepassing. (Zie bijlage 6 het selectiebesluit).

Gelet op het voorgaande voldoet het uitwerkingsplan 'Almere Poort – Duin, 1e fase' aan zowel het bestemmingsplan 'Almere Poort', het archeologiebeleid, de Archeologieverordening en artikel 38 en 38a Monumentenwet.

5.7 Bodem en Watersystemen

Toekomstige situatie.

Inleiding en watertoets

Mede in het licht van de verwachte klimaatverandering en bodemdaling is gestreefd naar een robuust, veerkrachtig en zelfvoorzienend watersysteem in Poort. De waterkwaliteits- en kwantiteitsproblemen moeten worden opgelost binnen het gebied Poort zelf.

In het kader van de watertoets is samen met de waterbeheerder het nieuwe watersysteem van Almere Poort en het watersysteem van de Kustzone, dat hiervan een onderdeel is, getoetst aan het vigerende beleid van het waterschap. Het watersysteem van Duin Zuid –op zijn beurt weer onderdeel van het watersysteem van de Kustzone– zal ook op zich zelf gaan voldoen als een “Waterbeheer 21^e eeuw proof” systeem.

Er is geen wateroverlast, er is een goede waterkwaliteit, er wordt aangesloten bij de (abiotische) potenties. Er is zo veel mogelijk infiltratie en een oppervlakkige afstroming van hemelwater; het mogelijk verontreinigde hemelwater wordt via een lokale zuivering geleid.

Bodem en maaiveld.

In een deel van de Kustzone, wordt met het aanbrengen van een zandpakket een duingebied gerealiseerd. Het nieuwe landschap kent hiermee hoogteverschillen. Er ontstaan kwelzones die de te realiseren kreken en laaggelegen gebieden, zoals de Vallei, waar het water gebufferd wordt, zullen voeden. Het hemelwater zal zoveel mogelijk worden geïnfiltrerd, bijvoorbeeld via wadisystemen.

Waterkwantiteit

Watersysteem Poort (inclusief Kustzone en Duin Zuid)

Het watersysteem van de Kustzone is onderdeel van het gehele watersysteem van Poort. Dit watersysteem (zie figuur 17) is op zijn beurt onderdeel van het watersysteem van de Hoge Vaart (streefpeil NAP -5.20 m)

Figuur 17 Watersysteem Poort

Het watersysteem van Poort is ontwikkeld op basis van het waterstructuurplan en de aanvullende onderzoeken hierop. Het waterstructuurplan is tot stand gekomen op basis van het stedenbouwkundige structuurplan, het MER en de resultaten van werkgroepen.

In figuur 18 is de waterstructuur aangegeven, zoals vastgelegd in het peilbesluit.

Figuur 18 Waterstructuur conform peilbesluit

Uit het meest recente onderzoek (concept Eindrapport Toetsing watersysteem Almere–Poort, –Pampus en –Noorderplassen) blijkt dat in 2030 het watersysteem voldoet voor waterstanden in extreme omstandigheden met een herhalingsstijd van eens in de 100 jaar ($T=100$). Er is geen inundatie vanuit de waterlopen. Zie ook figuur 19.

Figuur 19 Peilstijging ten opzichte van streefpeil bij T=100

Wel zal de realisatie van Almere Poort, –Pampus en Noorderplassen en het bijbehorende watersysteem (situatie 2030) leiden tot te hoge waterstanden in Poort met een herhalingsstijd van eens in de 10 jaar (T=10), zie de onderstaande figuur.

Figuur 20 Peilstijging ten opzichte van streefpeil bij T=10

Het knelpunt wordt met name veroorzaakt door een waterlooptraject tussen Poort en de Noorderplassen, dat een krap waterprofiel heeft. Het areaal open water binnen Poort is in 2030 overigens ruim voldoende. Verbreden van het knelpuntraject levert een positief toetsresultaat bij T=10 (zie figuur 21).

Figuur 21

Wijken Poort	Verhard (ha)	Onverhard (ha)	Water (ha)
Hogekant Noord	85 (30%)	181 (64%)	17 (6%)
Pampushout	26 (53%)	21 (41%)	3 (6%)
Voortuin	23 (30%)	51 (67%)	2 (3%)
Kustzone	61 (47%)	62 (48%)	7 (5%)
Overige wijken Poort <i>(afgeleid uit inrichtingsplan)</i>	219 (47%)	223 (46%)	36 (7%)
Totaal	414 (41%)	538 (53%)	65 (6%)

Deze berekeningen gaan er van uit dat in de Kustzone minimaal 7 ha aan waterberging wordt gerealiseerd (zie de voorgaande tabel). Deze berging is niet alleen noodzakelijk voor de Kustzone, maar ook voor de goede werking van het watersysteem van geheel Poort, zoals eerdere herberekeningen van het algehele watersysteem hebben aangetoond. Deze 7 ha. is berekend op basis van de peilen die vasgelegd zijn in het peilbesluit en de maaiveldhoogten.

Watersysteem Kustzone (inclusief Duin Zuid)

De Kustzone kent een grote wateropgave. Naast de genoemde 7 ha is bepaald dat 1 ha extra berging noodzakelijk is voor de te realiseren peilverhoging. De benodigde compensatie verharding voor de Kustzone bedraagt hiermee 8 ha. Het betreft de buffering en afvoer van kwelwater en hemelwater. In verband met hoogteverschillen in het terrein zijn binnen de Kustzone 2 verschillende peilvakken ingesteld: -4.00 m. NAP en -4.40 m. NAP (zie figuur 21). De stroomrichting wordt bepaald door de koppeling naar Almere Poort (dwz oostelijk van de Poortdreef) en het al bestaande hoogteverschil.

Er wordt een watersysteem gerealiseerd in de vorm van beken en kreken. Dit systeem wordt gevoed door het kwelwater van het IJmeer en regenwater dat van en uit het duinlichaam stroomt.

HOOFDSTRUCTUUR: WATER

Figuur 22 Watersysteem Duin Zuid.

Figuur 23 schematische weergave realisatie waterstructuur

In Duin Zuid wordt een deel van de wateropgave voor de Kustzone opgelost (afvoer van kwelwater en de buffering en afvoer van hemelwater van het plangebied). Er is nauwelijks meer sprake van diepere kwel; door het verhogen van de freatische grondwaterstanden neemt de kwel af ten opzichte van de huidige situatie. Er is dan zelfs sprake van infiltratie. Ook de dijke kwel zal door het aan te leggen duinlandschap gaan verminderen.

De te realiseren waterstructuur (zie de bovenstaande figuur) dient naast de berging voor het plangebied ook berging te bieden voor het water uit het watersysteem van Poort. Er worden conform figuur 23, in afwijking van het peilbesluit, 2 streefpeilen (-4.40 m NAP en -4.00 NAP) ingesteld.

Er wordt een watersysteem gerealiseerd dat voortborduurde op de kwaliteit van de bestaande Muiderzandbeek. Dit watersysteem wordt gevoed door het kwelwater van de IJmeerdijk en hemelwater dat van en uit het duinlichaam stroomt. Vooral de duinen bufferen een groot deel van het kwel- en hemelwater, zodat piekafvoeren vertraagd richting Almere Poort stromen.

Het voorkeursprofiel van de watergangen (zie onder waterkwaliteit), de Vallei en de zuidoostelijk gelegen waterpartij, die aansluiten op de tocht langs de Poortdreef, wordt schematisch weergegeven door figuur 24. Er is een watervoerende stroomgeul. De te realiseren plas/draszones (het deel A) fungeren als berging bij buien voor dit deel kustzone en overig Poort.

Figuur 24 Schematische weergave voorkeursprofiel watergangen

Voor de vereiste minimale drooglegging en het verkrijgen van voldoende draagkracht van de bodem is een minimale zandophoging nodig van ca. 1m. Bij het bouwen op "duinen" wordt hier aan voldaan.

Riolering.

Vuil water (o.a. huishoudelijk afvalwater) wordt afgevoerd naar de rioolwaterzuiveringsinstallatie op het bedrijventerrein de Vaart.

De neerslag van schone verharde oppervlakten wordt zoveel mogelijk zichtbaar afgevoerd. Het hemelwater zal zo veel mogelijk infiltreren in de aan te leggen zandpakketten, de duinen. Vervolgens wordt dit water zo veel mogelijk via het grondwater en een oppervlakkig systeem (zoals wadi's) afgevoerd naar de Vallei en de zuidoostelijk gelegen waterloop.

Neerslag van verontreinigde verharde oppervlakten wordt zoveel mogelijk lokaal gezuiverd, bij voorkeur door een bodempassage (filterberm / wadi, waterdoorlatende verharding), alvorens het afstroomt naar oppervlaktewater.

Waterkwaliteit.

De waterkwaliteit in Almere Poort heeft van begin af aan veel aandacht gekregen. Het hoofdsysteem is hierop ook uitgelegd en is zodanig ontworpen dat de waterkwaliteit zo goed mogelijk gediend is. Dit wordt o.a. bereikt door via peilkeuze zo min mogelijk eutrofe, brakke kwel toe te laten en via (filtratie van) hemelwater zoveel mogelijk gebruik te maken van goed hemelwater.

In het plangebied worden hiertoe hoge waterpeilen ingesteld, wat leidt tot nog hogere grondwaterstanden in het duinlandschap.

De waterlopen worden gevoed met rechtstreeks oppervlakkig afstromend hemelwater, drainagewater en dijkse kwel. Het oppervlaktewater kan een goede kwaliteit krijgen, omdat er maar weinig invloed is van de voedselrijke kwel. Daarnaast zal het vastgehouden hemelwater in de duinen in een droge situatie de waterlopen in het gebied voeden met water van een goede kwaliteit.

Het systeem wordt aangelegd met een profiel dat beschreven is in de paragraaf waterkwantiteit. In dit profiel vindt er zuivering plaats in de plas/dras zone. Daarbij wordt er een dusdanig stroomprofiel gerealiseerd dat ook in droge periodes doorstroming van water blijft bestaan, met een waterkwaliteit die vergelijkbaar is met die van de Muiderzandbeek.

5.8 Kabels en leidingen c.a.

Riolering

Vanwege duurzaamheid wordt er een gescheiden stelsel aangelegd. Het huishoudelijke afvalwater en het bedrijfsafvalwater wordt afgevoerd naar de rioolwaterzuiveringsinstallatie (RWZI) op de Vaart in Almere Buiten en het hemelwater stroomt af naar het oppervlaktewater. Hierdoor hoeft er minder water naar de RWZI te worden verpompt, de werking van de RWZI wordt verbeterd en het regenwater kan in de wijk worden benut.

Nutsvoorzieningen

Het primaire tracé voor kabels en leidingen ligt langs de Valleiweg. Kabels en leidingen worden van hieraf het gebied ingevoerd. De energielevering vindt plaats op basis van restwarmte van de Diemer Centrale (stadsverwarming) en niet op basis van gas.

Straalverbindingen

Het plangebied ligt voor een klein deel in de luchtvaartverkeerszone 40–50 meter en grotendeels in de

zone 50–60 meter (zie figuur 25). Dit betekent dat gebouwen tot en met een bouwhoogte van +40 meter NAP respectievelijk +50 meter NAP zijn toegestaan zonder nader advies van de Luchtverkeersleiding Nederland.

Omdat de hoogtecontouren met steeds 10 meter oplopen, terwijl de onderlinge afstand steeds gelijk blijft, wordt geconcludeerd dat de toetsingslijn een rechte is. Aangezien de zone die binnen het toetsingsvlak 40–50 meter ligt, zeer dicht bij de 50 meter contour ligt, wordt bij een generieke bouwhoogte van 45 meter, zoals toegestaan, toetsing niet nodig geacht.

Van deze 45 meter bouwhoogte kan worden afgeweken. In dat geval is nader advies van de Luchtverkeersleiding Nederland nodig.

Mocht de bouwhoogte de 78 meter +NAP overschrijden, dan is ook advies van het ministerie van Defensie nodig. Overigens is in verband met nieuwe regelgeving voor radarverstoring per 1 oktober 2012 niet te verwachten dat de maximaal toegestane bouwhoogte van 90 meter problemen zal leveren.

Hoogtecontouren luchtveiligheid Nederland

Hoogtecontouren op bestemmingsplankaart 'Almere Poort'

Figuur 25 Hoogtecontouren luchtveiligheid

5.9 Veiligheid

Dijkreconstructie

Voor de ontwikkeling van de kustzone van Almere Poort is het ontwikkelingsplan Duin vastgesteld. Een van de kenmerkende onderdelen van het plan is de benutting van de potentie die de grens van water en land biedt. De keuze voor een boulevard, met passende bebouwing zo dicht mogelijk op de dijk, is dan een logische.

De huidige dijk, de IJmeerdijk, is een primaire waterkering met een overschrijdingsfrequentie van 1/4.000. Vanuit de Keur van het waterschap gelden in of binnen de nabijheid van de waterkering (binnen de zogeheten kernzone) gebruiksbeperkingen en een bouwverbod. In verband met de veiligheid en mogelijke toekomstige aanpassingen aan de dijk ligt rond de waterkering een zone waar geen bebouwing mag komen, met een breedte van respectievelijk 100 en 175 meter aan de binnen- en buitenzijde. Al in 2002 zijn gemeente en waterschap in overleg getreden over de mogelijkheden om de ontwikkeling binnen de kernzone mogelijk te maken. Daartoe zijn in de Samenwerkingsovereenkomst (2008) afspraken

gemaakt over een veilige, robuuste en duurzame waterkering. De belangrijkste aspecten uit de Samenwerkingsovereenkomst ten aanzien van het ontwerp en het projectplan zijn:

- de veiligheid van waterkering dient te worden verbeterd. Dit houdt in dat de kans op overstromen (overschrijdingsfrequentie) verlaagd wordt van 1/4.000 tot 1/10.000.
- er dient rekening gehouden te worden met een onbebouwde zone van 39 meter, behoudens voor aangegeven locaties waar een onbebouwde zone van 25 meter geldt, vanuit de toekomstige buitenkruinlijn.
- de stabiliteit en functionaliteit van de waterkeringen dienen te allen tijde gewaarborgd te zijn.
- de reconstructie mag geen belemmeringen voor beheer en onderhoud en eventueel toekomstige noodzakelijke dijkversterking opleveren.

Conform de Waterwet (voormalige Wet op de waterkering) is een Projectplan voor de voorgenomen reconstructie opgesteld. Vanwege een fasering van de bouwplannen wordt de dijkreconstructie in deeltrajecten uitgevoerd. Voor dit uitwerkingsplan is het 'middendeel' van belang. De dijkreconstructie voor het middendeel bestaat in hoofdlijnen uit:

- het aanbrengen van een stalen damwand in de binnendijkse dijkteen (landzijde);
- de dijk naar 1:10.000 brengen;
- ophoging van het binnendijkse maaiveld tot het niveau van de dijkkruin (boulevard).

De genoemde onbebouwde zone van 25 meter betreft het centrale deel van de boulevard, de Duinkoppen. Dit middendeel heeft een lengte van circa 950 meter. De situering is aldus:

Figuur 26 Situering middendeel dijkreconstructie

De geoptimaliseerde oplossing voor deze zone (bron: projectplan) luidt schematisch aldus:

Figuur 27 Schematische weergave dijkreconstructie

De 25 meter onbebouwde zone bestaat uit een zone van 21 meter tussen buitenkruin en (geprojecteerde) damwand en een zone van 4 meter tussen damwand en bebouwingsgrens ten behoeve van beheer en onderhoud. De plangrens van het uitwerkingsplan sluit in het westen aan op de 25 meter zone.

De planning is erop gericht om het middendeel ter plaatse van Duinkop Zuid (km 4.90 – km 5.40) in de periode 2013–2017 te realiseren, het middendeel ter plaatse van Duinkop Noord (km 4.45 en km 4.90) vanaf 2018.

Vanwege het ingrijpen in de kernzone van de dijk is het noodzakelijk om een publiekrechtelijke projectprocedure, met bezwaar en beroep, te doorlopen, zoals vastgelegd in de Waterwet. Deze heeft een doorlooptijd van circa 34 weken, met een uitloop van 12 maanden voor een bodemprocedure.

Externe veiligheid

De conclusies uit de quickscan externe veiligheid zijn als volgt (zie bijlage 5).

Het wettelijk vereiste beschermingsniveau voor burgers (= plaatsgebonden risico) speelt geen rol bij dit uitwerkingsplan. De relevante risicobronnen liggen (inclusief hun plaatsgebonden risicocontour en/of daartoe vastgestelde vaste afstanden) buiten het plangebied, zodat met dit uitwerkingsplan alleen ontwikkelingen worden mogelijk gemaakt die deze milieukwaliteitsstand houden.

De verantwoordingsplicht met betrekking tot externe veiligheid is van toepassing volgens de 'verantwoordingselementen' in onderstaande tabel.

Risicobron	Groepsrisico-verantwoording, inclusief groepsrisico berekening	Verantwoording rampenbestrijding/zelfredzaamheid	Toelichting
Spoor	nee	ja	Plangebied geheel buiten 200 m. Bij incident warmte belasting in deel plangebied en toxische belasting in hele plangebied mogelijk.

Er worden geen ruimtelijke en bouwkundige maatregelen in dit uitwerkingsplan getroffen om de zelfredzaamheid en bestrijdbaarheid te verhogen, voor het scenario van het vrijkomen van brandbaar gas en giftige vloeistof, voor het scenario van het vrijkomen van een toxisch gas en voor het scenario van het vrijkomen van zeer toxische vloeistof op het spoor.

De brandweer Flevoland wordt in de gelegenheid gesteld advies uit te brengen over de zelfredzaamheid en de mogelijkheden tot voorbereiding van bestrijding en beperking van de omvang van een ramp of zwaar ongeval.

5.10 Toegankelijkheid

Het centrale deel van DUIN is in hoge mate een publiek domein, gericht op de lokale bevolking, Almere en de regio. De boulevard met zijn functies, het strand, de marina enz moeten daarom voor iedereen goed bereikbaar zijn. Tegelijk moet het verkeer een aangenaam verblijfsklimaat niet in de weg staan. Het autoverkeer wordt in enkele wegen gebundeld naar gebouwde parkeervoorzieningen geleid. De boulevard is evenwel ook voor autoverkeer toegankelijk, maar dat zal zich naar het andere verkeer voegen.

Er zal een busverbinding zijn vanaf het NS-station Poort. De halte in de eerste fase ligt in Duinkop Zuid, aan de boulevard. Het woongebied ligt op 200–550 meter afstand van deze halte. Voor bewoners nabij de Poortdreef is het station dichterbij.

Het gebied heeft een geaccidenteerd karakter, in afwijking van overig Almere. Toegankelijkheid voor langzaam verkeer is van groot belang, voor bezoekers en bewoners. De hoofdfietsroutes zullen voldoen aan alle toegankelijkheidseisen (een breedte van 4 meter, een maximale stijging van 1:20, verlichting). Ook de belangrijkste voetpaden zullen toegankelijk zijn voor mindervaliden. De overige routes voor langzaam verkeer zullen aan minder strenge eisen voldoen (steiler, smaller)

5.11 Beheer

Een toekomstbestendige invulling van de ruimtelijke ambities voor DUIN Zuid en Kop Zuid vereist een beheerbewuste en duurzame inrichting, realisatie en gebruik van de openbare ruimte. Daarbij gaat het met name over de inpassing van de woonfuncties en het voorzieningenprogramma in het beoogde duin- en kreekboslandschap van DUIN als geheel.

Met het oog op deze inpassing werken de ontwikkelpartners nauw samen met de betrokken grondeigenaren en beheerpartners. Daartoe wordt een gezamenlijke “beheerentiteit” gevormd van waaruit stapsgewijs, in de pas met de ruimtelijke ambities, planvorming en realisatie, gebiedsgerichte beheerplannen worden opgesteld en uitgevoerd. De verenigde eigenaren van woningen c.a. worden zo vroeg mogelijk bij de inrichting en het beheer van publieke ruimten en voorzieningen betrokken.

Hoofdstuk 6 Implementatie

6.1 Planning en fasering

Voor het maken van het duinlandschap is veel grondverzet nodig. Met het opbrengen van het zandpakket is in 2012 gestart. Dat houdt tevens in dat de bomen inmiddels (grotendeels) zijn gekapt. Over de eventuele compensatieplicht is eerder een samenwerkingsovereenkomst met Staatsbosbeheer gesloten.

Het woongebied Duin Zuid zal tussen 2013 en 2016 worden gerealiseerd. Bij oplevering van de eerste woningen (mogelijk in 2014) zal ook de Vallei(weg) gereed moeten zijn.

Duinkop Zuid wordt tegelijkertijd opgestart. Het is niet ondenkbaar dat voorafgaand aan het definitieve programma met tijdelijke invullingen wordt gewerkt. De realisatie is voorzien in de periode 2013–2018.

Duinkop Zuid en Duin Zuid vormen met Duinkop Noord en Duin Noord de centrale zone van het plan DUIN.

6.2 Bestemmingsregeling

6.2.1 Algemeen

Het uitwerkingsplan maakt onderdeel uit van de bestemmingsplannen 'Almere Poort' en 'Almere Poort, 1e partiële herziening'. Het gebied 1^e fase Duin heeft op grond van deze bestemmingsplannen de bestemming 'Uit te werken gebied voor Wonen, Centrumdoeleinden, Recreatie en Kantoren (UWCRK) Almere–Strand'.

De algemene regels en bijlagen van de bestemmingsplannen 'Almere Poort' en 'Almere Poort, 1^e partiële herziening' gelden ook voor dit uitwerkingsplan, zoals:

- de begripsbepalingen en de wijze van meten (artikelen 1 en 2);
- de algemene bepalingen in verband met de bestemmingen zoals: normen voor parkeren, de veiligheidszone van het spoor, afstemming met de Wet geluidhinder en voorschriften met betrekking tot archeologie (artikel 3);
- de algemene bepalingen met betrekking tot: percentages, dubbeltelbepaling, (bouw)hoogtes, algemene vrijstellingsbevoegdheden, algemene wijzigingsbevoegdheden (artikelen 34 t/m 37);
- de overgangs- en slotbepalingen: de overgangsbepalingen met betrekking tot gebruik en bouwen in strijd met het bestemmingsplan, de afstemmingsbepaling met de bouwverordening en de titel (artikelen 39 t/m 43);
- de Staat van Inrichtingen, de Staat van Bedrijfsactiviteiten, de Staat van Horeca-activiteiten en de Ontwerprichtlijnen Stedenbouw en Externe Veiligheid (bijlagen 1 t/m 4).

Omdat aanvragen voor een omgevingsvergunning naast de regels van het uitwerkingsplan ook moeten worden getoetst aan de regels van de bestemmingsplannen 'Almere Poort' en 'Almere Poort, 1e partiële herziening' zijn voor de leesbaarheid van het uitwerkingsplan deze regels opgenomen in de bijlagen van de toelichting van het uitwerkingsplan. Bijlage 7 bevat de regels van het bestemmingsplan 'Almere Poort'. De regels van het bestemmingsplan 'Almere Poort, 1e partiële herziening' zijn opgenomen in Bijlage 8.

6.2.2 Uitwerkingsregels

Het uitwerkingsplan dient te voldoen aan de uitwerkingsregels en plankaarten van de bestemmingsplannen 'Almere Poort' en 'Almere Poort, 1e partiële herziening'. In de uitwerkingsregels is vastgelegd, dat de normen ten aanzien van ruimtelijke karakteristiek en zonering, zoals vermeld in de bij de regels van het moederplan behorende tabel, in acht worden genomen. Dit betreft normen met betrekking tot de maximale bouwhoogten en de maximale categorieën van bedrijven en horecavoorzieningen. Bij de uitwerking mogen deze normen niet worden overschreden. Verder geven de tabellen normen ten aanzien van het stedenbouwkundig programma: het maximum aantal m2 brutovloeroppervlak voor zelfstandige kantoren, het maximaal aantal m2 aan bebouwd grondoppervlak voor bedrijven, maatschappelijke voorzieningen, detailhandel en horeca en de maximale toegestane milieu- en horecacategorieën.

In dit uitwerkingsplan worden slechts regels gegeven ter aanvulling op de regels van het bestemmingsplan 'Almere Poort'. De regels van het uitwerkingsplan mogen geen verruiming zijn van de mogelijkheden in het bestemmingsplan 'Almere Poort'. Een uitzondering op dit verruimingsverbod zijn de normen ten aanzien van het stedenbouwkundig programma. Deze normen mogen met maximaal 15% worden verhoogd. Verenging van de mogelijkheden in het bestemmingsplan 'Almere Poort' is wel toegestaan.

6.2.3 Toetsing aan uitwerkingsregels

Voor het gebied 1^e fase Duin is ingevolge het bestemmingsplan 'Almere Poort' de bestemming 'Uit te werken gebied voor Wonen, Centrumdoeleinden, Recreatie en Kantoren (UWCRK) Almere-Strand' van toepassing. In artikel 5 van de regels van het bestemmingsplan 'Almere Poort' zijn de volgende uitwerkingsregels opgenomen:

Uit te werken gebied voor Wonen, Centrumdoeleinden, Recreatie en Kantoren (UWCRK)
Almere-Strand:

- De gronden zijn bestemd voor wonen en verblijfsgebied met inbegrip van wijkvoorzieningen, bos en kantorenlocaties, waaronder een hoofdkantorenlocatie, en de ontwikkeling van een (kust)centrumgebied;
- Toegestaan zijn de volgende functies (met bijbehorende ruimtelijke karakteristieken):

Tabel 4.1

Functies	Ruimtelijke karakteristiek				programma (beschrijving in hoofdlijnen)						zonering
	bouwhoogte t.o.v. peil (m)	afwijking maximale bouwhoogte (% van bestemmingsvlak)	maximaal bebouwingspercentage (%)	aantal woningen	kantoren (m ² bvo, zelfstandig)	bedrijven (m ² uitgeebaar terrein)	maatschappelijke voorzieningen (m ² bebouwd grondoppervlak)	leisure (m ² bebouwd grondoppervlak)	detailhandelen dienstverlening (m ² bebouwd grondoppervlak)	horeca (m ² bebouwd grondoppervlak)	
Almere-Strand Kustcentrum UWCRK centrumgebied	45	15% tot. 60 m, 5% tot 80 m	n.v.t.	1.300	35.000	-	1.500 m ²	25.000	10.000	12.000	Max cat. 3
wonen, kantoren, maatschappelijke doeleinden, leisure, recreatie, functiegeboden detailhandel, dienstverlening, horeca											

Tabel 4.2

Functies	Ruimtelijke karakteristiek				programma (beschrijving in hoofdlijnen)						zonering
	minimale oppervlak (ha)	bouwhoogte t.o.v. peil (m)	afwijking maximale bouwhoogte	maximaal bebouwingspercentage (%)	aantal woningen	kantoren (m ² bvo, zelfstandig)	bedrijven (m ² uitgeebaar terrein)	maatschappelijke voorzieningen (m ² bebouwd grondoppervlak)	leisure (m ² bebouwd grondoppervlak)	detailhandel (m ² bebouwd grondoppervlak)	
Almere-Strand Bos UWCRK	31,5	-	-	-	-	-	-	-	-	-	-
Bos											

Tabel 4.3

Functies	Ruimtelijke karakteristiek				programma (beschrijving in hoofdlijnen)						zonering
	maximale oppervlak (ha)	bouwhoogte t.o.v. peil (m)	afwijking maximale bouwhoogte (% van maximaal oppervlak)	maximaal bebouwingspercentage (%)	aantal woningen	kantoren (m ² bvo, zelfstandig)	bedrijven (m ² uitgeebaar terrein)	maatschappelijke voorzieningen (m ² bebouwd grondoppervlak)	leisure (m ² bebouwd grondoppervlak)	detailhandelen dienstverlening (m ² bebouwd grondoppervlak)	
Almere-Strand Woongebied UWCRK	25	21 m	15% tot. 60 m, 5% tot 80 m	n.v.t.	1.000	-	-	1.000	-	1.000	1.000
wonen, maatschappelijke doeleinden, detailhandel, dienstverlening, horeca											

Tabel 4.4

Functies	Ruimtelijke karakteristiek				programma (beschrijving in hoofdlijnen)						zonering	
	maximale oppervlak (ha)	bouwhoogte t.o.v. peil (m)	afwijking maximale bouwhoogte (% van maximaal oppervlak)	maximaal bebouwingspercentage (% maximaal oppervlak)	aantal woningen	kantoren (m ² bvo, zelfstandig)	bedrijven (m ² bvo, zelfstandig)	maatschappelijke voorzieningen (m ² bebouwd grondoppervlak)	leisure (m ² bebouwd grondoppervlak)	detailhandel en dienstverlening (m ² bebouwd grondoppervlak)		horeca (m ² bebouwd grondoppervlak)
Almere-Strand Leisurepark UWCRK												
wonen, leisure, functiegeboden detailhandel, dienstverlening, horeca	30	30	3% tot 50m	35%	1 beheerderwoning per voorziening	-	-	-	51.600	4.400 functiegebonden	3.300	Max cat. 3

Tabel 4.5

Functies	Ruimtelijke karakteristiek				programma (beschrijving in hoofdlijnen)						zonering	
	maximaal oppervlak (ha)	bouwhoogte t.o.v. peil (m)	afwijking maximale bouwhoogte (% van maximaal oppervlak)	maximaal bebouwingspercentage (% maximaal oppervlak)	aantal woningen	kantoren (m ² bvo, zelfstandig)	bedrijven (m ² bvo, zelfstandig)	maatschappelijke voorzieningen (m ² bvo)	detailhandel en dienstverlening (m ² bebouwd grondoppervlak)	horeca (m ² bebouwd grondoppervlak)		
Almere-Strand Kantorengedebied UWCRK												
wonen, kantoren, onderwijsvoorzieningen, leisure, recreatie, dienstverlening, detailhandel	20	21 m	30% tot 60 m	40 %	300	85.000 Uitwisselbaar met maatschappelijke voorzieningen	Bedrijvigheid t.b.v. onderzoek en ontwikkeling (R&D) 45.000 Uitwisselbaar met kantoren	Onderwijsvoorzieningen 85.000 (Zie kantoren en bedrijven)	300	700	Max cat. 3	

- Toegestaan zijn de bij de vorenstaande doeleinden en functies behorende voorzieningen zoals verkeers- en verblijfsvoorzieningen, parkeervoorzieningen, speelvoorzieningen, nutsvoorzieningen, groenvoorzieningen en water, voorzieningen ten behoeve van waterbeheer, geluidswerende voorzieningen en kunst- en reclamevoorzieningen.
- Binnen een afstand van 150 meter ter weerszijden van de aanduiding "hoofdwegen" dient in ieder geval een doorgaande verkeersverbinding met ten hoogste 2 X 2 doorgaande rijstroken, opstelstroken daar niet onder begrepen, te worden geprojecteerd.
- Binnen een afstand van 150 meter ter weerszijden van de aanduiding "busbaan" dient in ieder geval een busbaan te worden geprojecteerd.
- De zone met jaargemiddelde magneetvelden van meer dan 0,4 iT (micro Tesla) dient te worden bepaald; binnen deze zone worden geen functies die strekken of kunnen strekken tot langdurig verblijf van kinderen jonger dan 16 jaar, zoals woningen, scholen en kinderopvangplaatsen, toegestaan.
- Bij het samenvallen van de in lid 1 bedoelde gronden met de bestemming Primair waterkeringdoeleinden is op de gronden tevens artikel 32 van toepassing:
- De gronden op de kaart aangewezen voor Primair waterkeringdoeleinden zijn primair bestemd voor dijken, kaden, dijksloten en andere voorzieningen ten behoeve van de waterkering.
- Op deze gronden mogen ten behoeve van de primaire bestemming uitsluitend bouwwerken, geen gebouwen zijnde, worden gebouwd.
- Bouwwerken ten behoeve van de secundaire bestemmingen zijn op deze gronden slechts toelaatbaar indien daarvoor vrijstelling door burgemeester en wethouders is verleend. Vrijstelling wordt verleend indien het belang van de waterkering hierdoor niet onevenredig wordt geschaad.
- Alvorens omtrent het verlenen van vrijstelling ten behoeve van de secundaire bestemmingen te beslissen, winnen burgemeester en wethouders schriftelijk advies in bij de beheerder van de waterkering omtrent de vraag of door de voorgenomen bouwactiviteiten het belang van de waterkering niet onevenredig wordt geschaad en de eventueel te stellen voorwaarden.

6.2.4 Artikelsgewijze toelichting van de regels

In deze paragraaf is uiteengezet welke gedachten aan de juridische regeling ten grondslag hebben gelegen. Een algemene opmerking over de regels betreft de – in een aantal gevallen – gewijzigde terminologie van de bestemmingen en of aanduidingen ten opzichte van het bestemmingsplan 'Almere Poort'. Dit heeft te maken met nieuwe landelijke voorschriften ten behoeve van de standaardisering en digitalisering van bestemmingsplannen. In het bestemmingsplan 'Almere Poort' wordt nog gesproken van 'voorschriften'. In de nieuwe landelijke standaarden voor bestemmingsplannen is dit woord vervangen door 'regels'. Om niet af te wijken van deze standaard wordt in dit uitwerkingsplan de nieuwe term gebruikt. Inhoudelijk is er overigens geen verschil.

Daarnaast zijn in dit uitwerkingsplan de begrippen gebruikt die gelden sinds de inwerkingtreding van de Wet algemene bepalingen omgevingsrecht (Wabo) en het Besluit omgevingsrecht (Bor). In een bestemmingsplan wordt bijvoorbeeld niet meer gesproken van 'ontheffingsregels', maar van 'afwijkingregels'. Hierna volgt een artikelsgewijze toelichting op de bij dit uitwerkingsplan behorende regels.

Artikel 2 centrumgebied

De bestemming 'centrumgebied' betreft de zone langs de dijk. Dit gebied is de focus van activiteiten aan de boulevard, optimaal gebruik makend van de mogelijkheden die de locatie biedt. Hier moeten meerdere bestemmingen mogelijk zijn. De dynamiek van zo'n gebied vereist ook dat niet alles exact is vastgelegd; er is behoefte aan enige flexibiliteit. De bestemming centrumgebied is een gemengde bestemming waarin diversiteit en flexibiliteit, binnen vastgestelde grenzen, het best tot hun recht komen. Met deze bestemming wordt ook recht gedaan aan de uitwerkingsregels van artikel 4 lid 2 van het 'bestemmingsplan Almere Poort' en artikel 3 lid 5 van de 1^e partiële herziening.

Gekozen is voor een regeling om het maximaal toegestane programma in stappen mogelijk te maken. In artikel 2.2 onder b wordt een deel van het programma direct toegestaan, het basisprogramma. Omdat het ontwerp en het programma nog niet volledig zijn uitwerkt en omdat marktomstandigheden enige manoeuvreerruimte (uitwisselbaarheid) nodig maken, is ervoor gekozen om extra flexibiliteit te bieden door via een afwijking extra programma mogelijk te maken. Het maximaal mogelijke programma is dus het programma dat in de “aanvullende bouwregels” én “afwijking van de bouwregels” onder artikel 2.2 en artikel 2.3 onder b is opgenomen. Tot het programma behoren wonen, leisure, maatschappelijke voorzieningen, kantoren, detailhandel, horeca, infrastructuur, alsook (gebouwd) parkeren.

In de uitwerkingsregels is opgenomen dat de bouwhoogten getoetst moeten worden aan de eisen van luchtverkeersveiligheid. De hierop betrekking hebbende hoogtecontouren zijn weergegeven op de plankaart van het 'bestemmingsplan Almere Poort'. Het ontwerp, zowel ruimtelijke situering als gebouwen, is niet zover dat een adviesaanvraag nu zinvol is. Of van een dergelijke grotere hoogte ook gebruik zal worden gemaakt, hangt af van de marktvrage. Daarom is gekozen voor een regeling waarin een bouwhoogte van 45 +NAP meter direct is toegestaan, omdat hiervoor geen adviesaanvraag nodig wordt geacht. In een grotere bebouwingshoogte is wel voorzien, maar dan moet hierbij de toets luchtverkeersveiligheid betrokken en is een afwijking van de bouwregels nodig (artikel 2.3 onder a); een ander conform artikel 5 lid 2, onder c van het 'bestemmingsplan Almere Poort'.

Artikel 3 Verkeer III

Deze bestemming heeft betrekking op de hoofdverkeersontsluiting in de Vallei, de scheiding tussen Duin Noord en Duin Zuid. Hierin zijn alle vormen van vervoer mogelijk, alsmede parkeren. Verder zijn ook inrichtingselementen mogelijk, zoals water, groen, kunst etc.

Artikel 4 Woongebied V

Het gebied waarop de bestemming betrekking heeft is een puur woongebied. In de regel is direct voorzien in 250 woningen met bijbehorende voorzieningen, zoals water, groen en infrastructuur. Via een “afwijking van de bouwregels” is een beperkt extra woonprogramma van 50 mogelijk, zodat kleine aanpassingen mogelijk zijn.

Om de bouwhoogte te laten passen in het gewenste duinlandschap, is deze bepaald op maximaal 12 meter.

In verband met de overschrijding van de voorkeurswaarde geluid (48 dB) worden voor maximaal 60 woningen een hogere waarde toegekend, uitsluitend in de klasse 48–53 dB. Daarboven zijn geen hogere waarden beschikbaar.

Met de bestemming 'woongebied' wordt aangesloten bij de uitwerkingsregels van artikel 4 lid 2 van het 'bestemmingsplan Almere Poort' en artikel 3 lid 5 van de 1^e partiële herziening.

Artikel 5 Groenvoorzieningen I

Aan de noordzijde van de Vallei zal een brede zone worden gerealiseerd met een groen karakter. Hierin kan ook water worden gemaakt en zijn speelvoorzieningen, fietsenstallingen en parkeervoorzieningen mogelijk.

6.2.5 Procedure uitwerkingsplan

Voor de toepassing van een uitwerkingsbevoegdheid geldt de procedure van artikel 38 lid 1 van het bestemmingsplan 'Almere Poort' en het bepaalde in artikel 11 van de Wet op de Ruimtelijke Ordening

(WRO). Op 1 juli 2008 is echter de WRO ingetrokken en de Wet ruimtelijke ordening (Wro) in werking getreden. Voor uitwerkingsplannen die vanaf 1 juli 2009 als ontwerp ter inzage worden gelegd gelden de procedureregels van artikel 3.9a Wro. Voor de voorbereiding van dit uitwerkingsplan wordt daarom niet de procedure van artikel 38 lid 1 van bestemmingsplan 'Almere Poort' gevolgd, maar de uniforme openbare voorbereidingsprocedure van afdeling 3.4 Algemene wet bestuursrecht.

Het ontwerp uitwerkingsplan wordt gedurende zes weken ter inzage worden gelegd. Belanghebbenden kunnen schriftelijk of mondeling hun zienswijze over het ontwerp naar voren brengen bij het college van burgemeester en wethouders van Almere. De terinzagelegging wordt bekendgemaakt in het huis-aan-huisblad en op de gemeentebld.nl. Na afloop van de terinzagelegging neemt het college een besluit over de vaststelling van het uitwerkingsplan. Het uitwerkingsplan wordt na vaststelling gedurende zes weken ter inzage gelegd. Belanghebbenden kunnen binnen deze termijn beroep instellen bij de Afdeling bestuursrechtspraak van de Raad van State.

Voor de vormgeving en beschikbaarstelling van dit uitwerkingsplan is artikel 8.1.2 Besluit ruimtelijke ordening (Bro) van toepassing. Omdat het bestemmingsplan 'Almere Poort' in ontwerp ter inzage is gelegd voor 1 januari 2010, mag dit uitwerkingsplan worden vormgegeven, ingericht en beschikbaar gesteld op dezelfde wijze als het bestemmingsplan 'Almere Poort'. Dit betekent dat het uitwerkingsplan analoog (en niet digitaal) zal worden vastgesteld.

6.2.6 Handhaving

Evenals de provincie acht ook de gemeente handhaving van haar beleid van belang om de gewenste ruimtelijke kwaliteiten binnen het plangebied te garanderen.

Belangrijke redenen voor handhaving zijn:

- De regels zijn door de gemeente vastgesteld en de inwoners mogen verwachten dat de gemeente die regels handhaaft. Inwoners van de gemeente hebben als het ware recht op handhaving.

- Handhaving gaat oneigenlijk gebruik van en daarmee de achteruitgang van de kwaliteit van het gemeentelijk grondgebied tegen. Een actueel bestemmingsplan beoogt de ruimtelijke kwaliteit van een gebied in stand te houden en te verbeteren.
- Niet daadkrachtig optreden tegen overtredingen van wettelijke voorschriften werkt een toename van het aantal overtredingen in de hand en tast de geloofwaardigheid van daadkrachtig optreden aan. Het in het bestemmingsplan vastgelegde beleid wordt ondermijnd en het bestuur verliest de greep op de gebouwde omgeving.

In dit uitwerkingsplan is gestreefd naar heldere, eenduidige planregels met zo min mogelijk interpretatiemogelijkheden. Ook zijn aan de in het plan opgenomen afwijkingsbevoegdheden duidelijke voorwaarden verbonden, die voldoende objectief bepaald zijn.

6.3 Economische uitvoerbaarheid

Het uitwerkingsplan 'Almere Poort – Duin, 1^e fase' van de Kustzone Poort is economisch uitvoerbaar. De ruimtelijke, programmatische en kwalitatieve uitgangspunten van dit uitwerkingsplan komen overeen met de uitgangspunten van het Ontwikkelingsplan Kustzone, waarvoor in 2011 een grondexploitatie is vastgesteld door de gemeenteraad, inclusief bijbehorende kredietaanvraag.

Omdat het uitwerkingsplan in overeenstemming is met het ontwikkelingsplan past het uitwerkingsplan binnen de grondexploitatie en is het plan financieel uitvoerbaar.

Planschade

Voor zover de naastgelegen wijken al bebouwd en bewoond zijn, kan gesteld worden dat de bouw- en gebruiksmogelijkheden in de 1^e fase Duin voorzienbaar zijn vanuit de bestemmingsplannen 'Almere Poort' en 'Almere Poort, 1e partiële herziening' en het 'Ontwikkelingsplan DUIN'.

6.4 Inspraak en overleg

Inspraak

Bij de voorbereiding van een uitwerkingsplan kan het college van burgemeester en wethouders de bevolking en andere belanghebbenden betrekken. Deze inspraak is geregeld in de gemeentelijke inspraakverordening. Bij besluit van 6 juni 2006 heeft het college besloten om bij uitwerkingsplannen in principe geen gelegenheid te geven om inspraakreacties in te dienen. Het college heeft het onwenselijk en onnodig geacht dat men over hetzelfde onderwerp, tweemaal kan reageren via inspraak en zienswijzen. Het ontwerp-uitwerkingsplan wordt wel voor zienswijzen ter inzage gelegd.

Overleg

Op grond van artikel 3.1.1 en 1.1.1 lid 4 Bro overlegt het gemeentebestuur bij de voorbereiding van een uitwerkingsplan met betrokken gemeenten en waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn. Ook andere instanties kunnen bij het vooroverleg worden betrokken. Het voorontwerp uitwerkingsplan 'Almere Poort – Duin, 1^e fase' is in het kader van het vooroverleg toegezonden aan de provincie Flevoland (Hoofd Afdeling RWN), het waterschap Zuiderzeeland, de gemeente Muiden, Staatsbosbeheer, Ministerie van Defensie, Rijkswaterstaat, ProRail, de brandweer en de politie.

Alleen het waterschap Zuiderzeeland heeft een reactie ingediend in het kader van het vooroverleg. Het waterschap heeft aangegeven behoefte te hebben aan een overleg om hun vragen door te spreken, maar

ook om dit deelplan in het groter geheel te beschouwen. Voor Poort Kustzone wordt een peilverandering beoogd. Hoe hiervoor een peilbesluit kan worden aangevraagd is voor het waterschap aanleiding voor overleg. Verder wil het waterschap graag meer inzicht in het effect van de op te brengen zandpakketten op de bodem, waarvoor meer informatie nodig is. Het watersysteem van fase 1 dient een volwaardig watersysteem te zijn, waarin ook voldoende berging wordt gerealiseerd. Ook hierover is naar de mening van het waterschap afstemming nodig.

Verder is voor het waterschap van belang om de aansluiting tussen de dijkreconstructie en inrichting en de binnendijkse stadsontwikkeling goed te beschrijven. Aangezien de dijk in dit plangebied niet is opgenomen, vraagt het waterschap zich af op welk moment de koppeling wordt gelegd. De dijkreconstructie vindt plaats ten behoeve van de boulevardinrichting en de binnendijkse bebouwing. Ook dit wil het waterschap graag in een overleg doorspreken.

Reactie gemeente

Het overleg heeft inmiddels plaatsgevonden en er is meer informatie aan het waterschap aangeleverd. Na een goed overleg met het waterschap is de gezamenlijke conclusie getrokken dat het uitwerkingsplan, afgezien van een aanvullende tekst betreffende de dijkreconstructie in de waterparagraaf, geen verdere aanpassing behoeft. In het ontwerpplan is de waterparagraaf aangepast met meer informatie over de dijkreconstructie (zie paragraaf 5.9).

Zienswijzen

Van maandag 21 januari 2013 tot en met maandag 4 maart 2013 (zes weken) heeft het ontwerp uitwerkingsplan met bijbehorende stukken ter inzage gelegen en is het digitaal in te zien op het stadhuis, en de gemeentelijke website. De terinzagelegging is bekend gemaakt in de Almere Vandaag van 19 januari 2013, de WeesperNieuws van 16 januari 2013, op gemeentebled.almere.nl van 16 januari en de staatscourant van 18 januari 2013. Gedurende deze termijn zijn er twee zienswijzen ontvangen. Deze zienswijzen hebben geen aanleiding gegeven de regels of de plankaart van het uitwerkingsplan aan te passen. Wel zijn er enkele verbeteringen in de toelichting aangebracht.

Eindnoten

1. Duinkop Zuid, Duinkop Noord, Duin Zuid, Duin Noord, Valleiweg, Kreekbos zijn geen officieel vastgestelde namen.
2. De volgende namen zijn officieel vastgesteld: Poortdreef, Marinaweg, IJmeerdijk, Muiderzandweg, Muiderzandpad, Almeerderzand en –strand, Pierre de Coubertinlaan (tot aan de spoorlijn), Europalaan, Elementendreef, Oude Landweg, Gooimeerdijk West.
3. "Almere Poort. Inventarisatie beschermde flora en fauna 2011" – van der Goes en Groot Ecologisch Onderzoeks- en Adviesbureau, 2011.
4. "Besluit archeologische monumentenzorg plangebied 4G Almere Kustzone, alsmede eisen en richtlijnen die voortvloeien uit het besluit", gemeente Almere, 1 februari 2010
5. "Ontwikkelingsplan DUIN", Amvest, december 2011, blz 5
6. In het bestemmingsplan gedefinieerd als "voorzieningen die zijn gericht op ontspanning, amusement, vrijetijdsbesteding, recreatie, vermaak, cultuur, actieve en passieve sportbeoefening, evenementen met de daarmee samenhangende detailhandelsvoorzieningen, dienstverlening en horecavoorzieningen."