

Amsterdam Osdorp-centrum

Ontwikkelingsvisie

WPM Consultants

Utopialaan 24

Postbus 3479

5203 DL 's-Hertogenbosch

Telefoon 073-6491560

Telefax 073-6491599

www.wpmgroep.nl

consultants@wpmgroep.nl

Opdrachtgever Stadsdeel Osdorp

Projectnummer C02000

Referentienummer PO//WJE/Jka/Jha

Datum 17-02-04

Inhoudsopgave

1.	Ambities stadsdeel Osdorp	1
1.1	Stedelijke vernieuwing Westelijke Tuinsteden	1
1.2	Stadscentrum voor 130.000 inwoners	1
1.3	Begeleiding van het onderzoek.....	2
1.4	Opbouw notitie.....	2
2.	Positionering Osdorp-centrum	4
2.1	Streefbeeld: “kloppend hart”	4
2.2	Centrumkwaliteiten	4
2.3	Huidige positie: stadsdeelcentrum	6
2.4	Concurrerentiële omgeving.....	8
3.	Kenmerken van de bevolking.....	9
3.1	Karakteristieke opbouw bevolking	9
3.2	Bijzonderheden opbouw allochtone bevolking.....	10
3.3	Allochtoon ondernemersschap is ook ondernemerschap	11
4.	Verzorgingspositie en ontwikkelingspotentie	12
4.1	Osdorp-centrum bindt veel koopkracht	12
4.2	Bepaling theoretisch uitbreidingspotentie	13
4.3	Ontwikkelingsperspectief: aandacht voor kwaliteit nodig	14
5.	Kwaliteit Osdorp-centrum.....	15
5.1	Aanscherping functieprofiel nodig.....	15
5.2	De functionele opbouw Osdorp-centrum	15
5.3	De ruimtelijk-functionele opbouw.....	16
5.4	Beoordeling kwaliteit deelfuncties.....	20
5.5	Ruimtelijke verbeteringspunten.....	21

5.6	Oordeelvorming in de praktijk	22
6.	Functionele ontwikkelingsrichting	24
6.1	Kwaliteit is ruimte, functie, dynamiek en bijzonderheid.....	24
6.2	Uitgangspunten planvorming	25
6.3	Streven naar uniciteit	26
6.4	Inspelen schaalvergroting	27
6.5	Versterking vrijetijdssector	28
6.6	Versterking functionele hoofdstructuur	29
6.7	Ruimtelijk-functionele ontwikkelingsrichtingen	31
7.	Nadere stedenbouwkundige verkenning	33
7.1	Aandacht voor de hoofdstructuur	33
7.2	Hoofdpunten stedenbouwkundige structuur	33
7.3	Confrontatie met de Functionele Ontwikkelingsrichting	37
8.	Een blik vooruit.....	38
8.1	Optimaliseren functie, ruimte en middelen.....	38
8.2	Draagvlak en organisatie	38
8.3	Invulling project.....	38
8.4	Financiering	38
Bijlage 1:	 Functieprofiel stadsdeelcentra	39
Bijlage 2:	 Winkelaanbod deelgebieden.....	40
Bijlage 3:	 Concurrerende centra.....	41
Bijlage 4:	 Mogelijkheden leisure.....	42
Bijlage 5:	 Referentie-ontwikkelingen	47

1. Ambities stadsdeel Osdorp

1.1 Stedelijke vernieuwing Westelijke Tuinsteden

Revitalisering van het centrumgebied Osdorp maakt onderdeel uit van de herontwikkelingsopgave van de Westelijke Tuinsteden. Het betreft een integrale ontwikkeling van het bestaande centrumgebied in combinatie met de herontwikkeling van het aanpalende woongebied en de introductie van nieuwe functies zoals leisure, hotel en kantoren. Onderdeel van de revitalisatie is de vervanging van sociale huurwoningen voor duurdere koopwoningen en huurwoningen. In totaal zullen er circa 13.000 woningen worden gesloopt in de komende vijftien jaar en zullen er circa 14.500 nieuwe woningen worden gebouwd, waarvan het grootste deel koopwoningen. Deze diversiteit in het woningbestand moet uiteindelijk leiden tot meer evenwicht, zowel qua bevolkingssamenstelling als inkomensverdeling, in de wijk. De kwaliteit van de huidige tuinsteden, bestaande uit openheid en de aanwezigheid van veel groen, zal worden behouden.

Raamwerk voor de ruimtelijk-functionele invulling vormen een studie van BRO ("Kloppend Hart voor Nieuw West") en de stedenbouwkundige visie van het bureau Khandekar. Het stadsdeel heeft bij de uitwerking twee lijnen uitgetzet:

- Sloop en nieuwbouw van woningen, waarbij een nieuwe gracht een verbindende schakel zal vormen; de gracht biedt eveneens ontwikkelingsmogelijkheden voor leisure en horeca.
- Actief benaderen van marktpartijen voor het gezamenlijk aanpakken van het centrum zelf. Voorliggende notitie maakt onderdeel uit van deze aanpak.

Winkelcentrum Osdorp

Winkelcentrum Osdorp is gelegen in het gelijknamige stadsdeel Osdorp. Dit stadsdeel is opgebouwd uit de buurten Lutkemeer, Osdorp-Oost, Osdorp-Midden, De Punt en Middelveldsche Akerpolder. Het primaire verzorgingsgebied van winkelcentrum Osdorp omvat het gehele stadsdeel. Hier wonen thans circa 44.000 mensen, een toename van 7% (bijna 3.000 mensen) ten opzichte van het jaar 2000. Volgens de prognose zal de bevolking nog verder toenemen tot circa 48.000 mensen in 2010. Daarna zal de bevolking geleidelijk aan afnemen.

Het secundaire verzorgingsgebied omvat de omliggende stadsdelen Slotervaart/Overtoomse Veld en Geuzenveld/Slotermeer. In het secundaire verzorgingsgebied wonen circa 85.000 mensen. Ook deze inwoners dienen te worden meegenomen in de positiebepaling van Osdorp-centrum.

Uit onderzoek van het Bureau Onderzoek en Statistiek van de gemeente blijkt dat Osdorp 58% van de bestedingen in het eigen stadsdeel bindt; in de sfeer van de niet-dagelijkse artikelen is dit 54%.

Slotervaart/Overtoomse Veld is dit respectievelijk 5% en 19%. Uit deze cijfers blijkt dat winkelcentrum Osdorp een groot verzorgingsgebied kent.

1.2 Stadscentrum voor 130.000 inwoners

Het centrumgebied (een stadsdeelcentrum met circa 30.000 m² bvo aan winkelvoorzieningen) dient uit te groeien tot een volwaardig stadscentrum voor een stadsgebied van 130.000 inwoners. Dit ambitieniveau is hoog. Het is de vraag op welke wijze en in welk tempo deze functiesprong gerealiseerd kan worden.

Bij het bepalen van de ontwikkelingspotentie is het zaak rekening te houden met de bijzondere lokale omstandigheden, die bijvoorbeeld te maken hebben met de samenstelling van de bevolking en de positionering ten opzichte van de Amsterdamse binnenstad en de overige winkelcentra in het stadsdeel. Een realistisch en realiseerbaar ontwikkelingsplan vereist met name op het punt van inrichting, haalbaarheid en draagvlak nadere onderbouwing.

1.3 Begeleiding van het onderzoek

Naast functionele en ruimtelijke problemen die Osdorp-centrum thans kent, biedt het centrumgebied – gezien de investeringen in het stadsdeel, de groei van de bevolking - ook kansen. Het doel is deze optimaal te benutten en te komen tot een haalbaar en gedragen ontwikkelingsplan voor het centrumgebied. De voorliggende ontwikkelingsvisie vormt daarvoor de basis. Het is uitgangspunt voor verdere politieke besluitvorming en het realisatietraject dat daarop volgt.

Om voldoende kennis van het gebied in te brengen, rekening te houden met (politieke) gevoeligheden, en direct betrokkenen bij het proces te betrekken, is een werkgroep – de zogenaamde “winkelgroep” geformeerd. Hierin hadden zitting deskundigen en direct betrokkenen, die de problematiek van de centrumontwikkeling nader onder de loep hebben genomen en een bijdrage hebben geleverd aan het formuleren van oplossingsrichtingen. WPM heeft – waar mogelijk – deze bijdragen in de voorliggende notitie verwerkt. De winkelgroep bestond uit de volgende personen:

Boer Hartog Hoofd	dhr. J.M. Kwak
Cross Notions	dhr. E. Poyraz
HBD	dhr. C.J.D. van Gijn
T+T Design bv.	dhr. P. Trimp
Bureau Tinker	dhr. B. Florian
WPM Consultants	dhr. J. Haringsma
WPM Consultants	dhr. W. Eising
(ex) Redevco	dhr. A.M.E.J. Arnoldus
Stadsdeel Osdorp	dhr. P.C. van Zijl
Stadsdeel Osdorp	mw. E. Koomen
Stadsdeel Osdorp	dhr. O. Meuwissen
Stadsdeel Osdorp	dhr. J. van der Vliet
Stadsdeel Osdorp	dhr. A. Hamstra
Stadsdeel Osdorp	dhr. H. Smeenk

Voor de volledigheid melden wij dat de heer Trimp in voorliggende rapportage een bijdrage heeft geleverd in de vorm van stedenbouwkundige schetsen. Uitgangspunten daarvoor zijn in samenspraak tussen WPM, Trimp en de winkelgroep geformuleerd.

1.4 Opbouw notitie

De voorliggende notitie doet verslag van de bevindingen van WPM, die in samenspraak met de winkelgroep is opgesteld. De opbouw volgt waar mogelijk de fasering die in de besprekingen van de winkelgroep is aangehouden:

1. Positionering: haalbaar ambitieniveau

De notitie ‘Positionering’ geeft de kaders aan waarbinnen naar wenselijke ontwikkelingsrichtingen voor het gebied kan worden gezocht. Doelstelling van deze tweede

notitie is het in gezamenlijkheid schetsen van een reëel ambitieniveau voor het centrumgebied. Belangrijke vraagstelling is wat in de toekomst een realistische omvang is voor commerciële voorzieningen en in welke richting deze dienen te worden ingevuld. Het aangegeven BRO-rapport vormt daarvoor de basis, maar waar nodig geactualiseerd en getoetst met bevindingen vanuit de WPM-kennis op dit terrein en toetsing bij marktpartijen.

2. Sterke en zwakke punten: kwaliteit huidig functioneren

Aan de hand van eerdere bevindingen en een verkenning is aangegeven wat de belangrijkste sterke en zwakke punten, c.q. succes- en faalfactoren zijn. We gaan in op onder andere op de kwaliteiten van omgeving, locatie, het concept, fysieke kwaliteit, commerciële kwaliteit en vastgoedkwaliteit.

3. Programma en oplossingsrichting

Aan de hand van eerdere bevindingen en een verkenning geven we aan welke planmogelijkheden het gebied biedt voor herontwikkeling, rekening houdend met zaken als draagvlak, marktontwikkelingen, branchering, positionering, mogelijkheden toekomstige functie.

4. Stedenbouwkundig ontwikkelingsmodel

Op basis van het ruimtelijk-functioneel programma, is een stedenbouwkundig ontwikkelingsmodel geschetst. Dit kan dienen als raamwerk voor bijvoorbeeld de verdere uitwerking van een concreet stedenbouwkundig plan.

5. Aandachtspunten herontwikkeling

Hier zijn de belangrijkste aandachtspunten in beeld gebracht, die bepalend zijn in de haalbaarheid van de ontwikkeling. Aspecten hiervan zijn het commerciële traject (b.v. verplaatsing van ondernemers), noodzakelijke bouwkundige ingrepen en het bereikbaarheidsprofiel (aantal parkeerplaatsen en ontsluiting).

2. Positionering Osdorp-centrum

2.1 Streefbeeld: “kloppend hart”

Het winkelgebied Osdorpplein – Tussenmeer is vanaf de ontwikkeling in de jaren '50 twee keer ingrijpend versterkt. In de jaren '80 is Tussenmeer als winkelgebied uitgebreid met de bebouwing van het Osdorpplein. In 1995 is een tweede forse uitbreiding gerealiseerd waarbij zowel een kwantitatieve als kwalitatieve verbetering is gerealiseerd.

Dat het winkelcentrum in meerdere stappen tot stand is gekomen is duidelijk te zien en merkbaar in het dagelijks functioneren. Mede door de combinatie met de woon- en verkeersfuncties is geen sprake van een duidelijke eenheid. Huisvest de Tussenmeer voor een groot deel zelfstandige ondernemers – en meerderheid in het dagelijkse en doelgerichte segment - op het Osdorpplein is voornamelijk landelijk filiaalbedrijf te vinden.

Het gebied biedt duidelijke kansen. Osdorp-centrum heeft in de beleidsdocumenten de hoogste positie verkregen in de winkelhiërarchie, waarbij een “Kloppend hart van Nieuw-West als streefbeeld wordt gezien. Door stedenbouwkundig bureau Khandekar is een visie ontwikkeld op het totale centrumgebied. Dit plan stelt structurele ingrepen voor in de bestaande woon- en voorzieningenstructuur. Centraal staan:

- verbetering van de ruimtelijke structuur;
- versterking van de samenhang en een
- vergroting van het voorzieningenaanbod.

Het ambitieniveau van de plannen ligt hoog. Belangrijk is de vraag op welke wijze de stedenbouwkundige visie van Khandekar gecombineerd kan worden met een - ambitieus maar - haalbaar functioneel programma. Voorliggende haalbaarheidsanalyse en ontwikkelingsvisie is bedoeld om daar antwoord op te geven.

2.2 Centrumkwaliteiten

Het criterium van de omvang

Het ambitieniveau dat voor Osdorp-centrum is vastgesteld, wordt aangeduid als 'Kloppend hart van Nieuw West'. Osdorp-centrum (thans met circa 40.000 m² bvo aan voorzieningen) dient in deze optiek uit te groeien tot een volwaardig stadscentrum voor een stadsgebied van 130.000 inwoners. Dit ambitieniveau is hoog. Het is in het kader van voorliggende studie de vraag op welke wijze en in welk tempo deze functiesprong gerealiseerd kan worden.

In de grafiek staat ter referentie aangegeven welke metrages in stadscentra in steden van dezelfde orde normaal zijn. Dit laat een behoorlijk verschil zien met de huidige omvang van Osdorp-centrum, wat suggereert dat ver veel ontwikkelingspotentie is. We dienen ons echter te bedenken dat er zich

grote verschillen voordien tussen verzorgingspotentie van een stadsdeelcentrum een hoofdcentrum. Bij het bepalen van de ontwikkelingspotentie is het derhalve zaak rekening te houden met de bijzondere lokale omstandigheden. Deze hebben te maken hebben met de samenstelling van bevolking, de positionering ten opzichte van de Amsterdamse binnenstad en de overige winkelcentra in het stadsdeel – die eveneens richten op de bediening van inwoners van het stadsdeel. Een realistisch en realiseerbaar ontwikkelingsplan vereist met name op het punt van de haalbaarheid en draagvlak nadere onderbouwing.

Het criterium “Kloppend hart”

Het ambitieniveau “Kloppend hart” impliceert dat Osdorp-centrum moet voldoen aan een aantal kernfuncties dat kenmerkend is voor centra: Het is wellicht goed een aantal primaire kerncriteria aan te geven die bij centrumgebieden met de beoogde functie een rol spelen:

- Een redelijk **omvangrijk primair verzorgingsgebied**. Hoewel er sprake is van een trekkracht die betrekking heeft op de westelijke Tuinsteden als geheel, komt een niet onbelangrijk deel van het publiek van centrumgebieden uit de min of meer directe omgeving. In relatie met aanwezige concurrentie binnen het stadsdeel dient het draagvlak voldoende te zijn om de – te ontwikkelen – voorzieningen duurzaam in stand te houden.
- Er moet sprake zijn **van grote bezoekersaantallen** op de meest centrale deelgebieden. Een “kloppend hart” staat of valt daarmee. Zijn deze aanwezig, dan kunnen diverse typen voorzieningen tot ontwikkeling komen die hier van profiteren, wat de variatie in het aanbod versterkt.
- Er moet sprake zijn van een **hoog herhalingsbezoek**. Dit veronderstelt dat er voldoende prikkels worden geboden die dit herhalingsbezoek ook stimuleren. Dit veronderstelt een combinatie van functies, die – voor centra op dit niveau – betrekking hebben op zowel levensmiddelen, doelgericht als wel recreatieve functies. Leisure en attracties kunnen daarbij een aanvullende en ondersteunende rol spelen.
- Er is tevens een **kritische massa** nodig. Er is een directe relatie tussen de massa c.q. de omvang van het gebied en het verzorgingsbereik. Uitgaande van het ambitieniveau dat er sprake moet zijn van een functie voor de westelijke Tuinsteden wat betreft uitstraling en functie, houdt dit in dat er sprake moet zijn van een passende maat. Deze is nodig om ervoor zorg te dragen dat bezoekers gedurende langer tijd in het gebied kunnen verblijven. De aanwezigheid van trekkers is van belang om een divers publiek aan te trekken.
- Het centrumgebied moet een **aantrekkelijke mixture van functies** hebben. Dit veronderstelt diversiteit en variatie in functies, waarvan retail, horeca en entertainment de belangrijkste zijn. Deze dragen ertoe bij dat verschillende doelgroepen op verschillende tijdstippen worden aangetrokken. Ook binnen de segmenten zelf dient

voldoende variatie te bestaan; dat wil bijvoorbeeld zeggen grootschalig aanbod en kleinschalig aanbod, doelgericht aanbod en recreatief. Retail maakt van centrumgebieden een belangrijk onderdeel uit.

- f) Er moet sprake zijn van **compactheid**, waardoor sprake kan zijn van synergie-effecten, gepaard gaande met een hoge verblijfswaarde en inrichtingsniveau. Een hoge functiedichtheid in de meest centrale delen is een essentiële voorwaarde. Dit vergroot de kans dat er wederzijds versterkende effecten (functieverweving) optreden tussen de afzonderlijke deelfuncties.
- g) Er moet sprake zijn van een **hoge kwaliteit van de openbare ruimte**, c.q. ruimtelijke uniciteit van het gebied. De locatiekwaliteit bepaalt in sterke mate het succes van centra met grootstedelijke allure. De juiste ruimtelijke c.q. stedenbouwkundige uniciteit versterkt de "sense of the place" die voor centrumgebieden van grote waarde is. Voor bijvoorbeeld horeca, die bezoekers van grote afstand wenst aan te trekken, speelt de kwaliteit van de omgeving een belangrijke rol.
- h) Een hoge **verrassingwaarde**. De kracht van een centrumgebied is in het algemeen een combinatie van zekerheid en verrassing. Aan de ene kant dienen er functies te zijn die zekerheid bieden er te kunnen slagen, aan de ander kant dienen verrassingselementen de beleving tijdens bezoek te versterken. Het ligt voor de hand hier een relatie te zien met de aard en samenstelling van het verzorgingsgebied en allochtoon ondernemerschap. Dit speelt enerzijds in op het aanwezige ondernemerschap in eigen stadsdeel, anderzijds kan een onderscheidend element ontstaan ten opzichte van andere centra.

Over de kwaliteit van de winkelstructuur en de mogelijkheden voor Osdorp-centrum is reeds veel gezegd en geschreven. Vanuit de diverse winkelonderzoeken wordt aan Osdorp-centrum de hoogste positie in de winkelhiërarchie van de Westelijke Tuinsteden toegedicht. De voorliggende vraag is in welke mate de ambities – aangegeven in de vorm van de geschetste kerneigenschappen – kunnen worden gerealiseerd. Basis daarvoor vormt een schets van de aard en omvang van functies (met name winkels) die ontwikkelingen in de markt en concurrentie mogelijk maken. Naast ambitie zal sprake moeten zijn van realisme. Het vinden van een balans is daarbij de belangrijkste uitdaging die voor ligt.

2.3 Huidige positie: stadsdeelcentrum

Met ruim 30.000 m² bvo en circa 130 winkels vormt het centrum van Osdorp één van de grotere winkelgebieden binnen Amsterdam. Met de belangrijkste trekkers de supermarkten (Albert Heijn en Dirk van den Broek) en de Hema, biedt het plein een ruim en gevarieerd aanbod.

Tabel: Winkelaanbod Osdorp m² bvo per deelgebied

	Osdorpplein	Tussenmeer	Eindtotaal
Supermarkten	0	4700	4700
versspeciaalzaken	600	1000	1600
TOTAAL FOOD	600	5700	6300
pers verz	1400	350	1750
Warenhuizen	1800	0	1800
confectie en textiel	5700	850	6550
schoeisel en lederwaren	3800	600	4400
Huish en luxe art	1550	1150	2700
Woninginrichting	1200	200	1400
elektra	3800	50	3850

tuin en dier, bouwmarkt	150	0	150
vrijetijd en overig	2150	250	2400
TOTAAL NON-FOOD	21550	3450	25000
Totaal bvo	22150	9150	31300

Osdorp-centrum bestaat uit twee – min of meer gescheiden functionerende – deelgebieden; het Osdorppein enerzijds en het eerste deel van Tussenmeer anderzijds. In het verlengde van Tussenmeer - tussen de Baden Powellweg en het water- is er bovendien nog circa 4.700 m² b.v.o. winkelmetrage aanwezig. Osdorp-centrum biedt een mix aan zowel dagelijkse branches, doelgericht aanbod en dienstenaanbod. Ook is er sprake van een substantieel aanbod in de sfeer van het recreatieve aanbod (modische branches).

Om een indicatie te geven van de omvang van dit winkelgebied hebben we enkele andere stadsdeelcentra in Amsterdam weergegeven. Osdorp-centrum behoort tot de grotere stadsdeelcentra in het Amsterdamse.

Tabel: Aanbod grotere winkelconcentraties in Amsterdam (m² bvo)

	Osdorp-centrum	Kinkerstraat/ Bilderdijkstraat	Boven 't IJ*	Groot Gelderlandplein
Food	6.300	8.100	5.300	4.550
Non-food	25.000	28.000	30.500	17.000
Eindtotaal	31.300	36.100	35.800	21.550

Bron: WPM Databestand

* exclusief planvorming

Kenmerk van het type centra is dat het gaat om centra die complementair en duidelijk onderscheidend zijn ten opzichte van de binnenstad. Hoofdkenmerk is dat dit type het verschillende typen koopgedrag faciliteert:

- De boodschappenfunctie: het supermarktaanbod is doorgaans compleet en aangevuld met een compleet pakket verswinkels en branches als drogisterij en huishoudelijke artikelen.
- Doelgerichte aankopen: met als doorgaans onderscheidend kenmerk de aanwezigheid van ruim bemeten winkelunits (t.o.v. historische centra) biedt het met branches als sport, electronica en textiel ruime keuze mogelijkheden in de doelgerichte sector.
- De recreatieve functie: het modische aanbod (kleding, schoeisel) vormt eveneens een wezenlijke drager van stadsdeelcentra; met een gevarieerd pakket van overwegend landelijk filiaalbedrijf vormt het winkelcentrum een 'intervening opportunity' voor de binnenstad.

In het algemeen zijn de vestigingscondities in de grotere planmatige stadsdeelcentra goed. Het branchepatroon is goed samengesteld, de trekkers zijn goed over het centrum gespreid. Een potentieel probleem vormt de mogelijke komst van grootschalige perifere winkels die in het segment van de doelgerichte aankopen – één van de peilers van stadsdeelcentra - concurrerend kunnen zijn.

In grote stadsdeelcentra zijn vaak delen te onderscheiden die qua functioneren nogal kunnen verschillen. De eisen van compactheid en ligging ten opzichte van bronpunten zijn voor dit type centra essentieel om de "doorbloeding" van het centrum optimaal te houden.

Indien we het hebben over “Kloppend hart van Nieuw West”, hebben we het derhalve over

een centrum waar de functionaliteit een belangrijke basis vormt. Dit betekent dat hoge eisen moeten worden gesteld aan gemak, herkenbaarheid, en er in de primaire deelsegmenten compleetheit van het aanbod moet zijn. Waar dit mogelijk is kan de recreatieve functie worden uitgebreid en het bijzondere worden versterkt. Wat dit laatste betreft valt primair te denken aan de bijzonderheden van de plek: ligging aan de Sloterplas in een qua bevolkingssamenstelling

zeer gemêleerde wijk.

2.4 Concurrerentiële omgeving

Bepalend voor de mogelijkheden van het centrum van Osdorp is de concurrentiepositie ten opzichte van centra in de omgeving. Binnen het eigen stadsdeel neemt winkelcentrum Osdorp-centrum qua omvang en trekkracht een dominante positie in. Uiteraard vormt de aanwezigheid van de binnenstad van Amsterdam op korte afstand een beperkende factor voor de winkelmogelijkheden in de recreatieve sector. Voor het dagje winkelen neemt de binnenstad een dominante plaats in binnen Amsterdam.

Ook in de overige tuinsteden is reeds een sterk winkelaanbod aanwezig. Een deel daarvan is reeds versterkt of dit zal in de toekomst gebeuren. Een overzicht van deze centra vindt u in de bijlagen. De concurrentie van Geuzenveld/Slotermeer met de versterking van Plein '40-'45 sterk toegenomen. Ook de centra Sierplein en Belgiëplein en de te verwachten planvorming (August Allebé, GW Plantsoen) zetten de concurrentiepositie van Osdorp-centrum onder druk. Deze versterkingen hebben tot gevolg dat met name aan de onderkant concurrentie ontstaat – in de segmenten van de levensmiddelen en doelgerichte aankopen.

3. Kenmerken van de bevolking

3.1 Karakteristieke opbouw bevolking

Osdorp is het jongste stadsdeel binnen de westelijke tuinsteden met 43.500 inwoners. Dit aantal neemt in de toekomst niet toe. Bijzonderheden van het stadsdeel zijn:

- De huishoudenstructuur is typerend voor de meeste stadsdelen aan de stadsrand. Deze tellen relatief veel gezinnen met kinderen. Een deel van de oorspronkelijke bevolking is in Osdorp blijven wonen, zodat er ook veel oudere alleenstaanden zijn en oudere echtparen waarvan de kinderen het huis uit zijn. Het percentage jonge alleenstaanden is laag.

Tabel: **Bevolkingskenmerken Nieuw West**

	Osdorp	Geuzenveld/ Slotermeer	Slotervaart/ Overtoomse Veld	Amsterdam	Nederland
0-19	26%	22%	27%	21%	24%
20-44	36%	44%	38%	46%	38%
45-64	21%	22%	21%	22%	24%
>65	17%	12%	14%	12%	14%
Totaal	43500	40600	44350	736000	16,2
2010	44170	39900	43150	765500	
2015	44240	40500	43350	784000	
Gem. Woningbezetting	2,24	2,24	2,32	2,12	2,3
Aandeel etnische minderheden	41%	52%	41%	37%	
Gemid besteedb ink p hh (Ned gemid = 100)	103	94	114	98	20.500

Bron: Amsterdam O&S, 2003

- De huidige bevolkingsopbouw is 'twee-koppig'. Er wonen veel ouderen, maar ook veel kinderen. Dit laatste is een gevolg van het grote aantal allochtone gezinnen. Het aandeel etnische minderheden in de bevolking lag tien jaar geleden nog ver onder het stedelijk gemiddelde maar is de laatste jaren sterk toegenomen. Het ligt nu iets boven dat gemiddelde. De Turkse en Marokkaanse nationaliteit vormen in Osdorp de grootste groepen. In de bijlage staat een nader overzicht en wordt een beeld geschetst van de specifieke inkomens- en bestedingskenmerken van allochtonen.
- Hoewel het gemiddelde inkomen van allochtonen doorgaans lager ligt dan het Nederlandse gemiddelde, ligt het inkomensniveau in Osdorp een fractie erboven. Dit geeft uiteraard iets aan van de gemêleerdheid van de bevolkingsopbouw maar ook over de integratiegraad van de allochtone bevolking in de Nederlandse cultuur.

Zeer ingrijpend zijn uiteraard de woningbouwplannen in de Westelijke Tuinsteden. De herstructurering is in volle gang. Grote delen van de woningvoorraad zullen nog gesloopt worden en plaats maken voor meer en een meer gevarieerd pakket aan nieuwbouwwoningen. In totaal worden circa 13.000 woningen gesloopt en komen er 14.500 voor terug in de komende 15 jaar. In hoeverre de beoogde fasering en tijdsplanning daadwerkelijk worden behaald is overigens nog onzeker.

3.2 Bijzonderheden opbouw allochtone bevolking

Een onderwerp dat in de winkelgroep enkele keren aan de orde is geweest, is de vraag welke invloed de bijzondere samenstelling van de bevolking heeft op de ontwikkelingspotentie. Op dit moment draagt Osdorp-centrum nauwelijks allochtone of exotische karakteristieken – behalve de Shoperade, die vanwege de introverte oriëntatie gering bijdraagt aan de ruimtelijk-functionele beleving. Daarom is het differentiëren van het aanbod - waarbij rekening wordt gehouden met de specifieke allochtone marktkenmerken – een belangrijk aandachtspunt.

De vraag die in dit licht naar voren komt, is of allochtonen andere bestedingspatronen hebben dan autochtonen en welke formules goed op deze vraag inspelen.

Tabel: Osdorp; etnische opbouw

Bevolking naar etnische groepen	Osdorp	A'dam
Surinamers	8%	10%
Antillianen	1%	2%
Turken	7%	5%
Marokkanen	13%	8%
Zuid-europeanen	2%	2%
Overige buitenlanders:		0%
- niet-geïnd. landen	9%	11%
- geïndustr. landen	7%	10%
Nederlanders	53%	53%
Totaal	43639	735328

Bron: O&S, Amsterdam, 2004

Amsterdam – en ook Osdorp – laat een pluriforme, interculturele samenstelling zien, waarbij opvalt dat het aandeel Surinamers en Marokkanen in Osdorp hoger ligt dan gemiddeld in Amsterdam. De grote pluriformiteit heeft uiteraard tot gevolg dat het consumentendraagvlak van aanbod dat zich richt op één allochtone bevolkingsgroep niet bijzonder hoog zijn. In alle gevallen gaat het om aanbod dat verschillende klantengroepen – inclusief autochtonen – zal moeten bedienen.

Uiteraard is de kernvraag wat de invloed van de allochtone component is op de omvang en samenstelling van het winkelaanbod. In januari 2004 is door het Nibud onderzoek verricht naar de inkomsten en uitgaven van allochtonen huishoudens. Daarbij is onderscheid gemaakt tussen: Surinamers/Antillianen, Turken, Marokkanen en autochtonen. Deze verdeling is redelijk overeenkomstig voor het stadsdeel Osdorp.

Tabel: Uitgaven aan dagelijkse artikelen

	dagelijkse boodschappen		persoonlijke verzorging	
	per jaar	index	per jaar	index
Surinamers/Antillianen	€ 5.472	0,69	€ 420	1,13
Turken	€ 6.912	0,87	€ 288	0,77
Marokkanen	€ 5.820	0,73	€ 444	1,19
Autochtonen	€ 7.944	1,00	€ 372	1,00

Bron: Nibud, 2004, bewerkt WPM 2004

Er zijn verschillen. Surinamers/Antillianen en Marokkanen besteden minder aan dagelijkse boodschappen; daarentegen liggen de bestedingen in de persoonlijke verzorging van deze groepen weer hoger dan autochtonen.

Ten aanzien van de aard van de aankoopplaats voor dagelijkse artikelen blijken de verschillen gering; bijna iedereen koopt dagelijkse boodschappen hoofdzakelijk in een supermarkt. De “allochtone winkel” wordt met name door de Turkse gemeenschap aangedaan (circa 60%).

Tabel: **Uitgaven niet-dagelijkse artikelen**

	Kleding		Schoenen		Recreatie*	
	besteding per jaar	Index	besteding per jaar	index	besteding per jaar	index
Surinamers/antillianen	€ 2.196	0,80	€ 1.212	0,87	€ 396	0,35
Turken	€ 2.592	0,95	€ 1.608	1,16	€ 852	0,75
Marokkanen	€ 3.096	1,13	€ 1.416	1,02	€ 780	0,68
Autochtonen	€ 2.736	1,00	€ 1.392	1,00	€ 1.140	1,00

Bron: Nibud, 2004, bewerkt WPM, 2004

* uitgaven aan uitgaan, sport, hobby's, muziek, boeken e.d.

Wat betreft bestedingen aan modische artikelen liggen deze bij Marokkanen hoger dan de autochtonen. In een ander onderzoek (Foquz, 2003) bleek dat dit onder jongeren zelfs twee keer zo hoog lag dan autochtone jongeren. Deze bevolkingsgroep is merkgericht en gefocust op status.

De bestedingspatronen van de nieuwe Nederlanders (allochtonen) wijken af van de autochtone bevolking. Ook tussen de etnische groepen zijn ook weer verschillen waarneembaar. Rekening houdend met de gemêleerde samenstelling van de bevolking, ontstaat een beeld waarbij zich in allochtone wijken echter geen overtuigend andere consumentenvraag voordoet dan in “normale” wijken – tot uitdrukking komen in een andere samenstelling van het winkelaanbod naar branches. Uiteraard kunnen er wel verschillen zijn op het niveau van de winkelformule en ondernemerschap.

3.3 Allochtoon ondernemerschap is ook ondernemerschap

Het aantal “etnowinkels” neemt de laatste tijd toe. Waar voor landelijke ketens een locatie niet optimaal is, springen allochtone ondernemers in de marktruimte; veelal kleine zelfstandigen. In de food zijn het bijvoorbeeld buurtsupers (kruideniers). In het niet-dagelijks aanbod – en dan met name in het modisch aanbod – voeren zelfstandige allochtone ondernemers vooral merkkleding. In Amsterdamse stadsdelen zijn in bekende winkelstraten dit soort winkels veelvuldig te vinden. De overlevingskansen van dergelijke allochtone ondernemers waren jarenlang niet erg goed, maar deze worden steeds beter (ITS, 2001).

Er zijn uiteraard allochtone ondernemers die inspelen op de allochtonenmarkt. Maar vaker en steeds meer staat de kwaliteit en de professionaliteit van de onderneming centraal. Daarbij spelen allochtone ondernemers in op de kansen die het verzorgingsgebied biedt – zowel op de allochtone als autochtone markt. Ditzelfde geldt voor autochtone ondernemingen in allochtone woongebieden. Een voorbeeld hiervan zijn versafdelingen van bijvoorbeeld de (Albert Heijn) supermarkt; naast reguliere Hollandse groenten en fruit worden exotische groenten en fruit aangeboden.

4. Verzorgingspositie en ontwikkelingspotentie

4.1 Osdorp-centrum bindt veel koopkracht

Ruimtelijke koopstromen

De positie die een winkelgebied inneemt, kan worden afgemeten aan de wijze waarop koopstromen van de inwoners van het stadsdeel zich over verschillende aankoopplaatsen verdeelt.

Tabel: verdeling koopkracht inwoners Osdorp

Stadsdeel	Inwoners	Dagelijks	Niet-dagelijks
Binnenstad	79300	0,2%	7,5%
Westp & W Park	34000	0,3%	0,2%
Oud West	83600	0,2%	1,6%
Zeeburg	36900	0,5%	0,0%
Bos & Lommer	30900	1,2%	0,4%
De Baarsjes	35000	1,2%	0,2%
Noord	86900	0,1%	0,8%
Geuzenveld-Slotermeer	39700	7,9%	1,2%
Osdorp	43400	81,3%	68,2%
Slotervaart – Ovrertoornse Veld	44000	5,0%	3,5%
Zuidoost	84800	0,9%	1,5%
Oost - Watergraafsmeer	57400	0,0%	0,4%
Oud-Zuid	83600	0,7%	1,0%
Zuideramstel	46000	0,5%	0,6%
Regionaal		0,0%	12,9%
Totaal		100,0%	100,0%

Bron O+S, 2003

Binnen het eigen stadsdeel is de positie van Osdorp-centrum dominant. De behaalde bindingscijfers tonen aan dat meer dan de helft van bestedingen in Osdorp in het eigen stadsdeelcentrum terecht komen. Met name de binding in de niet-dagelijkse sector is sterk, zeker als we rekening houden met het sterke winkelaanbod in de nabije omgeving. Ter vergelijking: de kernwinkelcentra van de grote steden behalen doorgaans zo'n 55% binding in de gemeente. De rest komt ten goede aan buurt- en wijkcentra en grootschalige winkelconcentraties, waarbij

elke type centrum inspeelt op de specifieke behoefte van de verzorgde consumenten.

Herkomst omzet

Uit eerder onderzoek is gebleken dat het Osdorpplein ca. 100.000 bezoekers per week trekt. Daarvan komt ongeveer tweederde uit het eigen stadsdeel. Logischerwijs heeft de dagelijkse sector en sterkere lokale functie dan de niet-dagelijkse.

Tabel: herkomst omzet Osdorp-Tussenmeer

	Dagelijkse sector	Niet-dagelijkse sector
Osdorp	72%	52%
Geuzenveld/Slotermeer	10%	12%
Slotervaart/Overtoomse Veld	8%	20%
Overig (Amsterdam, Badhoevedorp)	10%	16%
	100%	100%

Bron O+S, 2003

Het stadsdeel Osdorp is het primair verzorgingsgebied. De stadsdelen Geuzenveld/Slotermeer en Slotervaart/Overtoomse Veld vormen in feite het secundaire verzorgingsgebied, en leveren 20-30% van de omzet in de niet-dagelijkse artikelen. Het aandeel regionale omzet is zeer gering. Vertalend in draagvlak beschikt het Osdorpplein op dit moment over een primair draagvlak van zo'n 43.500 inwoners en een secundair gebied van 85.000 inwoners.

4.2 Bepaling theoretisch uitbreidingspotentie

Uitgangspunten

Uitgangspunt van de stedenbouwkundige visie voor Osdorpcentrum zoals die is opgesteld door bureau Kandakar is een uitbreidingspotentie in de detailhandelsfeer van 3.000 – 12.000 m². Dit metrage is voortgekomen uit een rapportage van het BRO uit 2001. Rekening houdend met de huidige stand van zaken (ontwikkeling in vraag- en aanbod) is een nadere specificatie van dit onderzoek nodig.

Ter bepaling en onderbouwing van de ontwikkelingspotentie van de winkel- en overige commerciële voorzieningen in Osdorp spelen verschillende factoren rol. Enerzijds zijn dat ontwikkelingen aan de vraagzijde. Anderzijds kan kwalitatief hoogwaardig en passend aanbod ook een bepaalde vraag creëren. In onze berekeningen voor de marktpotenties hebben we rekening gehouden met de volgende componenten:

a) Ambitieniveau

Osdorp-centrum vormt het meest complete winkelgebied van de Westelijke Tuinsteden. Het functietype Stadsdeelcentrum/Convenience Shopping Centre is daarbij leidend (zie bijlage x). Kenmerkend daarvan is een combinatie van dagelijkse artikelen, doelgericht aanbod en recreatieve functies. Door optimaal in te spelen op deze verschillende deelfuncties kan een krachtig centrumgebied ontstaan.

b) Verwachte ontwikkeling in de bestedingen

De gemiddelde toonbankbestedingen (bestedingen die terecht komen bij de detailhandel) per hoofd van de Nederlandse bevolking is thans circa € 2.000,- in de dagelijkse artikelen en circa € 2.860,- in de niet-dagelijkse sector (bron: EIM).

Het gemiddeld besteedbaar inkomen per huishouden is voor de verschillende buurten in het stadsdeel door O&S bepaald. Daaruit blijkt dat dit in Osdorp op ongeveer het Nederlandse gemiddelde ligt. Uitgegaan is van een jaarlijkse bestedingsgroei van respectievelijk circa 1,5% in het dagelijks aanbod en circa 2,5% in het niet-dagelijks aanbod, uitgaande van gegevens van het CPB.

c) Versterking binding

Op basis van deze gegevens kan een inschatting worden gegeven van de koopkrachtbinding in 2010 na herontwikkeling. Daarbij gaan we uit van een enige groei in de binding van de inwoners uit Osdorp in zowel het dagelijks aanbod en niet-dagelijks aanbod. In het secundaire verzorgingsgebied achten wij het met het oog op de recente en toekomstige winkelontwikkeling een gelijkblijvende oriëntatie het hoogst haalbaar.

Theoretische uitbreidingsruimte

De p basis van de aangegeven uitgangspunten ontstaan een uitbreidingspotentie van 8.000 – 9.000 m² bvo voor het stadsdeel Osdorp als geheel.

Tabel: Theoretische ontwikkelingspotentie stadsdeel Osdorp 2010

	Dagelijks	Niet-dagelijks
Aanwezig aanbod Osdorp-centrum (m ² vvo)	6.400 m ² vvo	18.750 m ² vvo
Overig aanbod Osdorp (m ² vvo)	5.400 m ² vvo	32.600 m ² vvo
Totaal aanbod Osdorp (m ² vvo)	11.800 m ² vvo	51.350 m ² vvo
Distributieve ruimte m ² vvo	Ca. 13.450 m ² vvo	Ca. 56.700 m ² vvo
Uitbreidingsruimte Osdorp m ² bvo	Ca. 1.800 - 2.200 m ² bvo	Ca. 6.500 – 7.000 m ² bvo
Waarvan Osdorp-centrum	Ca. 1.500 – 2.000 m ² bvo.	Ca. 4.000 – 6.000 m ² bvo

Vvo=verkoopvloeroppervlak

Tevens gaan wij er vanuit dat de ontstane distributieve mogelijkheden in het gehele stadsdeel voor een groot deel kunnen worden toegekend aan Osdorp-centrum. Wij komen dan voor wat betreft de winkelfuncties tot een theoretische uitbreidingsruimte van 5.500 – 8.000 m² bvo.

In de vervolghoofdstukken geven we aan hoe deze ruimte het best kan worden aangewend om de positie van het winkelcentrum te versterken. Hierin wordt tevens nader ingegaan op de mogelijkheden voor aanvullende commerciële functies.

4.3 Ontwikkelingsperspectief: aandacht voor kwaliteit nodig

Het winkelcentrum kent een duurzame positie binnen de verzorgingsstructuur van Osdorp. Er wordt een hoge binding gerealiseerd en de concurrentie binnen het stadsdeel is niet groot. Met de binnenstad van Amsterdam in de nabijheid en sterke winkelconcentraties in de overige Westelijke Tuinsteden, moet Osdorp ook naar de toekomst toe als het primaire verzorgingsgebied worden beschouwd.

Uitgaande van de verwachtingen omtrent bevolkings- en draagvlakontwikkeling en concurrentiepositie is naar de toekomst toe nog een lichte uitbreidingspotentie aanwezig. Vergelijkend met de uitkomsten uit eerder onderzoek, lopen de inzichten weinig uiteen. Bro betrok de totale Westelijke Tuinsteden in haar berekening en voorzag in de dagelijkse sector weinig mogelijkheden en voor de niet-dagelijkse sector werd een ruime marge aangegeven. In dit onderzoek zijn de mogelijkheden nader gespecificeerd voor stadsdeel Osdorp, aan de hand van de gevonden oriëntatiecijfers.

Feit is wel dat binnen een sterk bewinkelde omgeving er strenge eisen worden gesteld aan versterkingsplannen. Ook voor Osdorp-centrum geldt dat een verdere vergroting van het oppervlak dient te leiden tot een functionele en kwalitatieve aanvulling. In de volgende hoofdstukken gaan we hier nader op in.

5. Kwaliteit Osdorp-centrum

5.1 Aanscherping functieprofiel nodig

Het functieprofiel Stadsdeelcentrum is een kansrijke in de Nederlandse winkelstructuur; dit biedt dus aanknopingspunten voor versterking. Het kent evenwel ook enkele duidelijke aandachtspunten. Enerzijds worden stadsdeelcentra frequent bezocht vanwege het geboden gemak en comfort, anderzijds is de kritiek dat zij weinig inspirerend zijn; veelal planmatig van opzet met het overbekende landelijk filiaalbedrijf.

Voor Osdorp-centrum is de constatering dat de belangrijkste trekkers reeds aanwezig zijn en reeds een behoorlijk oppervlak aan winkelmeters wordt geboden. Het algemene gevoel is dat het 'erbij plakken' van nog meer meters zonder duidelijk idee voor de invulling van de kwaliteitsslag Osdorp-centrum geen soelaas biedt. Uitbreiding zal bij voorkeur dienen te leiden tot een versterking van het onderscheidend vermogen binnen de Westelijke Tuinsteden. Daarvoor is een duidelijk kader nodig, zowel functioneel als ruimtelijk. Kwaliteit van de ruimte en functies hangen immers in belangrijke mate samen. "De juiste functies op de juiste plaats" is immers kenmerkend voor optimaal functionerende centrumgebieden en uitgangspunt voor het creëren daarvan.

5.2 De functionele opbouw Osdorp-centrum

In het voorgaande is een theoretische uitbreidingspotentie bepaald, op basis van de groei in bevolking, bestedingen en mogelijke positieversterking. Functionele kwaliteit is evenwel een kwestie van de juiste samenstelling van functies; functies die een bepaalde omvang moeten hebben om de klant optimaal te kunnen bedienen. Ter vergelijking geldt de volgende benchmark met soortgelijke centra.

Tabel: Osdorp-centrum vergeleken met soortgelijke centra

Totaal bedrijfsvloeroppervlakte	Osdorp	City Plaza*	Kronenburg	Oosterhof*	Boven 't IJ*
Supermarkten	4700	4000	8300	3850	4000
Versspeciaalzaken	1600	1300	950	1600	1300
TOTAAL FOOD	6300	5300	9250	5450	5300
Warenhuis	1800	1800	1250	4280	6600
Mode	6550	6500	6050	14200	9300
Schoeisel en lederwaren	4400	850	1200	2000	2200
Huishoudelijke en luxe artikelen	2700	1500	2600	2000	1750
Persoonlijke verzorging	1750	650	1400	1700	2050
Vrije tijdsbesteding/overig*	2550	3100	4640	5200	3700
Electro	3850	2000	650	0	2800
Woninginrichting	1400	1400	400	650	1870
TOTAAL NON-FOOD	25000	17800	18190	30030	30270
Totaal detailhandel m ² bvo	31300	23100	27440	35480	35570

Voor de volledigheid melden wij dat voor City Plaza en Boven 't IJ uitbreidingsplannen bestaan. In deze planvorming wordt uitgegaan van toevoegingen in het supermarkt-, warenhuis-, en modisch aanbod. Daarnaast wordt dit aangevuld met grootschalige detailhandel. De vergelijking laat zien dat Osdorp-centrum een redelijk evenwichtige brancheopbouw kent. Er bestaan geen duidelijke lacunes of buitensporig oververtegenwoordigde branches. Wel zijn enkele opmerkingen op z'n plaats:

- Hoewel het warenhuisassortiment niet sterk is vertegenwoordigd, zijn de mogelijkheden tot aanvullingen in de traditionele sfeer (lees: V&D) gering. Overigens zien wij wel nog mogelijkheden in segment van modische warenhuizen.
- Het aanbod mode is gemiddeld vertegenwoordigd. Bij vergroting van het aanbod met wint op dit niveau met name de modische sector aan omvang. Voor Osdorp-centrum is het - gezien de marktsituatie - gevaarlijk hier al te sterk op in te zetten. Juist deze sector staat de laatste jaren namelijk onder druk (afname qua omvang en verlies van lokaal modisch ondernemersschap).

5.3 De ruimtelijk-functionele opbouw

Stadsdeelcentra faciliteren verschillende typen koopgedrag. Idealiter bestaan stadsdeelcentra uit een grote verscheidenheid aan functies (levensmiddelen, doelgericht, recreatief om enkele te noemen) Elk van deze functies stelt evenwel specifieke eisen aan de locatie. Zo kunnen er aanzienlijke verschillen bestaan in:

- Omvang unit – naarmate een unit groter is, neemt de huurprijs per meter af, maar neemt de absolute huur toe. Grootschalige, bezoekersextensieve bedrijven, zijn gediend met een locatie waar de stadsdeelmarkt goed kan worden gediend, maar geen sprake is van tophuren;
- Huurwaarde – de huur die bedrijven nog kunnen betalen voor een bepaalde unit, is afhankelijk van bijvoorbeeld de branche, de fase van het bedrijf (start, doorstarter), omzetpotentie, afhankelijkheid van passanten etc. Speciaalzaken en starters kunnen in het algemeen slechts lage huren betalen, en voor dezen is derhalve niet elke locatie geschikt;
- Bereikbaarheid – bepaalde centrumtypen zijn zeer afhankelijk van (auto)bereikbaarheid. Binnen stadsdeelcentra komen veel functies voor de doelgericht

worden bezocht; optimale bereikbaarheid en parkeren is derhalve een basisvoorwaarde.

De ruimtelijke opbouw van stadsdeelcentra bestaat idealiter dan ook uit een aantal functionele deelgebieden, waarbij functies die zich op het zelfde type koop- en bezoekgedrag richten veelal geclusterd zijn. In de verkenning van de

versterkingsmogelijkheden is de opbouw in deelgebieden een belangrijk aangrijpingspunt.

Doelstelling is dat voor zowel ondernemers als consument een heldere hoofdstructuur ontstaat, waarin bijvoorbeeld een concentratie van bezoekers ontstaat op plekken die het hart van het centrum vormen ("commerciële as") – met hoge huren. Daarnaast zijn minder drukke gebieden herkenbaar – met lagere huren. Elk van deze deelgebieden heeft zijn eigen signatuur, kan passend worden ingericht, en draagt daarmee bij aan de kwaliteitsbeleving van het geheel.

Osdorp-centrum kenmerkt zich door de volgende ruimtelijk-functionele deelgebieden.

Deelfunctie	Locatie	Trekkers
Recreatieve winkelhart	Osdorp plein	Hema, H&M, C&A, Shoperade
Wijkwinkelcentrum	Tussenmeer	Albert Heijn, Dirk van den Broek
Overdekt marktmilieu	Shoperade	Concept als geheel
Dienstverlening	Zuidzijde Osdorp plein, plein Meervaart	ANWB
Cultuur/sociaal-maatschappelijk	Zuidoostzijde Osdorp plein	Meervaart, Bibliotheek, Stadsdeelkantoor

Deze deelgebieden hebben binnen Osdorp-centrum van nu de volgende kenmerken:

a) Het commercieel-recreatieve hart

Dit gebied vormt de voornaamste trekker van het Osdorp plein en huisvest de voornaamste publiekstrekkers waar het gaat om het winkelen, veelal landelijk filiaalbedrijf. Naast een krachtige as met landelijk filiaalbedrijf en de onderscheidende formule van de Shoperade kent het gebied tevens minder sterke delen.

**b) Wijkcentrum:
gebied voor lokaal
georiënteerd
ondernemerschap**

Hoewel in dit gebied eveneens menging van functies voorkomt, wordt de trekkracht vooral bepaald door de aanwezigheid van de twee supermarkten en het aanbod versspeciaalzaken. In dit gebied is een redelijk aanbod lokaal ondernemerschap vertegenwoordigd.

c) Overdekt marktmilieu

De Shoperade vormt bij uitstek het milieu voor kleinschalig en allochtoon ondernemen. Overdekte markthallen zijn niet alle een doorslaand succes. Shopperhal in de Amsterdamse Poort is echter redelijk succesvol. Van de Shoperade is het beeld wisselend. Het introverte karakter, de matige intern routing, de beperkte aansluiting op passantenstromen zijn daaraan debet.

d) Het dienstengebied

Hoewel dienstenfuncties redelijk gespreid zijn gehuisvest over het winkelgebied is een concentratie te onderkennen aan de zuidzijde van het plein. Tevens is aan de Tussenmeer een redelijk aanbod diensten aanwezig. Het plein bij de Meervaart huisvest enkele horeca- en dienstenformules, echter functioneert in commercieel opzicht zwak. De relatie met de winkelfunctie ontbreekt en de kwaliteit is te gering om daadwerkelijk als trekker van het gebied te functioneren.

e) De cultureel / sociaal maatschappelijke zone

Met de aanwezigheid van Meervaart, de bibliotheek en het stadsdeelkantoor huisvest het winkelplein enkele sterke functies die de centrumfunctie van het geheel optimaliseert.

5.4 Beoordeling kwaliteit deelfuncties

Bij vernieuwingsoperaties op dit niveau van verzorging, staat het faciliteren van verschillende typen koopgedrag en de ruimtelijke opbouw van de verschillende deelfuncties centraal. Voor Osdorp-centrum gelden de volgende kwalitatieve overwegingen:

- **Boodschappenfunctie**

Uitgangspunt is dat er enige uitbreidingspotentie aanwezig is in stadsdeel Osdorp in de dagelijkse sector. Kwalitatief beschouwd is versterking van de supermarktsector nog mogelijk en wenselijk. De voorkeur gaat hierbij uit naar de vestiging van een discount-supermarkt binnen het centrum, een formule die nu nog ontbreekt binnen het marktgebied. Discountsupermarkten kennen een brede doelgroep en passen tevens in het profiel van de wijk.

Ondanks het grote aantal allochtonen ontbreekt een duidelijk verscluster voor deze doelgroep. Deze markt wordt op dit moment bediend door de buurt- en wijkcentra en winkelgebieden in de naastgelegen stadsdelen. Belangrijk struikelblok voor dit type functies vormen doorgaans de vestigingsmogelijkheden - voorwaarden zijn lage huur en goede bereikbaarheid - in het type stadsdeelcentra. De laatste jaren is het aantal verswinkels ook afgenomen. Is echter de moeite waard om na te gaan of in de verdere planvorming ruimte voor dit type branches gecreëerd kunnen worden, waarbij met name de aandacht uitgaat naar allochtone formules.

- **Recreatieve winkelen**

Zorgwekkend is de afname van modisch winkelaanbod in de laatste jaren. Met name centra nabij een krachtige binnenstad als die van Amsterdam hebben het in dit segment moeilijk. Anderzijds vormt het modische aanbod een belangrijke 'drager' en publiektrekker van Osdorp-centrum. Belangrijk streven zal moeten zijn de modische kern goed op orde te brengen. Hierbij gaat het niet in bijzonder om substantiële uitbreiding maar veeleer om kwalitatieve verbetering. Mogelijkheden bestaan het aanbod modische warenhuizen (in de prijsvriendelijke segmenten) te versterken (schaalvergroting, nieuwe formule(s)). Maar ook voor toevoeging van op de doelgroep gerichte formules (hoog modisch, vrije tijdmerken).

- **Doelgericht bezoek**

Hoewel het aantal ruimtere winkels met de ontwikkeling van ING is verruimd (Xenos, Bristol, BCC) is de relatieve vertegenwoordiging van grootschalige winkelformules niet groot. Ons inziens zal de distributieve ruimte en de aanwezige marktinteresse benut moeten worden om met name deze sector te versterken. Hierbij gaat het niet alleen om aantrekken van nieuwe formules, maar om bestaande formules beter te huisvesten (sport, multimedia, huishoudelijke artikelen/woonaccessoires, textiel).

- **Verblijfsfunctie**

Het horeca-aanbod vormt een belangrijk punt van aandacht. Doorgaans vormt een aantrekkelijk horeca-aanbod een belangrijk verblijfsduur verlengend element. Tijdens winkeltijden zijn de keuzemogelijkheden thans gering en in de avonden biedt het

Osdorpplein te weinig mogelijkheden om daadwerkelijk als uitgaansgebied te functioneren. De Meervaart functioneert zeer goed, ook als publiekstrekker voor een groter gebied dan het eigen stadsdeel. Het functioneert echter in redelijke mate autonoom. De versterking van de 'uitgaansfunctie' van Osdorp-centrum, mede ter onderscheiding van het winkelgebied binnen de Westelijke Tuinsteden, vormt een duidelijke kans.

- **Dienstenfuncties**

Het aanbod dienstverlening ligt primair aan de ontsluitingswegen van het winkelcentrum, passend bij de locatievereisten van dit type aanbod. Het is qua aanbod voldoende groot, echter niet duidelijk herkenbaar.

5.5 Ruimtelijke verbeteringspunten

De kwaliteit van het plein als winkelgebied heeft een functionele en ruimtelijke component. De aansluiting tussen de verschillende deelgebieden, de barrièrewerking van de infrastructuur, de verdeling van de trekkers en dergelijke zijn reeds veelvuldig genoemd in de diverse expert-opinions. Op de bijgevoegde kaart zijn deze punten schematisch weergegeven.

In de verfijning van de stedenbouwkundige visie op de winkelfunctie dient onzes inziens aandacht te worden besteed aan de volgende aspecten:

Commerciële kwaliteit

Versterking uitstraling winkelcentrum aan 'buitenzijde': gebruik eye-catchers, logo-aanduiding winkelcentrum

Versterking beeldvorming centrumgebied Osdorpplein: multifunctionaliteit, eenheid, synergie: naast inrichtingsopgave tevens inzet marketing-communicatie middelen

Aansluitingen deelgebieden

Kwaliteit en locatie bebouwing in het koppelstuk Plein – Tussenmeer: rommelige bebouwingsstructuur ter hoogte van de Hema

Versterkingsmogelijkheden winkelpassage C&A – Bibliotheek/Meervaart

Verkeer & Parkeren

Barrièrewerking 'ringweg' om plein ter hoogte van de belangrijkste voetgangersoversteekpunten: Plein – Tussenmeer, Plein - Sloterplas

Meer evenwichtigere verdeling parkeercapaciteit: aandacht voor zuidzijde plein, in combinatie met versterking voorzieningenaanbod

Stimulering gebruik gebouwde parkeervoorzieningen: verwijssysteem, parkeerregulering, beperking parkeren op maaiveld

5.6 Oordeelvorming in de praktijk

Aandachtspunten

De p basis van de verschillende verschenen notities en gesprekken in de winkelgroep kan nog een aantal aanvullende aandachtspunten voor de planvorming rondom winkelcentrum Osdorp-centrum worden aangegeven:

- Osdorp huisvest verschillende bevolkingsgroepen, die lang niet alle worden aangesproken door het aanbod, sfeer en kwaliteit van Osdorp-centrum. In het streven naar positieversterking binnen het eigen stadsdeel, het primaire verzorgingsgebied, kan derhalve op dit punt winst worden geboekt.
- Met de aanwezige uitbreidingsmogelijkheden wordt de kans geboden aan de verschillende culturen om zich zichtbaar te manifesteren; derhalve is het zinvol voorzieningen een kans te bieden die aantrekkelijk zijn voor een meerderheid van de aanwezige etniciteiten. Dit kunnen overigens autochtone en allochtone ondernemers zijn.
- Profileer het winkelcentrum als het centrale en bindende element in de eigen omgeving, ter bevordering van de sociale cohesie in het stadsdeel (een gemeenschappelijk gevoeld 'eigen' winkelcentrum) en versterk de commerciële kwaliteit en mogelijkheden van het centrumgebied.
- In plaats van de welhaast traditionele versterking van de sector landelijk filiaalbedrijf zal in de nadere programmering het toevoegen van cultuurbindende of – overstijgende functies (multiculti-badhuis) centraal dienen te staan.
- Getracht zal moeten worden een commercieel onderscheidend winkelcentrum te creëren voor de eigen bewoners; 'Sociale rijkdom' als ambitieniveau, het winkelcentrum als bindend element.
- Creëer een uitnodigend openbaar gebied dat meervoudig is in alles: wonen, werken, winkelen en recreëren.

Zekerheid én verrassing

De winkelgroep waarschuwt voor een al te rigoureuze ingreep in de ruimtelijk-functionele structuur. Hoewel duidelijk zwakkere deelgebieden aanwezig zijn, kent het winkelcentrum tevens succesvolle delen die als een stevige basis dienen voor versterking het centrum. Voorkomen moet worden dat een nieuwe ontwikkeling de bestaande kracht van het winkelcentrum ondermijnt. Hiermee wordt tevens bedoeld op het aanbod landelijk filiaalbedrijf. Hoewel niet door eenieder gewaardeerd, vormt dit aanbod een essentieel onderdeel in het economisch functioneren van dit type centra. Het combineren van 'verassend' en 'bekend' aanbod vormt een belangrijk streven. Voor Osdorp-centrum zal met name het 'verassende' nog de nodige aandacht verdienen. Kernwoorden daarbij zijn: het ontwikkelen van een eigen identiteit, géén traditionele ontwikkeling en inspelen op de allochtone bevolking.

6. Functionele ontwikkelingsrichting

6.1 Kwaliteit is ruimte, functie, dynamiek en bijzonderheid

In het voorgaande is aangegeven dat er een sterke samenhang bestaat tussen de functionele kwaliteit (de omvang en bijzonderheid van het aanbod) en de ruimtelijke kwaliteit (de opzet, lay-out en de bijzonderheid van de bebouwing). Het perspectief van ondernemingen is sterk gebonden aan de locatie. Dit geldt zowel voor het type winkelcentrum als de locatie binnen het centrum. Op deze wijze ontstaan verschillende deelmilieus, met een eigen karakteristiek. In elk centrum zijn deze te herkennen, maar vooral in onze binnensteden. Deze deelmilieus dragen bij aan de herkenbaarheid – én de kwaliteit - van het centrum. Het vormgeven van een heldere ruimtelijke hoofdstructuur met hoogwaardige deelmilieus is één van de peilers van de vernieuwingsopgave. Deze hoofdstructuur dient als het ware het raamwerk te vormen voor de dynamische processen die uiteindelijk de kwaliteit bepalen van het winkelgebied.

In Het Gedroomde Winkelcentrum ¹ staat een aantal kernelementen aangegeven die een rol spelen bij het creëren van aantrekkelijke winkelgebieden. Het gaat daarbij om de 8 G's:

- Goed Hoofdwinkelcentra dienen te voldoen aan een aantal primaire eisen wat betreft het aanbod. Het aanbod dient compleet te zijn wat betreft het aanbod aan levensmiddelen, doelgerichte aankopen en recreatief aanbod. Trekkers spelen op dit niveau een essentiële rol, omdat daarmee de noodzakelijke zekerheid wordt gecreëerd op het punt van slaagkans bij bezoek.
- Gemakkelijk Winkelgebieden op dit niveau functioneren dankzij een grote mate van gemak. Bereikbaarheid en parkeren spelen daarbij een essentiële rol. Daarnaast is intern gemak – in termen van beloopbaarheid – een basisvoorwaarde.
- Gemengd Reeds is aangegeven dat dit type centrum moet inspelen op verschillende consumentenbehoeften. Dit geldt op het gebied van winkelen, maar ook vormt het centrum een mogelijke vestigingslocatie voor bijvoorbeeld diensten, cultuur en leisure. Dit verhoogt de binding van de inwoners van Osdorp op de centrale voorzieningen.
- Gezellig De ambiance – waarbij wordt ingespeeld op de specifieke lokale omstandigheden - maakt een winkelgebied bijzonder en onderscheidend van andere. Het ligt voor de hand het allochtone karakter – waar mogelijk – te versterken. Naast schaalgrootte vraagt dit om kleinschaligheid. Naast de stadsdeelfunctie is de aandacht nodgi vorod e wijkfunctie en binding van ondernemers met de bewoners in de buurt.
- Grondbeginsel Eén van primaire vormen van detailhandel is de warenmarkt. Het warenmarktprincipe stoelt op een grote mate van flexibiliteit (als de tijd verandert, verandert het aanbod), een grote mate van individueel ondernemerschap, het inspelen op lokale omstandigheden.
- Geschiedenis Het gaat hier om het belang van historie voor identiteit en het kenmerkende van winkelgebieden. Voor binnensteden is dit vanzelfsprekend vanwege de min of meer organische groei en tijdsbeelden die zichtbaar zijn in structuren en architectuur.
- Gevoel In toenemende mate moet een bezoek aan een winkelgebied tegemoet komen aan de behoefte aan emotie en avontuur. Het moet een 'meerwaarde' bieden om de competitie aan te kunnen met andere winkelgebieden en andere vrijetijdsvormen. In niet alle gevallen kan dit functioneel worden afgedwongen.

¹ Het gedroomde Winkelcentrum – Pieter Klop en Johan Haringsma (IMK 1997)

Dan kan bijvoorbeeld in architectuur en cosmetica een bijzondere sfeer worden opgeroepen die past bij de omgeving en het type ondernemers.

- Gedrevenheid Op het niveau van de optimale bediening speelt vernieuwing een belangrijke rol. Veranderende behoeften bij consumenten leiden tot nieuwe aanbodvormen. Stuwend daarbij is ondernemerschap, dat in nieuwe winkels en nieuwe formules zichtbaar wordt. Binnen een winkelgebied dient voor deze vernieuwing ruimte te zijn. Midden- en kleinbedrijf, allochtone ondernemingen kunnen op lokaal niveau mede invulling geven aan deze wens tot vernieuwing.

Uit dit alles is af te leiden dat functie boven vorm gaat; transparantie nodig is in een sfeervolle omgeving passend bij de primaire doelgroep. De winkelgroep plaatste daar in een discussie nog de volgende kanttekeningen bij:

- “De combinatie van winkels en leisure wordt weliswaar vaak bepleit maar de ervaring leert dat er weinig wisselwerking bestaat. Detailhandel en horeca samen gaat wel goed. Leisure moet ook zelfstandig zonder winkels kunnen. Integreer leisure ruimtelijk niet teveel met winkels”.
- “Supercommerciële functies moeten bij elkaar gebracht worden in een lineaire structuur met in de flanken bijvoorbeeld cultuur, wonen, een medische instelling etc. Maak een concentratie van functies die elkaar kunnen versterken”.
- “Op dit moment is de structuur te ingewikkeld want door de Shoperade ontstaan meerdere routes en hij vormt een blokkade. De voorzieningen zijn er wel, maar een buitenstaander merkt ze niet op”.
- “Voeg grootschalige winkelfuncties toe zodat de consumenten uit een groter gebied en complementeer dat met kleinschalige functies”.

6.2 Uitgangspunten planvorming

Als leidende doelstelling geldt het creëren van een kloppend hart. Eerder is aangegeven welke voorwaarden dit stelt op het punt van de intensiteit en situering van functies. Als algemene ontwikkelingslijn kan voor de herontwikkelingsopgave gelden dat het doel is *‘het omvormen van Osdorp-centrum tot een multifunctioneel gebied, waarbij de bestaande functies worden geoptimaliseerd en nieuwe functies worden toegevoegd’*.

Relevante aandachtspunten voor de nadere planvorming

- | |
|---|
| <ul style="list-style-type: none">• De theoretische uitbreidingsruimte is relatief aanzienlijk (toevoeging van 20%), maar absoluut beperkt. Dit noodzaakt tot kwalitatieve toevoeging en aandacht voor de ruimtelijke opbouw;• Veel aandacht moet uitgaan naar optimalisering deelfuncties en invulling van deelgebieden; gesignaleerde knelpunten dienen als aangrijpingspunt voor versterking• Ter versterking van de primaire trekkracht is toevoeging nodig van voorzieningen die de stadsdeeloverstijgende functie ondersteunen• In het licht van het huidige anonieme karakter van het centrumgebied is aandacht voor identiteitsvorming nodig |
|---|

Kernbegrippen in dit kader zijn multifunctioneel, maar tegelijkertijd herkenbaar als één centrumgebied, passend binnen het profiel van het marktgebied. Uiteraard dient aan de basisvoorwaarden voor dit type centra te worden voldaan (zie bijlage 1). Uitgaande van de ruimtelijke tekortkomingen en de programmatische kansen, staat invulling van de volgende vier functionele ontwikkelingsrichtingen centraal:

- a) Streven naar uniciteit;
- b) Inspelen op schaalvergroting;
- c) Versterken vrije tijdssector;
- d) Versterken ruimtelijk-functionele hoofdstructuur.

6.3 Streven naar uniciteit

Landelijke tendensen

Hoewel lastig hard te maken, heerst het gevoel dat Osdorp-centrum niet als 'eigen' wordt ervaren door de bewoners van Osdorp. Dit gevoel wordt veroorzaakt door een combinatie van weinig onderscheidend en stereotiep aanbod en een onsamenvangende ruimtelijke structuur. Het differentiëren van het aanbod, waarbij rekening wordt gehouden met de specifieke marktkenmerken, geldt daarom als belangrijk aandachtspunt. In het reeds monotone winkelbeeld van Nederland zijn de laatste jaren ontwikkelingen te signaleren die zich ten positieve onderscheiden. Voorbeelden hiervan zijn:

- De 9-stratjes in Amsterdam (vintage-winkels, lokaal ondernemerschap);
- Utrechtsestraat en Haarlemmerstraat, als 'herontdekte' snuffelmilieus;
- Etnische clusters, zoals de Javastraat in Amsterdam en Lombok in Utrecht;
- Chinatowns, in Rotterdam en Amsterdam;
- Zwarte markten (Beverwijk, Utrechtse bazaar).

Gemeenschappelijke factor van het ontstaan van deze clusters is dat zij organisch gegroeid zijn, vaak vanuit een achterstandssituatie. Lage huren, beschikbaarheid van ruimten en vooral goed ondernemerschap zijn vaak van doorslaggevende betekenis. Planmatige ontwikkelingen van themaclusters en deelgebieden zijn zeer risicovol gebleken (Entrepot in Rotterdam, Max Euweplein in Amsterdam, Drakenstein te Amersfoort). Voor Osdorp-centrum geven wij daarom de voorkeur aan een 'organische' ontwikkeling naar een meer gevarieerd aanbod: het creëren van een zodanige ruimtelijke structuur dat dit de ruimte biedt voor starters en etnisch ondernemerschap. Het planmatig ontwikkelen van een thema-cluster achten wij in dit gebied te risicovol.

Stimuleren onderscheidend ondernemerschap

Voor de situatie Osdorp is het niet haalbaar in het modische, recreatieve segment een nieuw deelgebied te creëren. Versterking van dit type aanbod zal met name gezocht moeten worden binnen het bestaande hoofdwinkelgebied. In dit kader biedt bijvoorbeeld het verplaatsen van grootschalige winkels mogelijkheden voor versterking van de recreatieve component. Zoals aangegeven zien wij naast het 'middle of the road' aanbod tevens mogelijkheden voor specialistische modische formules. Dit in verband met het specifieke winkelgedrag van bijvoorbeeld de Marokkaanse gemeenschap.

Eerder zijn we dieper ingegaan op de multiculturele samenleving van Osdorp. Daaruit blijkt dat er verschillen bestaan in bestedingen tussen allochtonen en autochtonen en tussen allochtonen onderling. Ten aanzien van de plaats van aankopen in het dagelijks aanbod blijken de verschillen gering; bijna iedereen koopt dagelijkse boodschappen in een supermarkt. Voor de bestedingen in het niet dagelijks aanbod zijn er verschillen aanwezig. Zo blijkt dat met name de Marokkanen (jongeren) twee keer zo veel te besteden aan kleding dan autochtonen. Deze bevolkingsgroep is merkgericht en koopt veelal de topmerken in de vrije tijdsector (G-Star, Diesel, Replay).

Desalniettemin is er geen sprake van een geheel ander consumentengedrag tussen de verschillende etniciteiten. Het verschil ligt veelal in segmentering; Het is dus zaak dat op het niveau van de winkel de ondernemer het aanbod goed afstemt op het marktgebied. Dit vindt overigens bij het landelijk filiaalbedrijf reeds plaats.

Streefbeeld versterking uniciteit

Wij verwachten dat de versterking van Osdorp-centrum de marktmogelijkheden en daarmee de specialisatiemogelijkheden doet toenemen. Om kansrijke ondernemers de mogelijkheid tot vestiging te geven, zullen de structurele ingrepen en eventuele toekomstige mutaties aangegrepen dienen te worden om 'groeimilieus' te creëren. De koppelgebieden tussen deelgebieden, etages boven winkels en randzones bieden over het algemeen hiervoor de juiste vestigingsvoorwaarden. Vanuit de huidige marktinzichten denken wij hierbij aan:

- Een versmarkt: een flexibel indeelbare ruimte, mogelijkheden biedend voor uiteenlopende verswaren;
- Hoog-modische merkenwinkels, inspeland op de allochtone jeugd;
- Multiculturele dag-horeca (koffiehuizen, etc.)

Er kan derhalve niet direct een programma - uitgedrukt in metrages - gekoppeld worden aan het streven naar versterking. Het is veeleer een management-opgave; mogelijkheden die zich voordoen in het marktgebied (mutaties, aanvragen nieuwe ondernemers) zullen zo goed als mogelijk in het gebied gefaciliteerd en benut dienen te worden.

6.4 Inspelen schaalvergroting

Achtergrond

Substantiële versterkingsmogelijkheden in de recreatieve en boodschappensfeer zijn beperkt. Wij zien de belangrijkste mogelijkheden het in realiseren van een cluster grootschalige winkelformules, teneinde dit type aankoopgedrag eveneens optimaal mogelijk te maken in en in de directe nabijheid van het Osdorpplein. Deze ontwikkeling zal aangegrepen dienen te worden om de voornaamste ruimtelijke en functionele knelpunten op te lossen.

Programma

Vanuit de ervaring met dit type ontwikkelingen moet een massa aan winkels worden nagestreefd van ca. 7.000 – 9.000 m² (zie bijlage). Het type branches staat tevens vestiging op de verdieping toe; hetgeen een meerlaags project mogelijk maakt. Gelet op de huidige branchering, de bestaande tekortkomingen en kansen in de markt kan het volgende indicatieve programma worden opgesteld:

Branche		Metrage
Food	Vestiging grootschalige supermarkt	3.500 – 4.000
	Ruimte voor verscluster	600
Textiel	Modische warenhuizen (2x)	2.000
	Sport, fietsen	750 – 1.000
	Electronica / multimedia	2.000
	Speelgoed	1.000
	Woonaccessoires / klein meubelen	1.000
Totaal		9.000 – 11.000 m²

Gelet op het huidige aanbod in Osdorp-centrum betekent toevoeging van genoemde voorbeelden dat dit leidt tot concurrentiële effecten op het bestaande winkelaanbod. Sterke

voorkeur bestaat derhalve voor verplaatsing (en deels herontwikkeling bestaand oppervlak). Een kanttekening hiervoor is echter wel dat de huidige units waar deze formules in gevestigd zijn, opnieuw ingevuld dienen te worden.

Locatie binnen het centrumgebied

De ontwikkeling van een grootschalige cluster kan worden aangegrepen om de bronfunctie aan de zuidoostzijde van het plein te versterken. Op deze locatie is het van belang dat de te vestigen functies autonoom voldoende bezoekers trekken maar ook als gezamenlijk cluster een trekker vormen binnen het centrumgebied. In de ontwikkeling zal tevens het optimaliseren van de parkeerfunctie aan deze zijde moeten worden geïntegreerd.

6.5 Versterking vrijetijdssector

In de toegenomen keuzemogelijkheden voor vrije tijdbesteding moet de detailhandelssector zich blijven vernieuwen om haar marktaandeel te behouden. In de vervaging van grenzen tussen de noodzaak voor het doen van aankopen en het winkelen als recreatieve bezigheid, zien we dat de leisure-component in winkelgebieden steeds meer aandacht krijgt. Zowel in winkelformules ('try and buy'-concepten, koffiehoecken) als in winkelgebieden (aandacht voor openbaar gebied, menging van functies) is een vergaande integratie van leisure-functies te constateren; winkelen als 'beleving' op elk schaalniveau, vormt de kern in nieuwe ontwikkelingen.

Hoewel 'harde' cijfers over de meerwaarde en de interactie tussen leisurefuncties en detailhandelsfuncties aangeven dat directe interactie beperkt is, voegen horeca-functies, bioscopen en fitnesscentra wel degelijk iets toe aan de beleving en uitstraling van winkelgebieden. De verblijfskwaliteit, het imago en de centrumfunctie worden hiermee immers ondersteund en de oriëntatie op het centrum vergroot. Op dit punt kan met betrekking tot Osdorp-centrum winst worden geboekt. Vanuit de Nederlandse praktijkervaring moeten aan nieuw toe te voegen leisurefuncties als voorwaarde worden meegegeven dat deze in redelijke mate zelfstandig kunnen functioneren. Dit vereist aandacht voor kritische massa, locatie en kracht van de formule. Met uitzondering van de horeca-sector is een directe link met het winkelcircuit geen directe vereiste. Het creëren van een aantrekkelijk, herkenbaar uitgaansgebied zal een sterke meerwaarde betekenen voor de kwaliteit van Osdorp-centrum als centrumgebied binnen de Westelijke Tuinsteden. Het zal het onderscheidende vermogen en daarmee potentiële verzorgingsbereik doen toenemen.

In "Kloppend hart Amsterdam Nieuw-West" (BRO) is een kader aangegeven van mogelijke leisure-functies die aan Osdorp-centrum kunnen worden toegevoegd. In de bijlage hebben we een nader kwalitatief marktonderzoek verricht om de haalbaarheid van de verschillende mogelijkheden te verkennen. Het volgende ontwikkelingskader geldt als richtinggevend:

	Leisure	bvo
Sportcentrum	Squash, fitness, sauna, sportschool	1500 – 2.500
Spel en vermaak	Amusementshal	400
	Poolbiljart/snooker	400
Kunst en cultuur	Bioscoop	2.500
Horeca	Daghoreca	800
	Avondhoreca	1300
Totaaal		Ca.7.000 m²

Verschillen met de BRO-rapportage kunnen deels worden verklaard door een verschil in gehanteerde uitgangspunten. De functies die wij hebben opgenomen doen het op dit moment goed in de markt en zijn derhalve commercieel exploitabel, over het algemeen

een kritisch aspect in de leisure-sfeer. Geringe marges en de modegevoeligheid van leisure-functies zorgen voor grote kwetsbaarheid en een relatief groot verloop. De aangeduide functies zijn vanuit de marktomstandigheden in redelijke mate duurzaam. Dit betekent niet dat wij geen toegevoegde waarde zien in bijvoorbeeld culturele functies, het opnemen daarvan in een herontwikkelingsprogramma houdt echter een groot risico in (concurrentie Amsterdam, omvang marktgebied, aantal bezoekers, vereiste huurvoorwaarden). Ook versterking van de leisure-component kan een plaats krijgen in de zogenaamde 'groeimilieus'.

In de horeca gaan we uit van een vrijwel eenzelfde voorstel als wat BRO heeft gedaan. Concreet gaat het om toevoeging van 2.100 – 2.600 m² bvo.

Tabel: Toevoegingsmogelijkheden horeca in Osdorp-centrum

		Metrage m² bvo
Daghoreca	2 spijsverstrekkers foodcourt	Ca. 200 600- 800
Avondhoreca	4/6 (eet) café;s/bistro 4/6 restaurants bar/danscafe	Ca 500 600 – 800 300
Totaal		2.100 – 2.600

Bij de daghoreca vormt het toevoegen van een kleine foodcourt met verschillende horecabedrijven (fastfoodketens) een mogelijkheid, bijvoorbeeld door concentratie van bestaand aanbod met aanvulling van nieuwe formules. Afhankelijk van locatie en ondernemerschap kan een foodcourt zelfstandige trekkracht verkrijgen.

6.6 Versterking functionele hoofdstructuur

In de ontwikkelingsvisie speelt versterking van de ruimtelijk-functionele hoofdstructuur een essentiële rol. De samenhang tussen ruimtelijke en functionele kwaliteit bepaalt uiteindelijk immers de kwaliteit van het centrum als geheel. Het inzetten op een kwaliteitsverbetering houdt derhalve aandacht in voor de up-grading van functionele deelgebieden. Op onderstaande plattegrond zijn daarvan de contouren aangegeven.

Hoofdkenmerken van de beoogde versterking van de ruimtelijk-functionele opbouw zijn:

- Waar mogelijk verdichting van functies in het centrumgebied, dat omsloten kan worden gedacht door de verkeersring. Binnen dit gebied vindt een verdere geleiding en verdichting naar deelfuncties plaats;
- De hoofdwinkelas kenmerkt zich door twee delen, die elk hun eigen waarde vertegenwoordigen. Deze beide mikken gedeeltelijk op een andere markt; de beoogde planvorming is erop gericht beide deelfuncties (wijk- resp. stadsdeel) te optimaliseren. Tussenmeer ademt een meer dorpse sfeer, met de aandacht voor meer kleinschalige ondernemingen, goede bereikbaarheid en lage huurlasten.
- Binnen de ring wordt de kern gevormd door het recreatieve hart, het zwaartepunt van Osdorp-centrum.
- Buiten de ring bevinden zich bij voorkeur functies die wel een stadsdeel- of stedelijke markt behoeven, maar voor wie een locatie in het "hart" vanwege ruimtegebruik, parkeren of huur niet de voorkeur verdient. In bovenstaand model komen daar bijvoorbeeld vrije-tijdsvoorzieningen voor in aanmerking. De zone aan de Sloterplas leent zich uiteraard ook voor horeca-functies en dergelijke.
- De ring zelf biedt – als rand en overgangsgebied - mogelijkheden voor vestiging diensten en doelgericht aanbod. Dit zijn functies voor welke "visuele contactfrequentie" van belang is, en die top-locatie niet kunnen betalen. Het kan gaan om grootschalig aanbod, maar niet persé. Kleinschalige commerciële of financiële dienstverlening kan hier een geschikte plek vinden.

6.7 Ruimtelijk-functionele ontwikkelingsrichtingen

In bovenstaande plaatsgronden zijn twee ontwikkelingsrichtingen uitgewerkt. Wellicht ten overvloede gelden nog de volgende toelichtende opmerkingen:

Ontwikkelingsrichting 1

Het zuidelijke bouwblok (C&A, Megapool) wordt in de plint herontwikkeld en krijgt een primaire bestemming voor grootschalige winkelformules. Het huidige stadsdeelkantoor wordt getransformeerd tot een commerciële publieke functie in de vrije tijdsfeer (o.a bioscoop), gecombineerd met een parkeerfunctie. Dit blok vormt hiermee een functioneel onderdeel van het centrumgebied en een duidelijk bronpunt aan de zuidzijde. Op het huidige plein aan de westzijde van de Meervaart en de bibliotheek ontstaan zodoende potenties voor de ontwikkeling van een horeca-cluster.

Ontwikkelingsrichting 2

Het huidige stadsdeelkantoor wordt getransformeerd tot een cluster grootschalige winkelformules, gecombineerd met parkeerfunctie en eventueel leisure/kantoor/wonen op de verdiepingen. In het C&A-blok wordt de bioscoop-functie geïntegreerd en vormt met de bibliotheek, de Meervaart en avondhoreca een compact uitgaansgebied.

Op basis van deze ontwikkelingsrichtingen is door de Winkelgroep en de heer Trimp in het bijzonder een nadere stedenbouwkundige uitwerking gedaan, die dient als input voor de stedenbouwkundige visievorming op het totale gebied.

7. Nadere stedenbouwkundige verkenning

7.1 Aandacht voor de hoofdstructuur

Het belang van de stedenbouwkundige structuur is in feite het verschaffen van een duidelijk skelet waarbinnen de dynamiek plaats kan vinden die ontstaat in een wisselwerking tussen vraagveranderingen en veranderingen in het aanbod. Aandacht voor de kwaliteit van dit 'skelet' is daarom essentieel als we het hebben over het creëren van een "kloppend hart". Het skelet bepaalt namelijk de ruimte en richting van de dynamiek en de mate waarin dynamiek kan worden gefaciliteerd.

Bureau Khandekar heeft reeds een blauwdruk neergelegd. Daarbij is nog weinig aandacht besteed aan de functionele kant van de ruimtelijke structuur. De relatie tussen ruimte en functie is in voorgaande onderwerp van analyse geweest. Essentieel daarbij is het streven "elke functie op de juist plek" te krijgen. Elk type functie stelt zijn eigen eisen aan zijn omgeving. In historische winkelgebieden - zoals binnensteden - zijn deelgebieden te herkennen met een eigen identiteit en functie. Ook Osdorp-centrum kent dergelijke deelgebieden, die samenhangen met de deelfuncties die een stadsdeelcentrum heeft. Het ontbreekt Osdorp-centrum aan een transparante en begrijpbare hoofdstructuur waarin de verschillende deelfuncties optimaal vorm kunnen krijgen. Het streven dit te realiseren – waarbij de ontwikkelingspotenties ingepast kunnen worden – is dan ook het doel van de stedenbouwkundige verkenning.

7.2 Hoofdpunten stedenbouwkundige structuur

In het zoeken naar een adequate stedenbouwkundige opzet voor het centrumgebied is in samenspraak met de winkelgroep gezocht naar een stedenbouwkundige hoofdstructuur waarbij – met het plan van Khandekar als uitgangspunt – die ruimte biedt aan de functionele versterkingsopties. Peter Trimp (T&T) heeft in samenspraak met WPM daarvoor ingrediënten aangedragen. In feite is onderstaande een uitwerking van het eerder gepresenteerde ruimtelijk-functioneel model.

In de weergegeven plattegronden zijn daarvan de hoofdlijnen weergegeven, waarbij de volgende uitgangspunten centraal staan:

- a) Het creëren van een herkenbare commerciële hoofdas. Binnen de centrumstructuur is dit de as Tussenmeer – oost-blok ING. Buiten deze centrale as zijn nevencircuits, die onderscheidend zijn wat betreft de invulling en inrichting.
- b) Tussenmeer en het Osdorpplein vormen twee verschillende deelmilieus met een eigen functionele en ruimtelijke karakteristiek. Tussenmeer vervult een functie als wijkwinkelcentrum, Osdorpplein acteert op het niveau van het stadsdeel en de Westelijke Tuinsteden. Qua bereikbaarheid, inrichting en functies zijn er duidelijke verschillen; het gaat om complementaire deelgebieden. Het stedenbouwkundig model

richt zich op versterken van de eenheid en de verbinding tussen deze deelgebieden.

- c) De as Tussenmeer – oost-blok ING vormt de ruggengraat van het centrum. Aan de oostzijde loopt deze as 'dood', en eindigt zonder duidelijke relatie met de Sloterplas. De beoogde hoofdstructuur legt de nadruk op het creëren van een relatie

tussen het centrum en het water. Op deze wijze krijgt het water als unieke component

extra betekenis voor de kwaliteitsbeleving van het centrum, en kunnen de mogelijkheden die waterkant biedt (bijvoorbeeld voor horeca) aanvullend zijn voor het centrum.

- d) Naast de hoofdas zijn er nevenassen/-circuits. Deze nevenassen vormen verkeers- of voetgangersroutes binnen het centrum. Verkeersassen bepalen immers de hoofdstructuur en de afbakening van het centrum en centrumdelen; aan deze assen

zijn ook voorzieningen gevestigd. De routes zijn tevens essentieel in de ontsluiting en locatie van parkeervoorzieningen. De inrichting is erop gericht het toeleidend verkeer op gepaste wijze te ontvangen. Toegankelijkheid is van groter belang dan snelheid.

- e) De parkeerlocaties en haltes van het openbaar vervoer zijn aan de ring gesitueerd, en wel op zodanige wijze dat korte en waar mogelijk aantrekkelijke looproutes² ontstaan naar de centrale delen.
- f) Herkenbaarheid van het centrum is met name van belang bij de entrees en ontvangstplekken. In de gekozen opzet zijn twee locaties van bijzonder belang. In de eerste plaats is dat de verbinding tussen Tussenmeer en Osdorplein. De beoogde verbinding tussen deze twee deelgebieden biedt mogelijkheden om op dit punt een oriëntatieobject en verbindingsschakel te maken (zie de foto op voorgaande pagina). Oriëntatie en verbinding in één.
- g) Aan de oostzijde ligt een belangrijk ontvangstpunt en schakelpunt met het water. Dit punt biedt de mogelijkheid om een unieke, hoogwaardige en onderscheidende plek te creëren, die uitermate geschikt is voor de ontwikkeling van functies voor welke een relatie met het centrum enerzijds en anderzijds voor welke een relatie met het water voordelen biedt. Het kan gaan om horeca (relatie met het water), maar ook om bijvoorbeeld leisure-functies.

- h) Kenmerkend voor de visievorming op het centrumgebied is functionele verdichting. Om deze reden is in dit model het nieuwe stadsdeelkantoor naar het gebied binnen de ring verplaatst. De diverse loketfuncties hebben een hoge lokaal stadsdeelverzorgende functie, en passen daarom – zeker de nieuwe generatie ‘stadswinkels’ – op een locatie binnen de ring. In het ontwikkelingsmodel is een passage van frontoffices gecreëerd te plaatse van de thans moeizaam functionerende winkelpassage C&A - Bibliotheek.

² Loopafstanden bij parkeren in winkelgebieden – ir. J. Haringsma/WPM Consultants (CROW 2004)

- i) De Shoperade speelt een belangrijk rol in het verhogen van de identiteit van het centrum. Hier wordt de allochtone sfeer het meest geproefd. De kracht van het concept de “overdekte warenmarkt” wordt evenwel niet in alle gevallen optimaal benut: introvert opgezet, onduidelijke interne routing, lage inrichtingsflexibiliteit, hoge stook- en servicekosten etc.. In het ontwikkelingsmodel is de toegankelijkheid en de routing verbeterd. Meer dan nu is de Shoperade onderdeel van het winkelcircuit. Daartoe draagt bij dat de winkels aan de huidige as C&A - Bibliotheek in het geschetste model eveneens hun entree aan de kant van de Shoperade hebben.
- j) Horeca – zowel dag- als avondhoreca - speelt in het ontwikkelingsmodel een ondersteunende en stuwende rol. Voor de daghoreca is een relatie met het winkelen van essentieel belang. Avondhoreca is min of meer foot-loose, mits de locatie herkenbaar, vindbaar en bereikbaar is. Voor zachte horeca is ook de kwaliteit van de omgeving van belang. Een locatie aan de plas is op dit punt uiteraard bijzonder geschikt.

- k) In bovenstaande plattegrond is een eindbeeld geschetst. De hoofdstructuur van bureau Khandekar is waar mogelijk gehandhaafd. De relatie met het water – water als grens en verbinding – is uitdrukkelijk meegenomen. De

barrièrewerking van de zuidelijke tangent is door inrichting en dominantie van groen

minder hard en meer gericht op de verblijfswaarde van deze route. De trambaan kan daar passend onderdeel van uitmaken. Groen sluit ook aan bij het kwaliteitsbeeld van de Westelijke Tuinsteden.

- l) Aan zuidzijde heeft aanzienlijke woningniewbouw plaatsgevonden. Ook hier is een vorm gekozen waar groen – in de vorm van binnenterreinen - een belangrijke rol speelt. Afhankelijk van de nadere planuitwerking kunnen één of enkele blokken op de begane grond of in het geheel een commerciële bestemming krijgen.

7.3 Confrontatie met de Functionele Ontwikkelingsrichting

In hoofdstuk 6 is vanuit de geboden kansen in het marktgebied een functionele ontwikkelingsrichting voor Osdorp-centrum opgesteld. Deze zijn tevens vertaald in eerste ontwikkelingsschetsen. De stedenbouwkundige uitwerking borduurt hier op haar beurt weer verder op voort. Confronterend met de functionele ontwikkelingsrichting krijgen de gesignaleerde kansen en mogelijkheden als volgt ruimtelijk een plaats binnen het centrumgebied:

Uniciteit

De Shoperade, dé uiting van de multiculturele bevolkingssamenstelling, wordt door het 'omklappen' van de winkelunits aan de as C&A – Bibliotheek in omvang sterk verruimd. Belangrijke meerwaarde is dat er een bestand ruimte winkelunits worden toegevoegd voor meer 'volwassen' winkelformules, die mogelijk voortkomen uit de diverse stands in de Shoperade.

Ruimte voor schaalvergroting

Met de uitwerking wordt in feite ontwikkelingsrichting 2 uit het voorgaande hoofdstuk als basis gehanteerd. Grootschalige winkelformules krijgen plaats aan de zuidzijde van het plein, mogelijk gecombineerd met parkeervoorzieningen. Dit uiteraard afhankelijk van de te ontstane parkeerdruk en mogelijke oplossingen op maaiveld. In het blok met de C&A wordt in plaats van een bioscoop gedacht aan de integratie van een vernieuwd stadsdeelkantoor, die met haar front-office in sterkere mate deel uitmaakt van het winkelplein.

Versterking vrije tijdsector

Dit aspect laat zich nog niet vastleggen met de gekozen ruimtelijke opzet, en zal mede op basis van de bevindingen van de 'Leisure-groep' nader uitgewerkt dienen te worden. Goede mogelijkheden worden gezien aan de zijde van de Sloterplas, als verlengstuk van de theaterfunctie van de Meervaart. Het model biedt voldoende mogelijkheden het aanbod dag-horeca te integreren in het centrum en avondhoreca te clusteren bij de uitgaansgerelateerde functies.

Ruimtelijk model

- Oplossingen schakelfunctie Tussenmeer – Osdorp plein
- Relatie met plas: ofwel extra voetgangersverbindingen, ofwel creëren van een Passerel (voorbeeld Den Bosch);
- Opvullen stedenbouwkundig zwakke deelgebieden: 'afmaken' plinten: tevens ter verbetering externe oriëntatie/opvalwaarde;
- Parkeren: bronfunctie aan zuidzijde.

8. Een blik vooruit

8.1 Optimaliseren functie, ruimte en middelen

In voorliggende rapportage is de visie van bureau Khandahar nader uitgewerkt met betrekking tot de winkelfunctie. Aan de hand van de geboden kansen in de markt, de huidige tekortkomingen in het winkelcentrum en de uitgangspunten van bureau Kandahar is een ruimtelijk ontwikkelingsmodel opgesteld, dat dient te leiden tot een duurzame versterking van het winkelplein. Het ontwikkelingsmodel sluit aan bij het ambitieniveau van Osdorp-centrum; het biedt zowel ruimte voor vernieuwing als oplossingen voor de huidige ruimtelijke problemen.

Herontwikkelingen vormen doorgaans complexe operaties. Tal van factoren zijn van invloed op de loop van het proces en de uiteindelijke fysieke uitkomst. De rol van eigenaren, bewoners, ondernemers en de geboden financiële mogelijkheden vormen lastig te beheersen aspecten. Een transparante organisatie en heldere communicatielijnen zijn reeds in een vroegtijdig stadium van belang om het planproces de gewenste richting op te sturen.

Uiteindelijk gaat het om het optimaliseren van de ruimtelijke en functionele kwaliteit van het project onder de gestelde financiële condities: welke stappen moeten worden gezet, met wie heb je te maken en met welke middelen. Drie aspecten spelen in ieder geval een rol:

- Optimaliseren ruimte – functie - middelen;
- Hoe kom je er, waar loop in je in je ontwikkeling tegenaan?
- Actoren-analyse.

xxxxxxx

8.2 Draagvlak en organisatie

- Visie: Draagvlak onder partijen: markt, huurders, gemeente
- Medewerkingsbereidheid eigenaren en ondernemers;
- Organisatiestructuur, opdrachtgeverschap

8.3 Invulling project

- Eigendomsverhoudingen,
- Eigenarentraject: verhouding opbrengsten – ingreep
- Ondernemerttraject: verplaatsingen, noodhuisvesting
- Vergunningentraject: wijzigingen bestemmingsplan.

8.4 Financiering

- Noodzaak tot vereffening?
- Solitair project dan wel onderdeel van grotere grondexploitatie met woningen
- Gemeentelijke geldstromen: isv, sv?

Bijlage 1: Functieprofiel stadsdeelcentra

Stadsdeelcentrum			
<p>Definitie De stadsdeelcentra vormen een tussenschakel tussen de boodschappencentra en de recreatieve winkelgebieden. Naast een dagelijkse functie biedt het centrum met een substantieel non-food tevens mogelijkheden voor het winkelen. Hoewel superspecialisatie in de modische sector niet plaatsvindt, geeft het totaalaanbod voldoende keuzemogelijkheden en aanleiding tot een langer verblijf.</p> <p><i>De trekkers zijn het warenhuis en de supermarkten, belangrijke subtrekkers zijn huishoudelijke artikelen, drogisterij en algemeen textiel. Dit type centra vult de recreatieve centrumgebieden aan op het gebied van het winkelen. Vertaald naar bezoekersgedrag richt een stadsdeelcentrum zich op het boodschappen doen en het doelgerichte winkelen. Men is bekend met het aanbod, de slaagkans is groot. Met een cluster van een aantal mode- en schoenenwinkels, doorgaans in het middensegment, is de concurrentie voor de centra van hogere orde (kijken, vergelijken, verblijven) niet groot. Ten opzichte van de meer complete winkelgebieden liggen de concurrentievoordelen in bereikbaarheid (gratis en voldoende parkeren) en de compleetheid en bekendheid met het aanbod.</i></p> <p>De functie als sociale ontmoetingsplaats is sterk bij dit functietype. Dit stelt hoge eisen aan de ruimtelijke kwaliteit en het sfeerbeeld.</p>			
Draagvlak	Het benodigd draagvlak voor dit type centra beweegt zich tussen de 25.000 en 40.000 inwoners. Het verzorgingsgebied is ofwel de eigen kern, ofwel de verschillende omliggende wijken. De gegenereerde toevloeiing is doorgaans hoog.		
Locatie	Een goed bereikbare locatie ten opzichte van het eigen verzorgingsgebied, een goede parkeersituatie (ondergronds en betaald in enkele gevallen bespreekbaar) zijn van belang. Doorgaans is het aandeel autobezoekers hoog; ter voorkoming van conflictsituaties met de omliggende buurt is een ruimtelijke afscheiding van het centrumgebied wenselijk.		
Ruimtelijke structuur	Veelal worden diverse functies, zoals wonen, werken, winkelen, op dit niveau met elkaar geïntegreerd. Belangrijk is dat conflictsituaties worden voorkomen (bevoorrading - bezoekers, omwonenden). Een compacte, overzichtelijke structuur en een evenwichtig trekkerbeeld zijn, naast een aangenaam verblijfsgebied, de kernkwaliteiten		
Omvang	De gemiddelde omvang van dit type centrumgebieden bedraagt 18.000 tot 40.000 m ² b.v.o.		
Branchering	<table border="0"> <tr> <td style="vertical-align: top;"> <p>Basispakket food Supermarkten, 2 à 3 Bakker, slager, slijter, groentewinkel, kaas/noten, poelier, banket</p> <p>Basispakket non food Algemeen warenhuis Algemeen textiel Modisch cluser (ca 2.000 – 5.000 m²) Drogist, minimaal 2, optiek (2) Huishoudelijke artikelen Boeken/tijdschriften, boekenwinkel Bloemen Electronica, woondecoratie, dierenspeciaalzaak, sport, speelgoed</p> <p>Diensten en horeca Snackbar Geldautomaat Kapper Stomerij/schoenherstel Videotheek, apotheek Restaurant</p> </td> <td style="vertical-align: top;"> <p>Aanvullend</p> <p>Toko, traiteur, wijnwinkel</p> <p>Fietsen, d-h-z, electronica, sport GDV (schoenen, huishoudelijke artikelen, electronica, textiel)</p> <p>Wijkcentrum, bibliotheek</p> </td> </tr> </table>	<p>Basispakket food Supermarkten, 2 à 3 Bakker, slager, slijter, groentewinkel, kaas/noten, poelier, banket</p> <p>Basispakket non food Algemeen warenhuis Algemeen textiel Modisch cluser (ca 2.000 – 5.000 m²) Drogist, minimaal 2, optiek (2) Huishoudelijke artikelen Boeken/tijdschriften, boekenwinkel Bloemen Electronica, woondecoratie, dierenspeciaalzaak, sport, speelgoed</p> <p>Diensten en horeca Snackbar Geldautomaat Kapper Stomerij/schoenherstel Videotheek, apotheek Restaurant</p>	<p>Aanvullend</p> <p>Toko, traiteur, wijnwinkel</p> <p>Fietsen, d-h-z, electronica, sport GDV (schoenen, huishoudelijke artikelen, electronica, textiel)</p> <p>Wijkcentrum, bibliotheek</p>
<p>Basispakket food Supermarkten, 2 à 3 Bakker, slager, slijter, groentewinkel, kaas/noten, poelier, banket</p> <p>Basispakket non food Algemeen warenhuis Algemeen textiel Modisch cluser (ca 2.000 – 5.000 m²) Drogist, minimaal 2, optiek (2) Huishoudelijke artikelen Boeken/tijdschriften, boekenwinkel Bloemen Electronica, woondecoratie, dierenspeciaalzaak, sport, speelgoed</p> <p>Diensten en horeca Snackbar Geldautomaat Kapper Stomerij/schoenherstel Videotheek, apotheek Restaurant</p>	<p>Aanvullend</p> <p>Toko, traiteur, wijnwinkel</p> <p>Fietsen, d-h-z, electronica, sport GDV (schoenen, huishoudelijke artikelen, electronica, textiel)</p> <p>Wijkcentrum, bibliotheek</p>		

Bijlage 2: Winkelaanbod deelgebieden

Aanbod deelgebied Osdorpplein

	Metrage m ² bvo	Landelijk bekend filiaalbedrijven
supermarkten	0	
versspeciaalzaken	600	Circa 18 versspeciaalzaken; veelal lokale ondernemers
TOTAAL FOOD	600	
warenhuis	1400	Hema
pers verz	1800	Kruidvat, Etos, Douglas, Ici Paris XL
confectie en textiel	5700	M&S Mode, Miss Etam, We Woman, DiDi, Popken Ulla, Vögele Mode, We Men, Hunkemöller, Livera, C&A, The Factory, Vet,
schoeisel en lederwaren	3800	Bristol, Nelson, Dolcis, Coach,
huish en luxe art	1550	Xenos, Blokker, 4 cadeauwinkels
woninginrichting	1200	Prenatal, Het Lampenhuis,
Elektra	3800	BCC, Megapool, Dixons, Belcompany, Primafoon
tuin en dier, bouwmarkt	150	Inter pets
vrijetijd en overig	2150	Intertoys, AktieSport, ANWB, Free Record Shop, Kantoorboekhandel, Halfords,
TOTAAL NON-FOOD	21550	
Eindtotaal	22150	

Bron: Locatus 2003

Aanbod deelgebied Tussenmeer

	Metrage m ² bvo	Landelijk bekend filiaalbedrijven
supermarkten	4700	Albert Heijn, Dirk van den Broek
versspeciaalzaken	1000	Circa 14 versspeciaalzaken; veelal lokale ondernemers
TOTAAL FOOD	5700	
warenhuis	350	
pers verz	0	Dirx Drogist, 2 opticiens (Hans Anders, Prins brillen)
confectie en textiel	850	Zeeman, Adam Herenmode
schoeisel en lederwaren	600	van Haren
huish en luxe art	1150	Kijkshop
woninginrichting	200	
elektra	50	
tuin en dier, bouwmarkt	0	
vrijetijd en overig	250	Expo, Gebr. Winter
TOTAAL NON-FOOD	3450	
Eindtotaal	9150	

Bijlage 3: Concurrerende centra

Tabel: Belangrijkste winkelgebieden Westelijke Tuinsteden

Centrum + functie	Stadsdeel	Type	Omvang M ² bvo	Belangrijke trekkers	Opmerkingen
Osdorp-centrum:	Osdorp	Stadsdeelcentrum	31300	Hema, H&M, Albert Heijn	Incl. Tussenmeer
(Verlengde) Tussenmeer	Osdorp	Aanloopstraat/route	4.700	Supermarkt	
De Dukaat/Aker	Osdorp	Buurtwinkelcentrum	3.600	Supermarkt	Nieuw centrum
Dijkgraafplein	Osdorp	Buurtwinkelcentrum	2.250	Supermarkt	
Osdorperban	Osdorp	Buurtsteunpunt	2.550	Kruidenier	
Overig Osdorp	Osdorp	Grootschalig en verspreid	34.900	Praxis	Grootschalig aanbod (Zuidermolenweg)
Plein '40-'45:	Geuzenveld/ Slotermeer	Klein stadsdeelcentrum	20.000	Hema, supermarkt, markt	Recent versterkt
Sierplein	Slotervaart/Overtoomse Veld	Wijkwinkelcentrum	8.750	Supermarkten	-
August Allebé	Slotervaart/Overtoomse Veld	Wijkwinkelcentrum	2.500	Supermarkten	Ingrijpende herstructureringsplannen
Belgiëplein	Slotervaart/Overtoomse Veld	Wijkwinkelcentrum	5.500	Supermarkten	-
Guldenwinkelplantsoen	Bos & Lommer	Wijkcentrum plus	13.750	Markt	In herontwikkeling
Delflandplein	Slotervaart/Overtoomse Veld	Buurtwinkelcentrum	3.750	Supermarkt	Ingrijpende herstructureringsplannen
Lambertuszijplein	Geuzenveld/Slotermeer	Buurtwinkelcentrum	8.750	Supermarkt	Recent versterkt
Totaal			142.300		

Bijlage 4: Mogelijkheden leisure

Uitgangspunt

Ontwikkelingen worden steeds meer gecombineerd ontwikkeld met leisure functies. Leisure is een containerbegrip voor *“vrijtijdsvoorzieningen en omgevingselementen, gelokaliseerd in verstedelijkt gebied, die aanleiding geven tot het opdoen van ervaringen en belevenissen in samenhang met consumptieve bestedingen”* Concreet zijn dit functies zoals de bioscoop, casino, horeca, fitness.

Naast ontwikkelingen in de grootschalige doelgerichte detailhandel zien wij leisure-functies als toegevoegde waarde voor Osdorp-centrum. Het centrumgebied beschikt op dit moment over weinig recreatieve aantrekkingskracht. Het reeds aanwezige aanbod van leisurevoorzieningen binnen Osdorp zijn vooral horecagelegenheden nabij winkelcentra (café's, lunchrooms en fastfoodcentra), enkele partycentra, fitnesscentra een klimhal en het recentelijk vernieuwde Sloterparkbad. Leisure is onder te verdelen in circa 6 deelbranches:

Tabel: Deelbranches leisure

Leisurebranche	Voorzieningen
Sport en health	Klimhal, skatehal, fitnesscentrum, sauna
Spel en vermaak	Casino, amusementcentrum, pool/snookercentrum, kinderspeelhal, lasergame/karten, bowlingcentrum
Kunst en cultuur	Schouwburg, museum, poppodium, bioscoop, filmhuis, bibliotheek, galerie/kunstuitleen, ateliers, geluidsstudio
Horeca en uitgaan	Drankverstrekkers, spijsverstrekkers, maaltijdverstrekkers
Attractiepunten	Dierentuinen, themacentrum
Verblijfsrecreatie	Hotel, groepsaccommodatie

Bron: planologische kengetallen

We hebben de leisuremogelijkheden voor Osdorp aan de hand van deze deelbranches nader in beeld gebracht. Daarbij zijn we ingegaan op:

- Type locatie in Osdorp: voorkeur vestiging in Osdorp-centrum, aan de rand van het centrum of perifeer in Osdorp;
- M² bvo; inschatting benodigd metrage;
- Combinatiebezoek met horeca: inschatting van interactie met horecagebruik;
- Reikwijdte: de trekkracht van een leisurefunctie in het centrum van osdorp;
- Concurrentie: welke soortgelijke functie zijn er in osdorp of op korte afstand aanwezig;
- Potentie: inschatting van WPM naar de slaagkans in Osdorp-centrum

Sport en health

Uit eerder onderzoek blijkt dat er weinig tot geen synergie bestaat tussen sportfuncties en andere functies. Sportfuncties worden vaak doelgericht bezocht. De goede bereikbaarheid en parkeergelegenheid spelen daarbij een belangrijke rol. De sportfunctie kan wel zorgen voor een grotere naamsbekendheid; door bezoek aan een sportfunctie komt de potentiële consument in Osdorp centrum; deze ziet welke aanbod zoal in Osdorp aanwezig is (visuele contactfrequentie).

Sportfunctie	Type locatie	M ² bvo	Combinatie-bezoek met horeca elders	Reikwijdte	Concurrentie	Potentie
Klimhal	Rand, perifeer			Stadsdeel-overschrijdend	Ja, Sloterdijk	Nee
Skatehal	Centrumrand	500	Ja	Lokaal	Nee	Nee
Fitnesscentrum	Centrum	500-1250	Nee	Lokaal	Ja	Ja
Saunacentrum	Centrum, centrumrand, perifeer	500-1.000	nee	Regionaal	Centrum	Ja
Squashcentrum	centrumrand	400-800	nee	Lokaal	Belgiëplein	Ja
Rolskibaan	Perifeer, centrumrand	500-750	nee	Lokaal	Centrum	Ja
Sportschool	Centrum	500-800	nee	lokaal	Ja	Ja

Gezien bovenstaande sport en healthfuncties zien we mogelijkheden in een multisportcomplex, waarin mede met het oog op de exploitatie de diverse sportgerelateerde functies worden gecombineerd.

Spel en vermaak

Het aanbod van amusementsvoorzieningen is zeer divers en varieert van kleinschalige leisure elementen tot grootschalige activiteiten. Het aanbod amusement is de laatste jaren sterk gestegen. De afstand die de consument daarvoor wil afleggen is vaak groot. Dit geeft ook aan dat wanneer een functie zoals dit wil slagen in Osdorp, het alternatief/concurrerend aanbod op grote afstand moet liggen.

Functie	Type locatie in Osdorp	M ² bvo	Combinatie-bezoek met horeca elders	Reikwijdte	Concurrentie	Potentie
Casino	Centrum, centrumrand	3.000-5.000	Ja	Regionaal	Circa 12 in Nederland; waarvan 1 in Amsterdam centrum	Nee
Amusementshal	Centrum, aanloopstraten	100-500	Nee	Lokaal	Ja; in osdorp	Ja, kleinschalig
Pool/snooker	Centrum	200-400	Nee	Lokaal	Centrum en in Osdorp	Ja
Kinderspeeltuin	Centrum	200	Nee	Lokaal	Nee	Ja
Lasergame	Perifeer	500	Nee	Regionaal	Centrum	Nee
Karten	Perifeer	1.500	Nee	Regionaal	Sloterdijk	Nee
Bowling	Rand centrum, perifeer	750-1000	Nee	Regionaal	Knijn	Nee

De amusementsvoorzieningen zoals kinderspeelhallen en amusementscenters vertonen een sterke groei terwijl de groei van het aantal kartbanen en lasergame-voorzieningen aan het afvlakken is. De traditionele bowlingbaan heeft het gehad, maar door het aanbieden van uiteenlopende vormen van 'funbowling' probeert deze branche weer aantrekkingskracht te genereren op het grote publiek. Kortom, dit soort functies zijn zeer 'mode-gevoelig'.

Voor de grotere amusementsvoorzieningen zien wij geen potentie. Deze functies hebben ook geen meerwaarde voor het centrumgebied. Potentie bestaat – in relatie tot de horeca – voor een pool/snookercentrum.

Kunst en cultuur

Amsterdam biedt een breed pakket aan commerciële en niet-commerciële stuwende, verzorgende en producerende culturele voorzieningen. Stuwend zijn de nationale en regionale culturele centra zoals musea, bioscopen en theaters. In een multiculturele samenleving als Amsterdam en geheel voor Osdorp bekeken, kan hierop ingespeeld worden.

Functie	Type locatie in Osdorp	M ² bvo	Combinatie-bezoek met horeca elders	Reikwijdte	Concurrentie	Potentie
Schouwburg	Centrum	500-2000	Ja	Regionaal	Reeds aanwezig, Amsterdam-centrum	Behouden huidig
Museum	Centrum	Ca 500	Ja	Regionaal	Amsterdam-centrum	Nee
Poppodium	Centrum			Regionaal	Amsterdam-centrum, ZO	Nee
Bioscoop/filmhuis	Centrum	1.500 – 3.000	Ja	Lokaal	Amsterdam-centrum, ZO	Ja
Bibliotheek	Centrum		Nee	Lokaal	Reeds aanwezig	Behouden huidig
Galerie/kunstuitleen	Centrum		Nee	Lokaal	Amsterdam	Nee
Atelier	Centrum, rand van centrum		Ja		Amsterdam	Nee
Geluidstudio	Rand van centrum, perifeer	500-1000	Nee	Regionaal	Amsterdam	Nee

Naast de huidige schouwburg en bibliotheek zien we vooral ruimte voor een kleine bioscoop.

Bioscoopmarkt

Het bioscoopbezoek is vanaf de jaren '90 fors gestegen. Dit hangt samen met de opkomst van de grote megabioscopen. In Amsterdam heeft Pathé in Zuidoost en in het centrum twee nieuwe centra recentelijk opgeleverd. Speciale filmhuizen proberen zich te onderscheiden. Uit onderzoek blijkt dat circa 50 tot 60% van de bioscoopbezoekers voor of na de film horeca bezoekt. Het bioscoopbezoek is ook in Amsterdam stijgend:

	1997	1998	1999	2000	2001
Theaters	13	13	14	12	12
Doeken	40	39	40	58	58
Stoelen	8446	7950	8090	10867	10842
bezoekers (x 1 milj.)	2,66	2,64	2,42	2,86	3,11
bezoekers per stoel per jaar	315	332	299	263	287

Bron: Amsterdam O&S, 2003

Met de oplevering van de Megabioscopen in Amsterdam is het aantal stoelen en doeken fors gestegen. Het bioscoopbezoek per inwoner ligt in Amsterdam –mede door het

aanbod- met circa 4,3 hoger dan het Nederlands gemiddelde (ca. 2 keer per jaar). Tevens blijkt de markt groeiende. Uitgaande van een verzorgingsgebied van circa 44.000 bestaat er ruimte voor circa 190.000 bezoekers.

Een bedrijfseconomische vuistregel stelt dat een bioscoop ten minste een stoelbezetting van 200 nodig heeft om rendabel te kunnen functioneren. Dat betekent dat er ruimte is voor een klein bioscoopcomplex met circa 5 zalen met circa 200 plaatsen. We gaan uit van een meerzalen dan wel conventionele bioscoop (monotheater) haalbaar is.

Horeca

Om de mogelijkheden wat betreft horeca in beeld te brengen is het goed een indeling van het Bedrijfschap Horeca aan te houden. Er is onderscheid te maken tussen:

Segment	Subbranches
Drankverstrekkers	Café, bar, nachtclub, discotheek/dancing, coffeeshop; Sociëteit, koffiehuis, theehuis, kiosk, restaurant bij kampeer-/bungalow-, en recreatiebedrijf, zalen- en partycentra.
Spijsverstrekkers	IJssalon, Cafeteria, snackbar, shoarmazaak, automatiek; Broodjeszaak, croissanterie, traiteur, poffertjeszaak, pannenkoekenhuis, crêperie.
Maaltijdverstrekkers	Restaurant, café-restaurant, petit-restaurant, bistro, pizzeria.
Logieverstrekkers	Hotel, hotel-garni, hotel-café, hotel-restaurant, kamerverhuurbedrijf, pension, groepsaccommodaties.

Daarbij is een tweedeling te maken tussen dag en avond horeca. Een spijsverstrekker is veelal een (winkel)ondersteunende horecagelegenheid. De andere drie vallen onder avondhoreca.

Voor het stadsdeelcentrum zijn met name de eerste drie van belang. Logieverstrekkers hebben voor Osdorp met het centrum van Amsterdam op korte afstand geen potentie.

Op dit moment is het horeca-aanbod in Osdorp gering. Er zijn vooral winkelondersteunende ondernemingen aanwezig zoals spijsverstrekkers (fastfood en lunchrooms). In totaal telt Osdorp circa 10 spijsverstrekkers. Drankverstrekkers en maaltijdverstrekkers zijn vrijwel afwezig. In totaal beschikt Osdorp over circa 7% horeca (t.o.v. aandeel detailhandel). Landelijk ligt dit aandeel op circa 10% tot 15%.

Uit een analyse van vergelijkbare stadsdeelcentra blijkt dat de grotere stadsdeelcentra gemiddeld over circa 15 horecazaken beschikt. Voor centra met een uitgaansfunctie met een verzorgingsgebied van circa 30.000 tot 50.000 inwoners ligt dit – uiteraard- hoger.

Tabel Horeca aanbod vergelijkbare centra dan wel in centrumgebieden van kernen met een verzorgingsgebied van 30-50.000 inwoners

	Subbranche	Gemiddeld aanwezig	Aanwezig in Osdorp-centrum
Drankverstrekkers	(Eet) café	10	0
	Discotheek	1	0
Spijsverstrekkers	Fastfood	6	4
	Lunchroom	4	3
	IJssalon	1	1
Maaltijdverstrekkers	Restaurant algemeen	5	1
	Chinees	2	2
	Griek	1	0

	Italiaan	1	0
Logieverstrekkers		0,2	0
Totaal		31	11

Kortom: ruimte voor horeca

Uit bovenstaande vergelijking blijkt dat er potentie bestaat voor een extra horecaruimte van circa 400-600 in de daghoreca en 1.300-1.700 in de avondhoreca.

Hoofbranche	Subsegment	M ² bvo	Totaal (m ² bvo)
Daghoreca	Spijverstrekkers	Ca. 200 m ²	Ca. 800 – 1000
	Foodcourt (incl terras)	Ca. 600 – 800 m ²	
Avondhoreca	4/6 eetcafe's, bars	Ca. 500 m ²	Ca. 1.300 – 1.600
	4 a 6 restaurants	Ca 600 – 800 m ²	
	(bar) dancing	Ca 300 m ²	
Totaal			2.100 – 2.600

Attractiepunten en verblijfsrecreatie

Gezien de ligging van Osdorp nabij Amsterdam-centrum en de functie van Osdorp-centrum zijn grotere attractieparken niet geschikt voor het centrum. Ook zien wij voor Osdorp centrum geen markt voor hotelfaciliteiten; er is veel concurrerend aanbod in Amsterdam centrum en de afstand is te groot. Tevens zien wij voor het centrum van Osdorp geen meerwaarde van een hotel (ligging ten opzichte van de snelwegen).

Bijlage 5: Referentie-ontwikkelingen

Tabel: referenties grootschalige doelgerichte complexen

Plaats en winkelcentrum	Locatie en concept	Omvang	Formules
Den Bosch, Raakcomplex	Solitair, goed parkeren Compact, tweelaags winkelen	Ca. 7.500 m ²	Nettorama, BCC, Halfords, Hans Textiel
Alkmaar, Noorderarcade	Bronpunt voor binnenstad Meerlaags winkelen	Ca. 10.000 m ²	Albert Heijn, It's, Inter Sport, leegstand
Oosterhout, onderdeel centrum	Bronpunt i.c.m. meerlaags winkelcentrum	Ca. 5.000 m ²	Albert Heijn, Kijkshop, It's
Rotterdam, Alexandrium II	Grootschalige winkelstrip met parkeren voor de deur	Ca. 10.000 m ²	Mediamarkt, Dump 2000, Halfords, Burger King, Xenos, Piet Kerkhof
Initiatieven			
Delft, Zuidpoort	Afzoming binnenstad met grote winkels en parkeren	Ca. 12.000 m ²	Bioscoop, H&M, The Sting, C1000, Xenos
Deventer, Boreelkazerne	Rand binnenstad, cluser grootschalige winkels	Ca. 15.000 m ²	Meubels, sport, huishoudelijke artikelen, drogisterij

Tabel : Mogelijke Invullingsrichtingen detailhandel grootschalig

			Indicatief metrage	Opmerkingen/ concurrentie	Potentie
Grootschalige Detailhandel	Subbranche	Referentie formules			
Supermarkt	Grootschalige supermarkt	Albert heijn	5.000	Voorkeur voor verplaatsing	Ja
	Discounter	Lidl, Aldi	1.200		Ja
Modisch Warenhuis/ Confectie en textiel	Totaal-aanbieder in mode	H&M	2.000	Verplaatsing	Ja
	Kleding, lage segment	Bijv. Piet Kerkhof	500 - 1500	Locatie binnenstad	Gering
Electronica	Electronische artikelen	Mediamarkt, BCC	1.500	Voorkeur verplaatsing BCC	Gering
Vrijetijdsbesteding	Gespecialiseerde sportformules	Inter Sport, Perry, Sport 2000	2.000	Locatie binnenstad	Ja
	Multimedia, boeken, spel	Toys R 'Us, lokale ondernemer	1.000 – 2.000	Locatie binnenstad	Ja
	Fiets- en autoaccessoires	Halfords	1.000	Verplaatsing	Ja

WPM Consultants

	Outdoor-sport	Bever Sport	1.000	Mits grootschalig	Gering
--	---------------	-------------	-------	-------------------	--------