

HZA

BEELDKWALITEITSPLAN HERONTWIKKELING RECREATIEOORD ENKHUIZERZAND

gemeente Enkhuisen – oktober 2015

Oktober 2015, gemaakt door:

HZA *stedebouw & Landschap*

Schuijteskade 14
1621 DE HOORN
T: +31 (0)229216757
info@hzabv.nl
www.hzabv.nl

In opdracht van:

Gemeente Enkhuizen

Postbus 11
1600 AA Enkhuizen
www.enkhuizen.nl

BEEKDKWALITEITSPLAN HERONTWIKKELING RECREATIEOORD ENKHUIZERZAND

VOORWOORD

We staan aan het begin!

De gemeente Enkhuizen heeft een goed beeld voor ogen waar zij de komende jaren met het Recreatieoord Enkhuizerzand (REZ) naar toe wil: een inrichting die beter aansluit bij de bijzondere ligging van het gebied, een kwaliteitsverbetering van voorzieningen en openbare ruimte en een jaarrond aantrekkelijkheid waar ook de binnenstad van kan profiteren. Er ligt nu echter nog geen totaalplan op tafel die aan al deze aspecten een concrete invulling geeft, omdat de gemeente dit beeld samen met andere partijen verder vorm wil geven.

Haalbaarheidsonderzoek, marktconsultaties en ook de recente notitie Nut en Noodzaak Uitbreiding verblijfsrecreatie REZ hebben aangetoond dat er vraag en ruimte is voor dit project in deze omvang. Een plan dat is opgebouwd rond de bestaande functies in het gebied. Concreet betekent dit, los van de inrichting van het terrein, een opwaardering van het huidige REZ met relatief beperkte ingrepen:

- Maar twee functies breiden uit (Sprookjeswonderland en de ligweiden/stranden);
- Eén gebied verschiet van kleur (van stacaravans naar recreatiewoningen);
- Voor één functie wordt verplaatsing mogelijk gemaakt (stacaravans).

Wat weten we en wat niet?

Wat we nu al weten leggen we vast als randvoorwaarden, of regels, in dit beeldkwaliteitsplan. Denk aan de centrale weg waar als kralensnoer de functies aan liggen, de nieuwe kwaliteit van de inrichting van het openbaar gebied en het maximum van de functies. Zo mogen er op basis van het vlekkenplan maximaal 200 recreatiewoningen in het gebied worden gerealiseerd, waar niet permanent gewoond mag worden.

Maar het beeldkwaliteitsplan geeft ook richting aan opgaven waar we nog niet uit zijn welke richting we gaan kiezen (denk van aan het precieze aantal en uiterlijk van de recreatiewoningen en dus de opzet van deze vlek), maar waar we wel goede ideeën over hebben: bijvoorbeeld over recreatiewoningen die aan moeten sluiten bij de identiteit van Enkhuizen en de specifieke beleving van de weidsheid van het IJsselmeer. Een ander voorbeeld is waterveiligheid. Daar zijn verschillende mogelijkheden voor (we willen aandacht voor het silhouet van Enkhuizen, integrale ophoging behoort niet tot de mogelijkheden) en die zijn in het beeldkwaliteitsplan in hoofdlijnen opgenomen.

Wat is het vervolg?

Dat alles maakt dat het nu voorliggende beeldkwaliteitsplan herontwikkeling Recreatieoord Enkhuizerzand een routekaart is die wij als zodanig zullen voorleggen aan de Adviescommissie Ruimtelijke Ontwikkeling (ARO) en ook wordt gebruikt om met partijen in gesprek te gaan over het project. Op het moment dat er een meer concreet project is dat past binnen dit beeldkwaliteitsplan, zal dit project opnieuw aan de ARO worden voorgelegd waarbij alle onzekerheden zijn ingevuld (we weten hoeveel recreatiewoningen, we weten hoeveel stacaravans, er is een keuze gemaakt voor de waterveiligheid en er is een samenhangend ontwerp voor het gebied). Omdat we de vlekken begrensd hebben weten we op voorhand dat er niet meer komt aan programma maar hooguit minder.

Hoe borgen we de ruimtelijke kwaliteit?

Wij hebben meer dan één instrument ter beschikking om de ruimtelijke kwaliteit in het gebied nu en in de toekomst te borgen.

Allereerst is er dit beeldkwaliteitsplan zelf waarin we op een inspirerende wijze willen laten zien wat we voor ogen hebben, hoe we dit willen inrichten, en ook wat we niet willen. Dit beeldkwaliteitsplan heeft in hoofdstuk 5 zelfs al regels die één op één kunnen worden omgezet in welstandscriteria.

Het toetsingskader voor welstand als uitwerking van dit beeldkwaliteitsplan is het tweede instrument.

Het derde instrument is de anterieure overeenkomst die wij, voorafgaand aan het bestemmingsplan, met private partijen willen aangaan. Hierin willen we afspreken dat partijen zich conformeren aan het beeldkwaliteitsplan (met zijn vlekkenplan en schatkaart) en een nog te maken inrichtingsplan. Het alternatief op de anterieure overeenkomst is het exploitatieplan welk de gemeente zal opstellen op het moment dat we niet tot een anterieure overeenkomst kunnen komen.

Het laatste maar zeker niet onbelangrijke instrument is het bestemmingsplan met haar verbeelding en regels, waarin wij het definitieve plan willen vastleggen. In het bestemmingsplan zal met regels de openbare ruimte en de verhoudingen tussen de verschillende functies worden vastgelegd. Hierin kunnen wij bouwen uitsluiten en dus groen alleen groen laten zijn om zo bijvoorbeeld het zicht op de Zeemuur te handhaven.

Tenslotte zal op het gebied parkmanagement worden toegepast. Voor zover de gemeente geen eigenaar is van de gronden zullen contractueel afspraken worden gemaakt over planmatig onderhoud. De gemeente blijft eigenaar van het openbare gebied, dat is een substantieel deel van het recreatiegebied en de strategisch belangrijke stukken zoals de kuststrook. Het parkmanagement betekent een duurzaam beheer en onderhoud van het privaat en openbaar gebied.

Het Enkhuizerzand heeft een ideale ligging aan het IJsselmeer en op loopafstand van de historische binnenstad, het is daarom een waardevol bezit voor de stad. We zijn met het Enkhuizerzand op weg naar een mooie, duurzame toekomst!

Gemeente Enkhuizen, oktober 2015

SAMENVATTING

Het Beeldkwaliteitsplan herontwikkeling Recreatieoord Enkhuizerzand is een document dat dient ter inspiratie en toetsing. De ideeën die de gemeente heeft over de toekomstige ruimtelijke kwaliteit in het gebied worden hierin verwoord. Op deze manier wordt bereikt dat het ruimtelijk beeld van het recreatiegebied vanuit één integrale visie ontstaat.

De context waarbinnen deze ontwikkelingen plaatsvinden zijn de buitendijkse ligging, de weidsheid van het IJsselmeergebied, de loopafstand tot de historische binnenstad van Enkhuizen en het veranderende (recreatie)landschap van West-Friesland en de regio.

Uitgangssituatie

De bestaande situatie

Het Recreatieoord Enkhuizer Zand (REZ) is een belangrijk recreatiegebied voor Enkhuizen. Het gebied ligt buitendijks, aan het IJsselmeer, op loopafstand van de historische binnenstad van Enkhuizen. Het buitendijkse gebied wordt van binnendijks Enkhuizen gescheiden door de Westfriese Omringdijk en de Zeemuur. Er zijn twee dijkovergangen (geschikt voor autoverkeer), en twee "knippen" in de Zeemuur (doorgangen voor langzaamverkeer) ter hoogte van de historische binnenstad.

Er is sprake van een sterk gegroeide situatie met een mix van recreatieve voorzieningen gericht op vermaak, dagrecreatie en verblijf: publiekstrekker Sprookjeswonderland, kampeerterreinen, een overdekt zwembad, strand en lig- en speelweiden. De verblijfsgebieden liggen van oudsher dicht tegen de stad aan. De dagrecreatieve voorzieningen zijn met name gericht op de eigen bewoners en de regio.

De "sfeer" in het noordelijk en zuidelijk deel van het Enkhuizerzand verschilt sterk:

Het noordelijk deel is overwegend rustig, open en overzichtelijk. Een deel van gebied is niet ingericht. De Immerhornweg loopt in het niets. Het zuidelijk deel is veel drukker, en gesloten. Dit gebied kent het meeste programma en hier concentreren zich ook de functies Sprookjeswonderland, het recreatiebad Enkhuizerzand en de camping Enkhuizerzand.

Aan de zuidzijde grenst het buitenmuseum van het Zuiderzeemuseum als andere Enkhuizer publiekstrekker aan het recreatieoord. Aan de noordwestzijde ligt een groot sportcomplex, sportpark Immerhornpolder. Het sportcomplex en het Zuiderzeemuseum maken géén onderdeel uit van het Recreatieoord Enkhuizerzand en/of de herontwikkeling daarvan.

Probleemstelling

Het Enkhuizerzand is oorspronkelijk als buitendijks oeverpark ontworpen, met de daarbij behorende groene inrichting, voorzieningen en routes. De oorspronkelijke samenhang in het ontwerp is deels verdwenen door ontwikkelingen in het gebied door de jaren heen.

Toegevoegd zijn het binnenzwembad en Sprookjeswonderland. Tegen de rand van het Recreatieoord is het Buitenmuseum van het Zuiderzeemuseum aangelegd. Verdwenen zijn het buitenbad, de tennisbanen en ook de midgetgolf zal wijken voor de laatste uitbreiding van Sprookjeswonderland. Er vallen "gaten", dit geeft een rommelig beeld. Voor het recreatiegebied is nooit een nieuw totaalconcept ontwikkeld. Functies liggen naast elkaar langs de Kooizandweg zonder samenhang.

Huidige situatie, zie p. 6

Door de jaren heen zijn de ruimtelijke kwaliteit van en het animo voor het Enkhuizerzand als recreatieoord voor de regio onder druk komen te staan. Dit betreft zowel de uitstraling van bijvoorbeeld de stranden, het gebrek aan parkeergelegenheid, als de kwaliteit van de voorzieningen. Zowel de inrichting van de openbare ruimte als de diverse functies in het gebied zijn aan een “opknapbeurt” toe. In afwachting van de verdere planvorming is het beheer in het gebied al jarenlang tot het hoognodige beperkt gebleven. De ruimtelijke kwaliteit van groene afscherming van de terreinen laat daarbij soms sterk te wensen over.

De buitendijkse ligging zorgt voor problemen in het gebied. Het huidige strand blijft niet liggen en kalft af. Het zand spoelt in een ander deel van het gebied aan, waardoor de kustlijn zeer ondiep wordt. Er is op dit moment geen waterkering in het IJsselmeer. Ook op het land zelf moeten (aanvullende) maatregelen genomen worden om de waterveiligheid in het gebied te waarborgen.

Er is een zekere onbalans in de toegankelijkheid van de functies in het gebied: in de winterperiode zijn de publiekstrekkingen als Sprookjeswonderland, Buitenmuseum en de verblijfsgebieden grotendeels gesloten, waardoor het met name in de winterperiode zeer rustig en “ontoegankelijk” is in het recreatiegebied. Deze gebieden liggen dicht tegen de stad aan en sluiten de stad van het water af.

Tenslotte doet de huidige inrichting van het REZ geen recht aan de unieke ligging. Het IJsselmeer is vanaf de Zeemuur nauwelijks zichtbaar, ook qua routes is het gebied niet op een logische wijze aangesloten op de binnenstad. Beide gebieden functioneren naast elkaar.

Uitdagingen

De huidige recreatieve voorzieningen voor de eigen inwoners en andere bezoekers hebben dringend behoefte aan een kwaliteitsverbetering; een kwaliteitsverbetering die niet alleen zorgt voor het behoud en verbetering van dit gebied. Ook wil de gemeente de betekenis van het recreatieoord voor toeristen en bewoners van Enkhuizen en omgeving versterken en het gebied alle seizoenen door aantrekkelijk maken en houden voor dag- en verblijfsrecreatie. Op deze wijze kan ook de binnenstad mee profiteren van de aanwezigheid van het Enkhuizerzand.

Met de herontwikkeling wordt beoogd de economie van de stad een impuls te geven. Het bevorderen en realiseren van verblijfsaccommodatie leidt er toe, dat meer toeristen voor een langere periode in de stad blijven en het toeristenseizoen het hele jaar door duurt, wat een positief effect heeft op het midden- en kleinbedrijf in de stad.

Er is op dit moment een onevenwichtige verhouding op het Enkhuizerzand tussen sterk besloten en gesloten functies in het zuiden, die met name in de winter een verlaten en besloten indruk geven, en een zeer leeg en ongebruikt noordelijk deel van het Enkhuizerzand. De gemeente Enkhuizen wil dit weer in evenwicht brengen. De seizoenssluiting is een belangrijk argument om in ieder geval de seizoenscamping uit het zuidelijk gebied te verplaatsen en een definitieve plek aan de noordrand van het terrein te geven. Op deze wijze komen de “gesloten” functies binnen het REZ beter in balans en krijgt het recreatieoord aan de noordzijde een duidelijke grens. Het gebied ter hoogte van de Zeemuur moet in de toekomst (voor voetgangers) openbaar toegankelijk worden. De nieuwe functionele verdeling is vertaald naar het *vlekkenplan*.

De kwaliteitsslag in de openbare ruimte gaat verder dan het wegwerken van achterstallig onderhoud. De gemeente Enkhuizen vindt het creëren van een nieuwe ruimtelijke samenhang in het gebied erg belangrijk, en een inrichting die beter aansluit bij de bijzondere ligging van de locatie. De nieuwe ruimtelijke samenhang is vertaald naar de *schatkaart*.

Vlekkenplan

De Toekomstvisie Enkhuizerzand (2004) en het bijbehorende Vlekkenplan (vastgesteld 2004, aangepast in 2009) vormen de basis voor de herontwikkeling van het recreatieoord. Het plan gaat uit van kwaliteitsverbetering, intensivering en nieuwe recreatieve voorzieningen binnen de huidige grenzen van het Enkhuizerzand: tussen de waterinlaat bij de Haling aan de noordzijde en het Buitenmuseum aan de zuidzijde.

De publiekstrekker Sprookjeswonderland en de bestaande recreatieve functies zoals het zwembad en de passantencamping blijven op hun plaats en de dag- en verblijfsrecreatieve functie van het gebied wordt uitgebreid en opgewaardeerd. Ook wordt er een aantal nieuwe ontwikkelingen mogelijk gemaakt, zoals uitbreiding van de parkeergelegenheid, de realisatie van een nieuw terrein met recreatiewoningen en de verplaatsing van de seizoenscamping. Het Vlekkenplan geeft globaal de ruimtelijke contouren van de diverse functies in het gebied aan.

Vlekkenplan gewenste toekomstige situatie, zie p.7

Wat verandert er t.o.v. de bestaande situatie

Het plan is opgebouwd rond de bestaande functies in het gebied::

- Maar twee functies breiden uit (Sprookjeswonderland en de ligweiden/stranden);
- Eén gebied verschiet van kleur (van stacaravans naar recreatiewoningen);
- Voor één functie wordt verplaatsing mogelijk gemaakt (stacaravans).

Veranderingen die al zijn ingezet op basis van het vlekkenplan

De openbare ruimte is toe aan een kwaliteitsslag. De gemeente is daar al mee gestart in het noordelijk deel, met een nieuwe parkeervoorziening.

Veranderingen die al zijn gerealiseerd op basis van het vlekkenplan

Op basis van het vlekkenplan heeft Sprookjeswonderland in een aantal fasen haar toekomstplannen gerealiseerd:

- 2010 vergroten bestaande parkeerterrein aan de noordzijde tot 1,7 ha en realisatie nieuw entreegebouw bij de ingang van het recreatiegebied vanaf de Noorderweg;
- 2010 uitbreiding 1,7 ha aan de zuidzijde van het park;
- Een laatste restantuitbreiding van 1 ha wordt per 1-1-2016 in gebruik genomen.

Schatkaart

Nieuwe samenhang in het gebied

De gemeente Enkhuizen ambieert een uitstraling voor het Enkhuizerzand die beter aansluit bij de ligging van het gebied: buitendijks aan het IJsselmeer en tegen de historische binnenstad van Enkhuizen aan. De schatkaart vormt een schematische weergave op verschillende schaalniveaus van bouwstenen die de ruimtelijke kwaliteit van het gebied bij herontwikkeling behouden en versterken. Zo ontstaat er een nieuwe samenhang in het gebied.

Nieuwe kwaliteiten in het gebied

De schatkaart is gebaseerd op de cultuurhistorische en landschappelijke identiteit van de locatie.

Op het schaalniveau van het landschap is de waterkering een belangrijke identiteitsdrager voor het gebied; de Omringdijk en de Zeemuur vormen een duidelijke en herkenbare harde grens. De openheid langs de Zeemuur is waardevol en blijft open. Met een nieuwe kustroute is de weidsheid van het IJsselmeer beleefbaar.

Op het schaalniveau van de stad speelt het verbeteren van de relatie tussen stad en water. Zichtlijnen naar het water zijn gewenst. Langzaamverkeersroutes vanuit de binnenstad dienen beter aan te sluiten op de doorsteken in de Zeemuur. De binnenstad van Enkhuizen is een beschermd stadsgezicht, het Enkhuizerzand heeft vanaf het water een groen silhouet; dit beeld vormt uitgangspunt voor toekomstige ontwikkelingen.

Op het schaalniveau van de planlocatie zelf verbetert de samenhang binnen het gebied door introductie van de Kooizandweg en Immerhornweg als centrale as. Alle functies/programma in het gebied liggen aan de centrale as, waardoor deze als een kralenketting functioneert.

Van visie naar ontwikkelingen

Veel functies hebben al een plek gevonden op het Enkhuizerzand en zullen niet verschuiven. Op dit moment functioneren deze functies vooral naast elkaar. De schatkaart zorgt als "ruimtelijk concept" voor de gewenste ruimtelijke samenhang en voor de samenhang in het programma.

Het ruimtelijke concept van de schatkaart is samen met vlekkenplan vertaald naar een kwaliteitskaart openbare ruimte en naar regels en beeldvorming voor de (her)ontwikkeling van de openbare ruimte en de bebouwing in het gebied.

LEGENDA	

	Weids IJsselmeer

	Westfriese omringdijk

	Historisch trace omringdijk

	Zeemuur

	(Behouden) open schootsveld

	Functies: dag- en verblijfsrecreatie

	Natuur en oeverrecreatie

	Natuurgebied

	Bakens

	Visuele relatie met het water

	Centrale as

	Aansluiting op de stad

	Nieuwe kustroute

Schatkaart - visie, zie p.35

Kwaliteitskaart openbare ruimte en regels

Voor het borgen van de gewenste ruimtelijke kwaliteit van het gebied is een zorgvuldige inrichting van de openbare ruimte een belangrijk sturend instrument: het voorstel van een centrale as, het vrij houden van de Zeemuur en het versterken van de doorzichten naar het water zijn belangrijke kwaliteitsdragers van het plan. Ook de vormgeving en uitstraling van de randen van de verschillende verblijfsgebieden en attracties zijn sfeerbepalend.

In het gebied zullen grote en kleine ontwikkelingen plaatsvinden, bijvoorbeeld door herontwikkeling van delen van het terrein, herinrichting van de openbare ruimte, het vergroten van de visuele relatie tussen stad en water, maar ook hele nieuwe functies zijn op basis van het vlekkenplan mogelijk, zoals een terrein voor recreatiewoningen.

Het toetsingskader voor deze ontwikkelingen bestaat uit een beschrijving van de gewenste situatie en richtlijnen (regels) voor de ontwikkeling van gebouwen en openbare ruimte. Het toetsingskader dient als inspiratie en beeldvorming voor initiatiefnemers in dit gebied en wordt door de gemeente en door de welstandscommissie gebruikt bij het beoordelen van nieuwe ruimtelijke ontwikkelingen.

De kwaliteitskaart openbare ruimte is een belangrijke kaart voor het borgen van de ruimtelijke kwaliteit in het gebied. De kwaliteitskaart vormt samen met de regels voor het openbaar gebied één geheel.

De belangrijkste bouwstenen op de kaart zijn:

1. Centrale as Kooizandweg
2. Centrale as Immerhornweg
3. Nieuwe kustroute
4. Doorsteek Zeemuur
5. Dooradering met langzaamverkeersroutes
6. Obstakelvrije zone onderlangs Zeemuur
7. Nieuwe zichtlijnen naar het IJsselmeer
8. Stevige groensingel met inheemse beplanting
9. Transparante groene afscherming, haag
10. Groene begeleiding zichtlijn, laan
11. Silhouet aan het water
12. Sprookjeswonderland
13. Zwembad Enkhuizerzand
14. Recreatiewoningen
15. Nieuwe seizoenscamping
16. Passantencamping
17. Ligweiden
18. Uitbreiding strand

Richtlijnen en beeld worden hierna kort toegelicht. De beelden en regels vormen een compilatie uit het toetsingskader hoofdstuk 5 Beeldkwaliteit en regie.

Kwaliteitskaart openbare ruimte, zie p.41 ->

15

3.

2.

17

18

9.

13

1.

18

17

12

8.

7.

5.

11

obstakelvrije zone

obstakelvrije zone

5.

10

14

5.

9.

4.

16

6.

4.

Profiel C1

1. Centrale as Kooizandweg

- Uitstraling strandboulevard.
- Wegbreedte ca. 5 m, klinkerverharding.
- Entrees functies oriënteren zich op de weg.
- Haaksparkeren langs de weg.
- Verlichting langs weg tot minimum beperkt.

2. Centrale as Immerhornweg

- Doortrekken Immerhornweg als onderdeel van de centrale as.
- Wegbreedte ca. 3,5 m, klinkerverharding.
- Toegang tot parkeervelden vanaf de weg.
- Maaiveldverhoging aan zijde D/weiden.

Profiel B1

4. Doorsteek Zeemuur

- Richtlijn: toegankelijkheid gebied rond doorsteken langzaamverkeer zeemuur verbeteren.
- Verbeteren aansluiting routes in gebied op routes in binnenstad.

5. Dooradering met langzaamverkeersroutes

- Richtlijn: verbeteren toegankelijkheid van de functies en nieuwe routes naar het water.
- Openbare en private functies openbaar toegankelijk houden.
- Verbeteren aansluiting routes in gebied op routes in binnenstad. (*inrichtingsplan*)

Profiel B2

3. Nieuwe kustroute

- Richtlijn: kustroute is continue flaneerroute langs water.
- Pad minimaal 2,5 m breed.
- Verharding sluit aan op karakter kustlocatie (schelpen, licht asfalt).

6. Obstakelvrije zone langs de Zeemuur

- Richtlijn: obstakelvrije zone 20 m aan voet Zeemuur.
- Voor zover mogelijk beperken permanente ruimtevormende elementen in overige gebied.

Open zone 20 meter aan de voet van de zeemuur

Zoveel mogelijk obstakelvrij houden gebied
Concentratie beplanting aan oostzijde

15. Passantencamping

- Richtlijn: tijdelijke voorziening in de open zone (2,9 ha).
- Zoveel mogelijk obstakelvrij houden gebied. Concentratie beplanting aan oostzijde.
- Eventueel voorzieningengebouw in combinatie met recreatiewoningen realiseren.

7. Nieuwe zichtlijnen naar het IJsselmeer

- Richtlijn: zichtlijnen richting IJsselmeer inrichten als openbare zone met voetpad.
- Voldoende breed houden om vrij zicht te garanderen (niet dichtplanten).

10. Groene begeleiding zichtlijn

- Richtlijn: de zichtlijn naar het IJsselmeer wordt begeleid door groen.
- Voldoende breed houden om vrij zicht te garanderen (niet dichtplanten).

8. Stevige groensingel met inheemse beplanting

- Richtlijn: groene haag bij entree rond functies.
- Hekwerken zijn niet toegestaan.
- Uitgangspunt is het in stand houden van het groene silhouet van het Enkhuizerzand.

9. Transparante groene afscherming, haag

- Richtlijn: groene haag bij entree en rond recreatiewoningen.
- Voor de terreinen met een opener karakter.
- Uitgangspunt is het in stand houden van het groene silhouet van het Enkhuizerzand.

Aanzicht recreatiewoningen achter of aan/in de dijk, Zuiderzeemuseum achter de dijk
Dit beeld komt overeen met lage woningen op een integraal opgehoogd terrein, of woningen die op de dijk worden gebouwd.

Aanzicht recreatiewoningen "op palen", Zuiderzeemuseum achter de dijk

Aanzicht recreatiewoningen gedeeltelijk achter of aan/in de dijk en "op palen", Zuiderzeemuseum achter de dijk

11. Silhouet aan het water

- Richtlijn: het aanzicht van het beschermd stadsgezicht zo weinig mogelijk verstoren.
- Het huisjespark moet passen in de groene omgeving, het groene silhouet van het Enkhuizerzand.
- Meerdere varianten zijn mogelijk.

IJsselmeer

Boerenhoek

Vissershoeck

Snouck van Loozenpark

14. Recreatiewoningen

- Maximaal 200 woningen zijn toegestaan.
- Richtlijn: inspiratie haalt het gebied uit de iconen van Enkhuizen (Vissershoeck, Boerenhoek, Snouck van Loozenpark) en de ligging aan het weidse IJsselmeer.
- Daarbij worden historische kenmerken op een eigentijdse wijze ingevuld.: korrelgrootte, stratenpatronen, groen, kleur.
- De "Enkhuizer belevenis" is belangrijk.
- In wisselende typologieën, vrijstaand tot een maximum van 7 eenheden aaneengeschaakeld.
- Maximum hoogte in het gebied is 9 meter.
- Het gebied is openbaar toegankelijk.

12 Sprookjeswonderland

- Uitbreiding tot maximaal 6,7 ha, totale uitbreiding is bijna gereed.
- Richtlijn: gebouw en buitenruimtes zijn 1 integraal ontwerp.
- Aandacht voor de terreinafscheiding van het gebied gewenst: het is nu nog teveel een aaneenschakeling van delen.
- Zone tussen themapark en Omrindijk/Zeemuur moet open blijven.

13 Zwembad Enkhuizerzand

- Blijft 1,3 ha.
- Richtlijn: verbeteren aanzicht van de locatie vanaf het IJsselmeer e.o. is gewenst, een bescheiden "baken" is hier mogelijk.
- Verbeteren relatie vanuit gebouw met IJsselmeer gewenst.
- Verbeteren terreinafscheiding met groene haag gewenst.

15. Seizoenscamping

- Verplaatsing bestaande seizoenscamping naar een nieuw terrein, eerste fase 3,6 ha, mogelijke uitbreiding 2,3 ha. Er wordt niet meer camping ontwikkeld dan noodzakelijk is.
- Richtlijn: stevige rand met inheemse beplanting, ruime plaatsen en groensingels en een gebied dat 's winters tot rust kan komen.
- Het gebied wordt vanaf de Oosterdijk ontsloten.
- Het terrein ligt aan de noordzijde tegen Natura 2000 gebied aan. De oevers zijn niet toegankelijk en krijgen een natuurlijke inrichting.
- Gebouwen voegen zich in de natuurlijke omge-

17. Ligweiden

- Opwaardering van de bestaande ligweiden
- Richtlijn: inrichting noordelijk deel gericht op durfsporten, zuidelijk deel gericht op families.
- De aanwezigheid van goede en voldoende toiletgebouwen, en bankjes en prullenbakken een randvoorwaarde.
- Gebruik maken van streekeigen beplanting. Bestaande bosschages worden verduurzaamd. De bestaande afwisseling tussen boomgroepen en solitaire bomen blijft gehandhaafd. Ligweiden worden ingezaaid met gras.
- Een fijnmazig wandelnetwerk ontsluit de ligweiden en de voorzieningen en maakt het "struinen" door het gebied attractief.

18. Uitbreiding strand

- Verbreding en verlenging tot ca. 4,5 ha (lengte ca. 1500 m; breedte ca. 30 m).
- Inclusief een waterkering voor de kust.
- Ontwerpen in samenhang met de ligweiden.

INHOUDSOPGAVE

1. Inleiding	3
1.1 Aanleiding	3
1.2 Leeswijzer	3
2. Kaderstelling	4
3. Huidige situatie	8
3.1 Uitstraling, inrichting en functies	8
3.2 Ruimtelijk en landschappelijk kader	24
3.3 SWOT-analyse	26
4. Ruimtelijke visie op het Enkhuizerzand	30
4.1 Landschappelijke context	31
4.2 Positie van het recreatiegebied in de stad	32
4.3 Samenhang in het recreatieoord	33
4.4 Schatkaart - visie	35
5. Beeldkwaliteit en regie	36
5.1 Functies in het gebied	36
<i>Plaats van de functies op het terrein</i>	
<i>Waterveiligheid in het gebied</i>	
5.2 Beeldkwaliteit van de openbare ruimte	40
<i>Borgen ruimtelijke kwaliteit: kwaliteitskaart openbare ruimte</i>	
<i>Principeprofielen, regels, beeldvorming</i>	
5.3 Beeldkwaliteit deelgebied Sprookjeswonderland	52
<i>Beschrijving, regels</i>	
5.4 Beeldkwaliteit deelgebied zwembad en omgeving	54
<i>Beschrijving, regels</i>	
5.5 Beeldkwaliteit deelgebied recreatiewoningen	56
<i>Beschrijving, regels, silhouet, beeldvorming</i>	
5.5 Beeldkwaliteit deelgebied passantencamping	66
<i>Beschrijving, regels</i>	
5.6 Beeldkwaliteit deelgebied seizoenscamping	68
<i>Beschrijving, regels, beeldvorming</i>	
Bijlagen	
Bijlage 1. Analyse ruimtelijk en landschappelijk kader	72
Bijlage 2. Nadere onderbouwing keuze en locatie recreatiewoningen	92

Luchtfoto overzicht plangebied Enkhuizerzand (2010) tussen dijk en IJsselmeer (bron: www.bing.com/maps)

1 INLEIDING

1.1 Aanleiding

Het Recreatieoord Enkhuizerzand heeft een unieke ligging aan het IJsselmeer in de nabijheid van de historische binnenstad en het centrum van Enkhuizen. De dagrecreatieve voorzieningen zijn met name gericht op de eigen bewoners en de regio. De huidige recreatieve voorzieningen hebben dringend behoefte aan een kwaliteitsverbetering. Ook wil de gemeente Enkhuizen de betekenis van het recreatieoord voor toeristen en bewoners van Enkhuizen en omgeving versterken en het gebied alle seizoenen door aantrekkelijk maken en houden voor dag- en verblijfsrecreatie.

De ruimte om deze ambitie handen en voeten te geven zoekt de gemeente Enkhuizen binnen de huidige grenzen van het Recreatieoord Enkhuizerzand: tussen het Zuiderzeemuseum aan de zuidzijde en de waterinlaat bij de Haling aan de noordzijde.

Het Beeldkwaliteitsplan herontwikkeling Recreatieoord Enkhuizerzand is een document dat dient ter inspiratie en toetsing. De ideeën die de gemeente heeft over de toekomstige ruimtelijke kwaliteit in het gebied worden hierin verwoord. Op deze manier wordt bereikt dat het ruimtelijk beeld van het recreatiegebied vanuit één integrale visie ontstaat.

De context waarbinnen deze ontwikkelingen plaatsvinden zijn de buitendijkse ligging, de weidsheid van het IJsselmeergebied, de loopafstand tot de historische binnenstad van Enkhuizen en het veranderende (recreatie)landschap van West-Friesland en de regio.

1.2 Leeswijzer

De snelle lezer heeft in de (uitgebreide) samenvatting reeds kennis kunnen nemen van de hoofdlijnen van het document beeldkwaliteitsplan herontwikkeling recreatieoord Enkhuizerzand.

Voor de aandachtige lezer is dit document als volgt opgebouwd:

Hoofdstuk 1 presenteert de aanleiding en het doel voor het beeldkwaliteitsplan Recreatieoord Enkhuizerzand: ter inspiratie en toetsing voor toekomstige ruimtelijke ontwikkelingen.

De **kadersstelling** voor de herontwikkeling vindt plaats in hoofdstuk 2, waarin kort het planproces, het beleid en de ambities tot nu toe staan verwoord. Het vlekkenplan vormt een belangrijke basis voor dit beeldkwaliteitsplan.

In hoofdstuk 3 beschrijft de **kenmerken van het huidige Enkhuizerzand** aan de hand van een schets van uitstraling, inrichting en functies (3.1), het ruimtelijke en landschappelijke kader (3.2) en een SWOT-analyse (3.3). Een uitgebreide analyse van de huidige landschappelijke en cultuurhistorische context, de aanwezige ruimtelijke kwaliteit is opgenomen als bijlage 1 "Ruimtelijk en landschappelijk kader".

In hoofdstuk 4 vertaalt het vlekkenplan en de uitdagingen in het gebied naar een **samenhangende ruimtelijke visie**. In dit hoofdstuk is de relatie tussen de nieuwe ontwikkeling en de bestaande (landschappelijke en cultuurhistorische) identiteit van het gebied nader uitgewerkt.

Hoofdstuk 5 tenslotte gaat specifiek in op de **gewenste ruimtelijke kwaliteit** van de openbare ruimte in het geheel en deelgebieden/functies in het bijzonder. Aan ontwikkelingen zijn "regels" gekoppeld.

2. KADERSTELLING

Door de jaren heen zijn de ruimtelijke kwaliteit en het animo voor het Enkhuizerzand als recreatieoord voor de regio onder druk komen te staan. Dit betreft zowel de uitstraling van bijvoorbeeld de stranden en ligweiden, het gebrek aan parkeergelegenheid als de kwaliteit van de voorzieningen. Het gebied verrommelt, er is geen goede ruimtelijke samenhang. De aanzichten vanaf het water richting Omringdijk en Zeemuur zijn armetierig. In de winterperiode zijn voorzieningen als Sprookjeswonderland en kampeerterreinen grotendeels gesloten, waardoor het met name in de winterperiode zeer rustig is in het recreatiegebied.

Het doel van de herontwikkeling van het recreatieoord is de aantrekkelijkheid van locatie voor toeristen en bewoners van Enkhuizen en omgeving te vergroten en te versterken. Het gebied dient interessanter gemaakt te worden voor dag- en verblijfsrecreatie gedurende alle seizoenen van het jaar.

Toekomstvisie Enkhuizerzand - Vlekkenplan (2009)

De Toekomstvisie Enkhuizerzand (2004) en het bijbehorende Vlekkenplan (vastgesteld 2004, aangepast in 2009) vormen de basis voor de herontwikkeling van het recreatieoord. Het plan gaat uit van kwaliteitsverbetering, intensivering en nieuwe recreatieve voorzieningen. De publiekstrekker Sprookjeswonderland en de bestaande recreatieve functies zoals het zwembad en de passantencamping blijven op hun plaats en de dag- en verblijfsrecreatieve functie van het gebied wordt uitgebreid en opgewaardeerd. Ook wordt er een aantal nieuwe ontwikkelingen mogelijk gemaakt, zoals uitbreiding van de parkeergelegenheid, de realisatie van een nieuw terrein met vakantiewoningen en de verplaatsing van de seizoenscamping. Het Vlekkenplan geeft globaal de ruimtelijke contouren van de diverse functies in het gebied aan.

De kern van het Vlekkenplan voor Enkhuizen ligt in:

- Een hoog realiteitsgehalte en een breed maatschappelijk en politiek draagvlak.
- Een ambitie passend bij de maat en schaal van Enkhuizen.
- Een evenwichtige ruimtelijke verdeling van functies met intensief gebruik bij de binnenstad, vanwege de economische spin-off voor de stad, overlopend naar functies met extensief gebruik naar de noordkant.

Op basis van het Vlekkenplan is een beeldkwaliteitplan met kwaliteits- en inrichtingseisen vastgesteld en is een voorontwerp bestemmingsplan opgesteld. Gelet op het tijdsverloop en gewijzigde regelgeving zal de gehele planologische procedure opnieuw moeten worden gevoerd.

Provinciaal ruimtelijk kwaliteitsbeleid (2012)

De provinciale Structuurvisie Noord-Holland 2040 wijst het Recreatieoord Enkhuizerzand aan als recreatieknooppunt. Ontwikkelingen op het Enkhuizerzand vinden plaats buiten het "bestaand bebouwd gebied" zoals omschreven in de Provinciale Ruimtelijke Verordening Structuurvisie. Voor deze ontwikkelingen is een ruimtelijke kwaliteitsverbetering voorwaarde en een advies van de provinciale Adviescommissie Ruimtelijke ontwikkeling (ARO). *In de ruimtelijke onderbouwing is aandacht voor de informatie uit de Leidraad Landschap en Cultuurhistorie gewenst. In voorliggend document is dit verwerkt in hoofdstuk 4 en in de bijlage.*

Uit provinciaal vooroverleg (2012) zijn de volgende aandachtspunten voor de herontwikkeling van het Recreatieoord Enkhuizerzand naar voren gekomen:

- Ruimtelijke ontwikkelingen in dit gebied moeten worden gezien in de context van het omliggende landschap, het beschermd stadsgezicht van Enkhuizen, de ligging aan het water. Maar ook andere (grote) ingrepen in het landschap, zoals de ontwikkeling van Seedvalley.
- De identiteit van het landschap en de cultuurhistorische waarden in en rond dit gebied bepalen in belangrijke mate welke ontwikkelingen verantwoord zijn. Nieuwe ontwikkelingen moeten de ruimtelijke kwaliteit ondersteunen/ verbeteren/ versterken, met een goede doorvertaling van de context (historische binnenstad, landelijk gebied, IJsselmeer) naar de locatie.

Er moet een goede analyse van de bestaande situatie en het huidige programma plaatsvinden om te kunnen beoordelen in hoeverre de ontwikkelingen gewenst zijn (*de onderbouwing van Nut en Noodzaak is in een separaat document verantwoord*).

- Ruimtelijke kwaliteit is niet vrijblijvend: referentiebeelden dienen zorgvuldig gekozen te worden en kwaliteitseisen dienen toetsbaar te zijn en specifiek voor de locatie.

Enkhuizer Stadsvisie

De opwaardering van het Enkhuizerzand is een belangrijke uitwerking ("lens") binnen het thema toerisme en recreatie zoals opgenomen in de Stadsvisie 2030. Hierin kiest Enkhuizen voor toerisme en recreatie voor concentratiegebieden om overlast en drukte te voorkomen en synergie tussen faciliteiten te bevorderen.

Marktconsultatie (2012)

In 2012 heeft een marktconsultatie plaatsgevonden over de mogelijkheden en problemen aangaande de ambities van de gemeente Enkhuizen en het Vlekkenplan. Belangrijke conclusies zijn:

- In het gebied is meer flexibiliteit gewenst aangaande het programma, de (ontsluitings)weg en de begrenzing van de functies.
- Het historisch stadsgezicht wordt door alle partijen onderkend en de partijen zullen deze bij de uitwerking betrekken (uitstraling en versterking van het recreatiegebied).

Informatieavonden en Peiling onder het Stadspanel (2014)

Een ruime meerderheid van de Enkhuizer inwoners is vóór een herontwikkeling van het Recreatieoord Enkhuizer Zand. Dat blijkt uit de in 2014 gehouden peiling onder het Stadspanel. De meeste inwoners hebben er begrip voor dat er recreatiewoningen komen om het project te financieren. Uitbreiding van het strand/ligweiden en van Sprookjeswonderland worden voor het gebied het meest essentieel gevonden.

Ook was er veel belangstelling voor de informatieavonden voor inwoners en stakeholders. Veel aanwezigen waren van mening dat een herontwikkeling op een goede wijze landschappelijk ingepast moet worden, met respect voor het beschermd en historisch stadsgezicht en met een open, groene ruimte langs de Zeemuur.

Op basis van bovenstaande kan het eerder vastgelegde Vlekkenplan als basis vastgehouden worden, waarbij de daarin opgenomen grenzen minder hard zijn en uitruil en, binnen grenzen, het toevoegen van functies mogelijk blijft. De voorzieningen moeten gericht zijn op de stad, het REZ moet openbaar toegankelijk blijven.

Tot slot

De buitendijkse ligging aan het IJsselmeer brengt naast landschappelijke randvoorwaarden (Structuurvisie Noord-Holland) ook voorwaarden van waterhuishoudkundige en ecologische aard met zich mee. Er moet rekening worden gehouden met bescherming van bijvoorbeeld Sprookjeswonderland en recreatiewoningen tegen hoog water in dit buitendijkse gebied. Om deze veiligheid te garanderen kan worden gedacht aan het ophogen van gebieden, het aanleggen van dijken of 'waterproof bouwen'. Daarnaast is het IJsselmeer aangewezen als Natura 2000-gebied hetgeen beperkingen geeft in het gebruik of maatregelen c.q. compensatie vraagt.

In voorliggend document Beeldkwaliteitsplan Recreatieoord Enkhuizerzand zijn ruimtelijke en stedenbouwkundige uitgangspunten nader uitgewerkt zodat het project ruimtelijk en stedenbouwkundig, met respect voor het historisch stadsgezicht, in zijn omgeving wordt ingebed. Naast een verantwoording vormt dit document het toetsingskader waaraan ruimtelijke ontwikkelingen in dit gebied zullen moeten voldoen binnen de huidige landschappelijke en cultuurhistorische context.

Huidige situatie

- Strand aan het IJsselmeer ca. 3,0 ha (lengte 300 meter)
- Ligweiden (zuidzijde en noordzijde) 4,8 ha
- Grasland/wandelgebied 4,9 ha
- Sprookjeswonderland 5,7 ha
- Recreatiebad Enkhuizerzand 1,3 ha
- Camping met seizoenplaatsen 9,3 ha
- Passantencamping 2,9 ha
- Midgetgolfbaan M
- Tijdelijke locatie reddingsbrigade R
- Zeilschool Z

Illustratie: schematische weergave huidige situatie

Vlekkenplan, minimale toekomstige situatie

- Uitbreiding strand aan het IJsselmeer ca. 4,5 ha (lengte ca. 1500 m; breedte ca. 30 meter)
- Uitbreiding ligweiden (zuidzijde en noordzijde) 5,8 ha
- Uitbreiding Sprookjeswonderland 6,7 ha
- Recreatiebad Enkhuizerzand 1,3 ha
- Recreatiewoningen (max. 200 woningen) 8 - 10 ha
- Camping met seizoenplaatsen 3,6 ha jaarplaatsen + 2,3 ha toekomstige uitbreiding
- Passantencamping 2,9 ha
- Reddingsbrigade nieuwe locatie nader te bepalen
- Zeilschool nieuwe locatie nader te bepalen

3. HUIDIGE SITUATIE

3.1 Uitstraling, inrichting en functies

Het Recreatieoord Enkhuizerzand huisvest zowel dagrecreatieve voorzieningen als verblijfsrecreatie: publiekstrekker Sprookjeswonderland, kampeerterrinen, een overdekt zwembad, strand en lig- en speelweiden. Aan de zuidzijde grenst het buitenmuseum van het Zuiderzeemuseum als andere Enkhuizer publiekstrekker aan het recreatieoord. Aan de noordwestzijde ligt een groot sportcomplex, sportpark Immerhornpolder. Het sportcomplex en het Zuiderzeemuseum maken géén onderdeel uit van het Recreatieoord Enkhuizerzand en/of de herontwikkeling daarvan.

Het buitendijkse Recreatieoord wordt van binnendijks Enkhuizen gescheiden door de Westfriese Omringdijk en de Zeemuur. Er zijn twee dijkovergangen (geschikt voor autoverkeer), en twee “knippen” in de Zeemuur (doorgangen voor langzaamverkeer).

Ontsluiting van het gebied, verbinding met de binnenstad en parkeren

Het Recreatieoord is met de auto toegankelijk vanaf de Noorderweg, die met een dijkovergang centraal in het gebied aansluit op de Immerhornweg (die de noordzijde en de sportvelden ontsluit) en de Kooizandweg (die de zuidzijde ontsluit). De Noorderweg gaat over in de Nelson Mandeladreef, Dreef en Lindenlaan en heeft hier een direct aansluiting op de regionale infrastructuur N302 en N506 (N23) richting Hoorn en overig Noord-Holland en Flevoland.

De noordelijke dijkopgang geeft geen doorgang tot het Enkhuizerzand.

Het Recreatieoord heeft op dit moment nog géén goede voet- en/of fietsverbinding met de binnenstad. In het zuidelijke deel van het Recreatieoord zijn twee doorgangen van de Zeemuur aanwezig die een aanzet voor deze verbinding leggen in het Wilhelminaplantsoen. De vervolgroute naar de binnenstad is hier echter onduidelijk (*in het Verkeersplan Enkhuizen zijn voorstellen voor verbetering van met name de voetgangersverbinding opgenomen*).

Vanaf de Haling (en woongebied Kadijken) is het mogelijk via de aanwezige noordelijke dijkopgang aan de sluiten op het doorgaande fietspad op de Westfriese Omringdijk. Via het Recreatieoord is er geen goede aansluiting op de binnenstad.

De Kooizandweg is de belangrijkste interne ontsluitingsweg en loopt met een bocht in zuidelijke richting tot aan het Zuiderzeemuseum (personeelsentree en toegang leveranciers) en ontsluit de verschillende recreatieterreinen. De Immerhornweg loopt richting noorden en ontsluit het sportpark. De wegen hebben een eenvoudig profiel met klinkerverharding en parkeermogelijkheden langs de weg.

De parkeerdruk op het gebied is groot, deze wordt in het gebied op verschillende wijze opgelost:

- Iedere attractie heeft zijn eigen (omheinde) parkeerplek.
- Langs de hele Kooizandweg zijn parkeervakken aanwezig in het openbaar gebied.
- Langs de Immerhornweg en bij het zwembad is ruimte gecreëerd voor extra (overloop) parkeerplaatsen. (de situering van de plaatsen bij het zwembad staan het doelmatig gebruik van de ruimte op het recreatieoord in de weg en vragen nog een alternatieve locatie).
- De grote parkeerplaats bij de entree van Sprookjeswonderland wordt ook bij grootschalige activiteiten voor andere bezoekers gebruikt (bijv. Pietendorp)
- Voor het Zuiderzeemuseum is in het verleden gekozen om een grote parkeerplaats aan te leggen buiten de bebouwde kom. De bezoekers worden per boot naar het museum gebracht.

Kaart ontsluiting van het gebied en parkeren -->

Sfeerbeelden toegankelijkheid en parkeren Enkhuizerzand

Omringdijk als rand tussen stad en Recreatieoord

Het Recreatieoord is toegankelijk vanaf de Noorderweg

Toegang vanaf de Oosterdijk

Doorgang ten zuiden van Sprookjeswonderland

Zeedijk als rand tussen stad en Recreatieoord

Doorgang ten noorden van Zuiderzeemuseum

Iedere attractie heeft zijn eigen parkeerplek

Parkeervakken langs de hele Kooizandweg

*De "sfeer" in het noordelijk en zuidelijk deel van het Enkhuizerzand verschilt sterk:
Het noordelijk deel is overwegend rustig, open en overzichtelijk.
Het zuidelijk deel is veel drukker, beslotener. Dit gebied kent het meeste programma en hier concentreren zich ook de functies Sprookjeswonderland, het recreatiebad Enkhuizerzand en de camping Enkhuizerzand.*

Inrichting openbaar gebied noordelijk deel

Ligweiden noordzijde en grasland

De kustlijn met ligweiden aan de noordzijde van het zwembad heeft zich spontaan ontwikkeld tot een locatie voor durfsporten. Er zijn enkele houten steigers of vlonders, maar de overgang tussen ligweide en water wordt gevormd door basaltblokken, waardoor het water slecht toegankelijk is. Voorzieningen in dit gebied ontbreken en de kwaliteit van de ligweiden is slecht.

Hier is geen strand aanwezig. De kustlijn ten noorden van het Recreatiebad is zo smal dat hier nauwelijks van strand gesproken kan worden. Door de stroming van het water kalft het strand op de ene plaats steeds verder af, terwijl op een andere plaats het recreatieve water verzandt. Er is op dit moment geen duurzame oplossing voor dit probleem gerealiseerd.

In het gebied staan losse boomgroepen. Er is sprake van een eenzijdig beplantingsbeeld en veel achterstallig onderhoud.

Ruimtelijke begrenzing

De noordzijde van het Enkhuizerzand heeft een onduidelijke rand. De Immerhornweg eindigt in het niets en stroomt niet door, het land is ter plaatse verruigd en heeft geen functie (meer) voor het recreatiegebied. Het gebied is ontoegankelijk.

De waterinlaat bij de Haling vormt de harde grens met het natuurgebied ten noorden hiervan.

Ruimtelijk vormen de hoogte van de Omringdijk en de dijk met beplanting rond de Immerhornpolder grens van de openbare ruimte. Langs de waterrand is de weidsheid van het IJsselmeer te beleven, waardoor dit minder als rand voelt.

Sfeerbeelden inrichting openbaar gebied noordelijk deel

Grasland zonder voorzieningen

Immerhornweg doodlopend

Grasland en durfsport aan de noordzijde

Immerhornweg is ontsluitingsweg noordzijde

Waterinlaat bij de Haling vormt de harde grens

Afgesloten Immerhornweg langs polder

Het noordelijke gedeelte van het Enkhuizerzand is verwaarloosd en ontoegankelijk

Inrichting openbaar gebied zuidelijk deel

Strand aan het IJsselmeer

Op dit moment is er in totaal 300 meter aan publiek toegankelijk strand. Dit strand ligt ten zuiden van het Recreatiebad Enkhuizerzand. Het strand is zeer smal en het aangrenzende water van het IJsselmeer is tot ver vanaf de oeverlijn zeer ondiep.

Aan het strand staat de tijdelijke huisvesting van de reddingsbrigade. Deze door vrijwilligers bemande post heeft een belangrijke functie in het toezicht houden op het zwemmend publiek. Deze post is op dit ogenblik tijdelijk gehuisvest en zou in het nieuwe plan permanent moeten worden gehuisvest (of het toezicht moet in overleg met de reddingsbrigade anders worden ingericht) zodanig dat toezicht over het gehele strand mogelijk is.

In het bestaande gebied Enkhuizerzand bevindt zich aangrenzend aan het kampeerterrein een haventje dat voornamelijk wordt gebruikt door de seizoenkampeerders van de camping. Het haventje is vanwege de ondiepte alleen geschikt voor roeiboten en kleine zeilscheepjes. Het haventje wordt in de zomer gebruikt door een zeilschool, die ook de horeca van de camping exploiteert. In de winter zijn deze voorzieningen gesloten. De zeilschool heeft zich in 2011/2012 op deze locatie gevestigd en vormt een goede aanvulling op gebied van recreatie en toerisme.

Ligweiden zuidzijde

Ten zuiden van het zwembad zijn tussen het strand en de Kooizandweg ligweiden (en speelweiden) gesitueerd. De ligweiden zijn met een dijkje gescheiden van het strand. Dit dijkje is niet hoog genoeg om de waterveiligheid in het achterliggende recreatiegebied te garanderen. Ook is dit dijkje op sommige plaatsen aan het "verstuiven".

De ligweiden worden vooral 's zomers druk bezocht. De open ruimtes zijn ruimtelijk begrensd door de verschillende boomgroepen. Dit geeft "beschutting" en een zekere mate van beslotenheid op het terrein en een groen silhouet vanaf het water. Er is sprake van een eenzijdig beplantingsbeeld en veel achterstallig onderhoud.

Ruimtelijke begrenzing

De dijk rond het Buitenmuseum vormt aan de zuidzijde een harde grens voor het Enkhuizerzand. Ruimtelijk vormen de openheid en het hoogteverschil langs de Zeemuur ook een duidelijke begrenzing van de openbare ruimte. Langs de waterrand is de weidsheid van het IJsselmeer te beleven, waardoor dit minder als rand voelt.

Op het Enkhuizerzand zorgen de omheiningen van Sprookjeswonderland, het zwembad en de camping voor een sterke begrenzing van de openbare ruimte. Uitgangspunt voor de inrichting is altijd een stevige groene windsingel geweest (in plaats van koude hekwerken). Deze ambitie wordt langs de Kooizandweg niet gehaald.

De huidige camping wordt doorsneden door openbare wegen. De terreinen zelf zijn min of meer omheind. De hekwerkingen zorgen voor versnippering in het gebied. Ook verstoort een deel van de obstakels de historisch waardevolle context, tegen de openheid van de Zeemuur aan.

De passantencamping is openbaar toegankelijk. De overige delen van de camping vormen afgesloten terreinen, waardoor met name in de winter het zuidelijk deel van het Enkhuizerzand een verlaten, gesloten indruk geeft. Grote delen van het gebied zijn ontoegankelijk.

Ruimtelijk is dit het gebied dat direct tegen dat stad aan ligt!

Sfeerbeelden inrichting openbaar gebied zuidelijk deel

Tuimeldijkje met ligweide en strand

Verouderd haventje bij zeilschool

Verouderde voorzieningen

Bescheiden strand, verzanding

Door het hele recreatiegebied heen veel auto's

Verstuiving zomerlijk

Parkeren en ligweiden

De ambitie van een goede groene terreinafscherming rond bijvoorbeeld het Sprookjeswonderland en het zwembad wordt langs de Kooizandweg niet gehaald.

Kooizandweg is niet uitnodigend

Sprookjeswonderland

Sprookjeswonderland vestigde zich in 1991 op het Enkhuizerzand en is een attractiepark rond het thema sprookjes. Samen met het Buitenmuseum is Sprookjeswonderland in dit gebied een belangrijke trekker. Het attractiepark is in de zomer geopend (seizoen) en in december en januari (Sprookjeswinterland).

In 2010 is het bestaande parkeerterrein aan de noordzijde vergroot tot 1,7 ha en is een nieuw entreegebouw gerealiseerd direct bij de ingang van het recreatiegebied vanaf de Noorderweg. Hier was ruimte ontstaan door beëindiging van het tennispark de Uilenbaan waardoor parkeren op eigen terrein en een verplaatsing van de toegang mogelijk werd.

De resterende uitbreiding van 1,7 ha is aan de zuidzijde van het park gepland: een gebied van 0,7 ha (een kampeerstrook tegenover de midgetgolfbaan) is per 1 oktober 2010 in gebruik, een restantuitbreiding van 1 ha wordt per 1-1-2016 in gebruik genomen.

Recreatiebad Enkhuizerzand

Het Recreatiebad Enkhuizerzand is een multifunctioneel, overdekt zwembad met een ligweide. Het zwembad ligt direct tegen het IJsselmeer(strand) aan en heeft in 1996 overdekt zwembad de Kwaker en het buitenzwembad Enkhuizer Zand (bij de camping) vervangen.

Het zwembad heeft behalve een toeristische functie (gasten van de campings maken gebruik van het Recreatiebad) ook een functie voor de bevolking (het gaat hierbij om zwemcursussen, schoolzwemmen, vrij zwemmen enz.),

Het zwembad is introvert tot zijn omgeving: met name de zijde aan het water is erg gesloten.

Verblijfsrecreatie: seizoenscamping en passantencamping

De verblijfsrecreatie op het Enkhuizerzand bestaat uit een camping (Enkhuizer Zand) van ongeveer 200 vaste staanplaatsen en 175 kampeerplaatsen die zijn verdeeld over drie verschillende terreinen met een gezamenlijke omvang van ca. 9 hectare. De camping grenst aan de stranden en ligweiden langs het IJsselmeer en staat in directe verbinding met het stadspark. De camping heeft op het terrein een snackbar en een kleine kampwinkel. Ook is er een restaurant met terras aan het IJsselmeer en een midgetgolfbaan aanwezig.

De kampeersector is zeer seizoensgebonden (1 april tot 1 oktober) waardoor de terreinen in de winter een verlaten indruk geven. Het terrein is in de winter gesloten.

De seizoenscamping aangrenzend aan het buitenmuseum is verouderd. De caravans staan dicht op elkaar, op het terrein ontbreekt een centrum en de diverse accommodaties (restaurant, receptie, toiletten en douches) voldoen niet meer aan de huidige eisen van de tijd. De camping geeft vanaf het water een rommelig en gedateerd beeld aan het Enkhuizerzand. Er is behoefte aan een verbeterplan.

De passantencamping ligt op een ruimtelijk historisch bijzondere plek gelegen, onderlangs de oude Zeemuur die in het verlengde ligt van het schootsveld. Dit terrein heeft zich ontwikkeld van een bescheiden toeristisch terrein voor kleine tenten tot een terrein dat het gehele zomerseizoen vol staat met grote bungalowntenten, caravans en campers. De hekken en hagen in het terrein verstoren de historisch waardevolle omgeving.

Sfeerbeelden verblijfsrecreatie en attracties in zuidelijk deel Enkhuizerzand

Entreegebouw en P Sprookjeswonderland

Aanzet groene terreinafscheiding SWL

Open zone langs dijk en Zeemuur SWL

Zwembad aan de Kooizandweg

Zwembad heeft géén relatie met het IJsselmeer

Zwembad anoniem aan het IJsselmeer

Open zone langs Zeemuur wordt nu verstoord door hekken en hagen

Kamperen langs de Zeemuur

Veilige dijk rond Buitenmuseum

Caravans tot in het water, storend vanaf water

Huidige entree camping is niet uitnodigend

Midgetgolf met hek is sterk verouderd

Ligging van het Enkhuizerzand in de ruimere omgeving

Op verschillende schaalniveaus levert de context van de ruimere omgeving een bijdrage aan de identiteit van het Enkhuizerzand.

Historische binnenstad Enkhuizen

De historische kern van Enkhuizen is aangewezen tot Rijksbeschermd stadsgezicht. Het recreatiegebied voegt zich in een groene en deels open zone rond de binnenstad met schootsveld, bolwerken en havens. Het Enkhuizerzand vormt een groen scherm vanaf de oostzijde (zie bijlage 1), en is hierdoor een onderdeel van het cultuurhistorisch waardevolle stadsgezicht van Enkhuizen aan het water. De grens tussen historische binnenstad en het recreatieoord wordt gevormd door restanten van het voormalige bolwerk (het Wilhelminaplantsoen) en de voormalige Zeemuur. De Zeemuur is een belangrijk uitkijkpunt en ontmoetingsplek voor bezoekers en bewoners (zie p.21).

De schaal van de bebouwing in het recreatiegebied sluit aan op de schaal van de bebouwing in de historische binnenstad, maar de uitstraling detoneert (zie de stadsgezichten p.22/m25).

West-Friesland

De Omringdijk bepaalt de contour van West-Friesland. De belangrijkste steden in West-Friesland liggen op en aan de dijk. Binnen de dijk is er samenhang in ruimtelijke componenten als schaal, ruimtelijke patronen, beplanting, cultuurhistorie en grondgebruik: de kernkwaliteiten van het landschap.

De Omringdijk vormt ten noorden van het centrum van Enkhuizen een scheiding tussen het bebouwde gebied van de stad en het buitendijkse recreatiegebied van het Enkhuizerzand. De dijk komt hier de stad binnen als een herkenbaar groen dijklichaam. Binnen de oude stad is de loop van de dijk opgenomen in het stedelijke weefsel en onderdeel van de wegenstructuur. Hier is de dijk moeilijk te herkennen, hooguit in de iets verhoogde ligging van de straat met aflopende zijstraten. Zowel de historische binnenstad als het Enkhuizerzand grenzen aan de Omringdijk.

Aan de oevers van het IJsselmeer

Langs de hele oever van het Enkhuizerzand is de weidsheid van het IJsselmeer zichtbaar.

Het terrein is overstromingsgevoelig. Delen van het gebied worden beschermd door eigen kades, zoals dat van oudsher bij landaanwinning gebeurde. De dijk rond de Immerhornpolder is het hoogst, langs de stranden zijn gedeeltelijk (te) lage zomerdijken aanwezig. Een deel van de aanwezige oeververdediging voor de functies op het Enkhuizerzand voldoen niet aan de veiligheidseisen. Het buitenmuseum heeft een eigen beschermende (zee-)dijk.

Voor het Deltaprogramma Ruimte voor Rivier (2015) is uitgangspunt van de deltabeslissing IJsselmeergebied dat het gemiddelde winterpeil in ieder geval tot 2050 gelijk blijft. Na 2050 kan het winterpeil beperkt meestijgen, maar hooguit 10-30 centimeter en alleen als dit kosteneffectief en noodzakelijk is.

Zicht op Enkhuizen vanaf de oostzijde, IJsselmeer

Sfeerbeelden rand binnendijks en buitendijks door Omringdijk en Zeemuur

Langs Omringdijk is silhouet sportvelden zichtbaar

Dijkopgang ten noorden van Immerhorn

Dijkovergang entree

Omringdijk als (hoge) rug door de stad

Groen silhouet Enkhuizerzand over dijk

Verscholen achter Wilhelminaplantsoen

Overgang Omringdijk-Zeemuur bij Sprookjeswonderland

Zeemuur als overgang met stad

Rand bolwerk (plantsoen)

Groen silhouet Enkhuizerzand vanuit de stad

Zeemuur als wandelroute

Enkhuizerzand ligt laag

Wierdijk ligt aan het water

Doorgang Zeemuur

Zeemuur langs het Buitenmuseum

Stadsgezichten

A. Vanaf de Krabbersgatsluizen is het historisch stadsgezicht van Enkhuizen tussen de boten door goed beleefbaar. Vanaf hier is het Enkhuizerzand niet te zien.

B. Vanaf de Houtribdijk is het historisch stadsgezicht van Enkhuizen goed beleefbaar. Vanaf hier is het Enkhuizerzand niet te zien.

C. Vanuit de noordzijde is, vanaf de Westfriese Omringdijk, de stad nog nauwelijks te zien. Enkele torenspitsen piepen boven de bomen uit. Het aanzicht van de stad wordt met name gevormd door het groen rond de Immerhornpolder en het noordelijke deel van de Enkhuizerzand, in combinatie met de randbeplanting van Kadijken langs de Haling.

D. Door de groene inrichting van het Enkhuizerzand is de historische binnenstad van Enkhuizen nauwelijks beleefbaar vanaf de noordoostzijde (IJsselmeer).

Het Buitenmuseum vormt de zuidelijke grens van het Recreatieoord. De bebouwing van het Buitenmuseum is kleinschalig en traditioneel, aansluitend op het historische Enkhuizen van 1910. Het Buitenmuseum wordt ten behoeve van de veiligheid omgeven door een dijk. De camping vormt een "storend" beeld vanaf het water, evenals de vormgeving van de tijdelijke reddingspost. Het zwembad is vanaf het water landschappelijk niet goed ingepast.

C. Enkhuizerzand vanaf de noordzijde, Westfriese Omringdijk

D. Enkhuizerzand vanaf de oostzijde, het IJsselmeer

Immerhornpolder

'De Streek'

Het Westeinde is één van de polen van de (agrarische) landstreek 'De Streek'. De Streek vormt de historische verbinding tussen Hoorn en Enkhuizen. Het Westeinde ligt tussen Bovenkarspel en de oorspronkelijke stadswal bij de Koepoort van Enkhuizen.

In het landschapsplan voor het HES-gebied (Hoorn- Enkhuizen-Stedebroec) is ondermeer voorzien in een aantal landschapsontwikkelingszones. De landschapsontwikkelingszones, groene scheggen genoemd, moeten een onderbreking vormen in de bandstad HES, en voorkomen dat de kernen van de gemeenten Hoorn, Drechterland, Stedebroec en Enkhuizen uiteindelijk aan elkaar zullen groeien zonder dat daarin groene ruimtes overblijven.

Het Streekbos is zo'n groene ruimte tussen de kernen. Via bevaarbare routes zijn de verschillende gebieden met elkaar verbonden. Ook de binnenstad van Enkhuizen is binnen dit waternetwerk bevaarbaar. Er is geen functionele of ruimtelijke relatie met het Enkhuizerzand. De toeristische en overrecreatie is complementair.

Seed Valley

De op dit moment in Enkhuizen gevestigde zaadveredelingsbedrijven nemen mondiaal gezien een vooraanstaande plaats in. De bedrijven hebben zich regionaal verenigd onder de naam "Seed Valley"

Seed Valley is gelegen tussen Enkhuizen en Warmenhuizen en vormt de thuisplaats voor tientallen innovatieve bedrijven. In deze regio vindt de ontwikkeling plaats van betere plantenrassen, met name voor de groenten- en sierbloemeteelt. Vanuit de Seed Valley worden zaden, stekken en jonge planten geëxporteerd naar klanten over de hele wereld.

Voor de komende jaren wordt een groei van de zaadveredelingsbedrijven rond Enkhuizen verwacht. Deze concentreren zich met name in het gebied rond het Westeinde en langs de Haling, waar de openheid en de zaaivelden plaats zullen maken voor gebouwen en kassen. Op deze locaties is een stevig landschappelijk raamwerk (waaronder het noord-zuid gerichte slotenpatroon) noodzakelijk om de binding met de plek te behouden. In relatie tot de ontwikkeling op het Enkhuizerzand betekent dit een verzwaring en verdichting van de bebouwing aan de noord- en westzijde van Enkhuizen. Dit is het agrotechnologische gezicht van Enkhuizen.

Sfeerbeelden "ruimere omgeving"

Enkhuizerzand als onderdeel van het toeristisch-recreatieve gezicht van Enkhuizen

Agrarisch Westfriesland

Goede verbinding met de regio

Beschermd stadsgezicht Enkhuizen

Streekbos complementair aan het Enkhuizerzand

Seed Valley: agrotechnologie

Havens aan de stadszijde

3.2 Ruimtelijk en landschappelijk kader

In de bijlage is een analyse opgenomen van de aanwezige ruimtelijke kwaliteit op basis van de (historische) structuur van het landschap, de karakteristieke bebouwingsstructuur van Enkhuizen en de huidige ruimtelijke opzet van de locatie Enkhuizerzand (*bijlage Analyse ruimtelijk en landschappelijk kader*). De belangrijkste conclusies zijn als volgt:

Historische en landschappelijke context

Het Enkhuizerzand ligt op de overgang van een landschap met een duidelijke identiteit, namelijk West-Friesland, grenzend aan het IJsselmeer.

Door de geschiedenis van Enkhuizen heen heeft er steeds het fenomeen van “bruikbaar land ten koste van water” plaatsgevonden. Binnendijs is de transformatie van vaarpolder naar rijpolder heel ingrijpend geweest voor de uitstraling van het landschap. Buitendijs zijn voorlanden ontstaan, gebieden afgekald, en gebieden opgespoten. Het Enkhuizerzand is hier een voorbeeld van. In tegenstelling tot het binnendijske landschap zijn de buitendijske gebieden “spontaan” ontstaan en kennen geen duidelijke samenhang.

Het Enkhuizerzand haalt zowel haar identiteit uit de ligging tegen historisch Enkhuizen aan, als de ligging aan het IJsselmeer.

Karakteristieke bebouwingsvormen

Het beschermd stadsgezicht bepaalt de identiteit van Enkhuizen: de historische binnenstad met de bolwerken en het open schootsveld. Het Enkhuizerzand grenst bij de Zeemuur aan de historische binnenstad. In tegenstelling tot de bebouwing in het Buitenmuseum (die refereert naar de “Zuiderzee”), is de bebouwing op het Enkhuizerzand niet typisch “Enkhuizens”.

De plek, het Enkhuizerzand

Zowel in noord-zuid als in oost-west richting kent het Enkhuizerzand een duidelijke zonering: in noord-zuid richting van natuurlijk landelijk gebied naar recreatief stedelijk gebied; in oost-west richting een afwisseling in open en besloten gebieden. Deze heldere opbouw is niet in de samenhang tussen de gebieden terug te vinden: zowel tussen de functies onderling als tussen het recreatiegebied en de naastgelegen binnenstad is er weinig ruimtelijke relatie. De functies functioneren naast elkaar.

Van de ruimtelijke kwaliteit worden in de analyse van het ruimtelijk en landschappelijk kader zowel de kernkwaliteiten beschreven als de (mogelijke) aandachtspunten bij toekomstige ontwikkelingen op het Enkhuizerzand. Deze elementen zijn nader uitgewerkt in de SWOT-analyse (3.3) en de ruimtelijke visie (hoofdstuk 4).

Natuurrecreatie
Rustige recreatie, durfsport
Omringdijk als drager en groene rug

Toeristische trekpleisters
Intensieve recreatie, strand en ligweiden
Relatie met binnenstad

BESLOTEN

OPEN

OPEN

BESLOTEN

OPEN

3.3 SWOT-analyse

Onderstaande SWOT-analyse (Strengths, Weaknesses, Opportunities, Threats) is een korte lijst van sterke en zwakke punten, kansen en bedreigingen.

	Uitstraling	Groen & water	
Sterke punten	<ul style="list-style-type: none"> In historisch Enkhuizen is het water “voelbaar” en de weidsheid van het IJsselmeer bij de havens zichtbaar. Westfriese Omringdijk en Zeemuur als uitkijkpunt en ontmoetingsplek. 	<ul style="list-style-type: none"> Groen silhouet vanaf het IJsselmeer. Open zone langs dijk en Zeemuur. Groen silhouet vanuit de stad. 	
Zwakke punten	<ul style="list-style-type: none"> Aan de zijde van het Enkhuizerzand heeft Enkhuizen géén herkenbare ligging aan het IJsselmeer. Er zijn nu geen zichtlijnen van en naar het water. De ruimtelijke kwaliteit staat onder druk, het gebied verrommelt. Armetierige aanzichten vanaf het water en de dijk cq. Zeemuur. Er is weinig ruimtelijke samenhang. Een deel van de kustlijn is niet openbaar. Enkhuizerzand heeft géén (herkenbare) heldere grenzen aan de noordzijde. Er staan door het gebied heen overal auto's geparkeerd. 	<ul style="list-style-type: none"> Kwaliteit van de ligweiden en de stranden laat te wensen over. Strand kalft af. Recreatief water verzandt. Aanwezige oeververdediging voldoet niet. Er is sprake van een eenzijdig beplantingsbeeld en veel achterstallig onderhoud. Geen samenhang binnendijkse en buitendijkse (water) structuren. Water ten noorden van het zwembad slecht toegankelijk door basaltblokken (er is geen strand). De kwaliteit van de groene terreinafschermingen staat onder druk. 	
Kansen	<ul style="list-style-type: none"> Vergroten aantrekkelijkheid historische binnenstad en Enkhuizerzand als geheel voor toeristen. Ruimtelijk versterken ligging aan het IJsselmeer en tegen de historische binnenstad aan. Verbeteren en herstellen ruimtelijke kwaliteit en cohesie. 	<ul style="list-style-type: none"> Duurzame oplossing kustverdediging. Verduurzaming van het bomenbestand is gewenst. Herkenbaarheid waterinlaat bij de Haling als samenhang binnendijkse en buitendijkse waterstructuur. Creëren zichtlijnen naar het water. 	
Bedreigingen	<ul style="list-style-type: none"> Herkenbaarheid Omringdijk en Zeemuur als belangrijke structuren gaat door verdichting in het gebied verloren. Groen silhouet van het gebied staat onder druk door ontwikkelingen. 	<ul style="list-style-type: none"> Door focus op ontwikkeling functies blijft kwaliteit groen en openbare ruimte achter. Ingrepen die het gebied <i>waterproof</i> moeten maken hebben een ruimtelijke impact. 	

Sterke punten en kansen

De herontwikkeling van het Enkhuizerzand zal er voor moeten zorgen dat het gebied een nieuwe identiteit als oeverpark krijgt dat het hele jaar door zijn functie heeft.

Het recreatiegebied kan weer als overgangsgebied van de stad naar het IJsselmeer functioneren als maatregelen worden getroffen die de ruimtelijke relatie met stad en water versterken.

Ontsluiting	Functies	Architectuur
<ul style="list-style-type: none"> Goede toegankelijkheid en aansluiting op regionale infrastructuur met de auto via Noorderweg. Kooizandweg en Immerhornweg maken het gebied (met uitzondering van het uiterste noorden) toegankelijk. 	<ul style="list-style-type: none"> Functie zwembad zowel voor toeristen als voor recreanten. Huidige functies op gebied van recreatie en toerisme sluiten op elkaar aan, bijv. Zeilschool. Recreatief knooppunt in provinciaal beleid. Er is een goed functionerende "natuurlijke" scheiding ontstaan in een gebied voor gezinsrecreatie (ten zuiden van het zwembad) en durfsport (ten noorden van het zwembad). 	<ul style="list-style-type: none"> De schaal van de bebouwing in het recreatiegebied sluit aan op de schaal van de bebouwing in de historische binnenstad.
<ul style="list-style-type: none"> Te weinig en rommelige parkeergelegenheid. Met name de situering van de overloopparkeerplaatsen bij het zwembad staat het doelmatig gebruik van de ruimte op deze centrale plek op het recreatieoord in de weg. Geen goede voet-/fietsverbinding met de binnenstad. Kwaliteit van de Kooizandweg en Immerhornweg is onvoldoende. Het uiterste noorden is niet voor auto of fiets ontsloten. 	<ul style="list-style-type: none"> Aantrekkingskracht van het gebied laatste jaren afgenomen. Kwaliteit van voorzieningen laat te wensen over: met name de camping is verrommeld, accommodaties zijn verouderd. Onevenwichtige verdeling functies over het terrein: in het noordelijk deel ontbreken voorzieningen. De functies functioneren naast elkaar, er is geen duidelijke ruimtelijke samenhang meer in het gebied. De meeste functies zijn seizoensgebonden (1 april tot 1 oktober). Omheinde, dichte functies maken het gebied ontoegankelijk: vooral ter hoogte van de Zeemuur is het gebied gesloten 	<ul style="list-style-type: none"> Seizoenscamping heeft rommelig beeld aan het water. Zwembad is groot, anoniem, gebouw zonder relatie met het water (achterkant aan water). De uitstraling van veel bebouwing in het recreatiegebied detoneren zowel met de historische binnenstad als de ligging aan het water.
<ul style="list-style-type: none"> Concentratie van overloopparkeerplaatsen langs de Immerhornweg is in verband met het gebruik van het Recreatieoord gewenst. Kustroute voor voetgangers en fietsers: gewenst verbinding Haling binnenstad door REZ langs strand en/of ligwede. Routes en relaties vanaf stadsmuur de stad in beter vormgeven. 	<ul style="list-style-type: none"> Definitieve plek reddingsbrigade. Afbakening gebied voor durfsport. Alle seizoenen aantrekkelijk. Functioneren functies in samenhang, profiteren van elkaars aanwezigheid. Verdeling functies evenwichtiger. Terreinen, waaronder het gebied van de recreatiewoningen, openbaar toegankelijk maken en houden. 	<ul style="list-style-type: none"> Er kan zich bebouwing ontwikkelen met een architectuur specifiek voor de bijzondere locatie, buitendijks, als schakels tussen het historische Enkhuizen en het weidse IJsselmeer. Mogelijkheden voor extra functies en een landmark bij het zwembad.
<ul style="list-style-type: none"> Te veel autoverkeer in het recreatiegebied door toevoeging van extra functies. 	<ul style="list-style-type: none"> Niet alle functies in het gebied ondersteunen de toeristische en recreatieve waarde. Afweging tussen omheinen i.v.m. veiligheid en openbaar maken van terreinen. 	<ul style="list-style-type: none"> Grote mate van eenvormigheid recreatiewoningen niet passend bij de gewenste kleinschaligheid en het Enkhuizer beschermd stadsgezicht.

Zwakke punten en bedreigingen

Het oorspronkelijke samenhangende ontwerp met groen, verbindingen en voorzieningen is ondertussen een verouderd en rommelig recreatiegebied geworden, zonder uitstraling en zonder duidelijke samenhang tussen de functies. In de herontwikkeling moeten de kwaliteit van de voorzieningen en de kwaliteit van de openbare ruimte in samenhang worden gezien om het gebied weer aantrekkelijk te kunnen maken.

De weidsheid van het IJsselmeer vanaf het Enkhuizerzand is een van de sterke punten. Deze kwaliteit moet beter voelbaar gemaakt worden.

Kans: verbeteren toegankelijkheid gebied rond doorsteken in de Zeemuur door het verwijderen van de hekwerken

Kans creëren van nieuwe zichtlijnen vanaf de Zeemuur

Kans: verbeteren toegankelijkheid van de functies en nieuwe routes naar water

4. RUIMTELIJKE VISIE OP HET ENKHUIZERZAND

Het Enkhuizerzand is een belangrijk recreatiegebied voor de stad en de omgeving. Ook in het provinciaal beleid is de locatie aangewezen als recreatief knooppunt. De gemeente Enkhuizen heeft de ambitie het gebied te herstructureren met behoud van het geheugen van de locatie. Nieuwe ruimtelijke ontwikkelingen moeten aansluiten bij de identiteit van het gebied en de ruimtelijke kwaliteit en cohesie ter plekke behouden en zo mogelijk versterken. Dit sluit aan bij de provinciale visie waarbij het ruimte bieden voor nieuwe ontwikkelingen en tegelijkertijd verantwoord omgaan met het verleden voorop staat.

Ontwikkelingen op het Enkhuizerzand vinden plaats buiten het bestaand bebouwd gebied zoals omschreven in de Provinciale Ruimtelijke Verordening (PRV). Voor deze ontwikkelingen is een ruimtelijke kwaliteitverbetering voorwaarde. De identiteit van het landschap en de cultuurhistorische waarden in dit gebied (karakteristieke bebouwing) bepalen in belangrijke mate welke ontwikkelingen op deze locatie verantwoord zijn.

Op basis van de analyse van de historische en ruimtelijke context van de planlocatie (zie bijlage) zijn de in dit hoofdstuk beschreven landschappelijke en cultuurhistorische uitgangspunten opgesteld. Het kader voor deze 'uitgangspunten' ligt in de geldende beleidslijnen van het rijk, de provincie en de gemeente.

Het Recreatieoord Enkhuizerzand wordt daarbij op verschillende schaalniveaus benaderd: het schaalniveau van het landschap (de landschappelijke context, het landschap-DNA en de ondergrond), het schaalniveau van de aansluiting op Enkhuizen (positie van het recreatiegebied in de stad, het DNA van de stad) en het schaalniveau van de planlocatie (de analyse van de plek, het DNA van de plek).

De drie schaalniveaus tezamen vormen de "schatkaart" voor het toekomstige Enkhuizerzand (4.4).

Overzicht Enkhuizerzand, zuidelijk deel

4.1 Landschappelijke context

Het Enkhuizerzand ligt buitendijks. Ingrepen op het Enkhuizerzand moeten aansluiting zoeken bij de identiteit als kuststrook, de overgang tussen land en water.

Uitgangspunten op het schaalniveau van het landschap zijn:

- het benutten van de kwaliteit van het groot open water aan de rand van de stad. Uitgangspunt is de hele oeverstrook openbaar houden. Langs de oever is een nieuwe "kustroute" tussen Kadijken en de binnenstad gewenst. Deze kustroute maakt de IJsselmeeroever aantrekkelijker voor wandelaars en fietsers;
- het versterken van de herkenbaarheid van de Omringdijk en de Zeemuur als rand en continue lijn in het landschap door het open houden van de voet door inritten en overgangen zorgvuldig vorm te geven. Uitgangspunt is het handhaven van de bestaande passages om onnodige doorkruisingen te voorkomen;
- het vormgeven van een duidelijke begrenzing van het recreatieoord aan de noordzijde, bij de waterinlaat bij de Haling. Het gebied ligt aan de noordzijde tegen Natura 2000 gebied aan. De ontwikkeling en herinrichting moet binnen de bestaande grenzen van het Enkhuizerzand plaatsvinden, zonder landaanwinning. Eventueel compenserende natuurontwikkeling kan ten noorden van de waterinlaat plaatsvinden;
- het uitwerken van maatregelen voor de waterveiligheid in het gebied dien aansluiten bij de "vormtaal" van de historische ontwikkeling van het gebied, bijvoorbeeld met nieuwe dijken rond gebieden en voorzieningen in het water. Uitgangspunt is een luw watermilieu langs de oevers.

4.2 Positie van het recreatiegebied in de stad

Het Enkhuizerzand, de buitendijkse vooroever die loopt van Het Ven tot aan het Buitenmuseum, sluit aan op het stedelijk gebied van Enkhuizen. De uitgangspunten zijn erop gericht zowel de relatie met de stad als met het water te verbeteren.

Uitgangspunten op het schaalniveau van de stad zijn:

- het open houden van het schootsveld en het “verlengde schootsveld” langs de Zeemuur als overgang tussen het recreatiegebied en de historische binnenstad;
- het versterken en herstellen van zichtlijnen vanaf de Omringdijk en de Zeemuur naar het IJsselmeer;
- het verbeteren van de langzaamverkeersroutes tussen de historische binnenstad, het recreatiegebied en het water;
- het handhaven en herstellen van het groene silhouet van het Enkhuizerzand vanaf het IJsselmeer en vanuit de stad door middel van een substantiële groene afscherming rond de functies.

4.3 Samenhang in het recreatieoord

Functies die blijven en bestaande kwaliteiten in het gebied vormen de basis voor de nieuwe samenhang in het gebied.

Uitgangspunten op het schaalniveau van de planlocatie zijn:

- het aansluiten van toeristische en recreatieve ontwikkelingen in dit gebied op de aanwezige zonering van druk (stad/recreatie) naar rust (landelijk/ natuur);
- streven naar een meer specifieke inrichting van de openbare ruimte en situering van functies als een echte kuststrook;
- het vormgeven van een centrale as (Kooizandweg/Immerhornweg) die de verschillende functies aaneenrijgt en zo voor ruimtelijke samenhang in het gebied zorgt. De uitstraling van de weg sluit hier op aan. De functies in het recreatiegebied oriënteren zich op de centrale as (met herkenbare entrées), een gedeeltelijke verlegging is denkbaar. De weg (voor autoverkeer niet doorgaand) volgt het meanderende verloop van de oever en van de dijk;
- het vormgeven van een nieuw baken vanaf de dijk en het water door het clusteren van een aantal recreatieve voorzieningen die een nieuwe plek nodig hebben in het plan op een in het oog springende locatie.

4.4 Schatkaart - visie

Op verschillende schaalniveaus (landschap, stad, plek) zijn in de voorgaande paragrafen de ruimtelijk kwalitatieve uitgangspunten voor de herontwikkeling van het Enkhuizerzand benoemd. De verschillende kaartbeelden over elkaar heen vormt de "schatkaart voor het Enkhuizerzand."

De schatkaart geeft een beeld van de kansen voor de ontwikkeling van de locatie en de daarbij behorende ruimtelijke randvoorwaarden en uitgangspunten vanuit de landschappelijke context, aanwezige structuren en de identiteit van de plek.

De gemeente Enkhuizen heeft de ambitie de aantrekkelijkheid en de ruimtelijke kwaliteit van het Enkhuizerzand te verbeteren; zowel de kwaliteit van het terrein als geheel, als dat van de individuele delen. De **schatkaart** kent de volgende bouwstenen die de ruimtelijke kwaliteit van het gebied bij herontwikkeling behouden en versterken:

- *Oeverpark:*
ingrepen op het Enkhuizerzand (inrichting openbare ruimte, functies, routes, zichtlijnen) zoeken aansluiting bij de identiteit als kuststrook, de overgang tussen land en water en de aansluiting van de stad op het recreatiegebied.
- *Historische structuurlijnen:*
de Westfriese Omringdijk en de Zeemuur vormen de overgang tussen stad en recreatiegebied en zijn herkenbaar door de open zone langs de voet.
- *Relatie met het water:*
vergroten contact met en de beleving van het water van het IJsselmeer met een nieuwe kustroute, en herstellen zicht vanuit de historische binnenstad op het water door het creëren en vrijhouden van zichtlijnen.
- *Groen silhouet:*
behoud van het historisch stadsgezicht vanaf het water en het handhaven en herstellen van het groene silhouet van de stad ter plaatse van het Enkhuizerzand door het zorgvuldig en "groen" vormgeven van de randen van de functies. De openbare ruimte wordt in samenhang ontworpen en sluit aan op de identiteit als oeverpark.
- *Koppeling routes:*
het verbeteren van de langzaamverkeersroutes vanuit het recreatiegebied naar het historische centrum van Enkhuizen en aansluiten op de routes in de stad.
- *Functies:*
alleen nieuwe functies toestaan die het recreatieve en/of toeristische karakter van gebied versterken, passend bij de identiteit van Enkhuizen.
- *Centrale as:*
versterken van de samenhang tussen de verschillende delen in het gebied door een (ver)nieuw(d)e centrale as die de functies aaneenrijgt.
- *Baken:*
het vormgeven van een nieuw baken vanaf de dijk en het water door het clusteren van een aantal recreatieve voorzieningen die een nieuwe plek nodig hebben in het plan op een in het oog springende locatie.

LEGENDA

-
 Weids IJsselmeer
-
 Westfriese omringdijk
-
 Historisch trace omringdijk
-
 Zeemuur
-
 (Behouden) open schootsveld
-
 Functies: dag- en verblijfsrecreatie
-
 Natuur en oeverrecreatie
-
 Natuurgebied
-
 Bakens
-
 Visuele relatie met het water
-
 Centrale as
-
 Aansluiting op de stad
-
 Nieuwe kustroute

5. BEELDKWALITEIT EN REGIE

De gemeente Enkhuizen ambieert een uitstraling voor het Enkhuizerzand die beter aansluit bij de ligging van het gebied: buitendijks aan het IJsselmeer en tegen de historische binnenstad van Enkhuizen aan. Dit gebeurt door herontwikkeling van delen van het terrein, herinrichting van de openbare ruimte, het vergroten van de visuele relatie tussen stad en water en het ruimte bieden aan nieuwe functies. De ruimtelijke kwaliteit in het plan wordt onder andere bewaakt door de welstandstoetsing en juridische borging in het bestemmingsplan en anterieure overeenkomsten met partijen.

Dit hoofdstuk beschrijft het ruimtelijke toetsingskader voor nieuwe ontwikkelingen klein en groot binnen dit gebied. Het toetsingskader bestaat uit een beschrijving van de gewenste situatie en richtlijnen (regels) voor de ontwikkeling van gebouwen en openbare ruimte. Het toetsingskader dient als inspiratie en beeldvorming voor initiatiefnemers in dit gebied en wordt door de gemeente en door de welstandscommissie gebruikt bij het beoordelen van nieuwe ruimtelijke ontwikkelingen.

5.1 Functies in het gebied

Plaats van de functies op het terrein

Het huidige programma op het Enkhuizerzand is niet zozeer complex maar wel omvangrijk, zonder overvol te zijn. Dit is een gegroeide situatie.

Op dit moment zijn er vooral omheinde en afgesloten functies tegen en dicht bij de historische binnenstad (het ZZM, de verblijfsrecreatieterreinen). Met name in de winter geven deze een verlaten indruk in het zuidelijk deel van het recreatiegebied, waar vooral veel wandelaars de Zeemuur passeren. Dit komt de ruimtelijke beleving van het Enkhuizerzand niet ten goede. Het IJsselmeer is niet zichtbaar en slechts met een grote omweg bereikbaar.

De noordzijde van het Enkhuizerzand heeft daarentegen een onduidelijke rand. De Immerhornweg eindigt in het niets en stroomt niet door, het land is ter plaatse verruigd en heeft geen functie (meer) voor het recreatiegebied. De grens met het natuurgebied is onduidelijk geworden.

Er is op dit moment dus een onevenwichtige verhouding op het Enkhuizerzand tussen sterk besloten en gesloten functies in het zuiden, die met name in de winter een verlaten en besloten indruk geven, en een zeer leeg en ongebruikt noordelijk deel van het Enkhuizerzand. De gemeente Enkhuizen wil dit weer in evenwicht brengen. De seizoenssluiting is een belangrijk argument om in ieder geval de seizoenscamping uit het zuidelijk gebied te verplaatsen en een definitieve plek aan de noordrand van het terrein te geven. Op deze wijze komen de "gesloten" functies binnen het REZ beter in balans en krijgt het recreatieoord aan de noordzijde een duidelijke grens.

De vrijgekomen locatie kan dan een meer toegankelijke, transparante en bij deze plek passende invulling krijgen, aansluitend bij de ambitie om in dit gebied de relatie tussen stad en IJsselmeer te versterken: Het Vlekkenplan gaat uit van het verschuiven van de seizoenscamping naar het noordelijke deel van het Enkhuizerzand, en het ontwikkelen van recreatiewoningen op de vrijgekomen locatie (zie bijlage 2).

De locatie van de recreatiewoningen is niet alleen om praktische redenen gekozen (kwaliteitsslag bestaande verblijfsrecreatieterrein). Enkhuizen heeft de ambitie dit gebied meer te integreren bij de stad. Bezoekers van de recreatiewoningen kunnen gebruik maken van de winkels en horeca in het centrum. Maar het werkt ook richting samenhang op het Enkhuizerzand: het zwembad hoort bij het vakantiepark en kan bij de exploitatie betrokken worden. Het zwembad heeft tevens wellnessvoorzieningen. (zie bijlage 2. Nadere onderbouwing keuze en plaats recreatiewoningen).

De locatie van overige functies op het Enkhuizerzand blijft dezelfde.

Waterveiligheid in het gebied

Het gebied ligt buitendijks. Dit betekent dat noch het Rijk, noch de Provincie, noch het Hoogheemraadschap verantwoordelijk is voor het watermanagement en dat maatregelen zullen moeten worden genomen om ervoor te zorgen dat afhankelijk van het gebruik en inrichting (een deel van) het gebied beschermd is en blijft. Alle partijen hebben om die reden ook aangegeven geen eisen te kunnen en willen stellen maar wel aangegeven te willen meedenken over dit aspect. De gemeente waardeert deze meedenkkracht zeer maar zal uiteindelijk de keuze zelf moeten bepalen

Uit onderzoek blijkt dat op verschillende manieren de waterveiligheid in het plangebied kan worden georganiseerd. Dit is onder meer afhankelijk van het aantal keren per 100 jaar dat men een overstroming acceptabel vindt. De maatregelen kunnen plaatsvinden aan de gebouwen, in het plangebied, of daarbuiten en zijn ook afhankelijk van het peil van het IJsselmeer. (Definitieve keuzes en inrichtingsmaatregelen zijn uitgesteld in verband met het definitieve peilbesluit. Dit besluit is onderzocht.)

In het meest extreme geval kan dit betekenen, los van de wenselijkheid hiervan, dat maatregelen achterwege blijven in delen van het plangebied. De vrijheid die de gemeente hierin heeft kan ertoe leiden dat (op delen) geen maatregelen hoeven te worden getroffen waardoor dus verschillende aanzichten zelfs binnen een vlek mogelijk zijn

In het beeldkwaliteitsplan zijn daarom een aantal mogelijke aanzichten weergegeven: wat willen we wel maar ook wat willen we zeker niet.

Voor de verdediging van de diverse gebieden op het Enkhuzierzand zijn passende oplossingen mogelijk die aansluiten op de betreffende functie. Deze zijn:

- Het periodiek laten overstromen van een deel van het gebied.
- Het creëren van gebieden met een eigen dijk (zoals het Zuiderzeemuseum en de Immerhornpolder).
- Het versterken van de bestaande zomerdijk tussen Zuiderzeemuseum tot aan het zwembad aansluitend op het punt waar de Kooizandweg over de dijk het gebied in komt.
- Bij integrale ophoging is het beeld van de karakteristieke lagere ligging van het Enkhuzierzand en de aanwezigheid van de Omringdijk en het beschermd stadsgezicht in het geding: deze oplossing is daarom niet wenselijk.

Voor alle dijken geldt dat deze aan de bestaande veiligheidseisen moet voldoen. De keuze heeft gevolgen voor de visuele relatie vanuit de vooroever met het water:

Uitgangspunt voor het Enkhuzierzand is de relatie met het water zoveel mogelijk voelbaar en zichtbaar te maken en te houden.

Overzicht Enkhuzierzand vanaf de zuidzijde, IJsselmeer

5.2 Beeldkwaliteit van de openbare ruimte

Het Enkhuizerzand wordt een oeverpark, buitendijks, aan het water. Met goede ligweiden, brede stranden en lekker zwemwater, maar ook plekken waar het rustig is. Met een (nieuwe) kustroute om langs de waterkant te kunnen flaneren.

Het recreatieoord is ook een "stadspark" voor de Enkhuizens, die het gebied gebruiken voor hun ommetjes. De regionale trekkers als Sprookjeswonderland, zwembad, sportpark en Buitenmuseum voegen zich in deze groene wereld.

De inrichting van de openbare ruimte sluit op dit gebruik aan, met een (verbeterde) kwaliteit van het groen, de ligweiden en de stranden, de wegen en paden in het gebied, de parkeervoorzieningen, de oeververdediging en de ruimtelijke samenhang via de vernieuwde Kooizandweg.

Borgen ruimtelijke kwaliteit: kwaliteitskaart openbare ruimte

Voor het borgen van de gewenste ruimtelijke kwaliteit van het gebied is een zorgvuldige inrichting van de openbare ruimte een belangrijk sturend instrument: het voorstel van een centrale as, het vrij houden van de Zeemuur en het versterken van de doorzichten naar het water zijn belangrijke kwaliteitsdragers van het plan. Ook de vormgeving en uitstraling van de randen van de verschillende verblijfsgebieden en attracties zijn sfeerbepalend.

Het vlekkenplan en de ambities van de schatkaart zijn vertaald op de **kwaliteitskaart openbare ruimte**. De kwaliteitskaart dient samen met de **regels voor het openbaar gebied** gelezen te worden (p. 51). *Voor verdere beeldvorming zie profielen p. 47-49 en schetsen p. 52-53).*

Legenda

	Centrale as Kooizandweg	
	Sprookjeswonderland

	Centrale as Immerhornweg met parkeerplaats	
	Zwembad Enkhuizerzand

	Nieuwe kustroute	
	Recreatiewoningen

	Doorsteek Zeemuur	
	Seizoenscamping

	Dooradering met langzaamverkeersroutes	
	Passantencamping

	Obstakelvrije zone onderlangs Zeemuur, 20m	
	Ligweides

	Nieuwe zichtlijnen naar het IJsselmeer	
	Strand

	Stevige groensingel met inheemse beplanting	
	IJsselmeer

	Transparante groene afscherming, haag	
	Waterkering

	Groene begeleiding zichtlijn, laan		

	Silhouet aan het water	
	Oriëntatie gebouw

	Parkeren afgeschermd binnen programma		

Centrale as Kooizandweg

De Kooizandweg ontsluit en verbindt als centrale as de meeste recreatieve functies. Herinrichting, en gedeeltelijke verplaatsing, van de weg is gewenst om het een allure van een strandboulevard te geven.

De eenvoud van het profiel is kenmerkend voor de nieuwe centrale as/Kooizandweg en sluit aan op het karakter van de buitendijkse ligging (*zie doorsnedes p.43*).

De aan de weg gelegen functies zijn herkenbaar door de gebouwen die zich met de entree naar de weg oriënteren.

De functies langs de weg (Sprookjeswonderland, zwembad) zijn omgeven door een stevige groensingel van inheemse beplanting (mix van bomen en struiken). Uitgangspunt bij de recreatiewoningen en het entreegebied van Sprookjeswonderland is een groene haag waar overheen gekeken kan worden. Het groen rond de functies levert een bijdrage aan het groene silhouet van het Enkhuizerzand vanuit de binnenstad.

Langs de nieuwe Kooizandweg blijft er ruimte voor haaksparkeren ten behoeve van de ligweiden aanwezig. Deze worden van de ligweiden gescheiden door een lage groene haag.

Lichthinder vanuit het recreatiegebied is niet gewenst. De openbare verlichting langs de Kooizandweg is doelmatig en bescheiden van vormgeving en voegt zich in de groene uitstraling van het gebied. Technisch voldoet de verlichting aan de richtlijnen hiervoor van de gemeente Enkhuizen.

Principeprofiel Kooizandweg, zonder parkeerplaatsen

Principeprofiel Kooizandweg, met parkeerplaatsen

Centrale as Immerhornweg en centrale parkeerplaats

De Immerhornweg maakt in secundair opzicht onderdeel uit van de centrale as.
De Immerhornweg wordt vooral een fietsverbinding die ook gebruikt kan worden voor hulpdiensten en onderhoudsdiensten.

Parkeren langs de Immerhornweg is niet gewenst. De bestaande weg zal worden versmald tot 3,5 m. Bovendien zal voor het parkeren bij de sportvelden en de nabijgelegen ligweiden een nieuwe parkeerplaats ten oosten van de Immerhornweg worden gecreëerd (zie doorsnede p.44-45). Ten zuiden hiervan is een overloopparkerterrein gewenst ten behoeve van het overloopparkeren voor Sprookjeswonderland en de ligweiden. De parkeerplaatsen zullen worden uitgevoerd in een grasdoorlatende verharding. Het "inpakken" van de parkeerplaatsen is gewenst (niveauverschil, groen).

Materialisatie wegen en paden

Verharding en paden voegen zich in het groene en buitendijkse karakter van het recreatiegebied.

De materialisatie van de wegen en paden sluit aan op de hiërarchie en de functie. Uitgangspunt is het gebruik van (gebakken) klinkers in de Kooizandweg en de Immerhornweg. De overige wegen en paden kunnen bescheidener worden vormgegeven, bijvoorbeeld met licht asphalt of, aansluitend op het karakter als kustlocatie, in schelpenhalfverharding.

Extra aandacht wordt gevraagd voor de herkenbaarheid en materialisatie van de nieuwe kustroute.

Principeprofiel Immerhornweg, met uitbreiding parkeervoorzieningen (met brug of duiker)

Afmetingen wegen en paden (indicatief):

- Wegbreedte minimaal, afhankelijk van de verkeerssituatie en passend voor het gebruik waarvoor de weg beoogd is: maximaal 3,5 tot 5 meter.
- Paden, waaronder de nieuwe kustroute, minimaal 2,5 meter breed.
- Parkeerplaatsen zijn 2,5 x 5 meter.

Principeprofiel aansluiting parkeervoorzieningen op ligweiden en strand in noordelijk deel

Elementen in het openbaar gebied

Met de verbreding en verlenging van het strand en de opwaardering van de ligweiden ontstaat een brede open zone langs de hele kustlijn van het Enkhuizerzand. In deze zone staan sporadisch gebouwen. Voor een goed functionerend dagrecreatiegebied is de aanwezigheid van goede en voldoende toiletgebouwen, en bankjes en prullenbakken een randvoorwaarde.

Gebouwen

De incidentele gebouwen in het openbaar gebied vormen het beeldkenmerk van het recreatiegebied: kiosk, toiletgebouwen, zeilschool, reddingsbrigade e.d.. Ze trekken de aandacht als zelfstandig object zonder de relatie met de omgeving te verliezen. De gebouwen hebben allemaal een relatie met het strand, het water en de ligweiden, en zijn zoveel mogelijk geconcentreerd rondom het zwembad. Uitgangspunt is een bescheiden, alzijdig vormgeving die zich voegt in de groene omgeving. De post van de reddingsbrigade vormt hierop een uitzondering: deze mag als landmark alzijdig worden vormgegeven.

Straatmeubilair

Straatmeubilair als bankjes en verlichting geven het gebied een eigen identiteit en kunnen een meerwaarde vormen voor de ruimtelijke kwaliteit van het gebied. Uitgangspunt is eenvoudig, "licht" en strak, in tegenstelling tot de historiserende beeldtaal in de binnenstad.

Regels (gebouwen in) openbaar gebied

BUITENRUIMTE

- De buitenruimte heeft een parkachtige uistraling met een open karakter aan de IJsselmeerzijde en langs de zeemuur en Westfriese Omringdijk.
- Langs de kust is via een openbare kustroute de hele waterkant beleefbaar.
- De Kooizandweg krijgt de uitstraling van een promenade.
- Tussen en onder de beplanting door blijft de visuele relatie met het IJsselmeer intact. Er is een visuele relatie tussen ligweide en strand gewenst.
- Vanaf het entreegebied en vanaf de zeemuur zijn (nieuwe) doorzichten naar het IJsselmeer. Deze doorzichten zijn in het algemeen vormgegeven in combinatie met openbare paden.
- Aansluiting op maaiveld: dijklichamen in terreininrichting integreren.
- Zo min mogelijk gebruik maken van hekwerken, muurtjes en andere bouwkundige afscheidingen. Hekken zijn alleen mogelijk in combinatie met een stevige haag of groene afscherming rond functies, maximaal 1.80 m hoog. Een toegangshek is met extra aandacht vormgegeven als markering van de entree van een gebied.
- Gebruik maken van streekeigen beplanting. Bestaande bosschages worden verduurzaamd. De bestaande afwisseling tussen boomgroepen en solitaire bomen blijft gehandhaafd. Ligweiden worden ingezaaid met gras.
- Een fijnmazig wandelnetwerk ontsluit de ligweiden en de voorzieningen en maakt het "struinen" door het gebied attractief.
- Parkeerplaatsen hebben een groene setting; bij het minder intensief gebruikte gedeelte bij voorkeur halfverharding met gras. Waar mogelijk geparkeerde auto's met groen aan het zicht onttrekken.
- Fietsparkeren is niet verhard. Half verharding is wel mogelijk. Fietsenrekken zijn gematerialiseerd op een wijze die aansluit bij de recreatieve functie.
- Naar het noorden toe behoudt het groen de aanwezige "natuurlijke" uitstraling. De inrichting van de ruimte sluit hier op aan.
- Inrichtingsmaatregelen in de openbare ruimte op het Enkhuizerzand moeten de waterveiligheid van bijvoorbeeld Sprookjeswonderland borgen.

BEBOUWING

ONTSLUITING EN ORIENTATIE

- Gebouwen in het gebied zijn schaars en gericht op de functie: toiletgebouw, reddingspost, zeilschool, kiosk e.d.
- Gebouwen staan vrij in de ruimte en hebben eenzijdige oriëntatie.
- Gebouwen worden ontsloten via een smal pad.

MASSA EN GEVELOPBOUW

- Gebouwen hebben een ondergeschikt karakter ten opzichte van het groen.
- Gebouwen hebben aandacht voor architectuur, met een sterke relatie met het strand, water en ligweiden.
- De gebouwen zijn compact, zonder bijgebouwen.
- De maximale bouwhoogte voor de kiosk is 1 bouwlaag (eventueel met kap).
- Uitzondering hierop is de reddingspost van de reddingsbrigade Enkhuizen. Deze mag als landmark maximaal twee bouwlagen hoog zijn en plat afgedekt.

MATERIAAL- EN KLEURGEBRUIK

- Terughoudend en passend in de omgeving. (géén fel kleurgebruik). Het materiaalgebruik bestaat voor een essentieel deel uit hout.
- De toegepaste materialen zijn hoogwaardige materialen die mooi blijven als ze verouderen.

OVERIG

- (Afval)opslag en andere storende elementen zijn goed afgeschermd of mee-ontworpen.
- Reclame-uitingen tot een minimum beperkt..

Richtlijn: kustroute is continue flaneerroute langs water

Richtlijn: zichtlijnen richting IJsselmeer inrichten als openbare zone met voetpad

Richtlijn: obstakelvrije zone 20 m aan voet Zeemuur

Nieuwe kustroute langs het water

Strand en oeverrecreatie

Richtlijn: singel van inheemse bomen en struiken langs functies

Richtlijn: groene haag bij entree rond recreatiewoningen

De openbare ruimte is toe aan een kwaliteitsslag. De gemeente is daar al mee gestart in het noordelijk deel, met een nieuwe parkeervoorziening

5.3 Beeldkwaliteitscriteria deelgebied Sprookjeswonderland

Beschrijving

Het Sprookjeswonderland is opgebouwd rond het thema “sprookjes” en vormt daarmee een niet-locatiespecifieke functie in het Enkhuizerzand. Het attractiepark heeft een introvert en kleinschalige karakter.

De aard van de bebouwing doet de fantasie spreken en wijkt daarmee af van reguliere bouwwijzen. De uitstraling en architectuur is themagericht en wijkt af van de Noord-Hollandse en Enkhuizer traditie. Ontwikkelingen in het attractiepark kunnen daarom in relatie tot elkaar worden gezien.

Het attractiepark heeft een markant entreegebouw aan de parkeerplaats Kooizandweg. Deze is vanaf de centrale toegang tot het Enkhuizerzand goed zichtbaar. In het bos is er een sterke integratie tussen bebouwing en inrichting van de buitenruimte. Het bos is geheimzinnig en besloten naar buiten toe. Voor de ligging in het Recreatieoord Enkhuizerzand is de ruim bemeten groene terreinafscherming naar buiten toe belangrijk. Het attractiepark heeft naar buiten toe een groen karakter.

De waterveiligheid van Sprookjeswonderland dient met inrichtingsmaatregelen bij de herontwikkeling van het Recreatieoord Enkhuizerzand te worden gewaarborgd.

Regels deelgebied Sprookjeswonderland

BUITENRUIMTE

- De relatie tussen gebouw en themapark komt in het ontwerp tot uiting: gebouwen en buitenruimtes zijn onderdeel van 1 integraal ontwerp.
- Daarbij is in belangrijke delen van het attractiepark de bebouwing in samenhang met de beplanting vormgegeven.
- De randen van het terrein (behalve ter plaatse van de entree/parkeerplaats en de omringdijk/Zeemuur) moet worden omzoomd met een substantiële opgaande beplanting van inheemse soorten, zodat er vanaf de openbare weg een besloten groen karakter ontstaat.
- Eventuele hekken zijn eenvoudig gedetailleerd in donkergroen of antraciet. Hekken worden geplaatst aan de binnenzijde van een stevige zone met opgaande, streekeigen beplanting.
- Inrichtingsmaatregelen in de openbare ruimte op het Enkhuizerzand moeten de waterveiligheid van het attractiepark borgen.

BEBOUWING

ONTSLUITING EN ORIENTATIE

- Het nieuwe entreegebouw heeft een oriëntatie naar het parkeerterrein en naar de Kooizandweg toe.
- Het entreegebouw verzorgt de herkenbaarheid van de functie.
- Dienstingangen t.b.v. logistiek zijn zoveel mogelijk uit het zicht.

MASSA EN GEVELOPBOUW

- Het entreegebouw vormt in bouwhoogte een accent in de omgeving. Daarmee is een eigen uitstraling van het gebouw in expressie en schaal, afwijkend van de traditionele bouwwijze in de omgeving, toelaatbaar.
- Vanaf de buitenzijde "verschuilt" de bebouwing zich in de groene, parkachtige setting van het park. Bij hoge uitzondering zijn kwalitatief hoogwaardige gebouwen vanuit het openbaar gebied zichtbaar.

MATERIAAL- EN KLEURGEBRUIK

- De eventuele nieuwe bebouwing sluit in typologie aan bij de reeds bestaande bebouwing.

OVERIG

- De bebording en vlaggen aan de rand van het terrein zijn beperkt tot het minimum en passend in de parkachtige omgeving.

5.4 Beeldkwaliteitscriteria deelgebied zwembad en omgeving

Beschrijving

Het zwembad is een bestaande functies in het gebied. Hier vinden incidenteel ontwikkelingen plaats. Het terrein wordt gedeeltelijk omsloten door een groene terreinafscheiding. Binnen deze terreinafscheiding heeft het zwembad een eigen parkeerplaats, ligweide en avontuurlijke speeltuin. Het zwembad ligt bij de centrale toegang tot het recreatiegebied, ten opzichte van de kustlijn iets naar voren geschoven in het IJsselmeer. Ten noorden van het zwembad ligt het durfsporten gebied, ten zuiden van het zwembad ligt het familiestrand met ligweiden.

Kwaliteitsverbetering aan de zijde van het water is gewenst: zowel vanuit het gebouw (verbeteren van het zicht op het IJsselmeer vanuit het gebouw) als vanaf het water. Het zwembad is door de grootte een baken vanaf het IJsselmeer maar detoneert door de vormgeving.

In het gebouw van het zwembad en in het gebied rond het zwembad is het toevoegen van functies mogelijk. Gebouwtjes ten behoeve van strand en ligweiden (zoals een kiosk, zeilschool of reddingspost) kunnen de locatie versterken en de ruimtelijke kwaliteit van het gebied rond het zwembad versterken (*zie ook regels voor (gebouwen in) het openbaar gebied*).

Verbeteren zicht op IJsselmeer vanuit gebouw gewenst

Verbeteren kwaliteit locatie gewenst bijvoorbeeld door een nieuwe landmark

Voorbeeld: alzijdige orientatie van het gebouw

Verbeteren terreinafscheiding met groene haag gewenst

Regels deelgebied zwembad en omgeving

BUITENRUIMTE

- De bestaande afschermdende beplanting rond het terrein van het zwembad blijft gehandhaafd en wordt versterkt, met name richting Kooizandweg.
- De erfafscheiding dient geïntegreerd te worden de afschermdende groenstructuur.
- Verbeteren kwaliteit locatie als landmark, bijvoorbeeld door zorgvuldige situering hulppost reddingbrigade.

BEBOUWING

ONTSluitING EN ORIENTATIE

- Het zwembad heeft een alzijdig karakter, met een ingang aan de Kooizandweg.
- Dienstingangen t.b.v. logistiek zijn zoveel mogelijk uit het zicht.
- Gebouwen in het gebied rond het zwembad zijn gericht op de toeristische en recreatieve functie: toiletgebouw, reddingspost, zeilschool, kiosk e.d.
- Gebouwen staan vrij in de ruimte en hebben een alzijdige oriëntatie. Ze worden ontsloten via een smal pad.

MASSA EN GEVELOPBOUW

- Het zwembad heeft een groot piramidedak. Aanbouwen dienen in stijl en/of architectuur aan te sluiten op het bestaande gebouw.
- Verbeteren zicht vanuit het gebouw op het IJsselmeer.
- Gebouwen hebben aandacht voor architectuur, met een sterke relatie met het strand, water en ligweiden.
- De maximale bouwhoogte voor de gebouwen in het openbaar gebied als kiosk en toiletgebouwen is 1 bouwlaag (eventueel met kap).
- Uitzondering hierop is de reddingspost van de reddingsbrigade Enkhuizen. Deze mag als landmark, ter verbetering van de kwaliteit van de locatie vanaf het water, maximaal twee bouwlagen hoog zijn en plat afgedekt.

MATERIAAL- EN KLEURGEBRUIK

- Het zwembad bestaat uit een combinatie van glas, hout en steen.
- Het kleurgebruik is ingetogen: donker, passend in de landelijke omgeving; géén fel kleurgebruik.
- Dakbedekking: sedum, mastiek of vergelijkbaar, ook donker kleurgebruik.

OVERIG

- (Afval)opslag en andere storende elementen zijn goed afgeschermd of meewontworpen.
- Reclame-uitingen zijn tot een minimum beperkt.

5.5 Beeldkwaliteit deelgebied recreatiewoningen

Beschrijving

Recreatiewoningen zijn een nieuwe functie op het Enkhuizerzand. De recreatiewoningen liggen in een parkachtige setting: uitgangspunt is één integraal ontwerp voor gebouwen en buitenruimtes.

De plek aan de rand van de historische binnenstad is zeer bijzonder en Enkhuizen wil de ruimtelijke kwaliteit in dit gebied verankeren in de recreatiewoningen: je voelt in het park dat je in Enkhuizen bent. De identiteit van de locatie is ook de ligging aan het IJsselmeer, de weidsheid, de ruimte, het uitzicht. Dit vraagt een eigentijdse interpretatie van de historische context en vormtaal.

Het gebied vormt een schakel tussen de historische binnenstad en het IJsselmeer. Zowel de dichtere stedelijke ruimte als de weidsheid van het water zijn beleefbaar. De openbare ruimte is goed doorstruinbaar (openbaar!) en er is veel aandacht voor de vormgeving en diversiteit van de openbare ruimte. Hierdoor krijgt deze ruimte ook kwaliteit en betekenis voor de stad.

WEL	NIET
<p>“Enkhuizen belevenis” Gebruik historische elementen op een eigentijdse wijze:</p> <ul style="list-style-type: none"> • korrelgrootte, • stratenpatronen, • groen • kleur <p>Silhouet passend binnen historisch stadsgezicht; bouwen achter de dijk, bouwen aan/in de dijk, “woningen: op palen, “waterproof” of op de dijk Weidsheid van het IJsselmeer is voelbaar in het park, doorzicht en uitzicht Samenhang en afwisseling Onderdeel van Enkhuizen, locatiespecifiek park</p>	<p>“Tweede Zuiderzeemuseum” Historiserend Beach resort 13 in een dozijn Thematische belevenis los van de locatie: sprookjes, mediterraan, tropisch Eenvormigheid en uniformiteit ‘s Avonds op slot Geïsoleerd stadje</p>

Iconen van Enkhuizen:

Regels deelgebied recreatiewoningen

BUITENRUIMTE

- De buitenruimte van de recreatiewoningen maakt integraal onderdeel uit van het Recreatieoord: het park is openbaar toegankelijk voor voetgangers en fietsers.
- De relatie tussen gebouw en omgeving komt in het ontwerp tot uiting: gebouwen en buitenruimtes zijn onderdeel van 1 integraal ontwerp.
- De oevers van het IJsselmeer en het strand zijn vrij toegankelijk.
- Aan de oostzijde van het gebied hebben de woningen een visuele relatie met het water. In het hele gebied zijn zichtlijnen naar het water toe.
- Aan de noord-, west- en zuidzijde van het gebied komt een substantiële afschermende beplanting, bestaande uit inheemse soorten passend op de ter plaatse aanwezige grondsoort.
- De perceelafscherming van de woningen is mee-ontworpen of bestaat uit een eenduidige groenstructuur van inheemse beplanting (bij voorkeur hagen).
- Recreatiewoningen hebben een parkeerplek centraal op het terrein (plein) of inpandig (geen auto's voor de deur en/of in het zicht).
- Inrichtingsmaatregelen in de openbare ruimte op het Enkhuizerzand moeten de waterveiligheid van de recreatiewoningen borgen.

BEBOUWING

ONTSLUITING EN ORIENTATIE

- De gebouwen oriënteren zich op de (interne) openbare ruimte en het strand en IJsselmeer: geen bebouwd front direct aan de Kooizandweg.
- Vanaf de Kooizandweg is een markant entreegebouw cq. voorzieningengebouw goed zichtbaar. Deze vormt een beëindiging van een zichtlijn.
- Dienstingangen t.b.v. logistiek zijn zoveel mogelijk uit het zicht.

MASSA EN GEVELOPBOUW

- De bebouwing heeft een vormkarakteristiek dat zowel refereert naar de traditionele Enkhuizer woning (met een eigentijdse uitwerking) als de ligging aan het weidse water. Verscheidenheid aan woningtypologieën is gewenst.
- De woningen zijn vrijstaand en/of aaneengeschakeld (tot max. 7 eenheden in verschillende typologieën).
- De maximale goot- en bouwhoogte van de recreatiewoningen is respectievelijk 4,5 meter en 9 meter. Variaties in goot- en bouwhoogte binnen het gestelde maximum zijn gewenst. Bij een woning op palen is een goothoogte van 6 meter toegestaan.
- De kap van de woningen is eenvoudig: een variatie van schilddak en zadeldak met een minimale dakhelling van 45 graden.
- Het hoofdgebouw heeft een alzijdige oriëntatie. Het gebouw voegt zich in uitstraling en architectuur bij de aanwezige vormkarakteristiek van de recreatiewoningen. De maximale bouwhoogte is 11 meter. De goothoogte is 7 meter met een dakhelling van ten minste 45 graden. Door geleiding wordt een goede overgang gemaakt naar de schaal van de omgeving.

MATERIAAL- EN KLEURGE-BRUIK

- Het kleur- en materiaalgebruik is terughoudend, hout, steen, mat, niet reflecterend. Hoofdgebouw: kleurgebruik terughoudend, materialisatie is vrij.

OVERIG

- De bebording en vlaggen van het terrein zijn beperkt tot het minimum en passend in de landelijke en natuurlijke omgeving.

Silhouet locatie recreatiewoningen

De ligging van het terrein buiten de Westfriese Omringdijk geeft specifieke randvoorwaarden ten aanzien van de hoogteligging en de afbakening van het terrein aan de waterzijde. Veilig bouwen heeft consequenties voor het aanzicht vanaf het IJsselmeer. Uitgangspunt is: het aanzicht van het beschermd stadsgezicht zo weinig mogelijk verstoren.

Het huisjespark moet passen in de groene omgeving, het groene silhouet van het Enkhuizerzand.

Voor het veilig bouwen is er een aantal mogelijkheden:

- Bouwen achter de dijk (vergelijkbaar met het buitenmuseum).
- Bouwen aan/in de dijk.
- Bouwen van woningen waarvan periodiek de onderlaag onder water kan komen te staan, waarbij de begane grond wel (woning op maaiveld) of niet (woning op palen) wordt bewoond.
- Integrale ophoging van het terrein. Aandacht voor en behoud van het groene silhouet van het Enkhuizerzand is hierbij belangrijk: de woningen mogen niet "hoog" ten opzichte van de omgeving en het beschermd stadsgezicht komen te liggen, omdat anders de karakteristieke ligging van het Enkhuizerzand laag buiten de dijk verloren gaat. De recreatiewoningen zijn daarom in dit model lager dan in bovenstaande oplossingen.
Dit geldt ook voor een model waarbij woningen op de dijk worden gebouwd.
- Mixmodellen.

Bouwstenen: aanzichten

Bouwen achter de dijk:
1-1,5 laag met kap

Bouwen aan/in de dijk:
1-1,5 laag met kap

Waterproof
"Woningen op palen":
2 laag met kap

"Waterproof"
"Woningen op maaiveld":
1-1,5 laag met kap

Opgehoogd/ op de dijk:
max. 1 laag met kap

Bouwstenen: doorsneden

Bouwen achter de dijk:
1-1,5 laag met kap

Bouwen aan/in de dijk:
1-1,5 laag met kap

"Woningen op palen":
2 laag met kap

"Waterproof"
"Woningen op maaiveld":
1-1,5 laag met kap

Opgehoogd/op de dijk:
max. 1 laag met kap

*Aanzicht recreatiewoningen achter of aan/in de dijk, Zuiderzeemuseum achter de dijk
Dit beeld komt overeen met lage woningen op een integraal opgehoogd terrein, of woningen die op de dijk worden gebouwd.*

Aanzicht recreatiewoningen "op palen", Zuiderzeemuseum achter de dijk

Aanzicht recreatiewoningen gedeeltelijk achter of aan/in de dijk en "op palen", Zuiderzeemuseum achter de dijk

Beeldvorming locatie recreatiewoningen (indicatief)

Het gebied vormt een schakel tussen de historische binnenstad en het IJsselmeer. Zowel de dichtere stedelijke ruimte als de weidsheid van het water zijn beleefbaar. De ruimte is goed doorstruikbaar en er is veel aandacht voor de vormgeving en diversiteit van de openbare ruimte. Hierdoor krijgt deze ruimte ook kwaliteit en betekenis voor de stad.

De volgende beelden geven slechts een vluchtige impressie...

Beeldvorming locatie recreatiewoningen (indicatief)

Er is nog géén eindplan gemaakt voor het gebied van de recreatiewoningen. Het beeldkwaliteitsplan geldt als toetsingskader en inspiratiebron voor toekomstige ontwikkelingsplannen.

De schetsen geven een indruk van mogelijke stratenpatronen, korrelgrootte, schaal, maatvoering, zonder al een keuze te willen maken. Sommige modellen hebben een dijk, sommige modellen hebben meer water, sommige meer groen.

De planlocatie ligt strategisch tussen historische binnenstad en IJsselmeer. Elementen uit historisch Enkhuizen zijn herkenbaar in de structuren, maar ook de openheid richting het water. In alle modellen is de openbare ruimte belangrijk en de relatie tussen historische binnenstad en het water. Enkhuizenaren kunnen voortaan in de winter door het park naar het water lopen en tussen de woningen doorstruinen.. Daarmee wordt het recreatiegebied geïntegreerd in het stedelijke weefsel van Enkhuizen.

Conclusie

De schetsen geven een indruk van het “laadvermogen” van de locatie. Op basis van de verkennende studie is de conclusie dat (max.) 200 woningen op deze locatie in een kleinschalige korrel realiseerbaar zijn. De woningen zullen ook op termijn voldoende ruimtelijke kwaliteit behouden omdat ze enerzijds geënt zijn op de identiteit van Enkhuizen, anderzijds op de identiteit van de plek aan het IJsselmeer. Dit uit zich zowel in de ruimtelijke opzet van de planlocatie als de uitstraling van de woningen. Dat maakt het tot een bijzondere ontwikkeling/opzet van de locatie.

Lagen in het plan:
stadsruimte, doorstruinbaarheid & strandruimte

Stadzijde en strandzijde

Water in het plan

Zoeken naar stedelijke ruimtes/plekken

Studie 2. zoeken naar typologieën en herkenbare deelgebieden

Herkenbare deelgebieden

Differentiatie in het silhouet

Studie 3: verschillende gebieden

5.6 Beeldkwaliteit deelgebied passantencamping

Beschrijving

De overgang tussen het deelgebied met de recreatiewoningen en de historische stad Enkhuizen wordt als ruimte open gehouden. Hierdoor ontstaat een landschappelijke buffer tussen het beschermd gezicht en de recreatieve ontwikkeling. De open zone aan de voet van de Zeemuur ligt in het verlengde van het open schootsveld rond de bolwerken van de stad.

Het gebied kan een flexibele invulling krijgen: in de zomer als passantencamping (het bestaande kampeerveld), in de winter als evenemententerrein.

Om de "openheid" te waarborgen dient het gebied zoveel mogelijk vrij van permanente ruimtevormende elementen te blijven. Er geldt een obstakelvrije zone van 20 m langs de voet van de zeemuur. Ook in het overige gebied zal bebouwing en beplanting zich tot het hoogst nodige beperken.

Regels deelgebied passantencamping

BUITENRUIMTE

- Het terrein vormt een (open) bufferzone tussen het gebied met recreatiewoningen en de Zeemuur .
- Het terrein is openbaar toegankelijk voor voetgangers en fietsers.
- Verharding zoveel mogelijk beperken (parkeren op halfverharde of onverharde terreinen)
- Schuttingen en hekwerken zijn niet toegestaan, wel (bij voorkeur inheemse) beplanting. Niet in de zone direct tegen de zeemuur aan: deze vrij houden van obstakels.
- Plaatsing speeltoestellen niet direct in de zone langs de zeemuur.
- Uitstraling van licht wordt voorkomen.

BEBOUWING

ONTSLUITING EN ORIENTATIE

- Het kampeerterrein wordt ontsloten vanaf de Kooizandweg.
- Voor zover noodzakelijk is op het terrein is de realisatie van 1 bescheiden douche- en toiletgebouw met receptie mogelijk. Dit gebouw ligt aan de Kooizandweg of wordt in combinatie met aangrenzende voorzieningen ontwikkeld.

MASSA EN GEVELOPBOUW

- Het nieuwe gebouw op het kampeerterrein is maximaal één bouwlaag met (flauwe) kap.

MATERIAAL- EN KLEURGEBRUIK

- Het materiaalgebruik van de gebouwen bestaat voor een essentieel deel uit hout of vergelijkbaar materiaal. Lichte constructie.
- Het kleurgebruik is ingetogen: donker, passend in de landelijke omgeving; géén fel kleurgebruik.
- Dakbedekking: sedum, mastiek of vergelijkbaar, ook donker kleurgebruik.

OVERIG

- De bebording en vlaggen van het terrein zijn beperkt tot het minimum en passend in de landelijke en natuurlijke omgeving.

5.7 Beeldkwaliteit deelgebied seizoenscamping

Beschrijving

De seizoenscamping wordt ontsloten vanaf de Oosterdijk en voegt zich in de ruige, natuurlijke uitstraling die het gebied op dit moment heeft. Rondom het terrein wordt een dijk aangelegd en een windsingel met hoge struikvormige beplanting (bijvoorbeeld struikvormige wilgensoorten). Er komt geen directe verbinding of toegang van de camping naar het IJsselmeer. Er is ook geen visuele relatie en de openbare verlichting op het terrein zal tot een minimum worden beperkt. Op deze wijze voegt het terrein zich ruimtelijk kwalitatief goed naast het Natura 2000 gebied. In de winter komt het terrein tot rust.

De nieuwe vaste plaatsen zijn zodanig gesitueerd dat er vanaf de Omringdijk overheen gekeken wordt, en overigens goed landschappelijk ingepast met een deugdelijke afschermende randbeplanting 5-10m van inheemse beplanting.

Op de seizoenscamping zullen zowel stacaravans worden geplaatst als enkele gebouwen worden gebouwd (1 hoofdgebouw en enkele minimaal noodzakelijke toilet- en douchegebouwtjes).

Kleur- en materiaalgebruik van de stacaravans is over het algemeen afhankelijk van de leveranciers. Voor de gebouwen op het terrein is (voor zover mogelijk) een ingetogen kleur- en materiaalgebruik, passend in de landelijke omgeving.

Toegang vanaf de Oosterdijk

Gebiedseigen beplanting, wilgen, langs randen camping

Oever niet toegankelijk, natuurlijke inrichting

Chalets bij voorkeur in gedekte kleuren, géén wit

Gebouwen voegen zich in de natuurlijke omgeving

Regels deelgebied seizoenscamping

BUITENRUIMTE

- Tussen de camping en het IJsselmeer is een bufferzone aanwezig: het moerasgebied ten noordoosten van de sportvelden. Op het moment dat compenserende maatregelen worden genomen kan deze zone komen te vervallen.
- Aansluitend hierop kan aan de IJsselmeerzijde het karakter van het omliggende natuurgebied naar binnen worden getrokken.
- Rond het campingterrein wordt een zomerdijk aangelegd die het terrein beschermd tegen peilfluctuaties in het IJsselmeer. Langs de dijk is geen toegang tot het water aanwezig.
- Het campingterrein moet omzoomd worden met een afschermdende beplanting (5-10 m) bestaande uit inheemse soorten passend op de ter plekken aanwezige grondsoort.
- De inrichting van het terrein voegt zich in het natuurlijke buitendijkse landschap.
- Verharding zoveel mogelijk beperken (parkeren op halfverharde of onverharde terreinen). Voldoende parkeervoorzieningen op eigen terrein.
- De staplaatsen worden van elkaar gescheiden door hagen van (bij voorkeur) inheemse beplanting. Schuttingen en hekwerken zijn niet toegestaan.
- Uitstraling van licht wordt voorkomen.

BEBOUWING

ONTSLUITING EN ORIENTATIE

- Het campingterrein wordt ontsloten vanaf de Oosterdijk.
- Het centrale gebouw is alzijdig ontworpen.
- Brandveiligheid: ten minste 5 m vrije ruimte tussen twee stacaravans; bergingen en schuurtjes mogen dichterbij dan 3 m van de bijbehorende stacaravan staan, maar niet dichterbij dan 3 m van de stacaravan, berging of schuurtje van de burens.

MASSA EN GEVELOPBOUW

- De nieuwe gebouwen op het campingterrein zijn maximaal één bouwlaag met (flauwe) kap.
- Gebouwen voegen zich in de natuurlijke omgeving

MATERIAAL- EN KLEURGEBRUIK

- Het materiaalgebruik van de gebouwen bestaat voor een essentieel deel uit hout of vergelijkbaar materiaal. Lichte constructie.
- Het hoofdgebouw onderscheidt zich van de overige bebouwing door een combinatie van hout en steen.
- Het kleurgebruik is bij voorkeur ingetogen: donker, passend in de landelijke omgeving; géén fel kleurgebruik of grote witte gevelvlakken.
- Gebouwtjes rond het zwembad zijn terughoudend en passend in de omgeving. (géén fel kleurgebruik). Het materiaalgebruik bestaat voor een essentieel deel uit hout.
- Dakbedekking: sedum, mastiek of vergelijkbaar, ook donker kleurgebruik.

OVERIG

- De bebording en vlaggen van het terrein zijn beperkt tot het minimum en passend in de landelijke en natuurlijke omgeving.

Beeldvorming

De nieuwe seizoenscamping ligt tegen natuurgebied aan. Dit mag niet zomaar een camping worden. Voor dit gebied zijn regels opgesteld die rekening houden met de omliggende natuurwaarden.

Er is nog géén inrichtingsplan voor de nieuwe seizoenscamping. De volgende uitgangspunten waarborgen de toekomstige ruimtelijke kwaliteit in het gebied:

- Het campingterrein wordt voor autoverkeer ontsloten vanaf de Oosterdijk;
- Tussen de camping en het IJsselmeer is een bufferzone aanwezig in de vorm van een zomerdijk met afschermende inheemse beplanting. Het water is niet toegankelijk.
- Op het terrein is ruimte voor ca. 150 seizoenplaatsen. Uitgangspunt is voldoende grote plaatsen (vaste plaatsen ca. 150-225 m²), groene erfafscheidingen tussen de plaatsen en bredere singels tussen de velden. De beplanting heeft een natuurlijke uitstraling en komt in de winter "tot rust".
- Het terrein zal in twee delen worden ingericht (op basis van de natuurcompensatie). Het opzet van de camping is zodanig dat beide delen goed op elkaar aan kunnen sluiten. Het tweede deel van de camping zal alleen bij werkelijke vraag worden ingericht, leegstand wordt zo voorkomen.

Conclusie

De schets geeft een indruk van het "laadvermogen" van de locatie. Op basis van de verkennende studie is de conclusie dat 75 chalets op de helft van de locatie realiseerbaar zijn in een prettige ruime setting. Op de hele locatie is daarmee ruimte voor maximaal 150 seizoenplaatsen zonder vol de ogen. Tussen de plaatsen is veel structureel groen gepland, waardoor de ruimtelijke kwaliteit gewaarborgd blijft.

BIJLAGE 1. ANALYSE RUIMTELIJK EN LANDSCHAPPELIJK KADER

De gemeente Enkhuizen is onderdeel van West-Friesland, een drooggemaakte polder die zich uitstrekt tussen de steden Hoorn, Enkhuizen, Medemblik, Schagen en Alkmaar. In de ruimtelijke opbouw van het landschap en de structuur van de kern Enkhuizen is een rijke historie herkenbaar die terug gaat tot de Late Steentijd.

Het Enkhuizerzand ligt buitendijks, aan het IJsselmeer.

In dit hoofdstuk vindt een analyse van de aanwezige ruimtelijke kwaliteit plaats op basis van de (historische) structuur van het landschap, de karakteristieke bebouwingsstructuur van Enkhuizen en de huidige ruimtelijke opzet van de locatie Enkhuizerzand. Van de ruimtelijke kwaliteit worden zowel de **kernkwaliteiten** beschreven als de (mogelijke) aandachtspunten bij toekomstige ontwikkelingen op het Enkhuizerzand. *In de analyse is de informatie uit de provinciale Leidraad Landschap en Cultuurhistorie en de bijbehorende Informatiekaart meegenomen.*

1. Historische en landschappelijke context

Het ontstaan van het huidige landschap is niet los te zien van de maatregelen tegen wateroverlast in dit gebied. In een tiental eeuwen is dit gebied gegroeid van een getijdenstroomgebied tot een goed ontwaterd agrarisch cultuurlandschap.

Belangrijkste landschappelijke ontwikkelingen

De volgende “momenten” in deze historie zijn beeldbepalend voor de identiteit van dit landschap: het ontstaan van hoger gelegen toevluchtsoorden onder invloed van overstromingen, de aanleg van de Westfriese Omringdijk, de ruilverkavelingen en het vormgeven van de buitendijkse aanwasen.

Deze ontwikkelingen hebben zich als landschappelijke lagen over elkaar heen gevoegd tot een samenhangend geheel. Restanten van deze historische (functionele) structuren zijn nog steeds als scherven in het huidige stadsbeeld en de omgeving herkenbaar.

De contour van de Westfriese Omringdijk is bepalend voor de identiteit van dit gebied

Ontstaan: getijdenlandschap en kreekruggen

Geologisch gezien behoort het landschap van West-Friesland tot het oude zeekeilandschap van West en Noord Nederland. Het gebied is ontgonnen als veengebied en kent ook de ruimtelijke karakteristieken als veengebied, met langgerekte lintdorpen, een regelmatige opstreckende verkaveling en veel waterlopen.

De afwatering van het gebied vond historisch plaats via een systeem van kreek en geulen.

Tijdens periodes met overstromingen zette de zeelei af in het gebied. Tussen 3000 en 1250 v. Chr. waren er drie van dergelijke overstromingsperiodes. De brede stroom splitste zich in twee hoofdstromen die oostwaarts liepen, de oudste tot Medemblik en de andere tot Enkhuizen.

Na een periode van overstroming daalde de waterspiegel en begon de bodem in te klinken. Dit gebeurde niet regelmatig. Hoe zandiger de bodem was des te minder inklinking vond er plaats. Hierdoor kwamen de oorspronkelijke laag gelegen zandige kreekbeddingen hoger in het landschap te liggen. De eerste ontginningen zijn meestal vanaf waterlopen, zoals de Oude Gouw, uitgevoerd. Men woonde hoofdzakelijk op de hoger gelegen flanken van de kreek. Vanaf deze nederzettingen werd het landschap aan weerszijden ontgonnen, door loodrecht op de bewoningslinten stroken te graven.

Pas na 1200 werd er een afwateringssysteem gegraven. De sloten –voor een deel nog in het landschap herkenbaar- werden in het algemeen in noord-zuid richting aangelegd. Dit is haaks op de ongeveer oost-west liggende zandruggen. Deze zandruggen vormden tevens de ontginningsbasis. Aan het eind van de ontginning werden dwarssloten aangelegd waarbij gebruik gemaakt werd van bestaande poelen en kreek. Dit is nog zichtbaar in de grote breedte van deze dwarsverbindingen, zoals de Oude Gouw, dat ten noorden van Enkhuizen in de Zuiderzee uitmondde. De landbouwgronden waren alleen via het water ontsloten en de boerderijen waren geconcentreerd in de lintdorpen.

Overzicht historische getijdenstromen

Huidige hoogteligging oostelijk West-Friesland

Inpoldering: dijken

De Westfriese Omringdijk is een middeleeuwse ringdijk rond West-Friesland en is als contour bepalend voor de identiteit van de regio. Met de aanleg van de Westfriese Omringdijk werd het oorspronkelijke getijdenlandschap definitief ingepolderd en het cultuurlandschap beschermd.

De Westfriese Omringdijk is grotendeels in de 13e eeuw ontstaan. De loop van de dijk is in latere tijd echter nog diverse malen gewijzigd door de aanleg- van inlaagdijken. Hierbij werd een verzwakt gedeelte van de dijk opgegeven en meer landinwaarts een nieuw stuk dijk gemaakt, de inlaagdijk. Het oudste stuk Omringdijk bij Enkhuizen ligt onder de Breedstraat: dit gedeelte van de dijk bestond in ieder geval al rond 1250. Ten noorden van Enkhuizen is de dijk minimaal twee keer ingelaagd, waardoor scherpe hoeken in de dijk zijn ontstaan. De Visserdijk is ontstaan bij de Eerste inlaag, de Oosterdijk behoort bij de tweede inlaag. Op basis van historische Bronnen kan worden verondersteld dat beide inlagen van voor 1320 dateren.

De karakteristieke landschappelijke opbouw van veelal oost-west gerichte lintbebouwing met open tussengebieden vindt zijn beëindiging bij de Westfriese Omringdijk. Deze dijk vormt zo de noordelijke en oostelijke begrenzing van het grondgebied van de gemeente Enkhuizen.

Aan de zuidkant van de Oude Gouw lag de nederzettingssas de Streek (het Westeinde), een opgehoogde dijkweg waarlangs de woningen en opstallen stonden. Het Westeinde vormde een onderdeel van de historische route tussen Hoorn en Enkhuizen.

Het ontstaan van West-Friesland, de dijken (situatie ca. 1550)

Historisch patroon van dijken en wegen in West-Friesland (situatie ca. 1575)

Invloed van de ruilverkaveling op het landschap: van vaarpolder naar rijpolder

Lange tijd is de historische waterstructuur bepalend geweest voor het gebruik van het gebied als vaarpolder. De Tocht en de Oude Gouw zijn nog steeds belangrijke vaarroutes in het landschap. De ruilverkaveling uit 1975 heeft grote invloed op het landschap gehad. Tijdens de ruilverkaveling zijn in de polder nieuwe wegen aangelegd om de landbouwgronden te ontsluiten. Langs de wegen zijn nieuwe boerderijen gesitueerd. Bovendien is het landbouwgebied dieper ontwaterd. Het landschap heeft door de ruilverkaveling een kwaliteitsverarming doorgemaakt. Het vroegere contrast tussen openheid en verdichte lintbebouwing is voor een deel verdwenen. Met name de open doorzichten in noord-zuidrichting zijn aangetast. Overgebleven noord-zuidsloten zijn belangrijke structuurlijnen geworden.

Buitendijkse ontwikkelingen

Het Enkhuizerzand ligt buitendijks. In de Middeleeuwen was buitendijks land buiten de Omringdijk een algemeen fenomeen. De omringdijk lag niet direct langs het water van de Zuiderzee, maar voor de dijk lag een (zeer) brede strook voorland. Dit voorland was heel belangrijk voor de bescherming tegen overstromingen en de bescherming van de dijk, doordat de dijk zelf in deze tijd nog niet sterk genoeg was om een storm te weerstaan. Het voorland is in de loop van de eeuwen vrijwel geheel verdwenen door afslag van de Zuiderzee.

Heldere ruimtelijke opbouw van de vaarpolder (situatie ca. 1850)

Historische kaart Enkhuizen (situatie ca. 1877)

Om het landverlies buiten de dijk tegen te gaan, werden soms delen van het voorland voorzien van een lage dijk (een zomerdijk). Op deze manier werd getracht om stukken voorland te behouden. Ten noorden van Enkhuizen is op deze manier de Immerhornpolder ontstaan. De polder was oorspronkelijk veel groter dan de huidige Immerhornpolder (zie kaart 1650). De noordkant van de polder lag ter hoogte van de Venhoek. In 1675 is door een stormvloed het grootste deel van de polder weggeslagen (zie kaart 1775). In 1873 is het zuidelijk deel van de Immerhornpolder opnieuw bedijkt en ingepolderd, waardoor de huidige polder is ontstaan.

Het oude Zuiderzeekustlandschap is door de aanleg van de Afsluitdijk in 1932 geworden tot het oevergebied van het IJsselmeer. Het gebied is hierna binnen vijf jaar veranderd van een zilt gebied in een zoet tot heel licht brak milieu met een totale wijziging van de flora en fauna van het water en van het randlandschap.

Rond 1950 is het Enkhuizer Zand ontstaan door het opspuiten van zand. Het karakter van het buitendijkse gebied wijkt af van de karakteristieke samenhang tussen uiterlijk en ondergrond, zoals dit in Westfriesland het geval is. De grenssituatie land-water is karakteristiek voor dit buitendijkse gebied. Door buitendijkse ontwikkelingen is de beleefbaarheid van de wijde van het IJsselmeer vanuit de stad deels verdwenen.

Voorland met zomerdijk
(situatie ca. 1650)

Polder weggeslagen na stormvloed
(situatie ca. 1775)

Huidige situatie met Immerhornpolder en Enkhuizerzand

*Opspuiten met zand voor voorland Buitenmuseum en Recreatieoord omstreeks 1950. Rechts de zeemuur
(Bron: Kroniek van Enkhuizen)*

Conclusie analyse historische en landschappelijke context

Het Enkhuizerzand ligt in een landschap met een duidelijke identiteit, namelijk West-Friesland, en grenst aan het IJsselmeer.

Door de geschiedenis van Enkhuizen heen heeft er steeds het fenomeen van “bruikbaar land ten koste van water” plaatsgevonden. Binnendijs is de transformatie van vaarpolder naar rijpolder heel ingrijpend geweest voor de uitstraling van het landschap. Buitendijs zijn voorlanden ontstaan, gebieden afgekald, en gebieden opgespoten. Het Enkhuizerzand is hier een voorbeeld van. In tegenstelling tot het binnendijkse landschap zijn de buitendijkse gebieden “spontaan” ontstaan en kennen geen duidelijke samenhang.

De kernkwaliteiten van de ondergrond en het landschaps-DNA zijn:

Ondergrond

- Het ontstaan van het landschap rond Enkhuizen hangt nauw samen met de strijd tegen het water. Op de kaart behorende bij het Actuele Hoogtebestand Nederland (AHN) zijn oude kreekrestanten in de historische waterstructuren herkenbaar: De Tocht, Oude Gouw en De Weel. Het Enkhuizerzand functioneert als voorland.

Verschijningsvorm

- Het natuurlijke krekenspatroon vormt de basis voor een oost-west gericht landschapspatroon dat bestaat uit verdichte lintbebouwing en grote open ruimtes hiertussen.
- Door de ruilverkaveling is de kleinschaligheid van de historische ontginningsstructuur grotendeels verloren gegaan, maar de hoofdrichtingen van de ruimten zijn nog steeds herkenbaar.
- De buitendijkse gebieden zijn “spontaan” ontstaan en kennen geen duidelijke onderlinge samenhang, nog een samenhang met het binnendijkse landschap.

Historische structuurlijnen

- De aanwezigheid van de Westfriese Omringdijk, een provinciaal monument, is rond Enkhuizen goed beleefbaar. De contour van de dijk is bepalend voor de identiteit van de regio.
- Historische wegen met lintbebouwing (Westeinde, Oosterdijk) en historische waterstructuren (De Tocht, Oude Gouw en De Weel) eindigen tegen de dijk aan.

Openheid

- Het IJsselmeer is bij Enkhuizen open en weids.
- Door de hoogte is het IJsselmeer vanaf de Westfriese Omringdijk goed beleefbaar. De inrichting van het Recreatieoord blokkeert het zicht vanaf de zeemuur op het water.

Aandachtspunten landschappelijke inpassing in context Enkhuizerzand:

- Herkenbaarheid van landschappelijke “dragere” als de Westfriese Omringdijk, en de voelbaarheid en aanwezigheid van het IJsselmeer.
- Samenhang tussen binnendijkse en buitendijkse structuren, bijvoorbeeld de waterinlaat bij de Haling, waar De Weel via Kadijken uitkomt in het IJsselmeer.

Landschaps-DNA

Westfriese Omringdijk

Bolwerk en Zeemuur

Historische weg met lintbebouwing

Historische waterloop

Buitendijks gebied

IJsselmeer

2. Karakteristieke bebouwingsvormen

Parallel aan de ontwikkeling van het landschap is het gebied door mensen in gebruik genomen en zijn karakteristieke bebouwingsstructuren ontstaan, die de cultuurhistorische waarde en eigenheid van het landschap benadrukken.

Enkhuizen heeft de identiteit van een historische Zuiderzeestad. Zuiderzeesteden als Medemblik, Enkhuizen, Monnickendam, Makkum, Stavoren hebben een verwante bebouwingskarakteristiek, waarbinnen duidelijke lokale accenten herkenbaar zijn. Deze steden liggen als een ketting rond het IJsselmeer en Markermeer en verwijzen naar het zeevaart- en handelsverleden van Nederland, met name die van de 17e eeuw. Het grootste deel van de historische binnenstad inclusief bolwerken en schootsveld is aangewezen als beschermd stadsgezicht. De specifieke, van veel andere steden in het land afwijkende, geschiedenis van bloei en verval maken de stad bijzonder en uniek.

De stad was in de 16e eeuw nog vrij beperkt van omvang. Het middeleeuwse Enkhuizen werd begrensd door de Oude Gracht, het Spaans Leger, de Vissersdijk, de Oosterhaven, de Oudehaven en de Prinsenstraat.

Aan het einde van de 16^e eeuw braken voor Enkhuizen zeer voorspoedige tijden aan. Nieuwe havens werden gegraven, er werd een nieuwe gordel van vestingwerken om de stad gelegd en nieuwe straten en grachten aangelegd in het gebied dat nu bekend staat als Zuidwesthoek en Boerenhoek. Weinig andere steden groeiden zo spectaculair als Enkhuizen en de stad werd in korte tijd de op vier na grootste stad van Nederland (28.000 inwoners). Ook richting water is de stad toen uitgebreid met een nieuwe zeemuur en een extra haven met brede kaden.

Maar die bloei hield slechts kort aan. Al rond 1650 zette de neergang in en die liet zich niet meer keren tot het eind van de 19^e eeuw. Enkhuizen werd een 'ville morte' aan de Zuiderzee. Zo spectaculair de stad was gegroeid, zo spectaculair was de neergang. Rond 1850 telde de stad nog maar 5000 inwoners, een teruggang van meer dan 80%.

Aan het einde van de 19e eeuw neemt de bedrijvigheid in de stad weer toe, door toenemende landbouwproductie, verbetering van de toegankelijkheid van de havenmond en vanwege de betere bereikbaarheid door aanleg van de spoorwegverbinding Zaandam-Enkhuizen (1885) en de daarop aansluitende veerdiensten op Stavoren en Urk. Op korte afstand van het oude centrum wordt het station aangelegd door de Nieuwe Buyshaven te dempen. De Vissershaven en Krabbershaven hebben hun functie verloren en worden omgevormd tot vijvers en het in 1885 aangelegde plantsoen.

Omdat de omwalling van Enkhuizen zeer ruim in z'n jasje zat kon Enkhuizen zijn ruimtevragen lange tijd binnen de stadsmuren oplossen. In de 20e eeuw doen zich vooral ontwikkelingen voor in het gebied buiten de stad: nieuwbouwwijken ten noorden van het schootsveld, agribusiness in het westen, bedrijventerreinen in het zuiden en havens/recreatiegebied in het oosten.

Ontwikkeling Binnenstad en Buitenstad

De ontstaansgeschiedenis van de stad is in de historische binnenstad nog goed af te lezen aan de stedenbouwkundige structuur en de bebouwing (Centrum, Boerenhoek en Havens)

Centrumgebied: stadslandschap

Het centrumgebied van Enkhuizen maakt deel uit van het oudste middeleeuwse gedeelte van de stad. Hier is het historisch karakter in erg sterke mate bewaard gebleven en staan de meeste monumenten. Het centrum is relatief dicht bebouwd en kent een besloten sfeer.

De panden zijn vrij smal en laag (een of twee soms drie lagen plus kap). Met een voorkeur aan de straat. De gebouwen volgen elkaar snel op en zijn sterk op de openbare straat gericht. De straten hebben een intiem karakter.

Boerenhoek: tuinenlandschap

Boerenhoek en Zuidwesthoek zijn delen van de binnenstad met een meer 'agrarisch' en open karakter. De bebouwing is kleinschaliger en er is veel water en groen. Dit is een gevolg van het feit dat dit deel van de binnenstad eeuwenlang het terrein was van boeren en tuinders.

Het huidige 'agrarische karakter' wordt in hoofdzaak bepaald door de vele vaarten met groene wal-kanten en houten bruggen, de lage, vrijstaande bebouwing, de doorzichten naar de achterge-bieden en de stadswallen, de grote open onbebouwde binnerterreinen, de voormalige boerderijen en schuren, theehuizen en de schuithuizen in het water. Ook de beperkte autobereikbaarheid, als gevolg van de bruggen draagt bij aan dit effect. De sloten en vaarten van het Grootslag staan in verbinding met de grachten in de binnenstad van Enkhuizen.

Dit deelgebied grenst met het Wilhelminaplantsoen aan het Enkhuizerzand.

De vestingwal met bolwerken en het Schootsveld liggen als een groene gordel om de binnenstad. Het Schootsveld heeft samen met de vestingwal eeuwen dienst gedaan als verdedigingslinie voor de oude stad Enkhuizen. De uitbreidingsgebieden buiten de binnenstad zijn door het open Schootsveld ruimtelijk strak gescheiden van de binnenstad.

De openheid van het schootsveld is een zeldzaam historisch stedenbouwkundig element.

Havens

De Havens liggen als een schil om de oude kern heen. De Oude Haven en de Oosterhaven (daterend uit de 16e eeuw) liggen in dit deelgebied en zijn voor de identiteit van Enkhuizen zeer beeldbepalende ruimtes. Daarnaast komt hier ook loods- en werfachtige bedrijfsbebouwing voor. De Buitenhaven is eveneens een voormalige historische binnenstadshaven, maar heeft geen werf-karakter. Hier bevinden zich het station en de ingang van het Snouck van Loosenpark. Het Snouck van Loosenpark is al gebied van bijzondere waarde. Het is een vroeg voorbeeld van sociale woningbouw, tot stand gekomen op particulier initiatief en het tweede tuindorp dat in Nederland gerealiseerd werd na het Delftse Agnetapark.

Rond de "binnenstad" is een "buitenstad" ontstaan, met naoorlogse uitbreidingen.

De uitbreidingsgebieden zijn door het open schootsveld ruimtelijk strak gescheiden van de binnenstad. Ze geven van oost naar west een mooie doorsnede door de tijd, te vergelijken met de jaarringen van een boom. Van binnen naar buiten tonen zij op voorbeeldige wijze de verschillende archi-tectuurstromingen van de tweede helft van de twintigste eeuw.

Oost - recreatie, water en natuur

Aan de kant van het IJsselmeer is het karakter van Enkhuizen onmiskenbaar dat van een havenstad, met havens en oeverrecreatie.

Tot dit gebied behoren de Buyshaven, de Compagnieshaven, de Krabbershaven/ Gependam en de omgeving van het Naviduct. Het gebied heeft in de loop der tijd belangrijke veranderingen ondergaan. De aanleg van nieuwe dammen (zoals de Gependam), van belangrijke nieuwe ontsluitingswegen (Houtribdijk/ N302) en de uitbreiding van de moderne havens hebben geleid tot de huidige contouren van het gebied.

Het buitendijks recreatiegebied Enkhuizerzand ligt langs de IJsselmeerdijk en de zeemuur. Het noordelijke gedeelte van het Enkhuizerzand ligt tussen de buitenstad/ Immerhornpolder en het IJsselmeer. Het gebied heeft een groen en open karakter. De gebouwen in dit gebied staan ten dienste van de sportrecreatie (sportpark Immerhornpolder). Zij hebben een functioneel karakter en een onopvallend uiterlijk. De Immerhornpolder is als 'buitenpolder' reeds zichtbaar op historische kaarten uit de 19e eeuw.

Ten noorden van de Immerhornpolder ligt een zone met grasland en natuurgebied dat doorloopt tot aan vuurtoren De Ven.

Immerhornpolder als "buitenpolder"
(situatie ca. 1933)

Buitendijkse aanplantingen ter hoogte van de Wierdijk (situatie ca. 1955)

Het gedeelte Enkhuizerzand tussen Sprookjeswonderland en het buitenmuseum van het Zuiderzeemuseum ligt direct tegen de Wierdijk aan, die als een lage zeemuur de binnenstad afsluit. Dit was tot in de jaren zestig de zee-kade van Enkhuizen, het water kwam tot aan de dijk. Vanaf de jaren zestig hebben buitendijkse aanplantingen plaatsgevonden, waarop het recreatiegebied is gesitueerd. Er zijn twee passages door de zeemuur mogelijk, waardoor de binnenstad met het recreatiegebied wordt verbonden.

De overgang van binnenstad naar IJsselmeer heeft hier een groen karakter. Buiten het sprookjespark en de camping is het gebied spaarzaam bebouwd. De architectuur van de gebouwen is terughoudend ten opzichte van het groene karakter van de omgeving. Baksteen, al dan niet in combinatie met hout, zijn de belangrijkste materialen. Zij zijn vaak in aardtinten uitgevoerd. De bebouwing in het sprookjespark is uitgesprokener, maar wat betreft kleur- en materiaalgebruik voegen zij goed in het groene karakter van de omgeving.

De campingterreinen geven een rommelig beeld en zijn vooral "storend" vanaf het water.

Het Buitenmuseum vormt de zuidelijke grens van het Recreatieoord. De bebouwing van het Buitenmuseum is kleinschalig en traditioneel, aansluitend op het historische Enkhuizen van 1910. Het Buitenmuseum wordt ten behoeve van de veiligheid omgeven door een dijk.

Deel Enkhuizerzand aangelegd: kampeerweide, zwembad, speelweide (situatie ca. 1973)

Buitenmuseum en Compagnieshaven (situatie ca. 1993)

Ontwikkeling van het landelijk gebied en de industrie

Buiten de havens en recreatiegebieden liggen rond Enkhuizen meer gebieden die elk een eigen karakter hebben en een bijdrage leveren aan de economie van Enkhuizen: het agrarische landelijke gebied Noord, de lintbebouwing en de agrotechnologie aan de westzijde, de bedrijventerreinen aan de zuidzijde. Veranderende context

Noord - Agrarisch gebied Noord en Oosterdijk

In het uiterste noorden van de gemeente ligt Oosterdijk, een klein lintdorp in de oksel van de Westfriese Omringdijk. Er komen enkele stolpboerderijen en traditionele woonhuizen voor. Het gave traditionele beeld van het buurtschap Oosterdijk is waardevol, zowel van binnenuit als vanuit het landschap gezien. De beeldbepalende stolpboerderijen zijn alle gemeentelijk monument.

Het landschap tussen Enkhuizen en Oosterdijk heeft door de ruilverkaveling een metamorfose ondergaan. In het gebied zijn wegen aangelegd, die de oost-west richting van de historische linten volgend. Langs deze linten zijn nieuw boerderijen gebouwd: enkele langs de Rikkert, kruisgewijs gegroepeerd langs de Elsenburg. De Haling ligt tegen de buitenstad aan, verdicht door een groenzone aan de zuidzijde, en bebouwing met een grootschalig karakter ten noorden hiervan, aan de zijde van de Westfriese Omringdijk.

In het voorheen open agrarisch gebied van Enkhuizen zijn in de ruilverkaveling wegen aangelegd, die ook de oost-west gerichtheid van de historische lintbebouwing hebben. Langs deze wegen zijn nieuwe boerderijen gebouwd. Bovendien is het hele landbouwgebied dieper ontwaterd. Langzaam verdween in dit gebied de tuinbouw en de veeteelt, ten gunste van de zaadbedrijven.

Buitenstad

Landelijk gebied Noord

West - wonen en agrotechnologie

In de Streek zijn de kavels vanaf de koppen aan het Westeinde ontgonnen. Hier zijn nog veel stolpboerderijen aanwezig. In de loop van de tijd heeft verdichting van het lint plaatsgevonden, aanvankelijk met burgerwoningen en later met bedrijfsbebouwing van de zaadteeltbedrijven. De aanwezigheid van een spoorlijn vormde een belangrijke motor voor de concentratie van zaadbedrijven in dit gebied.

Tegenwoordig wordt het ruimtelijke beeld achter de lintbebouwing van het Westeinde (Syngenta, Incotec, Monsanto) en langs de ruilverkavelingweg de Haling (Enza) vooral bepaald door een aantal zeer grote, innovatieve zaadveredelingbedrijven. De bedrijven werken samen onder de vlag van Seed Valley. Syngenta en Incotec hebben actuele uitbreidingsplannen, waarin een hoog ambitieniveau en een herkenbare uitstraling van deze innovatieve bedrijfstak, binnen een stevig landschapelijk raamwerk en met respect voor aanwezige structuren als de lintbebouwing langs het Westeinde en bolwerken met Schootsveld van de historische binnenstad belangrijke thema's vormen.

Zuid - werkstad

Vanaf de jaren '50 is aan de zuidkant van de stad een drietal industriegebieden aangelegd. Ketenwaal en Schepenwijk vullen, net als de buitenstad, delen van de polder op die hetzij door de polderindeling, hetzij door doorsnijdingen zijn gevormd. Krabbersplaat sluit hier buitendijks op aan. Het karakter van deze terreinen verschilt van respectievelijk grote fabriekshallen, scheepswerven/bouwbedrijven/toeleveringsbedrijven (buitendijks, aan het Markermeer) tot landgebonden bedrijvigheid en perifere detailhandel (ligging aan de N302/ N506).

Agrotechnologie en wonen langs Westeinde

Bedrijventerreinen rond knooppunt van wegen

Conclusie analyse karakteristieke bebouingsvormen

Het beschermd stadsgezicht bepaalt de identiteit van Enkhuizen: de historische binnenstad met de bolwerken en het open schootsveld. Het Enkhuizerzand grenst bij de zeemuur aan de historische binnenstad. In tegenstelling tot de bebouwing in het Buitenmuseum, is de bebouwing op het Enkhuizerzand niet typisch "Enkhuizens".

De kernkwaliteiten van het DNA van de stad zijn:

Enkhuizen is een Zuiderzeestad

- De binnenstad van Enkhuizen kenmerkt zich door een stedelijk landschap met een groener tuinenlandschap hieromheen. In het stedelijk landschap zijn de ruimtes volgebouwd en staan de woningen dicht op elkaar. De gebouwen zijn op de straat betrokken. In het tuinenlandschap is veel groen aanwezig inclusief de sfeer van de vroegere stadsboerderijen.
- De meest gaaf gebleven delen van de stad liggen op de plaats waar de Westfriese Omringdijk en de Streekweg deel van de stad zijn gaan uitmaken, langs de Westerstraat, de Breedstraat en de omgeving van de oude haven bij de Dromedaris.
- Het met bomen beplante bolwerk met aansluitend het open schootsveld is nog gaaf en intact en draagt bij aan de identiteit van Enkhuizen als vestingstad.
- Havens en recreatiegebied vormen de overgang tussen stad en zee.
- Samen met het "tuinenlandschap" liggen de havens en het recreatiegebied als een ring rond de oude stad heen. Er is hierdoor een direct relatie met de oude binnenstad. Havens en recreatiegebied vormen de overgang tussen stad en zee en manifesteren zich als een transparant "scherm" vóór het beschermd stadsgezicht.
- De stad is met grachten doorsneden en door havens begrensd. De ligging aan het water is overal in het stadje voelbaar, maar het IJsselmeer is niet overal beleefbaar.

Cultuurhistorische objecten:

- Vanaf het IJsselmeer zijn de bakens van Enkhuizen: de schoorstenen van de kalkovens van het Buitenmuseum, de toren van de Zuiderkerk, het station, de toren van de RK-kerk, de Dromedaris en het Stadhuis.

Structuurlijnen

- De belangrijke structuurlijnen in Enkhuizen zijn: de stadsgrachten, de bolwerken en het schootsveld, de stadspoorten en de Wierdijk.
- Bolwerken en zeemuur worden begrensd door een open zone (schootsveld, open parkgebied) en zijn daarom als contour van Enkhuizen herkenbaar.

Aandachtspunten karakteristieke bebouingsstructuur in context Enkhuizerzand:

- De cultuurhistorische waarde van Enkhuizen wordt in het recreatiegebied voortgezet door het open houden van de zone langs de zeemuur (Wierdijk). Deze zone vormt een geheel met het open schootsveld langs de bolwerken.
- Met uitzondering van het Buitenmuseum is de uitstraling van de bebouwing op het Enkhuizerzand erg sober en niet specifiek voor de ligging van dit bijzondere gebied op de rand van historische stad en water. Nieuwe bebouwing in het recreatiegebied moet qua schaal en maat aansluiten op de historische binnenstad (lage bebouwing van een of twee lagen met kap).

DNA van de stad

-
 Binnenstad
-
 Buitenstad
-
 Noord: landelijk gebied
-
 West: Seedvalley
-
 Zuid: bedrijventerrein
-
 Oost: recreatiegebied en havens

3 De plek, het Enkhuizerzand

Het Recreatieoord is ontstaan op een voormalige laagte in het IJsselmeer, het Enkhuizer Zand. Nog steeds is het IJsselmeer hier tot ver vanuit de oever zeer ondiep, waardoor het voor recreatie een aantrekkelijke kustzone is.

Ruimtelijke samenhang

Het noordelijke gedeelte van het Enkhuizerzand bestaat uit open ligweiden en stranden. Hier ligt ook de belangrijkste entree van het gebied, en de centrale parkeervoorziening.

Het middengedeelte van het Enkhuizerzand grenst aan het Wilhelminaplantsoen. Tot ver in de jaren zestig van de vorige eeuw vormde het Wilhelminaplantsoen achter de Wierdijk nog de rand van Enkhuizen aan de oostzijde. Eind jaren zestig is het eerste gedeelte van het Enkhuizerzand (kampeerweide, zwembad en speelweide) aangelegd. Begin zeventiger jaren volgen het Buitenmuseum en de passantenhaven die later werd uitgebreid tot de huidige Compagnieshaven aan de zuidzijde, en speelweides en het attractiepark Sprookjeswonderland aan de noordzijde. Er zijn twee doorgangen in de Wierdijk mogelijk, die fungeren als voet- en fietsverbinding met de binnenstad. Deze verbindingen sluiten nauwelijks aan op het wegennetwerk zowel op het recreatieoord als in de binnenstad.

Het buitendijkse recreatiegebied is ingericht zoals in de tijd van aanleg gangbaar was, met bruikbare ligweiden, speelveldjes, wandelgebied en plantvakken. De functies als Sprookjeswonderland, sportvelden, camping en het zwembad zijn ingebed in een groene omgeving. De kwaliteit van de groene erfscheidingen is soms beperkt. Tussen de verschillende gebieden loopt een kleinschalig padennetwerk, maar de ruimtelijke samenhang tussen de verschillende terreinen is gering.

Zonering

De ruimtelijke kwaliteit van het gebied ligt niet in de inrichting maar in de zonering. Deze zonering is zowel in de overgang van land naar water als in de overgang van noord naar zuid herkenbaar.

Zonering land-water

De overgang tussen land en water is in essentie gezoneerd in het Enkhuizerzand. Tussen twee lange, aantrekkelijke en ongeveer evenwijdige randen, zeemuur en kustlijn, ligt een aantal eveneens evenwijdige stroken die het recreatiegebied structuur geven. De invulling met functies is op een logische wijze aan de zonering gekoppeld. De zonering bestaat uit een open strook onderlangs de zeemuur (met seizoenscamping), een verdichtte zone (met afgesloten functies zoals Sprookjeswonderland, het zwembad, de camping) en een open zone met strand en ligweiden langs het water. De zones volgen de gebogen lijn van kust en dijk. De bomenrij tussen strand en ligweiden ondersteunt deze ruimtelijke zonering en is nuttig als windvanger.

Er zijn weinig zichtlijnen dwars op deze zonering. Deze zichtlijnen zijn belangrijk om de relatie tussen stad en water ook in dit gebied te kunnen leggen.

De oeverlijn is bij de camping niet openbaar, waardoor de ruimtelijke samenhang langs het water verloren gaat.

Zonering noord-zuid

De waterinlaat bij de Haling is een herkenbare begrenzing tussen de noordelijke kustzone (natuurgebied) en de zuidelijke kustzone (recreatiegebied Enkhuizerzand), van rustig-landelijk/natuur naar druk-stedelijk/recreatief aanwezig. Het Enkhuizerzand voegt zich hierin: het noordelijke deel met de natuurrecreatie, het zuidelijke deel met de toeristische trekpleisters.

Natuurrecreatie
Rustige recreatie, durfsport
Omringdijk als drager en groene rug

BESLOTEN

OPEN

Toeristische trekpleisters
Intensieve recreatie, strand en ligweiden
Relatie met binnenstad

OPEN

BESLOTEN

OPEN

Conclusie analyse van de plek, het Enkhuizerzand

Zowel in noord-zuid als in oost-west richting kent het Enkhuizerzand een duidelijke zonering: in noord-zuid richting van natuurlijk landelijk gebied naar recreatief stedelijk gebied; in oost-west richting een afwisseling in open en besloten gebieden. Deze heldere opbouw is niet in de samenhang tussen de gebieden terug te vinden: zowel tussen de functies onderling als tussen het recreatiegebied en de naastgelegen binnenstad is er weinig ruimtelijke relatie. De functies functioneren naast elkaar.

De kernkwaliteiten van het DNA van de plek zijn:

Ruimtelijke samenhang

- De functies in het gebied zijn helder afgebakend.
- De inrichting en kwaliteit van de openbare ruimte zorgt voor de samenhang en uitstraling van het gebied. Naast bezoekers die gericht naar het gebied komen voor het zwembad of Sprookjeswonderland, wordt er veel van de openbare ruimte hieromheen gebruik gemaakt om te wandelen, te fietsen, te zwemmen of te zonnebaden. Vooral in de zomermaanden.

Zonering

- De overgang van land naar water is gezoneerd in open en dichte gebieden.
- In noord-zuidrichting is er een zonering van rustig-landelijk/natuur naar druk-stedelijk/recreatief aanwezig.

Aandachtspunten opbouw van de plek in context ontwikkelingen zijn:

- De oeverlijn is niet overal toegankelijk. Het terrein van de camping heeft een zeer introvert karakter, wat de "openbaarheid" van de kust negatief beïnvloed. Openbaarheid van de hele oeverlijn is gewenst
- Huidige voorzieningen liggen nog teveel naast elkaar en profiteren te weinig van elkaars aanwezigheid. De openbare ruimte is een belangrijk bindmiddel tussen de voorzieningen. De Kooizandweg heeft weinig uitstraling en functioneert niet als verbindende route tussen de voorzieningen. De kwaliteit van de inrichting van de openbare ruimte is een belangrijk aandachtspunt bij toekomstige ontwikkelingen.
- De relatie met de omgeving is gering. Er zijn weinig verbindingen die aansluiten op de historische binnenstad. Zichtlijnen haaks op de dijk zijn te weinig aanwezig, waardoor de relatie van de stad met het water ontbreekt. Zowel de relatie met de stad als de relatie met het water vormt een aandachtspunt bij toekomstige ontwikkelingen.
- Het Enkhuizerzand kent aan de noordzijde geen duidelijke begrenzing: beide gebieden aan weerszijden van de waterinlaat hebben een uitstraling als ruigtegebied. Een heldere

Het buitendijkse landschap tussen het sportpark in de Immerhornpolder tot aan de vuurtoren de Ven bestaat voornamelijk uit weilanden, hooilanden en moerasgronden. Aan de landzijde wordt het gebied begrensd door de noord-zuid lopende Oosterdijk (onderdeel van de Westfriese Omringdijk). Aan de IJsselmeerzijde wordt de zone beschermd door een zomerdijk (rif). Tussen deze dijk liggen inhammen waar slib bezinkt. De gehele zone is circa 2,5 km lang en wisselend van breedte, met een maximale maat van circa 300 meter.

De aanwezige moerasvegetatie maakt het gebied biologisch interessant. Daarnaast geldt het als broedgebied, voor onder andere zangvogels en als rust- en foerageergebied voor trekvogels. Via de Zuider Kadijk (waterloop) loost De Weel, een historische waterloop, op het IJsselmeer.

Het Enkhuizerzand grenst aan het Natura 2000 gebied IJsselmeer. Ontwikkelingen in het Enkhuizerzand zullen mogelijk om compenserende natuurmaatregelen vragen. Hiervoor kan ruimte gevonden worden in het gebied ten noorden van de waterinlaat.

BIJLAGE 2. NADERE ONDERBOUWING KEUZE EN LOCATIE RECREATIEWONINGEN

In het oorspronkelijk vlekkenplan uit 2005 was een bescheiden aantal recreatiewoningen opgenomen op de locatie van de huidige seizoenscamping. Op basis van het Haalbaarheidsonderzoek REZ (2005) is dit Vlekkenplan doorgerekend en de conclusie was dat het plan een negatief saldo van € 25 mln. had. De bescherming tegen het water, de aanleg van nieuwe wegenstructuur en de aanleg van een nieuwe camping zorgden voor hoge kosten, terwijl er te weinig kostendragers waren om de openbare voorzieningen te bekostigen. Het was daarmee duidelijk dat het vastgestelde Vlekkenplan niet haalbaar was.

Een aantal adviezen uit het haalbaarheidsonderzoek waren:

- het beter benutten van de potenties van de locatie zelf en het verlengen van het recreatie-seizoen op de locatie;
- onderzoek naar parkmanagement voor delen van het terrein;
- de onderscheidenheid van de locatie (ten opzichte van omliggende recreatieparken) wordt als pluspunt voor de aantrekkelijkheid van met name de recreatiewoningen genoemd Er is behoefte aan deze recreatiewoningen.

In een marktconsultatie naar aanleiding van de resultaten uit het Haalbaarheidsonderzoek konden marktpartijen vrijblijvend hun ideeën presenteren aan de raad. Op basis van deze marktconsultatie is het Vlekkenplan onder andere aangepast door (Raad 6 juni 2006):

- meer ruimte te bieden voor de uitbreiding van Sprookjeswonderland en recreatiewoningen;
- de passantencamping te combineren met het evenemententerrein;
- zoveel mogelijk de bestaande wegenstructuur en andere voorzieningen te gebruiken;
- parkeren op particuliere kavels verplicht te stellen en af te zien van een centrale dubbeldeks parkeervoorziening.

In Enkhuizen is er een actuele marktbehoefte aan recreatiewoningen, die jaarrond meer levendigheid geven in de binnenstad. Dit is in de NUT EN NOODZAAKNOTITIE uitbreiding verblijfsrecreatie Recreatieoord Enkhuizerzand, mei 2015, nader onderbouwd.

De regio West-Friesland ondersteunt de Enkhuizer ambities en heeft dit vastgelegd in het verslag van het Portefeuillehoudersoverleg Verkeer en Vervoer, Volkshuisvesting, Ruimtelijke Ordening, Economie (VVRE) van 16 april 2015.

De recreatiewoningen vormen een aanvulling op de al aanwezige recreatieve verblijven (stacaravans en passantencamping) in het plan.

Ook na 2006 is het vlekkenplan opnieuw bijgesteld. De kaders van het definitieve vlekkenplan zijn vastgelegd in het Beeldkwaliteitsplan, hoofdstuk 2. (Financiële onderbouwing 2015 P.M. vertrouwelijk)

De locatie van de recreatiewoningen is niet alleen om praktische redenen gekozen (kwaliteitsslag bestaande verblijfsrecreatieterrein). Enkhuizen heeft de ambitie dit gebied meer te integreren bij de stad. Bezoekers van de recreatiewoningen kunnen gebruik maken van de winkels en horeca in het centrum. Maar het werkt ook richting samenhang op het Enkhuizerzand: het zwembad hoort bij het vakantiepark en kan bij de exploitatie betrokken worden. Het zwembad heeft tevens wellnessvoorzieningen.

