

6. visie

In dit hoofdstuk wordt de structuurvisie beschreven, in drie delen. Het begint met de visie waarin de hoofdlijnen voor de ruimtelijke ontwikkeling van Huizen de komende twintig jaar worden beschreven. Daarna volgt de hoofdlijn voor de uitwerking. Tot slot volgen de sleutelprojecten, dit zijn de onderdelen van de visie die het meest belangrijk zijn voor de ruimtelijke structuur van Huizen.


- 
 Kustzone
- 
 Gooimeer
- 
 kustzone natuurlijke karakter
- 
 kustzone toeristisch-recreatie
- 
 kustzone extensieve recreatie
- 
 natura 2000 gebied
- 
 verbinding ecologische stapstenen
- 
 langzaamverkeer routes
- 
 verbinding nautisch kwartier - strand

- 
 Bos en hei
- 
 bos- en heidegebied
- 
 ecologische verbindingzone
- 
 lanen

- 
 Woongebied
- 
 bestaande bebouwing
- 
 bestaande bebouwing Blaricum
- 
 geplande nieuwbouw Blaricummeent
- 
 woningen lage deel te verbeteren
- 
 buurtcentra lage deel
- 
 parkways
- 
 spelebaar netwerk bestaand water
- 
 spelebaar netwerk mogelijk nieuw water

- 
 Werkgebied
- 
 werkgebieden
- 
 te transformeren werkgebied
- 
 te transformeren rand
- 
 sociaal economische as
- 
 rooilijn bebouwing / plintvorming
- 
 verbinding sociaal economische as - oude dorp

- 
 Dorpskern
- 
 oude dorp
- 
 verbindende hoofdstructuur openbare ruimte
- 
 zicht op de kerk / entree van het oude dorp

- 
 Openbaar vervoer
- 
 spoorweg 'Stichtse Lijn'
- 
 mogelijke treinstationslocaties
- 
 hoogwaardige openbaarvervoerslijn trace's (in studie)
- 
 snelwegen

- 
 Recreatieve kernlocaties
- 
 hart van het oude dorp
- 
 Graaf Wichman / nautisch kwartier
- 
 winkelcentrum de Oostermeent

Visie

De structuurvisie zal gedurende de komende twintig jaar het beleid van de gemeente gaan bepalen. Het zal richting geven aan toekomstige ontwikkelingen in Huizen. De structuurvisie zal dienen als vertrekpunt voor de afweging bij elke beslissing over concrete ruimtelijke invullingen.

De visie is het wensbeeld op hoofdlijnen. De beschreven hoofdlijn is richtinggevend, de uitwerking van deze hoofdlijn kan -binnen de visie- op verschillende manieren plaatsvinden. Deze tweedeling zorgt er voor dat de essentie van de visie gedurende lange tijd stabiel is en dat er tegelijkertijd in de uitwerking flexibiliteit mogelijk is.

De visie heeft een lange looptijd. Dat betekent dat de beschreven onderdelen niet allemaal morgen gerealiseerd hoeven te (kunnen) worden. Met een aantal onderdelen kan morgen begonnen worden, een aantal andere onderdelen is op korte termijn niet haalbaar maar bevat het streefdoel voor de langere termijn.


In Huizen kan iedereen prettig wonen

De huidige woningmarkt van Huizen zit 'op slot', er is een gebrek aan doorstroommogelijkheden. In de Toekomstvisie is aangegeven dat Huizen behoefte heeft aan een grotere diversiteit in het woningaanbod. Daarbij is aangegeven dat er vooral gezocht dient te worden naar geschikte woningen voor senioren en starters. De vraag naar seniorenwoningen wordt veroorzaakt door de vergrijzing. De vraag naar starterswoningen komt voort uit de behoefte om jongeren voor Huizen te behouden. Jongeren zorgen voor levendigheid, draagvlak voor voorzieningen en arbeid (zorg).

Huizen heeft geen uitbreidingsmogelijkheden. Er zijn twee mogelijkheden om de diversiteit van het woningaanbod te vergroten: nieuwbouw door inbreiding (binnen de bestaande grenzen van de bebouwde kom) en het omvormen van bestaande woningen.

Inbreiding in Huizen is mogelijk door het selectief toevoegen van gestapelde bouw, het bouwen boven bestaande voorzieningen (wijk- en buurtcentra) en door het omvormen van de bebouwing langs de Huizermaatweg.

Het omvormen van bestaande woningen tot senioren- of starterswoningen is in principe overal in Huizen mogelijk. Omdat het merendeel van Huizen momenteel uit kwalitatief hoogwaardige woongebieden bestaat, is het van belang dat een omvorming geen afbreuk doet aan het karakter van de buurt.

Naast een divers woningaanbod, is ook een goed woonmilieu belangrijk om prettig te kunnen wonen. Huizen heeft veel hoogwaardige woonbuurten, er zijn geen 'slechte buurten'. Er is echter wel een aantal buurten dat momenteel goed is, maar waar wel kansen liggen voor versterking van bestaande kwaliteiten: enkele wijken in het lager gelegen deel van Huizen. Deze wijken zijn enkele decennia geleden gebouwd en zijn geënt op een zekere mate van collectiviteit. Het zijn introverte buurten met een informele verkaveling en binnen de buurt zijn verschillende oriëntaties. Daardoor ontstaat een informeel karakter waar het voor veel mensen prettig wonen is. De wijken ontberen echter een bepaalde eigenheid, helderheid en samenhang en er is binnen de buurten weinig aandacht voor hoe de woning in de omgeving staat. Ook is de maatschappij meer individueel gericht dan destijds: openbare ruimte en groen is niet meer 'van iedereen', maar 'van niemand', daardoor dreigt verloedering. Daarnaast hebben deze buurten een grootschalig eenzijdig woningaanbod: het zijn vrijwel allemaal eengezinswoningen. Omdat deze buurten in dezelfde periode gebouwd zijn is in de nabije toekomst sprake van gelijktijdige veroudering. Door deze combinatie van factoren is een verbetering van het woonmilieu wenselijk. Dit kan goed gecombineerd worden met grootschaliger en ingrijpender transformatie van de woningvoorraad, dan elders in Huizen mogelijk is.


sfeerimpressie bij deze strategie, o.a. gebaseerd op referentiebeelden die tijdens de Huizer Toekomst Avond opgehangen zijn door inwoners van Huizen

Om het woonmilieu in deze laaggelegen buurten te verbeteren zijn een aantal specifieke aspecten van deze buurten kansrijk: de ruimtelijke hoofdstructuur (uitstraling en herkenbaarheid van de parkways), de overgangen openbaar/privé (achterkantsituaties), de kwaliteit van de openbare ruimte en het groen, het programma van de buurt (diversiteit van woningen en opwaarderen van buurtcentra), het versterken van de overkoepelende identiteit/aantrekkingskracht door versterking van het waternetwerk en aanpassingen aan de verouderde architectuur. Deze aspecten beslaan alle schaalniveaus van de buurten: van hoofdstructuur, via straatniveau, tot aan de individuele woning.


Huizen krijgt passende werkgelegenheid

Huizen heeft twee werkgebieden: het Plaveen en de sociaal-economische as (het gebied rond de Huizermaatweg). Het Plaveen bevat een grote diversiteit aan bedrijven en is goed gevuld, de sociaal-economische as bevat een combinatie van kantoren en voorzieningen en heeft te maken met leegstand (van kantoren). In de Toekomstvisie is aangegeven dat Huizen de bestaande werkgebieden wil indikken en wil inzetten op lokale en hoogwaardige bedrijven. Daarbij wordt gestreefd naar het handhaven van werkgelegenheid (het aantal arbeidsplaatsen). Als kansrijke sectoren zijn het midden- en kleinbedrijf, toerisme/recreatie en zorg aangegeven.

Voor het Plaveen is het van belang dat het een uitgebalanceerd werkgebied wordt, waar vooral lokale bedrijven in een onderlinge synergie een gezond functionerend bedrijventerrein vormen. Daarvoor moet een sterke visie voor de gewenste toekomstige ontwikkelingen op het bedrijventerrein opgesteld worden.

Voor de ruimtelijke aspecten van het Plaveen is een passende zonering van groot belang. Daarbij dienen vooral de randen van het bedrijventerrein een hoogwaardige uitstraling te krijgen, waarbij een kleinschalige overgang naar de woongebieden wenselijk is.

Om een levendig dorp aan het water te kunnen zijn, is een goede verbinding tussen het oude dorp en de kustzone essentieel. De Havenstraat is hier de meest aangewezen plaats voor: het vormt de verbinding tussen het oude dorp en de oude haven met het Nautisch Kwartier, het is de historische verbinding met de haven en het is een van de kortste routes. Momenteel loopt de Havenstraat buiten het oude dorp grotendeels door het Plaveen. Om van de Havenstraat een goede, hoogwaardige en prettige verbinding te kunnen maken, moet de Havenstraat ingrijpend getransformeerd worden. Niet alleen de openbare ruimte als aantrekkelijke verbinding met verblijfskwaliteit, maar ook de functie en uitstraling van de bebouwing langs de Havenstraat is essentieel voor het welslagen van deze route als verbinding tussen het oude dorp en de kustzone.

In de sociaal-economische as is momenteel sprake van leegstand van kantoorruimtes en een gebrek aan levendigheid, vooral buiten kantooruren. Tegelijkertijd is er een grote behoefte aan ruimte voor woningbouw. Door deze zone te transformeren van een eenzijdig werkgebied tot een levendige zone met een mix van wonen, werken en voorzieningen worden beide verbeterpunten gecombineerd.


sfeerimpressie bij deze strategie, o.a. gebaseerd op referentiebeelden die tijdens de Huizer Toekomst Avond opgehangen zijn door inwoners van Huizen


Huizen is de kustplaats van het Gooi

Huizen profileert zich als haven van het Gooi. In de Toekomstvisie is aangegeven dat Huizen een levendig dorp aan het water wil zijn. Daarvoor is een goed functionerende kustzone van groot belang. De kustzone moet een openbare plek voor alle Huizers zijn en voldoende recreatieve mogelijkheden bieden. Het verbeteren van de waterkwaliteit van het Gooimeer is essentieel, zodat het recreatieve gebruik van het water niet langer gehinderd wordt door blauwalg.

Het is belangrijk dat Huizen ook vanaf het water de uitstraling heeft van een levendige kustplaats. Daarvoor wordt er een ruimtelijke studie gedaan naar het zicht op Huizen en de uitstraling als kustplaats: vanaf het water, de Flevopolder en de A27. De bevindingen van deze studie kunnen er, in combinatie met de in deze structuurvisie voorgestelde ingrepen, voor zorgen dat Huizen een duidelijk waterfront krijgt en zich ook vanaf het water als levendige kustplaats kan profileren.

De kustzone van Huizen bestaat uit drie delen. Ten westen van de haven bestaat het Gooimeer uit Natura2000 gebied, de kustzone heeft hier een natuurlijk karakter. Het gebied met de haven en het strand vormt een toeristisch-recreatief zwaartepunt. De kustzone ten oosten van de aanloophaven heeft een prettige mix van wonen en groen met extensieve recreatie langs de route. Dit gebied bevat een opeenvolging van het Gooierdijkpark, volkstuinten en het Vierde Kwadrant.

Om de kustzone zowel ecologisch als recreatief tot een goed functionerend en samenhangend gebied te maken, zijn twee verbindingen nodig. In het water worden in samenhang met de gewenste recreatieve ontwikkeling ecologische stapstenen gerealiseerd. Hierdoor worden de Natura2000 gebieden ten westen van de haven en ten oosten van de A27 beter met elkaar verbonden. In verband met de gewenste recreatieve ontwikkeling is het van belang om de afstand van de ecologische stapstenen tot de kust nader te onderzoeken. Op het land vormen een herkenbare langzaam verkeersroute en een samenhangende inrichting van de openbare ruimte de verbindende lijn in de gehele kustzone. Daarbij is extra aandacht nodig voor de momenteel ontbrekende schakel tussen het Nautisch Kwartier en de kustzone ten oosten daarvan.

In het gebied met de haven en het strand wordt de recreatie versterkt door het opwaarderen van de bestaande voorzieningen en het toevoegen van aanvullende toeristisch-recreatieve functies. In het gebied ten oosten van de aanloophaven kunnen meer kleinschalige recreatieve


sfeerimpressie bij deze strategie, o.a. gebaseerd op referentiebeelden die tijdens de Huizer Toekomst Avond opgehangen zijn door inwoners van Huizen


voorzieningen langs de route worden toegevoegd.

Huizen krijgt een kloppend hart

Het oude dorp van Huizen heeft veel kwaliteiten. Het is een historisch dorp met een hoogwaardige en karakteristieke dorps uitstraling en stedelijke voorzieningen. In de Toekomstvisie wordt ingezet op het versterken van de levendigheid van het oude dorp. De kern van het oude dorp ligt bij de oude kerk en het Oude Raadhuisplein: aan de westzijde van het oude dorp.

De historische kwaliteiten van het oude dorp kunnen worden versterkt door de bebouwing die momenteel afbreuk doet aan het historische karakter actief te vernieuwen, de openbare ruimte te verbeteren en de straten en pleinen lommerrijker te maken. Daarnaast kan het dorps hart worden verlevendigd door de horeca uit te breiden, het winkelaanbod te verbreden en een grotere diversiteit aan voorzieningen te realiseren, zowel cultureel als toeristisch-recreatief.

Momenteel functioneert het centrum van het oude dorp als een redelijk introvert gebied: het heeft ruimtelijk weinig relatie met en uitstraling naar de omgeving. Op drie plaatsen is het de wens de invloedssfeer en uitstraling van het centrum uit te breiden: aan de westkant, richting kustzone en richting Plein2000.

Aan de westkant van het centrum loopt een belangrijke ontsluitingsweg vlak langs het hart van het oude dorp: het gebied rond de oude kerk. Door de positionering en uitstraling van de huidige bebouwing en de inrichting van de openbare ruimte is het historische centrum echter niet beleefbaar vanaf de weg. Door herontwikkeling van de bebouwing te stimuleren en de openbare ruimte op te waarderen kan dit gebied een herkenbare en hoogwaardige entree van het oude dorp worden.

In de Toekomstvisie is aangegeven dat Huizen zich wil onderscheiden met de ligging aan het water en het oude dorp; het wil een levendig dorp aan het water zijn. Om dat te kunnen realiseren, is een goede verbinding tussen het oude dorp en de kustzone essentieel. Binnen het oude dorp wordt de centrumfunctie op een passende manier doorgetrokken langs de Havenstraat, richting kustzone.

Aan Plein2000 ligt een aantal belangrijke voorzieningen. Momenteel functioneren Plein2000 en het oude dorp als losse gebieden, er is weinig onderlinge uitwisseling. Door de centrumfunctie van het oude dorp op een passende wijze door te trekken tot Plein2000, worden dit voorzieningencluster en het oude dorp beter bij elkaar betrokken.


sfeerimpressie bij deze strategie, o.a. gebaseerd op referentiebeelden die tijdens de Huizer Toekomst Avond opgehangen zijn door inwoners van Huizen

Plein2000 vormt tevens de overgang tussen het hooggelegen en laaggelegen deel van Huizen, en is een schakel tussen het oude dorp en de sociaal-economische as met de Oostermeent. De verbinding tussen de Huizermaatweg in de sociaal-economische as en Plein2000 ontbreekt echter: men wordt via twee rotondes langs het bedrijventerrein geleid. Ambitie is om de Huizermaatweg en Plein2000 op een betere, meer logische manier stedenbouwkundig en verkeerskundig te verbinden. De ruimtelijke structuur moet in de toekomst meer herkenbaar worden. Hierdoor kunnen het hoger en het lager gelegen deel van Huizen beter met elkaar verbonden worden. Gevoelsmatig komen deze dichter bij elkaar te liggen en ontstaat een meer directe verbinding tussen het oude dorp en de Oostermeent.


Huizen heeft een rijk landschap van bos en hei

Rond Huizen liggen hoogwaardige bos- en heidegebieden. Over het algemeen zijn dit grote en robuuste gebieden. Precies op de plek waar Huizen en Blaricum elkaar dicht naderen liggen de kalkzandsteenfabriek, puinbrekerij en het gemeentelijke gronddepot. Deze terreinen blokkeren het continue bos- en heidelandschap. Als deze terreinen in de toekomst om kunnen worden gevormd tot bos- en heidelandschap ontstaat er ruimte voor de ecologische hoofdstructuur, een robuuste groene buffer tussen Huizen en Blaricum en wordt Huizen van A27 tot Gooimeer letterlijk omringd door het bos- en heidegebied.

In de Toekomstvisie is aangegeven dat Huizen behoefte heeft aan (dag)recreatie die ook buiten het watersportseizoen toeristen en recreanten kan trekken. Daarvoor worden in het bos- en heidegebied de routes waar nodig verbeterd, worden goede verbindingen met het oude dorp gemaakt en worden recreatieve voorzieningen toegevoegd, passend bij het karakter van het landschap.

De entreeroutes naar Huizen die door het bos- en heidelandschap lopen bestaan uit hoogwaardige lanen. Binnen de bebouwde kom ontbreekt de laanbeplanting echter vaak voor een deel. De ambitie is om de laanbeplanting binnen de bebouwde kom te herstellen en door te trekken tot aan het oude dorp. Hierdoor wordt de relatie tussen het oude dorp en het bos- en heidelandschap versterkt en wordt de historische hoofdstructuur van Huizen beter beleefbaar: mensen worden ruimtelijk naar het oude dorp toe begeleid.


sfeerimpressie bij deze strategie, o.a. gebaseerd op referentiebeelden die tijdens de Huizer Toekomst Avond opgehangen zijn door inwoners van Huizen


Huizen verbetert het openbaar vervoer

Huizen heeft een gunstige ligging aan het Gooimeer en nabij de A1 en A27. Huizen mist echter een hoogwaardig openbaar vervoer verbinding. HOV is belangrijk voor de aantrekkelijkheid van Huizen voor jongeren, senioren en bedrijvigheid. Huizen gaat de Stichtse Lijn naar Almere en Hilversum/ Utrecht en een goede HOV-busverbinding naar Hilversum en Naarden-Bussum stimuleren.

In de spits staat er regelmatig file op de uitvalswegen naar de A1 en A27. Dit wordt deels veroorzaakt door de files op deze snelwegen, deels door het feit dat er in Huizen simpelweg veel mensen wonen die elders werken en allemaal rond dezelfde tijd vertrekken. De doorstroming op de snelwegen is iets waar Huizen weinig invloed op heeft. De randweg-west, zoals in het verleden voorgesteld (tussen de Randweg-Midden en de Crailoseweg) heeft een aantal landschappelijke, maatschappelijke en verkeerskundige nadelen, daarom wordt deze niet gerealiseerd.

Een betere recreatief-functionele verbinding met Naarden-Vesting is gewenst, zodat toeristen en recreanten op een makkelijke manier tussen beide plaatsen op en neer kunnen. Daarnaast is Huizen gebaat bij het realiseren van (zomer)veerpontverbindingen met grote steden en recreatieve plaatsen in de omgeving.


sfeerimpressie bij deze strategie, o.a. gebaseerd op referentiebeelden die tijdens de Huizer Toekomst Avond opgehangen zijn door inwoners van Huizen


Hoofdlijn voor de uitwerking

Legenda hoogbouw zones

■ 2 lagen + kap (gemiddeld)
bestaande middelhoogbouw mag gehandhaafd blijven

aangewezen 'hoogbouw' gebieden

- max. 4 lagen
- 4 - 6 lagen
- max. 6 lagen
- 4 lagen met accenten tot 8 lagen
(over max. 20% van het aanzicht)
- ☆ bestaande hoogbouwaccenten > 6 lagen
(vallend buiten de hier gedefinieerde hoogbouwzones)

De structuurvisie heeft een lange looptijd. De visie ligt gedurende deze periode vast, de manier waarop deze uiteindelijk uitgewerkt wordt in concrete projecten is flexibel. De hoofdlijn voor de uitwerking die nodig is om de visie te kunnen realiseren wordt in dit hoofdstuk toegelicht. De precieze uitwerking van deze hoofdlijnen is niet opgenomen in de structuurvisie. Dit zijn diverse projecten die flexibel zijn in de tijd en sterk afhankelijk zullen zijn van de actualiteit, het gewenste ambitieniveau en de keuzes die de gemeente Huizen op een bepaald moment maakt. De hoofdlijn voor de uitwerking, zoals in dit hoofdstuk is opgenomen, vormt echter altijd de basis voor de uiteindelijke uitwerking.

In Huizen kan iedereen prettig wonen

Diversiteit woningvoorraad

In de visie is aangegeven dat er gezocht wordt naar een diversere woningvoorraad, vooral ten behoeve van senioren en starters. Voor seniorenwoningen dient in elke wijk ruimte gezocht te worden, zodat mensen hun vertrouwde omgeving niet snel hoeven te verlaten. Voor seniorenwoningen zijn de nabijheid van voorzieningen en de aanwezigheid van openbaar vervoer (bus) belangrijke factoren. Starters zijn mobieler dan senioren, daarom kunnen deze woningen makkelijker gespreid worden door Huizen heen, afhankelijk van waar ruimte beschikbaar is. Voor starters is de betaalbaarheid van de woning bepalend, daarnaast is echter de nabijheid van voorzieningen en openbaar vervoer een pré. Voor zowel senioren- als starterswoningen is inbreiding door gestapelde bouw en transformatie van bestaande woningen mogelijk.

Inbreiding door gestapelde bouw

Om te bepalen hoe en waar gestapelde bouw mogelijk is, is het belang van stedenbouwkundig ontwerp voorafgaand aan een architectonisch ontwerp groot. In de stedenbouwkundige ontwerpen dient de betreffende skyline van Huizen vanaf verschillende kanten onderzocht te worden en moeten eventuele hoogteaccenten bewust gepositioneerd worden.

Op hoofdlijnen is gestapelde bouw op drie locaties mogelijk: in de voorzieningencentra van de bestaande wijken in het laaggelegen deel van Huizen, langs de Huizermaatweg tot en met de Oostermeent en in de kustzone.

Gestapelde bouw in de bestaande wijken in het laaggelegen deel van Huizen is mogelijk ter plekke van de bestaande voorzieningencentra. Deze gebieden zijn momenteel veelal extensief benut en hebben een laagwaardige uitstraling. Door de bestaande buurtcentra te vervangen door een nieuwe ontwikkeling met winkels en voorzieningen op de begane grond en woningen daarboven wordt tegemoet gekomen aan de behoefte aan (senioren)woningen nabij voorzieningen enerzijds en het opwaarderen van de voorzieningencentra en daarmee het woonmilieu anderzijds. Om goed in de bestaande wijken ingepast te kunnen worden en niet de concurrentie aan te gaan met de sociaal-economische as langs de Huizermaatweg (4 tot 6 lagen) zou de bebouwing niet hoger dan zes lagen moeten zijn. De buurtcentra in de Huizermaat en de Bijvanck mogen niet hoger dan 4 lagen zijn.

Langs de Huizermaatweg krijgt de bebouwing een hoogte van minimaal vier en maximaal zes lagen. Bij de Oostermeent is hogere bouw mogelijk, in aansluiting op de Regentesse, tot maximaal negen lagen. Daardoor ontstaat een zone waar de bebouwing continu redelijk hoog is, met een accent bij wijkcentrum Oostermeent.

In de kustzone is ook gestapelde bouw mogelijk. Ten oosten van de Aanloophaven is maximaal vier lagen mogelijk, in aansluiting op de bestaande bebouwing. Het gaat hierbij niet om geplande nieuwe bebouwing, maar om het aangeven van een maximum hoogte mocht er ooit sprake zijn van het vervangen van bestaande bebouwing door nieuwe bebouwing of het verbouwen van de bestaande bebouwing.

Bij het intensief recreatieve deel met de haven en het strand zijn hoogteaccenten mogelijk van maximaal acht lagen, waarbij niet meer dan 20% van het aanzicht deze hoogte kan krijgen. Deze hoogteaccenten moeten bewust gepositioneerd worden. Een visie hierop dient onderdeel te zijn van de te maken kustvisie.

Omvormen bestaande woningen

Het omvormen van bestaande woningen tot bijvoorbeeld senioren- of starterswoningen is overal in Huizen mogelijk, mits dit past bij de identiteit van het gebouw en het karakter van de buurt en de omgeving. Zo kan bijvoorbeeld een vrijstaande villa in het hooggelegen deel van Huizen zodanig verbouwd worden dat er een aantal appartementen in opgenomen wordt, zonder dat dit afbreuk doet aan de architectuur en het karakter van het gebouw.

In het laaggelegen deel van Huizen is een grootschaliger en ingrijpender transformatie van de woningvoorraad mogelijk. Deze transformaties zullen in een samenwerking tussen gemeente en woningbouwcorporaties tot stand komen. De woningvoorraad bestaat hier grotendeels uit eengezinswoningen. Hier kunnen individuele woningen omgevormd worden, daarbij kan ook buiten het bestaande bouwvolume gegaan worden. Indien noodzakelijk is het ook mogelijk om hele blokken te vervangen door nieuwbouw. Door het maken van gebiedsvisies kan er gezocht worden naar kansen voor het vergroten van de diversiteit van de woningvoorraad door transformatie en nieuwbouw en kunnen bestaande wijkkwaliteiten en de gewenste verbeteringen in de wijk worden beschreven.

Versterken woonmilieu laaggelegen deel Huizen

In de visie is aangegeven dat het woonmilieu in de laaggelegen buurten versterkt kan worden. Daarvoor wordt een aantal specifieke aspecten van deze buurten verbeterd: de ruimtelijke hoofdstructuur (daar waar groen, water, infrastructuur en bebouwingsstructuur elkaar raken), de overgangen openbaar/privé (onder andere voor-/achterkantsituaties), de kwaliteit van de openbare ruimte en het groen, het programma van de buurt (de ruimtelijke kwaliteit en de gebruikswaarden), het versterken van de overkoepelende identiteit/aantrekkingskracht en aanpassingen aan de verouderde architectuur (verbeteren uitstraling).

Ruimtelijke hoofdstructuur

De hoofdstructuur in het laaggelegen deel van Huizen bestaat uit parkways: brede, meestal groen ingerichte, doorgaande wegen. Deze parkways zijn vaak royaal en groen maar missen identiteit: mensen weten niet waar ze zijn en hebben moeite om de weg te vinden. Ook is de inrichting niet overal hoogwaardig genoeg. De herkenbaarheid en de uitstraling van de parkways wordt versterkt. Bijvoorbeeld door de toepassing van specifieke boom- en heestersoorten. Waar nodig wordt de indeling en identiteit van het profiel aangepast en worden achterkanten van bebouwing opgelost. De toegangen naar de buurten vanaf de parkways worden beter beleefbaar gemaakt.

Overgangen openbaar-privé

Voor de overgangen openbaar/privé en de voor-/achterkantsituaties wordt onderzocht waar dit voor de buurt nadelig is, bijvoorbeeld langs de hoofdroute binnen de buurt of langs de parken. Op deze plekken wordt een betere overgang gerealiseerd. Voorkomen moet worden dat op deze beeldbepalende plekken openbaar groen verkocht wordt als privé-groen.

Diversiteit programma

Het programma van de buurt kan diverser worden gemaakt door transformatie van de woningvoorraad en door het versterken en opwaarderen van de winkel- en buurtcentra. De aanwezigheid van deze centra is zeer waardevol voor de buurten, momenteel zijn ze echter grotendeels naar binnen gekeerd met slechte openbare ruimte er omheen, de uitstraling is niet hoogwaardig genoeg. De centra moeten op termijn meer naar buiten worden gericht, de architectuur meer hoogwaardiger en omgeven door een betere openbare ruimte. Het is goed mogelijk om dit te combineren met de bouw van (senioren)woningen boven de winkel- en buurtcentra en eventueel met het toevoegen van passende voorzieningen zoals een zorgsteunpunt, wijksteunpunt of buurthuis. Zowel het verdichten en renoveren van de bestaande centra als het volledig vervangen van deze centra door nieuwbouw is mogelijk.

Er zijn momenteel voldoende sportvoorzieningen in Huizen. Er is echter geen ruimte voor grootschalige uitbreiding van bestaande sportvoorzieningen of voor nieuwe sportveldlocaties. Nieuwe sportvelden zijn alleen mogelijk op de locaties van bestaande sportvelden. Nieuwe gebouwde sportvoorzieningen als een sporthal zijn alleen mogelijk in het bestaande sportgebied

van de Wolfskamer. Elders in Huizen is dit alleen mogelijk als deze gecombineerd kunnen worden met een grootschalig herinrichtingsproject binnen de bebouwde kom van Huizen, zoals het transformeren van de sociaal-economische as. Indien er behoefte is aan nieuwe gebouwde sportvoorzieningen zou er bij elke nieuwe grootschalige transformatie gekeken moeten worden of daar een mogelijkheid voor is.

Architectuur

De architectuur geeft een sterk tijdsbeeld weer. Dat is een kwaliteit, op een aantal plekken is de uitstraling echter verouderd, versleten en voldoet het niet meer aan de eisen van deze tijd.

Op beeldbepalende plekken in de buurten wordt het opknappen van de gevels gestimuleerd.

Identiteit buurten

De identiteit en aantrekkingskracht van de buurten kan worden versterkt door het realiseren van een (spelebaar)waternetwerk, het opwaarderen van de openbare ruimte en het groen.

De waterstructuur in het laaggelegen deel van Huizen is te versterken door de bestaande watergangen te verbinden, verdiepen en verbreden. Deze waterstructuur heeft een functie als spelebaar netwerk voor de buurt, als ecologische waarde en als waterberging. Daardoor wordt de kwaliteit van het leefmilieu in de buurten vergroot. De waterstructuur kan worden gekoppeld aan het water in het Stadspark, de kwelvijvers en de haven van de Oostermeent. Ten behoeve van het spelebaar netwerk kunnen kleine steigers en vlonders toegevoegd worden.

In de buurten is het opknappen van de openbare ruimte relatief eenvoudig te realiseren.

De langzaam verkeersroutes in de buurten kunnen beter worden aangesloten op de langzaam verkeersroutes naar de omgeving. Ook kan het beheer en de uitstraling van het groen en daarmee de sociale veiligheid van de groengebieden verbeterd. Daarvoor is een groenstructuurplan naar de bestaande groene plekken van belang: de kwaliteit, het gebruik, het beheer, de relaties met de bebouwing en de waardering van de verschillende groene plekken in de buurten (zowel kleinschalige plekken als de grote parken).

Huizen krijgt passende werkgelegenheid

Plaveen

Visie op bedrijvigheid

In de visie is aangegeven dat het Plaveen een uitgebalanceerd werkgebied wordt.

Het Plaveen is gericht op Huizer ondernemingen en moet ruimte bieden aan diverse vormen van werkgelegenheid: zowel kleinschalige bedrijfsruimte als traditionele bedrijven. Voorwaarde is dat de bedrijven een onderlinge synergie krijgen, waarbij ze elkaar aanvullen en ondersteunen.

Om een goed uitgebalanceerd werkgebied te kunnen realiseren moet een visie voor de gewenste toekomstige ontwikkelingen in het Plaveen worden opgesteld.

Zonering langs de randen

Onderdeel van deze visie op de bedrijvigheid is de gewenste ruimtelijke zonering langs de randen van het werkgebied en langs de Havenstraat. De randen van het bedrijventerrein moeten een hoogwaardige uitstraling krijgen. Dat betekent zeker niet dat er alleen kleinschalige kantoren zouden mogen zitten, wel dat de uitstraling van alle bedrijven aan de randen qua architectuur en buitenruimte hoogwaardig moet zijn. Daar waar het bedrijventerrein grenst aan woongebieden, is het type bedrijvigheid wel van belang: hier zijn kleinschalige gebouwen met een lichte milieucategorie nodig om een goede en prettige overgang naar de woningen te kunnen realiseren. Bijvoorbeeld kantoren of bedrijf-kantoor combinaties (een bedrijf met een hoogwaardig kantoor aan de straatkant). Daar waar het bedrijventerrein grenst aan de oude haven, is een bij de haven passende typologie en uitstraling gewenst.

Transformatie langs de Havenstraat

In de structuurvisie is aangegeven dat de Havenstraat een essentiële verbinding is tussen het oude dorp en de kustzone. Deze route is van belang voor Huizen als geheel en overstijgt het Plaveen. De route bestaat niet alleen uit een goede openbare ruimte, de functie en uitstraling

van de bebouwing langs de Havenstraat zijn net zo essentieel voor het welslagen van deze route. De bebouwing langs de Havenstraat moet een positieve bijdrage leveren aan de uitstraling op en levendigheid van de openbare ruimte, ook buiten werkuren. Daarvoor is een ingrijpende transformatie van de bebouwing nodig: bedrijven zonder een bijdrage aan de openbare ruimte en bedrijven met een verwaarloosde uitstraling moeten plaats maken voor meer kleinschalige en meer diverse bebouwing met een recreatieve nevenfunctie en hoogwaardige en levendige uitstraling. Toekomstige functies zullen zoveel mogelijk binnen deze visie moeten passen en waar mogelijk een bijdrage moeten leveren aan de gewenste toeristische en recreatieve impulsen. De architectuur van deze gebouwen moet hoogwaardig zijn. Ook de openbare ruimte moet een hoogwaardige inrichting krijgen. In het profiel moet meer rekening worden gehouden met voetgangers, fietsers en eventueel een recreatieve vervoersverbinding tussen het oude dorp en het Nautisch Kwartier. Straatbomen zullen het straatbeeld een vriendelijk karakter geven.

Sturing op positionering bedrijvigheid

De visie op de bedrijvigheid dient uitgevoerd te worden door bewust te sturen op de positionering van bedrijven. Dat kan op verschillende manieren, afhankelijk van de situatie. Er kan gedacht worden aan sturing via het bestemmingsplan, via gronduitgifte of via een overeenkomst met een bedrijf dat denkt over verplaatsing. Voor het trekken van de benodigde aanvullende bedrijven kan gerichte marketing plaatsvinden. Voor het merendeel van de terreinen die omgevormd zouden moeten worden kan gewacht worden totdat de bestaande bedrijven vanzelf verhuizen of verdwijnen. Op een aantal voor Huizen essentiële locaties, kan de gemeente echter actief sturen. Daarbij kan gedacht worden aan onderhandelen met de bestaande bedrijven over de invulling van hun terrein en de bebouwing, maar ook aan het uitkopen van bedrijven.

Sociaal-economische as

Mix van wonen, werken en voorzieningen

In de structuur van Huizen heeft de sociaal-economische as een prominente positie. De as vormt, tesamen met de Havenstraat, een Y-vormig stelsel van openbare ruimte die het oude dorp van Huizen verbindt met het lager gelegen deel en de nieuwe ontwikkelingen langs kust. In de visie is aangegeven dat de sociaal-economische as getransformeerd wordt van een eenzijdig werkgebied tot een levendige zone met een mix van wonen, werken en voorzieningen. Deze mix kan op


sfeerimpressie voor de ontwikkeling van de sociaal-economische as

verschillende manieren vorm krijgen: voorzieningen in de plint met wonen er boven, wonen boven werken, werken boven voorzieningen, etc. Belangrijk is dat de bebouwing een positieve bijdrage levert aan de uitstraling op en levendigheid van de openbare ruimte, ook buiten kantooruren.

De huidige kantorenfunctie wordt deels gehandhaafd, deels uitgeplaatst naar het Plaveen en deels verminderd. De bestaande voorzieningen worden opgenomen in de nieuwe zone en gecombineerd met wonen en werken. De woningen zullen vooral bestaan uit appartementen, in verschillende groottes en prijsklassen. Om een goed gemengd en levendig gebied te krijgen worden de woningen gebouwd voor verschillende doelgroepen, waarbij er een relatief groot deel op starters en senioren wordt gericht.

Samenhangend ontwerp

De bebouwing in de sociaal-economische as bestaat momenteel uit losse gebouwen met een eigen buitenruimte. De gebouwen hebben weinig samenhang, mede daardoor is de sociaal-economische as geen samenhangend gebied. Dat is wel wenselijk. Daarom moet voor deze zone

op basis van de in de structuurvisie aangegeven ambities een samenhangend stedenbouwkundig ontwerp gemaakt worden waarin de bouwvolumes zodanig gepositioneerd worden dat ze de weg begeleiden, de verschillende functies (wonen, werken en voorzieningen) zodanig worden gemengd dat de bebouwing een levendige plint krijgt aan een voor de voetganger en de fietser ingerichte openbare ruimte. Om de weg te kunnen begeleiden is het van belang dat de bouwvolumes een zekere mate van stevigheid en een bepaalde hoogte hebben, waarbij ze tegelijkertijd niet in het extreme boven de omringende bebouwing uitsteken. De bebouwing krijgt een hoogte van minimaal 4 en maximaal 6 lagen, waardoor de gebouwen niet in het extreme boven de omringende bebouwing uitsteken. In aansluiting op de Regentesse is in de Oostermeent hogere bouw mogelijk, tot negen lagen. Hierdoor ontstaat een zone met een continue stevige bebouwingslijn met een accent bij het wijkcentrum Oostermeent.

Milieu kwaliteit

Aandachtspunt bij de transformatie van deze zone is de leefkwaliteit in relatie tot geluidshinder, luchtkwaliteit en de route gevaarlijke stoffen die over de Huizermaatweg loopt. Deze wordt grotendeels bepaald door de aanrijroute naar (lpg-stations) het Plaveen. De mate waarin de route gevaarlijke stoffen een beperkende factor vormt voor de ontwikkeling van de sociaal-economische as dient afgewogen te worden tegen het eventueel verplaatsen van een lpg-station of het verleggen van de route.

Huizen is de kustplaats van het Gooi

In de visie is aangegeven dat de kustzone uit drie delen bestaat: een natuurlijk deel ten westen van de haven, een intensief recreatief deel bij haven en strand en een deel met wonen, groen en extensieve recreatie ten oosten van de aanloophaven. De ecologische verbinding kan worden gevormd door stapstenen in het water, de ruimtelijke en functionele verbinding op het land moet worden gevormd door een herkenbare langzaam verkeersroute en een samenhangende inrichting van de openbare ruimte.

In het gebied met de haven en het strand wordt de recreatie versterkt door het opwaarderen van de bestaande voorzieningen, het toevoegen van nieuwe voorzieningen t.b.v. de watersport en aanvullende toeristisch-recreatieve functies. De routes voor autoverkeer naar dit recreatieve gebied worden duidelijk aangegeven. In het gebied ten oosten van de Aanloophaven kunnen alleen kleinschalige recreatieve voorzieningen langs de route worden toegevoegd.

Samenhangende route langs de kust

De openbare ruimte van de kustzone heeft een samenhangende inrichting nodig. Daarbij kan gedacht worden aan eenduidige verharding, beplanting, verlichting en meubilair. Door de gehele kustzone wordt een herkenbare langzaam verkeersroute aangelegd. Deze route wordt buiten de gemeentegrenzen gecontinueerd naar Naarden-Vesting en het weidse landschap ten oosten van de A27.

In de visie is aangegeven dat de verbinding tussen de kustzone en het oude dorp via de Havenstraat loopt. De Havenstraat eindigt in het Nautisch Kwartier. Het intensief recreatieve deel van de kustzone met de haven en het strand, ligt echter aan de overkant van de oude haven. Het is daarom essentieel dat er een goede verbinding komt vanuit het Nautisch Kwartier naar de haven, het strand en de rest van de kustzone. Daarvoor zijn twee aspecten van belang: een brug (of pont) over de haven en een goede route tot aan het strand. De brug over de haven is bedoeld voor langzaam verkeer en mag het scheepvaartverkeer van en naar de oude haven niet hinderen. Dat betekent dat de brug een ophaal- of draaibrug moet zijn. De positie van de brug moet zodanig zijn dat deze recreatieve plekken met elkaar verbindt, bijvoorbeeld de kalkovens of botterwerf en de haven. In plaats van een brug kan mogelijk ook een voet/fietspont een denkriching zijn. Een goede route tot aan het strand betekent niet alleen een functionele verbinding, maar ook dat de positie van de route zodanig moet zijn dat de kust beleefbaar is en dat de uitstraling van de route hoogwaardig moet zijn. Concreet betekent dit dat er vanaf de brug of pont een route over de oude haven, door of over het haventerrein, via de Golfstream en door het groengebied ten noorden

van de Zuiderzee moet komen, die aansluit op de Zomerkade. Het is niet de bedoeling dat de fietsroute afbuigt van de kustzone (en bijvoorbeeld door de woonbuurt gaat) of gekoppeld wordt aan een doorgaande weg (zoals de Zuiderzee), omdat dat afbreuk doet aan de continuïteit van de kustroute en het recreatieve gevoel.

Ecologische verbinding

In de visie is aangegeven dat er een ecologische verbinding kan komen tussen de Natura2000 gebieden ten westen van de haven en ten oosten van de A27. Deze ecologische verbinding kan worden gevormd door stapstenen, bijvoorbeeld kleine eilandjes evenwijdig aan de kust, mits deze in samenhang met de recreatieve functies worden ontworpen. Daarnaast kan op verschillende plekken een ecologische oever gerealiseerd worden.

Het is van belang voor zowel de ecologie als de recreatie dat er een goede zonering voor het gebruik van het water ontwikkeld wordt. Er moet duidelijk zijn waar natuur prioriteit heeft en waar de verschillende vormen van watersport de ruimte krijgen.

Ruimtelijke kans voor duurzame gebiedsontwikkeling

Huizen kan de ontwikkeling van de kustzone aangrijpen om haar ambities op het gebied van duurzame gebiedsontwikkeling te etaleren. In de kustzone is hier letterlijk ruimte voor.

Kustzone west: natuur

Ten westen van de haven ligt Natura2000 gebied, langs de kust ligt een langzaam verkeersroute. Het beschermde natuurgebied en de langzaam verkeersroute worden in de visie gehandhaafd, hier vinden geen ontwikkelingen plaats. Indien gewenst is wel het toevoegen van bankjes en informatieborden langs de route mogelijk.

Kustzone midden: intensieve recreatie

Zwemwater

In de visie staat beschreven dat het blauwalg-probleem opgelost moet worden, zodat de recreatie daar geen hinder meer van ondervindt. Er zijn twee oplossingsrichtingen. De eerste is het stimuleren van structurele maatregelen (project BEZEM en het verbeteren van de waterkwaliteit van de Eem, maar ook bodemverbetering, het plaatselijk verdiepen van het water, het stimuleren van waterplanten en het verwijderen van zand op de driehoeksmossel). Of en wanneer deze structurele maatregelen het gewenste effect hebben is niet te voorspellen. Daarom is het een denkrichting om in het middendeel van de kustzone een zwemgelegenheid in het Gooimeer te gaan realiseren, waardoor mensen toch in het Gooimeer kunnen zwemmen ook al is er op dat moment blauwalg aanwezig. Daarbij kan bijvoorbeeld gedacht worden aan een kunstmatig geconstrueerd zwembassin in het Gooimeer of een door dijkes afgeschermd binnenmeer in het Gooimeer, gevuld met blauwalgvrij water uit het Gooimeer.

Versterken recreatie

In deze zone kan de recreatie verder worden versterkt. De bestaande recreatieve voorzieningen hebben een hoogwaardiger uitstraling nodig, daarnaast is er ruimte voor nieuwe recreatieve voorzieningen. Huizen kan in dit deel van de kustzone ruimte zoeken voor evenementen, activiteiten voor de kust (bijvoorbeeld diversiteit waterrecreatie vergroten of meer sport- en speelgelegenheid), recreatieve verblijfsmogelijkheden (hotelbedden), horeca (vooral bij de haven), eventueel een grote permanente recreatieve trekker of een grote tijdelijke publiekstrekker (zoals een watersportevenement).

Havenstraat en Havenpier

Het gebied rond het deel van de Havenstraat langs de oude haven en door het Nautisch Kwartier is in ontwikkeling. Het gebied krijgt deels een haven/botterwerf/visserij identiteit. De uitstraling van de bedrijven aan de overzijde van de oude haven heeft veel invloed op de Havenstraat, daarom wordt ingezet om de uitstraling van deze bebouwing te verbeteren. De openbare ruimte van de Havenstraat krijgt een daar passende inrichting. Ook de openbare ruimte op de Havenpier moet op termijn worden opgewaardeerd.

Landtong

De landtong ten noordoosten van de haven is een gebied waar diverse functies samenkomen. In het deel bij de haven staan appartementen zonder recreatieve nevenfunctie, halverwege staat een hotel, de punt is groen. Het hotel is belangrijk voor de recreatie, ruimtelijk blokkeert de parkeerplaats echter de continuïteit van de landtong (er is alleen een smalle route). De landtong wordt een speciale ontwikkellocatie, waar nieuwe recreatieve voorzieningen gecombineerd worden met een hoogwaardige inrichting van de openbare ruimte en het opheffen van de barrièrewerking van de parkeerplaats. Het is mogelijk om de bestaande bebouwing (deels) om te vormen en/of nieuwe recreatieve bebouwing toe te voegen. Waar mogelijk komen ecologische oevers.

Groene zone ten noorden van de Zuiderzee

Dit is de enige plek waar er zicht is op het Gooimeer vanaf een openbare doorgaande weg. De openheid en zichtlijnen kunnen worden versterkt door de ondergroei onder de bomen te verwijderen. In dit gebied is ruimte voor evenementen. Er dient onderzocht te worden of er ook een gebouwde recreatieve voorziening mogelijk is, waarbij deze een zodanige afmeting en positionering heeft dat het groene karakter van het gebied gehandhaafd blijft. Ook moet onderzocht worden of er parkeerplaatsen gerealiseerd kunnen worden ter vervanging van de parkeerplaatsen op het strand bij de Zomerkade. Daarbij is tevens een sterkere ruimtelijke relatie tussen de groene zone en het strand en een duidelijker entree van het strand wenselijk.

Zomerkade en strand

De Zomerkade en het strand zijn kansrijk om autovrij te worden gemaakt. Hiervoor moeten de parkeerplaatsen verdwijnen cq. worden verplaatst. Daardoor ontstaat een boulevard langs het strand waarbij de horeca en het strand een directere relatie krijgen. De openbare ruimte kan dan op een passende manier worden ingericht. De recreatieve voorzieningen kunnen uitgebreid worden. Bijvoorbeeld aanvullende horeca in de plint van de bestaande bebouwing, (indoor) speelvoorzieningen, een strandtent en een waterspeeltuin. Het water in de baai zou uitgediept kunnen worden zodat zwemmen en surfen beter mogelijk is.

Kustzone Oost: wonen, groen en extensieve recreatie

Aanloophaven

De Aanloophaven vormt de verbinding tussen het Gooimeer en de haven van de Oostermeent. De vaste bruggen in deze verbinding belemmeren het recreatieve vaarverkeer. Het is een kans deze te vervangen door beweegbare bruggen. Daarnaast kan bebording vanaf het water een bijdrage leveren aan deze vaarroute.

Nabij de Aanloophaven/Zomerkade zou een pier met horeca-paviljoen in het Gooimeer gerealiseerd kunnen worden. Vanaf de pier is er een goed uitzicht op het Gooimeer, het strand en de groene zone ten oosten van de Aanloophaven. De pier met horeca-paviljoen is een voorbeeld van een recreatief attractief punt aan de route door de kustzone, die het gebied kan verlevendigen.

Groene zone ten oosten van Aanloophaven

Het groene karakter van deze zone blijft gehandhaafd. De opeenvolging van Gooierdijkpark, volkstuinten en Vierde Kwadrant heeft een aangename kwaliteit. De waterrijke natuur kan worden versterkt. Langs de route kunnen kleinschalige recreatieve voorzieningen worden toegevoegd, zoals vlonders, steigers, fietsservicepunt (bank met fietspomp en drinkwaterkraan), landmark/kunst, etc. Ook de volkstuinten kunnen meer bij de kust worden betrokken, bijvoorbeeld door ze visueel te openen naar het water, een entree te maken vanaf de fietsroute en er bijvoorbeeld een theetuin te realiseren waar men ook planten kan kopen.

Bebouwde zone

Dit is een hoogwaardig woongebied met overwegend een goed ingerichte openbare ruimte. De overige delen van de kustzone moeten goed aansluiten op dit deel.

Huizen krijgt een kloppend hart

In de visie is aangegeven dat de historische kwaliteiten van het oude dorp versterkt worden, dat het dorpshart verlevendigd wordt en dat de relaties met de omgeving versterkt worden.

Versterken historische kwaliteiten

De historische kwaliteit van het oude dorp kan beter beleefbaar worden gemaakt en versterkt door de bebouwing die momenteel afbreuk doet aan het historische karakter actief proberen te vernieuwen, de openbare ruimte te verbeteren en de straten en pleinen lommerrijker te maken.

Bebouwing verbeteren

Voor de bebouwing in het centrum van het oude dorp is een beeldkwaliteitplan opgesteld. De bebouwing die hier momenteel niet aan voldoet, kan op initiatief van de gemeente actief worden gestimuleerd. Er hoeft niet te worden gewacht totdat ontwikkelingen zich aandienen, maar in kansrijke situaties kan er zelfs actief worden gestuurd op transformatie.

Openbare ruimte verbeteren

Door consequent in de openbare ruimte van het gehele oude dorp dezelfde materialen te gebruiken ontstaat er meer samenhang en kwaliteit in het oude dorp.

Lommerrijker maken oude dorp

Het gehele oude dorp wordt lommerrijker gemaakt. Waar mogelijk worden bomen in de openbare ruimte toegevoegd. Waar weinig ruimte is kan door een slimme positionering van een enkele grote boom op een strategische plek toch een redelijk lommerrijk beeld worden gerealiseerd. Daarnaast worden waar mogelijk hagen als afscheiding toegepast.

Beleefbaar maken historie

De historische elementen die aanwezig zijn kunnen beter beleefbaar worden gemaakt. In de welstandsnota kunnen de identiteit van de verschillende buurten waar het historische Huizen uit is opgebouwd worden benoemd en beschermd. De oude kerk en het Oude Raadhuisplein kunnen duidelijker als samenhangende eenheid worden vormgegeven, vooral door de inrichting van de openbare ruimte. In het oude dorp kunnen historische wandelingen met informatieborden en routeaanduidingen voor iedereen toegankelijk worden gemaakt.

Beleefbaar maken overgang hooggelegen - laaggelegen deel

De oostkant van het oude dorp grenst aan de overgang tussen het hooggelegen en laaggelegen deel van Huizen. Deze overgang kan beleefbaar worden gemaakt. De delen van de oorspronkelijke koe-/zeedijk langs de Baanbergenweg en de Gooilandweg die nog aanwezig zijn kunnen bijvoorbeeld zichtbaar worden gemaakt. Tevens kunnen deze wegen een asymmetrisch profiel krijgen met aan de 'hoge' kant een lommerrijke inrichting met grote bomen.

Verminderen verkeersoverlast

Het oude dorp heeft een fijnvertakte wegenstructuur. Er is geen grote doorgaande weg dwars door het oude dorp heen, daardoor verspreidt het verkeer zich redelijk gelijkmatig. Voor het autoverkeer is dit een goede oplossing, het vrachtverkeer veroorzaakt echter overlast. Door het doorgaande vrachtverkeer in het oude dorp te ontmoedigen en om het oude dorp heen te leiden, wordt deze overlast verminderd.

Verlevendigen dorpshart

Het dorpshart kan worden verlevendigd door de horeca uit te breiden, het winkelaanbod te verbreden en een grotere diversiteit aan voorzieningen te realiseren, zowel cultureel als toeristisch-recreatief.

Winkelaanbod verbreden

Voor het centrum van het oude dorp is een detailhandelsplan opgesteld. De winkels in het oude dorp met een accent op 'non-food' en de winkels in de Oostermeent met een accent op 'food' worden duidelijker gepositioneerd. De Oostermeent is er voor de dagelijkse boodschappen, het

oude dorp voor het 'winkelen'. Om dit onderscheid te handhaven en versterken wordt er actief gestuurd op de situering van nieuwe winkels.

Er is ruimte om een groter aantal vierkante meters winkeloppervlak in het oude dorp te realiseren. Ambitie is om een grotere regionale trekkracht te realiseren en de verblijfsduur te verhogen. Het is de bedoeling dat mensen die om een andere reden in Huizen komen (haven, bos- en heidegebied) worden verleid om recreatief te kunnen winkelen (meerdere gezellige winkels inslenteren om 'een cadeautje te kopen'). Daarvoor worden in het oude dorp de kleinschalige winkels gestimuleerd. Daarbij wordt gedacht aan niet-ketens, winkels van lokale ondernemers, onder andere gericht op toerisme en het 'sjieke' segment.

Levendigheid vergroten

Om de levendigheid in de avonden en weekenden te verhogen kan de horeca in het oude dorp worden uitgebreid, met name rond het Oude Raadhuisplein. Het plein zelf kan gezelliger worden gemaakt door terrassen, een hoogwaardiger inrichting van de openbare ruimte en meer grote bomen. Ook kan ruimte worden geboden aan recreatieve voorzieningen in de plinten van de bebouwing en wordt er ruimte geboden aan evenementen en activiteiten op het plein. Daarnaast wordt de levendigheid vergroot door wonen in het centrum van het oude dorp te stimuleren, bijvoorbeeld starterswoningen boven winkels.

Diversiteit voorzieningen

In het oude dorp kan een grotere diversiteit aan voorzieningen worden gerealiseerd. Daarbij wordt gedacht aan het uitbreiden van de culturele functies (filmhuis, galeries, musea), het organiseren van diverse passende evenementen, het toevoegen van toeristisch-recreatieve voorzieningen (hotelletjes, fietsverhuur). Al deze voorzieningen moeten kleinschalig zijn, ingepast worden in de bestaande bebouwing en qua karakter passen bij het oude dorp.

Versterken relaties met omgeving

Op drie plaatsen kan de invloedssfeer en uitstraling van het centrum worden uitgebreid: aan de westkant, richting kustzone en richting Plein2000. Hier kunnen functies worden toegevoegd en zou de openbare ruimte passend en hoogwaardig moeten worden ingericht.

Herkenbare en hoogwaardige entree aan de westzijde van het oude dorp

De bebouwing die momenteel het zicht op de oude kerk vanaf de doorgaande weg (Ceintuurbaan) blokkeert en geen hoogwaardige uitstraling heeft zou in de toekomst moeten worden vervangen. Zodra de mogelijkheid zich voordoet kan de gemeente hiervoor het initiatief nemen. De nieuwe bebouwing kan dan beter worden gepositioneerd, qua bouwvolume beter aansluiten op het oude dorp en een meer passende architectuur en hoogwaardige uitstraling krijgen. De nieuwe functies in de bebouwing moeten bijdragen aan een levendig dorpscentrum. Vervolgens moet de openbare zodanig worden ingericht dat er een fraaie plek ontstaat en dat het gebied herkenbaar is als entree van het historische dorp.

Goede verbinding met de kustzone

De Havenstraat loopt vanaf de oude kerk, langs het winkelgebied, tot aan de kustzone. Geprobeerd wordt de levendige centrumfunctie van het oude dorp op een passende manier uit te breiden langs de Havenstraat. Daarbij kan gedacht worden aan kleine winkels, galeries, ateliers, ambachten, musea, etc. Daarnaast is een recreatieve vervoersverbinding tussen het hart van het oude dorp (oude kerk en Oude Raadhuisplein) en het Nautisch Kwartier wenselijk, bijvoorbeeld een trammetje, witte fietsen, elektrische tuktuks, etc.

Goede verbinding met Plein2000

Om een goede verbinding met Plein2000 en de voorzieningen te kunnen maken, zou ook langs de Kerkstraat en in het verlengde daarvan langs de Meentweg de levendige centrumfunctie van het oude dorp moeten worden doorgetrokken. Ook hier dient dit op een kleinschalige en bij het karakter van het oude dorp passende manier plaats te vinden.

Goede verbinding met Huizermaatweg

De verbinding tussen de Huizermaatweg en Plein2000 en de ruimtelijke hoofdstructuur in dit gebied kan misschien het meest duidelijk worden door de Huizermaatweg te verbinden met de Eemlandweg en de Gooilandweg te verbinden met de Zuiderzee, zodat een kruispunt ontstaat. Een minder ingrijpend alternatief is het doortrekken van de Huizermaatweg over het busstation tot aan Plein2000. Op termijn zou voor dit gebied een stedenbouwkundige studie moeten worden uitgevoerd, die bovenstaande ideeën onderzoekt in samenhang met een gewenste stedenbouwkundige bebouwingsstructuur.

Huizen heeft een rijk landschap van bos en hei

In de visie is aangegeven dat in het bos- en heidegebied zowel de natuur als de mogelijkheden voor (dag)recreatie versterkt worden. Ook wordt de relatie met het oude dorp versterkt.

Versterken natuur

Omvormen fabrieksterreinen

Wanneer in de toekomst de terreinen van de kalkzandsteenfabriek, puinbrekerij en het gemeentelijke gronddepot vrij kunnen komen is het een kans die diverse nieuwe mogelijkheden biedt, maar behoud van het groene karakter moet voorop blijven staan. De bebouwing wordt dan verwijderd, tenzij er een behoudenswaardig, monumentaal ogend, (industriële) pand aanwezig is: dan krijgt het betreffende pand een recreatieve functie. De gemeente kan hier, samen met de provincie, Stichting Goois Natuur Reservaat en/of Staatsbosbeheer, de regie over voeren.

Verbinden geïsoleerde heidegebieden

Het is wenselijk om de onderling geïsoleerde heidegebieden middels beheeringrepen met elkaar te verbinden. Het gaat hierbij om genuanceerde ingrepen in het bestaande gebied.

Versterken recreatieve mogelijkheden, passend bij gebied

Routes

In het bos- en heidegebied kunnen bestaande routes worden verbeterd, waar nodig met elkaar verbonden en goed worden beheerd. Op plekken waar verschillende vormen van gebruik conflicteren is een herkenbaar onderscheid tussen de routes voor specifieke gebruikersgroepen (fietsen, lopen, paardrijden, mountainbiken, etc.) een verbetering. Aan de routes kunnen kleinschalige recreatieve voorzieningen worden toegevoegd, zoals banken, informatieborden, fietsparkeerplekken, fietsservicepunten (fietspomp), etc.

Toevoegen recreatieve voorzieningen

Op een aantal plaatsen kunnen bijzondere recreatieve voorzieningen worden toegevoegd, specifiek passend bij het karakter van het landschap. Dit zijn de 'plekken om naar toe te fietsen'. De grafheuvel (archeologisch monument) kan bijvoorbeeld zichtbaar worden gemaakt en er kan een informatiebord worden toegevoegd. Er kan ook gedacht worden aan laagdrempelige koffie-/ lunchgelegenheden met speelgelegenheden, etc. Deze voorzieningen zouden gekoppeld moeten worden aan de bestaande recreatieve routes.

Daarnaast is er misschien de mogelijkheid om op één plek een grootschalige recreatieve voorziening toe te voegen. Voorwaarde is dat de functie en het publiek dat deze functie aan zal trekken past bij het karakter van het bos- en heidelandschap, dat de functie zorgvuldig gepositioneerd wordt en dat het een hoogwaardige uitstraling heeft. Bijvoorbeeld een milieueducatief centrum/bezoekerscentrum of een kunstmuseum op de overgang tussen bos en heide, dat functioneert als publiekstrekker en als startpunt van diverse wandel- en fietsroutes.

Recreatief omvormen bestaande bebouwing

In het bos- en heidegebied ligt een aantal landgoederen. Deze landgoederen kunnen worden omgevormd tot een recreatieve functie, bijvoorbeeld hotel, horeca, museum, etc. De landgoederen kunnen waar nodig beter zichtbaar worden gemaakt en opgenomen in het recreatieve routenetwerk.

Het zwembad De Sijsjesberg is een historisch openluchtwembad dat goed past in de landschappelijke omgeving. Het bijzondere karakter moet gehandhaafd blijven, het zwembad zou gerenoveerd moeten worden en opgenomen moeten worden in de recreatieve routes en gepromoot als historisch en landschappelijk openlucht zwembad.

De bestaande campings blijven als terrein gehandhaafd, het karakter moet echter zo groen mogelijk worden/blijven. Dat betekent dat het op grote schaal realiseren van vakantiehuisjes en stacaravans niet mogelijk is. Het uitbreiden van de velden is wel mogelijk. Als er behoefte is aan nieuwe campings, dan mogen dit alleen landschappelijke campings zijn met zo min mogelijk bebouwing. Het heeft de voorkeur als de nieuwe campings volledig opgaan in het bestaande landschap, bijvoorbeeld door mensen tussen de bomen zelf een plekje te laten zoeken (en geen vaste plekken aan te leggen).

In het bos- en heidelandschap ligt een aantal grootschalige bebouwde terreinen. Een van die terreinen, de Trappenberg, komt op termijn vrij. Er is aangegeven dat Huizen behoefte heeft aan meer hotelbedden en recreatieve trekkers. De Trappenberg is een grote eenheid die goed ontsloten is vanaf de snelweg. Hier liggen kansen voor het realiseren van een bijzondere, recreatieve trekker met bijvoorbeeld overnachtingsmogelijkheid. Voorwaarden zijn dat de nieuwe functie een meerwaarde heeft voor Huizen, dat het past bij het bos- en heidelandschap en dat de nieuwe bebouwing zorgvuldig wordt ingepast. Er kan bijvoorbeeld gedacht worden aan een wellness- of congrescentrum met hotel. Ook een andere functie die 'Huizen op de kaart zet' en past binnen het landschap van bos en hei is mogelijk.

Versterken relatie oude dorp

Entreeroutes

In de visie is aangegeven dat de lanen vanuit het bos- en heidelandschap doorgetrokken worden tot aan het oude dorp. Waar dat mogelijk is wordt laanbeplanting aan het bestaande profiel toegevoegd, waar onvoldoende ruimte is wordt het gehele straatprofiel herzien.

Recreatieve routes

De langzaam verkeersroutes door het bos- en heidelandschap worden verbonden met het oude dorp. Waar nodig worden nieuwe verbindingen toegevoegd. Alle routes naar het oude dorp worden duidelijk aangegeven. Er ontstaat een 'Rondje Huizen', waarin naast het oude dorp ook de kustzone is opgenomen.

Huizen verbetert het openbaar vervoer

In de visie is aangegeven dat Huizen gaat inzetten op hoogwaardig openbaar vervoer: de Stichtse Lijn en een HOV-busverbinding. Daarnaast wordt ingezet op functionele recreatieve verbindingen met Naarden-Vesting en (zomer)veerpontverbindingen.

Hoogwaardig openbaar vervoer

Stichtse Lijn

Huizen heeft baat bij de komst van de Stichtse Lijn en heeft daarom belang bij een goede positionering van het station. Gedacht wordt aan het verlengde van de Vista, tussen de Bijvanck en de Blaricummeent (de nieuwe wijk van Blaricum), langs de A27. Het is belangrijk dat er vanaf de Oostermeent een prettige route wordt ontworpen naar het eventuele, toekomstige station. Ook is een goede route naar de af-/oprit van de A27 van belang. Het station moet een hoogwaardige uitstraling met een goede beschutting tegen wind en regen krijgen. Zowel het station als de routes vragen aandacht voor sociale veiligheid. Vanzelfsprekend zal het bestaande openbaar vervoer in Huizen langs het nieuwe station gaan rijden.

HOV-bus

Wanneer er een HOV-buslijn komt, kunnen Huizers op een snelle en prettige manier bij het dichtstbijzijnde treinstation komen. De eventuele route met vrijliggende busbaan moet heel zorgvuldig worden ingepast en de haltes moeten herkenbaar en hoogwaardig worden vormgegeven. Indien de eventuele busbaan in de verdere toekomst opgewaardeerd zou kunnen worden tot een tram dan heeft dat een grote meerwaarde. Het tracé zou dan eventueel aangepast kunnen worden: een tram is ruimtelijk beter in te passen en heeft een andere uitstraling dan een vrijliggende busbaan. Er zou in geval van een tram misschien zelfs gedacht kunnen worden aan een route door de Havenstraat, met een nevenfunctie voor de recreatie.

Functionele recreatieve verbindingen

Naarden-Vesting

Het is wenselijk dat er een recreatieve verbinding naar Naarden-Vesting komt, zodat toeristen en recreanten makkelijk en op een aantrekkelijke manier op en neer kunnen. Daarbij kan gedacht worden aan een tram, hypermoderne elektrische shuttle-busjes, etc. In Naarden-Vesting zouden toeristen kunnen worden verwezen naar de haven en het oude dorp van Huizen, in de haven en het oude dorp zou kunnen worden verwezen naar Naarden-Vesting.

(Zomer)veerpontverbindingen met grote steden en recreatieve plaatsen in de omgeving

Diverse (zomer)veerpontverbindingen met grote en recreatieve plaatsen in de omgeving, zoals Almere, Amsterdam, Naarden, Naarden-Vesting, Muiden en Spakenburg, kunnen het recreatieve profiel van Huizen versterken.


Sleutelprojecten

Legenda sleutelprojecten

	Kustzone

	kustzone natuurlijke karakter

	kustzone toeristisch-recreatie

	kustzone extensieve recreatie

	langzaamverkeer routes

	verbinding nautisch kwartier - strand
	Werkgebied

	te transformeren werkgebied

	sociaal economische as

	rooilijn bebouwing / plintvorming

	verbinding sociaal economische as - oude dorp
	Dorpskern

	oude dorp

	verbindende hoofdstructuur openbare ruimte

	zicht op de kerk / entree van het oude dorp
	Recreatieve kernlocaties

	Graaf Wichman / nautisch kwartier

	winkelcentrum de Oostermeent

Essentie voor ruimtelijke structuur

In de visie wordt een groot aantal uiteenlopende onderdelen beschreven. De onderdelen die essentieel zijn voor de ruimtelijke structuur van Huizen als geheel worden in deze paragraaf uitgelicht. De keuze voor deze essentie is gebaseerd op het uitgangspunt dat Huizen een levendig dorp aan het water wil zijn. Voor deze ambitie vormt een aantal gebieden, met hun onderlinge samenhang, de dragende structuur. Het gaat daarbij om het oude dorp als levendig en historisch hart, de kustzone als recreatieve trekker en de sociaal-economische as als verbindend element binnen Huizen. De samenhang tussen deze gebieden wordt gevormd door een Y-vormige zone. Deze zone begint in het oude dorp en gaat vanaf daar twee kanten op: via het Nautisch Kwartier naar het strand en naar de Oostermeent. De zone richting kust is van belang voor Huizen als kustplaats van het Gooi, een levendig dorp aan het water. De zone richting Oostermeent is van belang voor de interne structuur van Huizen: deze zone vormt de belangrijkste drager waar de laaggelegen buurten van Huizen omheen liggen en vormt de verbinding tussen het hooggelegen en laaggelegen deel van Huizen.

Sleutelprojecten

Om de ruimtelijke structuur van Huizen goed te maken zijn bovengenoemde gebieden en verbindingzones essentieel. Om deze gebieden optimaal te kunnen laten functioneren, moeten deze conform de structuurvisie worden aangepakt. Daarvoor worden in deze paragraaf sleutelprojecten aangewezen: de projecten die essentieel zijn om de ruimtelijke structuur van Huizen te verbeteren.

De sleutelprojecten hebben prioriteit. Ze vormen essentiële schakels in de structuur van Huizen. Dat betekent niet dat alles morgen moet beginnen en overmorgen klaar moet zijn, wel dat er op korte termijn een begin wordt gemaakt met de verbeteringen en dat er vanuit de gemeente zwaar op ingezet zou moeten worden om de genoemde gebieden aan te pakken. De andere projecten die uit de structuurvisie komen zijn ook allemaal nuttig voor Huizen, maar worden naast of na de sleutelprojecten aangepakt. Gezien het belang voor Huizen is een zeer hoog ambitieniveau voor de sleutelprojecten een vanzelfsprekend uitgangspunt. Het is beter om iets langer te doen over het verbeteren van een bepaald gebied waarna het een hoogwaardige zone wordt, dan snel een matige verbetering door te voeren.

De sleutelprojecten:

Oude dorp:

- het beleefbaar maken van de entree van het oude dorp aan de westzijde
- het verlevendigen van het centrum van het oude dorp, met name rond het Oude Raadhuisplein

Tussen het hart van het oude dorp en de kustzone:

- het uitbreiden van het levendige centrumgebied van het oude dorp langs de Havenstraat
- het transformeren van de bebouwing langs de Havenstraat op het Plaveen
- herinrichten van de openbare ruimte in de Havenstraat
- het maken van een visie voor de oostzijde van de Oude Haven, die inspeelt op de ontwikkelingen aan de westzijde.

Kustzone:

- het realiseren van een verbinding over de oude haven
- het realiseren van een goede route vanaf de Havenstraat tot aan het strand
- het verbeteren van de zwemwaterkwaliteit/realiseren van een zwemvoorziening
- het opwaarderen van bestaande en toevoegen van nieuwe voorzieningen in de kustzone-midden

Tussen het hart van het oude dorp en Plein2000/sociaal-economische as:

- het uitbreiden van het levendige centrumgebied van het oude dorp langs de Kerkstraat
- het realiseren van een goede ruimtelijke verbinding tussen Plein2000 en sociaal-economische as

Sociaal-economische as:

- transformeren van de sociaal-economische as tot een mix van wonen, werken en voorzieningen
- het opwaarderen van de Oostermeent