

Toekomstvisie Stede Broec 2014- 2024

Gemeente Stede Broec
Ontwerp

В Я О
Ruimte | om *in* te leven

Rapportnummer: 213x00249 - SV - 141105

Datum: 5 november 2014

Contactpersoon
opdrachtgever: mevr. A. Halsema & dhr. E. Jaring

Projectleider BRO: Piet Zuidhof

Projectteam BRO: Lara Brand, Jochem Visser, Michel Nelissen

BRO vestiging Amsterdam
Sarphati Plaza
Rhijnspoorplein 38
1018 TX Amsterdam
T +31 (0)20 5061999
E amsterdam@bro.nl

Gemeente
Stede Broec

INHOUD

1. INLEIDING	3
2. VISIE	7
2.1 Hoofdkeuzes	7
2.2 De visie verbeeld	11
2.3 Matrix	20
3. PROJECTEN EN DEELGEBIEDEN	23
3.1 Deelgebied I: Centrum en Centrale Zone	25
3.2 Deelgebied II: Buitenveld / westzijde Stede Broec	31
3.3 Deelgebied III: Florapark en omgeving / oostzijde Stede Broec	35
4. UITVOERINGSPARAGRAAF	39
4.1 Procesinstrumentarium	40
4.2 Juridisch instrumentarium	42
4.3 Financieel instrumentarium	43
4.4 Uitvoerbaarheid: toets aan (wettelijke) kaders rondom milieu en waarden	49
BIJLAGEN	55
B1. TRENDANALYSE	57
B2. BELEIDSANALYSE	67
B3. NOTA VAN BEANTWOORDING INSPRAAK	91
B4. VERSLAG BRAINSTORM STAKEHOLDERS	107

1. INLEIDING

Voor u ligt de Structuurvisie 'Toekomstvisie Stede Broec 2014-2024' van de gemeente Stede Broec. Deze visie is om een aantal redenen opgesteld. De vorige (structuur)visie dateert uit 2007. De situatie in 2007 is niet meer die van 2014, er hebben zich wezenlijke (economische) veranderingen voorgedaan, die op de korte termijn onherroepelijk doorwerken op de gemeentelijke schaal. Ontwikkelingen die mogelijk leken in 2007 zijn anno nu wellicht niet meer haalbaar, prioriteiten moeten worden bijgesteld naar wat nu essentieel is voor de ruimtelijke opbouw van de gemeente, er moet ook worden gekeken naar de haalbaarheid en betaalbaarheid van de voorgestelde ingrepen. De voorliggende Toekomstvisie is naast het ruimtelijk structuurmodel van de gemeente ook een instrument met een duidelijke uitvoeringsfunctie. De haalbaarheid moet kortom worden verantwoord en geregisseerd.

Tweede aanleiding is dat onder de Wet ruimtelijke ordening iedere overheid verplicht is om een gebiedsdekkende integrale structuurvisie op te stellen. Wanneer hieraan niet voldaan wordt, zijn er enkele indirecte sancties, zoals het ontbreken van een juridische basis voor kostenverevening en verhalen van bijdragen, of om het voorkeursrecht op bepaalde projectlocaties te kunnen bestendigen. Deze instrumenten zijn van belang omdat, niet alleen de winstgevende projecten moeten worden gerealiseerd, maar in samenhang daarmee ook de niet-winstgevende projecten, zoals parken, ecologische verbindingzones en voor een groter gebied noodzakelijke verbindings-/ontsluitingswegen.

Derde aanleiding is het gegeven dat er door de gemeente voor gekozen is om de Toekomstvisie-in-wording in deze nieuwe structuurvisie te verwerken, zodat daadwerkelijk van een integraal visiedocument sprake is dat alle aspecten bestrijkt die binnen een gemeente spelen.

De laatste aanleiding tot actualisering is de digitaliseringsplicht die vanaf 1 januari 2010 geldt. Daarbij dient de structuurvisie als uitwisselbaar document te worden opgesteld, echter met die aanmerking dat sprake is van een vormvrij document. Dat biedt de gemeente mogelijkheden om een en ander pragmatisch op te lossen.

In een toekomstvisie pur sang worden onderwerpen op een ander schaalniveau beschreven dan in een structuurvisie. Een structuurvisie is de eerste plaats een ruimtelijke visie op gemeentelijke niveau: er worden uitspraken gedaan over trends en bewegingen binnen de gemeente en hoe deze ruimtelijk hun plaats krijgen. Een toekomstvisie kijkt over de gemeentegrenzen heen: de gemeente Stede Broec maakt deel uit van een grotere regio. Keuzes die in buurgemeenten en op regionaal (maar ook op provinciaal) niveau worden gemaakt kunnen doorwerken naar de gemeente Stede Broec. En dus ook hun weg vinden naar het schaalniveau van een structuurvisie. De gemeente heeft er dan ook voor gekozen om de toekomstvisie en structuurvisie te integreren zodat er een integraal visiedocument ontstaat dat alle aspecten bestrijkt die binnen een gemeente spelen. Het nieuwe product draagt de titel 'Toekomstvisie Stede Broec 2014 - 2024' en heeft de planologisch-juridische status van een structuurvisie conform de Wro.

Leeswijzer

De gemeente Stede Broec geeft de voorkeur aan een duidelijk verhaal. Daarom is de Toekomstvisie zo opgebouwd dat voorin de visie en hoofdkeuzes staan, zodat in één oogopslag duidelijk is waar de gemeente voor staat. Vervolgens worden deze algemene doelstellingen uit de visie vertaald naar concrete projecten en locaties in het hoofdstuk projecten. In de uitvoeringsparagraaf worden de instrumenten omschreven die de gemeente hanteert om haar doelen te realiseren. In de bijlagen zijn de beleidsstukken en onderzoeken opgenomen die als onderbouwing dienen voor de visie.

2. VISIE

2.1 Hoofdkeuzes

'Als verstedelijkte plattelandsgemeente biedt Stede Broec alles wat u wenst: rust en ruimte, water en groen, maar ook de voordelen en faciliteiten van een stedelijke omgeving.' Deze tekst staat centraal op de website van de gemeente Stede Broec en dit beschrijft in feite de kernwaarden van de gemeente.

Binnen het verstedelijkte platteland van West-Friesland-Oost neemt Stede Broec letterlijk een centrale plaats in. Ze neemt met haar compacte en kwalitatief hoogwaardige voorzieningenniveau binnen dit gebied een plek in als subregionaal centrum op het gebied van onderwijs en detailhandel. De sterke woongemeente met de goed ontwikkelde gemeenschapszin uit zich in sociale-culturele zin in het rijke verenigingsleven in een dynamisch cultuurlandschap. De agrarische wortels en de altijd aanwezige ondernemerskracht uiten zich ondermeer in een zich sterk ontwikkelende landbouwsector, maar ook in een (letterlijk en figuurlijk) bloeiend ondernemersklimaat. Tenslotte valt de gemeente op door een sterk groen-blauw dooraderd bebouwd gebied, waar duurzaamheid, landschapsbeleving en ecologie hand in hand gaan.

Het zijn alle kernwaarden die zich de afgelopen jaren hebben vertaald in sturende beleidskeuzes waar het gaat om het behouden van die kernwaarden. Er is sprake van een verband en van kruisbestuiving tussen de verschillende sectoren van de gemeente, alle streven ze het

doel na van bestendiging en doorontwikkeling van die verstedelijkte plattelandsgemeente met een breed palet aan voorzieningen. Onderhavige Toekomstvisie is een herbevestiging van die cohesie en geldt daarnaast als nieuw vertrekpunt voor toekomstige ontwikkelingen. Een vertrekpunt dat in kwalitatieve en kwantitatieve zin is gerijpt tot de vorm die het nu heeft, maar waaraan - gezien trends en maatschappelijke ontwikkelingen - altijd weer moet worden geschaafd en gebeiteld om het klaar te stomen voor de nieuwe uitdagingen.

De gemeente Stede Broec zet zich er voor in om nu en in de toekomst een duurzame woon/werkgemeente te blijven. Dit betekent het respecteren en versterken van de kernwaarden van de gemeente en het tegengaan van ontwikkelingen die afbreuk doen aan die kernwaarden.

Deze hoofddoelstelling valt uiteen in de volgende uitgangspunten:

Keuze 1 - Duurzame ontwikkeling

De beslissingen die wij nu nemen zijn bepalend voor de generaties na ons. Gemeenten hebben een voorbeeldfunctie en de gemeente Stede Broec zet zich daarom in om het aspect duurzaamheid in de breedste zin des woords structureel mee te nemen in haar projecten en organisatie. Dit betekent bijvoorbeeld het matchen van vraag en aanbod in woningbouwontwikkelingen, maar ook het vervangen van oude verlichtingsarmaturen door LED verlichting. Ook het faciliteren van duurzame en innovatieve vormen van agribusiness behoort bij het profiel van een duurzame gemeente.

Keuze 2 -

Uitgaan van eigen kracht en identiteit - Bekend maakt bemind!

Veranderende condities op het gebied van demografie en economie gaan niet aan de gemeente Stede Broec voorbij. De verwachting is dat de bevolkingsgroei en de daarbij behorende vraag naar woningen en voorzieningen zal afvlakken en op langere termijn mogelijk zelfs kan omslaan in krimp. Het antwoord op deze ontwikkeling ligt niet in het kopiëren van plannen van andere gemeenten waarvan bekend is dat die een grote aantrekkende werking hebben op bijvoorbeeld jongeren en daarmee de concurrentie aangaan. Stede Broec heeft een sterk eigen profiel als verstedelijkte plattelandsgemeente met een breed scala aan eigen voorzieningen en heeft daarmee een ander profiel dan bijvoorbeeld het naastgelegen Enkhuizen. Ontwikkelingen moeten de eigen bevolking aanspreken zodat de bewoners zich blijvend vestigen of terug keren na bijvoorbeeld een studie elders. Dit betekent een transitie van aanbod- naar vraaggestuurd bouwen op basis van de eigen identiteit.

Ook moet het woningen- en voorzieningenaanbod aan blijven sluiten op het profiel van de inwoners van de gemeente. Dat wil bijvoorbeeld zeggen: minder reguliere eengezinswoningen en meer appartementen voor alleenstaanden en ouderen. Dit geldt niet alleen voor nieuwe wijken zoals Buitenveld of Florapark maar zeker ook door de herstructurering van bestaande (woon)gebieden in de gemeente. Huisvesting van de arbeidsmigranten vraagt om een aparte aanpak, welke is vastgelegd in de bestemmingsplannen "Landelijk Gebied 2010" en "Huisvesting bestaand Stedelijk Gebied". Deze twee bestemmingsplannen beslaan het hele gebied van de gemeente. De werkgevers mogen onderdak geven aan maximaal 30 arbeidsmigranten. Hiervoor zijn diverse mogelijkheden van bestaande agrarische woningen tot nieuwbouw

van pensions. In het landelijk gebied zijn er ongeveer 60 agrarische bedrijven waar maximaal 30 personen gehuisvest mogen worden. Dit levert voor Stede Broec totaal 1800 legale plaatsen voor, deels gerealiseerde en potentiële, huisvesting op. De woningcorporatie is niet actief betrokken omdat zij geen huisvesting bieden in het Landelijk gebied. Indien een arbeidsmigrant zich met zijn gezin wil vestigen in een huurwoning vallen zij onder de standaard procedure van de woningbouwcorporatie.

De demografische verandering van vergrijzing en het ontstaan van meer alleenstaanden kent ook een sociaal - maatschappelijke component. De gemeente Stede Broec vindt het van groot belang dat de van nature sterke gemeenschapszin in de gemeente, geen invloed ondervindt van deze trend. Voor elkaar klaar staan en een steentje bijdragen maakt ook deel uit van de eigen kracht en identiteit van de gemeente Stede Broec.

Keuze 3 - Behoud en versterking (ruimtelijke) kwaliteit

In de gemeente Stede Broec is het goed wonen en werken, en dat moet in de toekomst zo blijven. Het faciliteren van initiatieven op het gebied van wonen en werken mag echter niet betekenen dat er sprake is van een achteruitgang in de ruimtelijke kwaliteit door het aantasten van andere kernkwaliteiten, zoals het vele groen en water. De bebouwde kom wordt letterlijk omzoomd door groen en is dooraderd met het blauw van water. De gemeente Stede Broec is er van overtuigd dat ontwikkeling daarbinnen niet alleen kan, maar ook moet samengaan met impulsen ter verbetering van die groen-blauwe ruimtelijke kwaliteit. Dit betekent onder andere dat voor uitbreiding van bebouwd en verhard gebied een tegenprestatie gevraagd zal worden die ten gunste komt aan groen en water.

Ruimtelijke kwaliteit draagt vanzelfsprekend bij aan het verblijfsklimaat en daarmee aan de aantrekkingskracht van de gemeente en het draagvlak voor voorzieningen zoals bijvoorbeeld scholen. De uitbreiding en transformatie van winkelcentrum 'Het Streekhof' betekent bijvoorbeeld niet alleen de uitbreiding van het aantal vierkante meters winkels, maar ook de toevoeging van (culturele) voorzieningen en de kans om de verblijfskwaliteit en uitstraling van het centrum een positieve impuls te geven.

Keuze 4 - Verbinding van netwerken en gebieden

Een van de kernkwaliteiten van de gemeente Stede Broec is de aanwezigheid van een fijn netwerk aan natte en droge infrastructuur. Hierdoor is de gemeente relatief goed ontsloten. In de toekomst staan met name infrastructurele ingrepen in het regionale netwerk op de agenda van de Provincie Noord-Holland. Hierdoor zal de bereikbaarheid van Stede Broec vanuit het westen en oosten nog beter worden. De noord-zuidverbindingen zijn echter ook van belang

voor de algemene ontsluiting en een duurzame toekomst voor de werkgelegenheid. De gemeente stelt zich ten doel om hier zorg voor te dragen. Het netwerk aan watergangen is karakteristiek voor Stede Broec en maakt het mogelijk om zowel het bebouwd gebied als het buitengebied recreatief te ontdekken en beleven. Dit is een kernkwaliteit van de gemeente. Op dit moment ligt de nadruk echter met name op de doorgaande route in het regionale netwerk en zijn er minder mogelijkheden om binnen de gemeente zelf op verkenning te gaan. Ook laat de beeldkwaliteit van de doorgaande route over de Tocht nog te wensen over op het gebied van ruimtelijke kwaliteit en is het niet eenvoudig om bijvoorbeeld snel vanaf het water een boodschap te doen in het centrum.

Bij de transformatie van bestaande, of de ontwikkeling van nieuwe, woon- of werkgebieden dient altijd aangesloten te worden bij het (hoog)waternetwerk zodat de mogelijkheden voor recreatie worden versterkt en benut. Het creëren van mogelijkheden om vanaf het water centrum te bereiken, biedt kansen om recreanten meer gebruik te laten maken van de voorzieningen in het centrum.

Impressie gemeente Stede Broec

De groen- en natuurgebieden in de gemeente, de Weelen en het Streekbos zijn goed met elkaar verbonden. Het Natura 2000 gebied Markermeer, de Weelen en het Streekbos zijn onderling echter niet of nauwelijks met elkaar verbonden. Dit komt hoofdzakelijk door de aanwezigheid van het doorlopende bebouwingslint langs de Zesstedenweg, maar ook doordat er in noord-zuidrichting geen verbindende groengebieden zijn. Het verdient de voorkeur om deze gebieden sterker met elkaar te verbinden omdat dit ten gunste komt aan de ecologische kracht en tegelijkertijd een buffer vormt tussen de verschillende bebouwingsconcentraties. De groene scheggen die zo ontstaan aan weerszijden van de dorpen kunnen ook een bijdrage leveren aan de recreatieve mogelijkheden binnen de gemeente en ruimte bieden aan het vaarroutenetwerk. De benodigde compensatie en inpassing voor de omlegging van de N23 / Westfrisiaweg biedt een kansrijke mogelijkheid om deze doelstelling te verwezenlijken.

De verschillende tracés van de toekomstige N23 / Westfrisiaweg bieden ook een perspectief waarin een grotere mate van verbondenheid tussen Stede Broec en het Markermeer mogelijk wordt.

2.2 De visie verbeeld

De Structuurvisie Bestaand Stedelijk Gebied 2007 van de gemeente Stede Broec biedt de visie op de ontwikkelingsmogelijkheden binnen de bebouwde kom en het lint. De bestaande structuur binnen de kom is daarnaast op hoofdlijnen waardevol en vormt het vertrekpunt voor nieuwe ontwikkelingen; die moeten passen bij en bijdragen aan de versterking van deze structuur. Het duurzaam structuurbeeld is een verbeelding van de algemene uitgangspunten uit die visie naar de ruimtelijke structuur en specifieke locaties in de gemeente Stede Broec. Ze vormt daarmee de onderlegger van de verbeelding van de visie.

In deze visie wordt letterlijk ruimte geboden aan verschillende sectoren en functies. Ook wordt geanticipeerd op veranderingen en trends in de samenleving, die leiden tot (soms noodgedwongen) transformatie, herontwikkeling en doorontwikkeling. Het voorzieningenniveau van Stede Broec is op het gebied van retail, sport, onderwijs en welzijn op een hoog peil. De transformatie van de bevolkingssamenstelling, met name de krimp van de bevolking in combinatie met de toenemende

vergrijzing, stelt de gemeente voor nieuwe uitdagingen. Trends kunnen niet worden omgebogen, maar de gemeente kan er wel in meebewegen en op anticiperen, door in haar beleid hierop een voorschot te nemen. Onderhavige visie is daarvan een belangrijk uitvloeisel, het is Structuurvisie (met name ruimtelijke doelen) en Toekomstvisie (met name maatschappelijke doelen) ineen. De opgaven die er liggen op het gebied van ontwikkelingen in de agrarische sector, de leefbaarheid die onder druk komt te staan door de veranderende bevolkingssamenstelling en daarmee samenhangend veranderend voorzieningenniveau, de vergrijzing en ontgroening die noopt tot zich wijzigende woonprogramma's en -arrangementen, vragen om een integrale blik op de toekomst. Een toekomst die haar oorsprong niet verloochent, want sterk is verbonden aan de ontstaansgeschiedenis en ruimtelijke kwaliteiten van de gemeente Stede Broec. De belangrijkste ingrediënten daarvan sommen we hierna op.

Relatie lintbebouwing en landelijk gebied

De belangrijkste grootschalige elementen binnen de structuur van Stede Broec is de oude lintbebouwing en het buitengebied. Voor de oude lintbebouwing is een verlaging van de milieudruk gewenst. Om

dit te bereiken zal de functiedruk en de verkeerslast in deze gebieden verlaagd moeten worden. De gemeente heeft in de afgelopen jaren geen bewust beleid gevoerd, waarin de betekenis van het verband tussen de oude lintbebouwing en het buitengebied tot uitdrukking komt. Integendeel, er zijn van de oorspronkelijke rechtstreekse verbanden nog maar enkele over. Voor de toekomstige kwaliteit van het gebied als geheel is het van waarde als die overgebleven gebieden het wezenlijke van hun huidig karakter behouden. Dit draagt bij aan de differentiatie binnen het stedelijk gebied en het vormt een stabiliserend element in een stedelijk gebied waar overigens nogal wat vernieuwing zal en moet plaatsvinden. Hierbij zullen de nog bestaande ruimtelijke overgangen tussen de oude lintbebouwing en het open landschap worden behouden. Veranderingen in die gebieden moeten bijdragen aan versterking van het huidig karakter. Het wensbeeld voor de ontwikkeling is dat verdergaande bundeling van centrale voorzieningen optreedt met een gelijktijdige ontlasting van de oude lintbebouwing.

Vanuit functioneel oogpunt is het van belang dat de gebieden waar de oude lintbebouwing in ligt een blijvende mengfunctie heeft. De ontwikkeling is gericht op een betere verblijfskwaliteit en vermindering van milieu- en verkeersdruk. Nieuwe verkeersaantrekkende functies zijn dan ook uitsluitend nabij de ontsluitingswegen toegestaan. De woonfunctie wordt behouden en indien mogelijk versterkt waarbij nieuwe woonfuncties alleen bij doorsteken naar bestaand of te ontwikkelen achterliggend woongebied worden toegelaten. De bestaande blauwe structuur wordt gehandhaafd en versterkt waar mogelijk. Als er sprake is van hergebruik van bestaande gronden of panden zal dit gepaard moeten gaan met een lagere milieu- en verkeerslast. indien er functioneel en ruimtelijk storende situaties

zijn is er ruimte voor vernieuwing. Nieuwe (lint)bebouwing achter het bestaande lint is niet wenselijk. Het heeft de voorkeur om bij het beëindigen van bedrijfsactiviteiten de bestemming om te zetten naar wonen. Ook het uitruilen van m2 detailhandel buiten de centrumlocaties behoort tot de mogelijkheden.

Ruimtelijk gezien geldt er een *bijzonder welstandsbeleid met kwaliteitszorg* voor drie situaties:

1. bij situaties waarbij inpassing in de unieke stedenbouwkundig karakteristiek van de omgeving aan de orde is;
2. in aandachtgebieden die door schaal en samenhang een opvallend karakter hebben ontwikkeld of behouden;
3. in entreegebieden, waarbij het beleid zich richt op de instandhouding van de goede punten en ruimte schept voor vernieuwing op plaatsen die verbetering behoeven.

De kerngebieden in Lutjebroek, Grootebroek en Bovenkarspel worden ingericht tot verblijfsgebied.

Agrarische bedrijvigheid

Het agrarisch buitengebied van de gemeente ligt hoofdzakelijk aan de west- en noordkant van de dorpen. Het landgebruik bestaat hoofdzakelijk uit landbouw, in het bijzonder de teelt van bloemkolen. De bollengerelateerde bedrijvigheid is sterk in opkomst in Stede Broec (en omstreken), en is voornamelijk geconcentreerd in de hoek Geerling en Veilingweg. De gemeente zet zich ervoor in om de ontwikkeling van deze dynamische sector zo mogelijk te faciliteren met behoud van de kernkwaliteiten van het buitengebied

Zo'n 10 % van de werkgelegenheid bevindt zich in de agrarische sector. Dit is dan ook een sector die een belangrijke rol speelt in

de economie van de gemeente Stede Broec. Ook deze sector is aan verandering onderhevig. Veel bedrijven maken een groei door. Deze economische omstandigheden leiden er toe dat er een trend is ingezet van schaalvergroting, functieverbreiding en functieverandering. Dit brengt onder andere met zich mee dat er meer bedrijfswoningen vrijkomen.

Ook is er sprake van een afnemend aantal agrarische bedrijven terwijl tegelijkertijd de omvang per bedrijf toeneemt. Hierdoor komt er steeds meer agrarische bebouwing vrij in het landelijk gebied waar een passende nieuwe bestemming voor moet worden gevonden.

De gemeente Stede Broec onderkent deze trend en het belang van dat de gemeente heeft bij het behoud van agrarische functies. In het bestemmingsplan 'Landelijk gebied 2010' (onherroepelijk 14 maart 2012) zijn dan ook regels opgenomen voor het wijzigen van agrarische functies in niet-agrarische functies. Ook zijn in dat bestemmingsplan regels opgenomen om de schaalvergroting te kunnen faciliteren, dit door middel van de vergroting van het agrarisch bouwperceel.

Zo kunnen agrarische gebouwen worden gebruikt voor kleinschalige vormen van bijzondere huisvesting, werken, recreatie en zorgfuncties. Schaalvergroting brengt veel de beëindiging van agrarische bedrijfsvoering met zich mee. Het bestemmingsplan biedt de mogelijkheid om bij volledige beëindiging van de agrarische bedrijfsvoering andere functies uit te voeren waaronder recreatie of zorg. Het agrarisch perceel mag worden vergroot tot 2,0 ha ten behoeve van een volwaardige bedrijfsvoering welke moet voldoen aan eisen van ruimtelijke kwaliteit, zoals genoemd in de Provinciale

Ruimtelijke Verordening. Compensatie van in onbruik geraakte bouwvlakken is één van de methoden om hier aan te voldoen. Met deze compensatie wordt schaalvergroting op een gewenste locatie mogelijk gemaakt tegen compensatie op een plek elders in het landelijk gebied.

Een ander aspect is dat veel van deze bedrijven werken met seizoensarbeiders; vaak buitenlanders die tijdelijk in de gemeente verblijven. Zij hebben ook recht op een goede woonplaats en vestigen zich in de nabijheid (van) of op het erf van de agrariër.

Het beleid en de visie van de gemeente Stede Broec op deze onderdelen is verwerkt in het bestemmingsplan Landelijk Gebied 2010.

Bedrijven

Binnen de gemeente Stede Broec zijn, naast de agrariërs, nog diverse andere vormen van bedrijvigheid aanwezig. Dit zijn veelal productiebedrijven en dienstverlenende instellingen. De Centrale Zone vormt het middelpunt van deze bedrijvigheid (om die reden wordt de Centrale Zone als separaat project behandeld, zie paragraaf 3.1). Een trend is de transformatie van bedrijven met een meer productieachtergrond naar dienstverlenende bedrijven. Dit vraagt om ruimtelijke beleid dat deze transformatie faciliteert. Een voorbeeld hiervan is de bestemming Gemengd die in het bestemmingsplan Centrale Zone (onherroepelijk 1 november 2012) is opgenomen. Deze bestemming laat een groot aantal vormen van bedrijvigheid toe.

Verbindingen en dijken

De gemeente Stede Broec is een gemeente met een duidelijke ruimtelijke structuur. Min of meer centraal in de gemeente tussen de Drechterlandseweg en de dijk van het Markermeer ligt een bebouwingsagglomeratie bestaande uit de dorpen Grootebroek en Bovenkarspel. De kern Lutjebroek bevindt zich iets verderop, ten westen van deze bebouwingsconcentratie.

De Zesstedenweg, de P.J.Jongstraat en de Hoofdstraat vormen de originele ontginningsas (een langgestrekt element waarlangs het cultuurlandschap zich ontwikkelde) van deze dorpen. Deze ontginningsas loopt in feite tussen Hoorn en Enkhuizen en vormt de ruggengraat van West-Friesland. De Drechterlandseweg en de Provincialeweg zijn later toegevoegd om de doorstroming van verkeer in oost - westrichting uit de kernen te halen. Hierdoor heeft de gemeente een sterke oost-westrichting gekregen, de noord- zuidverbindingen zijn minder duidelijk aanwezig maar wel van doorslaggevend belang voor een goede ontsluiting.

Aan de waterkant

Aan de zuidkant wordt een deel van de gemeente begrensd door het Markermeer. In het verleden speelde deze voormalige Zuiderzee een belangrijke rol in het bestaansrecht van de Broekerhaven, maar door de aanleg van de Provincialeweg N506 is de relatie tussen water en achterland sterk onder druk komen te staan. Het verdient de voorkeur om deze relatie in de toekomst weer nieuw leven in te blazen. De wijze waarop de omlegging van de N23 / Westfrisiaweg zal worden vormgegeven is hier bepalend voor. Het standpunt van de gemeente Stede Broec is dan ook dat een verlegging van de weg zuidwaarts ruimtelijk gezien de voorkeur verdient. Hiermee wordt de historische

relatie tussen land en water in ere hersteld en komt de gemeente weer met het gezicht aan het water te liggen waardoor kansen op het gebied van toerisme en recreatie verzilverd kunnen worden. Ook de nautische ontwikkeling van het industrieterrein Krabbersplaat in Enkhuizen profiteert van de verlegging van N23 / Westfrisiaweg.

Groen en blauw

Aan de noord - en westkant van de gemeente loopt een groen-blauwe structuur die de gemeente als het ware 'bekroond'. Een belangrijk onderdeel hiervan is het natuurgebied de Weelen. Opvallend is de afwezigheid van doorlopende groen - blauwe verbindingen in noord - zuidrichting tussen deze structuur en het Natura 2000 gebied Markermeer. Niet alleen voor de ecologische waarden, maar ook voor de recreatieve beleving zou het gunstig zijn om door middel van groene scheggen aan weerszijden van de bebouwingsconcentratie een ruimtelijke verbinding te maken tussen de natuurgebieden in het noorden en zuiden van de gemeente. Deze scheggen kunnen uit een mix van wonen, recreatie, water en groen bestaan en fungeren als groene buffer tussen de stedelijke kralen aan de originele ontginningsas. Deze groene scheggen vormen een ondersteunende structuur voor de gemeente Stede Broec.

Wonen in Stede Broec

Door demografische ontwikkelingen is het niet te verwachten dat op lange termijn een groeiende vraag naar woningen zal blijven bestaan. Hierdoor zal een eind komen aan het maken van grootschalige traditionele nieuwbouwwijken en het accent komen te liggen op transformaties van bestaand bebouwd gebied en kleinschalige nieuwe wijken die bijdragen aan een duurzamer en diverser beeld. Voor Stede Broec betekent dit na de afronding van de wijk Oosterweed het geleidelijk in ontwikkeling brengen van Buitenveld, Florapark en Molensloot-Zuid. In plaats van

het bouwen op basis van aanbod (als er woningen zijn zullen er vanzelf mensen naar de gemeente toekomen) zal er op basis van vraag en identiteit gebouwd worden. Welke vraag heerst er binnen de gemeente en kan daar binnen de eigen grenzen invulling aan gegeven worden op een manier die bij de identiteit van Stede Broec past? In plaats van de concurrentie aan te gaan met bijvoorbeeld Enkhuizen, Hoorn of zelfs Amsterdam moet worden uitgegaan van de eigen (kern)kwaliteiten.

De locatie Opmaat is aangekocht om daar in de toekomst woningbouw te plegen. Het pand is gehandhaafd voor eventuele overloop vanuit het Streekhof. Omdat de ontwikkeling van het Streekhof niet binnen afzienbare tijd te verwachten valt dient de vraag zich aan of de locatie Opmaat hier op moet wachten. Naast een verkenning van een woningbouwprogramma voor deze locatie zal op enig termijn in gesprek worden getreden met potentiële ontwikkelaars, waaronder de Woonschakel. Ook voor locatie De Zwaan wordt op termijn woningbouw voorzien, passend in het lint.

Onderwijs in Stede Broec

De leeftijdsopbouw van de bevolking verandert (ontgroening) en het gemiddeld aantal kinderen in een gezin daalt. Dit brengt gevolgen met zich mee voor onderwijsinstellingen binnen de gemeente Stede Broec. Deze instellingen hebben een bepaald draagvlak nodig, een minimaal aantal leerlingen, om te kunnen functioneren. De genoemde trends kunnen met zich meebrengen dat het aantal scholen zal afnemen. Omdat onderwijs een uitermate belangrijke rol speelt in de toekomst van een gemeenschap ziet de gemeente het als een basisverantwoordelijkheid om in elk geval voor voldoende onderwijsvoorzieningen te blijven zorgen. Tegelijkertijd zou er goed moeten worden gekeken naar de gevolgen van een daling van het aantal klassen. Scholen die leeg komen te staan kunnen eventueel een andere functie krijgen, of er komt een ander gebouw met een nieuwe functie voor in de plaats.

De prognoses van leegstand en opheffing van basisscholen in Stede Broec is inmiddels in kaart gebracht. De verwachting is dat binnen 15 jaar 30 % van de schoollokalen niet meer gebruikt worden; 4 scholen dreigen daarnaast onder de opheffingsnorm te vallen. De gemeente voorziet dat er bewustwording nodig is over een onontkoombare samenwerking tussen de verschillende scholen. De gemeente zal in eerste instantie de visies van de drie schoolbesturen uitvragen en in tweede instantie een termijnplan met hen maken. De schoolbesturen zullen binnen twee à drie jaar keuzes moeten gaan maken. Daarnaast overlegt de gemeente met Enkhuizen over hun visie op onderwijshuisvesting in het nog te ontwikkelen Florapark gebied. Ook met de gemeente Drechterland wordt overleg gevoerd over onderwijs in het grensgebied.

Voorzieningen en openbare ruimte

Zoals al onder keuze 2 in paragraaf 2.1 is aangegeven is het de verwachting dat de vraag naar voorzieningen zal afvlakken. De gemeente Stede Broec kent een breed scala aan voorzieningen en wil dit zoveel mogelijk in stand houden. Het is daarbij wel van belang dat deze voorzieningen rendabel zijn, er zal dan ook gekeken moeten worden of voorzieningen losstaand kunnen blijven bestaan of geclusterd moeten waardoor ze kunnen worden behouden.

De gemeente streeft deze clusterbenadering ook na wanneer er sprake is van de toevoeging van detailhandelsfuncties. In het landelijk gebied en langs de linten is de nadrukkelijke ambitie deze gebieden niet voor detailhandel aan te wenden, ondergeschikte detailhandel daargelaten. Zo behoort het uitruilen van m2 detailhandel (buiten de centrumlocaties) hier tot de mogelijkheden. De gemeente gaat

STRUCTUURVISIEKAART

Legenda

	Bebouwd gebied	
	Hoofdinfrastructuur

	Woningbouwlocatie	
	Historisch lint
<ol style="list-style-type: none">1. Oostenveed2. Buitenveed3. Flanpark4. Waterrijk voorlandruk/hap5. Molensloot - Zuid6. OpMaat7. De Zwaart		
	Toekomstige N23 / tunnel

	Bedrijventerrein	
	Spoorlijn

	Toekomstig bedrijventerrein	
	Huidige waterstructuur

	Winkelhart	
	Toekomstige vaarrouthenetwerk

	Agrarische complexen	
	Gemeentegrens

	Landbouw	
	Dorpskern

	Veeteelt	
	Voortgezet onderwijs

	Agribusiness	
	Sportvoorziening

	EHS / groenstructuren	
	Zwemvoorziening

	Sportvelden	
	Recreatievoorziening

	Strand	
	Jachthaven

	Groene scheg	
	Camping

	Waterbuffer	
	Restaurant / sociaal culturele voorz.

	Seed Valley	
	Treinstation

	Kans grootschalige voorziening	
	Molen

	Versterken ecologische verbindingsstructuur		

	Opheffen knelpunten vaarrouthenetwerk		

beleid ontwikkelen waarin inhoudelijk wordt ingegaan op de uitwisselingsmogelijkheden en de wijze waarop de gemeente dit toetsen uitvoerbaar gaat maken. Zo zullen er keuzes worden benoemd ten aanzien van de oppervlakten en zal worden onderzocht of het instrument branche-uitsluiting in bepaalde gebieden aan de orde zal zijn. De gemeente kiest hiervoor omdat zij het ruimtelijk gezien wenselijk vindt om krachtige winkelgebieden te versterken.

Ook de openbare ruimte zal kunnen veranderen als gevolg van de trends in de bevolkingsamenstelling. Minder kinderen en jongeren betekent ook dat het draagvlak aan bijvoorbeeld speeltuinen en jongerenontmoetingsplaatsen af zal nemen. Maar dergelijk voorzieningen in de openbare ruimte zijn wel weer van sociaal belang. Tegelijkertijd vraagt de vergrijzing wellicht juist om bepaalde ontmoetingsplekken en voorzieningen in de openbare ruimte die meer geschikt zijn voor senioren.

Bestuurlijke schaalvergroting

De gemeente Stede Broec maakt onderdeel uit van de regio West-Friesland. De andere gemeenten die van deze regio deel uitmaken zijn Opmeer, Koggenland, Medemblik, Hoorn, Drechterland en Enkhuizen. Op regionaal niveau bestaat er al langere periode bestuurlijke samenwerking.

Deze gemeenten hebben in 2013 het Pact van Westfriesland getekend. In dit pact staat de ambitie van deze zeven gemeenten verwoord. Zij wensen de regio binnen 5 jaar tot de de top 10 van meest aantrekkelijke regio's van Noord-Holland te laten behoren. Met ondersteuning van de provincie willen de gemeenten de regio versterken op het gebied van bereikbaarheid, wonen, werken, onderwijs en vrije tijd. Dit betekent dat vraagstukken omtrent deze aspecten steeds vaker niet alleen lokaal, maar ook regionaal zullen worden beschouwd.

	Basisverantwoordelijkheid (moeten)	Ambitie (willen)	Mogelijkheden en condities (kunnen)	Voorkomen
Wonen en woonomgeving	Een woningvoorraad en – omgeving die geschikt is voor alle doelgroepen nu en in de toekomst	Het behouden van starters en het aantrekken van nieuwe huishoudens	Kleinschalige woningbouwinitiatieven faciliteren die bijdragen aan de woon- en woonomgevingkwaliteit	Onvoldoende balans tussen vraag en aanbod van woningen, zowel in kwalitatieve als kwantitatieve zin
Voorzieningen	Kwalitatief hoogwaardig centrum, waarbij het behoud van basisvoorzieningen voorop staat	Het optimaliseren van het voorzieningenniveau en vergroten van de verblijfskwaliteit	Faciliteren initiatieven uit de gemeenschap, aandacht voor slimme combinaties en clustering	Afname van de kwaliteit (branchering en uitstraling) van het voorzieningenniveau
Economie en werken	Behouden van bestaande bedrijven en voldoende ruimte bieden aan ondernemers	Faciliteren startende ondernemingen en het bijdragen aan een vitale lokale en regionale conomie	Faciliteren van initiatieven die qua maat en schaal passend worden geacht	Wegtrekken bedrijvigheid en afname ruimtelijke kwaliteit van bedrijventerreinen
Sociaal domein	Behouden van minimaal basisniveau op het gebied van sport, onderwijs en cultuur.	Het faciliteren van nieuwe ontwikkelingen binnen het sociaal domein zoals clustering van sociale functies.	Faciliteren van initiatieven uit de gemeenschap die qua maat en schaal passend worden geacht. Aandacht voor slimme combinaties en clustering	Het ontstaan van onbalans tussen voorzieningen binnen het sociaal domein en het draagvlak onder de bevolking
Recreatie	Voldoende ruimte bieden aan bestaande ondernemers en het behouden van recreatieve kwaliteiten	Stimuleren recreatieve sector, kwalitatief pakket recreatieve voorzieningen. Accenten op natuur en water	Faciliteren initiatieven van derden in toeristische en recreatieve sector met behoud van ruimtelijke kwaliteit	Verzwakte concurrentiepositie ten opzichte van omliggende dorpen en afname recreatieve aantrekkingskracht
Ruimtelijke kwaliteit en duurzaamheid	Behoud van de karakteristiek en (kern)kwaliteiten van het landschap, waar de kern onlosmakelijk onderdeel van uitmaakt	Het versterken en optimaal benutten van landschappelijke kwaliteiten	Ruimte voor (duurzame) initiatieven die de ruimtelijke kwaliteit ondersteunen en versterken	Aantasting van ruimtelijke kwaliteiten en vermindering van duurzaamheid
Verkeer en infrastructuur	Toegankelijkheid, bereikbaarheid en veiligheid voor alle verkeersdeelnemers	Het verbeteren van de bereikbaarheid en veiligheid, aandacht met name voor het centrum en de aansluitingen op de nieuwe N23 ten behoeve van een betere doorstroming van het regionale verkeer	Faciliteren en meeliften op initiatieven van derden	Verslechteren van de bereikbaarheid, toegankelijkheid en veiligheid

Toelichting Matrix

Ontwikkelingen die altijd mogelijk MOETEN zijn

Een aantal ontwikkelingen zijn van basisbelang om goed te kunnen wonen, leven, werken en recreëren in de gemeente Stede Broec. Deze elementen beschouwen we als een basisverantwoordelijkheid, en waarvoor we dus middelen moeten reserveren.

Ontwikkelingen die de gemeente WIL realiseren

Sommige ontwikkelingen vindt de gemeente van zodanig belang voor goed kunnen wonen, leven, werken en recreëren in de gemeente Stede Broec dat zij daarin zelf het voortouw wil nemen. Deze ontwikkelingen behoren bij de ambities van de gemeente, waarvoor ze bereid is specifieke inzet te plegen. Dat wil zeggen dat de gemeente specifiek voor deze ontwikkelingen middelen, in de zin van geld of menskracht, op de begroting wil reserveren.

Ontwikkelingen die zouden MOETEN KUNNEN

Veel nieuwe ontwikkelingen ontstaan door initiatieven van derden (ondernemers, instellingen of burgers). De gemeente wil in staat zijn de kansen die zich door deze ontwikkelingen voordoen zo goed mogelijk te benutten ten behoeve van goed wonen, leven, werken en recreëren in de gemeente Stede Broec. De gemeente wil daarom in staat zijn deze ontwikkelingen en initiatieven van derden te kunnen afwegen en daar waar nodig sturing te geven aan de kwaliteit van

het initiatief. Zijn ze van voldoende betekenis voor de gemeente en op welke wijze kan de gemeente de kansrijke ontwikkelingen vervolgens faciliteren en ondersteunen?

Ontwikkelingen die de gemeente wil VOORKOMEN

De gemeente kent een aantal kwaliteiten en waarden die van onderscheidend belang zijn voor het goed wonen, leven, werken en recreëren in de gemeente Stede Broec. Ze wil daarom ontwikkelingen die deze kwaliteiten en waarden aantasten voorkomen. Een deel van deze waarden wordt reeds beschermd door wettelijke kaders. Maar er zijn in de gemeente Stede Broec ook waarden die momenteel niet, of onvoldoende door wettelijke kaders worden beschermd, waarvoor de gemeente zelf de beleidsverantwoordelijkheid neemt.

3. PROJECTEN EN DEELGEBIEDEN

Uit de visie van de gemeente Stede Broec volgen een aantal concrete projectvoorstellen ter versterking van het huidige profiel en realisatie van de gemaakte keuzes. Met de uitvoering van deze projecten wordt daadwerkelijk vorm gegeven aan de doelstellingen uit hoofdstuk twee.

In de afgelopen jaren zijn een aantal projecten in uitvoering genomen of gerealiseerd en hebben acties plaats gevonden om projecten in gang te zetten. In dit hoofdstuk wordt een beschrijving gegeven van de projecten die in uitvoering zijn of al zijn gerealiseerd, maar ook die nog op de langere termijn door de gemeente, andere partijen of in samenwerking gerealiseerd gaan worden.

De dynamiek in de gemeente concentreert zich hoofdzakelijk in drie deelgebieden die in dit hoofdstuk nader onder de loep worden genomen.

← PROJECTENKAART

GEBIEDSUITWERKING CENTRUM

1 transformatie Centrum

2 OpMaat

4 revitalisering Centrale Zone

3 verbeteren doorstroming burg. J.N. Stuifbergenlaan

5 herinrichting Industrieweg

aanlegplaats

3.1 Deelgebied I: Centrum en Centrale Zone

Winkelcentrum Streekhof¹

Op de grens van de kernen Bovenkarspel en Grootebroek is de afgelopen decennia winkelcentrum Streekhof ontwikkeld. Dit winkelcentrum is circa 12.000m² bvo groot en is een goed functionerend, servicegericht winkelcentrum met een brede branchering en een accent op winkels in de 'dagelijkse sector'.

De gemeente Stede Broec heeft zich ten doel gesteld om de positie van het winkelcentrum als streekvoorzienend centrum ook op langere termijn te behouden en te versterken (1). Hiervoor is een uitbreiding van detailhandel voorzien, maar ook de toevoeging van cultuur en entertainment (o.a. in Het postkantoor), horeca, woningen en een voldoende aantal parkeerplaatsen.

In de Structuurvisie Centrum Stede Broec van oktober 2011 zijn – naast de doorontwikkeling van het Streekhof als winkelcentrum – nadrukkelijk ook als belangrijke doelstellingen voor het totale centrumgebied geformuleerd: het geven van een kwaliteitsimpuls aan het centrum én het verbeteren van de verblijfsfunctie van het Streekhof door het vergroten van de mogelijkheden van horeca met terrasfunctie aan de zuidzijde van het Streekhof.

Sinds het verschijnen van de Structuurvisie in 2011 is de detailhandel (landelijk) volop in ontwikkeling. Alles is overal te koop. Voor veel aankopen hoef je de deur niet meer uit, die trend zal doorgaan. Landelijk gezien komen winkelpanden leeg te staan, winkelformules verdwijnen of draaien met verlies en investeringen blijven uit. Klanten komen niet meer als vanouds naar een winkel, en besteden dan ook

¹ Advies Marktconsultatie Winkelcentrum Streekhof, Urhahn urban Design 2014

nog eens minder.

In Stede Broec zien we deze verschijnselen nog maar beperkt. De leegstand is gering en veel mensen weten nog steeds de weg naar het centrum te vinden. Dit komt mede door het karakter van winkelcentrum Streekhof, dat te typeren is als dagelijks+.

Hiermee wordt bedoeld dat het centrum vooral een rol speelt voor de dagelijkse boodschappen en gemaksaankopen. Voor dit type aankopen geldt dat ze relatief minder gevoelig zijn voor zowel de economische crisis als voor de impact van internet.

In algemene zin is het recreatieve winkelen juist wel gevoelig voor internet. Dit speelt in winkelcentrum Streekhof een beperkte rol. Juist dit recreatieve winkelen was een belangrijke onderlegger onder de aanvankelijke uitbreidingsplannen voor winkelcentrum Streekhof.

Het ambitieniveau zoals verwoord in de Structuurvisie van 2011 is daarom bijgesteld. Mede naar aanleiding van een in de eerste helft van 2014 gehouden marktconsultatie en brainstormsessie met in het Streekhof gevestigde ondernemers zal de eerstvolgende voorziene uitbreiding van het Streekhof worden opgeknipt in de fases 4A en 4B. Ontwikkeling in één keer zal tot overaanbod kunnen leiden. De nadruk op de eerst te ontwikkelen fase 4A zal komen op het versterken van de foodsector en moet minstens 1.500 tot 2.000 m² kunnen omvatten.

In het verlengde van de uitbreiding van het Streekhof zal een visie worden ontwikkeld voor de verdere doorontwikkeling van het hele centrumgebied, dus ook inclusief een visie voor de eerdere voorziene fases 5, 6 en 7. Belangrijke aandachtspunten daarbij zijn:

- naast uitbreiding ook aandacht voor versterking van de bestaande

winkelstructuur door constant aandacht te blijven besteden aan ruimtelijke kwaliteit en beleving;

- entrees en levendigheid rond met name het plein aan de zuidzijde van het Streekhof versterken;
- Openbare ruimte opwaarderen. Dit geldt vooral voor het plein aan de zuidzijde (groen, mogelijkheid voor terrassen)
- opstellen van een faseerbare stedenbouwkundige visie, waarin onder meer fase 4A zodanig wordt ontworpen dat deze te zijner tijd zonder ingrijpende maatregelen kan worden uitgebreid met fase 4B.

De relatie met de Middenweg

De winkels aan de Middenweg zijn vanuit de versterking van winkelcentrum Streekhof minder gewenst. Positief aan de winkels aan de Middenweg is dat op korte afstand van het centrum formules zoals een Action en Hema zijn gevestigd. Winkelcentrum Streekhof profiteert, zij het niet optimaal, van deze sterke spelers. In de vervolgfase kan inplaatsing van deze formules in het Streekhof worden verkend. Mocht verplaatsing niet mogelijk zijn, dan is het wenselijk de ruimtelijke relatie (ruimtelijke kwaliteit, loop- en fietsroutes) tussen de Middenweg en Winkelcentrum Streekhof te versterken.

Locatie Op/Maat

De locatie Op/Maat(2) is aangekocht voor toekomstige woningbouw. Het pand is gehandhaafd voor eventuele tijdelijke overloop vanuit Het Streekhof. Naast een verkenning van een woningbouwprogramma voor deze locatie zal op enig termijn in gesprek worden getreden met potentiële ontwikkelaars, waaronder de Woonschakel. De ontsluiting van het centrum moet voor deze plannen verbeterd worden, waardoor

een herprofilering van de Stationslaan en delen van de Burgemeester Stuifbergenlaan nodig is (3). De doorontwikkeling van het centrum zal gepaard gaan met een verbetering van de beeldkwaliteit van bebouwing en openbare ruimte, en een verbetering van de ruimtelijke relatie tussen het station Bovenkarspel - Grootebroek en het centrum. De mogelijkheden voor verbetering van de verkeersveiligheid van de Middenweg zal worden onderzocht en daar waar mogelijk aangepakt in samenwerking met de gevestigde ondernemers. Om de doorontwikkeling van het centrum juridisch-planologisch mogelijk te maken wordt een nieuw bestemmingsplan voor het centrum opgesteld.

Revitalisering Centrale Zone

De ambitie voor Stede Broec is het zoveel mogelijk behouden van de ruimte voor bedrijvigheid in Stede Broec, het behouden van de huidige werkgelegenheidsfunctie, het versterken van de economische dynamiek en het inventariseren van het ruimtegebruik. Het bedrijventerrein Centrale Zone vormt hierin een belangrijke pijler voor de werkgelegenheid binnen de gemeente. Om de ondernemers die op dit terrein gevestigd zijn en eventuele nieuwe ondernemers, goede en toekomstbestendige kaders te kunnen geven voor hun bedrijfsvoering heeft de gemeente samen met de ondernemers

gewerkt aan de revitalisering van het bedrijventerrein (4). Dit plan voorzagt onder andere in een kwaliteitsimpuls door middel van een beeldkwaliteitsplan, een inrichtingsplan, een vestigingsbeleid en het opstellen van het bestemmingsplan "Centrale Zone". Het openbaar gebied is duurzaam ingericht met o.a. groen, ledverlichting en een vrij liggend trottoir. In samenwerking met de bedrijvengroep Stede Broec is een duurzaam beheerorganisatie in het leven geroepen. Het revitaliseringsplan is afgerond en de gemeente Stede Broec blijft de ruimtelijke kwaliteit in dit gebied van groot belang vinden. Dit houdt in dat het beeldkwaliteitsplan, in samenhang

Afbeelding boven: plankaart revitaliseringsplan Centrale Zone.

met het bestemmingsplan, van kracht is bij de toetsing van nieuwe ontwikkelingen.

Op dit moment ligt de bedrijvigheid in de Centrale Zone met de achterzijde naar watergang de Tocht die de doorgaande vaarroute vormt voor het recreatief netwerk over water. Dit waternetwerk vormt de basis waaruit de huidige ruimtelijke structuur is ontstaan en is een van de kernkwaliteiten van de gemeente. Door bijvoorbeeld verbeteringen van de beeldkwaliteit, het aanleggen van bebording en een aanlegplaats bij het centrum kan de relatie tussen deze route, het bedrijventerrein en het centrum versterkt worden. De hierdoor ontstane synergie kan tot win-winsituaties leiden voor bedrijvigheid en recreatie. De zonering geeft vorm aan een transformatie van de Centrale Zone. De Centrale Zone ligt immers midden in Bovenkarspel en Grootebroek en ingesloten tussen woonwijken en andere gevoelige functies. Deze vormen een soort 'natuurlijke' barrières waardoor in feite sprake is van ruimtelijke, logistieke en milieutechnische beperkingen voor uitbreiding van de Centrale Zone.

Met het revitaliseringsplan en bestemmingsplan Centrale Zone zijn er ruimtelijke instrumenten die kaders bieden voor een transformatie van het terrein. Bijvoorbeeld wanneer sprake is van bedrijfsbeëindiging of de verhuizing van een bedrijf kan het proces van transformatie op die gronden plaatsvinden. Het revitaliseringsplan laat zien dat er een duidelijke zonering komt in bedrijvigheid: waar verschillende functies nu nog door elkaar heen lopen streeft de gemeente naar de zones 'werkplaats', 'gemengd' en 'perifere detailhandel'. Hiermee wordt ook een duidelijk signaal afgeven voor wat betreft detailhandel binnen de Centrale Zone, grootschalige detailhandel kan terecht op de Centrale Zone. De reguliere vormen van detailhandel vinden hun plek in bijvoorbeeld Het Streekhof.

GEBIEDSUITWERKING BUITENVELD / WESTZIJDE STEDE BROEC

4 Scheg Grootebroek landschapsplan West - Friesland groen(bank) met streekeigen elementen zoals boomgaarden, kleinschalig opgaand groen, moeras en water (compensatie) doorgaande vaar-, fiets en wandelroutes

10 verbinding Buitenveld - groene scheg - Weelen (-2,40 NAP)

13 ruimtelijke visie voor Stede Broec ZuidWest

2 woningbouwlocatie Buitenveld: thematisch en experimenteel wonen

3 opwaarderen Raadhuislaan als noord-zuidverbinding

9 vergroten capaciteit Molensloot

11 woningbouw Molensloot

zwembad (ander beheer)

boteninlaat Raadhuislaan

8 aquaduct Tocht - Molensloot vergroten capaciteit recreatievaart

6 revitalisering Centrale Zone

7 verbeteren beeldkwaliteit Tocht

12 woningbouw de Zwaan

1 omlegging en inpassing N23 / westfrisiaweg

3.2 Deelgebied II: Buitenveld/ westzijde Stede Broec

De demografische trends geven aan dat er in Stede Broec op middellange termijn een afnemende groei te zien is in de vraag naar woningen. Ook het type woningen waar vraag naar is zal veranderen: minder eengezinswoningen en tweekappers en juist meer woonvormen voor bijvoorbeeld ouderen en alleenstaanden. De vraag naar dergelijke woningen kan deels worden opgevangen door herstructurering van de bestaande woningvoorraad én door nieuwbouw. Aan de westzijde van Stede Broec is een gebied gereserveerd voor duurzame nieuwbouw met de naam Buitenveld (2). De inrichting van deze wijk zal niet aanbod- maar vraaggestuurd plaatsvinden zodat de juiste woningen in het juiste tempo gebouwd worden. Hier is ruimte voor duurzaam, thematisch en experimenteel bouwen. Daarnaast is Molensloot-Zuid (11) als afrondende woningbouwlocatie in beeld, alsmede locatie De Zwaan (12).

Idealiter zal de wijk Buitenveld niet alleen ontsloten worden voor verkeer over de weg, maar ook aangesloten worden op het vaarrouthenetwerk. Hiervoor zijn waterstaatkundige ingrepen nodig zoals doorvaarbare duikers. Het vergroten van de capaciteit van het aquaduct Tocht - Molensloot (9) en het realiseren van een boteninlaat aan de Raadhuislaan zijn ingrepen die ten gunste van het algemene vaarrouthenetwerk komen².

Een belangrijke ingreep is de omlegging en inpassing van de N23 / Westfriisaweg aan de zuidzijde van de gemeente (1). Deze zal vanuit het westen aantakken op de bestaande Provincialeweg N506

² uit Waterplan Stede Broec 2011 - 2021

en zorgen voor een betere doorstroming van het regionale verkeer. Door het omleggen en opwaarderen van deze weg zullen ook compenserende en mitigerende maatregelen op het gebied van landschap nodig zijn (4). In het beeldkwaliteitsplan dat de Provincie Noord-Holland heeft laten opstellen wordt aansluiting gezocht bij het Landschapsplan West-Friesland waarin zowel ten oosten als ten westen van de bebouwingsagglomeraties Grootebroek - Bovenkarspel groene scheggen zijn voorzien die de kernen scheiden van de buurgemeentes en tegelijkertijd een uitbreiding vormen voor de groen - blauwe hoofdstructuur van de gemeente. Waar deze structuur nu enigszins geïsoleerd aan de noord en noord- westkant van de gemeente ligt biedt de ontwikkeling van de groene scheggen de mogelijkheid om de structuur richting het zuiden uit te breiden. Hierdoor ontstaat een mogelijke ecologische verbinding tussen de Weelen en het Markermeer, en ook de mogelijkheid voor een aanzienlijke uitbreiding van het recreatief aanbod in de gemeente. De inrichting van de groene scheg wordt gecombineerd met de uitbreiding van het vaar- en fietsrouthenetwerk. Als beeld wordt in het landschapsplan een landschap met streekeigen elementen zoals boomgaarden, kleinschalig opgaand groen, moeras en water geschetst. Een mogelijkheid om invulling te geven aan de groene scheg(gen) is ze in te zetten als groenbank en watercompensatie voor stedelijke uitbreidingen of bedrijfsvergrotingen in het buitengebied die de compensatie niet op locatie kunnen realiseren.

Door de opwaardering van de Drechterlandseweg en de N23 / Westfriisaweg door de Provincie is de bereikbaarheid en de doorstroming voor het gemotoriseerd verkeer in oost - westrichting verbeterd en op langere termijn gewaarborgd. Deze ontwikkeling kan een vliegwieleffect hebben, in die zin dat de betere doorstroming en

Referentiebeelden CNB, Florapark, groene scheg en strand Broekerhaven.

ontsluiting van het gebied een ontwikkelingskans biedt.

De ontsluiting noord - zuid in de gemeente Stede Broec laat echter nog te wensen over. Aan de westzijde van de agglomeratie Grootebroek - Bovenkarspel kan dit worden verbeterd door het aansluiten van de Voetakkers op de nieuwe N23 (3) en de aanleg van parralelweg richting de Raadhuislaan. Ten behoeve van een veilige verkeersafwikkeling van de N23 naar de woonwijken zal er een onderzoek worden uitgevoerd.

Anticiperen op de N23: transformatie in Zuid-West (13)

Met de komst van de nieuwe N23 aan de zuid- en zuidwestzijde van de gemeente zal het gebied tussen Tamoil - Buitenveld - Afrit N23 - Wijzend ingrijpend (kunnen) transformeren. Dit gebied vertoont momenteel weinig functionele en ruimtelijke samenhang, maar het zal wel de toekomstige ontwikkelingsrichting van Stede Broec worden in verband met en gekoppeld aan voornoemde nieuwe hoofdontsluiting van de gemeente. Binnen dit westelijke gebied komen enkele functies en thema's samen, waaronder toekomstige woningbouw binnen het plan Buitenveld, ontwikkeling van de westelijke Groene Scheg in combinatie met nieuwe waterverbindingen (en het opheffen van barrières daarin), nieuwe ontsluitingswegen in de noord-zuidrichting, ontwikkelingen op en rond het sportpark De Kloet en schaalvergroting en verbreding van de bestaande agrarische bedrijven. Dit alles binnen de algemeen geldende thema's duurzaamheid, leefbaarheid en ruimtelijke kwaliteit.

Het uiteindelijke doel is een ruimtelijke (gebieds)visie te ontwikkelen voor Stede Broec Zuid-West, wat moet leiden tot een samenhangend en integraal programma op het gebied van woningbouw, bedrijvigheid, infrastructuur, natuur en sport & recreatie. Planning is om deze ruimtelijke visie te ontwikkelen in de jaren 2016 – 2017, om hier bij de

afronding van de N23 mee aan de slag te (kunnen) gaan.

Alvorens tot een dergelijke gebiedsvisie te komen zal het noodzakelijk zijn een beeld te krijgen van de dan levende behoeften en de mogelijkheden die het gebied biedt in kaart te brengen. Idealiter zullen enkel scenario's worden geschetst voor de ontwikkeling, waarbij thematisch invulling wordt gegeven aan verschillende te realiseren doelen. Geheel passend binnen de Nieuwe Werkelijkheid van de ruimtelijke ordening zal veeleer sprake zijn van een organische gebiedsontwikkeling (bottom-up) dan van een planmatig te realiseren uitleggebied (top-down). Dit vraagt om ruimtelijke en functionele kaders waarbinnen ontwikkelingen zich - geheel op eigen tempo en naar behoefte – kunnen manifesteren. Omdat binnen het gebied ook sprake blijft van het inrichten van publieke functies voor algemeen gebruik (maatschappelijke functies, sport & recreatie, natuur en water, ontsluitingswegen) zal dit worden aangevuld met meer van overheidswege gestuurde ontwikkelingen.

GEBIEDSUITWERKING FLORAPARK EN OMGE- VING / OOSTZIJDE STEDE BROEC

3.3 Deelgebied III: Florapark en omgeving / oostzijde Stede Broec

Dit deelgebied vormt in feite de oostelijke flank van de gemeente Stede Broec richting Enkhuizen. Vlakbij ligt 'Seed Valley', een internationaal centrum voor plantenveredeling & zaadtechnologie. Deze sector is sterk in opkomst en kent relaties met de bollenteelt in Stede Broec. De kennis die in Seed Valley wordt ontwikkeld is van internationaal belang en relevant in het kader van duurzaamheid en voedselvoorziening. De verwachting is dan ook dat in de toekomst deze sector een blijvende aantrekkingskracht zal hebben op de werkgelegenheid, bedrijvigheid en onderwijs, en dat die zal bijdragen aan dynamiek aan de oostflank van Stede Broec en de westkant van Enkhuizen. Hierbij kan gedacht worden aan een uitbreiding van bedrijventerrein Schepenwijk (2) richting het westen, maar ook aan een nieuwe invulling van het CNB terrein (6).

De schaal en locatie van het CNB terrein maakt dit geschikt voor bijvoorbeeld een (dependance van een) tuinbouwgerelateerde hogere opleiding, (studenten)huisvesting of een evenementenlocatie op regionaal niveau. Thema's waar aan gedacht moet worden zijn groen, innovatie en duurzaamheid. De gemeente Stede Broec heeft op 27 mei 2014 een overeenkomst getekend met CNB om deze locatie te herontwikkelen. De eerstvolgende stap in het herontwikkelingsproces is het opstellen van een Masterplan en vervolgens een bestemmingsplan. Door de dynamiek in de zoom tussen Stede Broec en Enkhuizen bestaat de mogelijkheid dat de bebouwing in beide gemeentes zo ver oprukt dat er geen sprake meer is van een waarneembare ruimtelijke scheiding tussen beide gemeentes en bebouwingsconcentraties. Daarom stelt

de gemeente Stede Broec zich ten doel om rode en groene ontwikkelingen samen te laten gaan om zo tot een groene scheg te komen die grofweg van het Streekbos richting het Markermeer loopt. In deze zone ontstaat een waterrijk woonlandschap, Florapark (1), dat door middel van watergangen is verbonden met het vaarroutenetwerk van West - Friesland. Binnen dit Florapark kan een mengeling van eigentijdse waterrijk woonmilieus (eventueel met daaraan ondergeschikt werken), recreatie en groen een plek vinden. De snelheid van de ontwikkeling van Florapark is afhankelijk van de actuele woningbehoefte.

Door de aanleg van nieuwe watergangen krijgt ook de Broekerhaven een sterkere verbinding met het regionale vaarroutenetwerk. De eerste waterstaatkundige ingreep die hiervoor noodzakelijk is, is het maken van een doorvaarbare duiker bij Traanbok (5)³. Op langere termijn is het wenselijk om een vaarverbinding (8) langs het CNB terrein richting het Streekbos te maken. Deze ontwikkeling kan gelijk getrokken worden met een transformatie en groene inpassing van het CNB terrein in de toekomst.

Een bepalende factor voor de ontwikkeling van de oostkant van Stede Broec zijn de infrastructurele ingrepen aan de Drechterlandseweg (7) en de N23 / Westfrisiaweg (3). Met name de wijze waarop de N23 komt te lopen aan de zuidkant van de gemeente, over het tracé van de N506 en het Markermeer, is bepalend voor de relatie tussen land en water. De gemeente Stede Broec geeft de voorkeur aan de laatste variant omdat hiermee de historische relatie tussen de Broekerhaven en het water hersteld wordt en de ruimtelijke kwaliteit van de zuidrand een enorme stimulans krijgt. Door het verleggen van de Westfrisiaweg kunnen kansen op het gebied van recreatie, toerisme en wonen verzilverd worden. Hierbij kan gedacht

worden aan het verplaatsen van de camping, een uitbreiding van watersportvoorzieningen en de aanleg van een (surf)strand.

De keuzes die gemaakt worden door zowel gemeente Stede Broec en gemeente Enkhuizen zijn bepalend voor het ontstaan van synergie in het gebied, daarom zal de ontwikkeling van dit gebied in overleg ter hand worden genomen.

4. UITVOERINGSPARAGRAAF

In deze toekomstvisie zijn de hoofdlijnen van het beleid op het gebied van wonen, voorzieningen, werken, recreatie & toerisme, infrastructuur & verkeer, ruimtelijke kwaliteit & duurzaamheid en het sociaal domein benoemd. Hierbij maken we een onderscheid in elementen die de gemeente als een basisverantwoordelijkheid beschouwt (en waarvoor dus de middelen zullen (moeten) worden gereserveerd), ontwikkelingen waarvoor we ons als gemeente extra inspannen en type ontwikkelingen die door andere partijen gerealiseerd zal worden (waarop de gemeente regie wil voeren).

De structuurvisie heeft een bestuursverantwoordelijkheid. Het gemeentebestuur verplicht zich om naar deze structuurvisie te handelen, maar de structuurvisie bevat geen verplichtingen naar burgers. Burgers mogen verwachten dat het bestuur bij verzoeken en vragen het antwoord zullen baseren op de beleidsuitspraken uit deze structuurvisie.

In het traject naar uitvoering en uitwerking dienen nog vele activiteiten ondernomen te worden. Telkens weer door/met andere partijen. Een belangrijk aspect is de milieu- en waardentoets (zie onderdeel 4.4).

In de verschillende themahoofdstukken komen een aantal 'nieuwe' projecten / beleidsvoornemens aan de orde, welke veelal wel maar soms niet verankerd zijn in bestaand beleid. Uiteraard zijn er in separate beleidsdocumenten en -programma's (en soms ook los daarvan) een groot aantal projecten benoemd / geïnitieerd die ook

bijdragen aan het bereiken van de doelstellingen en ambities uit deze structuurvisie. Het is praktisch niet mogelijk om een overzicht te maken van al deze 'projecten' en 'maatregelen' die van belang zijn voor de uitvoering van deze structuurvisie. Wél is als bijlage een shortlist met projecten, maatregelen en beleidsvoornemens opgenomen die in deze structuurvisie benoemd zijn en die de gemeente in ieder geval als wenselijk ziet, om de realisatie een stap dichterbij te brengen.

Voor de meeste projecten is gemeente niet de (enige) realiserende partij, bij die projecten ligt de initiërende en realiserende rol bij derden. De gemeente heeft dan vooral een faciliterende rol. Dat bepaalde projecten/voornemens wellicht niet (direct) gerealiseerd kunnen worden, heeft enerzijds te maken met deze positie en anderzijds (waar gemeentelijke middelen noodzakelijk zijn) met het feit dat ruimte gecreëerd moet worden in de begroting. Dit wil echter niet zeggen dat de gemeente hieraan geen waarde hecht!

Om het gemeentelijk beleid te realiseren zet ze verschillende instrumenten in, welke gecategoriseerd zijn naar:

- procesinstrumenten (4.1);
- juridische instrumenten (4.2);
- financiële instrumenten (4.3);
- onderdeel 4.4 gaat op hoofdlijnen in op 'uitvoerbaarheid' gekoppeld aan milieu- en waardenaspecten.

4.1 Procesinstrumentarium

Procesinstrumenten zeggen iets over de inspanningen die de gemeente wil doen richting de uitvoering van het beleid. Het kan dan bijvoorbeeld gaan om de activiteiten gericht op:

- een goede afstemming van beleidsontwikkelingen (binnen de gemeente, tussen de regiogemeenten, maar ook met de provincie en het Rijk), om maximale win-winsituaties te bereiken;
- nadere uitwerking van beleid, om beleid op hoofdlijnen te operationaliseren;
- de wijze waarop de gemeente bij de verdere beleidsuitwerking wil omgaan met andere partijen, zoals overleg en communicatietrajecten (burgerparticipatie);
- proces- en procedurele afspraken.

Burgerparticipatie

De gemeente gaat er nadrukkelijk van uit dat ze in veel situaties (mede) afhankelijk is van andere partijen om beleidsdoelen te kunnen effectueren. De gemeente kiest ervoor om met de maatschappelijke groeperingen en andere partijen regelmatig de dialoog op te zoeken, over het beleid en de effectuering van dat beleid. Zij volgt hierbij haar burgerparticipatiebeleid. In de Toekomstvisie is aangegeven wat de voor ons belangrijke aandachtspunten zijn bij de beoordeling van initiatieven van derden en het overleg daaromtrent.

De gemeente heeft een algemene werkwijze voor ruimtelijke plannen vastgesteld, waarbij twee standaard werkwijzen onderscheiden worden:

- de uniforme werkwijze voor kleine (bouw)plannen, uitgezonderd politiek gevoelige plannen;
- de maatwerkwijze voor grote (bouw)plannen, waarbij de gemeenteraad nadrukkelijk betrokken wordt. De raad besluit in een vroeg stadium op welke wijze zij betrokken wil worden bij de besluitvorming rond een plan. Uiteindelijk zal het College bij elk plan beslissen of de uniforme werkwijze wordt toegepast.

Bij het afwegen van initiatieven van derden die niet passen binnen de geldende bestemmingsplannen, hanteren we de volgende procesgang:

- uitgangspunt: goed luisteren naar de mensen, binnen kaders maximaal mogelijk maken;
- initiatief beoordelen op haar betekenis voor de gemeente Stede Broec in het algemeen;
- vervolgens beoordelen op de mate waarin voldaan / bijgedragen wordt aan de benoemde aandachtspunten bij de relevante thema's;
- vervolgens wordt beoordeeld of de locatie voldoende geschikt is voor het initiatief;
- en wordt beoordeeld of de concrete invulling en 'vormgeving' van het initiatief voldoende bijdraagt aan de ruimtelijke kwaliteit van die locatie en van de directe omgeving.

Als dit proces met succes is doorlopen en het College neemt een positief principebesluit tot medewerking, dan wordt het publiekrechtelijke traject gestart. Dat vormt de basis voor de daadwerkelijke realisatie (zoals bijvoorbeeld het opstellen van een bestemmingsplan of goede ruimtelijke onderbouwing).

Brainstormbijeenkomst met stakeholders

Op 21 maart 2013 heeft een bijeenkomst plaats gevonden met stakeholders uit de gemeente Stede Broec. Deze stakeholders vertegenwoordigden diverse sectoren uit de samenleving van Stede Broec. Vertegenwoordigers van het bedrijfsleven, onderwijs, woningbouwvereniging, natuurorganisaties en dergelijke waren aanwezig om samen met de gemeente Stede Broec te discussieren over de toekomst van Stede Broec rondom verschillende invalshoeken en sectorale thema's. De bijeenkomst heeft veel waardevolle informatie opgeleverd bij het opstellen van deze Toekomstvisie. De gemeente Stede Broec is ook erg onder de indruk van de betrokkenheid van deze organisaties bij de toekomst van hun gemeente, de bijeenkomst was dan ook zeer geslaagd.

Het verslag van deze bijeenkomst is als bijlage bij deze Toekomstvisie opgenomen.

4.2 Juridisch instrumentarium

De juridische instrumenten vertalen het beleid in concrete rechten en plichten. Er is een onderscheid tussen publiek- en privaatrechtelijke instrumenten. Publiekrechtelijke instrumenten zijn primair de instrumenten uit de Wro, zoals het bestemmingsplan. Privaatrechtelijke instrumenten zijn de overeenkomsten tussen de gemeente en derden, zoals een realisatie-, of samenwerkingsovereenkomst.

Publiekrechtelijke instrumenten

De gemeente wil de mogelijkheid hebben om bij nieuwe initiatieven waar dat nodig is 'nee' te kunnen zeggen. Ze kiest er daarom voor om voor iedere nieuwe ontwikkelingen die ingrijpender zijn dan een 'gewone' uitbreiding of een bepaalde verbetering/verbreding (noodzakelijk voor een financieel gezonde bedrijfsvoering), een bestemmingsplan (postzegelplan) op te laten stellen en dit dus niet meer rechtstreeks te regelen in het grotere (beheer)bestemmingsplan voor het betreffende gebied. We maken hierbij een uitzondering voor die ontwikkelingen die bij het in procedure brengen van het nieuwe reguliere bestemmingsplan reeds voldoende concreet zijn, de rechten en plichten bekend zijn en deze indien noodzakelijk al in een anterieure overeenkomst tussen de initiatiefnemer en de gemeente verankerd zijn.

Privaatrechtelijke instrumenten

In het geval een goede financiële bedrijfsvoering en het behalen van gemeentelijke beleidsdoelstellingen noodzakelijk is, zal de gemeente een actieve houding aannemen. Dit kan bijvoorbeeld door strategische

grondverwerving, vestigen voorkeursrecht of onteigenen. Faciliterend grondbeleid zal worden toegepast bij gebieden / ontwikkelingen waar geen strategische of beleidsmatige noodzaak is om actief grond te verwerven, te exploiteren of te verkopen. Het initiatief wordt overgelaten aan de marktpartij en hierbij is inzet van het kostenverhaalinstrumentarium van belang en kan, afhankelijk van de situatie, via een privaatrechtelijke overeenkomst zorggedragen worden dat het algemene belang wordt veiliggesteld. Kostenverhaal kan ook plaatsvinden via het exploitatieplan, gekoppeld aan het bestemmingsplan. Het volgende onderdeel 4.3 (het financiële instrumentarium), gaat hier verder op in. Verschillende mengvormen zijn ook denkbaar, zoals publiek-private-samenwerking (PPS).

In het buitengebied zal veelal sprake zijn van individuele (her)ontwikkeling. Het is het streven van de gemeente om hierbij met de partij(en) privaatrechtelijke overeenkomsten te sluiten, om de gewenste kwaliteiten en het noodzakelijke kostenverhaal veilig te stellen. Indien door omstandigheden een privaatrechtelijke overeenkomst niet haalbaar blijkt, maar de gemeente de realisatie publiekrechtelijk toch mogelijk wil maken, dan worden die doelen via de publiekrechtelijke weg verankerd in een exploitatieplan dat samen met het bestemmingsplan wordt vastgesteld.

4.3 Financieel instrumentarium

Ontwikkelingen en investeringen

Het realiseren van de gemeentelijke beleidsdoelstellingen zoals opgenomen in de structuurvisie vragen om financiële inspanningen. De gemeente heeft geen / een beperkte grondpositie, er zal daarom (niet of zeer beperkt) sprake zijn van opbrengsten (en kostenverhaal) via de grondexploitatie (ontwikkelingsprojecten)

Bij andere projecten waarbij de gemeente (mede) uitvoerend is, is alleen sprake van kosten (investeringsprojecten). De projecten kunnen noodzakelijk zijn om ontwikkelingsprojecten mogelijk te maken. In die situatie dient een deel van de kosten van dat investeringsproject, op basis van de Grondexploitatiewet (GreX) worden 'verhaald' op dat ontwikkelingsproject / de betreffende ontwikkelende partij. Dat wordt kostenverhaal genoemd (afdeling 6.4 Wro). Deze heeft twee hoofddoelen: het bevorderen van het gewenste ruimtegebruik en de ruimtelijke kwaliteit en het bevorderen van een rechtvaardige verdeling tussen kosten en opbrengsten (kostenverhaal).

Gezien de beperkte inkomsten vanuit ontwikkelingsprojecten, gecombineerd met de teruglopende middelen in het gemeentefonds in verband met de bezuinigingen, is de gemeente genooddaakt zeer zorgvuldige afwegingen te maken om al dan niet met een investeringsproject aan de slag te gaan. De prioriteit gaat uit naar het verder brengen van reeds in gang gezette projecten en plannen. Uiteraard is de gemeente hierin - binnen de financiële kaders - flexibel, bijvoorbeeld wanneer een project (langdurig) stagneert en

er geen uitzicht op (door)start is of wanneer er een initiatief / kans voordoet waarvan de gemeente het wenselijk vindt om hierop in te spelen omdat bijgedragen wordt aan onze doelstellingen.

Voor de totale financiering van het beleid uit de lokale structuurvisie kunnen in beginsel de volgende mogelijkheden worden ingezet:

- financiering via grondverkoop / een gemeentelijke grond- en/of gebouwenexploitatie;
- financiering via kostenverhaal op derden die door een ontwikkeling nieuwe bouwrechten verwerven;
- financiële bijdragen van derden op basis van een anterieure exploitatie-overeenkomst;
- subsidies en bijdragen van andere overheden en semi-overheden;
- vanuit de algemene middelen via de gemeentebegroting.

Nota Grondbeleid

In de Nota Grondbeleid 2010 – 2014 worden de uitgangspunten van het gemeentelijke grondbeleid beschreven, en welke instrumenten daarbij worden ingezet. Het grondbeleid dat de gemeente voert is geen doel op zich maar ondersteunend aan het ruimtelijk beleid voor

de aspecten wonen, werken en recreëren en ondersteunend aan de gemeentelijke maatschappelijke doelstellingen.

De gemeente voert drie vormen van grondbeleid. De onderstaande drie vormen bevinden zich op een glijdende schaal waarbij de mate van overheidsbemoeienis (regie en risico's) afneemt

1. Actief grondbeleid: de gemeente verwerft gronden en draagt zorg voor woon- en bouwrijp maken. De regie en risico's liggen bij de gemeente. Eventuele winst komt volledig ten goede aan de gemeenschap

2. Faciliterend grondbeleid: de gemeente zoekt een samenwerking met een particuliere initiatiefnemer. Risico's, kennis, invloed op het plan en winstmogelijkheden worden gezamenlijk gedragen.

3. Passief grondbeleid: de gemeente geeft kaders aan en stelt eisen aan de particuliere initiatiefnemer. De ontwikkeling geschiedt voor rekening en risico van de particulier.

In de Nota worden de verschillende vormen van overeenkomsten behandeld die toegepast worden bij de hierboven genoemde varianten van grondbeleid. De instrumenten waarmee de gemeente Stede Broec het grondbeleid nader kan concretiseren worden in de volgende alinea's behandeld.

Kostenverhaal / afdeling 6.4 Wro

De Grondexploitatiewet verplicht de gemeente alle kosten en investeringen die de gemeente moet maken om planontwikkeling

mogelijk te maken, te verhalen op partijen die door de planontwikkeling nieuwe bouwrechten krijgen (initiatiefnemer / ontwikkelaar). Daarbij wordt onderscheid gemaakt in:

- De gebiedseigen kosten (de kosten die nodig zijn om het gebied bouwrijp te maken, inclusief inrichting/inpassing en plan- en procedure kosten);
- Bovenwijkse voorzieningen (kosten die nodig zijn om het gebied bouwrijp te maken, inclusief inrichting en plan- en procedure kosten, maar die over meerdere plannen kunnen worden verdeeld);
- Bovenplanse verevening (verevenen van een negatief exploitatiesaldo van een plan door een bijdrage uit een plan met een positief planexploitatieresultaat), om dit toe te kunnen passen is een structuurvisie verplicht;
- Daarnaast kan de gemeente bij anterieure overeenkomsten bijdragen aan ruimtelijke ontwikkelingen vragen: (financiële bijdrage aan ruimtelijke ontwikkelingen elders in de gemeente die een kwalitatieve meerwaarde hebben voor het plan), om dit toe te kunnen passen is een structuurvisie verplicht.

In de Wro (Wet ruimtelijke ordening) en het Bro (Besluit ruimtelijke ordening) is bepaald welke kostensoorten als gebiedseigenkosten of als bovenwijkse voorziening mogen worden doorberekend. In het kader van de in ontwikkeling zijnde Omgevingswet, wordt gedacht aan het herzien van het kostenverhaalinstrumentarium. Mogelijk dat

de elementen 'bijdrage ruimtelijke ontwikkeling' en 'bovenplanse kosten' vervangen worden door een vaste forfaitaire bijdrage. De verwachting is dat deze nieuwe wet niet eerder van kracht zal worden dan 2018. Vooralnog is dus het kostenverhaalinstrumentarium van toepassing zoals in deze structuurvisie kort beschreven. Voor een uitgebreidere toelichting wordt verwezen naar de gemeentelijke Nota Grondbeleid.

Gebiedseigen kosten

Alle nieuwe ontwikkelingen dienen op een goede ruimtelijke, functionele en landschappelijke wijze te worden ingepast. Dit zijn gebiedseigen kosten aangezien deze kosten worden gemaakt teneinde een goede inpassing van het beoogde project te bereiken. Ook indien deze kosten buiten de plangrens vallen zijn deze kosten noodzakelijk om een goede functionele en ruimtelijke inpassing te garanderen. De gemeente Stede Broec is wettelijk verplicht dwingend de noodzakelijke binnenplanse en buitenplanse kosten op de initiatiefnemer te verhalen indien de gemeente deze kosten maakt in plaats van de initiatiefnemer. Bij de beoordeling op een goede ruimtelijke en landschappelijke inpassing, kijken we op 3 schaalniveaus naar de beoogde ontwikkeling:

1. Hoofdstructuren en essentiële waarden

Als eerste wordt op hoofdstructuurniveau gekeken naar een goede ruimtelijke, functionele en landschappelijke inpassing. De ontwikkeling mag géén negatieve invloed uitoefenen op bijvoorbeeld

bestaande zichtlijnen, aanwezige functionele, natuur-, cultuur- en landschapsstructuren en waarden. Waar deze structuren en waarden direct, dan wel indirect in gevaar komen door de beoogde ontwikkeling dient het plan zodanig vormgegeven te worden dat aantasting van de structuren en essentiële waarden wordt voorkomen.

2. Substructuren en belangrijke waarden

Ten tweede dienen de nieuwe ontwikkelingen goed te worden ingepast in de structuur van de bebouwingsconcentratie / landelijk gebied. Het plaatsen van de nieuwe functie moet een toevoeging zijn voor de (kwaliteit van de) verschillende groene, blauwe, rode en grijze structuren. Ook het (gedeeltelijk) slopen, verbeteren en afschermen van ongewenste bebouwing kan de structuur versterken. Aansluiting bij eventuele rooilijnen versterkt de stedenbouwkundige structuur.

3. Inpassing op perceelsniveau

Het laatste schaalniveau waarop wordt gekeken naar de nieuwe ontwikkeling is het perceelsniveau. Op perceelsniveau dient de ontwikkeling eveneens goed ruimtelijk te zijn ingepast. Hierbij kan gedacht worden aan een specifiek type beplanting, veel voorkomend in de nabije omgeving. Ook de plaats van de nieuwe functie op het perceel en het oplossen van het parkeren, vormen een onderdeel dat op dit schaalniveau wordt meegenomen in het kader van een goede landschappelijke en ruimtelijke inpassing.

Om tot een goede inpassing van de functies te komen is het belangrijk om op verschillende schaalniveaus naar de ruimtelijke en landschappelijke inpassing te kijken. Hierbij zal voor zover mogelijk aansluiting gezocht worden bij het landschapsontwikkelingsplan en het groenplan van de gemeente. De gemeente is verplicht de gebiedseigen binnen- en buitenplanse kosten te verhalen op de initiatiefnemer.

Bovenwijkse voorzieningen

Bovenwijkse voorzieningen zijn investeringsprojecten waar zowel nieuwe initiatieven, als reeds gerealiseerde initiatieven profijt van hebben. Veelal gaat het om grijze, groene en blauwe structuurinvesteringen waarvan een (groot deel van) de gemeente profijt ondervindt. Deze kosten worden (in een exploitatieplan) proportioneel naar rato van profijt en toerekenbaarheid verdeeld over de bestaande bebouwing en nieuwe initiatieven.

Bovenplanse verevening

In de structuurvisie hebben we verschillende doelstellingen voor de komende 15 – 20 jaar geformuleerd die gezamenlijk invulling geven aan een goede ruimtelijke ordening op het gebied van wonen, werken en recreëren. Deze ruimtelijke ordening speelt in op de verwachte toekomstige dynamiek. Om op een goede wijze in te kunnen spelen op deze dynamiek, kan per thema en gebied worden gedifferentieerd in de doelstellingen (bijvoorbeeld in verschillende typen en prijsklassen woonmilieus). Deze differentiatie draagt bij aan een goede ruimtelijke ordening. Door het toepassen van differentiatie zullen sommige ontwikkelingslocaties hiervan een voordeel ondervinden, terwijl anderen juist een nadeel hiervan ondervinden (bijvoorbeeld wanneer

er sprake is van een groot aandeel sociale woningbouw). Om dit te voorkomen kan de gemeente deze ontwikkelingen gezamenlijk te beschouwen als ware het een exploitatie(plan). In praktijk blijkt dit organisatorisch en procedureel meestal niet haalbaar. Het is daarom wettelijk mogelijk om positieve en negatieve grondexploitatie resultaten tussen plannen met een duidelijk onderlinge functionele en/of ruimtelijke relatie met elkaar te verevenen.

Aangezien er (geen / beperkt) ontwikkelingen verwacht worden met een positieve grondexploitatie zal de gemeente Stede Broec voornamelijk (geen) gebruik maken van haar bevoegdheid om vereveningsfondsen in te stellen.

Bijdrage Ruimtelijke ontwikkeling

De gemeente wil op basis van deze Toekomstvisie ook investeringen doen die bijdragen aan een algemene verbetering van de woon-, leef-, en werkkwaliteiten in de gemeente. Deze investeringen hebben daarmee een positieve uitwerking op de waarde van bestaand, maar ook op de marktwaarde van nieuw te realiseren onroerend goed. De gemeente is van mening dat het daarom gerechtvaardigd is om bij het aangaan van een anterieure overeenkomst inzake de grondexploitatie ook een financiële bijdrage te vragen ten behoeve van deze gemeentelijke investeringen. Concreet betreft het de volgende investeringsdoelen:

1. Kwaliteit en behoud maatschappelijke voorzieningen en directe omgeving daarvan;
2. Kwaliteit en behoud commerciële voorzieningen en directe omgeving daarvan, met name in het centrumgebied;
3. Behoud en versterking van de werklocaties, zowel binnen als

buiten de bebouwde kom, met name voor wat betreft de infrastructuur;

4. Uitbreiden en versterken van recreatieve routes en groenstructuurversterking buitengebied, voor zowel recreanten als eigen inwoners.

Ad1 Kwaliteit maatschappelijke voorzieningen en directe omgeving

Ten behoeve van de leefbaarheid, de levendigheid en de kwaliteit van de (sociaal-maatschappelijke) voorzieningen en de directe omgeving daarvan wordt een fonds ingesteld. Het idee is, dat bewoners van nieuwe ontwikkelingslocaties (en ook de ontwikkelaars daarvan) profiteren van de bestaande (maatschappelijke) voorzieningen. Het vragen van een bijdrage vanuit die ontwikkelingen voor het behoud van de kwaliteit van die voorzieningen zelf en van de inrichting van de openbare ruimte daaromheen is daarom een logische beleidskeuze.

Ad2 Kwaliteit en behoud commerciële voorzieningen en directe omgeving

Ten behoeve van de leefbaarheid, de levendigheid en de kwaliteit van de commerciële voorzieningen en de directe omgeving (lees: Het Streekhof en directe omgeving) daarvan wordt eveneens een fonds ingesteld. Het idee is, dat bewoners van nieuwe ontwikkelingslocaties (en ook de ontwikkelaars daarvan) profiteren van die voorzieningen. Het vragen van een bijdrage vanuit die ontwikkelingen voor het behoud van de kwaliteit van die voorzieningen zelf en van de inrichting van de openbare ruimte daaromheen (inclusief het parkeren) is daarom eveneens een logische beleidskeuze.

Ad3 Behoud en versterking van de werklocaties

Werkgelegenheid dient te worden gediend door goed functionerende

werklocaties. Het goede functioneren valt of staat met een goede ontsluiting, bewegwijzering maar ook openbaar groen ter aankleding en verlevendiging. Ontwikkelingen in en op werklocaties dienen hand in hand te gaan met deze structuurverbeteringen, waarbij fondsmiddelen kunnen en moeten worden ingezet.

Ad4 Recreatieve routes en versterking groenstructuur buitengebied

Versterking van recreatie heeft een meerwaarde voor verschillende elementen, zoals voor de voorzieningen en de werkgelegenheid, maar ook voor de bewoners zelf. Dit geldt ook voor het versterken van de aantrekkelijkheid van het buitengebied. De te verwerven fondsmiddelen wil de gemeente inzetten om samen met de agrarische ondernemers de groenstructuur te versterken, aansluitend op de agrarische bedrijfsvoering zoals beschreven in het regionale Landschapsplan en gekoppeld aan de middelen die vanuit de regio beschikbaar zullen komen (voor bijvoorbeeld struinpaden).

Inzet Algemene Middelen Gemeentebegroting

In de meerjarenbegroting geeft de gemeente aan welke financiële speelruimte ze kan vrijmaken om gewenste ontwikkelingen binnen de betreffende begrotingsperiode te kunnen realiseren. De bestaande begrotingssystematiek staat de gemeente niet toe voor de langere termijn reeds reserveringen en investeringen te benoemen, zonder dat daar concrete besluiten en dekkingsmiddelen aan ten grondslag liggen.

De gemeente beschouwt de inzet van algemene middelen als sluitstuk van de financiering nadat de financiële randvoorwaarden van een project zijn geoptimaliseerd en alle andere financieringsmiddelen zijn ingezet.

NETPOSTKANTOOR

17

4.4 Uitvoerbaarheid: toets aan (wettelijke) kaders rondom milieu en waarden

Van belang bij iedere ontwikkeling, zowel in project- als beleidsmatig opzicht, is de toets aan hogere (wettelijke) kaders zoals op het gebied van milieuaspecten en waarden. Het uitwerken hiervan op structuurvisieniveau gaat te ver.

In het kader van de concrete projecten en beleidsontwikkelingen zoals deze benoemd zijn in de Toekomstvisie, worden te zijner tijd (als onderdeel van de planvorming en de weg naar realisatie) de benodigde onderzoeken gedaan. Waar nodig worden knelpunten vermeden en compenserende maatregelen gevonden. Vooralsnog verwacht de gemeente niet, dat er bij het naar realisatie brengen van de in deze structuurvisie benoemde projecten op cruciale knelpunten/ belemmeringen gestuit wordt, als gevolg waarvan een bepaalde ontwikkeling niet mogelijk zou zijn.

Over het algemeen spelen op het grondgebied van de gemeente Stede Broec de volgende aspecten een rol bij de beoordeling van ruimtelijke plannen:

Geluid- en luchtkwaliteit

Wat betreft geluidkwaliteit, dient op projectniveau aangetoond te worden dat een goede leefkwaliteit gegarandeerd kan worden conform de vereisten van de Wet Geluidshinder. Op dat niveau kunnen de benodigde berekeningen gedaan worden. Wettelijk is bepaald dat er langs wegen met een maximumsnelheid van 50 km/uur of hoger zones liggen waarbinnen onderzoek noodzakelijk is. Onder voorwaarden en met in acht nemen van bepaalde bouwkundige uitgangspunten, kan afgeweken worden van de vastgelegde geluidsnormen. Er dient dan een procedure 'hogere grenswaarden wegverkeerslawaaï' doorlopen te worden.

Bij ieder ruimtelijk plan dient aangetoond te worden dat er sprake is van een goede ruimtelijke ordening en leefkwaliteit, ook in gebieden die vallen binnen de bebouwde kom waar sprake is van een 30 km-zone.

Wat betreft luchtkwaliteit is de 'Wet Luchtkwaliteit' het kader. In de huidige situatie vindt geen overschrijding van de luchtkwaliteitsnormen plaats. Voor nieuwe ontwikkelingen dient aangetoond te worden dat een bepaalde ontwikkeling onder de normen voor fijn stof en stikstofdioxide blijft of 'niet in betekenende mate' bijdraagt aan verslechtering van de luchtkwaliteit. Bepaalde categorieën dragen altijd 'niet in betekenende mate' bij aan de luchtkwaliteit. Hieronder vallen onder andere woningbouwprojecten tot 1500 woningen.

Bedrijven en milieuzonering

Verspreid in het gebied (zowel binnen als buiten de kernen) en op bedrijventerreinen liggen (agrarische) bedrijven waarvoor zones met betrekking tot geluid- en geurhinder in acht moeten worden genomen. Voor sommige bedrijven gelden naast deze zones ook externe veiligheidscontouren. Op het bedrijventerrein Centrale Zone zijn nieuwe bedrijven tot en met categorie 3.2 toegestaan, binnen de kernen bedrijven in categorie 1 en 2. Bestaande bedrijven komen in Stede Broec voor tot en met milieucategorie 4.1. Bij ontwikkelingen dient aangetoond te worden dat ofwel wanneer het een bedrijfs-/beroepsmatige activiteit betreft, er voldoende afstand in acht genomen wordt ten opzichte van gevoelige functies al wonen; ofwel wanneer het de ontwikkeling van een gevoelige functies als wonen betreft, er juist voldoende afstand in acht genomen wordt ten opzichte van eventueel in de omgeving aanwezige bedrijfs- en beroepsmatige activiteiten. Om in eerste instantie te bepalen of er sprake is van voldoende afstand, kan de VNG-rapportage 'Bedrijven en milieuzonering' gehanteerd worden.

Externe veiligheid

Vanwege het transport van gevaarlijke stoffen geldt langs sommige autowegen, vaarwegen, spoorlijnen en leidingen een veiligheidscontour. Bij planontwikkeling in deze zones moet een risicoanalyse worden uitgevoerd. Het veiligheidsaspect ten gevolge van de regionale wegen blijkt ten aanzien van individueel risico en groepsrisico geen overschrijdingen te kennen. Dit blijkt uit de Milieumonitor van de provincie Noord-Holland.

Daarnaast worden ook vereisten gesteld aan Bevi-bedrijven. Voor LPG-tankstations geldt dat binnen een straal van 150 meter bij

ontwikkelingen aanvullend onderzoek moet worden gedaan. Voor buisleidingen zijn in het Besluit externe veiligheid buisleidingen normen opgenomen. Nabijgelegen nieuwe ruimtelijke ontwikkelingen moeten in het kader van de externe veiligheid doorgerekend worden.

Geur

De Wet geurhinder en veehouderij bepaalt dat tussen niet-intensieve veehouderijen en nieuwe geurhindergevoelige afstanden bepaalde vaste afstanden aangehouden moeten worden. Voor intensieve veehouderijen geldt dat de geurhinder berekend moet worden. Voor nieuwe ruimtelijke ontwikkelingen dient de geurhinder bepaald te worden.

Bodem

In het kader van de beoordeling van een projectinitiatief en de projectrealisatie vormt de bodemkwaliteit een belangrijke afweging. Een (verkenning) bodemonderzoek moet hierover uitsluitel brengen. Over het algemeen vormt dit geen belemmering voor een project, technische oplossingen zijn veelal mogelijk maar kunnen (flink) kostenverhogend werken.

Water

Sinds enige jaren is voor het opstellen van een ruimtelijk plan een 'watertoets' een verplicht onderwerp, in het kader waarvan een waterparagraaf opgesteld wordt. In de waterparagraaf dient te worden ingegaan op de waterhuishoudkundige en rioleringstechnische aspecten van het desbetreffende plangebied. Wanneer verharding wordt toegevoegd ten opzichte van de huidige situatie, dient hiervoor een 'compenserende' oplossing onderdeel van het plan te zijn. De gemeente heeft hiervoor een oplossing bedacht in de vorm van een

waterbank, waar in het geval van een waterdeficiet toch kan worden gecompenseerd.

Waterbank

Als de initiatiefnemer zelf geen kans ziet om een locatie voor waterberging te vinden buiten het plangebied, zijn er mogelijkheden om het watertekort op te lossen. Dan kan de gemeente een waterbank opzetten en met de ontwikkelaar een overeenkomst sluiten om tegen betaling waterberging van de gemeente af te kopen. De gemeente en het Hoogheemraadschap bepalen in dat geval of compensatie buiten het plangebied wordt toegestaan. Er is een waterberging aangelegd ten noorden van Grootebroek, tegen het natuurgebied De Weelen aan. Ter plaatse is ruim 3 ha waterberging ingericht.

Flora en fauna

Op basis van de op 1 april 2002 in werking getreden Flora- en faunawet is het een vereiste om inzicht te bieden in de effecten van een ruimtelijke ingreep op wettelijk beschermde planten en dieren. Als er significant schadelijke gevolgen zullen zijn voor een wettelijk beschermde soort en/of zijn leefgebied, zal bezien moeten worden in hoeverre de schadelijke effecten kunnen worden voorkomen. Zijn deze effecten niet weg te nemen, bijvoorbeeld door een andere locatie te kiezen, of op en andere manier naar een oplossing te zoeken, terwijl de uitvoering van het plan noodzakelijk wordt geacht (dwingende redenen van openbaar belang) dan zal in het kader van de wet ontheffing moeten worden gevraagd en zal moeten worden voorzien in compensatie. Daarnaast voorziet de sinds februari 2005 in werking getreden nieuwe AmvB in een wijziging van het 'Besluit beschermde dier- en plantsoorten'. Met de inwerkingtreding van dit besluit is een algemene vrijstelling van in Nederland algemeen voorkomende soorten

afgegeven. Voor deze soorten is geen ontheffing van de artikelen 8 tot en met 12 van de Flora- en faunawet meer nodig.

Een deel van de gemeente Stede Broec maakt onderdeel uit van een Natura 2000-gebied (Markermeer), een vogelrichtlijn- en habitatgebied.

Archeologie en cultuurhistorie

Naast flora en fauna, zijn archeologische en cultuurhistorische waarden van groot belang voor de identiteit en kwaliteit van een gebied. Bij een voorstel moet bij voorkeur gebruik gemaakt worden van de aanwezige waarden (bijvoorbeeld door het onderdeel te maken van het ontwerp of er naar te verwijzen) hierdoor krijgt de nieuwe ontwikkeling een unieke identiteit en is er sprake van ruimtelijke kwaliteit en duurzaamheid. Om inzicht te krijgen in de aanwezige waarden, is het in bepaalde gevallen verplicht om archeologisch onderzoek te verrichten. Sinds de inwerkingtreding van de Wet op de archeologische monumentenzorg (Wamz) in september 2007 ligt de verantwoordelijkheid voor het behoud en beheer van het bodemarchief niet langer bij het Rijk, maar bij gemeenten. Het bestemmingsplan is daarbij het belangrijkste instrument.

Cultureel Erfgoed in Stede Broec

Het cultuurhistorisch erfgoed in de gemeente Stede Broec bestaat uit monumentale en karakteristieke panden en objecten, uit archeologische waarden in de ondergrond en uit historisch geografische waarden. Door het Rijk en de Provincie zijn er panden/objecten en gebieden aangewezen als monument. Dit zijn 12 rijksmonumenten en 3 door het Rijk aangewezen archeologische gebieden en 2 provinciale monumenten.

Rijksmonumenten

- Ned. Hervormde kerk, Zesstedenweg 189, Grootebroek
- Toren van de Ned. Hervormde kerk, Zesstedenweg 189, Grootebroek
- Voormalige bakkerij Besseling, Zesstedenweg 233, Grootebroek
- Stolphoeve v/h van Sijvert Noordeloos, Zesstedenweg 214, Grootebroek
- R. K. kerk St. Nicolaas (Rijks), P.J.Jongstraat 45, Lutjebroek
- Pastorie R.K. kerk St. Nicolaas(Rijks), P.J. Jongstraat 45, Lutjebroek
- Het voormalige weeshuis, Zesstedenweg 159, Grootebroek
- Korenmolen "Ceresvan", Broekerhavenweg 80, Bovenkarspel
- Voormalig "kaasmuseum", Hoofdstraat 294, Bovenkarspel
- De overhaal, Peperstraat 34, Bovenkarspel
- Voormalig stoomgemaal "het Grootslag 2", Zuiderdijk 5, Bovenkarspel
- Stolpboerderij van fam. Groot, Hoofdstraat 97, Bovenkarspel (verbrand)
- Voormalige Ned. Herv. Pastorie, Zesstedenweg 187, Grootebroek

Archeologische Rijksmonumenten

- Resten bew./ graven uit de brons- en ijzertijd, Sportpark "de Kloet", Grootebroek
- Grafheuvel uit de bronstijd, Overstort / Inlaat, Grootebroek
- Bewoningsresten uit de bronstijd, Drechterlandseweg / Geerling / De Gouw, Bovenkarspel

Provinciale Monumenten

- Westfriese Omringdijk West-Friesland
- Prov. R.K kerk Johannes de Doper Grootebroek, Zesstedenweg 158, Grootebroek

Naast de aangewezen Rijks- en Provinciale monumenten, zijn er in Stede Broec meer waardevolle panden/objecten die vooral van lokaal belang zijn en daarom een gemeentelijke monumentenstatus verdienen. Het College van burgemeester en wethouders heeft vanaf 2010 in totaal achtentwintig panden in Stede Broec aangewezen als gemeentelijk monument.

Gemeentelijke Monumenten

- Broekerhavenweg 74, Bovenkarspel (voormalig lijkenhuisje)
- Broekerhavenweg 138, Bovenkarspel (woonhuis)
- Broekerhavenweg 201, Bovenkarspel (evangelisatiehuis)
- Hoofdstraat 17-19, Bovenkarspel (Postkantoor)
- Hoofdstraat 128, Bovenkarspel (woonhuis)
- Hoofdstraat 146, Bovenkarspel (voormalige dokterspraktijk)
- Hoofdstraat 199, Bovenkarspel (voormalig zusterhuis)
- Hoofdstraat 201, Bovenkarspel (Voormalige meisjesschool)

- Hoofdstraat 215, Bovenkarspel (voormalig Raadhuis Bovenkarspel)
- Hoofdstraat 234, Bovenkarspel (woonhuis met bollenschuur)
- Hoofdstraat 235, Bovenkarspel (restaurant)
- Hoofdstraat 261-263, Bovenkarspel (boerderij)
- P.J. Jongstraat 53, Lutjebroek (voormalig klooster/ziekenhuis)
- Pieter Janszoon Jongstraat 27-29, Lutjebroek (boerderij)
- Pieter Janszoon Jongstraat 83, Lutjebroek (voormalige pastorie)
- Pieter Janszoon Jongstraat 85, Lutjebroek (voormalige kerk "Bessie")
- Pieter Janszoon Jongstraat 120, Lutjebroek (Boerderij)
- Zesstedenweg 75-77, Grootebroek (dubbel woonhuis)
- Zesstedenweg 158, Grootebroek (pastorie)
- Zesstedenweg 195, Grootebroek (voormalige kosterswoning)
- Zesstedenweg 205, Grootebroek (voormalig Raadhuis Grootebroek)
- Zesstedenweg 209, Grootebroek (voormalige meisjesschool)
- Zesstedenweg 225, Grootebroek (woonhuis)
- Zesstedenweg 227, Grootebroek (rentenierswoning)
- Zesstedenweg 257, Grootebroek (school)
- Zesstedenweg 261, Grootebroek (schoolmeesterswoning)
- Zesstedenweg 335-341, Grootebroek (woningen, voormalige Remise)
- Zuiderdijk 11, Bovenkarspel (machinistenwoning)

BIJLAGEN

Bijlage 1

Trendanalyse

B1. TRENDANALYSE

De gemeente Stede Broec is als alle andere Nederlandse gemeenten in meer of mindere mate onderhevig aan algemene demografische trends en sociaal-economische ontwikkelingen. De belangrijkste staan hierna opgesomd:

1. Er is sprake van een veranderende leeftijdsopbouw van de bevolking: de gemiddelde leeftijd neemt toe (vergrijzing), waardoor ook de behoeften veranderen (opera, luxe vakanties, zorg en verpleging, wandelen en fietsen, 'living in the slow lane').
2. Er is daarnaast sprake van veranderingen in de gezinsopbouw. Mensen trouwen later, hebben minder kinderen en hebben ze ook later, er zijn meer vrouwen die werken, waardoor er verschuivingen plaatsvinden in de traditionele rolpatronen.
3. Er is sprake van een toenemende mobiliteit en mobiliteitsvraag.
4. Er is een toename van beter opgeleide mensen, hierdoor verandert de manier waarop mensen producten aanschaffen en verschuiven de verwachtingen ten aanzien van het gebruik en de werking ervan.
5. Er is een grotere verscheidenheid in afkomst en ras onder de bevolking, de multiculturele samenleving heeft zijn intrede gedaan.

B1.1 Demografische ontwikkeling

Inwoners ontwikkeling

De gemeente Stede Broec heeft op 1 januari 2012 ongeveer 21.500 inwoners. De afgelopen 10 jaar is de bevolking van de gemeente gegroeid met gemiddeld 1,2 %. Dit is relatief weinig ten opzichte van de meeste andere Westfriesse gemeenten. In Westfriesland is de bevolking als geheel de afgelopen 10 jaar gegroeid met gemiddeld 7,4 %. Sinds 2005 kent de gemeente Stede Broec een geleidelijk afnemend aantal inwoners.

De verwachting is dat de bevolking van Stede Broec de komende 10 jaar, in tegenstelling tot Westfriesland, zal afnemen. Prognoses laten zien dat over 10 jaar er circa 21.000 mensen in Stede Broec zullen wonen. Ook in de jaren daarna zal het aantal inwoners blijven dalen. De reden hiervoor is dat er sprake is van een negatief migratiesaldo. De natuurlijke aanwas levert in de eerste periode nog een positieve bijdrage in de groei.

Project Kompas / Huisvesting arbeidsmigranten

Sinds medio 2009 is er in oostelijk West-Friesland sprake van Kompas, een bestuurlijk interventieproject rond huisvesting van arbeidsmigranten. De gemeenten Medemblik, Enkhuizen, Drechterland, Hoorn en Stede Broec trekken samen op met partijen als Belastingdienst, UWV, Arbeidsinspectie, SVB en SIOD. Na een ruime oriëntatie- en

inventarisatiefase, gericht op het in beeld brengen van de aard en omvang van de verblijfslocatie van de migranten, startte september 2010 een interventieteam met controles. Naast handhaving op illegale huisvestingsvormen wordt ook gekeken naar zaken als verplichting tot registratie in het GBA, gemeentebelasting, onrechtmatig voeren van een buitenlands kenteken en integratie. Naar schatting zijn in oostelijk West-Friesland zo'n tien- tot twaalfduizend arbeidsmigranten actief. Deze zijn voor een deel actief in land- en tuinbouw en in distributiecentra. De vestiging van het aantal arbeidsmigranten zorgt voor een vertekend beeld van het inwonersaantal van Stede Broec. Landelijk zorgt de instroom van arbeidsmigranten in elk geval voor een bevolkingstoename van 5%.

Geboorte en sterfte

De afgelopen jaren schommelde het aantal geboorten in Stede Broec, wel is er een dalende trend herkenbaar. Dit is een ontwikkeling die zich overigens in heel Westfriesland voordoet. Naar verwachting zal het aantal geboorten in Stede Broec de komende jaren met 2,3% afnemen. Het aantal sterfgevallen zal de komende jaren geleidelijk toenemen. Dit is een logisch gevolg met de veroudering van de bevolking. Naar verwachting zal in 2025 het aantal overledenen het aantal geboorten overtreffen, de natuurlijke aanwas stopt.

Migratie

De mensen die zich in de afgelopen jaren in Stede Broec hebben gevestigd zijn veelal afkomstig uit de regio Westfriesland. Ook mensen die Stede Broec verlaten blijven in de regel binnen de regio Westfriesland wonen. Door de oostelijke ligging van Stede Broec zijn de migratiestromen met gemeenten buiten de regio zeer klein.

Ontgroening en vergrijzing

De trend van ontgroening die zich in heel Westfriesland voordoet is ook in de gemeente Stede Broec te zien. Het aantal 0 tot en met 19-jarigen is de afgelopen jaren afgenomen. Tegelijkertijd is er binnen Stede Broec sprake van vergrijzing, dit betekent dus dat het aantal 65-plussers sterk zal toenemen. Naar verwachting zullen er in 2020 zelf meer 65-plussers zijn dan jongeren tot 20 jaar. Daarbij wordt opgemerkt dat niet alleen het aantal senioren toeneemt, maar ook het aantal 80-plussers. Deze laatste groep stijgt relatief sterk.

Ontwikkeling aantal geboorten en de sterfte in Stede Broec
Feitelijke cijfers 2000-2009, prognose 2010-2025

Dit resulteert in een stijgende demografische druk: per werkende inwoner zullen er steeds meer niet-werkers zijn. In 2025 zullen er in 2025 op elke 100 werkenden, 81 niet-werkenden zijn. Daarnaast is er sprake van een daling van de verhouding van het aantal personen van 0 tot 20 jaar en de zogenaamde 'productieve' leeftijdsgroep van 20 tot 65 jaar, de zogenaamde Groene Druk.

Sociaal maatschappelijke voorzieningen

Door de toename van het aantal senioren en 80-plussers ontstaat een forse ontgroening, dus minder (potentiële) deelnemers aan bijvoorbeeld jeugdsport en onderwijs. Zo zal bijvoorbeeld het aantal leerlingen dat in Stede Broec naar de basisschool gaat fors dalen van het huidige aantal leerlingen van 2026 naar 1704 leerlingen in 2025. Aan de andere kant ontstaat een vergrijzing, waardoor er meer gebruikers voor specifieke voorzieningen voor ouderen ontstaan.

Ontwikkeling vestiging en vertrek Stede Broec
Feitelijke cijfers 2000-2009, prognose 2010-2025

Ontwikkeling bevolkingsofbouw Stede Broec
Feitelijke cijfers 2000-2009, prognose 2010-2025

Het Rijk bezuinigt op de uitkering aan de gemeenten uit het gemeentefonds. Dat heeft alles te maken met de huidige recessie waardoor er voor de rijksoverheid minder geld binnenkomt en het uitgavenpatroon daarop aangepast moet worden. Immers, de staatsschuld mag, zo is in het kabinet is afgesproken, niet verder oplopen. En dus wordt de bezuiniging doorvertaald naar de gemeenten. De bezuinigingen werken binnen de gemeente doorgaans door op alle beleidsonderdelen, dus ook op die van de maatschappelijke voorzieningen c.q. op de welzijnsvoorzieningen. Dat doorwerken geldt zowel voor de korte termijn als voor de lange termijn. Op korte termijn dienen bezuinigingen te worden geëffectueerd en kosten te worden gereduceerd, op lange termijn dient een lager kostenniveau te worden gehanteerd om de totale begrotingshuishouding weer op orde te krijgen. Hierbij gaat de gemeente er vanuit dat de inkomsten uit bijvoorbeeld OZB en toeristenbelasting niet fors moeten groeien. Met een stagnerende, zelfs dalende, en zich wijzigende bevolkingsomvang en –samenstelling is en blijft dit een lastige opgave.

Om het voorzieningenniveau binnen Stede Broec op peil te houden zal de gemeente een plan van aanpak moeten bedenken, waarin een aantal kostenbesparende oplossingsgerichte scenario's worden beschreven. Hierbij kan bijvoorbeeld worden gedacht aan de samenvoeging van een aantal voorzieningen op een beperkt aantal locaties.

Huishoudens

Het aantal huishoudens in de gemeente Stede Broec is de afgelopen jaren gestegen, naar verwachting zal deze trend zich de komende jaren blijven doorzetten. Dit geldt met name voor het aantal eenpersoonshuishoudens. Doordat het aantal huishoudens sneller groeit dan de bevolking neemt de gemiddelde huishoudensgrootte af. In 2025 zal de gemiddelde huishoudensgrootte 2,3 zijn, in 2009 was dit nog 2,5.

RICHTINGGEVENDE UITSPRAKEN

- In 2020 minder inwoners in Stede Broec dan in 2012.
- Het aantal inwoners in Stede Broec blijft ook na 2020 dalen.
- Vanaf 2025 sterven er meer mensen dan er geboren worden.
- Vanaf 2020 zijn er meer 65 plussers dan jongeren onder de 20.
- De gemiddelde huishoudensgrootte neemt af van 2,5 (2009) naar 2,3 (2020).

B1.2 Woningen

Als gevolg van het toenemende aantal huishoudens, en de afnemen van de gemiddelde woningbezetting, zal de vraag naar woningen de komende jaren blijven bestaan. Naast een kwantitatieve vraag naar woningen is er ook sprake van een kwalitatieve vraag. Doordat er sprake is van vergrijzing zal de vraag naar senioren- of aangepaste woningen de komende jaren toenemen. Daarnaast blijkt dat mensen die eventueel zouden willen verhuizen niet in een geheel nieuwe woning hoeven te wonen, men heeft er geen bezwaar tegen om naar een bestaande woning te verhuizen. Zolang deze maar voldoen aan persoonlijke eisen. Dit houdt dus in dat door de doorstroming in ieder geval in een deel van de vraag naar woningen kan voorzien.

Regionale Woonvisie / Regionaal actie programma

De kaders zoals deze zijn vastgelegd in de Regionale Woonvisie vormen het uitgangspunt bij de kwalitatieve invulling van het woningbouwprogramma. Dit houdt in dat moet worden ingespeeld op de toekomstige woningvraag. Concreet gaat het daarbij om voldoende woningen die geschikt zijn voor senioren en bereikbare woningen voor andere doelgroepen. Ook duurzaamheid, consumentgericht bouwen, de aanpak van de bestaande stad en voorzieningen zijn belangrijke uitgangspunten. Deze kwalitatieve aspecten passen prima in de door de provincie in de Kadernota Regionale Woonvisie vastgestelde uitgangspunten voor de Regionale Actie Programma's, te weten: aandeel betaalbaar, nultrade woningen en duurzaamheid en de mate waarin voorzieningen in de woonomgeving aansluiten bij de vraag van de bewoners.

B1.3 Werken

Agrarische sector

De agrarische sector is goed voor 10% van de werkgelegenheid. Daarnaast bevinden zich in de gemeente vooral bedrijven in de sectoren handel/horeca/transport en de zakelijke dienstverlening. Bijna de helft van de werkgelegenheid bestaat uit deze dienstverlening. De overige werkgelegenheid is verdeeld over industrie en de bouwnijverheid.

Eén op de vijf ondernemers geeft aan dat er onvoldoende geschikte bedrijfslocaties beschikbaar zijn in de gemeente. De overgrote meerderheid is van mening dat het bedrijf voldoende ruimte heeft. Zo'n 40% van de ondernemers geeft aan dat er voldoende groei- en uitbreidingsmogelijkheden zijn in de gemeente Stede Broec. Iets minder dan de helft van de bedrijven geeft aan dat de verbetering van de Westfrisiaweg belangrijk is voor het eigen bedrijf. Tegelijk geeft een even groot deel aan dat het voor hen niet uitmaakt of deze weg wordt verbeterd. Met name de bedrijven die gevestigd zijn op bedrijventerrein Centrale Zone, en bedrijven van buiten de bebouwde kom, hechten belang aan de verbetering van de Westfrisiaweg.

Dienstverlening

De dienstverlening is een gevarieerde sector met veel dynamiek en een sterke groei van het aanbod. De sector is in te delen in een aantal hoofdgroepen: consumentgericht, zakelijk (B2B) en ambacht. De schaalvergroting in de sector is relatief beperkt, de ontwikkelingen zijn zeer onvoorspelbaar.

De dienstverlening is landelijk de sector met het grootste aandeel

startende ondernemers. Ruim 60% van de starters begint in de dienstverlening. Het zijn vaak eenpersoonsbedrijven, met een ZZP-constructie (startups). De grootste toename van het aantal ondernemers in de ambacht-sector heeft plaatsgevonden in de uiterlijke verzorgingsbranche (o.a. kapsalon, schoonheidsspecialist). Ook de kledingreparatie laat een duidelijke groei zien, door een toename van verstelwerkzaamheden. Veel ontwikkelingen zijn er tenslotte op het raakvlak met winkels, (commerciële) zorg en dienstverlening.

B1.4 Voorzieningen en overige

Onderwijs

In de gemeente Stede Broec zijn een aantal scholen gelegen. Er zijn zeven scholen voor het basisonderwijs. Dit betreffen twee openbare basisscholen, vier rooms-katholieke en een protestant-christelijke basisschool. Daarnaast is er een basisschool voor speciaal onderwijs. Voor het voortgezet onderwijs zijn er drie scholen, waaronder een praktijkschool. Voor beroepsopleidingen en het hoger onderwijs zijn de inwoners aangewezen op Hoorn, Alkmaar en Amsterdam.

De prognose inzake leegstand in het onderwijs veroorzaakt een beeld waarbij duidelijk wordt dat de schoolbesturen te kampen hebben met krimp. Een derde van de bestaande lokalen komt binnen 15 jaar vrij. Er zijn vier scholen die vanaf 2015 onder de leerlingengrens van 162 vallen en hun rijksbesteding verliezen, namelijk de Hussel en de Klim-Op in 2016, de Gideon in 2019 en de Baskuul in 2021. Hoewel de Wendel een school vormt met de Woud in het Vierspan is de situatie bij de Wendel ook niet geruststellend.

De gemeente wil dit probleem agenderen in een overleg met de drie schoolbesturen, waarbij zal worden gevraagd welk beleid de drie besturen voorstaan. De gemeente heeft immers een maatschappelijke verantwoordelijkheid en draagt zorg voor een onderwijsaanbod dat voldoende gemeleerd is. Bij leegstand zal de algehele staat van onderhoud ook minder worden. De gemeente kan een regietaak op zich nemen, maar is niet de eigenaar van het probleem. De gemeente kan het proces desgevraagd faciliteren.

De gemeente overlegt eveneens met de gemeente Enkhuizen over hun visie op de onderwijshuisvesting in het nog te ontwikkelen Florapark gebied - en met de gemeente Drechterland over onderwijs in het grensgebied.

Cultuur en vrije tijd

De gemeente Stede Broec heeft een groot aantal sport- en cultuurverenigingen. Daarnaast heeft de gemeente een groot recreatiepark, een (jacht)haven en wordt er het jaarlijks terugkerende Holland Flower Festival georganiseerd. Specifiek voor jongeren heeft de gemeente weinig voorzieningen, driekwart van de jongeren gaat ergens ander naar toe voor het bezoeken van activiteiten. Een derde van de jongeren heeft aangegeven verenigingen, activiteiten en uitgaansmogelijkheden in de eigen gemeente te missen. Ze missen vooral een bioscoop, cafés en discotheken. Van de 55-plussers is 80% lid van één of meer clubs, verenigingen of organisaties.

Leefbaarheid en veiligheid

De bereikbaarheid van voorzieningen is volgens de inwoners van Stede Broec goed. De bereikbaarheid van de woningen met de

auto wordt over het algemeen (zeer) positief ervaren. Ook de parkeergelegenheden worden door de meerderheid als voldoende gezien. Bijna tweederde van de huishoudens beoordeelt het openbaar vervoer (zeer) positief. Slechts een kleine groep inwoners vindt de inrichting van de groenvoorzieningen saai en eentonig.

Detailhandel

Het aantal winkelmeters is vele jaren gegroeid onder invloed van een groeiende bevolking (en dus meer potentiële klanten), een hogere welvaart en bijbehorende behoefte aan meer keuze, maar ook door ambities van markt- en overheidspartijen. Het accent lag daarbij op het controleren en in goede banen leiden van deze uitbreiding (restrictief: meer winkelmeters op de gewenste locaties). Er is echter sprake van een structuurwijziging in de detailhandel. De winkelomzet groeit niet meer, althans in het non-food segment, de winkelleegstand loopt fors op, terwijl de internetbestedingen exponentieel groeien. De sterke dynamiek in het koopgedrag zal consequenties hebben voor de uitgangspunten van beleid. Niet alleen overheden maar ook marktpartijen zullen de (ruimtelijke) consequenties van de verdere verschuiving van ruimtelijke naar digitale koopstromen de komende jaren in het detailhandelsbeleid – moeten – verwerken.

Om zicht te krijgen in de oorzaken van de teruglopende winkelomzet, heeft Randstad in 2011 een landelijk koopstroom-onderzoek uitgevoerd. Uit dit onderzoek blijkt dat mensen minder frequent boodschappen zijn gaan doen. Bij het winkelen loopt de frequentie ook iets terug. In kleinere plaatsen is de frequentie duidelijk lager dan in grote steden en doet men waarschijnlijk efficiënter inkopen. De auto heeft het grootste modaliteitsaandeel. Dat aandeel is bij boodschappen bovendien duidelijk gestegen. In relatie tot de afname

van de frequentie bij boodschappen duidt dit op toegenomen efficiency overwegingen bij de consument. Tegelijkertijd is het mobiliteitsaandeel OV bij het winkelen gedaald.

De warenmarkt en internet zijn historisch gezien elkaars tegenpolen (de markt als aanloop naar de winkel en internet als uitloop ervan). Inmiddels is de groep mensen die de markt niet (meer) bezoekt groter dan de groep mensen die (nog) niet op internet koopt. Omdat markten vooral regionale aantrekkingskracht hebben blijft het intrigerend dat sommige markten duidelijk populairder dan andere (even los van de schaalvoordelen van grote steden). Voor levensmiddelen, persoonlijke verzorging en bloemen en planten is de markt dominant. Voor de (overige) niet-dagelijkse artikelen is internet de markt voorbij. Bij 8% van de internetaankopen gaat het om een tweedehands artikel, bij woninginrichting is dit zelfs meer dan een kwart. Ook de tweedehandsmarkt speelt zich inmiddels digitaal af.

Ofschoon niet onbetwist, zijn koopzondagen inmiddels niet meer weg te denken uit het week- en winkellandschap. Nog steeds ligt het accent (ook economisch) op de niet-dagelijkse artikelen maar inmiddels zijn ook dagelijkse artikelen op zondag heel gewoon, zeker in en rondom de grote steden en in toeristische gebieden. Ook bij de aankopen rondom woon-werk verplaatsingen en in werkpauses lijkt efficiency een belangrijk motief. Steeds meer mensen doen het maar de frequentie waarmee ze het doen neemt af. Internetaankopen op dit deel van de dag zijn waarschijnlijk nog bescheiden maar zullen met de introductie van het nieuwe werken mogelijk verder toenemen.

Het verwachtingspatroon van consumenten wordt ingegeven door het bezoekdoel. Boodschappen moeten snel en eenvoudig kunnen worden

gedaan. Het liefst parkeert de consument daarbij in de winkel. Ook laagfrequente aankopen moeten efficiënt plaatsvinden. Gaat de consument om te kijken, te vergelijken en te snuffelen (zoals in binnensteden), dan besteedt hij daar meer tijd aan, maar stelt ook hoge eisen aan comfort, sfeer en gezelligheid.

De bestedingen via internet zitten fors in de lift. Het aandeel thuiswinkelen (online winkelen + catalogi, post etc.) in de detailhandel is de afgelopen vijf jaar bijna verdubbeld. De bestedingen via internet aan telecom zijn het grootst, gevolgd door kleding en schoenen, hardware en consumentenelektronica. Van de totale detailhandelsbestedingen werd in 2011 circa 4% online uitgegeven ten opzichte van 1% in 2005. De online bestedingen op het gebied van telecom hardware, witgoed/huishoudelijke apparatuur, speelgoed, kleding en schoenen en hardware zijn het hardst gestegen.

Komende jaren zal de schaalvergroting zich blijven door zetten. Schaalvergroting speelt in op de behoefte van de consument aan keuzemogelijkheden, comfort en beleving. Uitbreiding van winkels naar een grotere maat is niet één op één te vertalen in meer omzet. Grotere winkels worden immers ook gebruikt om meer comfort te bieden aan de consument (ruimere opzet winkel), een betere en attractievere productpresentatie en een grotere voorraad (magazijn). De komende jaren blijft er echter ook behoefte aan speciaalzaken met een relatief smal maar diep assortiment.

Er is een opleving van wijk- en stadsdeelcentra zichtbaar. Het aanbod in de wijken wordt steeds meer geconcentreerd en supermarkten in deze centra maken waar mogelijk een schaa sprong. Zij zijn op

wijk-, buurt- en dorpsniveau de publiekstrekkingen. De branches die zich niet richten op comfort, sfeer en gezelligheid vertrekken uit de binnensteden (o.a. computers en fietsen) en komen steeds vaker in de ondersteunende winkelcentra (en op perifere locaties) terecht.

Tegelijkertijd staan de kleinere buurt- en wijkwinkelcentra en dorpscentra sterk onder druk. De kleinschaligheid van het aanbod, het veelal ontbreken van trekkingen en een veranderend consumentengedrag zijn daar debet aan. Indien versterking en uitbreiding van het aanbod niet mogelijk is, wordt steeds vaker op zoek gegaan naar functieverandering van deze centra. Combinaties met maatschappelijke voorzieningen (welzijn, zorg) kunnen mogelijkheden bieden om een bepaald voorzieningenniveau te blijven bieden.

Er is sprake van een verdichting van het netwerk van filiaalbedrijven. Ook de kleinere verzorgingsgebieden worden bediend door bekende formules, zoals Hema.

De leeftijdsopbouw van het ondernemersbestand is nog sneller aan het vergrijzen dan onze bevolking. Uit onderzoek van CBW-MITEX blijkt dat circa 30% van de MKB-leden tussen 2010 en 2015 wil stoppen. In veel gevallen is er geen opvolging, waardoor veel winkels zullen gaan sluiten.

Door branchevervaging en parallelisatie transformeren perifere winkelcentra geleidelijk naar 'gemakcentra', zoals de retailparks in Hengelo en Roermond, maar ook op winkelniveau treden deze trends steeds vaker op. In de periferie zien we steeds meer branchegerichte warenhuizen.

De crisis drukt ook haar stempel op de winkelvastgoedmarkt. De effecten zijn met name aan de randen van de centrumgebieden en ondersteunende winkelgebieden te zien, waar een groter aandeel lokale ondernemers te vinden is. Steeds meer ondernemers hebben moeite de huur te betalen, terwijl banken terughoudend zijn met financieringen voor nieuwe ondernemers. Dit leidt tot meer leegstand. Daarnaast zijn beleggers minder geïnteresseerd in risicovolle vastgoedprojecten.

Horeca

De consument wil meer voor minder. Kwaliteit, gastvrijheid en beleving worden steeds belangrijker. Bedrijven met lowbudget- of unieke belevingsproducten bieden dan ook extra perspectief. Met de toenemende integratie van verblijfs- en dagrecreatie biedt de samenwerking tussen horeca, recreatie en retail kansen. Dit is al meer en meer zichtbaar middels de branchevervlochtening; de opkomst van nieuwe 'horeca'-aanbieders zoals warenhuizen, supermarkten en sportaccommodaties. Het gebruik van internet neemt ook in de horeca toe bij het zoeken en boeken.

Er is een sprake van een toenemende populariteit van budget hotels en kleinschalig particulier aanbod (Bed & Breakfast, kamerverhuur, huisruil). Tegelijkertijd komen meer en grotere hotels, de kans is inspelen op authenticiteit en beleving: het creatieve aanbod wint het van de massa.

De toeristische markt groeit door de toename van de 55+ markt. De toenemende groep ouderen hebben meer te besteden, komen vaker terug en zijn flexibeler qua periode dat ze op vakantie kunnen.

Cafés begeven zich in een moeilijke markt. Een deel van de cafés verdient structureel te weinig (ook door crisis), dit leidt de komende jaren tot een afname van het aantal cafés. Kansen worden gezien in het inspelen op andere doelgroepen en samenwerking. Daarnaast speelt schaalvergroting (afname aantal bedrijven, toename verkoopoppervlakte), toenemende ketenvorming en groei aantal formules.

De consument wil maximaal genieten en maximaal gemak, hij is zeer prijsbewust en kritisch. Cafés moeten trachten uniek te zijn, te werken met thema's, concepten en imagoproducten. Als consumenten horeca bezoeken om iets te drinken, doen zij dit meestal in het kader van een activiteit.

Toenemende concurrentie van branchevreemde aanbieders en het feit dat de consument steeds vaker kiest voor thuisbezorgd eten, zorgen ervoor dat restaurant herkenbare meerwaarde en onderscheidend vermogen moeten bieden. Vers en verantwoord, regionaal of juist exotisch, beleving en gastvrijheid zijn punten waarop restaurant het op moeten gaan winnen.

Digitalisering

Het gebruik van computers, smartphones en gelijksoortige digitale apparatuur is niet meer weg te denken uit de huidige samenleving. De wijze waarop mensen met elkaar communiceren is hierdoor verandert, en daarmee ook de manier van werken. Voor bedrijven en (overheids) instellingen heeft dit meerdere gevolgen. Omdat de consument/ gebruiker veel meer via internet kan regelen dan voorheen zullen er steeds minder mensen nodig zijn om de data te verwerken. Tegelijkertijd wordt steeds meer data digitaal opgeslagen, vaak niet eens meer op de locatie zelf, wat betekent dat gebouwen kleiner van

Bijlage 2

Beleidsanalyse

B2. BELEIDSANALYSE

B2.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

In de Structuurvisie Infrastructuur en Ruimte (SVIR, vastgesteld op 13 maart 2012) staan de plannen van de Rijksoverheid voor ruimte en mobiliteit. Uit de SVIR blijkt dat het Rijk zo min mogelijk op de stoel van provincies en gemeenten gaat zitten en zich op het versterken van de internationale positie van Nederland en het behartigen van de belangen voor Nederland als geheel richt. Verstedelijkings- en landschapsbeleid laat het Rijk over aan de provincies en gemeenten. Vraaggericht programmeren en realiseren van verstedelijking door provincies, gemeenten en marktpartijen is nodig om groei te faciliteren, te anticiperen op stagnatie en krimp-regio's leefbaar te houden. Om dit te bereiken, wordt een ladder voor duurzame verstedelijking opgenomen in het Besluit ruimtelijke ordening (Bro). Bij ruimtelijke besluiten moet worden gemotiveerd hoe een zorgvuldige afweging is gemaakt van het ruimtegebruik.

In deze structuurvisie is aangegeven dat het Rijk drie hoofddoelen heeft:

- het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- het verbeteren, instandhouden en ruimtelijk zeker stellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Uit deze drie hoofdoelen komen 13 onderwerpen voort die van nationaal belang zijn. Een van die onderwerpen is: 'Een excellente ruimtelijk-economische structuur van Nederland door een aantrekkelijk vestigingsklimaat in en goede internationale bereikbaarheid van de stedelijke regio's met een concentratie van topsectoren' (nationaal belang 1).

De topsectoren zijn aanwezig in heel Nederland, maar concentreren zich vooral in de stedelijke regio's van de mainports, brainport, greenports en de valleys. Daarbij gaat het om de haven van Rotterdam en Schiphol, de Brainport Zuidoost-Nederland, de Greenports Venlo, Westland-Oostland, Aalsmeer, Noord-Holland Noord, Boskoop en Bollenstreek, Energyport in Groningen, Food Valley in Wageningen, HealthValley in Nijmegen, Maintenance Valley in West- en Midden Brabant, Utrecht Science Park en de nanotechnologie in Twente en Delft. Deze stedelijke regio's beschouwt het Rijk van nationale betekenis en hiermee gaat het Rijk samen met decentrale overheden aan de slag. Ieder vanuit zijn eigen verantwoordelijkheid.

Structuurvisies hebben geen bindende werking voor andere overheden dan de overheid die de visie heeft vastgesteld. De nationale belangen uit de structuurvisie die juridische borging vragen, worden daarom geborgd in de Amvb Ruimte. Deze Amvb wordt aangeduid als het Besluit algemene regels ruimtelijke ordening (Barro).

Besluit algemene regels ruimtelijke ordening (Barro)

De AMvB Ruimte wordt in juridische termen aangeduid als Besluit algemene regels ruimtelijke ordening (Barro). Het besluit is op 30 december 2011 in werking getreden en op 1 oktober 2012 zijn enkele

wijzigingen in werking getreden. In de AMvB zijn de nationale belangen die juridische borging vereisen opgenomen. De AMvB Ruimte is gericht op doorwerking van de nationale belangen in bestemmingsplannen. In het gewijzigde Barro (2012) zijn regels toegevoegd over de buitendijkse uitbreidingsruimte in het IJsselmeer (artikel 2.12) en de bescherming van de (overige) primaire waterkeringen (artikel 2.11).

Buitendijkse uitbreidingsruimte in het IJsselmeer
In het Barro wordt bepaald dat er in het IJsselmeergebied geen nieuwe bebouwing of landaan-winning mogelijk is. Dit betekent dat bestemmingsplannen dit in principe niet mogelijk kunnen maken, met dien verstande dat dit niet geldt voor nieuwe bebouwing of landaanwinning die na 22 december 2009 in een bestemmingsplan zijn of worden mogelijk gemaakt. Het Barro geeft voor een aantal specifieke gemeente een oppervlakte beperking aan. Voor overige gemeenten, in dit geval de gemeente Stede Broec geldt dat er ten hoogste 5 hectare kan worden bestemd ten behoeve van natuurontwikkeling en/of andere bestemmingen dan natuurontwikkeling, aansluitend op de bestaande bebouwing.

De provincie Noord-Holland heeft ervoor gekozen om de N23 (Westfrisiaweg) op te waarderen. Om deze ontwikkeling mogelijk te maken is op 16 juli 2012 het Inpassings-plan Westfrisaweg vastgesteld. De begrenzing van dit inpassingsplan valt voor een deel binnen de gemeente Stede Broec. Vooralsnog zal de opwaardering alleen plaats vinden op het land. Naast de opwaardering zijn er plannen voor het doortrekken van de N23 om West en Oost Nederland via het IJsselmeer met elkaar te verbinden. Hiervoor is de planvorming nog prematuur. In de Toekomstvisie wordt deze bovengemeentelijke ambitie wel genoemd omdat de mogelijke verbinding doorwerkt naar lokaal niveau. Om de

verbinding daadwerkelijk mogelijk te maken zal naar verwachting een bovenregionaal plan (inpassingsplan) worden opgesteld waarbij de verantwoordelijke overheid de toetsing aan het Barro zal uitvoeren.

Bescherming van de (overige) primaire waterkeringen
Hierin wordt bepaald dat primaire waterkeringen, of gronden die de functie hebben van primaire waterkering als zodanig bestemd worden. Voor gronden die deel uitmaken van een beschermingszone wordt de gebiedsaanduiding «vrijwaringszone – dijk» opgenomen, indien de primaire waterkering een dijk is en wordt voor de overige gevallen de gebiedsaanduiding «vrijwaringszone – waterstaatswerk» opgenomen.

Volgens de legger van het Hoogheemraadschap Noorderkwartier ligt er een primaire waterkering binnen gemeente. Dit betreft de Zuiderdijk. In het vigerende bestemmings-plan Landelijk Gebied is deze dijk bestemd als Waterstaat – Waterkering en is hiermee in lijn met het Barro. De Toekomstvisie benoemt de verplaatsing huidige camping en de mogelijke omlegging van de N23 als mogelijke ontwikkelingen. Wanneer deze ontwikkelingen vorm krijgen en tot uitvoering komen zal getoetst worden aan het vigerende bestemmingsplan

Rijk - regioprogramma Amsterdam - Almere - Markermeer

Het Rijk en de Regio Amsterdam- Almere – Markermeer streven er naar de internationale concurrentiepositie van de Noordelijke Randstad te verbeteren, zodat de regio toegroeit naar een duurzame en concurrerende Europese top-regio. In het kader van dit streven zijn drie deelproblemen benoemd:

- De grote behoefte aan woningen (zowel kwantitatief, als kwalitatief) in de Noordelijke Randstad;

- De eenzijdige oriëntatie van de stad Almere, capaciteitsknelpunten op de weg en het spoor van en naar Almere, en een voorzieningenniveau dat achterblijft bij de omvang van de groeiende stad;
- Het verslechterde ecologisch systeem van het Markermeer-IJmeer, met een lage kwaliteit, een geringe biodiversiteit en, mede daardoor, beperkte recreatiemogelijkheden.

Het Rijk en de Regio willen deze problemen samen aanpakken. In dit kader heeft het kabinet in de RRAAM-brief van november 2009 een principebesluit genomen tot een drievoudige ambitie voor de verdere ontwikkeling van de regio, als een van de belangrijke locaties om in de toekomstige woningbehoefte van de Noordelijke Randstad te voorzien. De drievoudige ambitie bestaat uit:

- De ontwikkeling van Almere als sociaal, economisch en ecologisch duurzame stad, die met 60.000 woningen is gegroeid;
- Het realiseren van de bijbehorende ontsluiting;
- Het realiseren van een Toekomst Bestendig Ecologisch Systeem in het Markermeer-IJmeer.

B2.2 Provinciaal beleid

De provincie Noord-Holland is er veel aan gelegen dat de Toekomstvisie Stede Broed zich naadloos voegt in de nieuwe structuurvisie op provinciaal niveau. Een belangrijk onderdeel van de structuurvisie is de afstemming van deze schaalniveaus, waarbij de gemeentelijke ambities duidelijk en krachtig moeten worden ingebed in het provinciaal kader. Hierbij kan soms sprake zijn van strijdige belangen, maar dat mag. Een structuurvisie is immers in onze ogen naast een uitvoeringsinstrument en regie-instrument ook een ambitedocument. Het geeft aan waar de

gemeente voor wil staan de komende jaren, waarbij de verschillende initiatieven moeten zijn geworteld in en gemotiveerd worden vanuit een integrale visie op de gemeente.

Structuurvisie Noord-Holland 2040

Het provinciale ruimtelijke beleid is verwoord in de structuurvisie Noord-Holland 2040. Met deze structuurvisie wil de provincie het bijzondere karakter van de provincie bewaken. Hierbij kan gedacht worden een aantal belangrijke economische motoren van Nederland, steden, natuurparken, het strand en open grasland vol weidevogels. Tegelijkertijd constateert de provincie dat er ontwikkelingen zijn die buiten de armslag van de provincie plaats vinden, maar wel een grote ruimtelijke impact hebben. Dit betreffen ontwikkelingen als globalisering, klimaatverandering en trends zoals vergrijzing en krimp die een grote ruimtelijke impact hebben.

Onderdeel van de structuurvisie is de visiekaart. Hierop wordt het ruimtelijk beleid van de provincie in beeld naar voren gebracht.

De ruimtelijke ontwikkelingen die de provincie Noord-Holland tot 2040 voor ogen heeft, voor wat betreft de gemeente Stede Broec, blijven beperkt. Het bestaand bebouwd gebied van de gemeente is als zodanig vastgelegd. Nieuwe grootschalige ontwikkelingen buiten dit gebied zijn niet voorzien. Voor de gemeente Stede Broec is evenwel de ontwikkeling van Seed Valley van belang. Deze ontwikkeling ligt buiten de gemeentegrenzen en maakt deel uit van een groter project om dit deel van Westfriesland te ontwikkelen tot Agribusinesscomplex (hier vinden allerlei vormen van hoogwaardige agrarische productie en aanverwante activiteiten plaats).

Een andere belangrijke ontwikkeling voor de gemeente Stede Broec is de Westfriisaweg (N23). Uit de provinciale structuurvisie blijkt dat de regio tussen Alkmaar en Zwolle heeft een sterke economische en demografische ontwikkeling doorgemaakt. Om deze ontwikkeling te steunen en de toekomstige groei te bevorderen is een verbetering van de bereikbaarheid nodig. De provincie ziet hierin de noodzaak een goede west-oostverbinding tot stand te brengen.

Uitbreiding van bedrijventerreinen of de aanleg van nieuwe bedrijventerreinen in de gemeente Stede Broec, zal niet plaats vinden op grond van de structuurvisie. De bestaande bedrijventerreinen zijn als zodanig vastgelegd. Uitbreiding daarvan wordt beperkt door de bebouwingscontouren, dan wel de omliggende woonwijken.

Ten aanzien van woningbouw geldt dat deze zoveel mogelijk binnen bestaand bebouwd gebied moet plaats vinden. Alleen indien de nut en noodzaak is aangetoond middels de SER-ladder zou buiten bestaand bebouwd gebied kunnen worden gebouwd. Vooralsnog ziet de provincie met betrekking tot de gemeente Stede Broec geen ontwikkelingen op het gebied van wonen buiten het bestaand bebouwd gebied. Wel ziet zij verdichtingsmogelijkheden rond de OV-knooppunten die Stede Broec kent.

Op het gebied van toerisme en recreatie heeft de provincie geen speciale voornemens voor de gemeente Stede Broec, behoudens een recreatief fietsnetwerk. Wel geeft de provincie aan dat recreatie en toerisme belangrijk zijn voor een aantrekkelijk leefklimaat voor bewoners en bezoekers van Noord-Holland.

Provinciaal Ruimtelijke Verordening Noord-Holland 2040

In de Provinciaal Ruimtelijke Verordening is vastgelegd waar bestemmingsplannen en dergelijke aan moeten voldoen. Het ruimtelijk beleid dat is geformuleerd in de structuurvisie wordt via de verordening concreet gemaakt. Gemeenten hebben binnen de gebieden aangeduid als bestaand bebouwd gebied relatief veel vrijheid om ontwikkelingen uit te voeren. Daarbuiten, in het landelijk gebied, zijn de ontwikkelmogelijkheden beperkt, het landelijk gebied is verder aangewezen voor grootschalige landbouw. Het noordoosten van de gemeente is toegewezen als zaadveredelingconcentratiegebied (aansluitend op de gemeente Enkhuizen en de gemeente Medemblik). In dit gebied mogen dergelijke bedrijven zich vestigen. In een groot deel van het landelijk gebied is toegewezen als zoekgebied voor windturbines, deze mogen in principe binnen dit gebied worden opgericht.

Uit de verordening blijkt tevens dat een deel van de gemeente Stede Broec ligt in de Ecologische Hoofdstructuur, in diezelfde zone is een weidevogelgebied gelegen.

Provinciaal meerjaren infrastructuurplan 2013 – 2017

In het provinciale meerjaren infrastructuurplan 2013 – 2017 zijn de projecten opgenomen die de provincie Noord-Holland in voorbereiding en uitvoering heeft. Dit betreffen projecten om de provinciale infrastructuur te verbeteren en uit te breiden. De opwaardering van de Westfriisaweg maakt onderdeel uit. De motivatie is gelegen in het feit dat het aantal banen, inwoners en bedrijfsvestigingen de afgelopen jaren groeiden. Deze krachtige ontwikkeling dient gefaciliteerd te worden met een daarop toegesneden infrastructuur, de Westfriisaweg. Ook het toonaangevende zaadcluster (Seed Valley) en de grootschalige glastuinbouw zijn hier aanleiding toe.

Provinciale woonvisie

De provinciale woonvisie vindt haar oorsprong in de Structuurvisie Noord-Holland 2040. Op basis van de woonvisie wil de provincie Noord-Holland samen met de gemeenten en corporaties en andere woonpartners afspraken maken over de aantallen en het soort woningen dat moet worden gebouwd. Deze afspraken worden vastgelegd in bestuurlijke overeenkomsten. De provincie vindt het belangrijk dat er genoeg woningen worden gebouwd en dat deze passen bij de wensen van de Noord-Hollanders.

Leidraad en informatiekaart landschap en cultuurhistorie

Uitgangspunt voor de provincie Noord-Holland bij ruimtelijke ontwikkelingen is 'ontwikkelen met behoud van identiteit en kwaliteit'. Dat betekent dat bewust zijn van de karakteristieke eigenschappen van de verschillende landschappen en de dorpen. Die kwaliteiten moeten als uitgangspunt van ruimtelijke plannen worden genomen. De provinciale visie op ruimtelijke kwaliteit en de kernkwaliteiten van de verschillende landschappen en dorpen van Noord-Holland zijn vastgelegd in de leidraad. Onderdeel van de leidraad is de informatiekaart.

In het noord-westen van Stede Broec is het stiltegebied 'Het Grootslag-West' gelegen. De centrale delen van dit gebied (en dan met name de water- en moerasgebieden die de status van natuurreervaat hebben verkregen en de Ijsselmeerkust), zijn van belang voor pleisterende vogelsoorten en voor riet- en moerasvogels. Voor wat betreft recreatie is dit gericht op beleving van het kenmerkende Westfriese landschap. Het recreatief gebruik kent daarbij ook een duidelijk extensief karakter. Volgens de leidraad zouden nieuwe recreatievoorzieningen met een intensief gebruikskarakter buiten

dit gebied gehouden moeten worden gehouden.

De gemeente Stede Broec is gelegen in een open gebied dat karakteristiek is voor verschillende Noord-Hollandse landschappen, maar niet overal op dezelfde manier en in de dezelfde mate. De beleidslijn die hier geldt is dat de kenmerkende openheid en ruimtevorm als leidraad voor ruimtelijk ontwerp gelden. Dit betekent dat de voor het landschap kenmerkende openheid en de daarmee samenhangende ruimtetypen een belangrijke leidraad zijn voor toekomstige ontwikkelingen waarbij de visueel - ruimtelijke kwaliteiten van het landschap behouden blijven of verder ontwikkeld worden. Een belangrijk onderdeel van een ruimtelijk plan, als waarborg voor de ruimtelijke kwaliteiten van het ontwerp, is een analyse op lokaal niveau van de visuele impact van de ingreep.

Een deel van de Westfriese Omringdijk loopt door de gemeente Stede Broec. De Westfriese Omringdijk is een middeleeuwse ringdijk rond Westfriesland en is als contour bepalend voor de identiteit van deze regio. De Westfriese Omringdijk is van grote cultuurhistorische waarde. Het is de enige ringdijk in Noord-Holland die nog vrijwel geheel intact is. In 2009 heeft de Provincie Noord-Holland een beeldkwaliteitsplan opgesteld met daarin richtlijnen voor (mogelijke) ontwikkelingen rond de Westfriese Omringdijk. De Westfriese omringdijk is beschermd op grond van de provinciale monumentenverordening Noord-Holland. De beleidslijn die voor de Westfriese Omringdijk is geformuleerd is dat deze als beschermd dijklichaam behouden moet worden met bijbehorende beschermde onderdelen als wielen en kleiputten. Handhaving van een brede open zone aan weerszijden van de dijk is gewenst dit, vanwege de herkenbaarheid van de dijk in het open landschap. Continuïteit van het dijkprofiel, het behoud van het oorspronkelijke dijktracé en materiaalkeuze is van belang voor de herkenbaarheid van de dijk. De ontwerpprincipes zijn opgenomen in het Beeldkwaliteitsplan

Westfriese Omringdijk.

Vraag en Aanbod vrijetijdsvoorzieningen Noord-Holland

De recreatieve en toeristische sector is van groot belang voor de provincie Noord-Holland. De verschillende activiteiten, voorzieningen en dergelijke die aan recreatie en toerisme verbonden zijn kennen een ruimtebeslag. Daarnaast is de sector van economisch belang omdat er veel bestedingen worden gedaan en de sector zorgt voor werkgelegenheid.

De provincie Noord-Holland heeft de trends in deze sector in beeld gebracht, en onderzocht wat dit betekent voor het provinciale grondgebied. Uit dit onderzoek blijkt dat de vraag naar binnenlandse vakanties al jaren constant is. Deze vakanties zullen naar verwachting steeds minder bestaan uit kampeervakanties. Er zal meer worden gekozen voor de kortere hotelvakanties. Het aantal buitenlandse bezoeker neemt al jaren toe. Binnen Nederland is Amsterdam de meest interessante plek. Veel buitenlandse bezoekers zien reisafstanden van een uur niet als iets bijzonders. Hierdoor zijn de regio's die om Amsterdam liggen interessant en liggen ze dus binnen de invloedssfeer van het internationale toerisme.

De vrijetijdsbesteding buitenshuis is al jaren op peil. Het aantal betaalde vormen is toegenomen. Bij dagbestedingen zijn buitenrecreatie en sporten koplopers. De bevolkingssamenstelling speelt bij de keuze voor een vrijetijdsbestedingen een rol. Waar senioren meer de voorkeur hebben voor recreatieve activiteiten in de natuur, bezoeken jonge gezinnen bijvoorbeeld een kinderboerderij. Jongeren zonder kinderen gaan in vergelijking met deze gezinnen weer meer uit

Loop en landschappelijke inpassing van N23. bron: BKP N23 Westfriaweg p94/95 Grontmij 19 maart 2009 i.o.v. provincie Noord - Holland

(horeca, bioscoop en dergelijke).

Nu er sprake is van vergrijzing binnen de provincie vraagt deze consument om aandacht voor gezondheid, comfort en veiligheid. Dit komt ook terug in hun reiswensen. Met een economische crisis dalen de bestedingen sterker dan het aantal vakanties.

In de regio West-Friesland is het totale oppervlak aan toeristisch-recreatieve functies in relatief laag in vergelijking tot regio's als Kop van Noord-Holland en Texel. Binnen de regio zijn kampeerterrinen en bungalowparken de grootste ruimtegebruiker. Het overgrote deel van dit ruimtegebruik bevindt zich buiten het bebouwd gebied. Opvallend is het hoge aandeel aan ruimte voor golfbanen in de regio, veroorzaakt door enkele grote golfbanen in het buitengebied. De gemeente Stede Broec zelf heeft geen golfbaan. Een groot deel van het toeristisch-recreatieve oppervlak concentreert zich langs de West-Friese omringdijk. Noord-Holland is de tweede watersportprovincie van Nederland. met veel jachthavens in Groot-Amsterdam, West-Friesland, Kop van Noord-Holland en Texel. Ondanks stagnatie in de watersport vanwege de crisis is er aan de Markermeer-IJsselmeerkust nog een tekort aan ligplaatsen. Juist in deze regio is ook sprake van een relatief groot aantal plannen voor uitbreidingen en nieuwe jachthavens.

B2.3 Regionaal beleid

Inpassingsplan Westfriisiaweg

Het provinciaal Inpassingsplan Westfriisiaweg is vastgesteld op 16 juli 2012. Dit inpassingsplan is opgesteld omdat de veiligheid, de leefbaarheid en de bereikbaarheid in de omgeving van de Westfriisiaweg onder druk staat. Door betrokken partijen worden deze aspecten als

onvoldoende ervaren. De verwachting is dat zonder maatregelen de veiligheid, de leefbaarheid en de bereikbaarheid verder zullen verslechteren. Hier liggen drie redenen aan ten grondslag groeiende bedrijvigheid in de regio, toenemend belang van het oost-westverkeer en toename van het aantal inwoners. De gekozen oplossing heeft niet alleen voordelen voor het autoverkeer, maar ook voor langzaam verkeer, recreatief en agrarisch verkeer. Het traject loopt grofweg van Heerhugowaard tot met de aansluiting op de N302 (Markermeer).

Voor wat betreft de delen tussen Obdam en Avenhorn en tussen Bovenkarspel en Enkhuizen zijn delen van de weg al deels afdoende

Uitgangspunt verzorgingsstructuur West-Friesland.

in de vigerende bestemmingsplannen geregeld. Deze delen zijn dus niet opnieuw in het inpassingsplan opgenomen. De delen waar de weg verbreed wordt of zijn voorzien van nieuwe parallelwegen of infrastructurele werken zijn toegevoegd in inpassingsplan. Voor de N23 is door de provincie Noord - Holland tevens een Beeldkwaliteitplan opgesteld.

Het open landelijk gebied tussen Hoorn en Hoogkarspel is aangewezen als groene buffer in de verstedelijking van het HES-gebied. De groene inrichting door de boomgaarden binnen het open agrarische gebied is aanleiding geweest om in het streekplan groene scheggen te benoemen. Deze scheggen zijn aaneengesloten groenstroken met een recreatieve functie en worden ingericht met streekeigen elementen, zoals boomgaarden, kleinschalig opgaand groen, moeras en water. De scheggen die dicht bij de woonkernen liggen krijgen een meer intensieve recreatieve functie dan de scheggen in het landelijke gebied. Het beeldkwaliteitsplan voor de N23 Westfriisaweg gaat uit van de ontwikkeling van deze scheggen zoals beschreven in de 'Uitwerking Landschapsplan West-Friesland, Deelgebied HES'.

Bedrijventerreinvisie

De zeven Westfriesse gemeenten hebben gezamenlijk een bedrijventerreinvisie opgesteld. De opgave volgens deze visie de regio Westfriesland is versterking van de economische positie en het bevorderen van de werkgelegenheid, onder meer door het bieden van ruimte aan bedrijven en de verbetering van de bereikbaarheid en de ontsluiting van bedrijfslocaties. In de visie is opgenomen dat de gemeente Stede Broec de verdere ontwikkeling van nieuwe bedrijventerreinen overlaat aan andere gemeenten, waaronder

bron: BKP N23 Westfriisaweg p94/95 Grontmij 19 maart 2009 i.o.v. provincie Noord - Holland p 67

Enkhuizen en Wervershoof. Verzoekers voor nieuwe bedrijfsvestigingen worden dan ook doorverwezen naar die gemeenten.

Regionale woonvisie

In de regionale woonvisie wordt het regionale beleid van de zeven samenwerkende Westfriesse gemeenten uiteengezet. Westfriesland voor bouwen voor de eigen behoefte van de regio en dit in kwaliteiten die passen bij het karakter en de schaal van de regio. De regio zet in op meer differentiatie in de huur- en koopsector. En dan met name in de sector middeldure huur en betaalbare koopwoningen. Ook streeft de regio naar doorstroming en naar een kwalitatief goede en goed gespreide voorraad sociale huurwoningen.

Regionale detailhandelsvisie

De Westfriesse gemeenten hebben gezamenlijk een detailhandelsvisie opgesteld. Op het gebied van detailhandel wordt veel aan de markt van vraag en aanbod overgelaten. Desondanks is afstemming in de ruimtelijke winkelplanning belangrijk om kansen voor de Westfriesse winkelcentra te pakken en bedreigingen af te slaan. Het beleid is om de koopkrachtbinding aan het Westfriesse winkelapparaat op regionaal schaalniveau tenminste te behouden op het niveau van 2007 en zo mogelijk te verhogen. Recreatieve winkelcentra (zoals Het Streekhof) hebben per definitie een sterke regionale functie. Het aanbod is in hoofdzaak niet-dagelijks in combinatie met horeca en culturele of toeristische voorzieningen. Winkelcentrum Het Streekhof is een modern, overdekt winkelcentrum. Het winkelaanbod heeft ook een bovenlokaal karakter. Blijkens de visie is Het Streekhof geschikt om zijn winkelfunctie in een modern jasje de komende jaren verder te ontwikkelen. Naast de functie van boodschappencentrum zal het aanbod aan niet-dagelijkse artikelen, met name mode, versterkt

kunnen worden. Volgens de visie moet de uitbreiding van Het Streekhof passen in de huidige winkelstructuur en geen ontwrichting hiervan tot gevolg hebben. Ook dient het onderscheidend karakter, efficiënt recreatief winkelen, behouden te blijven. Een mogelijk spanningsveld tussen Het Streekhof en met name Enkhuizen ontstaat als beide centra niet langer onderscheidend zijn en teveel met elkaar concurreren. Samengevat moet Het Streekhof zich positioneren als regionaal winkelcentrum gericht op efficiënt en doelgericht winkelen: een mix tussen boodschappen- en recreatiefcentrum. Het Streekhof dient hierbij complementair aan de centra van Hoorn, Enkhuizen en Medemblik te zijn.

Kadernota Huisvesting Buitenlandse Werknemers

Het aantal buitenlandse werknemers binnen de regio West-Friesland is de afgelopen jaren sterk gestegen. In de kadernota wordt een plan van aanpak beschreven voor huisvesting van personen die tijdelijk in de regio werkzaam zijn. Er worden een aantal mogelijkheden geboden. Op kleine schaal wordt ruimte geboden in woningen in woonwijken, waarbij uitgegaan wordt van maximaal 4 personen die één huishouden vormen. In het buitengebied kan op iets grotere schaal aan tijdelijke bebouwing worden gedacht, er mogen dan maximaal 20 personen worden gevestigd. Als het om permanente huisvesting gaat wordt ruimte gebouwen voor maximaal 30 personen. In bestaande gebouwen binnen de gemeente kunnen grootschalige voorzieningen worden gerealiseerd. Nieuwe complexen voor huisvesting tot circa 200 à 250 personen, zijn ook mogelijk. Dit beleid zal, voor zover dit nog niet het geval is, worden verwerkt in de gemeentelijke bestemmingsplannen.

B2.4 Gemeentelijk beleid

Beleid ten aanzien van hoogbouw

In de gemeente Stede Broec is recent meerlaagse bouw gerealiseerd. De achtergrond voor die keuze is het realiseren van hoogwaardige woonvormen, het sparen van open ruimte en het verbinden van laagbouwbuurten met de oude streekweg en het centrum door middel van hoogteaccenten. Bij een reële vraag (met name senioren en medioren zoeken naar deze woonkwaliteit) naar deze woonvormen kan ruimte worden gevonden om op specifieke plaatsen zonder nadeel hogere bebouwing in te passen, mits daarbij sprake is van bijzondere omstandigheden en een duurzame woonkwaliteit. Daarnaast zijn er binnen de gemeente enkele plekken met potentie voor bouw in meerdere lagen (bijvoorbeeld rond het centrum en aan de weerszijden van de Burgemeester J.N. Stuijbergenlaan). In bijzondere situaties is dus de toepassing van gestapelde woningbouw in meer dan vier lagen mogelijk indien sprake is van een duurzame woonkwaliteit (woningplattegrond, goede parkeeroplossing, inrichting omgeving) en indien de invloed op het bestaande laagbouwmilieu beperkt is.

Economische visie Stede Broec

De gemeente Stede Broec heeft op dit moment geen verdere ambitie om nieuwe bedrijventerreinen of huidige bedrijventerreinen uit te breiden, dit gezien de huidige infrastructuur en gelet op de beschikbare locaties binnen de gemeente. Deze beleidskeuze is in lijn met hetgeen regionaal is afgesproken in de 'Regionale Visie Bedrijventerreinen Westfriesland'. De gemeente zal nieuwe bedrijfsvestigingen dan ook doorverwijzen naar het coördinatiepunt. In het landelijk gebied geeft de gemeente de agrariër de ruimte om het bedrijf te exploiteren. De gemeente stelt hiervoor een duidelijke grens tussen het stedelijk en landelijk gebied.

De visie voor het winkelcentrum Het Streekhof is door te groeien naar een meer recreatief winkelcentrum. Voor het behoud van het huidige winkelaanbod en de verzorgingspositie van Het Streekhof is uitbreiding van groot belang, zonder dat daarbij wordt uitgegaan van een hogere binding en toevloeiing vanuit de regio. Afhankelijk van de vraag zal vooral sprake zijn van een herschikking en uitbreiding van bestaande winkels.

De gemeentelijke ambitie is het versterken van de recreatief-toeristische infrastructuur om de potenties beter te benutten, dit houdt onder meer in het verbeteren en uitbreiden van het recreatieve vaarnet, de attracties aan de kust van het Markermeer, het Streekbos en het benutten van landschappelijke mogelijkheden. Ook worden regionaal de mogelijkheden bestudeerd recreanten en toeristen in het gebied te krijgen en te houden, door middel van verblijfsrecreatie.

Plattelandswoningen

Stede Broec heeft overwegend grondgebonden akkerbouw. Een agrarisch bedrijf bestaat daardoor voornamelijk uit landbouwgrond met een agrarische bedrijfswoning en bijgebouw. Door verkoop van de landbouwgrond aan een andere agrarisch bedrijf wordt de agrarische bedrijfswoning privaatrechterlijk gescheiden van de landbouwgrond. Er is dan geen zelfstandig bedrijf meer in werking maar de landbouwgrond wordt opgenomen bij het agrarisch bedrijf dat de grond heeft aangekocht.

Met de Wet Plattelandswoning is het voor gemeenten makkelijker/aantrekkelijker om burgerwoningen in voormalige agrarische bedrijfswoningen toe te staan. Het betreffende agrarisch bedrijf wordt hierdoor niet beperkt in de bedrijfsvoering en uitbreidingsmogelijkheden. De gemeente Stede Broec zal hier een algemeen toetsingskader voor

formuleren. Op grond van een inventarisatie van alle bedrijfswoningen en hun status binnen het wordt besloten of er sprake is van problematiek die een toetsingskader vraagt voor de beoordeling van in te dienen aanvragen voor een aanduiding "plattelandswoning" op een agrarische bedrijfswoning.

Visie op openbare gebouwen

De maatschappij en de gemeente verduurzaamt. Duurzaamheid zit niet alleen in materiaalgebruik of toepassing van zonne-energie. Het hergebruiken van bestaande gebouwen kan als duurzame oplossing worden gezien. Waar het in eerste instantie logisch lijkt nieuwbouw te realiseren, zou in bepaalde gevallen een bestaand pand kunnen worden hergebruikt of getransformeerd (het gebouw geschikt maken voor een nieuwe functie). Sommige gebouwen zijn wellicht ook nog behoudenswaardig vanuit cultuur-historisch of architectonisch oogpunt. Waardoor hergebruik of transformatie het behoud van dit soort gebouwen mogelijk kan maken. Een mooi voorbeeld in de gemeente Stede Broec is het 'Post – Kantoor'. Om dit project een vervolg te geven zal de gemeente een inventarisatie maken van gebouwen die in aanmerking kunnen komen voor hergebruik of transformatie.

Gemeentelijk Verkeer en Vervoerplan

In het Gemeentelijk Verkeer en Vervoerplan worden concrete maatregelen benoemd om de verbindingen binnen de gemeente Stede Broec te verbeteren. Het gaat dan om zowel de fietsverbindingen als de verbindingen voor het autoverkeer.

Ten aanzien van het fietsverkeer zijn het aanpakken van de ongelijkvloerse kruising op de N302 - Veilingweg, het aanleggen van

Varianten voor omlegging N23 / Westfriasiaweg en ontwikkeling gebied tussen Stede Broec en Enkhuizen. Bron: Verslag conferentie gebiedsontwikkeling SED (Broekerhaven) 18 november 2011
 Links het minst ambitieuze 0 - model, rechts het voorkeursmodel voor de gemeente Stede Broec.

Aantal bedrijven - NL

Aantal bedrijven - WF

**Areaal - NL
(in ha)**

**Areaal - WF
(in ha)**

**Toegevoegde waarde - NL
(in SO x 1.000 euro)**

**Toegevoegde waarde - WF
(in SO x 1.000 euro)**

- Bollenbroei (tulpen)
- Bollenteelt
- Fruitteelt
- Plantenveredeling en zaadtechnologie
- Glastuinbouw
- Melkveehouderij
- Vollegrondsgroenteteelt

Figuur 2.1: Verschillen tussen de Nederlandse situatie en de Westfriese situatie

bron toekomstvisie West Friesland Oost

een alternatieve fietsverbinding voor het lint en het onderzoeken naar de mogelijkheden voor een alternatieve fietsverbinding tussen de Broekerhavenweg en Enkhuizen belangrijke maatregelen.

Bij het autoverkeer wordt onderscheid gemaakt tussen het verbeteren van de Noord-Zuid en Oost-West verbindingen. Door de Raadhuislaan op te waarderen tot een gebiedsontsluiting ontstaat een tweede noord-zuid verbinding. Met betrekking tot de Oost-West verbinding wordt aangegeven dat er meer ruimte moet komen in de verkeersregeling voor de wegen die aansluiten op de N302. De verwachting is dat de realisatie van de Westfriisaweg, hiertoe mogelijkheden ontstaan.

Beleid in ontwikkeling

De gemeente Stede Broec is bezig met het ontwikkelen van beleid op verschillende terreinen. Dit geldt bijvoorbeeld voor vastgoed en onderwijs. Voor deze twee onderwerpen vindt de besluitvorming separaat plaats in het najaar van 2013. Dit en ander te ontwikkelen beleid zal in samenhang met de Structuurvisie gelezen moeten worden. In elk geval daar waar er sprake is van een ruimtelijke en functionele component.

B2.5 Overig beleid

Visie Kamer van Koophandel en Ontwikkelingsperspectief 2015

Het bedrijfsleven in Noordwest Holland heeft in 2007 een visie op de regio uitgebracht. Hierin worden clusters genoemd waar de regio zich in onderscheid. De clusters die voor de gemeente Stede Broec van belang zijn betreffen:

- Agribusiness: de zaadveredeling in de regio is zeer innovatief

% Toegevoegde waarde WF t.o.v. NL

Figuur 2.2: Aandeel van de Westfriese markt in de Nederlandse markt

bron toekomstvisie West Friesland Oost

en heeft een leidende positie in de wereld. De bedrijven die aan zaadveredeling doen zijn sterk gericht op innovatie en werken intensief samen met de Universiteit Wageningen. De agrisector als geheel is minder goed bekend en mede daardoor is het aantrekken van gekwalificeerd personeel een aandachtspunt. Inmiddels mag de regio zich Greenport Noord-Holland noemen. Deze status biedt de mogelijkheid om extra voordeel bij te verkrijgen bij Europese regelingen. Mede daardoor kan de regio interessanter worden voor internationale bedrijven. Ook krijgen bedrijven uit het drukke Westland en uit de bollenstreek er met de Greenport-status voor NHN een interessante en serieuze uitwijkmogelijkheid bij.

- Leisure, Recreatie & Toerisme: de regio biedt legio mogelijkheden voor recreatie en toerisme, deze sector is regionaal de op één na grootste werkgever. In de afgelopen jaren vlakt de groei van het aantal bezoekers af. Een belangrijke reden is de relatief ongunstig ervaren prijs-kwaliteit verhouding. Los van de grotere parken en campings aan de kust is de bedrijvigheid vooral kleinschalig.

Desondanks bieden toerisme en recreatie een groot economisch platform. Om dit te benutten is een kwaliteitsverbetering van belang.

Als uitdagingen om de verschillende clusters te versterken zal er regionaal moeten worden ingezet op de instroom van nieuwe inwoners. Dit vraagt om een passende woningmarkt. Een andere uitdaging of oplossing is het aantrekken van kennis en kunde van elders. Afstemming tussen het onderwijs en bedrijfsleven is een ander essentieel punt

Verslag gebiedsontwikkeling SED (Broekerhaven)

Op 18 november 2011 heeft er een conferentie plaatsgevonden die inging op de mogelijkheden om het SED gebied te ontwikkelen. De ruimtelijke aspecten die hieruit voortgekomen zijn, of aandachtspunten zijn de volgende:

bron: Uitwerking Landschapsplan West - Friesland, deelgebied Hoorn - Enkhuizen - Stedebroec

bron: Landschapsplan West - Friesland

- Natuurcompensatie;
- Recreatie/ wonen;
- Broekerhaven recreatie knooppunt;
- Zicht op water;
- Relatie met het achterland/ Seed Valley Lelystad – Aansluitdijk
- Topper binnen de nautische sector;
- Tracé varianten voor het doortrekken van de N23 richting Lelystad;
- Vaarroutes, stroming, doorstroming en hoofdwaterkering.

De twee modellen die zijn opgesteld voor betreffend gebied zijn hiernaast weergegeven. In het voorkeursmodel wordt uitgegaan van een verlegging van de N23 in zuidelijke richting, ten behoeve van de ontwikkeling van het havenfront.

Toekomstvisie West Friesland Oost (LTO NOORD)

De agribusiness is één van de belangrijkste economische pijlers van West-Friesland, een gebied in de regio Noord-Holland Noord. De kracht van het gebied schuilt in de concentratie van de vele verschillende primaire sectoren en de daarbij behorende (industriële) bedrijvigheid. 'Westfriesland in 2020, visie op de agribusiness' is een intersectorale visie, waarin de groeipotentie van de agribusiness in het gebied in de periode tot 2020 wordt beschreven. De visie biedt een handvat om het gebied verder te ontwikkelen als (internationaal) concurrerende landbouwregio. En het schetst een beeld van wat de land- en tuinbouw het gebied te bieden heeft en wat de wensen van de land- en tuinbouw voor de toekomst zijn. De visie is ontwikkeld in opdracht van LTO Noord afdeling Westfriesland en is begin 2012 officieel gepubliceerd.

bron: Uitwerking Landschapsplan West - Friesland, deelgebied Hoorn - Enkhuizen - Stedebroec

Scheg 4 (D) bestaande structuur van het zoekgebied in scheg D

Scheg 4 (D) aansluiten bij de structuur van de Weelen

Het onderwijs in Westfriesland 2010 - 2011

Uit de jaarlijkse inventarisatie van leerlingaantalen in het primair en voorgezet onderwijs Westfriesland volgt dat in het basisonderwijs het aantal leerlingen daalt. De verwachting is dat, op grond van de leeftijdsopbouw van de Westfrieze bevolking, de komende generatie basisschoolkinderen zal afnemen. Voor de daaropvolgende periode van 10 jaar zal het aantal kinderen zich stabiliseren. Ook voor het voortgezet onderwijs geldt dat op termijn (2020) het aantal leerlingen zal gaan dalen. Er worden geen verwachtingen van het aantal leerlingen in het MBO gegeven. Opvallend is dat 30 % van de leerlingen van het MBO van buiten de regio komt. Echter, het aantal leerlingen dat het MBO volgt buiten de regiogrenzen is groter. MBO instellingen binnen de regio zijn in Hoorn gevestigd.

Landschapsplan West - Friesland (uitwerking HES)

Het HES-gebied bestaat uit de gemeenten Drechterland, Enkhuizen, Hoorn en Stede Broec. Het gebied zal verder verstedelijken door grote woningbouwlocaties bij Hoorn, Hoogkarspel en Enkhuizen. Het gebied tussen deze locaties moet openblijven, maar zal tegelijkertijd onder druk komen te staan door de stedelijk in vloeien van buitenaf. Deze rode ontwikkeling wordt daarom ingebed in een krachtige en stabiele groen-blauwe omgeving.

Het concept-landschapsplan uit 1997 voor West-Friesland zet in op een versterking van het recreatief toeristisch netwerk. Hiervoor wordt voor het HES ingestoken op twee acties:

- De ontwikkeling van een aantal groen-blauwe scheggen, haaks op de oost-west gerichte ontsluiting;
- Een verbeterde ontsluiting van het landelijk gebied en het opheffen

van het barrières.

Hoorn, Enkhuizen en Stede Broec maken een sterke ontwikkeling door waarbij het gebied langzaam naar elkaar groeit tot een "gelede bandstad". Het landschapsplan stelt daarom voor om haaks op deze as een reeks van groene scheggen te ontwikkelen. Deze scheggen vormen tezamen een krachtig raamwerk. In de open ruimtes tussen dit raamwerk kan de landbouw zich ontwikkelen, waarbij ook een stedelijke ontwikkeling niet is uitgesloten.

De scheggen zelf dragen bij aan een verbeterde recreatieve koppeling tussen de recreatief aantrekkelijke landschappen ten noorden en ten zuiden van het HES-gebied. In de scheggen worden recreatieve routes en voorzieningen, waterbuffering, groen ecologische verbindingsen en stepping stones opgenomen.

Rondom Stede Broec zijn twee scheggen gelegen. De meest oostelijke scheg is de scheg Grootebroek. Deze vormt een afzoming van het stedelijk gebied van Stede Broec en voorziet in de recreatiebehoefte vanuit Stede Broec en Enkhuizen. Door een koppeling aan, de in oost-westrichting uitgebreide waterberging, de Weelen wordt de scheg een onderdeel van de zogenaamde "waterspin". Het beeld van de invulling bestaat uit natte graslanden, open water partijen en bosschages.

De tweede scheg ligt tussen Enkhuizen en Bovenkarspel en dient als buffer tussen de woonbebouwing van Stede Broec en het bedrijventerrein Schepenwijk. De realisatie van deze scheg zal gekoppeld worden aan de ontwikkeling van het bedrijventerrein en de woningbouwlocatie. Het ontwerp voorziet in een open zone met nieuw te maken hoog water (een uitbreiding van de vaarcircuits) en

plaatselijke groen-rood invulling.

Nationaal Waterplan

Het waterbeleid 2009 – 2015 van het Rijk wordt beschreven in het Nationaal Waterplan (NWP) (december 2009). Dit waterplan is tevens een structuurvisie op basis van de Waterwet en de Wet ruimtelijke ordening. In het Nationaal Waterplan worden de maatregelen beschreven die genomen moeten worden om Nederland ook voor toekomstige generaties veilig en leefbaar te houden, en de kansen die water biedt te benutten. De visie van het Rijk op het IJsselmeer is dat van een strategische watervoorraad. Het Rijk kiest ervoor de strategische functie van het IJsselmeergebied voor de levering van zoet water te versterken. Daarnaast vindt het Rijk de kernkwaliteiten van dit gebied belangrijk. Om deze zoveel mogelijk te behouden en daar waar mogelijk te versterken wordt op zorgvuldige wijze ruimte gegeven aan nieuwe buitendijkse ontwikkelingen. Hiertoe stelt het Rijk na overleg met betrokken provincies met de regio een kwaliteitsteam in, dat buitendijkse ontwikkelingen op basis van een handreiking toetst op ruimtelijke kwaliteit (conform de aanpak bij Ruimte voor de Rivier).

Deltaprogramma IJsselmeergebied

In het deelprogramma IJsselmeergebied wordt in kaart gebracht wat de gevolgen zijn van de wereldwijde klimaatsverandering voor de waterveiligheid en zoetwatervoorziening in het IJsselmeergebied. Er zijn vijf samenhangende hoofdlijnen vastgesteld:

1. Spuien als het kan, pompen als het moet.
2. Flexibel peilbeheer en flexibele inrichting van het IJsselmeer, het Markermeer en de randmeren
3. Flexibel beheer en inrichting omliggende watersystemen
4. Besparen gebruik
5. Blijven investeren in waterveiligheid

Deze hoofdlijnen laten voor de nog verre en onzekere toekomst voldoende ruimte open om te kunnen reageren op de veranderingen die nu nog niet zijn te voorzien. Het centrale doel van de strategie is een veilig en veerkrachtig IJssel-meergebied. Dit doel wordt alleen

bereikt als de vijf hoofdlijnen in onderlinge samenhang worden gezien en verder uitgewerkt. Om dit te bereiken zullen er nieuwe vormen van bestuurlijke samenwerking moeten komen. Deze moeten worden vastgelegd in bestuurlijke afspraken. De laatste fase van het programma is het uitwerken van een strategie met onder meer de benodigde bestuurlijke afspraken en een uitvoeringsprogramma.

Door bij nieuwe ontwikkelingen in buitendijkse gebieden en de randen rekening te houden met mogelijk meer peildynamiek in de toekomst kan te zijner tijd een keuze voor verandering in het peilbeheer eenvoudiger worden doorgevoerd. Maatregelen aan worden in de volgende fase van het programma uitwerkt.

Waterplan Stede Broec 2011 - 2021

Het opstellen van een waterplan volgt uit het Nationaal Bestuursakkoord water, waar wordt gerefereerd naar de wateropgave; die is erop gericht de watersystemen in 2015 op orde te hebben. In het waterplan zijn verschillende beleidsvelden (ruimtelijke ordening, water en milieu) en verschillende beleidsniveaus (Europees, landelijk, provinciaal, lokaal) op elkaar afgestemd. Met dit waterplan is invulling gegeven aan nieuwe wet- en regelgeving.

Gemeente Stede Broec heeft samen met Hoogheemraadschap Hollands Noorderkwartier een waterplan opgesteld (augustus 2011). Het waterplan formuleert de doelstellingen die de gemeente en het

Bijlage 3

Nota van beantwoording inspraak

Toekomstvisie Stede Broec

Nota van beantwoording inspraak

Gemeente Stede Broec

Inleiding

De gemeente Stede Broec is gestart met het opstellen van een gebieddekkende integrale structuurvisie. Daartoe is de ontwerp structuurvisie 'Toekomstvisie Stede Broec' opgesteld.

Aanleiding

De aanleiding voor een nieuwe structuurvisie is ten eerste dat – sinds de vaststelling van de vorige (structuur)visie in 2007 – zich wezenlijke (economische) veranderingen hebben voorgedaan die zich op korte termijn doorwerken op gemeentelijke schaal. De Toekomstvisie biedt als ruimtelijk structuurmodel een kader voor deze (economische) veranderingen. Ten tweede is door de invoering van de Wet ruimtelijke ordening (Wro) per 1 juli 2008 iedere overheid verplicht om een gebiedsdekkende integrale structuurvisie op te stellen. Daarnaast heeft de gemeente gekozen om de Toekomstvisie-in-woording in de nieuwe structuurvisie te verwerken, zodat sprake is van een integraal visiedocument. Een laatste aanleiding is de digitaliseringsplicht die vanaf 1 januari 2010 geldt.

Procedure voor inspraak

Voor het vaststellen van een structuurvisie kent de wet geen procedure. Tegen het besluit tot vaststellen van een Toekomstvisie kan geen bezwaar bij de gemeenteraad of beroep bij de bestuursrechter worden aangetekend.

De Inspraakverordening van 6 november 2003 is hierbij wel van toepassing. Dit betekent dat het ontwerp van de Toekomstvisie Stede Broec voor inspraak zes weken ter inzage is gelegd voor ingezetenen en belanghebbenden. Hiervoor heeft het plan met ingang van 19 december 2013 gedurende zes weken ter inzage gelegen in het gemeentehuis van Stede Broec. In totaal zijn 4 inspraakreacties ontvangen. In een overleg van 13 december 2013 heeft LTO Stede Broec mondeling een verzoek ingediend. Dit verzoek is als vijfde reactie in deze notitie opgenomen.

Nota van beantwoording inspraak

In deze nota worden de inspraakreacties weergegeven en van een beantwoording voorzien. De ingediende inspraakreacties worden in de nota samengevat weergegeven. De reacties zijn echter in hun geheel beoordeeld. In het overzicht is aangegeven op welke punten de structuurvisie zal worden aangepast naar aanleiding van de ingediende inspraakreacties.

Naast de wijzigingen naar aanleiding van inspraak wordt ook een aantal ambtshalve wijzigingen in het plan doorgevoerd. Hiervan is een overzicht opgenomen in deze nota.

Inspraakreacties en beantwoording

Datum	Inspraakreactie	Reactie	Aanpassing
22-01-2014	Rijkswaterstaat Lelystad		
	<p>Inspraak:</p> <p>1. Het Besluit algemene regels ruimtelijke ordening (Barro) inzake buitendijkse ruimtelijke ontwikkelingen wordt gemist.</p> <p>2. Het Rijk heeft op 13 november 2013 de Rijksstructuurvisie Amsterdam-Almere-Markermeer vastgesteld. Gevraagd wordt om paragraaf 2.1 aan te passen op het betreffende onderdeel.</p>	<p>1. De buitendijkse ontwikkeling waar reclamant op doelt betreft het zuidelijke tracé N23). Het Barro zal met betrekking tot deze geplande buitendijkse ontwikkeling genoemd worden in de Toekomstvisie. Voor de volledigheid wordt opgemerkt dat de keuze van de loop van de N23, een bovenlokale en provinciale aangelegenheid is. Een besluit daaromtrent wordt in breder verband genomen dan alleen in het belang van Stede Broec.</p> <p>2. De Rijksstructuurvisie Amsterdam – Almere – Markermeer wordt opgenomen in paragraaf 2.1 van de Toekomstvisie, voor zover deze van invloed is op de Toekomstvisie</p>	<p>1. Alinea toevoegen over de geplande buitendijkse ontwikkeling (zuidelijk tracé N23) en relatie tot het Barro.</p> <p>2. §B2.1 Vastgestelde Rijksstructuurvisie vermelden in deze paragraaf.</p>

Datum	Inspraakreactie	Reactie	Aanpassing
	<p>3. Geadviseerd wordt de beleidsanalyse, paragraaf 2.1, uit te breiden met het vigerend Nationaal Waterplan i.v.m. de in de Toekomstvisie genoemde buitendijkse ruimtelijke ontwikkelingen.</p> <p>4. Gevraagd wordt aandacht te schenken in de toekomstvisie aan de binnen het Deltaprogramma IJsselmeergebied uitgesproken voorkeursstrategieën.</p> <p>5. In de Trendanalyse wordt het onderwerp verkeer en vervoer gemist. Dit wordt om twee redenen relevant geacht. Ten eerste omdat de toekomstige wegaanpassingen van de twee belangrijke provinciale verbindingswegen andere ruimtelijke ontwikkelingen beperken of stimuleren. Ten tweede kent de gemeente een forse uitgaande pendel. Hoe acteert de gemeente nu op dit aspect, welke ontwikkelingen gaan zich hierin voltrekken en kunnen hier gemeentelijke ambities aan worden gekoppeld?</p>	<p>3. Het advies van reclamant wordt overgenomen. Het Nationaal Waterplan zal worden opgenomen in paragraaf 2.1. van de Toekomstvisie, in relatie tot buitendijkse ontwikkelingen. Verder wordt verwezen naar de beantwoording onder 1.</p> <p>4. Het Deltaprogramma IJsselmeergebied zal, voor zover van belang, worden vermeld in de Toekomstvisie. Indien de voorkeursstrategieën doorwerken naar de gemeentelijke ambities wordt dit vermeld.</p> <p>5. Het belang van verkeer en vervoer wordt onderkend in de Toekomstvisie. Onder andere in de beleidsmatrix (blz. 16 van de Toekomstvisie) wordt aangegeven wat de visie en ambitie van de gemeente op verkeer en vervoer is. Ook wordt in hoofdstuk 3, waar de projecten en deelgebieden worden beschreven, verband gelegd tussen infrastructuur en projecten. Daarnaast is bij het formuleren van ambities en projecten gebruik gemaakt van beleidsnotities als het Provinciaal Meerjarenplan infrastructuur, het gemeentelijk verkeer- en vervoerplan en het bestemmingsplan Westfrisiaweg. Wat</p>	<p>3. Alinea over het vigerend Nationaal Waterplan toevoegen aan §B2.1.</p> <p>4. In §B2.1 Deltaprogramma IJsselmeergebied vermelden.</p> <p>5. De reactie leidt niet tot aanpassingen.</p>

Datum	Inspraakreactie	Reactie	Aanpassing
	<p>6. Het doel van het instrument watertoets is op zowel procesmatige als inhoudelijke aspecten in relatie tot de Toekomstvisie niet optimaal ingezet.</p> <ul style="list-style-type: none"> - Procesmatig: heeft vroegtijdige betrokkenheid van waterbeheerders als basis. RWS is hier niet in beeld gekomen en is daarom niet benaderd. - Inhoudelijk: in dialoog met de waterbeheerder kan een beeld ontstaan of de beoogde ruimtelijke ontwikkelingen binnen de watersystemen wel of niet inpasbaar zijn. 	<p>betreft de uitgaande pendel: dit wordt wellicht niet als zodanig benoemd in de Toekomstvisie, maar dit wordt op regionaal niveau afgestemd. Daarbij ligt de nadruk niet zozeer op uitgaande vervoersstromen, maar op de ontwikkeling en versterking van andere sectoren, bijvoorbeeld op economisch vlak met de ontwikkeling van Greenport Noord-Holland Noord. Een verandering in vervoersstromen is onderdeel hiervan maar wordt niet als concreet punt genoemd.</p> <p>6. De toekomstvisie is in het kader van de inspraak verstuurd aan de het Hoogheemraadschap Hollands Noorderkwartier. Op die manier is de waterbeheerder betrokken bij de planvorming betreffende de Toekomstvisie. Hierbij wordt opgemerkt dat bij concrete uitwerking van de visie in ruimtelijke projecten het Hoogheemraadschap wederom betrokken zal worden bij de planvorming.</p>	<p>6. De reactie leidt niet tot aanpassingen.</p>

Datum	Inspraakreactie	Reactie	Aanpassing
	<p>7. Bij mogelijke zuidelijke verlegging van de N506 wijst Rijkswaterstaat op de primaire waterkering inclusief keersluis (overhaal). Dit kan een grotere barrière vormen in de versterking van de relatie tussen Broekerhaven en het Markermeer dan de weg zelf.</p> <p>8. Het aspect duurzaamheid zou moeten terugkomen bij de opgenomen ruimtelijke ambities. Nu blijft onduidelijk of en op welke wijze duurzaamheid is betrokken bij de geformuleerde ambities. Het meest pregnant komt deze omissie aan het licht bij de zuidelijke verlegging van de N506.</p>	<p>7. De opmerking van reclamant wordt onder dankzegging aangenomen. Net zoals bij de beantwoording onder 1. is een eventuele verlegging van de N506 een bovenlokale aangelegenheid.</p> <p>8. Duurzaamheid staat hoog in het vaandel bij de gemeente Stede Broec. De Toekomstvisie is echter niet het instrument waarin concrete uitgangspunten of acties worden geformuleerd. Door duurzaamheid als keuze 1 in de toekomstvisie te benoemen werkt dit automatisch door richting projecten en andere ontwikkelingen. Deze zullen aan de Toekomstvisie worden getoetst waar duurzaamheid in de breedste zin des woord een toetsingsaspect vormt. Per concreet project zal worden bekeken hoe duurzaamheid daarin wordt verwerkt.</p>	<p>7. De reactie leidt niet tot aanpassingen.</p> <p>8. De reactie leidt niet tot aanpassingen.</p>

Datum	Inspraakreactie	Reactie	Aanpassing
21-01-2014	LTO Noord Vestiging Haarlem		
	<p>Inspraak:</p> <p>1. Verzoek om invulling te geven aan criteria waaraan initiatieven worden getoetst.</p> <p>2. LTO verzoekt om, naast schaalvergroting, verbreding van agrarische activiteiten als vorm van bedrijfsontwikkeling op te nemen.</p>	<p>1. De Toekomstvisie geeft het ruimtelijk beleid van de gemeente Stede Broec op lange termijn en hoofdlijnen weer. De visie is niet bedoeld als concreet toetsingskader, eventuele initiatieven worden wel getoetst aan de visie. Het concrete toetsingskader wordt verwerkt in onder andere de bestemmingsplannen.</p> <p>2. De Toekomstvisie zal worden aangevuld met een alinea met betrekking tot schaalvergroting en verbreding van activiteiten. Hierbij wordt wel aangesloten bij het geen in het bestemmingsplan 'Landelijk Gebied 2010 (onherroepelijk sinds 14 maart 2012) is opgenomen. Daarin is beschreven welke vormen van agrarische verbreding mogelijk zijn binnen de gemeente Stede Broec. Daarnaast biedt dat bestemmingsplan ook de mogelijkheid tot vergroting van het agrarisch bouwperceel. Dit bestemmingsplan vormt het (gemeentelijke) concrete toetsingskader. Bij initiatieven treedt de gemeente faciliterend op.</p>	<p>1. De reactie leidt niet tot aanpassingen.</p> <p>2. Verbreding van agrarische activiteiten opnemen in de Toekomstvisie.</p>

Datum	Inspraakreactie	Reactie	Aanpassing
	<p>3. Het is onwenselijk dat verschillende functies in de scheggen verenigd worden. De scheggen moeten hun agrarische functie behouden. Agrariërs kunnen op vrijwillige basis, tegen een marktconforme vergoeding, een belangrijke rol spelen in de realisatie van deze verbindingen. Ze mogen niet zonder reële compensatie in ruimte, bedrijfsvoering en ontwikkelingsruimte worden belemmerd.</p>	<p>3. Groene en waterrijke omgeving is een belangrijke ambitie voor de gemeente Stede Broec, dit in combinatie met het agrarische karakter van het buitengebied. De Toekomstvisie is daarin faciliterend: de ambitie wordt daarin verwoord, de feitelijke uitvoering komt in nader te bepalen concrete projecten aan de orde. Vanzelfsprekend wordt er dan in goed overleg met de betrokken grondeigenaren gekeken naar de mogelijkheden.</p>	<p>3. De reactie leidt niet tot aanpassingen.</p>
	<p>4. Agrarische bedrijven nabij het nieuwe te realiseren bedrijventerrein Schepenwijk mogen niet door deze realisatie worden geschaad. Verzocht wordt een marktconforme compensatie te bieden bij schade.</p>	<p>4. Uitbreiding van bedrijventerrein Schepenwijk is op dit moment niet aan de orde. De Toekomstvisie benoemt dit als mogelijkheid voor de toekomst, wanneer gronden nodig zijn voor bedrijvigheid. Dit zal in elk geval middels een nieuw bestemmingsplan moeten plaatsvinden.</p>	<p>4. De reactie leidt niet tot aanpassingen.</p>
	<p>5. Verzocht wordt agrarische bedrijven in de lintbebouwing in maatwerk te faciliteren. Gevraagd wordt gezamenlijk met de ondernemers te bepalen wat voor de locatie, de gemeente en de betrokken agrarische ondernemers de beste weg is.</p>	<p>5. Er wordt verwezen naar de beantwoording onder 1.</p>	<p>5. De reactie leidt niet tot aanpassingen.</p>

Datum	Inspraakreactie	Reactie	Aanpassing
	<p>6. Verzocht wordt om de Broekerhavenweg en de Raadhuislaan – als belangrijke verkeersroutes tussen agrarische gebied – veilig en begaanbaar te houden voor agrarisch verkeer en/of alternatieve routes aan te leggen.</p>	<p>6. Voor zowel de Broekerhavenweg als de Raadhuislaan geldt dat deze wegen van belang zijn voor meerdere gebruikers. Zoals reclamant aangeeft worden de wegen gebruikt door auto's, fietsers, recreatief verkeer en agrariërs. De dimensionering van deze wegen zal toegesneden moeten zijn op al deze gebruikers. De Toekomstvisie geeft de hoofdlijnen van het ruimtelijk beleid weer. Om die reden worden aspecten zoals dimensionering van wegen niet in de Toekomstvisie behandeld. Binnen het bestaande wegennetwerk zijn er geen directe alternatieven, omdat op in principe alle (doorgaande) wegen sprake is van dezelfde groepen gebruikers.</p>	<p>6. De reactie leidt niet tot aanpassingen.</p>

Datum	Inspraakreactie	Reactie	Aanpassing
28-01-2014	Hoogheemraadschap Hollands Noorderkwartier Heerhugowaard		
	<p>Inspraak:</p> <p>1. Verzoekt de in het waterplan opgenomen gezamenlijke visie over te nemen in de toekomstvisie.</p>	<p>1. Er zal een paragraaf over de in het waterplan gestelde visie opgenomen worden in de Toekomstvisie.</p>	<p>1. Onderstaande tekst toevoegen aan §4.4 van de Toekomstvisie:</p> <p>Waterplan Stede Broec 2011 - 2021</p> <p>Het opstellen van een waterplan volgt uit het Nationaal Bestuursakkoord water, waar wordt gerefereerd naar de wateropgave; die is erop gericht de watersystemen in 2015 op orde te hebben. In het waterplan zijn verschillende beleidsvelden (ruimtelijke ordening, water en milieu) en verschillende beleidsniveaus (Europees, landelijk, provinciaal, lokaal) op elkaar afgestemd. Met dit waterplan is invulling gegeven aan nieuwe wet- en regelgeving.</p> <p>Gemeente Stede Broec heeft samen met Hoogheemraadschap Hollands Noorderkwartier een waterplan opgesteld (augustus 2011). Het waterplan formuleert de doelstellingen</p>

Datum	Inspraakreactie	Reactie	Aanpassing
	<p>2. Verzoekt het hoogheemraadschap ook toe te voegen in de opsomming van partijen waartussen een goede afstemming van beleidsontwikkelingen wordt gevonden.</p> <p>3. Het hoogheemraadschap geeft aan graag samen na te willen denken over het inzetten van groene scheggen bij watercompensatie voor stedelijke uitbreidingen of bedrijfsvergrotingen in het buitengebied die de compensatie niet op locatie kunnen realiseren.</p>	<p>2. Het Hoogheemraadschap Hollands Noorderkwartier wordt als partij toegevoegd.</p> <p>3. De Toekomstvisie geeft de ruimtelijke visie van de gemeente Stede Broec weer op gemeentelijk niveau. Hierdoor is de schaal van de visie niet zodanig dat de door het hoogheemraadschap genoemde aspecten in de Toekomstvisie aan de orde komen. Vanzelfsprekend wordt het Hoogheemraadschap betrokken bij de uitwerking van de Toekomstvisie wanneer het gaat om concrete projecten.</p>	<p>die de gemeente en het hoogheemraadschap hebben voor het toekomstige waterbeheer. Met het waterplan streven de gemeente en het hoogheemraadschap naar een aantrekkelijk, gezond en duurzaam watersysteem met een hoge recreatieve waarden en belevingswaarde, nu en in de toekomst.</p> <p>2. Hoogheemraadschap toevoegen als partij onder punt 1 van de opsomming in paragraaf 4.1.</p> <p>3. De reactie leidt niet tot aanpassingen.</p>

Datum	Inspiraakreactie	Reactie	Aanpassing
	<p>4. Verzoekt meer aandacht te geven aan de mogelijke consequenties van klimaatverandering en de mogelijkheden om op voorhand reeds adaptief en robuust te ontwikkelen, waardoor gebieden minder gevoelig zijn voor eventuele gevolgen van klimaatverandering. Het hoogheemraadschap gaat graag in overleg om de gemeente klimaatbestendiger te maken.</p>	<p>4. De ontwikkelingen die in de Toekomstvisie worden beschreven zijn van een hoog abstractie niveau. Bij de concrete uitwerking van deze projecten zal de nodige aandacht worden gegeven aan klimaatbestendigheid. Het hoogheemraadschap zal, in een op dat moment te bepalen vorm, betrokken worden bij de planvorming. Zie ook punt 2, waar het hoogheemraadschap als overlegpartner is opgenomen bij een goede afstemming van beleidsontwikkelingen.</p>	<p>4. De reactie leidt niet tot aanpassingen.</p>
	<p>5. Verzoekt rekening te houden met 'waterrobuust bouwen' voor nieuwbouw en herinrichten van woongelegenheden, infrastructuur en bedrijventerreinen.</p>	<p>5. Er wordt verwezen naar de beantwoording onder 4.</p>	<p>5. De reactie leidt niet tot aanpassingen.</p>

Datum	Inspraakreactie	Reactie	Aanpassing
12-02-2014	Veiligheidsregio Noord-Holland Noord Alkmaar		
	<p>Inspraak: De inhoud van paragraaf 4.4 subparagraaf "Externe veiligheid" is naar de mening van de Veiligheidsregio voldoende uitgewerkt voor de inhoud van de visie zelf.</p>	<p>Onder dankzegging de reactie ter kennisgeving aannemen.</p>	<p>De reactie leidt niet tot aanpassingen.</p>
10-12-2013	LTO Noord Onderafdeling Stede Broec		
	<p>Inspraak: In het overleg van 10 december 2013 met de gemeente heeft LTO verzocht een verwijzing op te nemen naar de door LTO Noord opgestelde Landbouwvisie "Westfriesland in 2020". In de visie wordt het potentieel van de agrarische sector uiteengezet en de ambitie om West-Friesland verder te ontwikkelen.</p>	<p>In de Toekomstvisie wordt op pagina 10 een verwijzing naar de landbouwvisie "Westfriesland in 2020" van LTO Noord opgenomen.</p>	<p>Op pagina 10 een verwijzing naar de landbouwvisie "Westfriesland in 2020" van LTO Noord opnemen.</p>

Ambsthalve wijzigingen

Datum	Ambtelijke inspraakreactie	Reactie
	Ambsthalve	
	Controleren of Industrieweg een 30-km zone wordt.	<p>Ten behoeve van de revitalisering van de Centrale Zone is het Inrichtingsplan Industrieweg (onherroepelijk sinds 1 november 2012) opgesteld. In dit plan is gesteld dat de Industrieweg een 30-km zone wordt. Dit plan heeft echter geen rechtsgevolgen. Het vaststellen van een 30-km zone kan middels het nemen van een verkeersbesluit, conform art. 15 in de Wegenverkeerswet (WvW), formeel worden vastgelegd.</p> <p>Voor de vaststelling van een 30-km zone is echter nog geen verkeersbesluit genomen. Het ligt echter in de lijn der verwachting dat, ten behoeve van een volledige en correcte uitvoering van hetgeen in het Inrichtingsplan is gesteld, op korte termijn een verkeersbesluit zal worden genomen. Met het verkeersbesluit is waardoor uitvoering wordt gegeven aan de wens om van de Industrieweg een 30-km zone te maken.</p>
	Ambsthalve	
	De verbeelding van de aansluiting op de N23 op pagina 24 klopt niet; dit zou een halfklaverbladaansluiting moeten zijn ter hoogte van de voetakkers. Vanaf dit knooppunt komt in de richting van de Raadhuislaan een parallelweg.	Verbeelding wordt aangepast.

Bijlage 4

verslag brainstorm stakeholders

Brainstormbijeenkomst stakeholders
Stede Broec
Toekomstvisie Stede Broec 2030

Rapportnummer: 213x00249

Datum: 24 april 2013

Contactpersoon
opdrachtgever: dhr. E. Jaring

Projectleider BRO: Piet Zuidhof

Projectteam BRO: Lara Brand, Jochem Visser, Dionne van Gendt

BRO vestiging Amsterdam
Sarphati Plaza
Rhijnspoorplein 38
1018 TX Amsterdam
T +31 (0)20 5061999
E amsterdam@bro.nl

Brainstormbijeenkomst stakeholders Stede Broec

Toekomstvisie Stede Broec 2030

Op 21 maart 2013 is er in het kader van de Toekomstvisie Stede Broec 2030 bij de CNB in Bovenkarspel een brainstormbijeenkomst gehouden voor stakeholders uit de gemeente Stede Broec. Op basis van verschillende stellingen, gegroepeerd rondom verschillende invalshoeken/sectorale thema's, is in drie ronden gediscussieerd over de toekomst van Stede Broec.

Hierna treft u een samenvatting aan van de verschillende, opgetekende uitspraken die aan de verschillende tafels door de aanwezigen zijn geuit. Er is niet aangegeven door wie welke uitspraak is gedaan, evenmin wordt aan de verschillende uitspraken een oordeel verbonden. Het is een weergave van wat er speelt en leeft onder de bewoners van Stede Broec, verwoord door diverse raads- en bestuursleden, vertegenwoordigers van maatschappelijke instanties en instellingen en het georganiseerde bedrijfsleven in en van de gemeente.

De verschillende uitspraken zijn gegroepeerd rondom de sectorale thema's, waarbij steeds is aangegeven wie als "tafelvoorzitter" heeft gefungeerd. Aan het eind is de lijst met aanwezigen opgenomen.

Economie en bedrijvigheid – Aad de Jong, gemeente Stede Broec

Stelling 1:

Omzetsdaling in winkels is ten dele een gevolg van minder besteding, het structurele probleem is de toename van internetaankopen. De gemeente moet daarom een actief beleid voeren om het stichten van nieuwe winkels buiten het centrum te voorkomen, maar vooral ook inzetten op een compleet en aantrekkelijk Streekhof.

Het Streekhof moet worden doorontwikkeld tot een centrum voor meer recreatief winkelen en funshoppen. Klanten dienen langer vast te worden gehouden, aanvullende voorzieningen zoals kinderopvang kan daarbij helpen. Daarnaast zou er horeca en terrassen moeten komen, het winkelen moet meer spannend worden gemaakt, (mid)dagvullend. Ruimere openingstijden die buiten werktijden vallen kunnen helpen het gebruik van het Streekhof te vergroten.

De regiofunctie van het Streekhof is belangrijk en moet worden behouden. Dat vraagt om een goed en breed aanbod. Daarnaast dient de komst van speciaalzaken te worden gestimuleerd. Het parkeerprobleem rond het Streekhof is relatief en subjectief, alleen een probleem als je direct bij de deur wilt parkeren

De winkels aan de Middenweg dienen idealiter te worden verplaatst naar het Streekhof, de rol van de gemeente daarin is echter niet duidelijk. Internetaankopen veranderen wel de manier van winkelen, maar winkels zullen altijd blijven bestaan. Winkels in dorpen dienen in stand te worden gehouden in verband met de leefbaarheid en moeten toekomstig wellicht ruimer bestemd worden (ontmoetingsplek, koffiecorner).

Stelling 2:

Verenigingsleven en bedrijfsleven zijn twee kanten van dezelfde medaille. In Stede Broec kan veel meer dan voorheen gebruik gemaakt worden van elkaars kennis en kunde om elkaar te versterken, zonder dat het veel geld hoeft te kosten.

Samenwerking van het verenigingsleven en het bedrijfsleven kan meer worden gestimuleerd; NL Doet is een goed voorbeeld daarvan.

Deze stelling is feitelijk niet waar, want eerder is sprake van eenrichtingsverkeer in plaats van eenzelfde kant van de medaille: de een – lees: het verenigingsleven – kan veel (be)halen bij de ander – lees: het bedrijfsleven.

Stelling 3:

Het gebied ten oosten van de Broekerhavenweg, richting de Schepenwijk in Enkhuizen moeten we doorontwikkelen ondanks groen scheg. Gericht op bedrijvigheid, maar ook gericht op leisure (evenementenhal?) en dagrecreatie.

De groene scheg moet zeker in stand worden gehouden als afscherming van bedrijvigheid in de Schepenwijk richting het woongebied in de Bakkerstraat/Houtstraat. Een recreatieve ontwikkeling nabij de kuststrook bij Broekerhaven dient te worden nagestreefd, de functie van de kuststrook Markermeer is voor recreatie door eigen inwoners.

Recreatie in het Streekbos kan dan – liefst via water en door groene scheg – worden verbonden met de kuststrook bij de Broekerhaven.

Overig opmerkingen

Op het landelijk gebied (de noordzijde van de Drechterlandseweg) moeten we zuinig zijn. Verrommeling moet worden voorkomen. Schaalvergroting mogelijk maken door uitruil m2-bebouwing. Er is geen eenduidige mening over verruimen bestemming leegkomende bedrijfspanden in het landelijk gebied

Nieuwe locaties voor bedrijven liefst regionaal aanpakken. Binnen de gemeente wel ruimte bieden voor startende ondernemers, ook buiten de Centrale Zone (aan huis gebonden beroepen; als gemeente flexibel mee omgaan).

Inspelen op economische 'boost' voor regio oostelijk Westfriesland na opwaardering vliegveld Lelystad.

Landschap en toerisme – Lara Brand, landschapsarchitect BRO

Stelling 1:

Stede Broec heeft te weinig toeristische potentie. Van een 'verdienmodel' is geen sprake. Slechts op het gebied van recreatie (t.b.v. bewoners West-Friesland) liggen kansen.

Stede Broec heeft wel degelijk iets te bieden aan de toerist, maar dat moet vooral gezien worden in samenhang met Enkhuizen of zelfs de streek. Internationale toeristen komen voor de oude Zuiderzeestadjes en als zij de tijd en interesse hebben om ook het agrarisch landschap van West-Friesland in te trekken en te bekijken liggen hier mogelijk kansen.

Mensen zijn niet trots genoeg op het eigen landschap en de geschiedenis. Het landschap heeft zijn eigen structuur en kleur in elk seizoen en is zeer de moeite waard voor wie er oog voor heeft; Een vorm van agro-toerisme wordt kansrijk geacht, waarbij buitenlandse agrariërs grote interesse zouden hebben in het unieke Nederlandse landschap, maar ook de wijze waarop in de regio geïnnoveerd wordt met de bollenteelt en de plantveredeling.

Toerisme zou geen speerpunt zou moeten zijn, als dit teveel ten koste zou gaan van gemeentelijke budgetten.

Recreatie (mogelijk ook toerisme) moet vooral worden gelinkt aan zowel het binnen- als het buitendijkse water in de gemeente. Het gaat dan niet alleen om het varen door de gemeente en de regio, maar ook om de vissport. Voor wat betreft het binnendijks water zouden 1 a 2 doorvaarten onder de regionale weg door gemaakt moeten worden, want nu moeten de bootjes buiten de gemeentegrens deze barrière slechten waardoor een stukje varen al snel uren duurt.

De buitendijkse watersport zou een grote impuls kunnen krijgen door het ambitieuze model voor de N23 / Markermeerplannen. De Broekerhaven krijgt dan een betere ligging en kan gaan functioneren als 'voorhaven van Enkhuizen'. Hierbij moet de haven dan wel een ander profiel hebben, want concurreren heeft geen zin.

De camping bij de Broekerhaven heeft ook potentie, maar biedt nu nog te weinig kwaliteit. Een strand is een goede optie, Enkhuizen kan dat immers niet bieden.

Fietsen wordt meermaals genoemd als leuk recreatieve activiteit, die ook weer in streekverband zou moeten worden opgepakt, door bijvoorbeeld monumententochten of een West-Friese 'app'.

De landtongen in het centrum zijn een behoudenswaardig stukje cultuurhistorie, ze zouden kunnen worden ingezet als aanlegplaats voor (rondvaart)boten of zelfs als bouwlocatie voor een hotel (mede dankzij ontwikkeling van het Streekhof) of voor recreatiewoningen.

Recreatie gerelateerd aan de agrarische sector wordt positief ontvangen (bijvoorbeeld de schapenboerderij in Lutjebroek). De gemeente zou nevenactiviteiten zoals 'rustpunten op het erf', een 'blotevoetenpad' of theetuin moeten faciliteren. Wel is er discussie over hoeveel van dit soort voorzieningen in een gemeente als Stede Broec nodig zijn.

Stelling 2:

De agrarische sector is de kurk waar de Stede Broecse en regionale economie op drijft. Het landelijk gebied staat daarom primair in dienst van de agrarische sector. Natuur, recreatie en aanverwante activiteiten zijn ondergeschikt.

Stede Broec is hoofdzakelijk een agrarische gemeente, maar daarentegen is het aandeel van de agrarische sector zowel in de beleving als in werkgelegenheidsaandeel klein. Dat het buitengebied meer een kaleidoscoop van verschillende functies is wordt vrij algemeen gedragen, er is geen algemeen primaat van een functie.

Vanuit de aanwezige agrariërs komt het geluid dat met name agrarische verbreding mogelijk moet zijn, maar dat op zogenaamd A-gronden (die de beste eigenschappen hebben voor landbouw) geen

ruimtevreterers zoals wateropvang of natuur moeten komen. Goede agrarische grond is en blijft schaars en duur. De schaal van het landschap wordt klein genoemd. Op sommige plekken is de schaal van het landschap te klein om efficiënt te kunnen akkerbouwen (120 hectare is te weinig voor bloemkool). Er bestaat tenslotte de vrees voor 'plattelandswoningen' die agrarisch gebruik in de weg zouden kunnen staan.

De schaalvergroting, bedrijfsverdunding en innovatie in de agrarische sector zal doorgaan. Mogelijk worden zelfs de bestaande 'bollenbroeiers' nog groter dan ze nu al zijn. Het zou goed zijn als de bollenbroei-bedrijven geclusterd en ingepast zijn, maar een extreme groei van die bedrijven of eventuele nieuwvestiging mag niet ten koste gaan van de karakteristieke openheid van het landschap aan de noordwestkant van de gemeente.

Het concentreren en uitruilen van gronden wordt als kans gezien om toch groei te kunnen blijven bieden aan de sector. Hierbij mogen (kwalitatieve) tegenprestaties van de sector worden verwacht. Door de agrarische innovatie zou de sector ook hoger opgeleide en technisch geschoolde nieuwe bewoners naar de gemeente kunnen trekken en een grotere rol kunnen krijgen in het werkgelegenheidsprofiel.

Stelling 3:

Daar waar de landbouw ruimte biedt moet Stede Broec zonne-energie gaan verbouwen, naar Duits voorbeeld. Dit is een duurzame en opbrengst-vaste investering.

Men is het er over eens dat zonne-energie een kans is, maar dat de opbrengsten voor bedrijven zwaar tegenvallen door de gehanteerde tarieven voor teruglevering aan het net. Men deelt de mening dat er binnen Stede Broec meer dan genoeg grote dakvlakken zijn op bijvoorbeeld (agrarische) bedrijfspanden waarop zonnepanelen geplaatst kunnen worden, en dat het daarvoor inzetten van groen gebied niet nodig en zelfs zonde is. De gemeente moet dergelijke initiatieven faciliteren.

Meermaals wordt windenergie genoemd als kans, maar daar wordt algemeen negatief op gereageerd vanwege vrees voor horizonvervuiling en geluidsoverlast.

Wonen – Jochem Visser, planoloog BRO

Stelling 1:

Woningen worden alleen nog gebouwd naar actuele, werkelijke vraag en behoefte. Dit betekent o.a. dat de gemeente geen ouderenwoningen meer gaat bouwen, hiervoor zijn immers voldoende alternatieven.

De behoefte moet goed in beeld worden gebracht, waarbij ook de vraag moet worden gesteld: komt de behoefte ook van buiten de gemeente. Men vindt het absurd als er niet gebouwd wordt naar de werkelijke vraag: je gaat toch niet bouwen voor een markt die niet bestaat?

Er zijn voldoende eengezinswoningen binnen de gemeente, of in ieder geval voldoende mogelijkheden voor eengezinswoningen. Hier moeten de pijlen niet op woorden gericht.

Tehuizen voor ouderen verdwijnen. Er zijn helemaal geen voldoende alternatieven. De ene oudere is de ander niet, er zijn veel verschillende wensen. Breng dat eerst goed in beeld. Houd ook rekening met de kwaliteit van de woonomgeving. Als er ouderenwoningen worden gebouwd, cluster die dan nabij voorzieningen. Denk ook aan constructies als CPO.

Ook worden er suggesties gedaan voor het meer flexibel maken van woningen zodat ouderen bij hun kinderen kunnen intrekken. Of de optie een caravan in de tuin te mogen neerzetten voor ouderen. Maak in ieder geval binnen bestemmingsplannen meer (technisch, juridisch) mogelijk.

Stelling 2:

Hoger opgeleide jongeren verlaten de gemeente. Daarom moet vooral ingezet worden op het maximaal faciliteren van gezinnen; Stede Broec is immers een echte woongemeente voor traditionele gezinnen.

Er moet worden voorkomen dat hoger opgeleide jongeren vertrekken. Tegelijkertijd zijn er mensen die zeggen: dit kun je niet voorkomen. Hoogopgeleide jongeren trekken naar de steden waar zij studeren.

Mogelijk komen ze terug op het moment dat ze een gezin willen stichten en meer ruimte zoeken. Het aanbod aan werk of een goede verbinding naar het werk is wel een belangrijke voorwaarde. Het binnenhalen van hogere opleidingen (Seed Valley) en de opwaardering van de N23 ziet men als katalysatoren.

Het voorzieningenniveau is wel van belang, men vindt het belangrijk dat ook voor deze groep er voldoende voorzieningen zijn. Het Postkantoor is een belangrijke pijler hierin.

Als blijkt dat jongeren terugkomen voor een gezin, dan moet goed gekeken worden of er wel nieuwe woningen moeten komen (er zijn immers voldoende eengezinswoningen). Ook jongeren komen hier voor de rust.

Men moet het faciliteren van jongeren in het algemeen als ambitie zien. Niet alleen van (jonge) gezinnen. De huishoudensamenstelling verandert; zo zijn er relatief veel eenpersoons huishoudens, die wel in de gemeente blijven wonen maar nog geen 'traditioneel gezin' vormen. Stede Broec is veel meer dan een traditionele woongemeente. Het is van belang dat het niet een gemeente wordt met alleen maar gezinnen. Dus er moet niet alleen op gezinnen worden ingezet.

Stelling 3:

Voor de structuur van de gemeente is het beter om prioriteit te geven aan binnenstedelijke woningbouwprojecten zoals de Opmaat-locatie. Locaties als Buitenveld moeten hierop wachten.

Inbreiden gaat voor op uitbreiden. De locatie Buitenveld wordt door velen gezien als een plek die open moet blijven, ondanks dat er een bestemmingsplan ligt voor bebouwing.

Bij inbreiden moet men wel op de betaalbaarheid van de woningen blijven letten. En op de doelgroepen, welke groepen zijn op zoek naar een woning en past die woning wel op de

inbrei-locatie, etc.. Dus niet zomaar seniorenwoningen bouwen in de buurt van het centrum. Bij de Opmaatlocatie eerst onderzoeken of het type woning wel gevraagd wordt en past op die locatie.

Centrale Zone (in eerste instantie direct aan weerszijden van de Burgemeester Stuifbergenlaan) heeft de meeste potentie voor inbreiding vanwege de bedrijvigheid die men weg wil hebben en de nabijheid van voorzieningen. Dergelijke plekken moeten wel groen worden ingericht.

Voordat wordt uitgebreid moet eerst goed worden gekeken naar gebouwen die leeg komen te staan, of al leeg staan. Kunnen deze worden omgebouwd? Bijvoorbeeld scholen: als er lokalen leeg komen te staan kunnen dat dan woningen worden? Goede combinatie met bijvoorbeeld ouderen-woningen, zo is er reuring in hun omgeving.

Verkeer en bereikbaarheid – Stephan Suiker, verkeersplanoloog Movares

Stelling 1:

Stede Broec is een woongemeente. De aanleg van de N23 moet aangegrepen worden om bedrijvigheid én dus zwaar vrachtverkeer te verplaatsen uit de Centrale Zone (naar bijv. Krabbersplaat in Enkhuizen). Dit is een gezamenlijke opgave van gemeente(n) én bedrijfsleven.

De koelwagens staan op de Stedebroecerweg (in de wijk De Tocht) te draaien. Dit geeft overlast voor de omgeving. De aanvoer van bevoorrading voor winkelcentrum het Streekhof loopt grotendeels vanuit het noorden. Dit blijft na de aanleg van de N23 het geval. De aanvoerroute dient geschikt te zijn voor (zwaar) vrachtverkeer.

De wens is om (zwaar) vrachtverkeer (ondermeer van Bakker, Florex en Schipper) uit de Centrale Zone te verplaatsen naar een locatie dichtbij de (nieuwe) N23. Op termijn volledig uitplaatsen bedrijvigheid uit Centrale Zone, maar starten met bedrijven met zwaar vrachtverkeer. De bedrijven moeten liefst een locatie binnen de gemeente krijgen, in ieder geval binnen de regio, om de werkgelegenheid vast te houden. Huizenbouw (voor senioren) in de Centrale Zone is gewenst. Daarvoor is uitplaatsing van de bedrijven (op termijn) gewenst.

Er zijn veel klachten over het drukke verkeer op de Raadhuislaan. De verwachting is dat dit na aanleg van de N23 minder zal worden. De winkels in de Centrale Zone ten westen van de Burgemeester J.N. Stuifbergenlaan passen wel binnen de kern.

Er dient te worden geanticipeerd op de komst van de N23 en heroriëntatie van het verkeer en de ontsluiting van Stede Broec richting het zuiden. Bij de Raadhuislaan dient daarbij speciale aandacht te worden besteed aan de schoolroute van en naar het Martinus College.

Om de verkeersproblemen rond de spoorwegovergang op te lossen wordt de oplossing voorgesteld om de aansluiting van de Industrieweg op de Burgemeester J.N. Stuifbergenlaan uitsluitend rechts-in, rechts-uit uit te voeren.

Stelling 2:

Met de komst van de N23 kan de Drechterlandse weg worden afgewaarderd. Dat biedt kansen voor verstedelijking in noordelijke richting in combinatie met afronding aan de zuidzijde van Stede Broec.

De N23 moet (2x2) zo ver mogelijk worden doorgetrokken richting Enkhuizen. Afwaardering van de Drechterlandseweg (N302) naar een stedelijke weg in plaats van provinciale doorgaande weg is hard nodig in combinatie met de realisatie van de omlegging van de N23. De functie van de Drechterlandseweg veranderd, omdat naar verwachting minder doorgaand verkeer van deze route richting Enkhuizen gebruik zal maken. De afwaardering zal dit gewenste effect verder versterken.

Senioren willen graag in het centrum wonen. De locatie in de Centrale Zone ten oosten van de Burgemeester J.N. Stuifbergenlaan wordt gezien als de meest geschikte locatie voor transformatie naar woonlocatie. De bestaande invulling van de centrale zone ten westen van de Burgemeester J.N. Stuifbergenlaan past beter bij de omgeving. Er wordt getwijfeld aan de woningbouwbehoefte van de gemeente Stede Broec. Daarom is er veel discussie over de vraag of er woningbouw ten noorden van de Drechterlandseweg noodzakelijk is. Er dient eerst een goede onderbouwing van de woningbouwbehoefte in Stede Broec te worden gemaakt voordat hier invulling aan wordt gegeven. Temeer omdat er circa 4.000 woningen gepland zijn in Drechterland Zuid.

Er wordt geopperd om de sportverenigingen aan de noordzijde van Stede Broec (Voetackers) samen te voegen om zo de locatie aan de Wijzend vrij te spelen voor woningbouw. Wederom sportcomplex naar noorden verplaatsen en De Voetackers ontwikkelen voor woningbouw.

De twee te ontwikkelen woonwijken (Oosterweed en Florapark) zijn voldoende om de woningbouwbehoefte tot 2030 op te vangen. Dit

mede door de vergrijzende en krimpende bevolking. Er is geen uitleglocatie aan de noordzijde van de Drechterlandseweg noodzakelijk. Aanpassing van bestaande woningbouw is meer nodig.

De N302 is een mooie begrenzing van de bebouwing aan de noordzijde van Stede Broec. Het weidse uitzicht ten noorden van deze bebouwing dient intact te blijven. Ook kan een uitbreiding van recreatievoorziening het Streekbos in de plannen opgenomen worden.

Stelling 3:

West-Friesland is niet het uiteinde van Noord-Holland, maar een schakel in de as Alkmaar-Hoorn-Lelystad-Randstad (Almere-Utrecht). We moeten als regio de N23 verkopen als de tweede ring rond Amsterdam en ook de Provincie dient daaraan mee te werken.

De gemeente moet uitgaan van de eigen kracht: veel recreatie, reeds goede bereikbaarheid die nog wordt opgewaardeerd door de N23 om te leggen. Het onderscheidend karakter van de gemeente moet als aantrekkingskracht beter worden uitgenut.

De ringfunctie van de N23 is belangrijk. Zeker om de routetussen de HAL-regio en Lelystad (onder meer met het vliegveld) op te waarderen. Een intensievere busverbinding tussen Lelystad en Amsterdam (via Stede Broec) is gewenst. Opwaardering naar dubbelspoor richting Amsterdam is eveneens gewenst.

De regio moet zichzelf inderdaad bij de Provincie en het Rijk 'verkoppen' om de bereikbaarheid van de regio als geheel te versterken. De verbetering van de N23 als stroomweg dient te worden doorgetrokken naar Lelystad. Daarmee wordt vliegveld Lelystad beter bereikbaar, wat een boost aan zowel het vliegveld als de kop van Noord-Holland kan geven.

Er kan mogelijk een overslagstation voor de bollenteelt per boot worden aangelegd bij Enkhuizen.

Overige opmerkingen

Spoorverdubbeling richting Amsterdam en frequentie treinen omhoog is noodzakelijk. Dat kan ook in de vorm van een Light Rail. Het spoor daarnaast doortrekken naar Lelystad. Bus inzetten voor ontsluiting van Stede Broec naar de Randstad en Lelystad.

Het lint door Stede Broec (Zesstedenweg) dient te worden ingericht conform het shared space principe, waarbij de auto te gast is en de prioriteit bij het langzaam verkeer ligt.

Er dient meer Openbaar Vervoer te worden aangeboden in de regio. P+R voorzieningen dienen te worden uitgebreid.

De sluitingstijd van het spoor is te lang. Er dient een onderdoorgang onder het spoor te worden gemaakt op de Burgemeester J.N. Stuifbergenlaan. Bovendien dient er dubbel spoor te worden aangelegd tussen Enkhuizen en Hoorn.

Er dient een fietstunnel te worden aangelegd onder de Drechterlandseweg wanneer de intensiteiten op de weg niet verminderen bij afwaardering.

Voorzieningen – Piet Zuidhof, stedenbouwkundige BRO

Stelling 1:

Leerlingenaantallen lopen terug. Dat betekent dat we basisscholen moeten samenvoegen en deels herbestemmen. De gemeente is hierbij de regisseur, maar de scholen zullen met voorstellen moeten komen voor samenwerking, in welke vorm dan ook.

Is de gemeente wel zelf verantwoordelijk? Ze zal hooguit de bestemming moeten veranderen van schoolgebouwen, maar particulier initiatief komt uit de bevolking zelf.

Behoud van een (basis)school is vooral gestoeld op emotie. Je moet er echt rationeel naar kijken en dan beslissingen nemen. De schoolbesturen zouden het voortouw moeten nemen en toekomstgerichte oplossingen.

Teveel eenheid in wijken is de essentie van het probleem. Meer mix is nodig, zodat op termijn de scholen niet ineens leeglopen. De groeiwijken zijn vooral het probleem.

Kijk naar voorbeelden elders, daar worden brede scholen en/of scholen in combinatie met andere functies neergezet (zorg, sport, dienstverlening). Ook de vorm van een schoolcampus is dan denkbaar.

Bijbouwen of nieuw ontwikkelen zou je niet direct moeten toestaan, eerst maar eens kijken of je kunt combineren of transformeren. Tracht de onderlinge concurrentie te stoppen en accepteer dat je soms grotere afstanden moet afleggen.

Stelling 2:

Elke vereniging zijn eigen accommodatie en voorzieningen is niet van deze tijd. Er zal actief beleid moeten worden gevoerd gericht op verplichte samenwerking en samenvoeging, om de maatschappelijke kosten van een actief verenigingsleven beheersbaar te houden.

Elke vereniging is ooit met weinig geld begonnen, dus waarom zou het nu ook niet lukken om te blijven bestaan? Niet elke vereniging heeft altijd een eigen accommodatie gehad, dus een tandje minder zou moeten kunnen.

Sportbeleving, verenigingsleven en muziekbeoefening blijven de maatschappelijke hoekstenen van het dorpsleven. De dorpsidentiteit wordt deels ontleend aan haar verenigingsleven, en andersom. Je kunt daar weinig aan sturen als gemeente.

Wellicht is er een mogelijkheid om een overkoepelende stichting in het leven te roepen voor het onderhoud en materialenbeheer van verschillende sportclubs tegelijk. Er zou dan ook een bonus moeten worden gegeven op het samen oppakken van dit soort initiatieven.

Er moet worden gezocht naar De Nieuwe Vrijwilliger, wellicht mensen met een beperking en/of ouderen?

De sportterreinen staan letterlijk minder midden in de samenleving, wellicht en idee om deze naar binnen te trekken (Centrale Zone?). Een koppeling aan een of enkele basisscholen is dan denkbaar. De ontzuijing zet door, nu nog de sportverenigingen zover krijgen dat ze over de lijnen heenkijken! Niet bang zijn als gemeente om harde beslissingen te nemen. Subsidieverstrekking kan als sturingsmechanisme worden ingezet.

Tenslotte gaat de kracht uit van nieuwe initiatieven en/of instanties. Het nieuwe Postkantoor is daar een goed voorbeeld van. Vrijwilligerswerk moet worden gestimuleerd, het is een basis voor werkervaring (economische impuls), verbondenheid (maatschappelijke impuls) en activiteit (fysieke impuls). De maatschappelijke stages moeten niet worden geschrapt, maar juist worden ingezet voor het doen van vrijwilligerswerk bij de verenigingen.

Stelling 3:

Door decentralisatie van de WMO en de AWBZ moet Stede Broec uiterst terughoudend zijn met het realiseren van woningen voor (zorg)doelgroepen, de gemeente kan dit namelijk op termijn niet meer bekostigen.

De gemeente zou meer moeten toestaan op en rond de eigen woning, zodat ouderen langer zelfstandig kunnen blijven wonen dan wel bij hun kinderen kunnen wonen. Een garage voor je moeder zou als beeld kunnen werken! De gezinsverdunning biedt daarin kansen, woningen worden relatief te groot voor kleiner wordende gezinnen.

Er moeten meer gemixte wijken ontstaan, een civil society waarin mantelzorg als vanzelf aanwezig is. De zorg moet ook niet te technisch worden, het blijft mensenwerk.

De zorg moet een regionale taak zijn, waarbij elke gemeente naar inwonertal/draagkracht evenredig zal moeten bijdragen. Gemeenten moeten een gemiddelde aanwas aankunnen. Grotere ontwikkelingen dienen sowieso door de regio te worden ontwikkeld en gefinancierd (ook waar het gaat om de jaarlijkse AWBZ-lasten).

De gemeente is nooit 'vol' voor de zwakkeren van de samenleving, maar er ligt een grens als het gaat over de opvangcapaciteit uitgedrukt in geld.

Deelnemers brainstormbijeenkomst

Deelnemers	
1	Martien Krijger (VVD)
2	Henk Flierman (GBS)
3	Peter Raven (GBS)
4	Gerard Hibma (CDA)
5	Kees van Ravenzwaaij (PvdA/GroenLinks)
6	Nico Bakker (WMO-adviesraad)
7	Sheila Nooijen (WMO-adviesraad)
8	Inge van Basten-Winkler (GBS)
9	Theo Spek (De Woonschakel)
10	André Wolters (VVD)
11	Karen Houwen (Stichting Welzijn)
12	Mark Wijnen (Stichting Welzijn)
13	Niels Broersen (Gourmet BV)
14	Jolanda Houtenbos (Omring)
15	Angelique Schuitemaker (Omring)
16	Yvonne Koopen (PvdA/GroenLinks)
17	Hans Aker (PvdA/GroenLinks)
18	Richard van Zoolingen (OpMaat)
19	Fred Bertrand (Seniorenraad)
20	Ans Dekker (Seniorenraad Stede Broec)

Deelnemers	
21	Trude Buijsman (OP)
22	Arie Schouten (LTO)
23	Dhr. Weel (LTO)
24	Erik Lamers (CNB)
25	Marian Goldschmeding (burgemeester)
26	Lydia Groot (wethouder ODS)
27	Gertjan Klumpenhouter (Florex)
28	Cathelijne Craijo (Stichting Welzijn)
29	Lida Slagter (CDA)
30	Nico Slagter (CDA)
31	Jean Pierre Kroezen (CDA)
32	Dhr. Fit (Bedrijvengroep)
33	Jan Smit (Bedrijvengroep)
34	Jos Zomerdijk (Bedrijvengroep)
35	Janneke Visser (ODS)
36	Ries Bruijn (GBS)
37	Louis Hoek (ODS)
38	Wim Kersten (Oud Stede Broec)
39	Ton Schuitemaker (VVD)
40	Jan Ettes (ODS)

BRONNEN

- BKP N23 Westfriisaweg, Grontmij, 19 maart 2009 i.o.v. provincie Noord - Holland / www.n23westfriisaweg.nl
- Handboek Landschap & Cultuurhistorie, sept2010, handboek ontwikkelen met ruimtelijke kwaliteit, provincie Noord - Holland
- Leidraad L&C 21 juni 2010, provincie Noord - Holland
- Stadsvisie Enkhuizen
- Structuurvisie Medemblik
- Structuurvisie Wervershoof
- Toekomstvisie Drechterland
- Structuurvisie Provincie Noord Holland (link)
- Structuurvisie Bestaand Stedelijk Gebied
- Milieutoets bij bestemmingsplannen
- Input regionale economische visie Stede Broec
- Geldende ruimtelijke plannen
- Revitaliseringplan Centrale Zone
- Notitie gestapelde bouw
- Regionale Bedrijfsterreinenvisie (VVRE)
- Regionale Woonvisie (VVRE)
- Kadernota Regionale Woonvisie + Regionaal Actieplan (provincie Noord-Holland)
- Regionale Detailhandelsvisie (VVRE)
- Demografische ontwikkeling (I&O)
- Economie en forensisme (I&O)
- Aanzetten tot een Toekomstvisie Stede Broec 2030
- Factsheet Stede Broec 2030
- Onderzoeksnota regionale detailhandelsvisie 2009
- Koopstroomonderzoek 211 (Randstad)
- Regionale Visie Bedrijventerreinen Westfriesland
- trendanalyse Stede Broec 2025
- Landschapsplan West-Friesland (Grontmij 1997).
- Uitwerking Landschapsplan West-Friesland, deelgebied HES, (Bosch en Slabbers, 2003).
- Uitwerking Landschapsplan West-Friesland (DLV, 2006).
- Vraag en Aanbod vrijetijdsvoorzieningen Noord-Holland (provincie Noord - Holland).
- Nota Grondbeleid 2010 - 2014

