

Plan Centrumversterking Uithuizen

Uithuizen is belangrijk.
Als hart van 't Hoogeland.
Met voorzieningen en een
volledig winkelaanbod.
Een plek die mensen
trekt en bindt.

We willen het goede
behouden door op tijd te
vernieuwen. Daarom dit plan.
Met nuchtere ambitie,
medewerking van lokale
partners en groot draagvlak.
Voor een duurzame
toekomst.

Plan Centrumversterking Uithuizen

Hart van 't Hoogeland

Plannen tot versterking van
het centrum van Uithuizen

1. Heden

1.1 Uithuizen

Hoe is het nu

1.2 Noodzaak tot aanpak

Problematiek
en oplossingen

2. Verleden

2.1 Uithuizen

Hoe het was

2.2 Kwaliteit

Dorpse principes als
leidraad voor de toekomst

3. Toekomst

3.1 Uithuizen

Hoe het kan worden

3.2 Integraal

Verkeer, detailhandel
én openbare ruimte

4. De weg er naar toe

4.1 Proces

Participatie en draagvlak

4.2 Besluitvorming

5. Aanvraag

In het kader van het provinciaal
uitvoeringsprogramma

Leefbaarheid

1. Heden

1.1 Uithuizen

Hoe is het nu

De wijde vergezichten en fraaie wolkenluchten van 't Hoogeland zijn van alle tijden. In het Noordoosten van de provincie Groningen ligt Uithuizen, op circa 30 km van de stad Groningen. Na de Tweede Wereldoorlog groeide Uithuizen uit tot een regionaal centrum met een belangrijke verzorgingsfunctie voor de omgeving. Sinds 1990 is Uithuizen het bestuurlijk centrum van de gemeente Eemsmond en haar circa 15.860 inwoners.

Structuur centrum van Uithuizen

In het door 35 partijen gezamenlijk opgestelde Woon- en Leefbaarheidsplan Eemsdelta (WLP, 2013) is duidelijk onderstreept dat de regionale centra – Appingedam, Delfzijl en Uithuizen – sterk zijn en van belang moeten blijven voor de regio. Zij verzorgen de omliggende dorpen met een uitgebreid pakket aan dagelijkse en niet-dagelijkse voorzieningen. Voor Uithuizen is de detailhandelsstructuur belangrijk. De overige branches – wonen, zorg, sport, recreatie en onderwijs – zijn goed vertegenwoordigd. Dit alles tezamen is bepalend voor een vitale gemeente.

Met de uitbreiding en modernisering van Uithuizen na de 70'er jaren zijn er helaas ook ingrepen geweest waardoor er kwaliteiten verloren zijn gegaan. De haven is gedempt, er is ruim baan gegeven aan autoverkeer en er vond te weinig sturing plaats op de vergroting van de detailhandel. De afgelopen decennia zijn de leefbaarheid en de ruimtelijke kwaliteit onder druk komen te staan, omdat er minder geïnvesteerd wordt door overheid en particulieren. Bereikbaarheid, ruimtelijke kwaliteit en voorzieningen zijn echter belangrijke factoren voor de leefbaarheid van het dorp en het omringende platteland.

‘De haven is gedempt, er is ruim baan gegeven aan de auto, de bebouwing is uit de 70’er jaren. Met als resultaat een leeg plein.’

— De Blink, jaren 70
— De Blink, 2015

De problematiek in kaart gebracht

Schoolstraatcluster

De Blink, Molenerf
en verbinding
Hoofdstraat -
Oosterstraat

Haltermodel

De twee probleemgebieden en de verbinding tussen deze locaties worden in het plan Centrumversterking in samenhang bekeken. Op de kaart ontstaat zo de vorm van een halter. In het project wordt deze integrale visie daarom het 'haltermodel' genoemd.

1.2 Noodzaak tot aanpak Problematiek en oplossingen

In het Woon- en Leefbaarheidsplan (2013) is vastgesteld dat Uithuizen een belangrijke plaats inneemt als regionaal centrum. Uit het Collegebesluit 2014: ‘Er zijn voorzieningen aanwezig en er is een volledig winkelaanbod. Om deze centrumfunctie te behouden en te versterken is het noodzakelijk om te blijven investeren in kwaliteit. In de komende periode wil de gemeente met alle betrokken partijen hierover in overleg gaan om snel tot toekomstbestendige oplossingen te komen en daarmee Uithuizen leefbaar te houden.’

Doelstelling

De groeiende leegstand leidt tot verpaupering. Dit proces krijgt een negatieve doorwerking als het tij niet wordt gekeerd. Daarom moet het centrum winkelgebied in Uithuizen een duidelijk toekomstperspectief krijgen: versterken wat goed is en de mogelijkheden ten aanzien van bereikbaarheid, verkeer, detailhandel en openbare ruimte in samenhang aanpakken. Voor de leefbaarheid moeten de supermarkten in het dorp blijven, de aanzuigende werking daarvan biedt ook aan de kleine winkels een toekomstperspectief. Daarnaast is het goed voor de werkgelegenheid, nadrukkelijk ook die van jongeren. Daardoor kunnen ook andere voorzieningen op peil blijven waarmee specifiek jonge gezinnen (werk en inkomen) en ouderen (langer zelfstandig) worden bediend. Dit is de route naar een levendiger en bestendig Uithuizen.

Om het centrum met daarin de supermarkten goed te kunnen laten functioneren, is gekozen voor het haltermodel. Dit dwingt tot het compacter en sterker maken van de voorzieningen om het centrum optimaal te kunnen laten functioneren. Dit betekent dat er twee zones worden aangepakt, omdat zich daar de grootste problemen voordoen: aan de westkant, de omgeving Schoolstraat, en de grootste ingreep aan de oostkant, de Blink en het Molenerf.

Leegstand en verpaupering tegengaan door regiovoorzieningen te verbeteren

Uithuizen is op dit moment nog een vitaal dorp in een krimpregio. Door de regionale centrumfunctie trekt het dorp bezoekers uit de gemeente Eemsmond en uit

de omliggende gemeentes. Daarom is het economisch gezien belangrijk om de voorzieningen in stand te houden, te verbeteren én om leegstand tegen te gaan. Als er niets gebeurt, ontstaat er een negatieve spiraal met als gevolg dat supermarkten niet meer investeren en zullen sluiten, andere winkels failliet gaan en er leegloop in het dorp Uithuizen ontstaat. Gelukkig hebben alle vier de supermarkten aangegeven dat ze willen uitbreiden. Het moet nog blijken of ze dat ook daadwerkelijk gaan doen. Ze investeren evenwel onder de conditie dat de randvoorwaarden goed zijn. En dus moet de gemeente investeren in de openbare ruimte, ten behoeve van de bereikbaarheid en de aantrekkelijkheid.

‘Dit project is een impuls voor de woningbouwverenigingen om ook in het centrum te investeren, met nieuwbouw. Dat is hartstikke mooi!’

— Harrie Sienot, wethouder Gemeente Eemsmond

In het verleden gemaakte keuzes worden teruggedraaid: de openbare ruimte krijgt aantrekkingskracht

De Blink is de plek waar in het verleden het Ommeland via het Boterdiep de Hoofdstraat kruiste. Het is een belangrijke wens om het centrum van Uithuizen, op basis van de historische structuur, weer te verbinden met het Ommeland en het water terug te brengen. Ook moet het plein een aantrekkelijke plek worden.

Problematiek de Blink, Molenerf en de verbinding Hoofdstraat - Oosterstraat

De Blink

Vandaag de dag wordt de Blink ervaren als een leeg en ongezellig plein zonder enige ‘reuring’. Ook de uitstraling van de panden en de leegstand aan de Blink zijn zorgelijk en voor verbetering vatbaar. De Blink wordt begrensd door het bouwblok met boekhandel en appartementen erboven op de kop van het Boterdiep en de winkels aan de Oosterstraat. Het is winkel- en voetgangersgebied en vormt het centrale plein van Uithuizen. De destijds aanwezige parkeerplaatsen werden tien jaar geleden opgeheven. Na de laatste herinrichting staan er nog slechts enkele bomen, in 2011 werd de kiosk afgebroken. Zowel rondom de Blink als op het Molenerf staat voornamelijk moderne bebouwing. Op de begane grond zijn centrumvoorzieningen gevestigd en daarboven wordt in één of twee bouwlagen gewoond.

Molenerf

Vanaf de Blink loopt een overdekte voetgangerspassage naar het aangrenzende gebied Molenerf, dat onderdeel is van het centrumwinkelgebied. Deze passage functioneert totaal niet meer; vrijwel alle aanwezige units staan leeg en als gevolg daarvan lopen er geen mensen doorheen. Op het Molenerf zijn drie supermarkten gevestigd, samen met een bouwmarkt en de bijbehorende parkeervoorzieningen. Door de huidige situering van de winkels op het Molenerf vormen de gebouwen een ernstige blokkade voor het publiek. Het is onmogelijk om makkelijk door te lopen naar het centrum. Dit is een gemiste kans. De winkels in het centrum moeten kunnen profiteren van de grote instroom aan bezoekers die de supermarkten op het Molenerf aantrekken. Dit vereist een goede verbinding tussen de Blink en het Molenerf.

Hoofdstraat – Oosterstraat

De doorgaande verbinding tussen de Hoofdstraat en de Oosterstraat is eruit gehaald, waardoor de Blink als het ware afgesneden is van het centrum. Bezoekers moeten ver omrijden om in het centrum te komen. Als extra blokkade zijn in de Oosterstraat de parkeerplaatsen haaks aangelegd.

Problematiek omgeving Schoolstraat

Aan de Hoofdstraat Oost bevindt zich een Albert Heijn die in de loop der jaren meerdere uitbreidingen heeft gekend. Een verbinding van het parkeerplein Schoolstraat naar de Hoofdstraat loopt via een, onlogisch gesitueerde, smalle steeg. In de Schoolstraat is in de 70'er jaren nieuwbouw gerealiseerd zonder grote architectonische waarde: van HAT- eenheden tot een appartementengebouw en een bibliotheek. Recentelijk is een daaraan grenzend

gymnastieklokaal afgebroken om plaats te kunnen maken voor uitbreiding van de supermarkten en de daarvoor benodigde parkeerplaatsen. Tegenover de Jacobikerk, die ietwat terug ligt van de Hoofdstraat, is in de 80'er jaren nieuwbouw gerealiseerd ten behoeve van een kerkgemeenschap: het verenigingsgebouw de Rank. Deze bebouwing past niet goed in de dorpsstructuur.

‘Structurele verbeteringen voor het winkelgebied nodig’

Dit plan heeft tot gevolg dat het winkelgebied in Uithuizen een duidelijk toekomstperspectief krijgt. De aantrekkingskracht van het gebied als koopcentrum voor 't Hoogeland zal na voltooiing onomstreden zijn. Tot in lengte van jaren zal de Noord-Groninger in Uithuizen terecht kunnen voor een breed scala aan voorzieningen die elders in de regio niet in deze mate worden aangetroffen. Bijkomende investeringen door ondernemers (bovenop de investeringen van de supermarkten) zijn absoluut te verwachten. De aankondiging en presentatie van de plannen leidden tot groot enthousiasme bij de bedrijven. Als direct gevolg zijn nu al investeringsplannen aangekondigd door bedrijven op het gebied van diervoorziening, persoonlijke verzorging, woninginrichting, IT-dienstverlening en kwaliteitshoreca. Dit resultaat is er al voordat er nog maar een schop de grond in is gegaan. Onze verwachtingen voor initiatieven na voltooiing van de herinrichting zijn daarom zonder terughoudendheid groot.

De algemene mening onder ondernemers is duidelijk: hoe eerder er met de uitvoering wordt gestart, hoe beter. Na jaren van stilstand is er nu de ambitie om mee werken aan een fantastisch winkelhart voor 't Hoogeland. De blauwe variant in de plannen oogst veel enthousiasme. Het laten terugkeren van de haven in het centrum van Uithuizen houdt in dat het dorp wordt verrijkt met een belangrijk sfeerelement. Niet alleen de haven op zich fungeert als zodanig, ook de onmiddellijke omgeving kan door de voorgestelde aanpassingen veel aantrekkelijker worden gemaakt. Winkelen in Uithuizen wordt hierdoor een plezieriger beleving en de aanwezigheid van het water en de haven zal ondersteunend werken voor initiatieven op het gebied van toerisme en recreatie.

— Hans Koning, voorzitter Handelsvereniging Uithuizen

De situatie in beeld

Oplossingen voor leegstand en verpaupering

Het Plan Centrumversterking Uithuizen biedt concrete oplossingen voor de problematiek van leegstand en verpaupering van meer dan veertig panden in het winkelgebied van Uithuizen.

10

Hoekpand Brouwerijstraat - Zuiderstraat

Probleem Op de hoek van de Brouwerijstraat en Zuiderstraat staan “de voormalige Komeet” panden leeg en zijn erg verpauperd.

Oplossing De detailhandelsbestemming wordt weg bestemd, zodat alleen wonen wordt toegestaan. Sloop en herontwikkeling lijkt gezien de verpaupering de enige optie.

Passage Molenerf - Blink

Probleem In de passage tussen het Molenerf en de Blink staan vijf van de zes units leeg. Het beeld van de leegstaande winkels en deels gesloten rolluiken schept een naargeestige sfeer. Net als in de rest van Nederland is gebleken dat dit soort passages niet functioneert.

Oplossing De passage wordt afgebroken. Ter plekke wordt een openbare weg aangelegd, als verbinding tussen het Molenerf en de Blink. De enig overgebleven huurder van de passage kan worden verplaatst naar een leegstaand pand in het centrum.

Voormalig ABN AMRO pand

Probleem Het voormalige ABN AMRO kantoor op de hoek van de Blink en de Hoofdstraat Oost staat leeg. De gesloten gevel aan de zijde van de Hoofdstraat Oost biedt een troosteloze aanblik.

Oplossing De levendigheid op deze plek kan terugkomen door het pand te laten invullen door de boekhandel die nu nog in het te slopen pand op de kop van het Boterdiep is gehuisvest.

Hoekpand Blink - Havenweg

Probleem Hoekpand op de hoek Blink- Havenweg staat al jaren leeg.

Oplossing Dit kan worden ingevuld door de Mitra (uit de te slopen passage) te verplaatsen.

Leegstaand SNS pand

Probleem De leegstaande SNS bank op de Blink is aangekocht door de gemeente. Het pand wordt bij de centrumplannen gesloopt.

Oplossing Woongroep Marenland wenst hier levensloopbestendige appartementen te maken ter vervanging van de te slopen appartementen op de kop van het Boterdiep.

11

Leegstaand notariskantoor

Probleem In de Hoofdstraat Oost staat het pand van het voormalige notariskantoor leeg. Het gebouw wordt tot eind dit jaar door de gemeente gebruikt in verband met de werkzaamheden aardbevingsversterking van het gemeentehuis. Aan de westzijde van dit bestemmingsloze gebouw staan nog twee verlaten panden. Als er niets gebeurt staan er drie panden naast elkaar leeg.

Oplossing Voor deze panden wordt ingezet op een nieuwe invulling door winkels uit de niet-kernwinkelgebieden te verplaatsen. Broekhuis Rijs Advisering (distributieplanologie en ruimtelijk economische advisering) is ingeschakeld om deze verandering te begeleiden.

Verpaupering pand Albert Heijn

Probleem De Ahold supermarkt aan de Hoofdstraat Oost is aan het verpauperen. De winkel voldoet niet meer aan de eisen die aan een Albert Heijn supermarkt worden gesteld.

Oplossing Investeren of saneren, zie pagina 8.

Verpaupering pand Brood- en Banketbakkerij de Boer

Probleem Het pand van Brood- en Banketbakkerij de Boer is in een zeer slechte staat.

Oplossing De eigenaar wil het verkopen. De kans is groot dat het (deels) moet worden gesloopt voor nieuwbouw met behoud van het karakteristieke voorpand.

Locatie gesloopte gymzaal Schoolstraat

Probleem De locatie van de vervallen en inmiddels gesloopte gymzaal aan de Schoolstraat dient ook aangepakt te worden, zie hiervoor pagina 8.

Oplossing Het al jaren leegstaande pand naast de Bibliotheek krijgt een nieuwe invulling door het verplaatsen van een dierenartspraktijk die nu buiten het centrum is gevestigd.

Leegstaand verenigingsgebouw De Rank

Probleem Verenigingsgebouw De Rank staat leeg en is aan het verpauperen.

Oplossing Het pand wordt deels gesloopt en er wordt een verbinding gemaakt met het parkeerterrein in de Schoolstraat. Er wordt onderzoek gedaan naar de mogelijkheid om aan de nieuwe verbindingroute een nieuw pand te bouwen dat past binnen de historische structuur van de Hoofdstraat Oost.

Pand voormalige Discotheek 538

Probleem Het gebouw van de voormalige Discotheek 538 in de Leeuwstraat is een rotte kies. Een leegstaande winkel is gesloopt na een brand.

Oplossing Doel is om de voormalige discotheek te slopen en (zorg)appartementen toe te voegen. De locatie is gelegen op vijftig meter van de Blink en wordt gekoppeld aan de zorgmogelijkheden van woonzorgcomplex Husingoheerd.

Leegstaand Hoofdstraat

Probleem Grenzend aan het kernwinkelgebied staan meerdere panden in de Hoofdstraat West leeg.

Oplossing Om deze leegstand op te lossen en het winkelgebied compacter te maken worden winkelbestemmingen gesaneerd. Er is inmiddels een voorbereidingsbesluit genomen. Met de winkels in dit gebied zal actief worden gesproken over de mogelijkheden om te verhuizen naar het kernwinkelgebied.

2. Verleden

2.1 Uithuizen

Hoe het was

Uithuizen bezit een aantal bijzondere en kenmerkende ruimtelijke kwaliteiten; deze zijn op te vatten als het DNA van het dorp. Kenmerkend is dat door een langzaam gegroeide historische structuur, de bebouwing en architectuur een eigen karakteristiek kennen. Het is belangrijk om nieuwe ontwikkelingen daarop te baseren en zodoende de identiteit van Uithuizen verder te versterken.

De typering van Uithuizen is als volgt samen te vatten: een wierdedorp gebouwd op een kwelderwal met een hybride weg- en dijkstelsel. Het patroon van twee evenwijdige straten met hun dwarsverbindingen is goed bewaard gebleven. De dorpsontwikkeling is onder meer gestimuleerd door het doortrekken van het Boterdiep, dat vanaf de tweede helft van de 17e eeuw eindigde in een haven op de plaats van de huidige Blink. De twee kernen (oost en west) zijn geleidelijk naar elkaar toegegroeid tot een vrij dichte dorpsbebouwing ontstond. De oude structuur is nog steeds kenmerkend voor het dorp: een doorgaand lint van Hoofdstraat en Schoolstraat, met aan de oostzijde van het dorp vertakkingen naar de voormalige haven aan het Boterdiep – nu de Blink – en de Menkemaborg.

‘Uithuizen, hét hart van ’t Hoogeland. Daar staan we voor!’

— Marijke van Beek,
Burgemeester Gemeente Eemmond

2.2 Kwaliteit Dorpse principes als leidraad voor de toekomst

Historisch gezien vormt de Hoofdstraat de levensader van Uithuizen. De publieke kwaliteit van de Blink, in de vorm van levendigheid, is sterk afhankelijk van het functioneren van de Hoofdstraat. De Blink is planologisch gezien een verbijzondering van het lint dat de Hoofdstraat vormt. Hier moet de levendigheid zich afspelen, hier moet 'reuring' zijn. Historische foto's van de Hoofdstraat en de Blink laten een aantrekkelijk dorpsperspectief zien. Deze beelden van vroeger vormen een inspiratie voor de toekomst. Voor de beleving van zowel het winkelende publiek als de toeristische bezoeker is de historische situatie het uitgangspunt voor de toekomstige planvorming.

– Kralensnoer

De oorspronkelijke bebouwing langs de Hoofdstraat en de Blink bestaat uit klassieke panden. De stedenbouwkundige korrelgrootte is klein. Er zit doorgaans ruimte tussen de panden die hun adres hebben aan de Hoofdstraat. De panden rijgen zich als het ware aaneen tot een kralensnoer.

– Diversiteit in de straatwand

Naast panden van normale omvang staan grotere en bredere panden aan de Hoofdstraat, meestal terugliggend ten opzichte van de doorgaande rooilijn. Hierdoor zijn er bijzondere plekken in de Hoofdstraat: het profiel is hier breed. De gebruikswaarde en verblijfskwaliteit van de straat worden met deze brede plekken vergroot.

– Overhoekse oriëntatie openbare ruimte

Bij zijstraten zijn karakteristieke hoekpanden gebouwd waarbij de zijgevel een tweede voorgevel is. Deze gevel is overhoeks gedetailleerd en op de Hoofdstraat georiënteerd. Het straatbeeld van de Hoofdstraat heeft hierdoor een aantrekkelijke ruimtelijkheid en afwisseling.

– Grote programma's op binnengebieden

Vroeger maakten loodsen en kleine fabriekscomplexen in Uithuizen deel uit van het dorpse weefsel. Deze grotere complexen werden vaak op de binnenterreinen gebouwd op afstand van de doorgaande straten. Deze binnenterreinen bieden de ruimtelijke flexibiliteit om minder publieke programma's op te vangen, terwijl de vitaliteit van het weefsel wordt versterkt. Dit dorpse principe is uitermate geschikt voor een nieuwe toepassing bij het inpassen van eigentijdse programma's, zoals bijvoorbeeld het vergroten van de supermarkten.

– Relatie dorp met het omringende landschap

Vroeger was de relatie tussen het dorp en het landschap intact; ze waren fijnmazig verweven. Men had vanuit de Hoofdstraat rechtstreeks zicht op het omliggende landschap. Om die kwaliteit terug te brengen is het zeer gewenst om het omliggende landschap en het vaarwater Boterdiep weer zichtbaar te maken vanuit het hart van het dorp, zoals het vroeger was.

De 'dorpse principes' zijn vertaald in de volgende aanbevelingen voor de aanpak van het kernwinkelgebied.

- Vasthouden van kleinschaligheid – zoveel mogelijk inzetten op behoud van winkels en publieke functies aan de Blink en in de Hoofdstraat.
- De supermarkten zijn de trekkers in Uithuizen. De supermarkten mogen de dorpse kwaliteit echter niet aantasten en moeten een dienende functie hebben. Er liggen kansen voor de supermarkten om te profiteren van een aantrekkelijke dorpse context.
- Het zicht naar het Boterdiep en het landschap is nu afgesloten door bebouwing; een bouwblok van negen appartementen met daaronder een boekhandel. Het Boterdiep liep vroeger door tot aan de Hoofdstraat. Deze historische situatie zou hersteld moeten worden.
- Het patroon van het hoefijzer afmaken door de Zuiderstraat door te trekken. De straat ligt dan in het verlengde van het Molenerf. Door deze ingreep ontstaan veel betere looplijnen van en naar de Blink; deze looplijnen liggen in het zicht waardoor er spontaan publieke uitwisseling ontstaat.

3. Toekomst

3.1 Uithuizen Hoe het kan worden

Als hart van 't Hoogeland speelt Uithuizen een belangrijke rol voor veel mensen, ook in de toekomst. Om het goede te behouden en het minder goede te verbeteren is vernieuwing nodig – een ingreep om het centrum weer levendig en aantrekkelijk te maken. Door middel van een stedenbouwkundige analyse is onderzocht wat de toekomstige mogelijkheden voor de Blink als dorps hart zijn. En er is gekeken naar de mogelijke verbetering van de leefbaarheid als de supermarkten gaan verplaatsen of uitbreiden.

Visie

De problematiek en de kansen voor het centrum zijn integraal bekeken. Er worden geen incidentele oplossingen voorgesteld. Er is ingezet op een verbetering van de leefomgeving bij een krimp taakstelling. De plannen zijn tevens gericht op een versterking van de stedenbouwkundige structuur. De leefbaarheid van het dorp kan aanzienlijk worden versterkt door te investeren in een hoogwaardige openbare ruimte. De kwaliteit van een dorps kern, door water en groen verbonden met het omringende landschap, wordt teruggebracht naar het hart van het dorp.

Wat we gaan doen

Het totale pakket aan maatregelen is modulair opgebouwd. Er is geen risico van stagnering als een partij niet meedoet of later aanhaakt. Belangrijke stappen binnen het haltermodel zijn

- Ontwikkelingen rondom de supermarkten.
- Verbinding van parkeerterreinen met het winkelgebied.
- Investeren in de Blink.

'Er is een rigoureuze aanpak nodig'

Een mooie gemeente als Eemsmond, verdient een aantrekkelijk winkel-aanbod. Helaas mist het centrum van Uithuizen al jaren de benodigde uitstraling. Om dit te kunnen verbeteren is een rigoureuze aanpak van het winkelcentrum nodig, betere winkelmogelijkheden, meer sfeer, meer mogelijkheden voor ondernemers, meer aantrekkingskracht op toeristen. Deze voordelen zorgen voor een betere leefbaarheid, en voorkomen of beperken een leegloop van het dorp. Laten we achteruitgang voorkomen en samen gaan voor een nog mooier Eemsmond.

— Ron en Jacqueline Burema, boekhandel Venema

Plan de Blink, Molenerf en verbinding Hoofdstraat - Oosterstraat

Eén van de belangrijkste verbeteringen is gericht op het verbinden van het Molenerf met de Blink. Door de verplaatsing en sloop van de supermarkten komt er ruimte om een logische verbinding te maken: een laan van het Molenerf – Snik naar de Zuiderstraat. De twee supermarkten Lidl en Jumbo moeten beter passen in de ruimtelijke structuur. De voldoende aanwezige parkeerplaatsen krijgen een betere inrichting in het groen.

De Blink ondergaat in de plannen een significante verandering. Hiervoor is een voorstel uitgewerkt, waarin het water terugkomt tot op de Blink. Het verbinden van de huidige haven met een logische historische vaar- en wandelroute naar het centrum en de Menkemaborg is daarvoor een belangrijke reden.

Het pand op de kop van het Boterdiep wordt daar gesloopt en de Zuiderstraat wordt doortrokken naar het Molenerf. Zo ontstaat er een zogenaamd havenkwartier van de Blink en het Molenerf. Daarmee worden ook andere doelgroepen naar Uithuizen getrokken, zoals de kleine watersport. Bovendien brengt de aantrekkelijke grens tussen water en land andere 'reuring' op gang. De parkeerplaatsen op het Molenerf worden uit het zicht gehouden door een groene verblijfsplek met bomen en daar ontstaat een mooi zicht op de Blink en het water.

De bebouwing op de Blink kan niet losgezien worden van de inrichting van het plein. Er is een kwaliteitsslag voor de 60' er en 70' er jaren bebouwing nodig. Het voormalige pand van de SNS-bank, dat nu leeg staat wordt herontwikkeld. Op de kop van de Blink, aan de kant van Hoofdstraat Oost is ruimte voor een plein, waarop activiteiten plaats kunnen vinden. Van belang is ook dat de Hoofdstraat weer doorgaand verbonden wordt met de Oosterstraat.

Als variant is er een model dat in principe dezelfde uitgangspunten bevat, maar dan zonder water op de Blink. Het Boterdiep wordt in die variant uitgegraven tot en met de plek waar nu nog het appartementengebouw met boekhandel staat. De Blink krijgt in deze variant een inrichting met bomen en groen. In de discussies met werkgroepen, politiek en bewoners gaat grote voorkeur uit naar de variant mét water.

— Plan de Blink, Molenerf en
verbinding Hoofdstraat -
Oosterstraat

— De Blink ondergaat in de plannen een aanzienlijke upgrade. Het Boterdiep loopt door zoals het vroeger was.

‘De levendigheid op het plein verhoogt hierdoor enorm. Iedereen komt iedereen met boodschappen doen weer tegen en er wordt weer gekletst en gelachen.’

— Jan Ekema, woont aan de Blink, Uithuizen

— De Hoofdstraat wordt weer verbonden met de Oosterstraat.

— Een laan van het Molenerf
via de Snik naar de
Zuiderstraat.

Plan omgeving Schoolstraat

De gemeente wil initiatieven van marktpartijen om te investeren honoreren. De Aldi heeft aangegeven te willen investeren. Daarom zijn er verschillende varianten voor de verplaatsing van de Aldi gemaakt en zijn de randvoorwaarden voor de ontwikkelruimte van een nieuwe Albert Heijn aangegeven. Op het moment dat er zicht is op de aan te kopen panden en er vooruitgang geboekt is in het proces van onteigening rond de nieuwe Aldi locatie, kan het gekozen model nader worden uitgewerkt.

Voor de inpassing van de Aldi zijn varianten getekend zodat er een afweging gemaakt kan worden over de voorwaarden aan de verplaatsing van de Aldi naar de Schoolstraat. Bij nieuwbouw moeten er voldoende parkeerplaatsen tussen de Albert Heijn en de Aldi komen. En vooral is van belang: een goede verbinding van dit parkeerplein met het centrum. Daarom is de Rank-locatie meegenomen bij de herontwikkelingsoverwegingen. De verkeerskundige verbinding tussen de Schoolstraat parkeerplaats en de Hoofdstraat is onderzocht op de meest logische ontsluiting, uitgangspunt daarbij is een tweerichtingsverkeersontsluiting die past in het dorpsbeeld.

‘Tweederde deel van de bezoekers aan de Menkemaborg komt niet uit de regio. De ervaring leert dat ze niet in Uithuizen blijven, maar naar andere dorpen in de buurt gaan om een Groninger wierdedorp te bekijken. Een verbetering van het centrum én het openstellen van de kerk kunnen zorgen voor een stroom aan toeristen. Bezoekers van de Menkemaborg zullen na voltooiing van de plannen naar het dorpscentrum wandelen om een boodschap te doen of koffie te drinken aan het Boterdiep. Net als de Menkema’s dat vroeger deden.’

— Ida Stamhuis, directeur-conservator Menkemaborg

Verbinding Schoolstraat en Hoofdstraat

‘Ik ben laaiend enthousiast’

De gepresenteerde plannen zie ik als een geweldige impuls voor Uithuizen en de gemeente Eemsmond en ik hoop dat alles snel wordt gerealiseerd. Dit is het juiste moment omdat er duidelijk minder publiek op de Blink en in de winkels komt. De oorzaak van de verminderde interesse ligt deels aan internetinkopen, maar ook zeker aan het feit dat het plein minder gezellig is door leegstand en een slecht ogend winkelcentrum. Door het realiseren van de plannen wordt het centrum weer een aantrekkelijk middelpunt voor de klant. Dat zorgt ervoor dat mensen weer meer naar de echte winkels worden getrokken. Mijn voorkeur gaat uit naar de blauwe variant met terrasjes en de mogelijkheid om een bootje aan te leggen.

Voor bewoners wordt het weer aantrekkelijk en gezellig winkelen en wonen. Voor de ondernemers is het zeker van groot belang dat het gebied compacter wordt. Zonder deze grote verandering ben ik bang dat er nog meer ondernemers verdwijnen uit het centrum. Tenslotte, voor de bezoekers wordt parkeren eenvoudiger en zijn winkels daardoor beter bereikbaar. Het betekent voor iedereen dat Uithuizen weer bruisend wordt en mensen van heinde en ver weer hier komen winkelen.

— Rijnje Venema-Ridder, inwonster Uithuizen

— Verplaatsing van de Aldi naar de Schoolstraat.

3.2 Integraal plan Verkeer, detailhandel én openbare ruimte

Om tot een integraal plan te komen zijn diverse doelen en thema's in samenhang bestudeerd en besproken. Daarbij zijn de belangrijkste onderwerpen – verkeer, detailhandel en openbare ruimte – met elkaar verbonden.

Verkeer, parkeren en bereikbaarheid

Door de regionale functie van het winkelgebied komt het merendeel van de bezoekers per auto. Het aandeel voetgangers, fietsers en mensen dat per openbaar vervoer van en naar het centrum reist, is relatief beperkt. Uit het in 2012 door Grontmij uitgevoerde parkeeronderzoek blijkt dat er in het centrumgebied voldoende parkeercapaciteit aanwezig is, ook op de piekmomenten.

De huidige parkeerring ligt met name aan de westkant, ver van het centrumgebied af. Ondanks de aanwezige bebouwing blijkt het in praktijk voor nieuwe bezoekers lastig om het juiste parkeerterrein te vinden. In het verleden is besloten om de Blink autovrij te maken. Dit heeft tot gevolg dat er geen directe route mogelijk is tussen het Molenerf en het oude centrum. Er zijn voorstellen tot optimalisatie van de verkeerssituatie gedaan. Deze dragen bij aan het verlevendigen van het

centrum en aan het verbeteren van de bereikbaarheid voor de bekende en onbekende bezoeker.

1. Creëer een kleine en compacte centrumroute. Op een aantal plekken moet eenrichtingsverkeer ingevoerd worden en in een tweetal straten kan de rijrichting omgedraaid. Daarnaast is het van belang om een doorsteek te maken op de Blink (Hoofdstraat – Oosterstraat). De ontsluiting van het parkeerterrein Schoolstraat vereist nadere studie. In de aanpak supermarkten wordt tweerichtingsverkeer voor de auto voorgesteld om van het parkeerterrein de Hoofdstraat Oost en het Kerkplein te kunnen bereiken.

2. Maak onderscheid in doelgroepen. Aanbevolen wordt om parkeerterreinen aan te wijzen voor kort en lang parkeren door het instellen van blauwe zones. Zó worden bezoekers en werknemers optimaal bediend.
3. Leg aantrekkelijke looproutes tussen parkeerterreinen, het station, de Menkemaborg en de winkels aan. Bij de supermarkten moet de bevoorrading verkeersveiliger opgelost worden, zonder achteruitrijdend vrachtverkeer.

Detailhandel, supermarkten

De Aldi wordt gefaciliteerd in de verplaatsing van het Molenerf naar de Schoolstraat. Vervolgens kunnen de twee overgebleven supermarkten Lidl en Jumbo op het Molenerf beter in de ruimtelijke structuur worden ingepast. Daarmee komt er ook ruimte om een logische verbinding te maken van een nieuwe laan van het Molenerf / de Snik naar de Zuiderstraat. De overdekte leegstaande passage kan dan vervallen. Met de supermarkten wordt overleg gevoerd over deze plannen. Het programma is afhankelijk van de respectievelijke investeerders. Dit overleg verkeert nog in een vertrouwelijke fase.

1. De Aldi krijgt een nieuwe vestiging bij de Schoolstraat omgeving; voor de Albert Heijn wordt ingezet op nieuwbouw.
2. De Lidl wordt herbouwd of verplaatst en de Jumbo wordt aangepast. De doorgangspassage naar de Blink wordt gesloopt om de zichtlijnen vanaf de Blink naar de supermarkten sterker te maken.
3. Voor het Molenerf wordt de toegankelijkheid vergroot.

In de Hoofdstraat staan beeldbepalende panden, ze vormen een groot contrast met de bebouwing van de supermarkten. Door veranderend koopgedrag en de economische crisis zijn hier al veel winkels verdwenen. Ook twee bankfilialen zijn gesloten. De huidige leegstand veroorzaakt verpaupering. Het hoekpand (oude ABN Amro) is een belangrijke locatie; het is van belang om dit pand een nieuwe functie te geven.

Wonen

In het centrum zijn twee locaties waar marktpartijen en corporaties in wonen willen investeren. In een aanloopstraat naar het centrum, de Departementsstraat, liggen nu nog plekken braak. De woningcorporatie SUW wil daar nieuwbouw realiseren om de af te breken HAT-eenheden in de Schoolstraat te compenseren. Op de Blink wil corporatie Marenland, aangevuld met marktpartijen, investeren op de locatie van de voormalige SNS-bank.

Openbare ruimte

De Blink is ontstaan doordat in de 50'er jaren het Boterdiep werd gedempt. In Uithuizen bestond behoefte aan een plein voor het sterk groeiende aantal auto's. Op ditzelfde plein konden ook de kermis en wellicht de weekmarkt een plek krijgen. De bebouwing werd vernieuwd, vrijstaande panden werden afgebroken en rechte stroken, drielaagse bebouwing werd toegevoegd – sociale huurwoningen met daaronder winkels. In de hoek Oosterstraat – Blink werd de beeldbepalende gele houtstekloeds afgebroken ten behoeve van winkels met daarboven koopwoningen. Het plein van de Blink wordt door de meeste mensen als saai ervaren. Het gebied heeft weinig uitstraling, oogt kaal en strak. Op zaterdagen organiseert de Handelsvereniging Uithuizen regelmatig evenementen, maar in de rest van de week vinden er weinig tot geen activiteiten plaats. De huidige passage functioneert niet en is een obstakel geworden in de relatie tussen het Molenerf en de Blink. Concreet betekent dit, dat bezoekers van de supermarkten op het Molenerf niet naar de Blink gaan en dat de zuidzijde van de Blink onvoldoende winkelend publiek trekt. Dit vraagt om een plan dat een structurele verbetering oplevert.

4. De weg er naar toe

4.1 Proces Participatie en draagvlak

Een verandering op dit niveau vraagt om een zorgvuldig proces en om breed draagvlak. Het Plan Centrumversterking Uithuizen wordt gedragen door de lokale en regionale samenleving – het verbindt ondernemers en bewoners, ouderen en jeugd, platteland en dorp. In het proces hebben veel deelnemers van divers pluimage een stuwende rol gespeeld. Het doel bindt: een sprankelend Uithuizen met dito voorzieningen.

2014: Discussie detailhandelstructuur

De supermarkten hebben de gemeente laten weten dat ze willen uitbreiden. Tegelijkertijd is er veel leegstand en zijn er problemen met de bereikbaarheid door de gebrekkige verbinding van de winkels met het centrum. De intentie van de supermarkten vormde voor de Handelsvereniging Uithuizen en MKB-Noord reden om de discussie te openen over de gewenste ontwikkeling van de detailhandelstructuur in het centrum.

Broekhuis Rijs heeft een visie, voorzien van een concreet actieplan, opgesteld, die unaniem bekrachtigd is door de Handelsvereniging. De gemeenteraad besloot in februari 2015 dit plan verder uit te laten werken. Dat werd in juni 2015 de start van het project Werk aan de Winkel.

Juni 2015: Beleidskaders voor Werk aan de Winkel

- Versterking van de twee-polenstructuur: het haltermodel.
- Aan de ene kant de Hoofdstraat west, het Kerkplein en de Schoolstraat en aan de andere kant de Blink, het Molenerf en de Oosterstraat met als verbindende schakel Hoofdstraat Oost.
- Het bewerkstelligen van een open doorgang tussen de Blink en het Molenerf.
- Verbetering van de functie en de uitstraling van de Blink.
- Verbetering van de parkeerroute.
- Het uitwerken van marketing en profilering.

Najaar 2015: Participatie

Het college vindt en vond het van groot belang dat de aanpak breed gedragen zou worden. En dus zijn bewoners, ondernemers, pandeigenaren en marktcoöpiëden betrokken. De partijen werden uitgenodigd om deel te nemen aan het verder ontwikkelen van de plannen. Er werden vier werkgroepen onder externe projectleiding geformeerd, met als credo 'Werkt u mee?'

De vier werkgroepen (winkeliers, supermarkten, verkeer en openbare ruimte) zochten nadrukkelijk naar onderlinge samenhang.

In met name de werkgroep de Blink waren ondernemers, bewoners, pandeigenaren en deskundigen actief betrokken. Op weg naar februari 2016 kwam de werkgroep vijf keer bij elkaar. De werkgroep heeft benoemd wat er mis is én wat de wensen zijn. Vervolgens formuleerde ze de opgave. Dit document vormde de basis voor de selectie van een stedenbouwkundig-landschapsbureau dat over de vereiste kwaliteiten beschikt om de opgave uit te werken.

Februari 2016: uitkomsten van de vier werkgroepen

1. De winkeliers (vertegenwoordigers Handelsvereniging Uithuizen (HVU) en ambtenaren van de gemeente Eemsmond)

hebben advies uitgebracht over de centrumontwikkeling van Uithuizen. Daarbij was de toekomstbestendigheid van het winkeldorp leidend.

In meerdere brainstormsessies is binnen vijf deelonderwerpen gezocht naar optimalisatie, namelijk de ontwikkeling van een marketingstrategie, de bestrijding van leegstand, harmonisering van de openingstijden van winkels, betere profilering van de winkelpanden en modernisering van het ondernemerschap. Het advies was januari 2016 klaar.

2. Supermarkten (Broekhuis Rijs Advisering)

De opdracht was om tot een voorstel voor herschikking van de supermarkten te komen, met als doel een beter evenwicht in de bezoekersstromen en een betere verdeling van de parkeercapaciteit. In samenhang met de uitbreidingsmogelijkheden van de supermarkten en de mogelijke ontwikkeling van de Blink is een visie ontwikkeld op de stedenbouwkundige structuur van Uithuizen. Voor de opgave rond de supermarkten zijn ruimtelijke varianten getekend.

3. Verkeer (bureau Witteveen+Bos met vertegenwoordigers van de gemeente, de Handelsvereniging en de Verkeerscommissie)

Er werd gevraagd onderzoek te doen naar parkeermogelijkheden, bereikbaarheid en routing. Daarbij lag de focus op mogelijkheden voor verbetering van de circulatie voor auto's en voetgangers binnen het centrum en werd er onderstreept dat voldoende en gratis parkeerplaatsen van levensbelang zijn voor het functioneren van het winkelgebied. Bij de supermarkten moeten in de directe nabijheid voldoende parkeerplaatsen zijn.

4. Openbare ruimte en het verhogen van de aantrekkelijkheid Blink

(Jola Meijer i.s.m. bureau Ziegler | Branderhorst)

Rond 2008 werden er inspanningen gepleegd om de Blink tot een prettig winkelgebied te maken, onder meer door de auto's uit te bannen. Deze ingreep pakte anders uit dan verwacht, Het plein heeft sinds die tijd een onaantrekkelijke uitstraling. Anno nu is de grote wens om meer levendigheid op de Blink te krijgen. Kan dit worden gerealiseerd door bijvoorbeeld groen, water en terrassen of door stedenbouwkundige ingrepen? De vraag werd gesteld door middel van welke ingrepen er verandering kan plaatsvinden. In dit traject is informatie, input en feedback opgehaald bij diverse betrokkenen, waarna een ruimtelijke en programmatische verkenning gemaakt is.

'Ik ben zelf het meest enthousiast over het feit dat de bewoners en de ondernemers van Uithuizen achter de plannen staan. Deze stedenbouwkundige ingreep zal een sociaal economische impuls inluiden. Uithuizen denkt weer toekomstgericht.'

— Franz Ziegler, architect Ziegler | Branderhorst

4.2 Besluitvorming

Na het hiervoor beschreven proces heeft de gemeentelijke politiek zich over de voorstellen gebogen. Het bestuurlijke traject leidde tot instemming met de voorstellen en het beschikbaar stellen van gemeentelijke financiële middelen.

Maart – juni 2016

- Vertrouwelijke raadsinformatieavond.
- Ondernemersavond (grote opkomst, zeer positief, besef dat er nu gehandeld moet worden).
- Raadsbesluit: toestemming over het naar buiten brengen van twee modellen en het financieel beschikbaar stellen van het gemeentelijk aandeel.
- Brede publieke informatieavond, peilen van een voorkeursvariant waarin het water terugkomt op de Blink.
- Vaststelling van de voorstellen en voor het publiek opstelling van de maquette en posters in de hal van het gemeentehuis.

‘Prachtig!
In één
woord,
prachtig.’

De plannen voor de Blink in Uithuizen geven het dorp weer het gezicht dat zij verdient. Er staan prachtige panden in het dorp, maar mij als relatieve nieuwkomer ontgaat de samenhang. Ook valt me op hoe levendig en ondernemend de gemeenschap allerlei activiteiten organiseert. Maar als je dan naar onze pleinen kijkt, lijkt het soms wel alsof de decorbouwers het dan net hebben laten afweten. Terwijl in omliggende dorpen het dorpse sfeerplaatje evident is.

Het Hogeland heeft na de bevingen van afgelopen jaren wel een fikse oppepper nodig en Uithuizen ligt in het hart ervan. Ik vind dat alle (en liefst nog wat meer) in de tentoonstelling gepresenteerde elementen straks in het straat- en waterbeeld terug te vinden moeten zijn. Dus geen half werk graag. Dat de grote winkelketens, die in Uithuizen hun filiaal hebben, bij de plannen betrokken zijn, stemt mij hoopvol. Ook zij hebben belang bij een uitnodigend mooi centrum. Als de vakantie vierende seniore Nederlander dankzij de elektrische fiets (of huurauto) eindelijk ontdekt dat niet alleen Drenthe een mooie fietsprovincie is, lijkt me een Menkemahotelletje met een oer-Hollandse menukaart uit vervlogen tijden een geweldig statement!

Wij ontvangen jaarlijks honderden bezoekers in ons meditatiecentrum, uit binnen- en buitenland. Telkens weer toont men zich verrast over het weidse Groninger landschap en de vriendelijke intieme sfeer in de dorpskernen om ons heen. Ik denk dat de plannenmakers de juiste snaar hebben geraakt en ik hoop dan ook dat straks ook de Blink zo'n rol van vriendelijk onthaal mag vervullen.

— Simon de Boer, bewoner meditatiecentrum
Zen River Temple

In de media

Gemeente wil haven terug in hart Uithuizen

UITHUIZEN - De Blink in Uithuizen moet worden uitgegraven om hier weer een haven te creëren. Het nu nog saai en lege plein kan hierdoor worden omgevormd tot een steervol verblijfsgebied met aan de randen winkels, daghoreca en terrassen. Dat blijkt uit de centrumplannen die de gemeente Eemmond eind vorige week openbaar heeft gemaakt. Tegelijk met de havenontwikkeling zouden de aangrenzende gebouwen van Lidl, de voormalige SNS-bank, het pand van Boekhandel Venema en ook het Aldi-pand gesloopt moeten worden.

De gemeenteraad wordt gevraagd een bedrag van 4,8 miljoen euro beschikbaar te stellen. Daarnaast wil Eemmond een subsidie van 3 miljoen euro aanvragen bij de provincie. De bijdrage van bedrijven en corporaties is begroot op 5 miljoen euro.

De centrumplannen bieden een spectaculair beeld van Uithuizen in de toekomst. De ideeën zijn ontwikkeld op initiatief van de gemeente Eemmond en de Handelsvereniging Uithuizen, die de aanpassingen nodig vinden om het winkelhart aantrekkelijk te houden. De gemeente heeft besloten dat aan uitvoering van alle plannen een prijskaartje hangt van zo'n 13 miljoen euro.

Sloop
Dat de voormalige SNS-bank op de nominatie stond voor sloop en herontwikkeling, was al een tijdje bekend. De sloop van de Blink is jaren geleden door de gemeente Eemmond aangekocht met het oog op de centrumvernieuwing. Dat de plannen nu ook voorzien in de afbraak van een groot deel van winkelcentrum Molenerf en het pand van Boekhandel Venema is nieuw.

Het pand van Venema is een verrijkt appartementencomplex dat wordt verkocht door van het Beterdorp naar het havengebied mogelijk te maken. De kantoorboekhandel kan in het centrum een nieuwe plek vinden. Het Molenerf moet aan de leegstaand in het gebied wordt gedaan.

De voorgestelde afbraak van Lidl heeft meerdere redenen. De gemeente en ondernemers willen de verhouding tussen de gebouwen op het Molenerf en de Blink bij afbraak van Lidl en nieuwbouw elders Molenerf, kan heraan opvulling worden gegeven. Het is ook mogelijk dat Lidl heeft van te willen uitbreiden en kan het beste in de ver nieuwbouw. De afbraak betekent tevens dat de in de Passage gaat verdwijnen deel van winkelcentrum Lidl bereidte zich mogelijk wat is en sloop is hiervoor een oplossing. De winste

gelegd aan haar achterban. Door de ondernemers is enthousiasme bereid op de presentatie. De gemeente zal binnenskort een informatiebijeenkomst voor bewoners organiseren. Komende donderdag kan de politiek van Uithuizen zich uitspreken over de toekomstvisie.

Enthousiasme voor nieuwe Blink

UITHUIZEN - De gemeente Eemmond heeft dinsdagavond een succesvolle presentatie gegeven van de plannen die men voor het centrum van Uithuizen heeft. De reacties waren vrijwel zonder uitzondering positief.

Net als de politiek in een eerder stadium al veel enthousiasme had getoond voor de plannen, schaarde de bezoekers van de informatieavond zich daar ook achter en met name de blauwe variant scoor-

den door te stellen dat er een beheersplan zal worden opgesteld en dat het keurig te onderhouden. Daarnaast beloofde te watersportvereniging Op 't End bij de verdere plannen te zullen betrekken.

De haven voor uitgegraven van Boekhandel Venema straat doorgetrokken aan u en aanbesteding op de Hoofd-

Met een druk op de knop door vanaf links gedeputeerde Eelco Eikenaar, voorzitter Hans Koning van de HV Uithuizen, burgemeester Marijke van Beek en wethouder Harrie Sienot werd het nieuwe dorp onthuld.

Gedeputeerde bezoekt Uithuizen

UITHUIZEN - Tijdens zijn bezoek aan de gemeente Eemmond heeft gedeputeerde Eelco Eikenaar maandag een nieuw doek aan de Blink in Uithuizen onthuld. Dat is de plek die, als de plannen doorgaan, ingrijpend zal veranderen.

Het doek beeldt de twee varianten uit, die er voor de toekomstige Blink zijn: een optie waarin het water terugkeert en een optie waarbij er bomen komen. Dat het plein gaat veranderen, is een grote wens van ondernemers, inwoners en de gemeente. De gemeente Eemmond dient hiervoor een subsidieaanvraag bij de provincie in. Als gedeputeerde met onder andere leefbaarheid in zijn portefeuille

Enthousiasme voor centrumplan Uithuizen

UITHUIZEN - Hoewel de plannering nog maar aan het begin staat, is er vanuit politiek Eemmond veel enthousiasme voor de centrumontwikkeling van Uithuizen. Dat bleek donderdagavond toen de gemeenteraad gevraagd werd gelden te reserveren voor de aanpak van de omgeving van Blink en Molenerf. Twijfels zijn er wel over het terugkeren van water op het plein in de vorm van het optische uitgegraven van de haven die in het verleden droef.

„Een zeer goed plan en complimenten voor de gemeente en de handelsvereniging die hun idee herover hebben uitgezet”, zei Lida Grosenwood namens de PVV. „Aanpak van het centrum is een zeer belangrijk onderdeel van de toekomst. Als alle doorgaat, krijgt Uithuizen dan eindelijk de uitstraling die het verdient.”

De herontwikkeling van de Blink met uitbreiding in wonen, werd donderdag meermalen genoemd. „De huidige verhouding voldoet niet aan de vooruitgang”, zei Bert Postema (ChristenUnie) die ook „Het is een belangrijk en doordacht plan”, voegde Peter op 't End (D66) er aan toe. „De Blink is in de toekomst dat moet anders” was Lambert Westerhuis (VVD) het laatste woord.

Burgemeester Marijke van Beek dankte terug op de bejubeling die het huidige Blink hebben gehad. „We moeten geen spijt van de plannen hebben, maar er van leren.”

'Doods en te groot' wordt sfeervol hart

UITHUIZEN - De gemeente Eemmond heeft sfeercreëren vrijgegeven van het nieuwe centrum van Uithuizen. Volgens het gemeenteraadslid en de gemeenteraadslid ondernemers is het nieuwe hart nodig om het winkelhart aantrekkelijk te houden. Dinsdag worden de plannen voorgriglijk aan de bevolking tijdens een informatiebijeenkomst in het gemeentehuis.

Aldi komt eerst aan bod

UITHUIZEN - De eerste activiteit in de centrumontwikkeling in Uithuizen zal sloop van de Aldi en het sloop van de winkels op de Blink. Dit is een van de plannen die de gemeente Eemmond heeft gemaakt.

De plannen nu ook voorzien in de afbraak van een groot deel van winkelcentrum Molenerf en het pand van Boekhandel Venema is nieuw. Het pand van Venema is een verrijkt appartementencomplex dat wordt verkocht door van het Beterdorp naar het havengebied mogelijk te maken.

Centrumplan moet van Uithuizen hét 'Hart van Hoogeland' maken

UITHUIZEN De gemeente Eemmond wil doorpakken met de reconstructie van het centrum van Uithuizen. In de tweede helft van dit jaar wordt de knoop doorgehakt.

Complimenten plan Blink

Leegstaande winkelpanden, minder inkomsten voor de betreffende horeca en winkeliers en weinig gezelligheid. De huidige Blink in een notendop. Uithuizen heeft een regiofunctie, wat positieve effecten heeft op allerlei gebieden. Naar mijn mening, en die van vele andere

ren, zal een ingrijpende upgrade van het centrum van Uithuizen belangrijk zijn voor het gehele dorp en de omgeving. De kosten zijn uiteraard een flink nadeel. Echter zal er ook na de uitgave van 3,5 miljoen door de gemeente, ongetwijfeld genoeg overblijven voor de andere belangrijke voorzieningen. Daarnaast is dit een verbetering waar we als gemeente jaren voordeel van ondervinden, waardoor de kosten ook verdeeld kunnen worden over meerdere jaren. Een aantrekkelijk centrum in Uithuizen is goed voor de winkeliers, horeca-ondernemers, toekomstige ondernemers, toeristische ondernemers in de gemeente en de inwoners. Laten we met z'n allen de daadkracht van de gemeente ondersteunen. Voorkom achteruitgang en op naar een nog mooier Eemmond!

De raad is blij dat er veel gesprekken worden met de direct belanghebbenden en dat voor 1 juli een aanvraag bij de provincie kan worden ingediend. Daarnaast zal de ondernemers in de komende maanden bij te dragen.

D. Dijk Uithuizen

In de media

■ Marijke van Beek ontvangt het rapport 'Centrum Ontwikkeling Uithuizen' uit handen van Herald Jansen en Bertil Sietsema.

Rapport 'Centrum Ontwikkeling Uithuizen' voor Marijke van Beek

UITHUIZEN - De Handelsvereniging Uithuizen (HVVU) heeft dinsdagochtend het Rapport Centrum Ontwikkeling Uithuizen overhandigd aan burgemeester Marijke van Beek. Het rapport bevat aanbevelingen, oplossingen en uitdagingen om winkeldorp Uithuizen succesvol te houden.

met concrete handvatten dat laat zien hoe het nog beter kan. De gemeente ondersteunt dit soort initiatieven van harte. Als burgemeester hoop ik dan ook dat het nieuwe gemeentebestuur dit rapport omarmt. Gemeente en ondernemers moeten samen de schouders eronder zetten. Ik overhandig dit rapport daarom ook graag aan Rein Eisinga. Hij leidt namens GemeenteBelangen de onderhandelingen voor een nieuw college."

Ondernemend Uithuizen ziet nu en noodzaak in om zich te blijven ontwikkelen en om in te kunnen spelen op de huidige markt. „De urgentie is hoog. Het huidige economische klimaat maakt die urgentie, maar zeker ook het feit dat we leven in een krimpgedebied dat ook nog eens te maken heeft met aardbevingen waaruit negatieve berichtgeving voortvloeit“, aldus de Uithuizer ondernemers. De Handelsvereniging Uithuizen heeft vraaggesprekken gevoerd met 14 ondernemers. Dat heeft geleid tot het rapport Centrum Ontwikkeling Uithuizen. Onder de noemer Uithuizen heeft meer worden de belangrijkste uitdagingen en suggesties voor oplossingen verwoord. Dinsdagochtend is het rapport door Bertil Sietsema en Herald Jansen, beiden bestuurslid van de HVVU, overhandigd aan burgemeester Marijke van Beek. Marijke van Beek is verheugd over dit rapport. „Ik ontvang met blijdschap dit rapport. Het komt voort uit de ondernemers en daarom is het zeer waardevol. Een rapport

■ Burgemeester Marijke van Beek en wethouder Harrie Sienot bij de maquette van het Uithuizer centrum, zoals men dat in de toekomst voor ogen heeft.

Maquette Hart van 't Hogeland beschikbaar

UITHUIZEN - In het voorportaal van het gemeentehuis staat sinds eind vorige week een maquette opgesteld die de toekomstplannen voor het centrum van Uithuizen, Hart van 't Hogeland, weergeeft.

er bomen op de Blink worden geplaatst. Tijdens informatieavonden voor ondernemers en inwoners bleek er een voorkeur te zijn voor het water, de zogenoemde blauwe variant. Om de plannen mede te kunnen financieren, wordt subsidie aangevraagd bij de provincie, die daarvoor een speciaal budget heeft. Daarna kan volgend jaar wordt met de uitvoering.

Gedeputeerde Eikenaar bekijkt varianten centrum Uithuizen

UITHUIZEN Tijdens zijn bezoek aan Eemsmond op dinsdag een nieuw doek aan de Blink in ingrijpend zal veranderen.

Het doek beeldt de twee varianten uit, die er voor komen. Dat het plein gaat veranderen, is een grote inwoners en de gemeente. De gemeente Eemsmond subsidieaanvraag bij de provincie in.

Veel enthousiasme voor behoud De Rank

UITHUIZEN - Politiek Eemsmond is blij met het feit dat de gemeente slechts de aanbouw van het voormalig kerkgebouw De Rank aan de Hoofdstraat in Uithuizen wil slopen en inzet op behoud van het oudste gedeelte. Naast De Rank zal een nieuwe verbinding richting de

parkeerplaats bij Albert Heijn gerealiseerd worden.

„Op die manier wordt een stukje geschiedenis van Uithuizen behouden en wij vinden het dan ook een goed idee om De Rank in de plannen te integreren“, liet Lya Groenewoud namens de PvdA weten. „Heel speciaal“, complimenteerde ook Eltjo Dijkhuis de plannenmakers met dit voornemen. „Op de kerk na is dit het oudste gebouw van Uithuizen. In 1822 is het gebouwd als dorpschool. Het geeft ons een gevoel van goed rentmeesterschap. Mogelijk kan het pand worden opgeknaapt als een werklerproject, zoals bijvoorbeeld ook elders wordt gedaan. De Rank was eigendom van de hervormde gemeente, maar werd na de fusie met de gereformeerde gemeente overbodig omdat men voor De Kandelaar koos. Het pand stond geruime tijd te koop en werd aangekocht door PMF, maar werd uiteindelijk door de gemeente als strategische aankoop verworven.

Water terug op de Blink in centrum Uithuizen

Goed idee van Linda Visser om de Blink in de gemeenteraad ter discussie te stellen (Ommelanden van 10 juli 2014). Als we met vakantie zijn, zitten we in binnen- en buitenland graag op een terras aan een fraai plein. Bij thuiskomst is de grote lege Blink een schril contrast, meer een bron voor flauwe grappen. Uithuizen heeft pech met de bebouwing aan de Blink, restanten uit een architectonisch met heel gelukkige periode. Als je de foto's van de haven die er eens was naast die van de huidige Blink legt, dan vraag je je af hoeveel er toch mis kan gaan in de loop der tijd. De verscheidenheid in de panden langs de kade, de bedrijvigheid, wat een verschil met het gladgestreken plein van nu dat er uitziet alsof er niets mag. Ik heb wel een visie met 'Schwung'

en ik vermoed dat ik niet de enige ben. Misschien moeten we al die ideeën opsturen naar het gemeentehuis, ter inspiratie. Tekeningen, foto's, teksten zodat we aangeven wat belangrijk voor ons (jong, oud, winkelier, passant, autochtone en import) is in ons beeld van de ideale Blink. Mijn beek? Het water terug op de Blink, al is het maar symbolisch. Een strook water die voor festivititeiten kan worden afgedekt. En de panden geschilderd in spannende kleuren, vaalroze of azuurblauw. Een goed terras, een jeu-de-boulesbaan en een bankje voor hangouders.

We kunnen er met elkaar toch wel een fijn plein van maken?

Pauline Durlacher Uithuizen

‘Het ziet er nu niet uit’

Ik verwacht een grote verandering omdat de passage weggaat en de winkels een andere plek krijgen omdat er water komt. Het wordt vast heel mooi en waarschijnlijk trekt het veel meer mensen.

Ik vind het een erg leuk idee maar weet niet of het meerwaarde heeft voor jongeren. Hoewel, als iets nieuw is, ga je wel kijken. Voor de ouderen is het leuk om aan het water te kunnen zitten als ze in het dorp zijn.

Dat er water komt, vind ik zelf ook leuk. Want water maakt mensen vrolijk. Als het gezellig en druk wordt door de veranderingen dan gaan ze de winkels vast ook aanpassen en dan wordt het winkelen veel leuker. En als het plein mooier wordt gaan de cafetaria's ook beter lopen. Dit had tien jaar geleden al moeten gebeuren. Als de gebouwen op tijd vernieuwd waren was er geen achteruitgang ontstaan en was het hiervoor al aantrekkelijk geweest om naar het centrum te gaan.

Het is inmiddels zover dat er winkels leeg staan. Dat moet aangepakt worden. Het ziet er nu niet uit. De verandering moet wel snel komen, niet over tien of twintig jaar. Door zo'n verandering krijg je werk voor de mensen, alleen al de bouwbedrijven hebben meer te doen. Als het water terugkomt, moet daar wel een terras bij, zodat je daar gezellig kunt zitten. Ik denk dat het vooral in de zomer wel een leuke chillplek kan zijn. Ook voor ouderen is het fijn als ze even kunnen zitten, eigenlijk voor iedereen.

— Britt, Nienke en Ritchie (niet op de foto), jongeren – betrokken bij ExpressTV

5. Aanvraag

5. Aanvraag

In het kader van het provinciaal uitvoeringsprogramma Leefbaarheid

De situatie in Uithuizen kenmerkt zich door een gezamenlijke beleving van het uiteindelijke doel: een significante verbetering van de dorpskern. Er is een proces op gang gekomen waarin alle relevante partijen hun verantwoordelijkheid nemen door mee te praten en, in belangrijke mate, mee te betalen. De gemeente Eemsumond vraagt aan de provincie Groningen een bijdrage voor een wezenlijke verbetering van de leefbaarheid in en rondom Uithuizen.

Onderbouwing

De Provincie Groningen hanteert de subsidieregeling Reserve Leefbaarheid Krimpgebieden. Eén van de regio's omvat de DEAL-gemeenten die samen de regio Eemsumond beslaan. Hiervoor is in samenwerking met 35 organisaties (woningcorporaties, detailhandel, zorg-, welzijns- en onderwijsinstellingen) en overheden (gemeenten Appingedam, Delfzijl, Eemsumond, Loppersum en de Provincie Groningen) in maart 2013 het Woon- en Leefbaarheidsplan (WLP) vastgesteld. Uithuizen heeft een bovenlokale functie en is daarmee een centrumkern met als accent werken, wonen en voorzieningen.

In het WLP worden de gevolgen voor de bevolkingsdaling van de Eemsumond aan de orde gesteld en is aangegeven welke acties kunnen worden ondernomen voor de leefbaarheid. Alle partijen erkennen dat wonen en ruimte belangrijke pijlers zijn voor de leefbaarheid. Ook erkennen partijen dat de kwaliteit van de openbare ruimte een voorwaarde is voor leefbaarheid.

Een plan zou ook moeten aansluiten op een tweetal nota's waarin richtlijnen zijn opgenomen voor toekomstige ontwikkeling.

- In de nota Kernkwaliteiten Cultuurhistorisch Erfgoed Eemsumond van mei 2012 bepleit Libau, de stichting ter bevordering en instandhouding van de bouwkundige en landschappelijke schoonheid in de provincie Groningen, een herstel van de relatie tussen het dorp en het Boterdiep met de haven. Tevens beveelt ze aan het doorgaande karakter van de Hoofdstraat en de linten visueel te benadrukken en bij toekomstige ontwikkelingen tussen Schoolstraat en spoor aan te sturen op het vergroten van de ruimtelijke kwaliteit.
- In de Identiteitsstudie Uithuizen (KAW, juni 2009) blijft de revitalisering van het centrum van Uithuizen een belangrijk item naast de bescherming van de hoofdkwaliteiten voor de dorpsidentiteit. Het beleid is gericht op het in stand houden en versterken van de plaatselijke en regionale verzorgingsfunctie, alsmede het behoud van de ruimtelijke karakteristieken.

Urgentie

In het najaar van 2014 werd geconstateerd dat projecten in Uithuizen rond leefbaarheid, bereikbaarheid en infrastructuur nog niet goed op gang komen. Inderdaad ligt Uithuizen achter en wordt daar op aangesproken door de provincie; Delfzijl, Appingedam en Loppersum zijn al veel verder. Met het voorliggende integrale plan voor de centrumontwikkeling Uithuizen wordt een wezenlijke stap gezet. De plannen zijn in overleg met diverse private marktpartijen tot stand gekomen. Meerdere marktpartijen investeren momenteel zelf in concrete planvoorstellen. Het momentum is nu om door te pakken. Langer wachten met uitvoering van de plannen is niet verantwoord en betekent het afhaken van private investeerders. Tevens zullen individuele investeringen worden gedaan die niet in het collectieve belang van het centrum zullen zijn. De gemeente heeft om ongewenste ontwikkelingen te voorkomen een voorbereidingsbesluit genomen. Uiterlijk juni 2017 dient een (ontwerp) bestemmingsplan ter inzage te zijn gelegd waarin de plannen voor het centrum worden

vastgelegd. Ook zullen detailhandelsbestemmingen in de aanloopgebieden worden wegbestemd (dat zijn er ruim 40, zie blz 10 t/m 13). Het bestemmingsplan dient economisch uitvoerbaar te zijn. Daarvoor is subsidie noodzakelijk.

Als er geen nieuw economisch haalbaar bestemmingsplan ter inzage ligt, kunnen aanvragen en gebruik die strijdig zijn met de visie niet worden tegengehouden. Ze worden dan getoetst aan het huidige bestemmingsplan. Winkels kunnen zich dan bijvoorbeeld vestigen op locaties buiten het kernwinkelgebied. Ook urgent is de huuropzegging van de Aldi. De huurovereenkomst dient uiterlijk 30 nov 2016 opgezegd te zijn, anders loopt deze 5 jaar door. Opzegging kan alleen plaatsvinden als de gemeente investeert in de openbare ruimte conform de visie en daarvoor dekking heeft. Als de Aldi blijft zitten op de huidige locatie is de geplande doorgang van Molenerf naar Zuiderstraat niet mogelijk.

De uitstekende samenwerking tussen alle partijen maakt het ook urgent om de plannen door te zetten. Het draagvlak voor de plannen is zeer groot. Alle partijen willen investeren. De investering van 20 miljoen zal alleen plaatsvinden als de plannen worden doorgezet. Als het komende jaar niet met dit plan wordt gestart is het vertrouwen weg, zullen ook de investeringen van derden wegvloeien, treedt nog meer leegstand op en is de neerwaartse spiraal een feit.

In dit ambitieuze plan Hart van 't Hoogeland wordt de stip op de horizon gezet. Het is een integrale aanpak waarin de thema's economische versterking, verkeer en bereikbaarheid, wonen en openbare ruimte met elkaar zijn verbonden. Het plan is duurzaam en toekomstbestendig. Door dit plan modulair op te bouwen kan het in haalbare realistische projecten concreet gemaakt worden. Al naar gelang de omstandigheden is de volgorde aanpasbaar. De onderstaande modules zijn als aparte eenheden doorgerekend.

- A. Hoofdstraat over de Blink doortrekken, Kop van de Blink inrichten.
- B. Aldi verplaatsen, ruimte maken op het Molenerf.
- C. Lidl nieuwbouw op Molenerf, locatie bouwrijp maken.
- D. Slopen: Lidl, Passage, SNS-pand.
- E. Bouwrijp maken hoek Jumbo aan de Blink.
- F. Aanleg nieuwe 'laan' Zuiderstraat – Molenerf, bomen en parkeerplaatsen.
- G. Slopen bouwblok kop Boterdiep, uitgraven Boterdiep, kop Boterdiep vormgeven.
- I. Havenweg / Boterdiep herprofilieren, loopbrug verwijderen.

Duurzaam

Bij de herinrichtingswerkzaamheden openbare ruimte worden bestaande bestratingsmaterialen zoveel mogelijk hergebruikt. Daarnaast zullen de afgevoerde materialen verwerkt worden zodat het een tweede leven tegemoet gaat als bouwstof. Bij nieuwbouw door de supermarkten en bij de bouw van woningen zal er goed gekeken worden naar duurzaamheid, energiebesparingen en energie-opwekking.

Een plan als multiplier voor financiering

Het centrumgebied Uithuizen wordt in dit voorstel compacter en beter. De openbare ruimte wordt aangepakt, parkeerterreinen worden beter ruimtelijk ingepast en vormen de 'huiskamers' voor het centrum, woningen worden herontwikkeld, leegstand wordt aangepakt en voorzieningen worden verbeterd. Kortom, er wordt een krachtig fundament voor de toekomst gelegd.

Kosten**1. Investing openbare ruimte**

De gemeente is verantwoordelijk voor de aanleg van de openbare ruimte: de Blink, de verbindingroute Molenerf en Zuiderstraat, de aanleg en ontsluiting van het parkeerterrein Schoolstraat. De kosten van de Blink hangen af van de keuze die wordt gemaakt. Het terug brengen van het water is € 1,4 miljoen meer dan de variant van een groene Blink, zonder doortrekken van het Boterdiep. De totaalkosten van de aanleg zijn € 5,5 miljoen.

2. Verwerving en sloop gebouwen van een aantal slechte panden

Als onderdeel van de plannen zullen het pand op de kop van het Boterdiep, de voormalige SNS bank, de winkelpassage, de HAT-eenheden Schoolstraat en een deel van de Rank worden afgebroken. De kosten hiervan worden geraamd op € 3,5 miljoen.

3. Investering supermarkten en corporaties

Er zijn op dit moment vier supermarkten in Uithuizen, die allen hebben aangegeven te willen uitbreiden. Er is ruimte voor drie grote supermarkten. De wensen van de supermarkten kunnen worden gebruikt om noodzakelijke verschuivingen ten behoeve van de openbare ruimte te realiseren. Verwacht wordt dat de supermarkten gemiddeld € 3 miljoen investeren, is totaal € 9 miljoen. De woningcorporaties SUW en Marenland hebben aangegeven circa 14 woningen terug te bouwen. De investeringskosten worden geraamd op € 2 miljoen.

4. Investeringskosten derden

Er wordt samengewerkt met meerdere partijen, en private investeringen komen los. Het blijkt een vliegwieleffect te zijn: als de gemeente start, gaan de anderen ook. Door het naar buiten brengen van de plannen blijkt dat de investeringen al tot nieuwe investeringen hebben geleid bij ondernemers. Er dienen zich nieuwe marktontwikkelingen aan: een winkel die al tien jaar leeg staat wekte de interesse van een ondernemer. De verplaatsing van een ander bedrijf is inmiddels bekrachtigd. Ook worden panden aan de Schoolstraat, Departementstraat en Blink opnieuw ingevuld en worden Boekhandel Venema, de Mitra en de snackbar uit de passage verplaatst. Deze investeringen worden geraamd op € 1 miljoen en het is de verwachting dat er nog meer ondernemers zullen investeren.

Resumé

De totale investering van de overheid (1+2). bedraagt tussen de € 7,5 en 9 miljoen De uiteindelijke hoogte hangt

af van keuzes die gemaakt moeten worden in de wijze waarop onderdelen worden uitgevoerd. Drie supermarkten investeren naar verwachting ook € 9 miljoen en de corporaties investeren € 2 miljoen. De MKB investeringen worden vooralsnog geraamd op € 1 miljoen.

Dekking

De gemeenteraad van Eemsmond heeft besloten een bedrag van € 3,35 miljoen te reserveren. Daarnaast wordt het resterende deel FA-gelden van € 1,4 miljoen ingezet.

Keuzes en deelplannen

Van de maximale overheidsinvestering van € 9 miljoen kan € 7,75 miljoen worden afgedekt. Afhankelijk van de te maken keuzes (inhoudelijk en fasering), de uitkomsten van onderhandelingen en aanbestedingen kunnen deelplannen worden uitgevoerd. Dat betekent dat de gemeente kritisch zal kijken naar de kosten per onderdeel. Met name bij de aankoop van te slopen panden is geen ruimte voor eigenaren die hun kansen niet willen benutten en een afwachtende houding aan nemen.

Gevraagd aan Provincie

Alles overwegende doet het college van de gemeente Eemsmond hierbij gemotiveerd een aanvraag in het kader van het uitvoeringsprogramma Leefbaarheid 2016 – 2020.

Eemsmond voldoet aan de criteria die door Provinciale Staten op 12 juli jl. gepubliceerd zijn.

- 1 Het project/programma is toekomst en/of regiobestendig. Er is sprake van een ernstige situatie van leegstand en/of verpaupering in Uithuizen, met een negatieve doorwerking
- 2 Het project/programma houdt rekening met de opgaven die het gevolg zijn van de veranderende samenstelling van de bevolking in een bepaald gebied (toekomstgericht).
- 3 Het project/programma wordt gedragen door de regionale partners en de betrokken partijen. Bij voorkeur wordt gewerkt aan een door de regionale partners ondertekende regionale opgave (regiobestendig).
- 4 Het project/programma betreft de uitvoering, het aanpakken van een opgave of gebied in een dorp of wijk, waarmee ook op lange termijn een sterke bijdrage wordt geleverd aan de leefbaarheid.
- 5 Het project/programma komt voort uit of wordt onderbouwd met een integrale leefbaarheids- en ontwikkelingsvisie.
- 6 Het project/programma is gericht op duurzame gebiedsontwikkeling.
- 7 Er zijn naast de provincie tenminste twee andere partijen die meefinancieren.
- 8 De financiering van het project is na verlening van de subsidie sluitend of is dit op korte termijn.

Aan de provincie Groningen wordt een bedrag van € 3 miljoen aan medefinanciering gevraagd. Bij toekenning van € 3 miljoen uit de leefbaarheidsfondsen kan een totaal investering van ruim € 19 miljoen worden gecreëerd (factor 6).

‘Het gevoel van welkom zijn’

Ik woon boven Uithuizen, in de polder. Prachtig land, stoer en autonoom en nu in een tedere kleurstelling, het graan, de strakke dijk, de lucht. Het Wad met de zeekraal, krabbetjes, oesters, de vogels, het geluid van het water in de prieletjes. Wat een mooie wereld. Een geheime wereld, er komen nauwelijks toeristen, een enkele wandelaar misschien – Uithuizen en Uithuizermeeden zijn de wachters die de buitenstaander op afstand houden. Vanaf de N46 tref je lege pleinen en benepen nieuwbouw, alsof de bewoners zelf er niet welkom zijn. Pas na beter kijken vang je een glimp op van wat ooit een vriendelijke dorp met interessante architectuur moet zijn geweest. Het lijkt alsof de inwoners van Uithuizen verdrinken op de Blink. Op dit plein ben je met een doel: de aankoop van een boek, een broek, tandpasta, een paar sokken. Bij mooi weer zet de snackbar wat plastic stoelen buiten de passage en doet alleen lunchroom de Blink enige moeite voor een fraai terras. Soms eet ik daar een broodje, buiten, of binnen waar de foto hangt van de oude haven met het café op de hoek. Wat zou ik dat graag terugzien, een goed café met terras aan het water waar je een biertje drinkt als het maar even kan, of de krant leest bij een kop koffie. Zo zou het moeten zijn, een gastvrij dorp, voor de inwoners in de eerste plaats. ‘Water maakt rustig’, zei mijn zoon afgelopen zomer, op een plein-met-fontein in een Portugees dorp. Het viel me op hoe uitnodigend dit zuidelijke plein was voor een divers publiek: kind, oud, arm, rijk. Op het weer hebben we geen invloed, maar zo moeilijk is het toch niet om in Uithuizen mensen het gevoel te geven welkom te zijn.

— Pauline Durlacher, directeur Schrijversvakschool, inwoner Uithuizen

Contact

Jan Paul van den Berg
06 20 40 00 44
j.p.vandenberg@eemsmond.nl

Gemeente Eemsmond
Postbus 11
9980 AA Uithuizen

Colofon

Uitgave
Gemeente Uithuizen 2016

Projectleiding Jola Meijer
Concept & Design G2K
Tekstredactie Marjolein Scherphuis

Beeldverantwoording

Maquettes en ontwerptekeningen Ziegler | Branderhorst
Fotografie Kees van de Veen blz 1, 7, 8, 9, 11, 35, 45, 49, 55
Overig beeldmateriaal beschikbaar gesteld door
J. E. Ekema, T.B. Juk en M. Fokkens

Plan Centrumversterking Uithuizen