

WIJK VOOR INITIATIEVEN

Almere Hout Noord

concept 1 februari 2010

ONTWIKKELINGSPLAN

Ruimtelijke hoofdstructuur Almere Hout Noord

Inhoud

Voorwoord	5	6 Stedenbouwkundig Plan	67
1 Inleiding	7	6.1 Raamwerk en invulling	67
Algemeen	7	6.2 Openbare ruimte	71
Leeswijzer	8	6.3 Verkeer en vervoer	75
1.2 Het plangebied	9	6.4 Beeldregie	79
1.3 Achtergrond	11	6.5 Civiele techniek	81
1.4 Kaders	13	7 Beheer	85
De Almere Principles	15	7.1 Gebiedsexploitatie en levensduurbenadering	86
2 Programma van eisen: wonen, werken, leren, zorgen	19	7.2 Beheer openbare ruimte	88
2.1 Inleiding	19	7.3 Financiën	89
2.2 Doelgroepen in een duurzame wijk	21	7.4 Beheerorganisatie	90
2.3 Wonen, werken, leren, zorgen	22	7.5 Sociaal beheer	91
2.4 Maatschappelijke voorzieningen en bijzondere woonvormen	28	8 Ontwikkelingsstrategie	93
2.5 Wijkeconomie	36	8.1 Mensen maken de wijk	93
2.6 A6-Park	43	8.2 Actoren en initiatieven	94
3 Programma van eisen: omgeving	45	8.3 Organisatie	95
3.1 Water en watersystemen	45	8.4 Planuitwerking: vervolgstappen	109
3.2 Groen en ecologie	46	9 Economische uitvoerbaarheid	102
3.3 Geluid	47	10 Aanzet Participatie Onderneming	103
3.4 Luchtkwaliteit	47	10.1 Status en aanpak	103
3.5 Veiligheid	48	10.2 Uitgangspunten	105
3.6 Afvalinzameling	48	10.3 Duurzaamheid en energie	106
3.7 Archeologie	49	10.4 Gebiedsexploitatie	107
4 Programma van Eisen: A6-park	51	10.5 Waarde(ring) en initiatieven	108
4.1 Inleiding	51	10.6 Participatie in ontwikkelings- en beheerfase	109
4.2 Concepten A6-park	52	10.7 Financiën	110
4.3 Duurzaamheid binnen het A6-park	54	Bijlagen	111
4.4 Ruimtebeslag	54	Colofon	142
4.5 Ontwikkeling	55		
5 Duurzaamheid	57		
5.1 Ambities	57		
5.2 Portfoliostrategie	60		

Voorwoord

“Een wijk is meer dan alleen een ruimtelijke structuur of vastgoedproject. Een wijk is ook een sociaal verband. Een wijk die geborgenheid en veiligheid biedt, stelt bewoners in staat om van daaruit zelfbewust in de samenleving te functioneren, en biedt beschutting en steun bij tegenslagen in het leven. Bij alle individualisering en globalisering blijft de directe omgeving van direct belang.”

Naar een sociaal duurzame wijk; de ideologische uitgangspunten, gemeente Almere, 2008

In tegenstelling tot het gros van de Nederlandse steden, is Almere niet ontstaan, maar door een aantal stedenbouwkundigen bedacht. Zonder inmenging van de bewoners zelf - de eerste bewoners moesten de overstap van het oude naar het nieuwe land immers nog maken - werd Almere op de tekentafel ingevuld. Wij zijn nog altijd overtuigd van de kwaliteit van het stedenbouwkundig plan dat toen is opgesteld; Almere is géén compacte stad, maar een stad met meerdere kernen in een groen casco. In de afgelopen decennia is Almere gegroeid tot een stad met bijna 190.000 inwoners, maar de stedenbouwkundige structuur bleef behouden, juist omdat die structuur de identiteit van Almere bepaalt. Ook in de toekomst - in Almere 2.0 - bouwen we voort op de bestaande stedenbouwkundige opzet: we voegen nieuwe kernen toe, elk met een eigen, onderscheidend karakter.

Wat in de loop der jaren wél is veranderd, is de rol van het gemeentebestuur. Almere wordt niet langer gemaakt door stedenbouwkundigen in het Stadhuis, maar meer en meer door partijen die zich nadrukkelijk aan de stad committeren. In de eerste plaats zijn dat de inwoners zelf. De ambitie om bewoners uit te dagen om zelf met initiatieven te komen, is vastgelegd in het Almere Principle ‘Mensen maken de stad’.

Wanneer wij mensen de ruimte geven een eigen woning te bouwen, ontstaat een rijk palet aan woningtypen en plattegronden. Ook beleggers en corporaties verbinden zich duurzaam aan een stad. Ze vertrekken niet na oplevering, maar zijn (mede)verantwoordelijk voor het beheer en behoud op de lange(re) termijn, en daarmee voor de waardeontwikkeling van een buurt of wijk.

De keuze voor stakeholders - particuliere opdrachtgevers, beleggers, corporaties - vertaalt zich in een vanzelfsprekende verbondenheid met de wijk en met de stad, en is daarmee in de kern een sociaal duurzame keuze. Toch blijft ‘sociaal duurzaam’ een moeilijk te definiëren begrip. Wat zijn de kernmerken van een wijk die sociaal duurzaam is? Waarin onderscheidt een sociaal duurzame wijk zich van andere wijken?

Juist omdat het niet langer het gemeentebestuur is dat dergelijke vragen beantwoordt, heeft de gemeente Almere - met het oog op de publieke taakstelling en maatschappelijke verantwoordelijkheid van woningbouwcorporaties - corporaties uitgedaagd invulling te geven aan het begrip ‘sociaal duurzaam’, zodat Almere Hout Noord, een woon- en werkwijk die plaats moet bieden aan 10.000 tot 12.000

inwoners, volgens dit thema kan worden ontwikkeld. Deze 'uitvraag' (maart 2008) vormde de start van een competitie, die waardevolle inzichten, vernieuwende ideeën, uiteenlopende gedachten, negen essays en drie concrete ontwerpen opleverde, en leidde tot de selectie van Ymere. Een sociaal duurzame wijk, zo beschrijft Ymere in het essay en eerste ontwerp, is een wijk die zich richt op de actieve deelname van bewoners. Bewoners worden betrokken bij de ontwikkeling, de inrichting en het beheer van de wijk, en bouwen daarmee niet alleen aan de wijk, maar ook aan de maatschappij. Ymere ontwikkelde de 'Wijk voor Initiatieven', een wijk waar "talent de ruimte krijgt, waar niet alleen ondernemers maar ook bewoners ondernemend zijn, en een wijk waar ecologie een vanzelfsprekend onderdeel van het dagelijks leven is".

Wat de volgende fase - de fase waar wij ons momenteel in bevinden - zo interessant maakt, is de vertaalslag, de transitie van woord naar daad. Hoe wordt de veelvoud aan ideeën en gedachten die in de 'Wijk van Initiatieven' samenkomt structureel verankerd, en uiteindelijk ook uitgevoerd?

Met dit ontwikkelingsplan trachten wij ons gezamenlijke gedachtegoed om te zetten in materiële acties en activiteiten, om van het papieren Almere Hout Noord een échte woon- en werkwijk te maken, waar het initiatief zichtbaar bij de mensen zelf ligt. Het plan beschrijft en concretiseert fundamentele uitgangspunten, die het straatbeeld van Almere Hout Noord zullen bepalen. Zo komen er kleinschalige, laagdrempelige ontmoetingspunten op strategische plekken in de wijk, waarmee wordt ingespeeld op de behoefte aan gemeenschapsvorming:

Buurtschuren, waar bewoners samen komen voor ontmoeting en vergadering, waar ideeën worden geformuleerd voor de opbouw van de wijk, waar het onderhoudsmaterieel wordt gestald en waar andere collectieve voorzieningen en activiteiten een plek krijgen, *Kanspanden*, waar ondernemers de mogelijkheid krijgen zich te ontplooiën, en *Talentshuizen*, een incubator voor scholing, onderwijs en sport. Centraal in Almere Hout Noord staat - of ligt - de hoofdstraat, waar wonen, werken, horeca en voorzieningen nadrukkelijk worden gecombineerd. Verder is ingezet op de Participatie Onderneming, die initiatieven uit de wijk aanjaagt en beloont.

Met deze interventies doet 'Wijk voor Initiatieven' haar naam eer aan. De wijze van wonen en werken wordt niet van bovenaf opgelegd, maar van onderop geïnitieerd. Mensen worden gestimuleerd om zelf met ideeën en gedachten te komen. Daarmee vormt Almere Hout Noord een belangrijke opmaat naar Almere Oosterwold, een nieuwe kern die volledig langs de lijn van eigen initiatieven vorm zal krijgen en organisch zal groeien. Is in Almere Oosterwold sprake van een bijna onbeperkte vrijheid, in Almere Hout Noord liggen de stedenbouwkundige opzet en een groen/blauw raamwerk vast. Dit betekent dat het gebied nog niet is verkaveld, maar wel van een duidelijk kader of contouren is voorzien. De verschijningsvorm blijft echter een verrassing; de kleur komt van de bewoners zelf.

Een sociaal duurzame wijk; dát was de inzet. Met dit ontwikkelingsplan wordt niet alleen aan deze ambitie voldaan, maar wordt - om de Almere Principles te completeren - ook op ecologisch en economisch terrein gezocht naar gezonde systemen en duurzame oplossingen.

De 'Wijk voor Initiatieven' wordt een 100% klimaatneutrale en energieonafhankelijke wijk, én levert een bijdrage aan het duurzaamheidsbewustzijn van de wijkbewoners. Hoe? Denk bijvoorbeeld aan het gebruik van natuurlijke (bouw) materialen, het isoleren van woningen, de aanleg van windturbines of de inzet van zonneboilers en warmtepompen. Op het gebied van economische duurzaamheid is het dichten van het 'gat tussen zolder en bedrijfsterrein' de belangrijkste ingreep; een bedrijf beginnen, laten groeien en volwassen laten worden.

En nu? Voor u ligt het ontwikkelingsplan op basis waarvan Almere en Ymere nadere afspraken zullen maken over een vernieuwende samenwerking voor de realisatie van Nederlands' eerste sociaal duurzame wijk. Een wijk die - in tegenstelling tot bijna veertig jaar terug - niet wordt gemaakt door stedenbouwkundigen, maar waar de bewoners zélf klank en kleur aan zullen geven.

Adri Duivesteijn, wethouder Ruimtelijke Ordening en Wonen, Almere

Stefan Schuwer, bestuurder woningbouwcorporatie Ymere

Visie

Ymere, juni 2008: Dé uitdaging voor Almere Hout Noord is mogelijkheden bieden voor individualisatie, emancipatie en participatie. De ideale wijk van mensen van nu is er vooral één van initiatieven en idealen. Een wijk die mensen kansen en ruimte biedt voor initiatieven, met gelegenheid om hun talenten te ontplooiën, gezamenlijk iets te organiseren, met perspectieven voor mensen met problemen. Een wijk waar bewoners op eigen initiatief hun leef- en werkomgeving kunnen inrichten, op basis van onderling respect en vertrouwen. Een wijk waar ondernemen, initiatief, waardigheid, verbondenheid en solidariteit centraal staan. Zo'n wijk is een sociaal duurzame wijk.

1 Inleiding

Almere Hout Noord wordt een ondernemende, talentvolle en ecologische wijk: Wijk voor Initiatieven. Een eenentwintigste-eeuwse tuinstad, volkstuin en suburb in één. Het uitgangspunt is een levendige en sociaal duurzame wijk. De ontwikkeling van Almere Hout Noord gaat vooral over mensen. Een wijk waar talent de ruimte krijgt en waar ondernemers en bewoners ondernemend zijn. En een wijk waar ecologie dagelijks onderdeel van het leven is. Almere Hout Noord krijgt veel water en groen. Zelfs met bestaand bos. Er komt een sterke hoofdstructuur met brede groene stadslanen. Daarbinnen bevinden zich kleinere buurten waar veel vrijheid is voor bewoners om invulling te geven aan hun eigen manier van leven. Wijk voor initiatieven biedt een uniek woon- en werkmilieu voor Almere en de regio, met een sterke identiteit, die ruimte laat voor organische groei: bewoners en ondernemers maken de wijk.

Algemeen

Almere Hout Noord is de eerste grootschalige woon- en werklocatie in het stadsdeel Almere Hout. De wijk wordt ontwikkeld als een sociaal duurzame wijk.

De ambitie is een wijk te maken die iets toevoegt aan de aanwezige woon- en werkmilieus in Almere en in de Randstad; een wijk die de trend voor de toekomst inzet. Het ontwikkelen van een sociaal duurzame wijk vraagt om een nieuwe aanpak, een andere ontwikkelingsstrategie. De gemeente Almere heeft daarbij woningbouwcorporaties betrokken om hun visie op sociale duurzaamheid uit te werken in een Visiedocument en Masterplan-plus. Dit heeft drie bijzondere plannen opgeleverd, die beoordeeld zijn door een externe beoordelingscommissie. De commissie heeft unaniem de voorkeur gegeven aan het Masterplan van Ymere: *Wijk voor Initiatieven*. De keuze is onderschreven door

de gemeenteraad en er is besloten om het plan als uitgangspunt te hanteren bij het opstellen van dit Ontwikkelingsplan.

De gemeente Almere en Ymere hebben gezamenlijk de uitwerking van het Masterplan tot een ruimtelijk plan ter hand genomen. In het Ontwikkelingsplan zijn op basis van de Uitvraag, het Masterplan-plus *Wijk voor Initiatieven* en het raadsbesluit daarover, meerdere 'technische' verdiepingsslagen gemaakt, met behoud van ambities en visie. Dit betreft onder andere het programma, de duurzaamheidsdoelstellingen, het stedenbouwkundig/ landschappelijk plan, de civiele techniek, de grondexploitatie en de uitgiftestrategie. Vernieuwend in het Masterplan van Ymere zijn de aanpak van het beheer, de sociale component, de rol van wijkvestigers en de

organisatie van realisatie en beheer in de voorgestelde wijkonderneming: Participatie Onderneming. Bovendien is de uitdaging de ambities voor Almere Hout Noord te realiseren binnen het kader van een sluitende grondexploitatie.

In het Ontwikkelingsplan zijn de verschillende onderdelen kort weergegeven. Voor de meer gedetailleerde uitgangspunten en voor de gegevens uit het bijzondere Masterplan Wijk voor Initiatieven wordt verwezen naar het Planvormingsdocument Almere Hout Noord en bovenal naar het Masterplan-plus Wijk voor Initiatieven (www.wijkvoorinitiatieven.nl).

Leeswijzer

Hoofdstuk 1 bevat een korte beschrijving van het plangebied, de achtergronden die hebben geleid tot het plan Wijk voor Initiatieven en de kaders van beleid. In hoofdstuk 2 en 3 zijn de uitgangspunten voor het plan opgenomen, onder meer het programma en de milieu-uitgangspunten. In hoofdstuk 4 wordt het programma voor het A6-park apart uitgewerkt. Hoofdstuk 5 besteedt aandacht aan de wijze waarop duurzaamheid vorm heeft gekregen in het plan en hoofdstuk 6 bevat het stedenbouwkundig plan. Het gaat hier ondermeer om de hoofdopzet, openbare ruimte, situering van functies, verkeersstructuur en groen en water. In hoofdstuk 7 en 8 volgen de uitleg over de wijze van fysiek en sociaal beheer, de ontwikkelingsstrategie, organisatie, fasering en planning. Hoofdstuk 9, Economische uitvoerbaarheid, bevat de financiële aspecten van dit Ontwikkelingsplan. Het afsluitende hoofdstuk 10 vat de aanpak samen die wordt voorgesteld om de sociaal duurzame wijk Almere Hout Noord tot ontwikkeling te brengen en te beheren: een aanzet van de Participatie Onderneming.

 Almere Hout Noord

1.2 Het plangebied

Almere Hout Noord ligt in het noordelijk deel van Almere Hout. Het plangebied heeft een omvang van circa 335 ha., waarvan circa 250 ha. wordt ontwikkeld als woongebied met bijbehorende voorzieningen en ruimte voor wijk economie. In dit gebied ligt ook circa 75 ha. bestaand bos. De zone langs de A6, het A6-Park (circa 84 ha.), wordt ontwikkeld als PDV/GDV-locatie met een aantrekkelijk detailhandelsconcept en als innovatief regionaal bedrijventerrein. Het plangebied wordt begrensd door

de A6, door de toekomstige Verlengde Tussenring, het golfterrein Almeerderhout en door de Hoge Vaart.

Het exploitatiegebied is voor een groot gedeelte al opgehoogd met zand en het wordt momenteel gebruikt voor tijdelijke landbouw. Het gebied is ingebed in belangrijke groene elementen, de bossen van Almeerderhout en Buitenhout, het golfpark en de oever van de Hoge Vaart. Door het gebied loopt het Kievitsbos en de

Kievitstocht met daarin een ecologische verbindingszone tussen de Hoge en de Lage Vaart. Verder zijn er drie (landbouw)wegen: de Kievitsweg, de Vinkweg en de Watersnipweg. Aan de westzijde van het plangebied bevindt zich de Reinwaterkelder 'Westerterp' van Vitens. Deze voorziening voedt het drinkwaternet van Almere.

Impressie Almere Hout Noord: ingebed in de omgeving

1.3 Achtergrond

Almere Hout Noord is het eerste plangebied dat in het kader van de Schaalsprong Almere wordt ontwikkeld. In het UPR (Urgentie Programma Randstad)-contract Schaalsprong Almere 2030 is als een van de speerpunten benoemd dat Almere daarbij de omslag gaat maken in het stedelijk ontwikkelingsproces naar meer organische groei. Kwaliteit en diversiteit zijn de sleutelwoorden. Bovendien heeft Almere gekozen voor duurzaamheid als leidend principe in de stedelijke ontwikkeling.

Met de meervoudige ontwerpdracht Almere Hout (2007) is een verkenning uitgevoerd naar **organische stadsontwikkeling**, naar de stedenbouwkundige principes die belangrijk zijn om een wijk organisch te laten groeien. Uit deze verkenning zijn de volgende cruciale principes naar voren gekomen: oriëntatie, identiteit, een robuust stedenbouwkundig patroon, overmaat en flexibiliteit. Centrale uitgangspunten voor organische groei zijn 'mensen maken de stad' en het mogelijk maken van een geleidelijke ontwikkeling in tijd en ruimte. Een kern of wijk dient, nadat deze in eerste aanzet is gerealiseerd, geleidelijk te kunnen doorgroeien, dynamiek op te vangen, zodat ze door de jaren heen vitaal en duurzaam blijft.

Het uitgangspunt 'mensen maken de stad' heeft ook invulling gekregen in het programma voor **particulier opdrachtgeverschap** (PO) 'Ik bouw mijn huis in Almere' (2006). PO zorgt ervoor dat toekomstige bewoners zeggenschap krijgen over hun te bouwen woning. PO vormt het centrale thema in Homeruskwartier en Almere Hout Noord wordt het opvolgmilieu hiervan. Maar 'mensen maken de stad' is ook breder te beschouwen. Almere Hout Noord wordt ontwikkeld als een sociaal duurzame wijk. Een wijk bestaat niet alleen uit woningen, straten en een ruimtelijke structuur; een wijk is vooral *een sociaal verband van*

mensen. Dit is het uitgangspunt geweest voor de ontwikkeling van Almere Hout Noord als sociaal duurzame wijk. Het begrip **sociaal duurzame wijk** is nieuw in de gebiedsontwikkeling. Hoe hieraan gestalte wordt gegeven in het stedelijk ontwikkelingsproces, is breed bediscussieerd en nader uitgewerkt. Dit leidde tot de volgende omschrijving voor sociale duurzaamheid.

Sociale duurzaamheid staat en valt met de waardering van bewoners en ondernemers voor de kwaliteit van de omgeving. Een sociaal duurzame wijk staat dan ook voor een omgeving die met zoveel zorg en kwaliteit is ontworpen en gerealiseerd, dat ze door de jaren heen haar aantrekkelijkheid behoudt en versterkt. Een omgeving die sociaal veilig is en die goed voelt. Een wijk met een min of meer zelfvoorzienende en zelfsturende gemeenschap van bewoners en ondernemers, die verantwoordelijkheid nemen voor hun omgeving. Een wijk waar netwerken en sociale verbanden tussen mensen ontstaan omdat dit gestimuleerd wordt op diverse manieren: fysiek, digitaal en organisatorisch. Waar mensen zich verbonden voelen met elkaar en met hun buurt. Waar *hun* initiatieven worden gestimuleerd en gefaciliteerd. Dát moet de beleving zijn van Almere Hout Noord.

Het realiseren van een sociaal duurzame wijk vraagt om een nieuwe ontwikkelingsstrategie. Voor het planproces is een belangrijk nieuw element dat sociale en ruimtelijke planvorming vanaf het begin sterk verweven moeten zijn. Cruciaal is bovendien dat al in de ontwikkelingsfase een partij wordt betrokken die ook later, in de beheerfase, verbonden blijft met de wijk. Een woningcorporatie vormt hierbij de aangewezen partij. Bij de gebiedsontwikkeling van Almere Hout Noord is voor deze nieuwe ontwikkelingsstrategie gekozen. Dit heeft het Masterplan-plus van Ymere,

Wijk voor Initiatieven, opgeleverd. Dit masterplan is geselecteerd en als uitgangspunt genomen voor gezamenlijke uitwerking in een ontwikkelingsplan. In *Wijk voor Initiatieven* is sociale duurzaamheid op een bijzondere wijze uitgewerkt en goed verbonden met de andere componenten van een duurzame wijk, de ecologische en de economische.

Wijk voor Initiatieven: ondernemend, talentvol en ecologisch

Met *Wijk voor Initiatieven* heeft Ymere een ambitieus en aantrekkelijk plan ingediend voor Almere Hout Noord. Wijk voor Initiatieven kan worden getypeerd als een eenentwintigste-eeuwse tuinstad, volkstuin en suburb in één. Een wijk waar talent de ruimte krijgt en waar niet alleen ondernemers maar ook bewoners ondernemend zijn. En een wijk waar ecologie dagelijks onderdeel is van het leven. Almere Hout Noord krijgt hiermee een uniek woonmilieu voor Almere en de regio, met een sterke identiteit, die ruimte laat voor organische groei: bewoners en ondernemers maken de wijk.

Met *Wijk voor Initiatieven* willen Ymere en de gemeente Almere een uniek stadsdorp realiseren, dat lange tijd meekan. Met een hoge aanvangskwaliteit, waarin alle basisvoorzieningen er vanaf het begin zijn. Met een Participatie Onderneming, die initiatieven uit de wijk aanjaagt en beloont. En met opvallende Buurtschuren, die worden gebruikt voor workshops, kinderopvang en andere activiteiten waar bewoners behoefte aan hebben.

De ondernemende wijk

De Wijk voor Initiatieven is er voor ondernemers én ondernemende mensen. Uit onderzoek blijkt dat Almere de meeste startende ondernemers van Nederland heeft. Almere Hout Noord is bij uitstek geschikt voor ondernemen, in een woon/werkwoning of een bedrijf dichtbij huis. Het Ondernemershuis is er voor uitwisseling van kennis en innovatie. Verandert een bedrijf dan is er de mogelijkheid om binnen de wijk te verhuizen naar een andere passende bedrijfsruimte. Wijk voor Initiatieven vult 'het gat tussen zolder en bedrijventerrein' op. Ondernemen is op veel plekken mogelijk, aan de lanen waar winkels en woningen zijn, maar ook op kleine bedrijventerreinen in de wijk.

De talentvolle wijk

Alles in Almere Hout Noord is gericht op actieve deelname van de bewoners aan de maatschappij. Dat betekent veel aandacht voor onderwijs en ervaringsgericht leren. Er komt een Talentenhuis in de wijk; hier is ruimte voor muziek, sport, en andere buitenschoolse talentontwikkeling. Sport heeft een prominente rol in de wijk, georganiseerd en ongeorganiseerd, als onderdeel van het dagelijks leven. Dat gaat niet altijd vanzelf en daarom zijn een Wijkspportloket en professionele ondersteuning nodig. Zorg en welzijn worden gekoppeld aan de scholen, net als cultuur. De wijk krijgt een Ontmoetingsroute dwars door de wijk heen, een route, die veilig is en de wijkbewoners stimuleert tot beweging.

De ecologische wijk

Water en lange groene verbindingroutes vormen in Wijk voor Initiatieven de sleutel tot tastbare ecologie. De laagste ligging van Nederland wordt benut om een ecologisch waterstelsel te maken. Daardoor hebben veel woningen een tuin aan het water en kunnen kinderen én volwassenen er spelevaren. In het Experiencepoint wordt duurzaamheid zichtbaar en voor iedereen toegelicht. Almere Hout Noord gaat zijn eigen energie opwekken en heeft een duurzaam ecosysteem.

Bron: Wijk voor Initiatieven, februari 2009.

1.4 Kaders

1.4.1 Rijksbeleid

Als uitwerking van de *Nota Ruimte* zijn in het UPR-contract Schaalsprong afspraken gemaakt over de verdere groei van Almere naar circa 350.000 inwoners. Een beperkt deel van deze groei zal plaatsvinden aan de oostzijde van de stad, waaronder Almere Hout Noord. In de afgelopen periode zijn ontwikkelingsvarianten opgesteld voor de Schaalsprong, onder meer voor Almere Oost inclusief Almere Hout. De ontwikkeling van Almere Hout Noord is daarbij als uitgangspunt meegenomen. De ontwikkelingsvarianten zijn uitgewerkt tot een ontwikkelingsstrategie, Almere 2.0. In november 2009 heeft het kabinet besloten dat de Schaalsprong Almere door moet gaan. Het kabinetsbesluit is opgenomen in de RAAMbrief (Rijksbesluit Amsterdam, Almere, Markermeer). De RAAMbrief zal worden uitgewerkt in het daaruit voortvloeiende *Integraal Afspraken Kader Almere*.

Een ander project in het kader van het UPR-contract is het project OV-SAAL, verbetering van de infrastructuur in de regio Schiphol-Amsterdam-Almere-Lelystad. Onderdeel van dit project is de verdubbeling van de rijksweg A6. In de plannen voor Almere Hout Noord is rekening gehouden met deze verdubbeling die aan de zuidzijde van de huidige A6 gaat plaatsvinden in de periode 2011-2017. Ter hoogte van Almere Hout Noord is in de plannen voor de A6 de verbreding opgenomen van de huidige leidingenstraat tot een onderdoorgang voor openbaar vervoer en fietsverkeer en meer noordelijk een nieuwe dwarsverbinding voor fietsverkeer.

In het rijksbeleid is langs de A6 ook een reservering opgenomen voor een toekomstige HSL-lijn. Verder worden er door het Rijk structuurvisies voorbereid over het net van hoogspanningslijnen en over buisleidingen. In beide

planvormingstrajecten wordt de zone langs de A6 genoemd als een van de mogelijke alternatieven om een nieuwe hoogspanningslijn 380kV en een nieuw buisleidingentracé aan te leggen.

Particulier opdrachtgeverschap en het vergroten van de zeggenschap van de burger over de woning en de woonomgeving is een belangrijk thema in de rijksnota *Mensen Wensen Wonen* (2001). Vanuit deze doelstelling streeft het Rijk naar 33% particulier opdrachtgeverschap in de nieuwbouw.

1.4.2 Regionaal beleid

In het *Omgevingsplan Flevoland* (2006) is het integrale omgevingsbeleid opgenomen voor de periode tot 2015, met een doorkijk tot 2030. Voor Almere is er ruimte voor doorgroei met 70.000 woningen tussen 2010 en 2030, waaronder aan de oostzijde groene woonmilieus. Ter versterking van de samenhang met het economisch kerngebied van Utrecht dient een meerzijdige ontsluiting van Almere te worden ontwikkeld.

Als uitwerking van het Omgevingsplan kent de provincie de *Beleidsregel Windmolens* 2008, waarmee wordt beoogd de kwaliteit van de ruimtelijke omgeving te verbeteren. De beleidsregel betekent een beperking voor de uitbreiding van windturbineparken en geeft aan onder welke condities bestaande windmolens door minder, maar hogere windmolens kunnen worden vervangen. In het Omgevingsplan is het gebied Almere Hout Noord onderdeel van het grondwaterbeschermingsgebied voor drinkwatervoorziening. In dit gebied gelden aanvullende regels om een bijzonder beschermingsniveau van het grondwater te waarborgen.

Impressie uitwerking Concept Structuurvisie Almere 2.0

De Almere Principles

Voor een ecologisch, sociaal en economisch duurzame toekomst van Almere 2030

De Almere Principles zijn bedoeld als inspirerend richtsnoer voor iedereen die in de komende decennia betrokken is bij het doorontwerpen van Almere tot een duurzame stad. De verwerkelijking van deze visie is een cultuurdaad, en de uitdrukking van een optimistische benadering van de toekomst.

1 Koester diversiteit

Om de stad te verrijken, erkennen wij diversiteit als een bepalend kenmerk van robuuste ecologische, sociale en economische systemen. Door op ieder terrein diversiteit te waarderen en aan te moedigen, zal Almere gedijen als een stad die rijk is aan variatie.

2 Verbind plaats en context

Om de stad te verbinden, zullen wij haar identiteit verankeren en versterken. De stad zal vanuit eigen kracht en tot wederzijds voordeel actieve relaties onderhouden met de haar omringende gemeenschappen in breedste zin.

3 Combineer stad en natuur

Om de stad betekenis te geven, zullen wij bewust streven naar unieke en bestendige combinaties van het stedelijke en het natuurlijke weefsel, en naar een verhoogd besef van de menselijke verbondenheid met de natuur.

4 Anticipeer op verandering

Om op de evolutie van de stad voort te bouwen, zullen wij een ruime mate van flexibiliteit en aanpasbaarheid in onze plannen en programma's opnemen, en daarmee onvoorspelbare kansen voor toekomstige generaties mogelijk helpen maken.

5 Blijf innoveren

Om de stad vooruit te brengen, zullen wij nieuwe en verbeterde processen, technologieën en infrastructuren aanmoedigen en experimenten en kennisuitwisseling ondersteunen.

6 Ontwerp gezonde systemen

Om de stad te verduurzamen, zullen wij in onze stedelijke systemen *cradle to cradle* oplossingen benutten, in het besef van de onderlinge afhankelijkheid van ecologische, sociale en economische gezondheid op ieder schaalniveau.

7 Mensen maken de stad

Vanuit de erkenning dat burgers de drijvende kracht zijn in het maken, behouden en verduurzamen van de stad, ondersteunen wij hun streven om hun unieke mogelijkheden te verwezenlijken, met bezieling en waardigheid.

De woorden van de Almere Principles zullen tot leven komen en betekenis krijgen door menselijk handelen, en door hen op elk niveau als beginsel te nemen van ieder ontwerp voor de stad als geheel.

In noordvleugelverband is als een van de speerpunten bij verdere doorgroei benoemd dat Almere een omslag gaat maken naar een meer organische groei. Deze ontwikkeling is inmiddels ingezet in de plannen voor de Schaalsprong en voor Almere Hout Noord. Onderdeel is verder de uitvoering van een grootschalige pilot Particulier Opdrachtgeverschap, onder meer in Almere Hout.

1.4.3 Gemeentelijk beleid

Voor het stadsdeel Almere Hout is een Structuurplan opgesteld (2001), waarvan de uitgangspunten zijn overgenomen in het **Structuurplan Almere** (2003). Verder is in 2006 een *Ontwikkelingsstrategie Almere Hout* vastgesteld. In het Werkplan 2006-2010 is door het college van B&W en de gemeenteraad een aantal nieuwe speerpunten benoemd. Deze nieuwe ambities, versterkte aandacht voor duurzaamheid, de inhaalslag sociale woningbouw en Particulier Opdrachtgeverschap hebben aanpassing van de plannen voor Almere Hout Noord tot gevolg gehad. De ambities zijn ook uitgewerkt in de ontwikkelingsstrategie voor de schaalsprong, Almere 2.0.

Duurzaamheid vormt het leidend principe in de stedelijke ontwikkeling van Almere. Met de **'Almere Principles'** wordt op hoofdlijnen richting aangegeven voor de doorontwikkeling van de stad. In de Almere Principles komen thema's aan bod die te maken hebben met sociale, ecologische en economische duurzaamheid, de 3 p's: *people, planet* en *profit*.

Voor de ontwikkeling van Almere Hout Noord is sociale duurzaamheid het centrale thema en zijn de Almere Principles een belangrijk uitgangspunt geweest bij het opstellen van het Ontwikkelingsplan.

Het aanbod van betaalbare woningen in Almere blijft achter bij de vraag. Daarom heeft de gemeenteraad het besluit

genomen (2006) **extra in te zetten op sociale woningbouw** in de ontwikkelingsprogramma's van Almere. Doelstelling van de Nota Woonbeleid (2002) is om een derde deel van de woningen in Almere via **particulier opdrachtgeverschap** te realiseren. In het uitvaardingsdocument voor Almere Hout Noord is opgenomen dat 30% van de woningen in de vorm van PO of CPO zal worden gerealiseerd.

In het najaar van 2009 is de **Woonagenda Almere 2.0 – op weg naar 2030** vastgesteld. Met de Woonagenda worden de ambities, die een belangrijke rol spelen in de ontwikkeling van Almere Hout Noord, ook in de komende jaren voortgezet in het woonbeleid.

Woonagenda Almere 2.0 – op weg naar 2030

- Almere wordt de proeftuin van *cradle-to-cradle* bouwen; duurzaamheid wordt (nog meer dan voorheen) een leidend principe bij de gebiedsontwikkeling en het gebiedsbeheer.
- Almere wordt een gedifferentieerde stad: toe- en invoeging van nieuwe woon- en werkmilieus.
- Wonen is betaalbaar en toegankelijk voor iedereen: Almere biedt voldoende betaalbare woningen aan.
- Almere is een zorgzame en leefbare stad: voldoende aanpasbare woningen en op behoefte toegesneden woonzorgvoorzieningen.
- De eindgebruiker staat centraal: meer zeggenschap over de bouw van de eigen woning en de woonomgeving; gemeente wil corporaties en beleggers meer bij de stad betrekken.

In de plannen voor de Schaalsprong staat ook de toename van de werkgelegenheid in Almere centraal. In het **Economisch Actieplan Almere, groei in goede banen** (2007) zijn vier pijlers van economisch beleid opgenomen om deze groei te stimuleren. Dit zijn de ontwikkeling van kansrijke marktsegmenten, het beter benutten van de bestaande bedrijvigheid, de kwaliteit van dienstverlening versterken en het verbeteren van het vestigingsklimaat met voldoende aanbod van aantrekkelijke vestigingslocaties. Met de ontwikkeling van het A6-Park en een ondernemende wijk Almere Hout Noord kan hieraan een belangrijke bijdrage worden geleverd.

1.4.4 Planologische kaders

Voor het plangebied geldt het bestemmingsplan *Almere West en Oost* (1983), uitgezonderd de Reinwaterkelder Westerterp (bestemmingsplan *Overvaart* (1983)). Eind jaren negentig is voor Almere Hout een structuurplan opgesteld met een Milieu Effect Rapportage (MER). Het Structuurplan Hout is in 2001 vastgesteld. Ten behoeve van de eerste zandopspuiting in het gebied is in 2002 een vrijstellingsprocedure Artikel 19 lid 1 WRO doorlopen. Aan dit - eerste - ruimtelijk plan en besluit is het MER gekoppeld en verwerkt voor het gehele plangebied. Hierdoor is voor het plangebied Almere Hout Noord aan de MER-plicht voldaan. In het Ontwikkelingsplan wordt voorlopig uitgegaan van plaatsing van grootschalige windturbines langs de A6. Plaatsing hiervan zal tot een projectMER-plicht leiden. Voor de aanleg van de toekomstige ontsluiting van Almere Hout Noord vanaf de A6 (Verlengde Tussenring) is een Artikel 19 lid 2 WRO procedure doorlopen (2006). Om de toekomstige ruimtelijke ontwikkelingen in Almere Hout Noord mogelijk te maken wordt een nieuw bestemmingsplan opgesteld voor het plangebied. Het Ontwikkelingsplan vormt de basis hiervoor.

2 Programma van eisen: wonen, werken, leren, zorgen

Onze ambitie is mensen met vaak verschillende sociaaleconomische en culturele achtergronden met elkaar in contact te brengen. Om een buurtgericht stelsel van voorzieningen, verzorging en diensten tot stand te brengen. De sociale participatie en cohesie van bewoners en bedrijven moet gestimuleerd worden om nieuwe netwerken van mensen en diensten te ontsluiten. Almere en Ymere willen hierin een stimulerende en aanjagende rol spelen. Daarbij gaat het om meer dan het bieden van accommodaties. Het gaat erom deelnemers in de wijk aan elkaar te koppelen en het zelflerend en –reparerend vermogen van kinderen, maar ook hun verzorgers te ontwikkelen. Door de koppeling van bijvoorbeeld onderwijs aan het bedrijfsleven, ondernemers aan bewoners, bewoners aan verenigingen en bewoners aan bewoners. Via bijvoorbeeld ontmoetingsplekken, snuffelstages, sociaal mentorschap en het aanbieden van leer- en stageplaatsen aan wijkjongeren.

Bron: Wijk voor Initiatieven, 2009.

2.1 Inleiding

In Almere Hout Noord ontstaat meer dan een woonmilieu; de Wijk voor Initiatieven is een wijk waar wonen, werken en ontplooiën samengaan. Dat betekent dat ontwikkelingen geïntegreerd en gelijktijdig zullen plaatsvinden. Het vereist afstemming tussen de verschillende programma-onderdelen en soms een onconventionele benadering als het gaat om dubbelgebruik, flexibiliteit en bestemming. In Almere Hout Noord wordt een programma gerealiseerd dat maximale ruimte biedt aan de drie pijlers van deze wijk: **talentvol, ondernemend, ecologisch**.

Dit programma omvat de onderdelen wonen, wijk economie (inclusief winkels) en (maatschappelijke) voorzieningen. In Almere Hout Noord zullen deze programmaonderdelen in een samenhangende mix per buurt een plek krijgen. In deze mix en diversiteit, met ruimte voor initiatieven, zit de kracht van de wijk.

Voor elke functie is het mogelijk te evolueren; dat kan zijn doordat een functie zich uitbreidt of omdat er sprake is van

functiewijziging. Door hiervoor zoveel mogelijk ruimte te scheppen, wordt in Almere Hout Noord **organische groei** mogelijk. Almere Hout Noord wordt een sociaal duurzame wijk; een van de elementen in duurzaamheid is dat mensen lange tijd in deze wijk willen blijven wonen en werken. Dit betekent dat het in Almere Hout Noord mogelijk is om zowel een wooncarrière als een werkcarrière binnen de wijk te doorlopen. Omdat er ook bewoners zullen komen voor wie al deze keuzes niet zo vanzelfsprekend zijn, zijn in het programma ook woningen en functies opgenomen voor bijzondere doelgroepen.

Uitgangspunten voor een sociaal duurzaam leefmilieu:

- Ontspannen wonen met veel water en groen
- Diversiteit aan woonmilieus: mix van verschillende functies
- Krachtige verbindingen met de bijzondere omgeving (bos, water, stadslandgoed)
- Water in de wijk met gebruikskwaliteit
- Goede verbindingen met het centrum en werkgelegenheid
- Dagelijkse voorzieningen in de buurt
- Ruimte voor ondernemen en bedrijvigheid als zichtbare functie in de wijk
- Ontplooiing, vrije tijd en sport in de wijk
- Wooncarrière voor iedereen
- Krachtige en heldere structuur
- Ruimte voor verandering en groei
- Een wijk met een hart

2.2 Doelgroepen in een duurzame wijk

Almere Hout Noord is van meet af aan een gemengde wijk. Er komen woningen in alle prijsklassen en eigendomsvormen. Met 30% van het woningaanbod in het sociale segment, is deze doelgroep in de wijk ruim vertegenwoordigd. In dit bereikbare segment komt een programma dat in balans is. Ook moet de wijk voldoende aantrekkingskracht uitoefenen op de 70% die een woning koopt, huurt of zelf realiseert in het midden- en duurdere segment. De bevolkingssamenstelling van de wijk zal mettertijd veranderen. Nu en in de toekomst moet Almere Hout Noord aantrekkelijk zijn voor de mensen die bewust kiezen voor de kwaliteiten van deze wijk en de mensen die er al wonen en werken. Het duurzame karakter van de wijk komt tot uiting in de woning, de woonomgeving en vooral ook in de gebruikskwaliteit en het netwerk: het sociaal verband tussen mensen.

Doelgroepen voor de wijk zijn zowel starters en doorstromers uit Almere als bewoners van buiten. Bij voorkeur zijn deze doelgroepen met elkaar in evenwicht. Het gaat om mensen die iets willen bijdragen aan de leefbaarheid en het buurtgevoel in de wijk, ieder op hun eigen manier. Deze doelgroepen vormen een kleurrijk palet als het gaat om gezinssamenstelling, opleiding, inkomen, levensstijl en (zorg)behoeften. Specifiek wordt in Almere Hout Noord gemikt op de bewoner die wonen en werken wil combineren. Bewoners die hechten aan het zelf vormgeven van de woning en de woonomgeving krijgen in Almere Hout Noord ruimte en steun. Het kenmerk van een sociaal duurzame wijk is dat deze **alle doelgroepen zekerheid en kansen biedt**.

De wijk moet voor al deze groepen voldoende bieden om ze meteen vanaf de eerste ontwikkeling naar Almere Hout Noord te trekken. En om ze vast te houden. Het gaat om de 'inclusieve wijk', met voldoende en passende woningen in diversiteit, maar ook de dagelijkse voorzieningen als scholen, winkels en openbaar vervoer en natuurlijk een goed ingerichte openbare ruimte. De kwaliteit en functies in de openbare ruimte zorgen ervoor dat initiatieven ontplooid worden voor een **duurzaam buurtleven**. Net als in de hele samenleving speelt ook in Almere Hout Noord het dilemma van individualisering en collectieve verantwoordelijkheden. Bij sommigen zal de balans doorslaan naar vrijheid, bij anderen naar collectiviteit. Samenleven van sterkere en meer kwetsbare huishoudens vraagt om realiteitszin, en geloof in een wijk waarin samenleven een kracht kan zijn. Door een **heterogene wijk te maken met meer homogene buurten**, kan een gevarieerde doelgroep worden aangetrokken en is er tegelijkertijd voldoende borging voor het vinden van gelijkgestemden.

In Almere Hout Noord is er ruimte voor verschillende mensen en verschillende **initiatieven**. Initiatieven van deze mensen zélf, die vorm krijgen in de inrichting van de woning, de onderneming en de leefomgeving.

2.3 Wonen, werken, leren, zorgen

Uitgangspunten

Een dynamisch stadsdorp met verschillende woon- en werksferen. Circa 4.300 woningen, met variëteit en flexibiliteit in gebruik en in tijd.

- 70% vrije sector (koop/huur): circa 2.600 woningen
- 30% sociaal (koop/huur) met indicatieve segmentering: circa 1.700 woningen

Waarvan:

30% van het totaal te realiseren in (collectief) particulier opdrachtgeverschap: circa 1.300 woningen

Om te zorgen voor verbondenheid met de wijk van volgende generaties zijn flexibiliteit en kwaliteit belangrijk: fysieke kwaliteit, maar ook kwaliteit van netwerken. De bewoners en ondernemers zullen de wijk uiteindelijk haar waarde en inhoud geven. De wijk krijgt een programma dat alle ingrediënten voor flexibiliteit in zich heeft. Zo zal een wijk ontstaan met gevarieerde buurten van elk ongeveer 200-300 woningen met een eigen woonsfeer en diverse woningtypen. Door deze kleinschaligheid wordt de zorg voor de eigen omgeving vanzelfsprekend en wordt ontmoeting gestimuleerd.

In Almere Hout Noord is een programma van circa 4.300 woningen het uitgangspunt. Hoe dit programma evolueert, bepalen de bewoners mede zelf. Door verschillende vormen van opdrachtgeverschap hebben zij veel vrijheid om hun woningen vorm te geven. Op die manier ontstaat - naast variëteit in buurten – diversiteit op woningniveau en in mensen. In Almere Hout Noord worden die keuzemogelijkheden gefaciliteerd. Diverse financieringsvormen geven meer bewoners de kans om een huis te kopen of zelf te bouwen.

Almere Hout Noord wordt een wijk voor mensen met uiteenlopende woonwensen en inkomens, daarom biedt het casco van de wijk ruimte voor diverse milieus met verschillende uitwerkingen. Als inspiratiebron zijn 4 typen woonmilieus beschreven, die nadere invulling in ruimtelijke en programmatische zin zullen krijgen.

Vier woonmilieus

Stadswonen: langs de hoofdas of bij voorzieningen, in de buurt van het toekomstige station

Landelijk wonen: in of langs de bosrand, in korte rijen met veel uitbreidingsmogelijkheden

Menu-wonen: combinaties van wonen en werken, ruimte voor opdrachtgeverschap

Buurtwonen: meer rijenwoningen en gesloten woonblokken, de straat als ontmoetingsplek

2.3.1 Programma

Het woonprogramma in Almere Hout Noord bestaat voor 70% uit vrijesectorwoningen (circa 2.600 stuks) en voor 30% uit sociale sectorwoningen (circa 1.700 stuks). De woningen kennen verschillende typologieën en verschijningsvormen en een grote bandbreedte van prijsklassen. Een deel van dit programma zal uit (collectief) particulier opdrachtgeverschap bestaan.

In Almere kan van elke woning tot 50% van het oppervlak worden gebruikt voor **werken aan huis**. In Almere Hout Noord is dit ook zo. Voor een deel van de rijenwoningen worden speciale voorzieningen getroffen, bijvoorbeeld een bredere beukmaat met een eigen entree of hogere verdiepingshoogten. De aard en omvang van de bedrijvigheid moet echter passen binnen de woonwijk en de planologische bestemming.

Het uitgangspunt 'homogene buurten in een heterogene wijk' betekent dat er geen grote concentraties sociale woningbouw in het plangebied komen. Woningen worden op kleine schaal gegroepeerd zodat het (sociaal) beheer en de leefbaarheid op een efficiënte en aangename manier tot uiting komen.

De prognose is dat in de sociale sector circa 10% koop wordt aangeboden en dat circa 20% als sociale huur beschikbaar komt. Ook in de sociale koopsector zal de mogelijkheid worden geboden tot (collectief) particulier opdrachtgeverschap.

Segment	Type	Koop/huur	%	aantal woningen ca.
Sociale sector				
segment VI-a	meergezins	huur		205
segment VI-b	rij en hoek	huur		355
segment VI-b	meergezins	huur		75
segment VI-b	meergezins	koop*		260
segment VI-b	rij en hoek	koop*		125
segment V	rij en hoek	koop		90
segment V	rij en hoek	huur		185
			30%	1.296
Vrije sector				
middelduur	eenegzins	koop		885
middelduur	watervilla's	koop*		135
middelduur	herenhuis/woon-werk	koop		235
middelduur	meergezins: Sluishuis	koop		245
middelduur	eenegzins: boswonen	koop*		95
middelduur	geschakelde 2^1	koop*		335
duur	2^1	koop*		680
duur	vrijstaand	koop*		415
			70%	3.025
<i>* inzetbaar voor (collectief) particulier opdrachtgeverschap</i>				
TOTAAL WONINGBOUW				4.320
Verhouding	Meergezins		22%	930
	Eengezins		78%	3.390
Sociale sector			30%	1.725
	Sociale koop		10%	630
	Sociale huur		20%	1.095
(Collectief) PO	Vrije sector/betaalbaar		30%	1.295

N.B. Binnen het middeldure programma bestaat de mogelijkheid koopwoningen om te zetten naar (middeldure en dure) huurwoningen.

1

stads
wonen

2

menu-
wonen

3

buurt-
wonen

4

landelijk
wonen

5

iconen

6

werken
/ retail /
sport

a. Grondgebonden rij- en hoekwoningen

Een belangrijk deel van Almere Hout Noord zal als eengezinswoning worden gerealiseerd. Een privétuin, meer ruimte in en om de woning en speelgelegenheid in de buurt zijn de belangrijkste motieven om voor een eengezinswoning te kiezen. In het plan komen rijenwoningen in verschillende beukmaten en categorieën. Rijenwoningen bevinden zich onder andere in de 'luwe' binnengebieden van het plan, maar ook in de Stationsbuurt en langs de lanen. In de binnengebieden worden ze bij voorkeur uitgevoerd als een kort rijtje en in variërende beukmaten. Zo ontstaan meer hoekwoningen die ook meer mogelijkheden hebben voor een uitbouw. Korte rijen dragen tevens bij aan sociale duurzaamheid. Variatie in beukmaten biedt de mogelijkheid voor andere indelingen en voor werken aan huis. Langs de Noorderhoutlaan zullen rijenwoningen uitgevoerd worden als 'herenhuis'; dat betekent dat ze robuuster zijn. In deze panden kan zowel gewoond als gewerkt worden. Een deel van de woningen zal beschikken over een hogere plint en een dubbele entree. Bij rijenwoningen aan het water zal bijzondere aandacht worden besteed aan de overgang van de tuinen naar het water, aan de parkeeroplossing en aan de achterpaden/fietsenbergingen.

b. Twee-onder-een-kapwoningen

Dit woningtype komt vooral voor in de binnengebieden, aan het water en aan de groene randen. De woningen worden zowel traditioneel uitgevoerd ('langskap'), als in geschakelde vorm (met een inpandige garage) en als bijzonder woningtype ('type dwarsboerderij'). Ook hier is de combinatie met werken op verschillende manieren mogelijk, waarbij de verwachting is dat 'garages' als werkruimten worden ingezet. Bij grotere kavels is het bouwen van een bedrijfsruimte (los) op de kavel mogelijk. Bovendien zijn de kavels van voldoende omvang om ook vrijstaand te kunnen bouwen. In het bestemmingsplan wordt in al deze opties voorzien.

c. Vrijstaande woningen

Vrijstaande woningen komen in heel Almere Hout Noord voor, met de nadruk op de bosbuurten en het Beverbos. Vrijstaande woningen hebben een kavel van gemiddeld zo'n 450 m². Een ander deel zal projectmatig, in kleine projectomvang, worden uitgevoerd. Binnen de vrijstaande woningen is ook ruimte voor doelgroepgericht ontwikkelen voor bijvoorbeeld de categorie senioren. Gelijkvloers wonen (patiobungalows of bungalows) is een wens die in de wijk is in te vullen. Deze woningtypen vereisen bijzondere aandacht als het gaat om de kaveloppervlakten en ligging. Vooral in de Beverbosbuurt is er op de grote kavels ook ruimte om een praktijk of bedrijf aan huis, op de kavel te realiseren.

d. Appartementen / urban villa's

Vanwege het brede palet aan doelgroepen wordt in Almere Hout Noord ook in de bouw van appartementen voorzien. Doelgroep voor deze appartementen zullen deels starters, kleinere huishoudens en deels senioren/*empty nesters* zijn, zowel in de vrije als de sociale sector. Dit betekent dat die appartementen bij voorkeur liggen langs de levendige lanen, of op bijzondere zichtlocaties. Voor vrije sector appartementen zijn een royale buitenruimte en een goede parkeeroplossing belangrijke uitgangspunten. Kleinschalige urban villa's voor het hogere segment zijn in bijzondere verschijningsvorm en op goede locaties een aanvulling op de eengezinswoningen.

e. Bijzondere woningen, waterwoningen

Bijzondere woningtypen ontstaan meestal uit een combinatie van doelgroepen en locatie. In Almere Hout Noord wordt gemikt op zowel doorstromers van binnen Almere als doorstromers van buiten. Een deel van deze groep zal voor Almere Hout Noord kiezen omdat zij hun bijzondere woonwens hier kunnen realiseren. Dat kan zijn 'wonen op het water', maar dat kan ook vorm krijgen als manegewonen of boerderijwonen in de bosrand, of als loft in één van de panden aan de Noorderhoutlaan. Deze bijzondere types laten zich meestal niet vooraf in kavelmaten en categorieën uitdrukken. Vanuit (C)PO kan invulling van deze onderscheidende woonvormen worden verwacht.

2.3.2 (Collectief) Particulier Opdrachtgeverschap

Uitgangspunten

- Verspreid over de diverse buurten binnen de wijk
- In alle woningtypen; rijenwoning, appartement, drijvende of vrijstaande woningen
- In alle prijssegmenten van koop (CPO/PO)
- Ook mogelijk voor bedrijfsgebouwen of voorzieningen

In Almere Hout Noord wordt 30% van de woningen gerealiseerd in (collectief) particulier opdrachtgeverschap (C)PO, een totaal van circa 1.300 woningen.

Individueel Particulier Opdrachtgeverschap (PO)

Met particulier opdrachtgeverschap of eigenbouw wordt bedoeld: Woningbouw waarbij de bewoner volledige juridische zeggenschap heeft over en verantwoordelijk is voor het gebruik van de grond en het ontwerp van zijn woning. Indien meerdere bewoners gezamenlijk een woongebouw realiseren zijn zij georganiseerd in een rechtspersoon zonder winstoogmerk.

Collectief Particulier Opdrachtgeverschap (CPO)

Hiervoor wordt de volgende definitie van het ministerie van VROM gehanteerd:

'Particulieren verwerven in groepsverband een kavel met woonbestemming. Hiervoor organiseren zij zich meestal in een vroeg stadium in een stichting of vereniging zonder winstoogmerk, die als opdrachtgever naar architect en aannemer van het project optreedt. De woningen worden in groepsverband gerealiseerd.'

ALS MENSEN MEEDENKEN
ONTSTAAT MEESTAL
OOK EEN BLIJVENDE
GROTERE BETROKKENHEID

De beoogde output, namelijk diversiteit, zeggenschap en organische groei, zijn belangrijker dan het dogmatisch volgen van definitie van opdrachtgeverschap. Voor Almere Hout Noord is een ruimtelijk raamwerk gemaakt dat maximale garantie biedt voor een sociaal duurzame wijk en voor organische groei. Dat betekent onder meer dat er is nagedacht over het ensemble van woningtypen, de plek en het mengen van de verschillende categorieën, over de openbare ruimte en over andere functies dan wonen.

En bij het **toewijzen van locaties inspelen op de initiatieven die zich zullen aandienen**. In het samenspel van deze ingrediënten zit de kwaliteit van de wijk. In zijn uitstraling wordt het een groene en waterrijke wijk met een zekere ruigte en ruimte. Terwijl er op andere plekken in een wat hogere dichtheid en op meer formaliteit en levendigheid wordt ingezet. De flexibiliteit in de stedenbouw en het grote aantal grondgebonden woningen maakt Almere Hout Noord in de basis geschikt voor de diverse vormen van opdrachtgeverschap: particulier, mede- als collectief-particulier opdrachtgeverschap. Er is namelijk niet één stedenbouwkundige of architectonische oplossing bedacht; er is in dit plan heel veel mogelijk. Het initiatief is aan de bewoners.

In Almere Hout Noord wordt in alle buurten gestreefd naar de beoogde minimale 30% (particulier) opdrachtgeverschap. De kavels van diverse omvang zullen zowel geclusterd als individueel over de wijken worden uitgegeven. De Noorderhoutlaan, de luwe binnengebieden, de Stationsbuurt en het Beverbos zijn plekken bij uitstek voor opdrachtgeverschap, in zowel wonen als in combinaties van wonen en werken. Het zijn echter de particulieren en de collectieven die hun initiatief kenbaar maken en daarbij in samenspraak met de gebiedsontwikkelaars hun omgeving en woning uitwerken. Dit inspelen op initiatieven vraagt een

Indicatoren positionering van (collectief) particulier opdrachtgeverschap

faciliterende organisatie, flexibele oplossingen in het bestemmingsplan en basisvoorwaarden aangaande de oplevering van de wijk. De oplevering van woningen in particulier opdrachtgeverschap zal zoveel mogelijk gelijk lopen met die van de projectmatig ontwikkelde woningen in een buurt/ fase. Dit vanwege de ambitie om buurten vanaf het eerste moment hoogwaardig woonrijp en met voldoende voorzieningen op te leveren.

Een goede beeldregie over de overgang van openbaar naar privé terrein maakt dat de kans op ongewenste ontwikkelingen en onzekerheid voor de burens wordt beperkt. Vooralsnog zal worden gewerkt met kavelpaspoorten, die per kavel aangeven wat de criteria zijn ten aanzien van de massa, hoogte en situering van de bebouwing op de kavels en die gegevens zoals kaveloppervlakte en prijs van de kavel bevatten. In het hoofdstuk Stedenbouwkundig Plan meer hierover.

Door de fysieke spreiding over de wijk én de spreiding over de financieringscategorieën vindt particulier opdrachtgeverschap in de hele wijk plaats. Ook in het segment betaalbare rijenwoningen zal sprake zijn van Particulier Opdrachtgeverschap. Dit betekent dat een belangrijke rol is weggelegd voor o.a. een regisseur, facilitator en voor een deskundig adviseur. Regisseren en faciliteren begint bij het ontwerp van het grote ruimtelijk raamwerk en eindigt pas als de nieuwe bewoners zich thuis voelen in een prettige woonwijk. De Participatie Onderneming kan een rol spelen in het voorselecteren van klantgerichte aannemers, bouwcoaching, collectieve contractvorming, centraal reguleren van duurzaamheidsambities of het bieden van bouwklare kavels en casco's. Toekomstige bewoners, ook collectieven, vinden elkaar

via digitale (wijkweb) of persoonlijke netwerken en dat moet gestimuleerd worden. Door zelfbouwers niet alleen voor, maar ook tijdens de bouw de werkzaamheden fysiek en digitaal te laten volgen en ontmoetingen (burenavonden) in bijvoorbeeld de buurtschuur te faciliteren, zal de veiligheid, buurtbinding en zelfwerkzaamheid toenemen.

2.3.3 Mede-opdrachtgeverschap

Niet iedereen beschikt over de tijd, vaardigheden en het animo dat nodig is om zelf opdrachtgever voor je woning te zijn. Voor de bewoners die zich willen vestigen in een projectmatig te realiseren woning zal worden voorzien in een uitgebreid keuzemenu. Dit geeft toekomstige bewoners de kans hun woning mee vorm te geven. Projectmatige woningen zullen ook altijd de mogelijkheid tot uitbreiden of veranderingen in de toekomst bieden; dit maakt het mogelijk dat iedereen bij aanvang of tijdens de bewoning opdrachtgever van zijn eigen huis is.

2.4 Maatschappelijke voorzieningen en bijzondere woonvormen

Ook maatschappelijke voorzieningen en bijzondere woonvormen komen in een breed palet voor. Almere Hout Noord wordt een wijk waar de jeugd alle kansen krijgt om zich te ontplooien. Dit betekent voldoende en goede scholen die meer bieden dan alleen onderwijs. Gymzalen en een sportzaal bieden ruimte om te sporten. Groen en water en de Ontmoetingsroute bieden ruimte om te ontspannen en te leren. Al deze eigenschappen en voorzieningen zorgen er ook voor dat bewoners elkaar zullen ontmoeten, dat er een buurtleven kan ontstaan en op die manier een wijk waar mensen graag lange tijd wonen. Daar hoort ook bij dat er zorg is voor ouderen, of voor mensen die tijdelijk niet voor zichzelf kunnen zorgen. Ook zij kunnen zo lang mogelijk in Almere Hout Noord blijven wonen. De vier randvoorwaarden op basis waarvan de belangrijkste voorzieningen zijn ingedeeld zijn:

- 1 onderwijs en ontplooiing;
- 2 opvang en zorg;
- 3 ontmoeting;
- 4 ontspanning.

Het gekozen indicatieve programma en deze randvoorwaarden worden navolgend toegelicht.

2.4.1 Ontplooiing

Ontplooiing: vormen van onderwijs en educatie gericht op maatschappelijk en culturele vorming en kwalificaties die aansluiten op de emancipatie-inspanningen (onderwijs, arbeidsmarkt) van de Almeerse bevolking.

Onderwijsvoorzieningen

Speerpunten

- Ervaringsgericht leren, op en buiten school en van elkaar
- Onderwijs moet meegroeien met de wijk: van pioniers naar uitgebreid aanbod
- Scholen liggen nooit geïsoleerd, maar op levendige en bereikbare locaties en soms gekoppeld aan woningen
- Scholen zijn een belangrijke ontmoetingsplek, zowel voor leerlingen als voor ouders
- Scholen worden zoveel mogelijk gekoppeld aan sport, cultuur, ondernemen en zorg

In het opgenomen schema zijn de onderwijsvoorzieningen indicatief (op basis van normen) weergegeven.

Talentontwikkeling is veel breder dan 'leren op school'. Het gaat dan ook om leren na school, buiten school en van elkaar. En het gaat om de koppeling van onderwijs met sport, ondernemen en zorg. Dit betekent niet alleen iets voor de schoolbesturen en de schoolgebouwen maar ook iets voor de plek waar ze komen te staan en de manier waarop het leren is georganiseerd. Het **ervaringsgericht leren**, waarop wordt gestuurd in Almere Hout Noord, betekent dat scholen zoveel mogelijk gekoppeld worden met andere functies; bijvoorbeeld met het groen zodat schoolwerktuinen aangelegd kunnen worden, met sportvoorzieningen, het Talentenhuis of met het Ondernemershuis. Voor het **primair onderwijs** zijn dit scholen met de koppeling aan bijvoorbeeld welzijn, peuterspeelzalen en ruimten voor bso/nso. Hiervoor is

Indicatief programma

Type voorziening	Bruto vloer oppervlak (m ²)	Aantal	Totaal bruto vloeroppervlak (m ²)
Basisscholen (16 klassen)	2.140	2	4.280
Basisscholen (14 klassen)	1.910	2	3.820
VO-school	7.300	1	7.300
Gymzalen t.b.v. basisonderwijs	500	2	1.000
Sportzaal t.b.v. basisonderwijs	1.000	1	1.000
Sportzaal t.b.v. VO	1.000	1	1.000
Gezondheidscentrum	2.000	1	
Jongeren centrum/Talentenhuis	1.000	min. 1	
Verslavingszorg	3.700	1	3.700
Buurtschuren/ruimten, per buurt	1.000	min. 11	
Speelplekken	1.200	3	
Grote speelplek (Cruiff Court)	4.000		
Ontmoetingsroute	(in hoofdstructuur)		
Tijdelijk			
Basisscholen	1.445	2	2.890

gemiddeld 250 – 500 m² per school nodig. Wonen boven de basisscholen, al dan niet uitgevoerd als gebouwen bestaande uit schoolwoningen, is als mogelijkheid meegenomen.

In Almere Hout Noord komt een (voorlopig) kleine school voor **voortgezet onderwijs** (VO). Het komt in Almere vaak voor dat leerlingen uit het voortgezet onderwijs naar scholen buiten de eigen wijk gaan. Bereikbaarheid van deze VO-school is een belangrijk punt. Ook voor het voortgezet onderwijs geldt dat koppeling aan sport en het ondernemende karakter van de wijk een bijzondere meerwaarde kan geven. En plek dicht bij de entree van de wijk, en bij het ondernemerscentrum en de binnenstedelijke bedrijvigheid heeft daarom de voorkeur. De school kan in meerdere lagen gebouwd worden en zal in principe geen woningen boven de school krijgen.

Het is de wens ook **MBO/HBO/WO** naar de wijk trekken, vooral scholen die bijdragen aan de ambitie en kernwaarden van de wijk. Bijvoorbeeld scholen die ambachten leren, ondernemerschap stimuleren of aan ecologie bijdragen. Deze scholen zouden ook in de overgangszone van de A6 een plek kunnen krijgen.

2.4.2 Opvang/zorg

Opvang/zorg: zoveel mogelijk geïntegreerd in woon- en mogelijk werkfuncties. Combinaties van ervaringsgericht leren/brede scholen, welzijn, activering en zorg worden bevorderd.

Mensen met een beperking of zorgbehoefte moeten zo snel mogelijk (de jongeren) en zo lang mogelijk (senioren, zorgbehoevenden) zelfstandig kunnen wonen in een omgeving die voor hen het prettigst is. Zij moeten keuzevrijheid hebben en 'zo gewoon mogelijk' beschermd en verzorgd kunnen deelnemen aan het leven in de wijk. Zelfstandig wonen betekent niet altijd een zelfstandige woning, maar vooral behoud van de regie over het eigen leven.

a. Bijzondere woonvormen

Er is in Almere behoefte aan zorgwoningen, zowel voor ouderen als voor jongere zorgbehoevende mensen. Deze woningen zullen worden gerealiseerd binnen het totale programma. Dit betekent dat aan deze woningen bijzondere eisen worden gesteld. Voor Almere Hout Noord gaat het om semimurale zorg (zelfstandig wonen met ondersteuning in de buurt), nultredenwoningen, levensloopgeschikte woningen, zorgwoningen en niet-zelfstandige woningen (serviceappartement, verpleeghuis, verzorgingstehuis).

b. Niet-zelfstandige woonvormen

Conform de richtlijnen van de woonruimteverdeling biedt Almere Hout Noord ook huisvesting voor mensen die om de een of andere reden (tijdelijk) niet in staat zijn zelfstandig te wonen of dit niet willen. Zij moeten in het dagelijks leven worden begeleid. Denk daarbij aan bijzondere doelgroepen zoals dementerende ouderen, mensen met een verslaving, niet-aangeboren hersenletsel, schizofrene mensen (het A-complex) en aan woonvormen als de Jongerenfoyer en Room4U. In Almere Hout Noord kan worden voorzien in de behoefte aan opvang van verslaafden door de Minnesotakliniek, een bijzonder concept van Jellinek/ARKIN. Hiervoor wordt een locatie voor een gebouw van 3.700 m² bvo gereserveerd.

c. Optioneel woon(zorg)programma

Nog niet uitgewerkt of als vereist programma opgenomen, maar wel als initiatief gemeld en nader uit te werken, als zelfstandig programma of als onderdeel van het woonprogramma.

Particulier verpleeghuis (50-70 cliënten) en voorzieningen	5.000 m ²
A-complex II (evt. gestapeld) (circa 24 cliënten)	1.200 m ²
Woongroep voor senioren (circa 24 cliënten)	1.200 m ²
Woningen voor mensen met handicap	nader te bepalen
Maatschappelijke opvang (Leger des Heils)	nader te bepalen

d. Mensen met afwijkend woongedrag

Voor Almeerse huishoudens met minder alledaagse problemen wordt in Almere Hout Noord een vangnet geboden. In de sociale agenda voor de Randstad zijn verschillende opgaven benoemd die ook in deze wijk de nodige aandacht krijgen:

- voorkomen dat het ene probleem huishoudens verhindert andere problemen op te lossen;
- voorkomen dat kinderen de problemen van hun ouders erven;
- voorkomen dat problemen 'op straat' komen en daardoor overlast veroorzaken voor anderen, die soms zelf ook 'wankel' zijn;
- voorkomen dat 'sterkere' huishoudens de wijk verlaten, waardoor de concentratie van problemen toeneemt;
- voorkomen dat zwakke huishoudens worden verplaatst naar andere wijken, zodat daar een teruggang inzet.

Dit vraagt om woonvormen die stabiliteit en veiligheid bieden aan de bewoners en aan hun omgeving. Dit betekent ook dat bewoners met gerichte hulp (bijvoorbeeld 'achter de voordeur') worden geholpen. Ook voor deze doelgroep zal in Almere Hout Noord gericht ontwikkeld worden; het realiseren van ruimte voor begeleid wonen onder de hoede van bijvoorbeeld het Leger des Heils is hier een voorbeeld van. Ook het ruimschoots aanwezige ondernemerschap in deze wijk kan van nut zijn voor deze groep bewoners. De wijk biedt allerlei werkplaatsen waar bewoners onder begeleiding kunnen werken in dienstverlening en beheer. Heldere leefregels en een respectvolle benadering van alle bewoners moet vanzelfsprekend zijn. Per fase zal gekeken worden welke woonvorm past (binnen de buurt) en hoeveel ruimte hiervoor gereserveerd wordt.

e. Zorg en welzijn

Een wijk van deze omvang vraagt ook om maatschappelijke voorzieningen op het gebied van gezondheid, begeleiding en opvang. In de eerste fase zal een aantal van deze functies een tijdelijke plek krijgen; het is namelijk van belang dat ze er van meet af aan zijn. Deze functies krijgen hun definitieve plek in een gezondheidscentrum op een centrale plek in de wijk van circa 2.000 m² bvo. In het gezondheidscentrum worden in elk geval ondergebracht: drie tot vier normpraktijken voor huisartsen (in combinatie met een algemeen geriater en een jeugdarts), ruimten voor onder meer fysiotherapie, tandarts, een apotheek, een ouder-kindpunt (met een consultatiebureau, verloskundige hulp en jeugdgezondheidszorg). Aanvullend kan gedacht worden aan een buurtrestaurant met ruimte voor educatie (gezond koken), een welzijnscentrum/talenthuis voor jong en oud en een dienstenruimte voor de wijkmanager. Een kinderdagverblijf, een peuterspeelzaal en een naschoolse opvang zullen zo veel mogelijk bij de scholen een plaats krijgen.

Het Talenthuis is een aanvulling op onderwijs en biedt ruimte aan maatschappelijke initiatieven. Het is een kleinschalig en laagdrempelig ontmoetingspunt op strategische plekken in de buurt, waar onder begeleiding van professionals en vrijwilligers het niet-schoolse leren wordt gestimuleerd. Het is een incubator voor Scholing, Onderwijs, Ontplooiing en Sport (soos).

Bron: Wijk voor Initiatieven, 2009.

Het Talenthuis is een hedendaagse vorm van een jongerencentrum, die zich gelijktijdig ook op het samenbrengen van meer generaties richt en op verschillende momenten van de dag verschillende doelgroepen kan bedienen.

2.4.3 Ontmoeting

Ontmoeting: gericht op het bevorderen van contacten die bijdragen aan een hechting aan de wijk en vergroting van de sociale cohesie onder bewoners.

Buurtschuren zijn een metafoor voor ontmoeting en worden uitgevoerd in gebouwde vorm of als ruimtereservering. Zij zullen in een fijnmazig netwerk, per buurtje - al dan niet gekoppeld aan het Ondernemershuis, het Talentenhuis of een woon-werkwoning - komen. Dit is de plek waar ideeën worden geformuleerd voor de opbouw van de wijk, waar wijkdeelnemers samen komen voor ontmoeting en vergadering, waar het onderhoudsmaterieel wordt gestald en waar andere collectieve voorzieningen en activiteiten hun plek krijgen. Alles wat nodig is om participatie te faciliteren en elkaar te ontmoeten.

Bron: Wijk voor Initiatieven 2009.

De rol van ontmoeting is groot als het gaat om sociale duurzaamheid. Dit kan fysiek, digitaal en organisatorisch gestimuleerd worden. Ontmoeten in Almere Hout Noord gebeurt onder andere in of op de plek van de buurtschuur. In elke buurt van circa 200 tot 300 woningen is een ruimte gereserveerd die de metafoor van een ontmoetingsplek is. Fysiek in de vorm van een buurtschuur, of ruimtelijk als reservelocatie waar buurtbewoners zelf invulling geven aan hun behoefte. Bijvoorbeeld als moes- of bloementuin, trapveldje, speelplek, of botenwerf. Buurtschuren zijn verplaatsbare units van uiteenlopende grootte met een herkenbaar karakter die alle mogelijke functies, die

buurtbewoners met elkaar afspreken, kunnen huisvesten. Ze suggereren tijdelijkheid, gezelligheid en aanpasbaarheid. Bij aanvang van de ontwikkeling en bewoning van Almere Hout Noord zijn de buurtschuren focuspunt; ze zijn bedoeld voor gemeenschapsopbouw. Bovendien kunnen ze tal van functies huisvesten die van belang zijn voor de eerste bewoners (een tijdelijk wijkgezondheidscentrum, een tijdelijke buurtsupermarkt) of die van belang zijn voor de verdere ontwikkeling van de wijk (een informatiepunt voor particuliere bouwers). De ligging van de buurtschuur is altijd gekoppeld aan de informele ruimten binnen de buurten.

2.4.4 Ontspanning

Ontspanning: ruimte voor actieve en passieve beleving van vrije tijd: sport, cultuur en recreatie. Voor de functies Ontmoeting en Opvang/zorg geldt dat zij moeten bijdragen aan de doelstelling van de WMO dat mensen zo lang mogelijk in hun eigen woon- en leefomgeving kunnen blijven functioneren en participeren.

Kunst, cultuur en architectuur dragen bij aan een prettige leefomgeving. Ze markeren en bieden herkenningspunten, inspireren en geven karakter. Dit kan kunst zijn in de vorm van 'land-art', gebouwiconen (zoals het Sluishuis en het Ondernemershuis), of kleinschalige herkenningspunten in de wijk (zoals de Buurtschuren). Scholen in Almere Hout Noord kunnen ook bijdragen aan kunst en cultuur; de aula- en sportruimten bieden ruimte voor muziek en theater.

Bron: Wijk voor initiatieven, 2009.

a. Sport

Sport en bewegen bepalen in belangrijke mate het welzijn van mensen. Goede sportvoorzieningen in de wijk stimuleren ook participatie, net als mogelijkheden voor sport door ouderen en mensen met een handicap. Professionele ondersteuning is voor iedereen belangrijk. Sport gaat in Almere Hout Noord samen met onderwijs, groen en natuur. Vanuit het karakter van de wijk, de bevordering van gezond leven en ontmoeting zal er ruimte en aandacht zijn voor zowel het georganiseerde als het niet georganiseerde sporten. Dit zal gebeuren in de vorm van:

- een Ontmoetingsroute/track voor skaten, joggen en hardlopen door de wijk;
- een Wijk sportloket: organisatie van sporten en sportevenementen;
- faciliteren van particuliere 'bewegings'initiatieven;
- gym- en sportzalen (zie onderwijs) aanleg van extra grote buitenspeelplekken (*playgrounds*) deels bij de scholen, eventueel in de vorm van een Cruiff-court.

b. Ontmoetingsroute

In Almere Hout komt een Ontmoetingsroute voor skaters, hardlopers, wandelaars, etc. met cirkels van 1,5 km, 3 km, 5 km en 7 km. Deze 'track' is een behoefte die meteen bij de eerste fase vormgegeven kan worden. In deze eerste fase is het mogelijk om de track rondom het plangebied van de eerste fase te laten lopen en deze later uit te breiden. De track wordt zoveel mogelijk ontworpen volgens het keurmerk 'loopvriendelijk' parcours. Zie voor een verdere uitwerking het hoofdstuk Stedenbouwkundig Plan.

c. Wijk sportloket

Voor de georganiseerde sport is er het wijk sportloket, dat bij voorkeur al een plek krijgt in de eerste Buurtschuur, gecombineerd met het wijkloket dat ook bijvoorbeeld het beheer regelt. Zichtbaar en vindbaar, dat zijn belangrijke uitgangspunten hierin. In een latere fase zou het wijk sportloket in een van de sportaccommodaties gehuisvest kunnen worden.

d. Gym- en sportzalen

Daarnaast zijn er bij de scholen gym- en sportzalen. Deze voorzieningen liggen centraal in de wijk, ze zijn goed bereikbaar, herkenbaar en dienen als centrale ontmoetingsplek. De bedoeling is dat ze breder worden ingezet dan alleen voor de scholen. 'Zien sporten is doen sporten'. Bij intensief multifunctioneel gebruik is de gymzaal op te waarderen naar sportzaal. Een sportzaal en de bijbehorende voorzieningen zijn ook in te zetten als 'theaterzaal' of activiteitenruimte.

e. Speel- en reserveplekken

Volgens gemeentelijke normeringen heeft elke buurt per 500 inwoners 1 speelplek, ter grootte van 1,1 m² per woning, bedoeld voor 0-4 jarigen. Behalve deze speelplekken, dichtbij de woning, worden de speelplekken in Almere Hout Noord breder ingezet, namelijk als een plek in de openbare speelruimte waar kinderen en tieners kunnen sporten, bewegen en recreëren. Ze zijn er in alle soorten en maten. De exacte omvang, invulling en programmering wordt mede met bewoners bepaald. Een speelplek is toegankelijk, sociaal veilig en zichtbaar, zodat het gebruik gestimuleerd wordt. Ze kunnen ook als overlast worden ervaren, daarom moeten de plekken zorgvuldig gekozen worden. Ook is het goed om in een latere fase, bij de eventuele realisatie van de VO-School een speelplek te ontwikkelen. Multifunctioneel gebruik is bepalend voor het aantal en de oppervlakte. Voor de grote van de speelplek gelden de volgende oppervlaktes:

Minimum variant: ± 1.200m² (type playground)
Maximum variant: ± 4.000m² (type Cruijff Court)

Speelplekken liggen aan de brink, centraal in de buurten en dicht bij de scholen. In Almere Hout Noord krijgt bij voorkeur elke school een speelplek of een groene ruimte. Dit kan worden gecombineerd met de eerder genoemde plekken voor buurtschuren. Op de gereserveerde ruimte kunnen ook andere activiteiten ontstaan zoals: een moestuin, een kinderboerderij of een kleine boomgaard. Bij de VO-school komt bij voorkeur een grote *playground* (zie Clarence Seedorf Plein), die zich ook leent voor buiten gymmen en balsport in wedstrijdverband.

f. Initiatieven

Verder kunnen in Almere Hout Noord particuliere initiatieven worden ontplooid voor bijvoorbeeld een kano- of fitnesscentrum, een manege, een klim- en speelroute in het bestaande Beverbos of kan eventueel in combinatie met één van de zorgfuncties een klein zwembad gerealiseerd worden. In Wijk voor Initiatieven kunnen voorzieningen worden ingevuld - en zo mogelijk beheerd - met de betrokkenen: de wijkvestigers jong en oud.

2.5 Wijkeconomie

Speerpunten

- Werken terugbrengen in de wijk
- Wonen en werken dicht bij elkaar
- Ondernemen als katalysator van levendigheid
- Keuzemogelijkheden tussen zolderkamer en bedrijventerrein
- Bewoners betrekken via ondernemerschap
- Ondernemers en bewoners binden, leidt tot ontplooiing en ervaringsgericht leren

Bij de doelstelling van 'de ondernemende wijk' hoort het stimuleren van de wijkeconomie op diverse manieren en via diverse (huisvestings)middelen. In Almere Hout Noord krijgen lokaal ondernemerschap en werknemerschap alle kansen. Er zal, net als in elke andere wijk, vanuit huis worden gewerkt. Maar ook worden er ruime kavels aangeboden waarop bedrijfsruimten gerealiseerd kunnen worden. Kleine bedrijventerreinen in de wijk vormen daarnaast een welkome afwisseling met het wonen; ze geven ruimte aan activiteiten op het snijvlak van ambacht, ondernemen en (detailhandels)voorzieningen. En in het Ondernemershuis wordt niet alleen gewerkt, maar netwerken mensen ook met elkaar; faciliteiten delen en flexibel huren zijn hier het uitgangspunt. Als ondernemers en werknemers ook in de wijk wonen, komt dat de wijkbinding ten goede.

De bedrijvigheid leidt tot levendigheid en dynamiek in de wijk, op verschillende momenten van de week en van de dag. Dit stimuleert de economische participatie van bewoners. De dubbele binding van ondernemers is duurzaam omdat ondernemers en hun bedrijven zich in alle fasen van hun levenscyclus kunnen ontwikkelen zonder de wijk te hoeven verlaten. Er wordt hiervoor een sluitende reeks van opeenvolgende huisvestingsmogelijkheden voor bedrijven geboden: 'tussen zolderkamer en grootschalig

bedrijventerrein'. In de eerste fase van de ontwikkeling van Almere Hout Noord worden eenheden van vrijwel alle typen bedrijfshuisvesting gerealiseerd. Zo wordt de eerste fase een proeftuin voor de bedrijfsmogelijkheden en krijgt de ontwikkeling van meet af aan het karakter van een ondernemende wijk. Leerervaringen in de eerste fase komen van pas bij de verdere ontwikkeling van de wijk.

Indicatief programma wijkeconomie

- Werken aan huis tot maximaal 50%
- Commerciële voorzieningen: circa 8.500 m² bvo geconcentreerd en verspreid
- Binnenstedelijke bedrijventerreinen in verschillende omvang: circa 13,5 ha bruto
- Bedrijfshuisvesting: circa 1,5 ha (Ondernemerskavels, robuuste Kanspanden, (werk)herenhuizen en het Ondernemershuis) bij het toekomstige station Almere Hout Noord
- Zelfstandige bedrijfsunits: circa 8.500 m² bvo, onder meer in robuuste Kanspanden

2.5.1 Commerciële voorzieningen

Almere Hout Noord gaat een breed palet aan dagelijkse voorzieningen bieden; winkels, horeca en commerciële voorzieningen. Met onderscheid in situering naar concentratie in het wijkwinkelcentrum of meer gespreid over de wijk. Bijvoorbeeld in de plinten van de Noorderhoutlaan of bij de bijzondere buurticonen en trekpleisters. Horeca kan een bindende functie hebben in de wijk. Omdat horeca ook overlast kan geven is zorgvuldige inpassing belangrijk. Kansen voor horeca zijn er vooral als onderdeel van het winkelcentrum (circa 750 m² horeca), langs de Noorderhoutlaan, de brinken, het toekomstige station/Ondernemershuis en in het Sluishuis. Horeca in woonbuurten moet worden tegengegaan wegens overlast.

Locatietype I: winkelconcentratie:

circa 6.500 – 7.500 m² bvo

Voor hun levensvatbaarheid is het essentieel om het grootste deel van de winkelvoorzieningen te concentreren aan de grote brink. Die trekkracht is noodzakelijk omdat het minimum draagvlak oploopt naar 15.000 inwoners; deze concentratie zal dus ook enige koopkracht van buiten de wijk moeten kunnen trekken. Het hart wordt gevormd door twee supermarkten in verschillende prijs/kwaliteitsegmenten. Daarnaast is er een goed aanbod van winkels voor dagelijkse en frequent benodigde niet-dagelijkse artikelen, en horeca. Gezien de omvang van de wijk zal de concentratie 6.500-7.500m² bruto vloeroppervlak (verhouding bruto:netto meters is circa 5:4) moeten beslaan, waarvan ruim 3.000 m² bvo voor de supermarkten. Belangrijke randvoorwaarden zijn een goede autobereikbaarheid en parkeerplaatsen (norm: 5 plaatsen per 100 m² bvo), goede OV-bereikbaarheid, ruimte voor laden en lossen, vermindering van stapeling, voldoende fietsenstallingen en een aantrekkelijke en goed onderhouden publieke ruimte. Uitbreidingsruimte voor de supermarkten op langere termijn is aanbevelenswaardig. Door de concentratie in de plinten aan de brink en uitlopend langs

de Noorderhoutlaan vorm te geven ontstaat een gezellige sfeer in de openbare ruimte.

Locatietype II: verspreide winkels en voorzieningen: circa 1.000 m² bvo

Naast de winkelconcentratie en direct omliggende (winkel)voorzieningen is er ruimte (circa 1.000 m² bvo) voor verspreide winkels en ruimte voor overige commerciële voorzieningen. Afhankelijk van de vraag biedt de wijk meer ruimte voor overige commerciële voorzieningen, zoals fitnesscentra en vrijgevestigde medische beroepen. Deze voorzieningen, die afhankelijk zijn van goede bereikbaarheid en zichtbaarheid, kunnen zich het beste vestigen in de plinten langs de Noorderhoutlaan en aan de brink, waar de panden voor een deel ook een bij voorkeur hogere verdiepingshoogte (circa 4 meter) op de begane grond krijgen.

Indicatieve duiding commerciële voorzieningen: type, m² bvo en locatie

Type commerciële voorziening	Bruto vloeroppervlak (m ²)	Type locatie
Supermarkt	circa 3.000 – 3.750	100% winkelconcentratie
Overige dagelijkse artikelen	circa 1.000	90% winkelconcentratie; 10% verspreid (Noorderhoutlaan)
Niet dagelijkse artikelen	circa 1.000- 1.250	80% winkelconcentratie, 20% verspreid (Noorderhoutlaan)
Horeca	circa 1.000	80% winkelconcentratie, 20% verspreid (o.a. Sluishuis/ brinken, Noorderhoutlaan, station) Concentraties van levendigheid, niet in woonbuurten
Verzorgende diensten	circa 1.500	50% winkelconcentratie, 50% verspreid (Noorderhoutlaan)
Totaal	circa 7.500 – 8.500 m ²	Zie locaties I. en II.

Legenda

-
 gemengd wonen / werken
-
 binnenstedelijk bedrijventerrein
-
 binnenstedelijk bedrijventerrein gemengd met wonen
-
 concentratie winkels, voorzieningen en bedrijven
-
 entrepunt terreinen met extra esthetische en programmatische kwaliteit

Indicatieve plankaart wijkeconomie

2.5.2 Binnenstedelijke bedrijventerreinen

Binnen het woongebied, bij voorkeur aan de randen en aan de hoofdontsluitingswegen, krijgt een aantal kleine binnenstedelijke bedrijventerreinen een plek. Zie kaart op pagina 53. Het binnenstedelijke bedrijventerrein richt zich op de ondernemer voor wie de woon-werkcombinaties te weinig ruimte bieden en waarvoor het A6-park nog een stap te ver is. Ze geven mede invulling aan 'het gat tussen zolder en bedrijventerrein' uit Wijk voor Initiatieven.

Het aanbod van kavels en ruimten loopt uiteen in kwaliteit en huur-/kooprijzen; passend bij de vraag en het gewenste ondernemerschap. De terreinen zijn bedoeld voor bedrijfsactiviteiten in milieucategorieën II (bijvoorbeeld kleine drukkerij, cateraar of een installatiebedrijf) en (onder voorwaarden) III (bijvoorbeeld drukkerij, die mogelijk vrachtverkeer oproept. Voor milieucategorie II en III gelden minimale afstanden tot woonbebouwing, afhankelijk van de typering van de wijk. Dit varieert tussen de 10 en 50 meter. Ondernemers actief op deze terreinen zullen vaak wonen in de wijk en bij groei hun bedrijf vanuit een woonwerk unit of ondernemerskavel hebben verplaatst naar het terrein. Zo mogelijk kunnen verhuurbare eenheden worden gerealiseerd, die de flexibiliteit verder vergroten. Gemeentelijk uitgangspunt bij deze terreinen is een oppervlakte van 2 ha tot maximaal 4 ha netto. Het grondbeslag is als volgt.

- Terrein Reinwaterbuurt/A6 circa 4,9 hectare bruto (circa 2,5 ha netto)
- Terrein rand Beverbuurt/Tussenring circa 2,9 hectare bruto (circa 2 ha netto)

Aan de wijkeconomie wordt nog drie maal een terrein van 5.000 m² toegevoegd (15.000 m², 1,5 ha netto), die geschikt is voor kleinschalige bedrijfshuisvesting die mogelijk geïntegreerd kan worden met woonbebouwing. Zie hiervoor de volgende paragraaf.

Dit is in totaal **7 ha bruto binnenstedelijk bedrijventerrein en nog 1,5 ha netto bedrijfshuisvesting**. Binnen het bedrijventerrein zal het merendeel worden uitgegeven als kleinschalige percelen van 500 tot 2.500 m² (zie tabel 2). Door middel van een rug-aan-rugverkaveling kan een rommelige uitstraling worden voorkomen. De marktconformiteit van de uiteindelijke diepte en breedte van de kavels moet nog worden getoetst en uitgewerkt in proefverkavelingen, maar zal naar verwachting fluctueren tussen de 20 m en 50 m. Ook hier geldt dat potentiële ondernemers zoveel mogelijk betrokken zullen worden bij de indeling van het gebied. In verband met de bereikbaarheid worden de binnenstedelijke bedrijventerreinen in de nabijheid van het A6-park (ontsluiting via A6 park), langs de hoofdstructuur en langs uitvalswegen gesitueerd.

Voor Almere Hout Noord zijn aan de hand van statistieken en marktonderzoek drie kansrijke clusters van bedrijvigheid in Almere gedefinieerd. Deze drie clusters stellen verschillende eisen aan de lokale vestigingsomgeving maar hebben ook veel gemeenschappelijk. Ze kunnen deelgebieden in de wijk karakteriseren, maar kunnen deels ook goed worden gemengd zodat monoculturen worden vermeden. Voor de bedrijven die zich niet direct met wonen laten mengen zijn de kleinschalige binnenstedelijke bedrijventerreinen bedoeld. Goederen- en bouwgerelateerde bedrijven zullen zich eerder op die kleinschalige bedrijventerreinen thuis voelen, terwijl zakelijke dienstverleners en consumentendiensten zich profileren langs de Noorderhoutlaan, in het hart van de wijk. Hier kunnen zij profiteren van faciliterende voorzieningen en

horeca. Naast de meer representatieve bedrijfsruimten aan de Noorderhoutlaan kunnen bedrijven in milieucategorie I ook een plek vinden in daartoe geschikte woningen en zelfstandige bedrijfsunits, die deels geclusterd en deels verspreid in de verschillende buurten worden ontwikkeld.

Indicatieve maatvoering kavels binnenstedelijke bedrijventerreinen

Omvang kavels	% van totaal
500-800 m ²	20%
800-1.500 m ²	40%
1.500-2.000 m ²	30%
2.000-2.500 m ²	10%

Kansrijke clusters van bedrijvigheid in Almere Hout Noord:

a. goederengericht cluster: bouw- en onderhoudsgerelateerde bedrijvigheid en (semi-)ambachtelijke activiteiten zoals installatiebedrijven, onderhoud en productvervaardiging. Dit cluster profiteert van en draagt bij aan de fysieke ontwikkeling en verzorging van groeistad Almere. Almere Hout Noord vormt hiervoor een uitstekende uitvalslocatie. De arbeidsvraag is breed gespreid over opleidingsniveaus.

b. zakengericht cluster: zakelijke en facilitaire dienstverlening. De uitbestedingstrend, de ontwikkeling van nieuwe diensten en de doorgaande groei van Almere geeft een robuuste groeimarkt voor deze activiteiten, die veel onderlinge netwerken vormen. Binnen dit cluster is veel behoefte aan combinaties van wonen en werken en aan gemeenschappelijke faciliteiten die o.a. in bedrijfsverzamelgebouwen worden geboden.

c. consumentgericht cluster: wellness-diensten gericht op gezondheid, sport en spel, persoonlijke verzorging, beleving en ontwikkeling. Het gaat hier om een snelgroeiend activiteitencluster in de economie, dat gezien de groei van Almere extra kansen krijgt. Ook hier worden combinaties van wonen en werken gewaardeerd en geeft lokale clustervorming meerwaarde.

2.5.3 Bedrijfshuisvesting verspreid in de wijk

Het brede aanbod van typen bedrijfshuisvesting is een sleutelkenmerk van Almere Hout Noord. Buiten de hierna geschetste types kan overigens **in Almere in ieder woonhuis maximaal 50% van het woonoppervlak worden gebruikt voor werken**. Ondernemerschap en werkgelegenheid zullen daarom zeker niet beperkt blijven tot deze types. Werken aan huis in een gewone woning geeft echter voor veel bedrijven en ook voor de buurtbewoners beperkingen.

Flexibiliteit staat bij alle types bedrijfshuisvesting centraal. Bedrijfsruimten kunnen relatief gemakkelijk worden vergroot of verkleind, samengevoegd of gedeeld. Voor woonwerkunits betekent dit dat woonruimte of berg- en garageruimte eenvoudig fysiek en juridisch kan worden omgezet naar bedrijfsruimte en vice versa. Dat is in de reguliere voorraad (waar je ook voor 50% mag werken) niet altijd het geval. Bedrijfsgebouwen op aparte kavels kunnen (tot op zekere hoogte) goed worden uitgebreid of anders ingedeeld. Deze flexibiliteit komt economisch zeer van pas en geeft bovendien meerwaarde aan de opstallen. De hierna

omschreven types bedrijfshuisvesting vragen in totaal voor zuiver de bedrijfsfunctie een grondbeslag van in totaal 4,4 ha. Een deel hiervan is al in de bruto meters binnenstedelijk bedrijventerrein verwerkt.

Type 1 Herenhuizen

De herenhuizen, uitgevoerd als robuuste rijwoningen, lenen zich voor professionals die een praktijkruimte combineren met wonen. Het gaat om representatieve panden met twee toegangen per pand die gegroepeerd langs de Noorderhoutlaan worden gerealiseerd. De begane grond kan naar keuze worden gebruikt voor wonen, bedrijfs-huisvesting en/of inpandig parkeren. Het laadvermogen van de Noorderhoutlaan betreft meer dan 400 herenhuizen, waarbij er minimaal 100 gerealiseerd worden die geheel of gedeeltelijk gebruikt worden voor bedrijfsuitoefening. Panden kunnen mogelijk worden gesplitst dan wel worden samengevoegd. Uitgangspunt is dat gemiddeld 50% van de 100 panden wordt gebruikt voor bedrijfsactiviteiten.

Indicatief ruimtebeslag wijk economie: bedrijfshuisvesting

Type	Aantal	Functie-verdeling	BVO b.g. Indicatief	Footprint/kavel m ²
1 Herenhuizen*	100	b.g. werken, boven wonen	Circa 75 m ²	7.500 m ² bvo
2 Ondernemerskavels*	50	50% werken, 50% wonen	Circa 150 m ² werkfunctie (kavel 500- 1.000 m ²)	20.000 m ² grond (t.b.v. onderneming)
3 Ondernemershuis	1	100% werken, geen wonen	Circa 3.000 m ²	1.250 m ² grond
4 Kanspanden (bedrijfsverzamel)	3	b.g. werken, boven wonen	Circa 1.000 m ² – 5.000 m ²	15.000 m ² grond
5 Bedrijfsunits**	84	100% werken	Circa 100 m ² Totaal 8.400 m ²	Zie Ondernemerskavels /Kanspanden

* Herenhuizen (woon-werkwoningen) en ondernemerskavels zijn eveneens onderdeel van het woonprogramma, de woonfuncties worden separaat gecalculleerd.

** Voorgescreven in Planvormingskader

Type 2 Ondernemerskavels

Werken aan het woonhuis, waarbij de werkruimte naar eigen inzicht wordt ge- en verbouwd, is een zeer gewild concept voor ondernemende mensen. Voor ondernemers die dat wensen worden 50 zogenoemde ondernemerskavels aangeboden waar aan de straatzijde wordt gewoond en aan de achterzijde (tuinzijde) wordt gewerkt in een gescheiden bedrijfspand. De ondernemerskavels zijn vooral geschikt voor ondernemers die meer ruimte aan huis nodig hebben dan in de voorgaande typen wordt geboden. Ondernemerskavels zijn groot (minimaal 500 m²) ten behoeve van woning én bedrijfsruimte. Deze kavels liggen bijvoorbeeld in de Beverbuurt, als een lintbebouwing langs de Zuiderhoutlaan. Het type laat zich relatief eenvoudig mengen met een klein binnenstedelijk bedrijventerrein rond de Beverbuurt. Per kavel kan gemiddeld 150 m² oppervlak worden besteed aan bedrijfsmatige activiteiten achter de woning.

Type 3 Ondernemershuis

Het Ondernemershuis is de spil van de ondernemende wijk. Het is een pand waarin circa 3.000 m² aan kantoorruimte en schone bedrijfsruimte zal worden geconcentreerd. Naast bedrijfshuisvesting zullen er tevens bedrijfsondersteunende functies worden gehuisvest, waaronder verhuurbare vergaderruimtes en een ondernemersbalie waar ondernemers terecht kunnen voor advies. Het ondernemershuis zal minimaal uit circa vijf verdiepingen bestaan met een grondoppervlak van circa 1.250 m². Het gebouw ligt als icoon voor het ondernemende Almere Hout Noord in de directe nabijheid van de Tussenring en het toekomstige station Almere Hout Noord.

Type 4 Kanspanden / Bedrijfsverzamelgebouwen

Om ondernemerschap op binnenstedelijke bedrijventerreinen en in de wijk aantrekkelijker en flexibeler te maken, zal ook in een of meerdere verzamelgebouwen bedrijfsruimte op huurbasis worden aangeboden. Om hierin te voorzien wordt beoogd enkele hectares binnenstedelijk bedrijventerrein te laten ontwikkelen door een partij die tevens verantwoordelijk is voor de exploitatie ervan. Door goed management van vastgoed, openbare ruimte en ondernemerschap ontstaat een flexibel, aantrekkelijk en duurzaam concept. Bij de planuitwerking is een combinatie gemaakt tussen de Kanspanden en de benodigde bedrijfsverzamelgebouwen in de wijk.

Kanspanden met overmaat en flexibiliteit moeten ruimte bieden aan initiatieven en ondernemen, zowel ruimtelijk, functioneel als juridisch en op individueel en collectief niveau. Ze bieden kansen voor bijvoorbeeld generatieconcepten, werken aan huis, ondernemers, grote gezinnen of initiatieven uit wijkbelang. De Kanspanden maken onderdeel uit van het maatschappelijk vastgoed en zullen van kleur verschieten op initiatief van de wijkdeelnemers.

Bron: Wijk voor Initiatieven, 2009.

Voor bedrijfsverzamelgebouwen zijn panden (al dan niet gestapeld) van 1.000 tot 5.000 m² bvo nodig. Ze staan op de Noorderhoutlaan en in de buurt van de Tussenring. Het totale grondbeslag voor bedrijfsverzamelgebouwen/kanspanden in de wijk komt daarmee op circa 15.000 m² bvo. Bedrijfsunits in de plint met wonen daarboven is een voorbeeld van de invulling van een Kanspand. Of het Kanspand als broedplaats voor bedrijven die nog in ontwikkeling zijn. Bedrijfs- en kantoorverzamelgebouwen van een kleinere omvang kunnen ook verspreid langs de Noorderhoutlaan voorkomen. Strategische plaatsing van een bedrijfsverzamelgebouw langs de rand van het binnenstedelijke bedrijventerrein kan een belangrijke bijdrage leveren aan een hoge beeldkwaliteit van de bedrijventerreinen.

Type 5. Zelfstandige bedrijfsunits

In Almere Hout Noord zijn, volgens de gemeentelijke normering, in totaal 84 zelfstandige bedrijfsunits in de plannen opgenomen. De bedrijfsunits worden los van een woning gerealiseerd (geen woon-werkwoning) en kunnen ook in de plinten van gebouwen worden voorzien. Herkenbaarheid, zichtbaarheid en flexibel gebruik van de panden spelen een belangrijke rol, net als het hebben van voldoende parkeerplaatsen. De bedrijfsunits zullen vooral ruimtelijk geconcentreerd worden in de plinten langs de belangrijkste assen van Almere Hout Noord, de Noorderhoutlaan en dwars daarop gelegen straten. Het zwaartepunt ligt hierbij onder meer rond beide brinken en het toekomstige station, daar waar ook de commerciële en maatschappelijke functies zijn geconcentreerd. In de programmering kunnen ze deel uitmaken van de ondernemerskavels of de Kanspanden (plint). Het gaat in totaal om circa 8.400 m² bvo.

2.6 A6-park

Tot de wijk economie van Almere Hout Noord als geheel, mag ook het A6-park gerekend worden. Het A6-park wordt een bedrijven/detailhandelspark aan de rijksweg A6, grenzend aan de noordzijde van de woonwijk en vanwege de ontsluiting van het gebied mede het visitekaartje van Almere Hout Noord. Het A6-park zal deels bestaan uit een detailhandelszone en deels uit een gemengd bedrijventerrein in een hoogwaardige en duurzame vorm. Vanuit het woongebied zal in overgangszones de verbinding met het A6-park gelegd worden. In hoofdstuk 4 meer hierover.

3 PROGRAMMA VAN EISEN: OMGEVING

3.1 Water en watersystemen

In het rapport *Verkenning Waterhuishouding Almere Hout* (2004) wordt een advies gegeven over de benodigde berging van water en de eisen aan de circulatie en de behandeling van het watersysteem. Daarbij gaat het om **de waterkwantiteit en de waterkwaliteit**. Het advies is gebaseerd op de randvoorwaarden aangedragen door het Waterschap.

Gesteld is dat in Almere Hout Noord 6% van het oppervlak ingericht dient te worden voor waterafvoer en waterberging. Daarnaast is ter plaatse van het laagst gelegen maaiveld een gebied nodig dat bij extreme buien (T=100) mag inunderen (oppervlak 3 tot 6% van het plangebied). Het Waterschap hanteert de volgende minimale drooglegging voor nieuw in te richten gebieden bij streefpeil: 0,9-1,2 m in gestuwd gebied en 1,1-1,4 m in bemalen gebied. Verder

dient rekening te worden gehouden met bestaande peilhoogten. Er wordt vanuit gegaan dat de afwatering van rijkswegen niet plaatsvindt via het watersysteem van Almere Hout Noord.

Voor de waterkwaliteit vormt de *Kaderrichtlijn Water* (KRW) het uitgangspunt. Daarbij gaat het om een watersysteem met een zodanige inrichting en waterkwaliteit dat zich een gezond ecosysteem kan ontwikkelen. Voor de tochten van het watersysteem in Almere Hout Noord is een opgave vanuit de KRW vastgesteld. Deze houdt in dat de oevers van deze tochten over 40% van de waterlengte natuurvriendelijk moeten worden ingericht. In het Waterplan Almere zijn voor ecologie en water ambities opgenomen. Aan het watersysteem van Almere Hout Noord wordt een doelstelling laag tot midden meegegeven. Voor de oorspronkelijke

uitgangspunten wordt verwezen naar het *Planvormingskader Almere Hout Noord* (2008).

In het kader van de **Watertoets** is nader overleg met het Waterschap gevoerd over het ontwerp van de 'Wijk voor Initiatieven'. Dit overleg heeft tot een, op het ontwerp afgestemde, actualisatie van de randvoorwaarden geleid.

- Er dient, als gevolg van de plaatselijke bodemgesteldheid, te worden gestreefd naar een zo hoog mogelijk waterpeil.
- De fijnmazige waterstructuur wordt zo vormgegeven dat het watersysteem beheersbaar is en de waterkwaliteit gewaarborgd wordt.
- Aangetoond moet worden dat het watersysteem qua kwantiteit (berging) en kwaliteit voldoet, ook in perioden van droogte.

3.2 Groen en ecologie

De ecologische structuur in Almere wordt gedragen door de bestaande boskammen, Kievitsbos en Oeverbos, en de ecologische verbindingzone, die is ingericht langs het Kievitsbos en de Kievitstocht (Ecologisch Masterplan (2006)). In de plannen voor Almere Hout Noord dient de functie van **ecologische verbindingzone** te worden gehandhaafd.

Voor Almere Hout Noord moet bezien worden welke negatieve effecten het plan kan hebben op de instandhoudingsdoelen van de Natura 2000-gebieden in de omgeving (*Natuurbeschermingswet* 1998). Deze gebieden zijn de grote rijkswateren (Gooimeer-zuidoever, Eemmeer, Markermeer en IJmeer) en de moerasgebieden Lepelaarplassen en Oostvaardersplassen. Daarbij zal het zwaartepunt liggen op het huidige gebruik van het plangebied door soorten waarvoor met name de Oostvaardersplassen zijn aangewezen als Natura 2000-gebied. Als een significant negatief effect dreigt op te treden, dient een Natuurbeschermingswetvergunning aangevraagd te worden.

In het kader van de *Flora- en faunawet* is Almere Hout in 2007 geïnventariseerd op beschermde planten en dieren. Daarbij zijn beschermde soorten aangetroffen (vleermuizen, jaarrond beschermde nesten van vogels), waarvoor een ontheffing in het kader van de *Flora- en faunawet* aangevraagd moet worden. Als gewerkt wordt volgens de gedragscode *Omgaan met beschermde planten en dieren in Almere*, die in september 2009 door de Minister van LNV is goedgekeurd, geldt een **vrijstelling van diverse verboden uit de Flora- en faunawet**.

Alle bos- en laanstructuren vallen onder de *Boswet*. Wanneer in de plannen bestaand bos of bestaande laanstructuren worden gekapt dan dient te worden voorzien in een juridisch juiste regeling voor **boscompensatie**.

Natuurvriendelijke oeverinrichting van de watergangen vergroot de mogelijkheden voor de natuur en bevordert de waterkwaliteit. In de plannen dient rekening te worden gehouden met het ruimtebeslag dat dit vraagt. Verder dienen de kansen voor natuur binnen stedelijk gebied zoveel mogelijk benut te worden. Het gaat hier bijvoorbeeld om de invulling van de kleinschalige groenstructuur en voorzieningen aan bebouwing: vegetatiedaken, gevelbegroeiing, stenen en dakpannen met nestgelegenheid voor vogels en vleermuizen.

3.3. Geluid

Speerpunten

- Creëer geluidluwe gebieden en rust in woonwijken
- Maak gebruik van inventieve oplossingen om geluid te reduceren/weren in de volgorde bron, overdracht, stedenbouwkundige oplossingen (of een combinatie hiervan)
- Optimaliseer de bereikbaarheid van voorzieningen (zoveel als mogelijk per fiets/OV bereikbaar = vermindering (geluids)hinder door verkeer)
- Optimaliseer de infrastructuur (vermindering kilometerage in woongebieden)

Een van de speerpunten van een sociaal duurzaam woonmilieu is onder meer rust en ontspanning. Verstoring door geluid van weg-, spoor- en industrielawaai en windturbines moet over het algemeen worden voorkomen. In een vroeg stadium rekening houden met geluidshinder, draagt bij aan een duurzaam en toekomstbestendig leefmilieu. Dat wil dus niet zeggen dat het gehele gebied 'geluidsluw' moet worden uitgevoerd. De uitdaging zal zijn om de woonmilieus die worden gesitueerd op plekken waar het 'bruijst' van de activiteiten dan wel direct grenzen aan OV-knooppunten of bedrijventerreinen, toch een leefbaar akoestisch klimaat te bieden.

Bij de ontwikkeling van Almere moet rekening worden gehouden met wegverkeerslawaai van de A6 en de lokale wegen, mogelijk met industrielawaai en windturbines en in de toekomst met geluidsbelasting van een raillijn. Op dit moment is echter nog niet duidelijk wanneer en in welke vorm de raillijn gerealiseerd zal worden.

De woonwijk valt deels binnen de invloedssfeer van de A6. Gezien het feit dat alleen het ruimtelijk raamwerk en de hoofdstructuur is uitgewerkt en niet de wegen in de buurten, is het moeilijk een definitieve uitspraak te doen

3.4 Luchtkwaliteit

Luchtverontreinigende stoffen kunnen schade veroorzaken aan de gezondheid van mensen en dieren en aan planten en gebouwen. De *Wet milieubeheer* en de daarop gebaseerde regelgeving bevat de wettelijke grenswaarden voor de luchtkwaliteit in Nederland.

Almere bevindt zich in een gebied waar volgens de landelijke onderzoeken nu geen overschrijding is van de grenswaarden van luchtverontreinigende stoffen en waar dit ook in de toekomst niet te verwachten is. Dit komt met name door de lage achtergrondconcentraties van de diverse stoffen in deze regio. Voor de planontwikkeling zal dit aspect dus geen juridische belemmering vormen. Feit is wel dat de directe emissie van zeer drukke verkeersaders dichtbij gevoelige functies (<50 m) moet worden voorkomen vanwege het gezondheidsaspect. Overigens zullen sommige maatregelen die voor geluid genomen worden (afstand creëren ten opzichte van wegverkeersbronnen) ook een positief effect opleveren voor luchtkwaliteit.

over de te verwachten verkeersbewegingen. Wel kunnen op basis van aannames de volgende conclusies worden getrokken. In Almere Hout Noord, een dynamische woon- en werkwijk, dient voornamelijk te worden gelet op de A6, de busbaan, de wegen en verschillende reserveringen langs de A6 en de Verlengde Tussening. In het plan zijn geluidsgevoelige programmaonderdelen zo gesitueerd dat deze zoveel als mogelijk buiten de 53 dB-geluidszone van de A6 vallen. Binnen het verkeersnetwerk in de wijk is ook de nodige overlast te verwachten. Langs de lanen vormt

een hogere bebouwing de beschutting voor de rustigere buurt erachter. Daarnaast zullen de doorgaande wegen zoveel mogelijk uitgevoerd worden met geluidreducerend asfalt. De A6 vormt een harde rand tussen de bestaande stad en de nieuwe stad. Het is van belang dat vanaf de A6 de nieuwe stad zichtbaar is. Er bestaat daarom de wens om geluidsschermen te voorkomen en bij verdubbeling van de A6 dubbellaags ZOAB toe te passen.

Geluidscontouren verkeer A6

3.5 Veiligheid

Veiligheid is een belangrijk aandachtspunt voor een sociaal-duurzame wijk. Er wordt onderscheid gemaakt in sociale, fysieke en externe veiligheid.

Sociale en fysieke veiligheid

‘Een veilige omgeving is één van de kwaliteitsdoelstellingen voor de ruimtelijke vormgevers. Monofunctionele gebieden leiden tot minder mensen op straat en verlaten zones op bepaalde tijdstippen. Mensen worden zich steeds sterker bewust van (toenemende) criminaliteit en willen zich in hun dagelijks leven veilig voelen’.

Een aantal ingrepen is nodig bij de uitwerking van de plannen:

- *Mixen van functies: zorgen voor overlap in ruimte en tijd leiden tot levendigheid.*
- *Passief toezicht: ogen op de straat, gevels met interactie tussen binnen en buiten.*
- *Verlichting: op de juiste plekken en tijdstippen.*
- *Langzaam verkeer: fijnmazig en veilig netwerk van routes.*
- *Openbare ruimte: afscherming, bescherming en speelplekken in het zicht.*

Bron: Wijk voor Initiatieven, 2009.

De inrichting van een gebied moet verder voldoen aan de veiligheidseisen van het Politiekeurmerk Veilig Wonen. Sociale veiligheid kan relatief gemakkelijk worden beïnvloed door ontwerp, bouw, inrichting en beheer. De ontwikkelaar is verantwoordelijk voor het verkrijgen van een keurmerk voor woningen. Bij de inrichting van de openbare ruimte wordt gebruik gemaakt van de Checklist Veiligheid Ruimtelijke Plannen.

Externe veiligheid

Externe veiligheid (EV) gaat over het beheersen van de risico's die ontstaan voor de omgeving bij het gebruik, de opslag en het vervoer van gevaarlijke stoffen zoals vuurwerk, LPG en munitie over weg, water en spoor en door buisleidingen. De term 'externe' veiligheid wordt gehanteerd omdat het risico van derden (de omgeving) hierin centraal staat. Zij nemen geen deel aan de activiteit die het risico met zich meebrengt. Het gaat dus om mensen die extern zijn ten opzichte van die activiteit.

In het kader van dit Ontwikkelingsplan zijn er de volgende potentiële risicobronnen.

- Transport gevaarlijke stoffen: er vindt in de huidige situatie en bij ontwikkeling van de plannen voor Almere in en nabij het plangebied beperkt vervoer van gevaarlijke stoffen over de weg en over water plaats. De aard en de hoeveelheid is zo gering dat er **geen externe veiligheidsrisico's** zijn.
- Ruimtegebruik nabij risicovolle bedrijven en transport van gevaarlijke stoffen: risicovolle activiteiten en transport moeten door middel van zonering op een goede manier worden gescheiden van beperkt kwetsbare en kwetsbare bestemmingen.

3.6 Afvalinzameling

Huisvuil wordt in de woongebieden in Almere ingezameld via ondergrondse inzameldepots (OID) en via inzamelcontainers (duobakken). De verwachte ontwikkelingen in het inzamelen en verwerken van grond- en afvalstoffen leiden tot wijzigingen in de huidige aanpak van de huisvuilinzameling. De ambitie is **verdere scheiding en reductie**: geen afvalinzameling meer, maar inzameling van grondstoffen, onder de noemer geen afval meer. Hierbij zullen bewoners en ondernemers in de toekomst stoffen steeds meer aan de bron gaan scheiden. Vooralsnog zal in Almere worden gestart met het huidige systeem (een combinatie van duobakken aan huis en ondergrondse inzameldepots in de straat/buurt). Daarbij is er de potentie om met de eerste wijkvestigers de beoogde verdere scheiding aan de bron op te pakken. Het laten ophalen van **bedrijfsafval** is een verantwoordelijkheid van de ondernemers. Ook zij zullen worden gestimuleerd om de beoogde verdere scheiding door te voeren. In het ruimtelijk plan moet rekening worden gehouden met voldoende en afgeschermd opstelplaatsen (hoog- en laagbouw) en met een goede bereikbaarheid voor het bijbehorende logistieke verkeer.

3.7 Archeologie

Het plangebied Almere ligt in het oude stroomgebied van de Eem met zandruggen die in de steentijd al bewoond werden. In een deel van het gebied is archeologisch onderzoek uitgevoerd. In het overige plangebied hoeft op basis van het archeologiebeleid geen onderzoek plaats te vinden, behalve aan de westzijde van vindplaats 5Z_2, zodat de westelijke begrenzing van de vindplaats kan worden bepaald. Hier is bureauonderzoek uitgevoerd, wat bevestigt dat in dit gebied archeologisch booronderzoek vereist is voorafgaand aan elke ruimtelijke wijziging binnen het plangebied. Er zijn in Almere Hout Noord **drie kleine behoudenswaardige vindplaatsen** vastgesteld. Het gaat om vindplaatsen die ouder zijn dan 6.000 jaar waar **vuursteen** is gevonden op een diepte van ca. 7,3 tot 8,5 m. –NAP.

De vindplaatsen zijn in lokaal, regionaal, nationaal en Europees opzicht uiterst zeldzaam qua datering en paleolandschappelijke context. Deze historische gelaagdheid van het gebied dient te worden gerespecteerd, door in overeenstemming met de *Archeologieverordening* en het archeologiebeleid van de gemeente **de vindplaatsen in te passen en in te richten op een wijze die recht doet aan de archeologische waarde en betekenis** en is afgestemd op toegankelijkheid voor onderzoek. Dit betekent een groeninrichting afwijkend van andere groeninrichtingen van Almere, een inrichting zoals is bedoeld in de visie op inrichting van steentijdvindplaatsen in Almere. De inrichting behelst tevens voorzieningen voor monitoring van de kwaliteit van de vindplaatsen. De vindplaatsen dienen aldus bij te dragen aan de identiteit van het gebied en versterken de ruimtelijke kwaliteit van de nieuwe leefomgeving. Daarnaast zullen de vindplaatsen, evenals het nog te onderzoeken selectiegebied, planologisch worden beschermd in het op te stellen bestemmingsplan. Uitgangspunt hierbij zijn de regels voor de bestemming

Archeologie. Totdat het bestemmingsplan is vastgesteld, is op grond van de Archeologieverordening een Archeologievergunning vereist voor alle werkzaamheden op en aan deze terreinen (vindplaatsen en selectiegebieden).

Archeologische vindplaatsen Almere Hout Noord

4 Programma van Eisen: A6-park

4.1 Inleiding

Het A6-park maakt deel uit van de wijk Almere Hout Noord. Het totale A6-park is circa 85 hectare groot. Het gebied kenmerkt zich door zijn ligging aan de rijkswegen A6 en bij de beoogde verdere doorgroei ook aan de A27. Door zijn ligging is er sprake van een uitstekende bereikbaarheid. De directe relatie met de te ontwikkelen woonwijk Almere Hout Noord zorgt ook voor bijzondere dynamiek. Het A6-park sluit aan bij deze wijk en biedt daarmee ook plek voor ondernemers uit de wijk zelf. Anderzijds wordt het A6-park een bedrijvenpark van (boven)regionale waarde, vanuit de ambitie het park in te vullen met concepten die bovenregionale aantrekkingskracht hebben.

Ligging A6-park

4.2 Concepten A6-park

Het A6-park zal deels bestaan uit een detailhandelszone en deels uit een gemengd bedrijventerrein in een hoogwaardige en duurzame vorm.

4.2.1 Detailhandelszone

Gezien zijn ligging, omvang en opzet is het A6-park een kansrijke detailhandelslocatie. Dergelijke locaties zijn schaars in de Noordvleugel van de Randstad. Op het terrein van detailhandel en ontspanning/recreatie zijn er in Nederland ontwikkelingen gaande, die beogen aan te sluiten bij nieuwe behoeften en mogelijkheden bij de consument. Almere heeft de kans hierop in te spelen met een ontwikkeling die een veel groter consumenten- en toeristenbereik beoogt dan de eigen bevolking. Ook vanuit de focus op optimale economische structuurversterking ligt hier een kans. Het A6-park heeft als gebied de potentie om deze kansen te verzilveren.

Het kernprogramma van de detailhandelszone zal bestaan uit een (of meer) **woonconcept(en)**. Wonen is een concept dat qua locatiefactoren (bereikbaarheid, parkeren en ruimte) goed past op het A6-park. Het biedt de mogelijkheid om binnen Almere het winkelaanbod van wonen te optimaliseren. Het woonconcept kent een kwalitatief hoogwaardig en goed bereikbaar woonwinkelaanbod dat beantwoordt aan de eisen van de moderne consument: goed ontsloten voor zowel de auto als het openbaar vervoer. Het woonconcept kan uit meerdere varianten bestaan, waar mogelijk in combinatie met elkaar. Bijvoorbeeld een woonboulevard, ruimte voor landelijke grote woonconcepten en ruimte voor innovatieve woonconcepten. Dit concept moet worden gezien als kernprogramma. Binnen de detailhandelszone moet ruimte zijn voor elkaar versterkende leisureactiviteiten, zowel grootschalig als kleinschalig. Gezien de dynamiek in de

detailhandelsbranche zullen eventuele aanvullende detailhandelsconcepten/branches in de toekomst niet worden uitgesloten, mits passend binnen de Almeerse detailhandelstructuur. Om als retail- en leisureconcept blijvend succesvol te zijn, is het belangrijk om vooraf voldoende uitbreidingsruimte te reserveren voor de lange termijn. Op deze manier kan een concept zich blijven innoveren en ontwikkelen.

4.2.2 Gemengd bedrijventerrein

De term gemengd bedrijventerrein geeft aan dat meerdere typen bedrijven zich er kunnen vestigen. Hierbij gaat het om niet (milieu)hinderlijke bedrijvigheid tot een maximale milieucategorie 3.2. Aantrekkelijke doelgroepen zijn bijvoorbeeld groothandelscentra, kleinschalige datacentra en hoogwaardige productiefaciliteiten waaronder de grafische industrie, ICT en pharma. Het A6-park wordt markttechnisch gezien als een opvolgmilieu voor de Veluwsekant (West) en de Lagekant. De locatie is vooral interessant voor de eigen thuismarkt en de regio Amsterdam/- Gooi. Voor het terrein geldt een kantoorhoudendheid van maximaal 50%. De bedrijven met de hoogste kantoorhoudendheid worden bij voorkeur op zichtlocaties (A6) gesitueerd. Dankzij de ligging van het A6-park, direct aan het knooppunt van twee snelwegen en in de toekomst aan een raillijn, zal de betekenis van het terrein het Almeerse schaalniveau waarschijnlijk snel overstijgen.

De hoogwaardigheid van het bedrijventerrein uit zich vooral in een hoogwaardige kwaliteit van de gebouwen en de openbare ruimte. Voorinvesteren in de openbare ruimte is daarbij essentieel. Net als bij de detailhandelszone is het zo dat flexibiliteit, inspelen op de markt en duurzaamheid speerpunten zijn. Diversiteit in kavelomvang draagt hieraan bij.

De volgende kavels worden aangeboden:

- middelgrote kavels: indicatief circa 2.500 - 5.000 m² (met uitloop tot 7.000 m²);
- grote kavels: indicatief circa 5.000 m² - 20.000 m² en incidenteel groter tot 40.000 m².

Mogelijkheden tot splitsing en samenvoeging van kavels en het kiezen van een geschikte kaveldiepte is hiervoor een voorwaarde. Om differentiatie te verkrijgen in kavelomvang is het nodig verschillende kaveldieptes te maken. De verhouding breedte:diepte van de kavels ligt binnen een range van 1:2 tot 1:1. Parkeren, laden en lossen vindt op eigen terrein plaats.

Om een juiste overgang (sociaal duurzaam en veilig) van de woonwijk naar het bedrijvenpark te bewerkstelligen, is ervoor gekozen om de randen van het bedrijvenpark in te vullen met relatief kleine kavels. De grootste kavels komen langs de A6 te liggen. Door de overgang van wonen naar werken gelijkmatig en soepel te laten verlopen, worden beide onderdeel van elkaar. Bij de nadere ruimtelijke uitwerking zal deze visie op overgang nader worden uitgewerkt. In hoofdstuk 6, Stedenbouwkundig Plan, wordt hier op hoofdlijnen alvast een kader van geschetst.

Indicatieve plankaart A6-park

4.3 Duurzaamheid binnen het A6-park

Het A6-park zal net als de woonwijk Almere Hout Noord invulling geven aan de Almere Principles. In algemene zin gelden binnen de detailhandelszone en het gemengd bedrijventerrein de volgende ambities.

- *Hoogwaardige inrichting*
Door te kiezen voor het gebruik van duurzame en hoogwaardige materialen en strikte regie te voeren op de inrichting van openbare plekken ontstaat een inrichting die uitstraling en allure heeft.
- *Ruime en groene opzet*
Door binnen het A6-park ruimte te geven aan groen (mogelijk in parkstructuur) en te kiezen voor een ruime opzet (overmaat) ontstaat een plek waar mensen graag werken en verblijven.
- *Strikte duurzaamheidseisen*
Deze eisen dienen nog nader ingevuld te worden, maar zullen zich richten op CO₂-uitstoot, warmteverbruik, toepassing van bepaalde materialen en invulling van de kavel in relatie tot haar omgeving.

Om de vraag naar kwaliteit op een bedrijventerrein vanuit de ondernemer te matchen met de gewenste kwaliteit van het terrein zullen (vestiging)voorwaarden gesteld worden. Er worden eisen gesteld aan het aantal medewerkers, de uitstraling en het uiterlijk van het gebouw en het materiaalgebruik. Dit zorgt voor economische duurzaamheid en voor vestigers die gaan voor langetermijndoelstellingen voor zichzelf en voor de stad Almere.

Nadere uitwerking duurzaam gemengd bedrijventerrein

Een idee voor verdere uitwerking van de duurzaamheidsambitie van het gemengde bedrijventerrein, is de ontwikkeling van een integraal duurzaamheidsplatform. Het duurzaamheidsplatform gaat werken en leren met elkaar in combinatie brengen en ontwikkelt (business & science centre). Fysiek kan dit een start krijgen in een **duurzaamheidsplein**. Hier vestigen zich de eerste gebruikers: ondernemers die hier ook kunnen wonen. Deze ondernemers vormen een dynamische gemeenschap van waaruit een verdere ketenintegratie op gang kan komen: verticaal (met onderwijsinstellingen) en horizontaal (met verwante bedrijven). Innovatieve en hoogwaardige kennis en ervaring, jong en oud, stageplaatsen, regionaal en internationaal georiënteerd gaan hier samen. Het plein vormt de kern van een woon-werkgemeenschap van ondernemers die excelleren in de toepassing van het duurzaamheidsdenken. Ook als zij dat zelf misschien niet altijd als zodanig herkennen, maar gedreven worden door de behoefte om zich vakmatig verder te ontwikkelen en producten of diensten op maat en van hoog niveau te leveren.

Een doelbewust clusterbeleid bevordert en faciliteert de horizontale en verticale sectorale en thematische ketenintegratie. Vanuit deze bron kan groei meer organisch plaatsvinden, waarbinnen zowel kleine als grote bedrijven een plek kunnen krijgen. Kansrijke locaties voor dit duurzaamheidsplein zijn op de kaart op pagina 53 aangegeven. Bij verdere ontwikkeling wordt dit concept nader (ruimtelijk) verkend.

4.4 Ruimtebeslag

Toelichting

- Het totale A6-park is circa 85 ha groot.
- Voor het gemengde bedrijventerrein wordt circa 30 ha gereserveerd.
- Voor woonconcept(en), inclusief leisureactiviteiten, wordt circa 14 ha gereserveerd.
- Uitbreidingsruimte retail- en leisureconcept circa 12 ha.
- Reservering voor plaatsing windmolens: voor het opwekken van afdoende duurzame energie voor het bedrijvenpark en de woonwijk is er een optie op het plaatsen van 4 windmolens langs de A6.
- Reservering voor spoorverbinding Almere-Utrecht (Stichtselijn): vanuit de Schaalsprong die Almere maakt naar 2030 is een reservering opgenomen van een spoorverbinding die Almere verbindt met Utrecht. Totaal ruimtebeslag van deze reservering is 7 hectare. Deze valt samen met de reservering voor de windmolens. Als de spoorverbinding wordt aangelegd, moeten nieuwe afwegingen over de windmolens en energievoorziening van de wijk worden gemaakt.
- Reservering voor infrastructuur (wijkontsluiting, fietsverbindingen, hoofdinfra): voor de juiste ontsluiting van het bedrijventerrein (die tevens door de woonwijk gebruikt zal worden) en ontsluiting naar overige wijken en de Tussenring/snelweg en de nodige groenvoorziening en waterinpassing, is 22,5 hectare gereserveerd.

Op basis van de aangehouden verkeerstructuur en de reserveringen die voor het gebied worden aangehouden, is er een voorkeursscenario voor het ruimtegebruik vastgesteld zoals weergegeven in de figuur. Dit is de basis voor verdere uitwerking en invulling van het A6-park.

4.5 Ontwikkeling

Hoewel het A6-park deel uitmaakt van de wijk Almere Hout Noord, vallen de programmering, financiële haalbaarheid, uitgifte en beheer onder verantwoordelijkheid van de gemeente Almere. In dit Ontwikkelingsplan is wel met Ymere gewerkt aan de ambities, grove verkaveling en de overgangszones naar het woongebied.

5 Duurzaamheid

5.1 Ambities

De ambitie is om van Almere Hout Noord een duurzame wijk te maken, zowel sociaal, economisch als (milieu)-technisch. Duurzame gebiedsontwikkeling met sociale duurzaamheid als centraal thema en een zorgvuldig evenwicht tussen **people, planet en profit**. Sociaal duurzaam is mensen ruimte bieden voor initiatieven, gelegenheid om talenten te ontplooiën en te ondernemen, netwerken op te bouwen én perspectieven bieden aan mensen met problemen. Een sociaal duurzame wijk staat voor een omgeving die met zoveel zorg en kwaliteit is ontworpen en gerealiseerd dat ze door de jaren heen haar aantrekkelijkheid behoudt en versterkt. Voor de ontwikkeling van de wijk betekent dit een robuust ruimtelijk raamwerk, waarbinnen een organische invulling van de buurten en bouwvelden kan plaatsvinden. En een klimaatneutrale wijk, waarbij zoveel mogelijk wordt geanticipeerd op de belevingswereld van bewoners en ondernemers in de wijk.

Acht kwaliteitsdoelstellingen Ymere

Creëer:

- 1 Bestaande en nieuwe identiteitsdragers
- 2 Sociale gemeenschappen
- 3 Diversiteit en flexibiliteit
- 4 Variatie in activiteiten
- 5 Goed verbonden plekken
- 6 Plezierige plekken
- 7 Veilige omgeving
- 8 Duurzaam leven

Bron: Wijk voor Initiatieven, 2009.

5.1.1 Ambities sociale duurzaamheid

Almere Hout Noord wordt een sociaal duurzame wijk. De sociale duurzaamheid van de wijk rust op een aantal belangrijke pijlers: het verbinden van mensen met elkaar, een betaalbaar en divers programma, fysieke ontmoetingsplekken als de Ontmoetingsroute en Buurtschuren, de organisatie via de Participatie Onderneming en fysiek het groen/blauwe ruimtelijke raamwerk die de basiskwaliteit van de omgeving vastlegt in combinatie met de aanpasbaarheid van opstallen. Dit zijn de basisingrediënten om het ondernemerschap, de ervaringsgerichte educatie/ talentontwikkeling en ecologische ontwikkeling van de wijk te stimuleren. In de introductie van het Ontwikkelingsplan werd hier al uitgebreid bij stilgestaan.

Sociale duurzaamheid in fysieke zin vertaald, valt of staat met de waardering van bewoners en ondernemers voor de kwaliteit van de omgeving en de beleving van de wijk. Almere heeft hiervoor de Almere Principles geformuleerd

(zie hoofdstuk 1) en Ymere heeft in haar inzending acht kwaliteitsdoelstellingen hiervoor gedefinieerd (zie navolgend). De wijk moet met zoveel zorg en kwaliteit worden ontworpen en gerealiseerd dat ze in de toekomst aantrekkelijk blijft. De wijk heeft daardoor een 'onbeperkte houdbaarheid'. In het hoofdstuk Stedenbouwkundig plan wordt de fysieke kant van sociale duurzaamheid verder uitgewerkt. De organisatorische kant wordt in de Participatie Onderneming verder uitgewerkt.

5.1.2 Ambities economische duurzaamheid

Almere Hout Noord moet ondernemerschap omarmen. Een bedrijf beginnen, laten groeien en volwassen laten worden, moet in de wijk zelf mogelijk zijn. In fysieke zin, doordat er in de woningen kan worden gewerkt, doordat er bedrijfsruimten bij en soms gecombineerd met woningen kunnen worden gerealiseerd en doordat er in de wijk zelf bedrijfsverzamelgebouwen en kleine binnenstedelijke bedrijfsterreinen komen. En wordt het bedrijf nog groter, dan biedt het A6-park daarvoor voldoende vestigingsruimte. In fysieke zin wordt in Almere Hout Noord het gat tussen zolder en bedrijventerrein gedicht.

Maar ook in organisatorische en financiële zin wordt ondernemerschap gestimuleerd. In het Ondernemershuis en in de Bedrijfsverzamelgebouwen kunnen verbanden worden gelegd tussen ondernemers onderling. In het Talentenhuis en door onderwijsinstellingen kunnen relaties worden gelegd tussen ondernemers en het onderwijs. Door inzet van flexibele huurcontracten en aangepaste huren wordt het starten van een onderneming in Almere Hout Noord kansrijker.

Windmolens met geluidcontouren

Ambities duurzaamheid Almere Hout Noord

Klimaatneutraal: energie binnen de wijk die in gebouwen wordt gebruikt voor wonen en werken wordt opgewekt uit energie zonder fossiele oorsprong.

Energieonafhankelijk: de voor wonen en werken benodigde energie wordt in de wijk geproduceerd uit lokale, hernieuwbare energiebronnen.

Bewustwording: duurzaamheid zichtbaar en tastbaar maken en zo een bijdrage leveren aan het duurzaamheidsbewustzijn van mensen in de wijk.

5.1.3 Ambities (milieu)technische duurzaamheid

Almere Hout Noord moet een 100% klimaatneutrale (CO₂-reductie) en energieonafhankelijke wijk worden én een bijdrage leveren aan het duurzaamheidsbewustzijn van bewoners in de wijk. Er is veel aandacht voor milieutechnische maatregelen. Klimaatneutraal bouwen is een belangrijk speerpunt, aangevuld met het doel de materiaalkringloop *cradle to cradle* te maken. Uitgangspunt is ook 'de natuur als partner', wat is uitgewerkt in een robuust groen raamwerk met een ecologisch waterstelsel. Dit robuuste netwerk vergroot de belevingswaarde en de identiteit van de wijk.

Ambitueus, pragmatisch en realistisch is ten slotte vertaald in een specifieke aanpak. Gebaseerd op bewezen technieken in slimme arrangementen (portfoliobenadering) en maximalisatie via de Trias Energetica: eerst besparen, dan duurzaam toepassen en dan eventueel niet-duurzame

brandstof efficiënt benutten. Dit leidt voor Almere Hout Noord tot een hoge inzet op windenergie, duurzaam waterbeheer en kleinschalige individuele systemen, in een optimale mix van maatregelen.

5.1.4 Ambitie bewustwording

Een belangrijke ambitie is duurzaamheid zichtbaar en tastbaar te maken en zo een bijdrage te leveren aan het duurzaamheidsbewustzijn van mensen in de wijk. De natuur als partner, ecologie betekenis geven. Met kleine dingen die een rol spelen in het dagelijks leven of continu zichtbaar laten zien dat er aan een duurzame omgeving wordt gewerkt. Educatie op georganiseerde wijze, maar ook door spontane ontmoetingen met duurzaamheidsmaatregelen. Dit kan bijvoorbeeld vorm krijgen door de wijk vogel-vriendelijk te maken overeenkomstig een initiatief van Vogelbescherming Nederland om stadsvogels in de wijk te krijgen en te houden. Wanneer zichtbare maatregelen worden gecombineerd met financiële voordelen wordt het draagvlak naar verwachting vergroot.

5.2 Portfoliostrategie

Om deze ambities te bereiken is gekozen voor een portfoliostrategie, met de inzet van een mix van bewezen en flexibele technische maatregelen. Ingezet wordt op een combinatie van maatregelen.

- Energievraagbeperking (laag energievragend casco en gedragsverandering)
- Duurzaam warmteaanbod
- Duurzaam elektriciteitsaanbod

Uiteindelijk zullen verschillende energieportfolio's worden toegepast op verschillende delen/fasen in de wijk waardoor een mix ontstaat van duurzame maatregelen die gezamenlijk bijdragen aan de ambities. Initiatieven van bewoners en vanuit de markt krijgen daarbij de ruimte. En in de toekomst kunnen vernieuwende duurzame maatregelen en systemen worden toegevoegd. De grote duurzaamheidsambities betekenen hogere stichtingskosten van de woningen en bedrijven. De hogere investeringen moeten echter worden afgezet tegen de reductie van energielasten voor de gebruikers op langere termijn.

5.2.1 Beperking energievraag

De meest effectieve milieutechnische besparingen op energiebehoefte en materiaalgebruik zijn te behalen door een uitgekiend ontwerpproces (dat moet leiden tot benutting van passieve zonne-energie), additioneel isoleren met natuurlijke materialen, toepassing van mos- of vegetatiedaken, gebruik van natuurlijke verven, toepassen van fsc-hout en het faciliteren van een bouwsystematiek waarbij duurzaamheid centraal staat en wordt benut. Woningen en andere gebouwen worden voorzien van goede isolatie, hoogwaardig glas en een goede kierdichting. Doel hiervan is om de energievraag voor verwarmen te minimaliseren. Ook zullen de woningen zoveel mogelijk op de zon worden georiënteerd, zonder dat dit leidt tot te warme woningen in de zomer. Voor ventilatie wordt in principe gebruik gemaakt van

gebalanceerde ventilatie met HR-warmteterugwinning. Aandachtspunt bij deze systemen is de luchtkwaliteit in de woning en de geluidsproductie. Cruciaal in deze strategie is dat de gezondheid van bewoners boven alles wordt gesteld. Randvoorwaarde voor het toepassen van deze systemen is dat deze aan hoge kwaliteitseisen voldoen. Een alternatief voor gebalanceerde ventilatie is een systeem met vraaggestuurde ventilatie.

Ten slotte wordt energie bespaard door middel van gedragsbeïnvloeding bij bewoners. De opgedane ervaringen met het ontwikkelen en beheren van deze duurzame woonwijken zullen in de vorm van kennisc Cahiers door de Participatie Onderneming op haar website toegankelijk worden gemaakt. Bewoners zullen in het blijvend actuele Experiencepoint op inspirerende wijze wegwijs worden gemaakt in het waarom, waartoe en hoe te gebruiken van toegepaste duurzaamheidsmaatregelen.

Door toenemend gebruik van elektrische apparatuur vertoont het elektriciteitsgebruik van huishoudens al jaren een stijgende trend. De ambitie voor Almere Hout Noord is dat met deze trend wordt gebroken en dat het elektriciteitsgebruik met 30% wordt teruggebracht. Voor een groot deel heeft dit te maken met bewonersgedrag. Toch kunnen ook in het ontwikkelproces een aantal dingen worden gedaan om het elektriciteitsgebruik te (helpen) verminderen:

- goede daglichtbenutting waardoor minder kunstlicht nodig is;
- toepassen van energiezuinige pompen en ventilatoren (is al standaard);
- kiezen voor zuinige verlichting (indien verlichting wordt meegeleverd met gebouw);
- huisautomatisering en energiemanagement.

Op het laatste punt liggen vooral grote kansen om (onnodig) elektriciteitsgebruik te beperken.

Om te stimuleren dat alle initiatiefnemers in Almere Hout Noord met hun woningen en gebouwen bijdragen aan de ambitie om klimaatneutraal te bouwen, zullen aanvullend op het wettelijke kader (*Bouwbesluit*), prestatieafspraken in de gronduitgiftecontracten worden opgenomen en worden getoetst. Niet alleen in de woningen en andere gebouwen zal de energiebehoefte worden beperkt, ook in de openbare ruimte kan dit aan de orde zijn, bijvoorbeeld bij de toepassing van openbare verlichting. Daarnaast worden steeds meer initiatieven ontwikkeld om energie/warmte op te wekken in het openbaar gebied, bijvoorbeeld via de bestrating en zonnepanelen. Al deze initiatieven zullen binnen de portfoliostrategie op continue basis worden uitgezocht op hun bijdrage aan de ambitie van de wijk en op hun financiële haalbaarheid.

5.2.2 Duurzaam warmteaanbod

Almere Hout Noord ligt in een waterwingebied (**boringsvrije zone**). Hierdoor kan duurzame **warmte- en koudeopslag** (WKO) slechts beperkt dienen als basisoplossing voor warmte- en koudelevering. In een deel van het plangebied (bij de A6, A6-Park) mag en kan WKO worden toegepast op gebouwniveau door aldaar te vestigen bedrijven. Onderzoek naar technische en financiële alternatieve warmtebronnen heeft vooralsnog geen concrete opties opgeleverd. De zoektocht naar grootschalige en collectieve oplossingen in de wijk wordt voortgezet.

Stand van zaken onderzoek alternatieve warmtebronnen

- Warmtewinning uit de diepere aardlagen (**geothermie**) biedt tot op heden onvoldoende perspectief om nu als oplossing te kunnen dienen. Gesprekken met de provincie en deskundigen over de mogelijkheden en risico's worden gecontinueerd.
- **Biomassavergisting** kan een grootschalige collectieve oplossing voor duurzame warmtelevering zijn. In een scenario met de HR-combiketels op gas is het wellicht nog mogelijk om met behulp van een vergistingsinstallatie gas gewonnen uit biomassa te gebruiken. De technische en economische haalbaarheid van dit alternatief wordt nader onderzocht.

Om toch aan duurzame warmte- en koudevraag tegemoet te komen, worden **kleinschalige individuele systemen** op woning(blok)niveau ingezet. Gezien de vraagbeperkende maatregelen zal de resterende warmtevraag zo beperkt zijn dat bij een normaal gemiddeld bewonersgedrag volstaan kan worden met de inzet van zonneboilers, lage temperatuur-vloerverwarming en warmtepompen. Dit betekent dat Almere Hout Noord **geen gasnet krijgt**.

Er wordt wel een ruimtereservering voor een gasnet opgenomen om flexibel in te kunnen spelen op veranderingen. Afhankelijk van de mogelijkheden die zich voordoen en de razendsnelle ontwikkelingen op dit gebied, zal de wijze van het voorzien in de warmtevraag aan verandering onderhevig zijn. Nader onderzoek moet uitwijzen welke combinatie van gekende systemen tijdig gereed is. Ook dit past bij de geschetste portfoliostrategie.

5.2.3 Duurzaam elektriciteitsaanbod

Voor opwekking van elektriciteit in de wijk op duurzame wijze wordt uitgegaan van vier grootschalige windturbines, zo mogelijk langs de A6. De plaatsing van windturbines in de wijk conflicteert met provinciaal beleid. Hierover is overleg met de provincie gaande. Alternatieven in de nabijheid zijn overigens voorhanden (A27, Spiegelhout, Zeewolde). Voor het opvangen van pieken in vraag en aanbod zal een koppeling met het landelijke elektriciteitsnet worden gelegd en wordt onderzocht of een privaat en 'slim' netwerk (*smart grid*) voor de wijk haalbaar en gewenst is.

Energieverbruiksmeter

Windturbines op woningen

Windmolenpark

Zonnepaneel met meter

5.2.4 Materialen en Cradle to Cradle (C2C)

In Almere Hout Noord wordt gestreefd naar het toepassen van duurzame (niet-schaarse, hernieuwbare) materialen, het sluiten van kringlopen, levensduurverlenging en het extensiveren van onderhoud. Daarbij wordt aangesloten bij C2C en de Almere Principles. Cruciaal in deze strategie is dat Almere Hout Noord een **gezonde wijk** moet worden, waar de gezondheid van de bewoners voorop staat. Dit is ook een harde voorwaarde voor de ondergrens qua ventilatiebehoefte.

In Almere Hout Noord wordt verder gegaan dan het huidige **Bouwbesluit**. Daarbij worden de volgende uitgangspunten volgens de Trias Materia gehanteerd.

- **Vraag verminderen:** een bouwproces met zo weinig mogelijk materiaalgebruik, verpakkingsmateriaal en bouwafval. Dit in de wetenschap dat duurzame bouwmaterialen nog beperkt beschikbaar zijn en er economische voorwaarden zijn.
- **Reststromen zoveel mogelijk hergebruiken:** bouwmaterialen en –afval zoveel mogelijk hergebruiken; afval is ‘voedsel’ voor nieuwe producten, gerecycled materiaal (met name over vijftien tot twintig jaar).
- De resterende vraag duurzaam aanvullen: door het toepassen van duurzame **niet-eindige materialen**.
- De materialen zijn gezond en hebben een zo klein mogelijk schadelijk effect op mens en omgeving. Materialen worden ontworpen voor hergebruik in de toekomst, waarbij materialen bestemd voor de biologische kringloop altijd gescheiden zijn en blijven van materialen bestemd voor de technologische kringloop. Het strikt scheiden van deze kringlopen is nog in ontwikkeling. Bij de bouw zal hierom worden gewerkt met **‘materiaalpaspoorten’**, zodat steeds bekend is in welke bouwstroom met welke materialen is gewerkt. Bij mutatie of transformatie van gebouwen kunnen de gebruikte materialen hierdoor terug in de kringloop gebracht worden, waardoor het bouwafval voedsel wordt voor een volgend project.

Helaas is het nog niet haalbaar om de totale wijk volledig volgens deze principes te realiseren. Ook is de schaalomvang van Almere Hout Noord te beperkt om dit volgens C2C-principes volledig lokaal te kunnen oplossen. In deze wetenschap en rekening houdend met het feit dat er economische voorwaarden zijn, is gekozen voor een geconcentreerde inzet van bovenstaande uitgangspunten. De C2C-gedachte samen met sociale duurzaamheid krijgt beslag in en langs de Ontmoetingsroute in AHN en bij diverse iconen. Op die manier vormt de Ontmoetingsroute de ruggengraat van de wijk waarin de hoogtepunten van C2C zijn terug te vinden en het verhaal van duurzaamheid wordt beleefd. Voor wat betreft de woningen en bedrijven zal een traject worden ontwikkeld om ook daar het C2C successievelijk ingevoerd te krijgen.

5.2.5 Duurzame sanitatie

Een watersysteem gebaseerd op de Almere Principles kan mede realiteit worden door het concept van duurzame sanitatie.

Helofytenfilterveld

Werkwijze

Het toekomstige afvalwater van Almere Hout Noord bestaat uit verschillende deelstromen:

- hemelwater: regenwater van daken en wegen;
- grijs water: waswater afkomstig uit douche, wasmachine en keuken;
- bruin water: uitwerpselen afkomstig uit het toilet;
- geel water: urine afkomstig uit het toilet.

De meest verregaande vorm van duurzame sanitatie is om al deze stromen gescheiden in te zamelen en decentraal te zuiveren. Er is dan geen aansluiting op de stedelijke AWZI (afvalwaterzuiveringsinstallatie) nodig. Het hemelwater wordt afgekoppeld van het riool en direct (deels via filterbermen) geloosd op het oppervlaktewater. Het grijze water wordt naar een verticaal helofytenveld in de wijk geleid en daar lokaal gezuiverd waarna het direct geloosd wordt op het oppervlaktewater. Het bruine en gele water wordt gescheiden opgevangen en in de wijk verzameld. Vervolgens kan het worden afgevoerd of ter plaatste worden vergist.

Voorbeeld no-mix toilet

Een duurzame invulling van de afvalwaterketen betekent dat het schone hemelwater wordt benut en dat er geen belasting van het oppervlaktewater met nutriënten en microverontreinigingen optreedt. Het gescheiden systeem zorgt voor minder energieverbruik (kan zelfs energie opleveren), beperkt waterverbruik en transport en zorgt ervoor dat waardevolle nutriënten (lokaal) kunnen worden hergebruikt. Ten opzichte van het conventionele systeem met een riool en centrale zuivering is het systeem dan ook duurzamer.

De gesloten waterkringloop binnen de wijk zal zichtbaar zijn voor de bewoners: in de woning door **aangepaste toiletten** en buiten de woning door de aanwezigheid van een helofytenfilterveld in hun wijk. Dit levert een grote bijdrage aan duurzame bewustwording van bewoners. Dit nieuwe sanitatiesysteem is nog geen gemeengoed. In Europa kennen de toepassingen een maximale schaalgrootte van 200 woningen. Daarbij zijn er ook kwetsbare kanten aan het systeem, die nader onderzocht moeten worden. In Nederland doen diverse waterschappen onderzoek naar de toepassingsmogelijkheden voor duurzame sanitatie, waaronder het Waterschap Zuiderzeeland (Flevoland). Zij werken aan beleidsvorming rondom nieuwe sanitatie en staan open voor de inrichting van een pilotlocatie in Almere Hout Noord. Daarbij zien zij voorlichting, evaluatie en monitoring van deze grote innovatie als belangrijke elementen.

Pilotlocatie

Toepassing van dit duurzame sanitatiesysteem op de hele wijk Almere Hout Noord met 4.300 woningen is op dit moment nog een te grote stap. Daarom zal het duurzame sanitatiesysteem stapsgewijs worden ingevoerd. In de eerste fase (circa 700 woningen) zullen het hemelwater en het gele water gescheiden worden verwerkt. En zal voor de vervolgfases onderzocht worden of ook scheiding van het grijze en zwarte water verstandig is. Op basis van de

leerervaringen van deze fase en de nadere onderzoeken kan worden besloten of latere fasen ook kunnen worden voorzien van een duurzaam sanitatiesysteem. Dit betekent dat in de inrichting van deze buurten rekening moet worden gehouden met ruimtebeslag voor meerdere helofytenfiltervelden. Voor de zekerheid wordt voor de eerste fase een **terugvaloptie** aangelegd voor het geval het systeem niet (optimaal) zou werken. De terugvaloptie bestaat uit een gescheiden stelsel met centrale zuivering bij AWZI en met lokale zuivering voor het verontreinigde hemelwater dat via helofytenfiltervelden of filterbermen afgevoerd wordt.

5.2.6 Watersysteem

Het uitgangspunt 'de natuur als partner' is vertaald in een uitgebreid ecologisch watersysteem dat voldoet aan de waterkwaliteits- en kwantiteitseisen. Daarmee wordt een prachtig woonmilieu met winst voor natuur en milieu gecreëerd. Het waterhuishoudkundige ontwerp is een samenhangend systeem van oppervlaktewaterpeil- en maaiveldverhoging, natuurlijke oeverinrichting en een flexibel peilbeheer met voldoende ruimte in de profielen om binnen het plangebied aan de waterbergingsseis te voldoen.

Door waterpeil- en maaiveldverhoging vermindert de kans op het opbressen van waterbodems, intreding van voedselrijke kwel en nalevering van landbouwmeststoffen. Hiermee worden oorzaken van een slechte waterkwaliteit weggenomen. Om de waterkwaliteit verder te bevorderen, wordt met behulp van een molen circulatie in het watersysteem gebracht. Water wordt hierdoor langs de vele natuurvriendelijk ingerichte oevers gevoerd, waarmee natuurlijke zuivering optreedt.

De peil- en maaiveldverhoging beperken voorts de autonome bodemdaling, waarmee de kans op toekomstige wateroverlast in het gebied gereduceerd wordt en zettingen en verzakkingen in het gebied verminderd plaats zullen vinden. Dit laatste beperkt fysieke ongemakken voor gebruikers en leidt tot een vermindering van onderhoudswerkzaamheden.

De verontreiniging van afstromend hemelwater wordt in de wijk zoveel mogelijk aan de bron bestreden, bijvoorbeeld door het toepassen van niet uitlogbare materialen. Op sommige plaatsen zal het hemelwater verontreinigd worden (drukke wegen en grote parkeerplaatsen). Het aanleggen van lokale zuivering, zoals bodempassages/filterbermen, is dan noodzakelijk.

Gebruikmaking van (gezuiverd) hemelwater en eventueel gezuiverd grijswater vanuit het duurzame sanitatiesysteem levert een bijdrage aan het vullen van het watersysteem. Het streven naar vegetatiedaken bij woningen en bedrijven, ook in het A6-park, draagt daarnaast bij aan het verlagen van de piekbelasting in het systeem. Met deze maatregelen kan inlaat van water vanuit de Hoge Vaart beperkt worden tot situaties van extreme droogte of situaties waarin een plotselinge verslechtering van de waterkwaliteit optreedt en wordt voorkomen dat benedenstrooms gelegen gebieden piekbelastingen te verwerken krijgen.

Ruimtelijk raamwerk

Lagenbenadering Almere Hout Noord

6 Stedenbouwkundig Plan

6.1 RAAMWERK EN INVULLING

Het stedenbouwkundig plan van Almere Hout Noord structureert, faciliteert en versterkt de 'Wijk voor Initiatieven, een ondernemende, talentvolle en ecologische wijk.

Daarom is er ruimte voor organische groei: bewoners en ondernemers maken de wijk. Dit gebeurt binnen een sterke hoofdstructuur als **ruimtelijk raamwerk**, met brede groene stadslanen, een ontmoetingsroute en een robuuste waterstructuur, die de wijk en de verschillende herkenbare kleine buurten ontsluiten en verbinden met de rest van Almere en het omringende landschap. Binnen dit raamwerk ontstaan karaktervolle plekken en een robuuste verkaveling: flexibel in het planproces en de stedenbouwkundige opzet en veranderbaar in de toekomst. In elk buurtje zijn verschillende woningtypologieën mogelijk. Ecologie is in de wijk een dagelijks onderdeel van het leven, met water, groen en bos nabij en beleefbaar.

6.1.1 De lagenbenadering

Het plan is verankerd op zijn plek door een landschappelijke onderlegger in meerdere lagen. De lagen vormen samen de ruggengraat van de wijk. Zij zijn opgebouwd uit de volgende elementen (zie de figuur op pagina 66).

- Bodem en waterstructuur: archeologie, robuuste waterstructuur van sloten en vaarten door het hele gebied.
- Duurzaam landschap: bestaande bossen handhaven en versterken, de stad en het landschap verbinden via nieuwe monumentale lanen.
- Infrastructureel netwerk: sterke gebiedsentrees, heldere hoofdstructuur, fijnmazige netwerken voor voetgangers, fietsers, openbaar vervoer en autoverkeer in de buurten.
- Raamwerk en invulling: bebouwing, voorzieningen en activiteit gebundeld rondom het raamwerk van lanen.

6.1.2 De randen: menging en diversiteit

Bossen, lanen, vaarten en tochten bouwen de hoofdstructuur van de wijk op. Aan de randen van de wijk en langs de hoofdstructuur zijn wonen en werken vervlochten en gemengd tot op microniveau. Buurtvoorzieningen zijn verspreid in dit fijnmazige netwerk. Door de hoogwaardige, dynamische en flexibele infrastructuur ontstaan er mogelijkheden voor elke functie op elk moment. Het krachtige profiel met brede lanen en afwisselende, vriendelijk ogende panden biedt ruimte aan uiteenlopende functies en kwaliteiten. Achter de

gevels wordt op alle mogelijke manieren gewoond, gewerkt en geleefd.

6.1.3 De buurten

De opbouw van de buurt wordt bepaald door een aantal basisprincipes. Elementen als oriëntatie, sociale cohesie en veiligheid zijn daarbij leidend. Daarbinnen wordt op termijn en naar gelang de vraag geschoven met de diverse verkavelingsvarianten. De buurten hebben een sterke en heldere voorkant naar de ruimtelijke hoofdstructuur van de lanen. Binnen de buurten worden de voorkanten gericht op de ontsluitingen en buitenruimten. Deze ontsluiting is direct aangetakt op de naastgelegen lanen. De waterstructuur die door de gehele wijk loopt heeft een doorgaand karakter en is bepalend voor de opbouw van de buurt. Er kan mee geschoven worden, mits de doorstroming en aansluiting op de andere buurten gehandhaafd blijft. De verkavelingen grenzen waar mogelijk met de achterkanten aan de vaarten en tochten.

Plankaart ontwikkelingsplan Almere Hout Noord

A6 park bruto totaal : 84.8 ha
 Woonzone bruto : 250.6 ha

Onderverdeling woonzone:

te handhaven Vitens : 4.6 ha
 woongebieden bruto : 131.9 ha
 bosgebied bruto : 75.0 ha
 hoofdplanstructuur : 39.1 ha (lanen, dwarslanen, brink en lange hout; maar ook deels leidingstraat 6 en oever Hoge Vaart)

Legenda

- stroomdreef
- wijkontsluiting
- wijkontsluiting
- woonstraat (verzamel functie)
- VRI
- ☆ speciale kruispunt oplossing
- reservering Stichtse Lijn met talud
- HOV-route bus
- ◆ bus halte
- ontmoetingsroute
- fietspaden in hoofdstructuur
- ... fietspaden in de wijk
- ... paardrijroute
- ⊙ windmolen
- ◆ ECO icoon
- water
- water in bos
- + 3m talud
- ▨ bestaande bevertocht
- ▨ nieuwe bevertocht
- beverbrug
- brug
- ↔ vaarduiker
- reguliere duiker
- voetgangersbrugje
- archeologische vindplaats
- buffer 10 meter
- ▨ nader te onderzoeken
- primair leiding tracé
- secundair leiding tracé
- ▨ leidingstraat 6
- ▨ hoofdplanstructuur
- ▨ A6 park
- ▨ woongebied
- ▨ bos
- ▨ bedrijfskavels met publieke functie
- ▨ binnenstedelijk bedrijventerrein
- ▨ detailhandel / werken op begane grond
- ▨ vaartuinen met woonboot
- ★ locatie school (indicatief)
- ★ ondernemershuis

Ontwikkelingskaart

26.01.10

0m 100m

500m

6.1.4 Wijkeconomie en voorzieningen

De belangrijkste ader van de wijk is de mooie en levendige Noorderhoutlaan, vanaf de verlengde Tussenring en het Ondernemershuis tot het Sluishuis. Omdat de laan lang is, komen er twee concentratieplekken ('brinken') voor voorzieningen, die de Noorderhoutlaan herkenbaarheid en trekkracht geven. Het belangrijkste concentratiepunt voor commerciële voorzieningen en horeca is de Brink nabij de verlengde Tussenring. Commerciële voorzieningen zullen zich daarnaast vooral kunnen vestigen in de plint van de Noorderhoutlaan. Daarnaast is een aantal binnenstedelijke bedrijventerreinen opgenomen op strategische plekken in de wijk: grenzend aan en een overgang vormend met het A6-park en gelegen nabij de verlengde Tussenring. Op een deel van deze terreinen wordt ook een menging van bedrijvigheid met wonen mogelijk.

6.1.5 Markante gebouwen en iconen

Almere Hout Noord zal straks ook herkenbaar zijn door meerdere markante gebouwen die aansluiten bij het karakter van de wijk. Het Sluishuis is zo'n icoon; het is de plek waar het water straks de wijk binnenkomt en waar de overgang naar de Hoge Vaart wordt ervaren. Het Sluishuis biedt ruimte voor bijzondere functies, zoals een educatiecentrum voor duurzaamheid (*experience point*) en/of een horecagelegenheid. De appartementen op de verdiepingen bieden een fantastisch uitzicht op zowel de natuur aan de Oostkant van Almere als op het centrum. Ook andere iconen vormen straks de herkenningspunten in de wijk, bijvoorbeeld de Buurtschuren en architectonische en landschappelijke uitingen zoals een groene poort of een markant gebouw op de Brink.

6.1.6 Laagbouw en hoogbouw

Het grootste deel van het woningprogramma wordt uitgevoerd als laagbouw, in alle soorten, maten, typologieën en categorieën. Gevarieerde laagbouw zal dus in hoge mate het aanzien van de wijk bepalen. Ongeveer een kwart van het woningprogramma bestaat uit appartementen, ook in alle soorten en maten. De combinatie van voorzieningen en bedrijfsruimte met appartementen is een van de mogelijkheden. De meeste appartementen liggen aan de Noorderhoutlaan, langs de Hoge Vaart, de bosrand en aan de oostzijde van het plangebied. Op deze plekken bestaat de mogelijkheid om hoger te bouwen. De nabijheid van voorzieningen en levendigheid is voor een groot deel van de doelgroep voor deze woningen een belangrijk motief om hier te gaan wonen. De doelgroep bestaat uit zowel

starters, kleine huishoudens als senioren. Het uitgangspunt is om in Almere Hout Noord nieuwe woningtypes te realiseren voor gestapeld wonen. In oorsprong klassieke woningtypes (zoals de boven-benedenwoningen en de etagewoningen zonder lift) worden in een eigentijdse vorm gerealiseerd met een dorpse uitstraling, waarbij mogelijkheden tot flexibel (duurzaam) gebruik op lange termijn worden gestimuleerd door mogelijkheden tot samenvoegen en splitsing.

6.1.7 Aansluiting woonwijk en A6-park

Bijzondere aandacht gaat uit naar de grenzen tussen het A6-park en de woonwijk en de doorgaande (langzaam) verkeersroutes door de woonwijk en het A6-park. De overgang tussen wonen en werken dient op een heldere en prettige manier vorm te krijgen. Daarom is onder meer de milieuzonering van het bedrijventerrein een belangrijk aandachtspunt. Deze overgang kan op verschillende manieren gestalte krijgen. In de zuidoostelijke rand kan het binnenstedelijke bedrijventerrein gebruikt worden als overgangszone tussen de woonwijk en het A6-park. Meer centraal in het A6-park kan door het aanbieden van kleine kavels (bij voorkeur circa 1000 m²) de overgang van wonen naar werken goed worden ingericht. De korrelgrootte van de opstallen zal aan de zijde van de woonwijk in omvang 'S' oplopen naar korrelgrootte 'XXL' aan prominente zichtlocaties langs de rijksweg A6. Daarmee wordt de overgang van wonen naar bedrijven soepel vormgegeven. Voor het creëren van een overgangszone zijn meerdere oplossingen mogelijk. Voorkomen moet worden dat woningen uitkijken op achterzijden van bedrijven in het A6-park. In het ontwerp van het A6-park is hier rekening mee gehouden door de situering van voorkanten aan de ontsluitingsweg. De doorgaande (langzaam) verkeerroutes door woonwijk en A6-park worden eenduidig en kwalitatief

Ruimtelijke hoofdstructuur Almere Hout Noord

hoogwaardig ontworpen. Langs de twee doorgaande fietsroutes die ook de rijksweg A6 zullen kruisen, komt bij voorkeur 24/7 bedrijvigheid met een publieksgerichte functie. De korrelgrootte van de opstallen zal aan de zijde van de woonwijk in omvang 'S' oplopen naar korrelgrootte 'XXL' aan prominente zichtlocaties langs de rijksweg A6. Daarmee wordt de overgang van wonen naar bedrijven soepel vormgegeven.

6.2 Openbare ruimte

In de openbare ruimte is onderscheid gemaakt tussen twee typen ruimten: de robuuste natuur van het bos en de watergangen en de meer cultuurrijke openbare ruimten: de lanen en bijzondere plekken, zoals de Noorderhoutlaan, de Brink, de Lange Hout en de Ontmoetingsroute. Samen vormen zij het raamwerk van openbare ruimte van Almere Hout Noord.

6.2.1 Bos

Almere Hout Noord heeft veel water en al bestaand bos. Dat bos is omvangrijk (zo'n 75 ha), heeft expressieve ecologische waarde en geeft identiteit aan de wijk. Bovendien is het van cruciaal belang dat de ecologische relatie met de omgeving robuust blijft. Zonder deze verbinding met de omgeving en het Oostvaarderswold krijgt het bos in de wijk geen betekenis. De bestaande ecologische verbinding via de Kievitstocht zal daarom worden gehandhaafd en versterkt. Bij de uitwerking van de oostrand van het plangebied zal onderzocht worden of de ecologische verbinding verbeterd kan worden door omlegging van de Kievitstocht in samenhang met mogelijke ontwikkelingen ten oosten van het plangebied en de aanleg van een nieuwe Bevertocht aan de oostkant van het Beverbos.

Er wordt in principe aangesloten bij het beheer van Staatsbosbeheer. Het bestaande populierenbos wordt gedeeltelijk omgevormd tot een nat, enigszins ondoordringbaar 'Beverbos' waar de bevers hun eigen domein hebben. Door de verjonging van de populierenopstanden met andere soorten (onder meer eiken en beuken) door te zetten, ontstaat een inheemse soortenrijkdom met een breed palet planten en dieren. De beide dwarslanen door het bos zullen gedeeltelijk verhoogd op poten worden aangelegd. Deze lanen zijn sociaal veilig

ontworpen met deels bebouwing en goede verlichting. Waar de Ontmoetingsroute langs de bosrand slingert is het bos opener en overzichtelijk; ook zijn er natuurlijke spelaanleidingen. Samen met Staatsbosbeheer zal onderzocht worden welke transformaties in het bos kunnen plaatsvinden om meer gebruiks- en belevingsmogelijkheden te creëren voor de nieuwe bewoners.

Kievitstocht

huidige situatie
verbinding Hoge Vaart en Lage Vaart via Kievitstocht in planning: Oostvaarderswold verbinding daarnaartoe vanuit de Hout

Kievitstocht

toekomstige situatie
nadruk op robuuste verbindingen tussen Oostvaarderswold en de Hout verbinding Hoge Vaart en Lage Vaart via verlengde Kievitstocht

Ecologische verbindingen

6.2.2 Water

De wijk ligt op een zeer laag punt en door de vele brede watergangen ontstaat een unieke woonkwaliteit. Goed voor flora en fauna, goed voor de hele waterhuishouding en ecologie en een aangename woonbeleving. Iedereen heeft dichtbij huis een oever voor spelevaren of natuurbeleving. Een deel van de achtertuinten grenst aan een watergang. Ook is er plaats voor drijvend wonen en watervilla's in de watergangen aan de noordkant van het woongebied langs het A6-park. De waterpartij in het Beverbos ligt als primair ecologisch water in de wijk.

Er komen naar gelang de behoefte verschillende soorten wateroevers. Veelal worden aan de openbare ruimte natuurlijke rietkragen gemaakt, aan de private oevers een mix van rietkragen en beschoeide delen. Er zal een gevarieerd bodemprofiel gerealiseerd worden en watergangen worden gekoppeld tot goede doorvaarroutes. Spelevaren binnen de wijk wordt uniek, maar ook de waterverbinding vanuit de wijk met het Weerwater en daarmee het stadshart en zelfs het Markermeer is bijzonder. De ontworpen waterprofielen hebben zowel een hoge ecologische als een hoge gebruikswaarde.

6.2.3 Lanen

De lanen kennen een eigen catalogus van ingetogen en duurzame basismaterialen voor verharding, verlichting en meubilair. De bomenrijen zijn beeldbepalend en staan in grasbermen die extensief worden beheerd, waardoor een kruidenrijke berm ontstaat. Dit genereert 'extra' ecologische waarde. Om een rustig beeld te waarborgen wordt er eenzijdig geparkeerd en zijn de parkeerplaatsen onderdeel van het niveau van de rijbaan. De bestrating bestaat uit gebakken klinkers aangevuld met asfalt op de hoofdrijbanen waar dit in verband met verkeersintensiteit en rijsnelheid nodig is. De lanen hebben binnen de wijk van west naar oost en van noord naar zuid zoveel mogelijk een herkenbaar en doorlopend profiel. Verschillen in verkeersintensiteit en daarbij behorende kruispuntoplossingen zullen binnen deze herkenbare en doorlopende profielen worden opgelost. De uitgangspunten voor materialisering staan op de afbeeldingen en kaart op pagina 73.

6.2.4 Groene iconen

Op twee punten verandert de centrale Noorderhoutlaan van richting. Hier ontstaan publieke ruimtes: de Lange Hout (westelijke brink) en de Brink (oostelijke brink). Op de Brink bevindt zich de begroeide Waterpoort, het icoon van de varende bewoners van Almere Hout Noord. De Lange Hout is beplant met meerdere rijen lindebomen en wordt gemarkeerd door een overgroeide Fietspoort. De Brink en de Lange Hout zijn bijzondere plekken waar de basismaterialenset wordt verlaten om de plein- en terrasbestrating te verbijzonderen. De locatie van een archeologische vindplaats op de Lange Hout zal hiertoe ook aanleiding geven. De verlichting en het meubilair zijn wel van dezelfde categorie. Het gras op de Brink is bedoeld voor gebruik en wordt daarom intensief beheerd. De omringende watergangen krijgen een brede berm waar ecologische waarde wordt gecreëerd.

Impressie wonen aan en bij het water

Materialisering openbare ruimte

6.2.5 Ontmoetingsroute

De Ontmoetingsroute vormt de fysieke component van de sociale ruggengraat van Almere Hout Noord. De route is eigenlijk het park van de wijk: een lommerrijk profiel tussen de bomen met een maatje meer om te wandelen, fietsen, skaten en alle tussenvormen daarvan: het exclusieve domein van de bewegende mens met voorrang op mogelijk kruisend verkeer. De Ontmoetingsroute is - als onderdeel van de hoofdverkeersstructuur - synoniem met comfortabel bewegen en concurreert hiermee met de auto. De zes meter brede paden verbinden de verschillende woonbuurten, de voorzieningen en het omliggende landschap. Het rondje rond de wijk zelf (ongeveer 6 km) heeft vooral een lokale functie. Het kan naar eigen inzicht worden ingekort via de vrijliggende fietspaden langs de dwarslanen. De route over de Noorderhoutlaan (ongeveer 2 km) vormt juist de verbindende radiaal van centrum langs het Weerwater, het kasteel, over de Hoge Vaart via Almere Hout Noord naar het polderlandschap en het Oostvaarderswold. De inrichting is exclusief, het gekleurde asfalt is vlak en 's avonds goed verlicht. Op belangrijke kruisingen bevinden zich de wijkiconen zoals het Ondernemershuis, het Talentenhuis, de Buurtschuren, het Experiencepoint en de Kanspanden. Belangrijke thema's van de route zijn: betrokkenheid, gezelligheid, beleving, ontmoeting, lokale bedrijvigheid, leren, educatie en talenten. Dit kan gestalte krijgen door verschillende (duurzame) initiatieven en voorzieningen langs de route te combineren, bijvoorbeeld in de vorm van een skatebaan, een jeu de boules-baan, een theehuis of andere horeca, kunstwerken, zitgelegenheid en speelplaatsen. De Ontmoetingsroute kan ook worden aangemerkt als **initiatievenzone**.

Ontmoetingsroute

6.3 Verkeer en vervoer

6.3.1 Autoverkeer

Almere Hout Noord ligt direct aan de A6 en de verlengde Tussenring. Door deze ligging is de wijk onderdeel van een uitgebreidere netwerkstructuur. Vanaf de Verlengde Tussenring wordt de wijk ontsloten. De wijk heeft niet één hoofdentree, maar een aantal entrees met eigen kenmerken en herkenningspunten. Dit stelsel van deze entrees verdient in de uitwerking en het ontwerp bijzondere aandacht, om te waarborgen dat dit meer wordt dan alleen een reeks verkeerstechnische maatregelen, en daadwerkelijk bijdraagt aan het 'gezicht' van de wijk.

Omdat met name de bedrijvigheid van het A6-park en de binnenstedelijke wijk economie zijn gesitueerd aan deze **entrees**, moet qua esthetische en programmatische invulling veel aandacht worden besteed aan verhouding en ontwerp. De entrees van de woon/werkwijk én het A6-park moeten meteen het hoge ambitieniveau duiden.

Met de auto wordt de wijk zowel via de oost- als de zuidkant ontsloten. Het A6-park krijgt een eigen toegang vanuit de Verlengde Tussenring. Deze toegang ontsluit ook een deel van de woonwijk. Daarnaast krijgt de woonwijk vanaf de verlengde Tussenring nog vier toegangen, waarvan de Noorderhoutlaan en de Zuiderhoutlaan de twee belangrijkste zijn. Ook de toegang vanuit het zuiden via de Kievitsweg wordt uitgewerkt tot volwaardig entree. De lanen in de wijk vormen zo met de Verlengde Tussenring en de Kievitsweg een doelmatige hoofdstructuur van stroomdreven, wijkontsluitingen plus en gewone wijkontsluitingen. Vanuit de lanen worden de buurten direct ontsloten. Binnen de buurten kan niet rond worden gedwaald, want alle wegen leiden de gebruikers direct naar de lanen en de hoofdstructuur. De woonstraten worden allemaal dertigkilometergebied. In de vormgeving van de hoofdstructuur binnen de wijk

6.2.6 Buurten

Almere Hout Noord wordt een heterogene wijk met een verscheidenheid aan homogene woonbuurten. De openbare ruimten binnen de buurten, dus buiten het raamwerk, zijn in dit Ontwikkelingsplan niet gefixeerd, maar flexibel in te passen in het latere planproces. Evenals in de lanen zal de materialisering hoofdzakelijk uit gebakken klinkers bestaan. Uitgangspunt voor de nadere uitwerking is minimaal een basisniveau als het gaat om de technische staat, netheid en sociale veiligheid. In de buurten zullen de benodigde speelterreintjes, ontmoetingsplekken en andere voorzieningen worden gerealiseerd in samenspraak met de bewoners. De geprogrammeerde reservelocaties per buurt (circa 1.000 m² grondoppervlak) kunnen ruimte bieden voor een buurtshuur of door de bewoners in samenspraak worden bestemd en ingericht (bijvoorbeeld als speelplek, trapveld, moestuin of bloementuin).

6.2.7 Archeologische vindplaatsen

De inrichting van de archeologische vindplaatsen (zie pagina 49) moet nog nader worden bepaald, in samenspraak met Bureau Archeologie van Almere. Initiatieven en ideeën van bewoners en belangstellenden zullen worden ingebed in de inrichtingsplannen die samen met de stadsarcheoloog gemaakt zijn. De Brink aan de Noorderhoutlaan ligt hier vanwege de archeologische vindplaats. De vindplaats wordt daarmee drager van de inrichting van de brink, die op zijn beurt de inrichting van de vindplaats zal versterken.

hebben de lanen van west naar oost en van noord naar zuid zoveel mogelijk een herkenbaar en doorlopend lommerrijk profiel en zullen verschillen tussen de functionele begrippen stroomdreef, wijkontsluiting plus en wijkontsluiting niet direct zichtbaar zijn, met uitzondering van de Verlengde Tussenring. Verschillen in verkeersintensiteit, rijnsnelheid en daarbij horende kruispuntoplossingen zullen binnen deze herkenbare en doorlopende profielen worden opgelost en uitgewerkt.

6.3.2 Parkeren

De parkeerstrategie is gekoppeld aan de bebouwingstypologie volgens de parkeernormen van de gemeente. De kleinschalige opzet van de bebouwing maakt een grote differentiatie in parkeeroplossingen mogelijk. Per deelgebied wordt de parkeerstrategie voor woningen, werken en voorzieningen nader uitgewerkt op basis van de volgende uitgangspunten:

- 50 % op eigen terrein en in gebouwde voorzieningen (carports, halfverdiept);
- 50 % in openbaar gebied.

In de grondexploitatie is al (voor een deel) rekening gehouden met het onrendabele tekort op kwalitatieve oplossingen.

Hoofdstructuur auto

6.3.3 Langzaam verkeer

Fietsen in Almere Hout Noord is de norm; de Ontmoetingsroute speelt daarin een prominente rol. Aan deze route liggen voorzieningen, zodat deze op een verkeersveilige manier ook voor kinderen toegankelijk zijn. De route heeft door zijn iets verhoogde ligging voorrang op het overige verkeer (drempel-effect) en zorgt er voor dat alle voorzieningen in de wijk en het centrum van Almere snel per fiets bereikbaar zijn. Behalve de Ontmoetingsroute heeft Almere Hout Noord een fietsnetwerk dat aansluit op en onderdeel vormt van het Almeerse fietsnetwerk. Over de A6 ligt een reservering voor een fietsverbinding. De exacte locatie wordt nog uitgewerkt, maar indicatief is deze aangegeven op de kaart. In de verdere uitwerking zullen goede en onbelemmerde kruisingen van het fietsnetwerk met de A6 en de Verlengde Tussenring gerealiseerd worden. Kruisingen die aansluiten bij de hoogwaardige kwaliteit van het fietsnetwerk binnen de wijk, zodat de lanen op een vanzelfsprekende manier doorlopen in het omringende landschap.

Langzaam verkeer

6.3.4 Openbaar vervoer

De bus sluit direct aan op het bestaande netwerk naar Almere Stad en omgeving. De bus rijdt vanaf Sallandse kant onder de A6 door het plangebied binnen, vervolgt zijn weg via de Dwarslaan over de Noorderhoutlaan, en eindigt bij de Verlengde Tussenring. Zo kan deze verbinding in de toekomst worden doorgetrokken naar de oostkant van het plangebied, en op termijn aansluiting vinden bij het geplande treinstation bij de aansluiting van de Noorderhoutlaan op de Verlengde Tussenring. De aard, omvang en realisatiemogelijkheden van spoorverbinding en station worden nader onderzocht in het kader van de Schaalsprong van Almere; duidelijk is dat een dergelijk station de wijk een geweldige duurzaamheidsimpuls geeft.

De bus zal al vanaf de oplevering van de eerste paar honderd woningen de wijkbewoners bedienen. De bus zal 50 kilometer per uur kunnen rijden over een eigen rijbaan, met voldoende rijcomfort en voorrang op kruispunten, die integraal onderdeel uitmaakt van het lommerrijke profiel van de lanen, zonder dat hierdoor een fysieke barrièrewerking optreedt die het gebruik van de Noorderhoutlaan als de ruggengraat van de wijk belemmert. Bushaltes komen onder meer op de beide brinken. Hiermee ligt het grootste deel van de wijk binnen loopafstand (500 meter) van een bushalte.

Openbaar vervoer

6.4 Beeldregie

6.4.1 Proces

Duurzaam, divers, dynamisch, groen, ambachtelijk, expressief, rustig, openbaar en inventief; om gezamenlijk het ambitieniveau van Almere Hout Noord vast te leggen wordt ervoor gekozen om met een ruimtelijk raamwerk te werken waarbinnen verschillende vormen van beeldregie gelden. De bouwvelden/buurtten binnen dit raamwerk krijgen zoveel mogelijk vrijheid, waarbij vooral ook de initiatieven en inbreng van toekomstige ondernemers en bewoners van belang zijn. De randen en speciale plekken krijgen een meer uitgewerkte vorm van beeldregie. Het voorstel voor de beeldregie biedt **vrijheid, stimuleert initiatieven** en is tegelijkertijd een **handleiding** voor de essentiële elementen in de wijk. De verschillende vormen van regie zijn verdeeld in categorieën. Hierover zal met Welstand overlegd worden om zowel de invulling van het proces als de kwaliteit te waarborgen. Verder is het belangrijk Welstand tijdig de ambities van het plan uit te leggen, de ervaring van Welstand te gebruiken en gezamenlijk voor een optimale beoordeling van het plan te zorgen. De beeldregie zal gebruik maken van het systeem van kavelpaspoorten, waarin behalve criteria voor beeldregie ook andere kwaliteitskenmerken aangaande duurzaamheid en beheer worden opgenomen. Het is vooral de regie op de beeldkwaliteit, materialisering, dimensionering en functie van de openbare ruimte die zal bepalen of de wijk kwaliteit krijgt en houdt. Daarbinnen zal met toekomstige wijkvestigers aan de beeldregie van de architectuur worden gewerkt, in sterke samenhang met onder meer duurzaamheid en functionaliteit. Ook de toetsing van initiatieven zal bij voorkeur via een breder team gebeuren.

Beeldregie

Categorieën

Categorie 0 Welstandsvrij

Categorie 0 betreft een deel van de woningen die in diverse vormen van (particulier) opdrachtgeverschap worden uitgevoerd (voor zover deze geen onderdeel zijn van de randen en lanen).

Categorie 1 De basistoets

Onder categorie 1 vallen de buurten. Om enerzijds diversiteit en initiatieven te stimuleren en anderzijds heterogeniteit te voorkomen zullen karakter en sfeer van de woonbuurten in steekwoorden worden omschreven. Dat zal pas gebeuren wanneer de invulling van een woonveld aan de orde is. Aandacht zal hierbij vooral ook uitgaan naar de wijze waarop huizen en woongebouwen aan het openbaar gebied grenzen (door onder meer erfafscheidingen en stoepen).

Dit proces zal door de Participatie Onderneming worden geïnitieerd en begeleid, in samenspraak met bewoners en belanghebbenden.

Categorie 2 De basisplus toets

Onder categorie 2 vallen de essentiële elementen, de dragers van het stedenbouwkundig plan, zoals de lanen en dwarslanen, de randen van de buurten, de bijzondere gebouwen en voorzieningen, de openbare ruimte en het A6-park.

Multidisciplinair Kwaliteitsteam (MKT)

Voor de ondersteuning en toetsing van bouwplaninitiatieven zal een multidisciplinair team worden opgezet, waarin expertise aanwezig is voor zowel beeldregie, functionaliteit als duurzaamheid en beheeraspecten.

6.4.2 De Lanen

De lanen zijn de lommerrijke hoofdstructuur van de openbare ruimte. De bijzondere plekken en gebouwen liggen aan de lanen, evenals de randen van de verschillende woonbuurten. De beeldkwaliteit van de bebouwing langs de lanen krijgt bijzondere aandacht. Binnen de lanenstructuur is de Noorderhoutlaan het belangrijkste, in het hart van het gebied, met veel voorzieningen, bedrijvigheid, bus en ontmoetingsroute.

De Noorderhoutlaan wordt gekenmerkt door statige, diverse bebouwing. De bebouwingswijze is zoveel mogelijk gesloten. Een deel van de gevelwanden is doorbroken. De bebouwing kenmerkt zich deels door een hogere of bredere plint, die in de loop der tijd flexibel wordt ingevuld met commerciële of woonfuncties. De opbouw van de bebouwing is pandsgewijs. De architectonische eenheden verschillen onderling in breedte, hoogte, materialisering, textuur en uitstraling. De gemiddelde hoogte is vier lagen. Accenten in de vorm van appartementen steken boven het geheel uit. De maximale bouwhoogte voor deze bebouwing is circa 25 meter, met de mogelijkheid van een enkele uitzondering zoals het Sluishuis. De grote diversiteit in de bebouwing wordt ondersteund door lichte accenten toe te voegen. De hele wijk ademt duurzaamheid. Dit wordt ook in de materialisatie en de gevels zichtbaar, net als in de flexibele plattegronden en de mix aan functies.

6.4.3 De randen

De dynamische Noorderhoutlaan kent veel variatie in vorm en materiaal. De randen van de buurten zijn uniek, ze verschillen allemaal van elkaar. De overige profielen kennen variatie binnen eenheid. De invulling aan de binnenkant varieert. De bebouwing volgt voor 70% de rooijlijn. De binnenrand van de buurten is gevarieerd. De diepte van de bebouwing verschilt.

6.4.4 Bijzondere plekken en gebouwen

Bijzondere plekken en gebouwen worden in woord en beeld omschreven, om een bijzondere architectonische kwaliteit te waarborgen. Voor alle objecten geldt een speciale vormgeving van het dak (geen platte daken). Hieronder staan enkele voorbeelden van bijzondere plekken en gebouwen.

Buurtschuren: landelijk met een moderne en warme uitstraling; identiek, herkenbaar als ontmoetingsplek in de hele wijk, uitnodigend en flexibel.

Ondernemershuis: transparant, solide, archetypisch gebouw.

Scholen, Kanspanden, Talentenhuis: landelijk met een moderne uitstraling.

Bijzondere woonlocaties in het Beverbos: horizontaal, landschappelijk.

Het Sluishuis: moderne uitstraling en vertaling van het oude kasteel, in maat en schaal een monoliet en vormgegeven als een enclave met oriëntatie op bos en water.

6.5 Civiele techniek

6.4.5 Parkeren

Het parkeren wordt zorgvuldig mee ontworpen. Dit vindt plaats op eigen terrein, in de openbare ruimte en in gebouwde parkeervoorzieningen. De gebouwde parkeervoorzieningen zijn zoveel mogelijk aan het zicht onttrokken. Parkeren in het openbaar gebied is gekoppeld aan kwalitatief hoogwaardige oplossingen, zoals parkeren omzoomd door hagen, onder bomen en in de vorm van kleine clusters van maximaal 50 parkeerplaatsen.

6.4.6 A6-park

Het A6-park langs de snelweg A6 kent verschillende randen. In de buitenste rand mag de bebouwing uitlichten, het heeft een meer ingetogen rand grenzend aan de woonbebouwing in de Vaartuinbuurt. De bebouwing van het park respecteert de nabijheid van de woningbouw. Het opent zich naar de woningbouw en is qua korrelgrootte en hoogte afnemend van XXL tot Small langs het woongebied. Het A6-park kent geen achterkanten aan de zijde van de woonbuurt. De openbare ruimte in het plan is zorgvuldig ontworpen en de inpassing van bedrijvigheid kent een rigide bebouwingsstructuur haaks op de snelweg. De bebouwing is met liefde ontworpen en de laad- en loszones zijn ondergeschikt vormgegeven, zo onopvallend mogelijk. De reclame-uiting is langs de snelweg expressiever en aan de rand van de woningbouw ingetogen. Het parkeren wordt zo compact mogelijk opgelost op eigen terrein. Ook het parkeren op eigen kavels wordt uit het zicht gehaald.

6.5.1 Water

Almere Hout Noord ligt bij het diepste punt van Flevoland en is meer dan gemiddeld gevoelig voor autonome bodemdaling. Deze ligging, de bodemopbouw en de aanwezigheid van kwel in het plangebied, vragen om slimme keuzes bij het ontwerp en de realisatie van het watersysteem voor de wijk. Om bodemdaling (inklinking en zetting) - en daarmee toekomstige beheerslasten - zoveel mogelijk te beperken, wordt gestreefd naar een peilverhoging. Daardoor hoeft bij aanleg van watergangen en rioolwerken ook minder diep te worden ontgraven. Het opbresgevaar wordt daarmee (zoveel mogelijk) vermeden.

Mede in overleg met het Waterschap Zuiderzeeland (watertoets/peilbesluit) wordt verdere uitwerking gegeven aan het definitief in te stellen oppervlaktewaterpeil. Gestreefd wordt naar een zo hoog mogelijk - en voor het gehele plangebied zo eenduidig mogelijk - peil. De al met zand opgehoogde plandelen hebben een gemiddelde maaiveldhoogte van - 4,15 m. NAP. Om voldoende drooglegging te garanderen kan - bij het bouwen met kruipruimtes - een peil van circa - 5,40 m. NAP worden ingesteld. Een hoger peil (- 5,20 m. NAP, gelijk aan het peil van de Hoge Vaart) kan slechts worden ingesteld als in de gehele wijk kruipruimteloos gebouwd wordt. In het plangebied wordt circa 23,5 ha nieuw water gerealiseerd. Het watersysteem functioneert in beginsel zelfstandig: de watergangen worden gevoed met regenwater, onder meer vanaf daken en wegen. Dakwater wordt in de regel via oppervlakkige afvoer(goten) naar de watergangen gebracht. Waar de afstanden naar open water te groot worden, zullen (korte) rioolstelsels worden toegepast. Water vanaf wegen zal, via filterbermpassages of lamellenfilters, ook afstromen op de watergangen in het

gebied. Om stroming in het water te houden, wordt aan de noordoostzijde van het plangebied een opvoerwerk (molen) geplaatst die het water (deels) in westelijke richting terugvoert. De afwatering van het gebied vindt plaats aan de noordoostzijde van het gebied (Kievitocht richting Lage Vaart). In tijden van droogte en bij benodigde doorspoeling kan met een sluis of pomp water vanuit de Hoge Vaart worden ingelaten.

- brug 18
- ↔ vaarduiker 15
- reguliere duiker 4
- ▬ beverbosbrug 2
- voetgangers brug 2

Overzicht kunstwerken Almere Hout Noord

6.5.2 Kabels en leidingen

Aan de westzijde van het plangebied ligt 'leidingstraat 6'. Deze verbindt Villapark Vogelhorst met Almere Stad en bevat de hoofddistributie van het drinkwaternet met meerdere leidingen (naar en uit de Reinwaterkelder Westerterp/Vitens), maar ook andere primaire nutsvoorzieningen.

Voorafgaand aan de aanleg van de busbaan, ter plaatse van de onderdoorgang van de A6, wordt nader onderzocht of bestaande voorzieningen verlegd of beschermd moeten worden. Ter plaatse van de open vaarverbinding met de Hoge Vaart en het Sluishuis zullen altijd aanpassingen benodigd zijn. *Uitgangspunt is dat de leidingenstraat qua ligging en maatvoering zo min mogelijk wordt verstoord, zodat verzwaring van bestaande en aanleg van nieuwe primaire systemen op bovenwijks niveau mogelijk blijft.*

Langs de Kievietweg, Paradijsvogelweg en Watersnipweg liggen bestaande nutsleidingen van een lagere orde. Deze worden bij de ontwikkeling van Almere Hout Noord verlegd of vernieuwd. In het plangebied Hout Noord wordt in de ondergrond ruimte gereserveerd voor een primaire ringstructuur waarin toe te passen nutsvoorzieningen een plek krijgen. Vanuit de ring worden aanliggende buurten met behulp van secundaire tracés ontsloten. Verdeelruimtes en servicekasten krijgen bij het opstellen van verkaveling- en inrichtingsplannen een plek in de wijk.

Kabels en leidingen

7 Beheer

Visie op beheer

Voor de optimale gebruikswaarde, belevingswaarde én toekomstwaarde van de leefomgeving in Almere Hout Noord, is actief en integraal gebiedsbeheer van groot belang. Het gaat dan om de openbare ruimte in samenhang met de kwaliteit en het aanbod van opstallen en sociaal maatschappelijke ingrepen in een gebied. Een gebiedsexploitatie gaat ervan uit dat niet alleen de kosten, maar juist ook de waarde-impulsen worden gestuurd. Zowel financiële als maatschappelijke waarden. In de gehele levenscyclus van een wijk speelt het sociaal en technisch beheer van de waardebepalers vastgoed, voorzieningen en openbare ruimte een belangrijke rol. Vanaf de planontwikkeling tot en met de exploitatie van de gerealiseerde wijk. Leefmilieus die vanaf het opleveringsmoment een hoogwaardig en uitgebreid

aanbod aan voorzieningen en materialen bieden, leggen de juiste basis. De kwaliteit van het beheer is vervolgens van grote invloed op de waardering door wijkvestigers en op de waardeontwikkeling en het waardebehoud van de wijk als geheel. [...] Beheer op deze wijze en vooral op deze schaal is nieuw. Actieve betrokkenheid komt op gang door anonimiteit en schaal te minimaliseren en het beheer binnen de belevingswereld van de wijkvestigers te brengen. Initiatieven (ook) bottom-up worden fysiek en digitaal gestimuleerd. Het belangrijkste instrument daarbij is de Participatie Onderneming, waarin het beheer van de wijk wordt gefaciliteerd en georganiseerd. Beheervraagstukken en initiatieven kunnen worden omgezet in beheerarrangementen, met keuze en zeggenschap voor de wijkvestigers.

De op buurtniveau aangeboden Buurtschuren bieden ruimte voor ontmoeting, ideeënuitswisseling en initiatieven van ontwikkeling tot beheer. Als onderdeel van de sociaal economische ruggengraat worden de buurtschuren ingezet als waarde-impulsen in de wijk. Een belangrijk element in integraal gebiedsbeheer. Met deze innovatieve aanpak, gecombineerd met beproefde concepten kan zo een slagvaardige en vernieuwende gebiedsexploitatie worden opgezet.

Bron: Wijk voor initiatieven, 2009.

7.1 Gebiedsexploitatie en levensduurbenadering

7.1.1 Doelstelling

De belangrijkste doelstellingen voor het beheerniveau in Almere Hout Noord zijn:

- grotere tevredenheid van bewoners;
- participatie;
- lagere onderhoudslasten een minimaal klachtenniveau;
- een herkenbaar en laagdrempelig wijkloket.

Het doel van dit Ontwikkelingsplan voor het beheer is: het bereiken van een raamwerk waarbinnen de kwaliteit van beheer geborgd is, dat tegelijkertijd ruimte laat voor initiatieven en ideeën van wijkvestigers.

Bijzonder aan de integrale gebiedsontwikkeling van Almere Hout Noord is dat al vanaf het ontwerp rekening wordt gehouden met het beheer van de openbare ruimte en de participatie van bewoners ('sociaal beheer'). Het beheer is onderverdeeld in:

- vastgoedbeheer;
- sociaal beheer;
- beheer van de openbare ruimte.

Het vastgoedbeheer is de verantwoordelijkheid van de eigenaren van opstallen (particulieren, beleggers en instellingen). Daarom zijn het onderhoud en de budgettering daarvan hier niet verder uitgewerkt. Overwogen kan worden om servicepakketten voor het beheer van private opstallen verder uit te werken binnen de Participatie Onderneming. De integratie van het dagelijks beheer van het vastgoed en de openbare ruimte zou via een centraal punt (bijvoorbeeld het wijkloket) kunnen plaatsvinden.

Werkwijze en financiering van het sociaal beheer zijn op hoofdlijnen uitgewerkt in het hoofdstuk Participatie Onderneming, als onderdeel van Stichting Vliegwielen.

Sociaal beheer en sociale cohesie zijn essentieel voor de totstandkoming van een sociaal duurzame wijk. Van groot belang daarbij zijn het daadkrachtig en integraal uitvoeren van beheer, het garanderen van basiskwaliteit en het ruimte bieden aan eigen initiatieven van wijkvestigers. Het inzetten van interventies als buurtloket, dynamisch ruimtegebruik, buurtschuren en buurtbudgetten zal hieraan bijdragen.

In dit hoofdstuk zijn de organisatie en de financiën van het beheer van de **openbare ruimte** uitgewerkt. Door de verschillende vormen van beheer integraal te benaderen en ze samen uit te voeren, ontstaat een basis voor sociale cohesie. De drie aandachtsgebieden van beheer zijn verbonden met elkaar en met de grond (grex)- en opstal (vex)-exploitatie (zie onderstaand model). Afstemming van beslissingen op verschillende onderdelen levert voordelen op. Dit is de basis voor een gebiedsexploitatie. Dit betekent ook dat fysieke en financiële resultaten tussen de aandachtsgebieden afgestemd worden.

Model: samenhang aandachtsgebieden beheer

7.1.2 Levensduurkostenbenadering

Een andere manier van kijken naar investeringen en exploitatie van vastgoed en openbare ruimte – namelijk over de gehele levensduur - kan in de initiatieffase leiden tot andere keuzes. Dit is de *Life Cycle Costing*-benadering (LCC, levensduurkostenbenadering). Hierin is de optimale mix gevonden van investeringsniveau, onderhoudsexploitatie- en herinvesteringsregime die netto contant de laagste waarde heeft. Dit betekent bijvoorbeeld dat het investeringsniveau niet het minimaal mogelijke niveau heeft, maar mogelijkheden biedt om materialen en detaillering toe te passen die gedurende de levensduur (substantieel) besparen op onderhoud, exploitatielasten en herinvesteringen. Voorwaarde is dat het investeringsniveau aansluit bij aan de gewenste kwaliteit en uitstraling van het ambitieniveau.

Bij technisch beheer van het vastgoed is vooral de keuze belangrijk voor materialen, de kwaliteit en de zorgvuldige detaillering van de woning en de woonomgeving. Deze keuzes met betrekking tot functionele, esthetische en technische aspecten worden gemaakt in de ontwikkelfase. Een optimaal samenspel tussen deze elementen biedt goede kansen de doelstelling te realiseren:

- **grotere tevredenheid van bewoners door meer inspraak en flexibiliteit;**
- **lagere onderhoudslasten;**
- **een minimaal klachtenniveau. Dit geldt voor zowel de opstallen als de openbare ruimte.**

Bij LCC gaat het niet alleen om de initiële investering, maar om gebruik en kosten op langere termijn: alle kosten en risico's gedurende de levensduur van het project worden in kaart gebracht.

7.1.3 Speerpunten

De speerpunten die uitgangspunt zijn voor het technische en sociaal beheer in Almere Hout Noord zijn benoemd in het indieningsdocument *Wijk voor Initiatieven* en verder uitgewerkt. Navolgend zijn ze samengevat.

- 1 **Vraaggestuurd en klantgericht beheer als uitgangspunt.**
- 2 **Vernieuwende gebiedsexploitatie in plaats van traditionele gronduitgifte en beheer.**
- 3 **De LCC-benadering als uitgangspunt: grotere tevredenheid, lagere onderhoudslasten en een minimaal klachtenniveau.**
- 4 **Kleinschaligheid binnen de wijk.**
- 5 **Verwachtingen managen: extra kwaliteit in de hoofdstructuur garanderen, basiskwaliteit in de buurten professioneel waarborgen ('schoon, heel, veilig'), ruimte bieden aan wijkvestigers om extra kwaliteit in te vullen.**
- 6 **Eigen wensen en initiatieven van bewoners en ondernemers stimuleren en faciliteren, aandacht schenken aan het collectief belang en 'freeriders' voorkomen.**
- 7 **Beheeractiviteiten die zichtbaar en herkenbaar zijn, op kwaliteit en prestaties gestuurd, met verantwoordelijken die direct aan te spreken zijn.**
- 8 **Een laagdrempelig, herkenbaar en daadkrachtig wijkloket op een prominente locatie, waar klachten snel worden afgehandeld.**
- 9 **Ontmoetingsplaatsen en dynamisch ruimtegebruik ('buurtschuren') op buurniveau.**
- 10 **Een duidelijke identiteit van de wijken, waar verbinding tussen mensen de basis vormt voor sociale cohesie.**

7.2. Beheer openbare ruimte

Beleving en materialisering openbare ruimte

Het integraal beheer van de Openbare Ruimte in Hout Noord zal volgens een kwaliteitsgestuurd beheerprincipe worden uitgevoerd. Kenmerkend daarbij is dat niet (alleen) gestuurd wordt op budgetten of werkzaamheden, maar vooral op basis van de output van de kwaliteit: schoon, heel en veilig. Het kwaliteitsniveau wordt bepaald aan de hand van richtlijnen van o.a. CROW, waaraan een prognose van jaarlijkse onderhoudsbudgetten is gekoppeld. De afweging tussen kwaliteit, kostenniveau en beheerkosten, zal in de LCC-benadering gemaakt worden.

Bron: Wijk voor Initiatieven, 2009.

In het hoofdstuk Stedenbouwkundig Plan zijn de materialisering en maatvoering van de openbare ruimte beschreven. Dit zijn de uitgangspunten voor het beheer van de wijk. Belangrijke kwaliteiten van de openbare ruimte van Almere Hout Noord zijn onder meer het groene en waterrijke ruimtelijke raamwerk dat met het (hoofd) wegenpatroon als basis dient voor gemeenschapsleven, en ruimte voor verandering. **Uitgangspunt daarbij is dat bewoners en ondernemers mede bepalen welke extra kwaliteit ze wensen in hun wijk.**

7.2.1 Fysieke uitgangspunten

Het ontwerp van de wijk en dus het openbaar gebied is mede tot stand gekomen vanuit beheerperspectief. Daarbij valt te denken aan het gebruik van openbaar groen voor

andere doeleinden en met aandacht voor materialisering en maatvoering, maar ook het 'natuurlijke ontmoeten'. Maatvoering en materialisatie van de openbare ruimte zijn beschreven in het hoofdstuk Stedenbouwkundig Plan. De profielen zijn hoogwaardig ingericht, met ingetogen en duurzame basismaterialen voor verharding, verlichting en meubilair (zie Stedenbouwkundig Plan). De groene eco- iconen en verbijzonderde materialen en verharding voor bijvoorbeeld de Noorderhoutlaan en de beide brinken bepalen de sfeer in de wijk. De openbare ruimte binnen de woongebieden is beperkt tot het netwerk van buurt- en woonstraten, (collectieve) parkeervoorzieningen, aan tuinen grenzende watergangen ('vaartuinen') en watergangen die de straten begeleiden. Uiterlijk en functie van de buitenruimten in deze buurten worden hoofdzakelijk bepaald door de private bebouwing, terreinen en tuinen.

7.2.2 Kwaliteitsniveaus

Belangrijk uitgangspunt is een vraaggestuurd beheer en een prettige belevingswaarde van de wijk, waartoe een op te stellen prestatiebestek als middel kan dienen. Het kwaliteitsniveau voor de verschillende functiegebieden is aangegeven in onderstaande tabel. De kwaliteitsdoelstellingen zijn gericht op **'Extra' in de hoofdstructuur en de genuanceerde basiskwaliteit 'Basis' als borging in de woonbuurten en reservelocaties.** Voor die locaties geldt dat bewoners en ondernemers de gelegenheid krijgen om via de Participatie Onderneming de kwaliteit naar een hoger niveau te krijgen. Het A6-park en het bos zijn buiten de financiële raming gehouden. Het uitgangspunt is dat het A6-park minimaal via een eigen vorm van 'parkmanagement' het beheer zal uitvoeren en dat het bestaande bos door Staatsbosbeheer wordt onderhouden.

Daarmee is voor de woonwijk Almere Hout Noord het onderhoud als volgt vastgesteld:

Kwaliteitsniveau Almere Hout Noord

Funciegebieden openbare ruimte	Kwaliteitsniveaus Gemeente Almere	Kwaliteitsnormering Kwaliteitscatalogus CROW
Hoofdstructuur (ruimtelijk raamwerk) <ul style="list-style-type: none">• Watergangen (gericht op ecologische waarden)• Wegen en lanen• Noorderhoutlaan en omgeving• (Wijk)centrumvoorzieningen• Bijzondere voorzieningen en bijzondere ('cultuurlijke') openbare ruimte	Extra	A (goed)
Woonbuurten (binnen ruimtelijk raamwerk)	Basis	B (voldoende)
Reservelocaties/bouwtterreinen en -kavels	Basis	B (voldoende)

7.3 Financiën

De procentuele kostenverdeling van de totale onderhoudsreservering is circa 60% dagelijks (25%) en planmatig (35%) onderhoud en circa 40% groot onderhoud (15%) en vervangingsinvesteringen (25%). Jaarlijks is een continue dekking van 60% van de kosten nodig.

7.2.3 Programmering beheer

Beheer en onderhoud van de openbare ruimte vinden plaats door een aantal hoofdactiviteiten, gericht op het behalen van de kwaliteitsniveaus. In de eerste ontwikkelfasen (0 – 10 jaar) concentreren de beheeractiviteiten zich op dagelijks verzorgend onderhoud (zoals maaien, vegen en klein schadeherstel), groot onderhoud (herstraten, snoeien en groot schadeherstel), service en dienstverlening, administratief beheer, monitoring en toezicht. Deze activiteiten hebben als regel een continu karakter.

Na 10 jaar komen daar steeds meer plaatselijke ophogingen (wegen, straten, pleinen en berm) en vervangingen bij (door het verstrijken van de functionele en economische levensduur). Uitzondering hierop is het beheer van oevers, bermen, struweel en bosopstanden, waarvoor ecologische kwaliteitsdoelstellingen zijn geformuleerd. Het beheer daarvan is grotendeels gebaseerd op periodieke waarnemingen, onderzoek en daarop afgestemde beheermaatregelen. Een nog op te stellen **Beheerplan** zal hierover uitsluitend geven.

Het realiseren van de beoogde kwaliteiten wordt geborgd door een (voortschrijdend) jaar- en meerjarenprogramma. Het realiseren van extra kwaliteit in de woonbuurten is maatwerk en vergt een 'adaptieve' aanpak van de programmering. Deze wordt gekenmerkt door jaarlijkse evaluatie en analyse van verwachtingen, wensen, resultaten en kosten én het gebruik van een gebiedsgericht jaarwerkplan.

7.3.1 Baten

Voor de dekking van de onderhoudskosten in nieuw te ontwikkelen woon- en werkgebieden maakt de gemeente per direct een structureel jaarlijks bedrag vrij per woning per jaar, op basis van de Rijksuitkering via het gemeentefonds. Uitgangspunt is dat de Rijksbijdrage het dagelijks en planmatig onderhoud dekt (via het gemeentefonds, een bedrag per woning en bedrijf per jaar). Voor de wijk, met uiteindelijk totaal circa 4.300 woningen, betekent dit dat de bijdrage in het eerste planjaar € 0 is en na het laatste jaar ruim **€ 1,7 miljoen** (circa 4.300 woningen à € 400).

7.3.2 Kosten

De jaarlijkse kosten van de openbare ruimte zullen, parallel aan de areaalontwikkeling, gedurende de planperiode (10 jaar) stijgen van € 1,1 miljoen in het eerste jaar tot ca **€ 2,6 miljoen** (€ 597 per woning - vgl. bestaande stad € 580 per woning) in het jaar waarin de volledige openbare ruimte is voltooid. Dit gaat uit van 'extra' kwaliteit in de hoofdstructuur en 'basis' kwaliteit in de woonbuurten, waar bewoners zelf desgewenst de kwaliteit kunnen opwaarderen. Bij deze bedragen zijn de kosten voor groot onderhoud en vervanging inbegrepen. De kosten zijn exclusief de kosten voor het bosareaal (Staatsbosbeheer). In het ontwerpproces zijn al inspanningen gepleegd om de onderhoudskosten zoveel mogelijk te reduceren, met behoud van (belevings)kwaliteit. De kostenprognose heeft een bandbreedte van 20%. Deze bandbreedte wordt in de uitwerking benut om onderscheid te maken in hoofdstructuur en woonbuurten zoals voorstaand beschreven.

De resultaten van de kostenprognose voor het beheer van de openbare ruimte zijn in de bijlage (pagina 142) in een schema weergegeven. Het onderhoud van de riolering en de inzameling van afval-/grondstoffen zijn daarbij niet begrepen. De kosten en baten daarvan zijn, conform wettelijke financiële kaders, opgenomen in aparte gemeentelijke productexploitaties (en gekoppeld aan gemeentelijke heffingen en belastingen, zoals afvalstoffen- en rioolheffingen).

7.3.3 Exploitatieresultaat

Uitgaande van € 1,7 miljoen opbrengsten en circa € 2,6 miljoen kosten, is er in de eindsituatie een genormeerd dekkingstekort van circa € 1,1 miljoen per jaar. Binnen de totale gebiedsexploitatie wordt daarom getracht efficiënter met beheer en kosten om te gaan. Bovendien is het uitgangspunt dat de reguliere onderhoudskosten worden afgedekt door gemeentelijke budgetten (in te brengen in de Participatie Onderneming).

Het (negatieve) exploitatieresultaat betreft de gebundelde kosten van dagelijks en planmatig beheer en groot onderhoud en gaat uit van de op hoofdlijnen geschetste profielen en materialisering in de hoofdstructuur (ruimtelijk raamwerk) die de basiskwaliteit vormen, en aannames voor de toekomstige invulling van de buurten. Hieronder zijn extra aandachtspunten in de uitwerking van de buurten geformuleerd (maar niet berekend), met als doel het exploitatietekort te reduceren.

7.3.4 Beheerkostenverlaging in het ontwerpproces

In het ontwerp van het ruimtelijk raamwerk is rekening gehouden met aspecten die kostenverlagend werken en de leefbaarheid niet aantasten. Navolgend de belangrijkste.

- Zoveel mogelijk van het totale areaal openbare ruimte binnen het plangebied heeft een functie. Het publieke areaal is geminimaliseerd met behoud van kwaliteit, voorzieningenniveau en belevingswaarde. De bestaande bosstructuur blijft behouden. Minimalisatie is niet alleen fysiek doorgevoerd, maar ook in het dubbelgebruik van ruimten en het uitgeefbaar maken ervan.
- Het aandeel verhardingen in de ruimtebalans van de openbare ruimte (de percentages verhardingen, water en groenvoorzieningen) is efficiënt uitgevoerd, met behoud van kwaliteit en voorzieningenniveau.
- Gezocht is naar materialen en constructies met relatief lage lifecycle-kosten en een hoge kwaliteitswaarde.
- Er zijn maatregelen getroffen om negatieve effecten van verzakking en zetting te voorkomen en de waterkwaliteit te borgen.
- Een groot deel van de publieke oevers langs watergangen wordt uitgevoerd als natuurlijke oever.
- Groenvoorzieningen zijn (vooral) nog zoveel mogelijk uitgevoerd in gras met bomen.

Naast beheerkostenverlaging in het ontwerpproces, zijn andere kostenverlagende aspecten verder uit te werken. Bijvoorbeeld het slim omgaan met tijdelijk gebruik van ruimten en dynamisch ruimtegebruik (bijvoorbeeld openbaar groen als moestuin), uitbesteding van ontwerp, aanleg en onderhoud in één hand (DBFMO) en 'alternatief beheer', waarbij in de verdeling van beheer- en onderhoudstaken en verantwoordelijkheden nieuwe organisatievormen worden belicht.

Deze aspecten worden ook in de nog uit te werken woonbuurten doorgevoerd, met daarbij tevens aandacht voor:

- het stimuleren van energiebesparende verlichting en andere elektrotechnische installaties;
- het structureel inschakelen van bewoners en bedrijven

bij de daadwerkelijke uitvoering van beheer- en onderhoudstaken;

- een initiatiefrijke benadering en het benutten van de mogelijkheden om vervuiling en beschadiging van de wijk te voorkomen (voorlichting, medeverantwoordelijkheid belanghebbenden, 'incentives').

7.3.5 Opties voor batenverhoging

Ook aan de batenkant zullen de komende periode nog aspecten worden uitgezocht. Enkele suggesties van de beheerdeskundigen:

- wees strikt in de realisatie van basisvoorzieningen en basiskwaliteit, en betrek belanghebbenden bij inzet op aanvullende voorzieningen en extra kwaliteiten; deze betrokkenheid moet resulteren in een 'passende' bijdrage;
- benut (ondersteunende) subsidie- en 'sponsor'mogelijkheden voor de inrichting en exploitatie van onderdelen van de openbare buitenruimte; denk aan 'playgrounds', nutstuinen, duurzame systemen, sportvoorzieningen, inzet van alternatieve arbeid, evenemententerreinen en innovatieve constructies;
- sluit beheer- en exploitatieovereenkomsten met beheerpartners (zoals SBB en het Waterschap);
- zet andere belastingen in, zoals de Onroerend Zaak Belasting;
- regel (contractueel) via diverse vastgoedeigenaren een bijdrage (bijvoorbeeld via een vorm van parkmanagement);
- vergroot de inzet van gemeentelijke middelen.

7.3.6 Beheerkostentoets

Als bijlage is de beheerkostentoets opgenomen.

7.4. Beheerorganisatie

De uitstraling en beleving van een woonomgeving wordt voor een groot deel bepaald door de kwaliteit van het beheer van de openbare ruimte. De opgave voor Almere Hout Noord is de integrale benadering van beheer, waarbij de wederzijdse invloed van verschillende activiteiten wordt vastgelegd. Het gaat daarbij vooral om het realiseren van een wijk die **schoon, heel en veilig** is, met een menselijke maat waarin de bewoner centraal staat. Herkenbaarheid, snelheid en daadkracht zijn daarbij van groot belang.

De bedoeling is dat het beheer via de Participatie Onderneming wordt geregeld. Deze is verantwoordelijk voor de basiskwaliteit 'schoon, heel, veilig' en regelt dat vanuit (gecedeerde) onderhoudsbudgetten. Initiatieven van bewoners en ondernemers in de wijk die betrekking hebben op de kwaliteit en onderhoudsstatus van hun omgeving, maar ook op sociale cohesie, worden via Stichting Vliegwielen gestimuleerd en gefaciliteerd.

Voor de invulling van de eigendoms- en beheerverantwoordelijkheden en –taken van de openbare ruimte van Almere Hout Noord bestaan ideeën. Daarbij wordt onderscheid gemaakt tussen eigendom, regie en uitvoering. Dit wordt verder uitgewerkt in het businessplan van de Participatie Onderneming. Nadrukkelijk wordt een integraal beheer verzorgd, rekening houdend met de behoefte vanuit dagelijks gebruik én met de dagelijkse en projectmatige programmering van het maatschappelijk vastgoed en/of de openbare ruimte.

Geconcludeerd kan worden dat het gezamenlijk belang dat het wijkniveau raakt, moet worden georganiseerd in een basiskwaliteit. De basiskwaliteit voldoet voor openbare ruimte en vastgoedbeheer aan de eisen van de gemeente Almere en Ymere en is ook door deze partijen gewaarborgd. Dit wordt georganiseerd, gefaciliteerd en uitgevoerd via de Participatie Onderneming .

Wijkloket

Het wijkloket (of 'lobby') kan voorzien in het dagelijks integrale beheer voor vastgoed en openbare ruimte (schoon, heel). Het is de uitvalbasis voor wijkmeesters en wijkagenten (veiligheid) en het meldpunt voor alles wat er in de wijk speelt op het vlak van openbare ruimte en vastgoed. Het is het centrale punt om ideeën en initiatieven kenbaar te maken of individuele services of diensten aan te vragen. Het loket bevindt zich op een prominente, herkenbare en zichtbare locatie én het wordt digitaal aangeboden (via internet, kabel-tv en domotica). Zo is iedere bewoner op de hoogte van wat er speelt in de wijk. Het wijkloket is daarmee breed toegankelijk, laagdrempelig en kleinschalig. De beheerorganisatie is herkenbaar, vindbaar en krijgt een gezicht in de wijk. Streven is het wij(k)gevoel optimaal te bevorderen.

7.5 Sociaal beheer

7.5.1 Wijkloket

Het wijkloket zal ook een rol vervullen in het sociaal beheer van Almere Hout Noord. Daarbij gaat het om het verbinden van mensen. Wat niet positief op de binding tussen mensen werkt is een hoge verhuisc beweging. In bestaande Almeerse buurten bestaat een relatief hoge verhuisc beweging, met name door de continue nieuwbouwoontwikkelingen in de stad. Door homogene buurten in deze heterogene wijk te realiseren, in plaats van een fijnkorrelige menging, wordt bijgedragen aan de gewenste cohesie. In Wijk voor Initiatieven is uitgebreid aandacht besteed aan sociaal beheer. Gebleken is dat de inzet van bewoners voor de eigen buurt substantieel kan bijdragen aan verbetering van de sfeer en de leefbaarheid. Deze betrokkenheid en binding worden in Almere Hout Noord op verschillende manieren gestimuleerd. Door op buurt-, straat- en wijkniveau activiteiten en initiatieven te stimuleren, zal de binding tussen mensen toenemen. Hieronder staan enkele voorbeelden.

7.5.2 Participatie van mensen

De woning en de woonomgeving geven expressie aan (gedeelde) identiteit, die een belangrijke voorwaarde is voor de toenemende hang naar collectiviteit. Identiteit versterkt de solidariteit en de gevoelens van (onderlinge) betrokkenheid tussen individuen. Bewoners kunnen, door rekening te houden met elkaar, overlast beperken. Door oplettendheid kunnen ook de criminaliteit en wanorde in de buurt beperkt worden. Individuen zijn mondiger en is er behoefte aan zeggenschap en actief burgerschap. Dit levert een spanningsveld op tussen het individuele belang en de collectieve belangen van de samenleving. Omgangsvormen zijn veranderd en de samenleving vraagt om meer formele bemoeienis met 'netjes wonen' en goed nabuurschap. Dit wijst op een kans voor terugkeer van 'toezichthouders', maar ook voor het stimuleren van eigen initiatieven en

verbindingen tussen mensen, zodat ze elkaar motiveren en inspireren. Dit wordt georganiseerd via het (vrijwillige of verplichte) aandeel van individuen in Stichting Vliegwielt.

7.5.3 Verbindende functies in de wijk

Vooraf groen en voorzieningen (zoals scholen, buurtwinkels en parken) zijn functies die bewoners binden aan hun wijk. De functies moeten toegankelijk zijn en afgestemd zijn op de gebruikers en bewoners. Met de mogelijkheid en vrijheid voor eigen invulling van openbare ruimte en groen of van een voorzieningenaccommodatie door bewoners en ondernemers sluit het aanbod aan bij de behoefte in wijk en buurt, waarbij de eigen slag die bewoners geven aan hun wijk weer buurtbinding, betrokkenheid en trots bevordert. Het daadwerkelijke gebruik van ruimte in de wijk kan niet vooraf worden gepland of opgelegd. Eigen initiatieven waaraan invulling wordt gegeven spelen in de belevingswereld van bewoners en ondernemers een grote rol. Dit is anders dan wanneer Ymere en de gemeente Almere activiteiten organiseren of elk initiatief vooraf moeten controleren en goedkeuren.

8 Ontwikkelingsstrategie

8.1 Mensen maken de wijk

De ontwikkeling van Almere Hout Noord gaat eerst en vooral over mensen. In de 'Wijk voor Initiatieven' worden initiatieven, ontmoeting en ontplooiing van mensen gestimuleerd via kleinschalige netwerken. Verbindingen tussen mensen leiden tot wederzijdse beïnvloeding. Dit vergroot de emancipatie op sociaal en economisch vlak.

Almere Hout Noord wordt een wijk waarin iedereen welkom is. Zo'n wijk brengt mensen in beweging. Letterlijk en figuurlijk. Een wijk waarin het gaat om nieuwe vormen van met elkaar omgaan, van betrokkenheid en elkaar (verder) helpen. Een wijk waarin kansen en problemen zich vertalen in initiatieven om het beter te doen. Een wijk waarin

initiatieven worden beloond. Een wijk waarin de mens centraal staat en sociale duurzaamheid opnieuw wordt uitgevonden. 'Wijk voor Initiatieven' slaagt alleen als de wijk een ziel heeft en een groot hart, en aansluit bij de behoeften van mensen die willen ontmoeten, verbinden en meebeslissen over hun omgeving. De vraag van de inwoners bepaalt de richting en de prioriteiten. Dit moet worden gefaciliteerd. De aloude maakbaarheid is nu een co-productie van bewoners en ondernemers of, in brede zin, 'wijkvestigers' geworden.

Bron: Wijk voor Initiatieven, 2009.

Almere Hout Noord is een wijk met een voor Almere nieuwe identiteit: levendig, met volop functiemenging en inspirerend voor bewoners en ondernemers die zich er vestigen. Dit dynamische stadsdorp, met stedelijke levendigheid en tegelijkertijd de natuur dichtbij, kan voor velen aantrekkelijk zijn. Voor het slagen van de ambities moet niet alleen kwalitatief, maar ook communicatief hoog worden ingezet. Er kan immers niet meegelift worden op een omgeving, een al bestaand imago; het gevoel moet zelfstandig worden gecreëerd.

8.1.1 Raamwerk als basis

Het ruimtelijke raamwerk is op hoofdlijnen vastgelegd: in de vorm van bossen, lanen, het watersysteem, het verkeerssysteem, het programma en de duurzaamheidsambities. De vraag is hoe de diverse buurten binnen dat raamwerk vorm krijgen, wat de toekomstige bewoners en ondernemers wensen en hoe deze wensen worden vertaald in het ontwerp en de programmering van de toekomstige buurten. In dit hoofdstuk worden de hoofdlijnen geschetst van de wijze waarop de wijk tot ontwikkeling wordt gebracht en de rol van de wijkvestigers daarin.

8.1.2 Verleidingsstrategie

De ambities voor Almere Hout Noord gaan verder dan de realisatie van het stadsdorp met een unieke en grote aantrekkingskracht: het is een wijk die vooral zal ontstaan vanuit de ideeën van vestigers zélf. Hun eigen initiatieven geven invulling aan de wijk. Met de inbreng van bewoners en ondernemers krijgen de wijkvoorzieningen vorm, van sportloket tot buurtschuur, van onderwijs tot talent- en ondernemershuis. Dit alles vanuit de overtuiging dat de focus op initiatieven en mogelijkheden zorgt voor een grotere betrokkenheid bij de wijk én voor een sociaal duurzame wijk.

8.2 Actoren en initiatieven

Actoren

In overeenstemming met de ambities voor Almere Hout Noord, worden de toekomstige eigenaren en gebruikers van de wijk uitgedaagd om met initiatieven te komen voor de invulling van de wijk. In de competitiefase heeft Ymere hiertoe al diverse panelbijeenkomsten georganiseerd en in oktober 2009 heeft het projectbureau een 'Walk In' georganiseerd om te inspireren tot initiatieven. Vanaf de verdere planontwikkeling in 2010 wordt dit geïntensiveerd. Toekomstige bewoners, ondernemers en instellingen worden gestimuleerd actief te participeren in de ontwikkeling van de wijk als geheel: **in de woningen, bedrijfsruimten, de sociaal-maatschappelijke en de commerciële gebouwen en ook in de openbare ruimte.** Hun initiatieven worden verwelkomd, eventueel gekoppeld en gefaciliteerd. Om welke partijen gaat het?

a Huurders

Huurders worden uitgedaagd om gezamenlijk met Ymere nieuwe woonvormen te ontwikkelen, plattegronden en mogelijkheden om zelf voorzieningen aan te brengen in casco's. Dit betreft sociale huurwoningen, maar mogelijk ook huurwoningen in het duurdere segment. Huurders worden, net als kopers, betrokken bij de visie op (voorzieningen in) de openbare ruimte.

b Kopers

Kopers kunnen op verschillende manieren participeren in de wijk. Zij worden uitgedaagd om alleen of samen met anderen hun eigen woning te ontwikkelen in (Collectief) Particulier Opdrachtgeverschap (CPO en PO). Hiervoor wordt minimaal 30% van de kavels in alle fasen en in alle inkomenscategorieën (ook sociale koop) beschikbaar gesteld. Kopers die niet de volle verantwoordelijkheid voor hun nieuwe woning willen dragen, kunnen samen met

ontwikkelaars in mede-opdrachtgeverschap een project tot ontwikkeling brengen. Kopers die alle zorgen bij een ontwikkelaar willen laten, krijgen uiteraard ook de ruimte. Samen met de voorgaande categorie gaat het om circa 1.700 woningen. Hun wensen ten aanzien van woonomgeving en woningtypen worden geprikkeld door het organiseren van inloopavonden met diverse participatie- en stemactiviteiten.

c Ondernemers

Ondernemers die in de wijk willen gaan werken en/of wonen hebben veel mogelijkheden om een bedrijfspand te (laten) ontwikkelen, al dan niet in combinatie met een woning. Ondernemers die met initiatieven komen die passen bij de ambities van Almere Hout Noord, bijvoorbeeld op het gebied van talentontwikkeling, verbindingen leggen of duurzaamheid, worden geprikkeld. De wijk wordt daarmee ook een aanjager voor innovatie en nieuwe vormen van samenwerken. Ook voor de commerciële bedrijvigheid worden prikkels ontwikkeld. Dit betreft niet alleen de kleine zelfstandigen en de ondernemers op de binnenstedelijke bedrijventerreinen, maar ook de grote ondernemingen op het A6-park.

d Sociaal-maatschappelijk instellingen

Instellingen op het gebied van onder meer onderwijs, sport en gezondheidszorg worden ook uitgedaagd te kijken naar de visie en ambities voor deze wijk. Hen wordt gevraagd met initiatieven te komen die daarbij aansluiten. Zij kunnen hun eigen initiatieven via diverse kanalen kenbaar maken en andersom worden concrete prijsvragen uitgeschreven.

8.3 Organisatie

8.3.1 Aanjager van dynamiek

De Participatie Onderneming is het overkoepelend orgaan dat initiatieven aanjaagt en dynamiek in de wijk brengt (zie ook hoofdstuk 10). Het is een initiatievenonderneming, met als uitgangspunt dat initiatieven (ook) bottom up ontstaan en fysiek of digitaal worden gestimuleerd en gefaciliteerd. Soms in financiële zin, soms in fysieke ruimten, soms in menskracht. Of via een combinatie van deze mogelijkheden. Dit zijn de stimulators. Daarnaast zijn er kaders nodig om de ambitie voor de wijk te borgen en zekerheid te bieden aan de toekomstige wijkvestigers. Uiteindelijk is het de verleidingsstrategie die het daadwerkelijk aanjagen van initiatieven verzorgt, het wenkend perspectief. Deze mogelijkheden worden navolgend toegelicht.

8.3.2 Stimulators

Er zijn drie soorten stimulators.

Financiële prikkels, zoals:

- buurtbudgetten;
- stimuleringsubsidies in brede zin (grond, opstallen, activiteiten);
- woonlastenreductie of lagere bedrijfslasten (duurzaamheid, maatschappelijk vastgoed).

Menskracht, zoals:

- Participatie Onderneming met verschillende coördinatoren/participatiemedewerkers;
- bouwbegeleiders, koperscoaches en anderen (onder meer voor PO/CPO);
- wijkvestigers zelf, door ontmoeting en verbinding met elkaar.

Fysieke ruimten, zoals:

- reservelocaties en Buurtschuren;
- wijkweb (digitaal);
- ontmoetingsruimten en voorzieningen (zoals het Talentenhuis en het Ondernemershuis);
- inrichting van buurten: de beoogde woon- en werkmilieus.

8.3.3 Kaders

De kaders zijn de voorwaarden waarbinnen de buurten door de diverse opdrachtgevers vorm krijgen. Voorbeelden van deze kaders zijn:

- 1 ruimtelijk raamwerk (landschappelijk/stedenbouwkundig/verkeerskundig);
- 2 indicatieve programma's voor wonen, werken, leren en zorgen;
- 3 beeldkwaliteit en –regie;
- 4 ruimtelijke-ordeningskaders, wetgeving en (milieu) technische voorwaarden;
- 5 duurzaamheidsmaatregelen, onder meer vastgelegd in materiaalpaspoorten;
- 6 financiële voorwaarden in grondexploitatie (grondprijzen en -beleid, kavelgrootte) en opstalexplotatie.

Een belangrijk uitgangspunt blijft altijd dat de sociaal duurzame wijk organisch moet kunnen groeien. In de acht tot tien jaar waarin de wijk ontwikkeld wordt, moet ruimte blijven bestaan voor initiatieven van bewoners, die binnen deze kaders hun eigen ideeën kunnen ontplooiën.

8.3.4 Wenkend perspectief

Om initiatieven te stimuleren en op gang te houden is een wenkend perspectief nodig. Dit begint met een goede communicatie- en verleidingsstrategie, bestaande uit:

- a het positioneren van de wijk;
- b het inspireren en motiveren;
- c werving van initiatieven.

a Het positioneren van de wijk

Identiteit

De naam van de wijk moet een begrip zijn, een naam die de belevingswaarde versterkt; een naam die past bij de identiteit van de wijk. 'Wijk voor Initiatieven' moet een sterk merk worden, met zodanig heldere kernwaarden en hoge kwaliteit, dat alle wijkvestigers er bewust voor kiezen: zowel de mensen met een kleine portemonnee, als de ondernemers en de mensen die kiezen voor een grote kavel. De sfeer van Almere Hout Noord is gebaseerd op de kernwaarden Ondernemend, Talentvol en Ecologisch. En dit alles in een wijk 'waar je wat met elkaar hebt' – sociale duurzaamheid.

Belevingscommunicatie

Belangrijk is dat er vanaf het eerste moment richtbaarheid wordt gegeven aan de ambities voor de locatie. En dat gedurende de transitie een continue communicatielijns wordt ingezet. Bijvoorbeeld door (tijdelijke) activiteiten zoals festivals, concerten, proeverijen, foto-exposities of bijzondere festiviteiten op de locatie. Dit moet helpen bekendheid aan het gebied te geven en het merk te 'laden'. Daarom wordt vroegtijdig belevingscommunicatie ingezet met de inzet van middelen in een breed spectrum, die als doel hebben alle zintuigen te prikkelen. Kunst en cultuur zijn logische ingrediënten voor de extraverte positionering omdat zij mensen aantrekken die zich thuis voelen bij de gekozen ambities van Almere Hout Noord. De communicatiemiddelen moeten passen bij de ambities en de sfeer van de wijk: extravert, interactief, gericht op levendigheid, met een knipoog naar de nabije natuur. Uiteraard vraagt dit om tijdige aanwezigheid van een informatiecentrum op de locatie zelf - dit daagt uit tot het beleven van de plek - en om inzet van nieuwe media.

b Het inspireren en motiveren

Ontmoeting: bijeenkomsten en digitaal

Het ruimtelijke raamwerk voor Almere Hout Noord is vastgelegd, maar het is aan de vestigers zelf de buurten 'in te vullen'. In Almere Hout Noord zal hoog worden ingezet op (online) community building, gecombineerd met fysieke bijeenkomsten. Vestigers kunnen zo in een vroeg stadium worden betrokken bij de inrichting van de wijk en met elkaar communiceren over zaken die zij zelf kunnen waarmaken, zoals het verenigingsleven en de buurtschuur. De online community kan vanaf medio 2010 zijn inbreng hebben bij de uitwerking van de eerste elementen uit het Ontwikkelingsplan. Het is belangrijk om activiteiten te organiseren, van workshop tot atelier, om mensen uit te dagen mee te denken. Moderatie vindt plaats vanuit de projectorganisatie.

Stimuleringsprijsvragen

Om initiatieven uit te lokken, wordt veelvuldig gebruik gemaakt van de creativiteit van de markt. Bijvoorbeeld door competities, waarvan de resultaten aansluiten op de ambities van Almere Hout Noord. Dit blijkt energie te genereren en innovatie te bevorderen. Ook kunnen stimuleringsprijsvragen plaatsvinden met als doel specifieke aandacht voor bepaalde thema's. Bijvoorbeeld voor het 'doe-het-zelf'-karakter van Almere Hout Noord. Jaarlijks kan bijvoorbeeld worden gekozen voor de beste tien initiatieven op het gebied van functiemenging, ondernemerschap of kunst en cultuur. De gekozen thema's dragen altijd bij aan de levendigheid van de omgeving in Almere Hout Noord. Denkbaar is ook dat beginnende ondernemers plekken in een Kanspand verdienen, om hen een steun in de rug te bieden. Deze vorm van werken moet een zakelijke grondslag hebben; initiatieven worden beoordeeld op de toegevoegde waarde die zij hebben: in termen van diversiteit, levendigheid of andere waardering.

c Werving van initiatieven

Om de naam Wijk voor Initiatieven waar te maken, is het belangrijk vroeg te starten met het kenbaar maken van enerzijds het perspectief van de wijk (het levendige stadsdorp) en anderzijds de mogelijkheden voor een ieder die er iets wil. Mensen kunnen al vanaf najaar 2009 met initiatieven komen; online of via een 'Ja, ik wil-kaart'. De procedure voor het werven en faciliteren van initiatieven wordt nog uitgewerkt, maar de eerste ideeën zijn er.

De eerste Buurtschuur (annex ontmoetingscentrum voor pioniers)

De eerste buurtschuur XXL zal het 'atelier' voor woonsferen in de wijk worden en de eerste kopers en huurders met elkaar in contact brengen. Hier worden ook het projectbureau en het bezoekerscentrum gehuisvest. Dit wordt de plek waar mensen kunnen kennismaken met de nieuwe wijk en met elkaar. De al bestaande Burenavonden voor de particuliere opdrachtgevers zijn daarvan een succesvol voorbeeld.

De paden, op de lanen in

Om de nog onbekende locatie en de ambities een gezicht te geven, wordt vanaf halverwege 2010 actief campagne gevoerd; te beginnen op plekken waar veel potentiële wijkvestigers komen, zoals het centrum van Almere, maar ook op evenementen in Almere en de regio. Zo kan een mobiel informatiecentrum ingezet worden, als voorloper op de Buurtschuur.

Mogelijke communicatiemiddelen:

- 1 Herkenbaar logo en vaste huisstijl.
- 2 (Tweetraps) website van het project met informatie en aanmeldingsopties (database) en een webcam op locatie.
- 3 Informatie- en verkoopcentrum op locatie: de eerste Buurtschuur (en tijdelijk een mobiel informatiecentrum).
- 4 Dynamische gebiedsmaquette (al in de eerste fase).
- 5 Gebiedssignaleringen ('spectaculars') aanbrengen, bijvoorbeeld boomkronenroute/klimroute in het Beverbos en 'de grootste moestuin van Nederland'.
- 6 Terugkerende jaarevenementen of (tijdelijke) activiteiten zoals 'artists in residence', foto-exposities, openluchttheater, proeverijen of markten, camping op locatie.
- 7 Officiële feestelijke startmanifestatie.
- 8 Advertenties in bijvoorbeeld huis-aan-huisbladen of de regionale televisie en radio.
- 9 Bouw- en informatiepanelen op de locatie en de route daar naar toe.
- 10 (Digitale) Nieuwsbrieven en een magazine.
- 11 Verkoopbrochures met productpromotie.
- 12 Persoonlijke communicatie met belangstellenden, bijvoorbeeld op informatieavonden, via de website met infomail of in het informatiecentrum.
- 13 (Toekomstige) bewoners en ondernemers inzetten als ambassadeurs.

	Fase 1	2010-2014	47.6 ha
	(waarvan	4.9 ha NTB in tijd)	

	Fase 2	2013-2016	45.1 ha
	(waarvan	0.5 ha NTB in tijd)	

	Fase 3	2015-2018	38.1 ha
	(waarvan	0.5 ha NTB in tijd)	

	Fase 4	2017-2020	39.7 ha
	(waarvan	10.0 ha NTB in tijd)	

	A6 Park	2010-2024	80.3 ha

	in combinatie met Fase 1	5.4ha	
	Buiten faserings vlekken	3.2 ha NTB in tijd	

	(NTB in tijd)	

Indicatief programma per fase

	%	totaal	Fase 1	Fase 2	Fase 3	Fase 4
Vierkante meters grondopp.	100%	179,1	54,6	45,1	39,7	39,7
Programma						
Wonen						
Totaal circa	100%	4.300				
Aantallen per fase, indicatief			1.142	1.012	999	1.147
Sociale huur	20%	860	228	202	200	229
Sociale koop	10%	430	114	101	100	115
Vrije sector	70%	3.010	799	708	699	803
	100%					
Waarvan PO/CPO*	30%	1.290	368	329	325	269
(vrije sector, sociale koop)						
eengezins	78%	3.354	941	889	779	745
meergezins	22%	946	201	123	220	402
Ondernemen/ Wijk economie						
Binnenstedelijk bedrijventerrein		10,4	4,9	0,5	0,5	4,5
Kanspanden (evt. wonen)			optioneel	Noorderhoutlaan	Noorderhoutlaan	optioneel
Werken aan huis			ja	ja	ja	ja
Voorzieningen & iconen						
Buurtschuren/reservelocaties		11	ja, elke buurt 1.000 m2	ja, elke buurt 1.000 m2	ja, elke buurt 1.000 m2	ja, elke buurt 1.000 m2
Icoon			Experience point	Talenthuis		Ondernemershuis
Track			elke fase	elke fase	elke fase	elke fase
Bijzondere plek			Lange Hout, Sluishuis		Brink, Boswonen	
Winkelvoorzieningen			(tijdelijke) winkels	Noorderhoutlaan	concentratie winkels	Noorderhoutlaan
Horeca						
Zorg & welzijnsvoorzieningen			ja, n.t.b.	p.m.	ja, n.t.b.	p.m.
Beheer						
Wijkloket			Wijkloket	buurtschuur/loket	buurtschuur/loket	buurtschuur/loket
Duurzaamheid/ Ecologie						
Gebouw			Experiencepoint	-	-	-
Toepassing			Duurzame sanitatie	optioneel, na pilot	optioneel, na pilot	optioneel, na pilot
			Woningniveau	Woningniveau	Woningniveau	Woningniveau
			Windmolen(s) evt. A6			
Kleine gebaren (moestuyn, regenton etc.)			per fase	per fase	per fase	per fase

NB1: lokatie Sluishuis is toegerekend aan fase 1, de 2 lokaties boswonen zijn toegerekend aan fase 3

NB2: In fase 3 en 4 is gerekend met een hogere dichtheid door dubbelgebruik en relatief meer appartementen

8.4 Planuitwerking: vervolgstappen

Het inspireren, motiveren en werven van initiatieven zal parallel lopen aan de verdere planvorming, waarbij veel interactie bestaat tussen wat mensen willen en hoe de wijk wordt vormgegeven. Uiteraard gebeurt dat binnen het tijdpad en de planning die voor Almere Hout Noord als kader zijn meegegeven.

De aanvangskwaliteit van Almere Hout Noord is cruciaal. De eerste bewoners en ondernemers zijn de grootste ambassadeurs van het gebied. Bij oplevering van de eerste woningen zullen zoveel mogelijk basisvoorzieningen in het gebied aanwezig zijn, zoals een basisschool, enkele gezondheidsvoorzieningen, een (tijdelijke) supermarkt en/of aanvullende wijkwinkels en openbaar vervoer. Een van de eerste voorzieningen is ook de eerder genoemde buurtschuur XXL, waar onder meer het projectbureau en het informatie- en verkoopcentrum worden gevestigd.

8.4.1 Uitwerking kaders

Voordat het zover is, moet er echter nog het een en ander gebeuren. De volgende kaders moeten worden uitgewerkt:

- 1 het ruimtelijk raamwerk (landschappelijk/stedenbouwkundig/verkeerskundig);
- 2 de procedure voor het werven en faciliteren van initiatieven;
- 3 de indicatieve Programma's voor wonen, werken, leren, zorgen per fase;
- 4 de beeldkwaliteit en -regie;
- 5 de ruimtelijke ordeningskaders, wetgeving en (milieu) technische voorwaarden;
- 6 de duurzaamheidsmaatregelen, waaronder de portfoliostrategie voor de energiemaatregelen en het opstellen van materiaalpaspoorten;
- 7 de ruimtelijke uitwerking van het A6-park en de uitgiftestrategie.

Deze uitwerking leidt medio 2010 tot een 'verkavelingsplan-plus' voor de eerste fase. Hierna kunnen ontwerp- en bouwteams verder met het uitwerken van het openbaar gebied in verkavelings- en inrichtingsplannen ('buurtpaspoorten'), kunnen kavelpaspoorten voor gebieden met particulier opdrachtgeverschap worden opgesteld en kan de ontwikkeling van het vastgoed starten.

8.4.2 Ontwikkelingsstrategie A6-park

In hoofdstuk 4 zijn de mogelijke concepten voor het A6-park beschreven: het zal gedeeltelijk bestaan uit een detailhandelszone en gedeeltelijk uit een gemengd bedrijventerrein, beide in een hoogwaardige en duurzame vorm. De vraag is hoe deze twee zones binnen het ruimtelijk raamwerk ingevuld gaan worden.

De detailhandelszone krijgt als kernprogramma een woonconcept met daarbij mogelijk elkaar versterkende leisure-activiteiten (groot- of kleinschalig). Voor succesvolle realisatie zullen mogelijk in het beginstadium een of meerdere partners worden gezocht, waarmee het ontwikkelingsscenario nader wordt uitgewerkt. Binnen deze strategie dient er ruimte te zijn voor grootschalige formules die zelfstandig een eigen pand realiseren. Zo nodig is het mogelijk om de opgenomen ruimtereservering voor uitbreiding van de detailhandelszone/leisure vroegtijdig aan te kopen om ontwikkeling van grootschalige formules mogelijk te maken.

Daarnaast bestaat het A6-park uit een gemengd bedrijventerrein in een hoogwaardige en duurzame vorm. Deze zone zal vooralsnog hoofdzakelijk per kavel worden uitgegeven. Bedrijven zullen worden uitgedaagd om - binnen hun mogelijkheden - duurzame bedrijfshuisvesting te ontwikkelen. Hierbij geeft de gemeente het goede voorbeeld door al te investeren in de inrichting van de

openbare ruimte. In de nadere uitwerking van het gemengde bedrijventerrein zal ook de haalbaarheid van het duurzaamheidsplein nader worden onderzocht.

8.4.3 Procedures en planning

De planontwikkeling is in een gevorderd stadium. Om te kunnen bouwen moeten echter nog verschillende procedures worden doorlopen en vergunningen worden aangevraagd.

De belangrijkste procedure die bepalend is voor de start van het bouwrijp maken is het bestemmingsplan. Uitgaande van deze procedure levert dit een vroegst mogelijke geplande start op van het bouwrijp maken medio 2011. Dit geldt voor het noordelijk deel van de eerste fase, waarbij geen verwerving hoeft plaats te vinden en de zandophoging al heeft plaatsgevonden. Hierbij wordt ervan uitgegaan dat is voldaan aan de verplichting een m.e.r. (milieu-effectrapportage) op te stellen voor het gebied. De eventuele windmolens in het A6-park zijn nog wel m.e.r.-plichtig. Aan de m.e.r.-plicht moet zijn voldaan voordat het bestemmingsplan ter visie wordt gelegd.

8.4.4 Bouwlogistiek en eerste fase

De ontwikkeling van Almere Hout Noord zal aan de westzijde starten en veel aandacht besteden aan het scheiden van bouwlogistiek en bewonersverkeer. De intentie is om buurtgewijs zoveel mogelijk een volwaardige leefomgeving op te leveren. Op de kaart op pagina 100 is de eerste fase aangegeven. In de vervolgfases ontwikkelt de wijk zich verder naar het zuiden en oosten. De ontwikkeling van het A6-park start aan de kant van de woonwijk. Het bouwverkeer kan via de Kievitsweg (vanaf de A27 en de Vogelweg) naar het plangebied rijden. Vanaf daar dient een op de zandopspuiting nog aan te leggen bouwweg te komen

voor de ontsluiting van de eerste bouwlocatie(s). Fase 1 kan via de nabijgelegen Leidingenstraat 6 op de benodigde nutsvoorzieningen worden aangesloten.

Na een aantal eenvoudige maatregelen, zoals de aanleg van de bouwweg en het graven van een afvoertocht, kan de ontwikkeling van de eerste buurt beginnen. De afvoertocht moet deel uitmaken van het watersysteem van Almere Hout Noord en dient te lozen op de Kievitstocht. De verdere aanleg van de waterstructuur kan fasegewijs worden gerealiseerd.

Het bestaande gronddepot in het gebied - ten noorden van de Reinwaterkelder - dient opgeheven te worden (dit terrein is nog niet opgehoogd). Een geschikte locatie voor een nieuw depot voor de opslag van vrijkomende grond kan voorlopig worden gevonden aan de Kievitsweg in de zuid-oosthoek van het plangebied.

Bij oplevering van de eerste woningen kunnen de eerste bewoners het gebied - los van bouwverkeer - verlaten en bereiken via de (voorlopig te handhaven) Vinkweg en de Watersnipweg. Met name voor het fietsverkeer is dit een belangrijke route om veilig naar en uit het bouwgebied te kunnen. Voor de ontwikkeling van de vervolgfase is het van belang om besluitvorming te laten plaatsvinden over de aanleg van de hoofdentree naar Almere Hout Noord vanaf de A6 (verlengde Tussenring).

Voor het aanbieden van openbaar vervoer aan de bewoners is een doorgang nodig onder de A6. Met Rijkswaterstaat dienen afspraken te worden gemaakt om dit werk mee te nemen met de verbreding van de A6. Daarbij moet ook rekening worden gehouden met de al aanwezige (en nog te realiseren) nutsvoorzieningen.

Om de bouwlogistiek goed te regelen zal een nader uitgewerkt bouwlogistiek plan worden opgesteld, zodra voldoende duidelijk is wat, waar en wanneer er gebouwd gaat worden. Uitgaande van de start van het bouwrijp maken halverwege 2011, kan de bouw van de eerste fase mogelijk beginnen in het eerste kwartaal van 2012. De eerste fase zal een doorlooptijd van circa twee jaar kennen. Voor de totale realisatie van Almere Hout Noord wordt uitgegaan van een doorlooptijd van acht tot tien jaar.

Indicatieve planning

Planuitwerking en procedures: 2010 -2011

Start bouwrijp maken: medio 2011

Start bouw: 1e kwartaal 2012

9 Economische uitvoerbaarheid

Voor Almere Hout Noord is door de gemeente Almere een grondexploitatie gemaakt, zowel voor het totaal als voor de woonzone en het A6-park apart. De programmatische en kwalitatieve uitgangspunten van het Ontwikkelingsplan vormen de basis voor de grondexploitatie.

De totale grondexploitatie laat zien dat met de te verwachten inkomsten voor de gemeente de kosten kunnen worden gedekt voor de verwerving, rente, het bouwrijp maken, de inrichting van de openbare ruimte en de infrastructuur en de bijbehorende plankosten. De grondexploitatie is taakstellend voor de verdere uitwerking.

Binnen Almere Hout Noord zijn diverse infrastructurele voorzieningen gepland, die worden uitgevoerd vanuit de Nota Omslag Grote Werken (NOGW-Hout). De grondexploitatie van Almere Hout Noord draagt bij aan de kosten van deze werken.

10 Aanzet Participatie Onderneming

Mensen maken de stad is een van de Almere Principles. De Participatie Onderneming vergroot de emancipatie op sociaal én economisch vlak door verbindingen tussen mensen te creëren - en daarmee wederzijdse beïnvloeding. Wanneer de Participatie Onderneming initiatieven stimuleert, draagvlak geeft en uitvoerbaar maakt, zullen de bewoners van de wijk zich op diverse fronten ontwikkelen. De bundeling van krachten en expertise binnen de Participatie Onderneming levert schaalvoordelen op ten opzichte van individuele inspanningen. Dit biedt sociale

verbondenheid en connectiviteit, met aandacht voor individualisering. Het verbinden van mensen, instellingen en ondernemingen is de basis voor een sociaal duurzame wijk.

Bron: Wijk voor Initiatieven, 2009.

10.1 Status en aanpak

Het masterplan-plus **Wijk voor Initiatieven** geeft een opzet op hoofdlijnen van de Participatie Onderneming. Deze onderneming richt zich op integrale en vernieuwende wijze op onder meer het voeren van een gebiedsexploitatie (gronduitgifte en beheer), een energiebedrijf en het programmeren van maatschappelijk vastgoed. Maar bovenal: op het verbinden van mensen, bewoners onderling en bewoners met ondernemers en instellingen. Met de inkomsten uit de genoemde *businessunits* zou Stichting Vliegwielen worden gefinancierd, een stichting die initiatieven van wijkvestigers aanjaagt en faciliteert. Deze stichting heeft als doel de sociale samenhang in de wijk te versterken. Ten behoeve van het Ontwikkelingsplan is het concept verder uitgewerkt. De opdracht van de gemeenteraad (juni 2009) was de haalbaarheid van de Participatie Onderneming te onderzoeken.

De eerste concepten en contouren van de Participatie Onderneming zijn uitgewerkt, maar om verschillende redenen is het businessplan nog niet gereed. Innovaties als dit type wijkonderneming vragen om *meer voorbereiding, afstemming, rijping en daarmee tijd om het concept realiteitswaarde te geven en organisch te laten groeien*. De uitdaging is erin gelegen dat er tegelijkertijd sprake is van een product-, proces- en marktinnovatie. Almere Hout Noord heeft de potentie een voorbeeldproject te worden op verschillende deelterreinen. De belofte aan en de toegevoegde waarde voor de uiteindelijke wijkvestigers staat hierin centraal. Zij moeten er baat bij hebben en de wijk als waardevol beleven en bestempelen.

Een aantal van bovengenoemde thema's en businessunits is qua inhoud en bestuurlijk beleid (provincie, gemeente, Ymere) nog niet af te ronden. Dit zijn bijvoorbeeld de gronduitgifte (erfpacht, gezamenlijke GEM), het energiebedrijf (spanningsveld beleid/hinder van windmolens in de wijk), de duurzaamheidsmaatregelen (technische beperkingen van de locatie) en het gebiedsbeheer (beheerkosten versus budgetten). Dit zijn belangrijke thema's, die de ambities van de wijk onderstrepen of zelfs versterken. Een zorgvuldig afgewogen advies en goede afstemming over de keuzes hoe daarmee verder te gaan, vergen meer tijd.

Stichting Vliegwiël

Wat betreft Stichting Vliegwiël is het beeld al wel duidelijker. Dit is de beoogde aanjager van (*bottom up*-) initiatieven die bijdragen aan de ambities van en sociale cohesie binnen de wijk. Initiatieven komen van bewoners, bedrijven en maatschappelijke instellingen die zij virtueel en fysiek kunnen operationaliseren. Deze initiatieven hebben aandrijving, ondersteuning en monitoring nodig. Stichting

Vliegwiël wordt een laagdrempelige, kleinschalige en democratische organisatie met een (nader vast te stellen) werkbudget. De opbrengsten van de businessunits binnen de Participatie Onderneming vormen het budget voor de stichting. Als de businessunits onvoldoende of geen opbrengsten genereren zijn er alternatieven voor de financiering.

Besluitvorming

De inhoud van en besluitvorming over de businessunits hebben hun weerslag op de planontwikkeling en –realisatie, bijvoorbeeld bij het samenwerkingsmodel, verkavelingsplannen, vergunningen en het ontwerp van civiele werkzaamheden. Daarom is naar het kritieke pad in de besluitvorming gekeken. De benodigde duidelijkheid over de businessunits kan pas ontstaan als de gemeente (onder meer over windmolens, samenwerking, gronduitgifte en beheer), de provincie (windmolens) en Ymere (onder meer windmolens, samenwerking en beheer) besluiten hebben genomen. Deze zijn in 2010 aan de orde. Dan ook kan een compleet beeld van de Participatie Onderneming worden gegeven en kunnen Almere en Ymere daarover besluiten. Dit is vroeg genoeg om met de Participatie Onderneming operationeel te kunnen zijn als de eerste bewoners zich melden. Dit is ook het moment waarop de propositie definitief in de markt gezet wordt en beloftes aan de toekomstige wijkvestigers nagekomen moeten worden.

Waarom een Participatie Onderneming?

Waarom is een Participatie Onderneming nodig? De onderneming levert als *spin off* een logisch brandpunt voor *community*-vorming (Stichting Vliegwiël) en is daarmee de broedplaats en marktplaats voor nieuwe initiatieven. Ze is daarmee ook de drager voor de kernambitie van de Wijk voor Initiatieven. De Participatie Onderneming levert talloze kansrijke product-marktcombinaties op, door synergie,

samenhang en slimme keuzes in grondexploitatie, opstalexloitatie en beheer na te streven. Dit levert de basis voor een overtuigende propositie voor de wijkvestiger ('de klant'). Bovendien zijn financiële en kwalitatieve voordelen te behalen door een integrale benadering. De Participatie Onderneming heeft, mits er voldoende business in geconcentreerd is als basisdienstverlening, veel potentie om tijdens beheer het aantal product-marktcombinaties uit te breiden of aan te passen. Zij is daarmee hét middel en het logische brandpunt om duurzaam met bewoners te werken aan optimale leefbaarheid. De onderneming levert financiële bijdragen, netwerken, een positief imago en een ondernemerschapscultuur. Het is de katalysator van Stichting Vliegwiël.

Wanneer wordt Almere Hout Noord als waardevolle wijk ervaren?

Verskillende belanghebbenden zullen Almere Hout Noord op hun eigen wijze ervaren. Voor bewoners gaat het om de waardering van hun woning en woonomgeving, maar ook de waardeverhoging van de woning (eigenaren), om lagere (integrale) woonlasten (huurders/eigenaren), om netwerkversteviging (economisch/sociaal) en om invloed en zeggenschap. Ondernemers hebben baat bij een vitale wijk economie (netwerk), toegankelijkheid van de arbeidsmarkt, stijging van de waarde van hun vastgoed, een goed imago voor de positionering van hun bedrijf, en invloed en zeggenschap. Voor een corporatie/belegger geldt bijvoorbeeld de waardeverhoging van de portefeuille, de waardering door de huurders en een gunstig exploitatieresultaat (lagere mutatiegraad, lager onderhoud, hogere opbrengst et cetera). Voor een gemeente is een wijk waardevol als dit een voorbeeldwijk is (bijvoorbeeld op het gebied van duurzaamheid) met een goed imago (citymarketing), als de beheerkosten integraal worden benaderd en als de WOZ een stijging laat zien.

10.2 Uitgangspunten

Almere Hout Noord wordt een wijk die ruimte biedt voor idealen en eigen initiatieven, die leidt tot participatie en sociale en economische emancipatie. Het in Wijk voor Initiatieven geïntroduceerde idee van de Participatie Onderneming draagt op innovatieve wijze bij aan het ontwikkelen, beheren en exploiteren van een sociaal en milieu(technisch) duurzame wijk. Een wijk die binnen een plezierige leefomgeving als kernwaarden heeft: **ondernemend, talentvol** en **ecologisch**. Een vitale wijk waar, via kleinschalige netwerken, ontmoeting en ontplooiing van mensen en initiatieven worden gestimuleerd. Hoe wordt Almere Hout Noord een enerverende en vitale wijk? Door mensen met elkaar in verbinding te brengen en uit te gaan van hun zelf-organiserend vermogen. Door samenhang aan te brengen tussen de *openbare ruimte* en de *kwaliteit en het aanbod van vastgoed* en *voorzieningen*. Dit zijn in een wijk de waardebepalers die een vast onderdeel vormen van een integrale gebiedsexploitatie. Zo worden wijken van waarde(n) gemaakt. Hierbij wordt een relatie gelegd tussen sociaal-maatschappelijke ingrepen in een gebied en de sturing op waarde-impulsen.

Streefpunten

De Participatie Onderneming zal:

- 1 invulling geven aan de kernwaarden *ondernemend, talentvol en ecologisch*;
- 2 verantwoordelijkheid nemen voor integrale gebiedsontwikkeling, -realisatie en -exploitatie;
- 3 initiatieven op professionele wijze aanjagen en faciliteren;
- 4 sturen op investeringen in waarde-impulsen en waarde(n)ontwikkeling in brede zin;
- 5 een onderscheidend leefmilieu en kwaliteit van de wijk garanderen;
- 6 ontmoeting en interactie vergroten: van collectiviteit naar connectiviteit;
- 7 sociale en economische emancipatie (vraaggerichte ontplooiing) van individu en gemeenschap bevorderen;
8. (collectief) particulier opdrachtgeverschap bevorderen en faciliteren;
- 9 de balans tussen professionele sturing en individuele participatie organiseren;
- 10 het organisch karakter en de vitaliteit van de wijk blijvend bevorderen en bewaken;
- 11 duurzaam gedrag bij de bewoners stimuleren.

Organisatie

De Participatie Onderneming is via haar (business)units de regisseur van de Almere Hout Noord, en in veel gevallen de opdrachtgever van alle bedrijven en instellingen die tijdens de ontwikkel- en exploitatiefase een opdrachtnemende rol vervullen bij de realisatie en het uitvoeren van het beheer en onderhoud.

De Participatie Onderneming wordt het 'bestuursorgaan', waarbij de relatie met de gemeenteraad van Almere nader wordt uitgewerkt. De onderneming neemt de

verantwoordelijkheid op zich om traditionele scheidingen te slechten en een integraal, duurzaam beheer en exploitatie te verzorgen. De onderneming is een kleine, slagvaardige organisatie met een directie en een klein, ondersteunend apparaat. Het is een lichte organisatie die de regierol vervult. Het is op termijn te bezien of en hoe anderen, bewoners, ondernemers en instellingen, financieel en organisatorisch participeren, en in welke onderdelen.

In de voorlopige bedrijfsmatige opzet bestaat de Participatie Onderneming uit de volgende onderdelen. De twee businessunits, Duurzaamheid & Energie en

* Grond- en beheerexploitatie zijn vanaf het eerste moment met elkaar verweven.

10.3 Duurzaamheid en energie

Gebiedsexploitatie, zijn zakelijk geregeld (winstoogmerk). Ze draaien als afzonderlijke bedrijven en hebben dwarsverbanden en synergiemogelijkheden. Ervaren managers leiden de businessunits als een regulier bedrijf. Zij rapporteren aan de directie van de Participatie Onderneming, die weer verantwoording aflegt aan de aandeelhouders. Beide units hebben een winstoogmerk: duurzaam dividend, dat wordt geïnvesteerd in (initiatieven) in de wijk. Als de unit(s) geen dividend halen, staan de aandeelhouders garant voor de noodzakelijke investeringen en wordt de portfoliostrategie bijgesteld.

De te kiezen *rechtsvormen* voor de onderdelen van de Participatie Onderneming en Stichting Vliegwielen zijn onderwerp van nadere studie en worden nog uitgewerkt. Belangrijk is vast te stellen dat er twee businessunits zijn die in basis qua businessconcept bedrijfseconomisch rendabel (moeten) zijn.

- [Duurzaamheidsambities](#)
- [Portfoliostrategie](#)
- [Duurzaamheidscoördinator](#)
- [Experiencepoint](#)

Ambities

De ambitie is om van Almere Hout Noord een duurzame wijk te maken, zowel sociaal als (milieu) technisch (zie ook hoofdstuk 5, Duurzaamheid). De duurzaamheidsambities worden vooral bereikt met energiebeperking (technische en gedragsmaatregelen) en duurzame energie opwekking met onder meer windmolens. Er zijn enkele varianten voor het organiseren van energie uitgewerkt en met de provincie vindt op ambtelijk en bestuurlijk niveau overleg plaats over de mogelijkheden voor windmolens en ideeën voor het opzetten van een energiebedrijf. Medio 2010 zal hierover meer duidelijkheid ontstaan. Belangrijk voor de duurzaamheidsambitie is dat de **portfoliostrategie**, met continue inzet op innovatieve, realistische en haalbare duurzaamheidsmaatregelen, gehandhaafd blijft. Daarbij worden initiatieven vanuit en voor de wijk gestimuleerd.

Daarnaast is duurzame **gedragsverandering** van belang. Daarom gaat de Participatie Onderneming de bewoners en ondernemers wegwijs maken in het waarom, waartoe en hoe toe te passen van duurzaamheidsmaatregelen. Dit doet ze op inspirerende wijze via het blijvend actuele

Experiencepoint en via de duurzaamheidscoördinator.

De toegevoegde waarde

De businessunit Duurzaamheid en Energie creëert toegevoegde waarde door:

- 1 het voor Nederland innovatieve karakter;
- 2 het integraal voeren van een innovatieve portfoliostrategie;
- 3 het creëren van financiële overwaarde via energieopwekking;
- 4 de ambitie de energieprijzen te beïnvloeden ten bate van wijkvestigers (woonlastreductie);
- 5 de icoonwerking en bewustwording in brede zin;
- 6 de duurzaamheidscoördinatie:
 - innovaties in portfoliostrategie blijven inzetten;
 - opdrachtgevers faciliteren (onder meer door bewaking van uitgangspunten bewaken en centrale inkoop).

10.4 Gebiedsexploitatie

- Integrale sturing op kosten (grond/beheer) en waarde-impulsen
- Fysiek en sociaal beheer ('wijkmeesters')
- Wijkloket: herkenbaar, zichtbaar, vindbaar en laagdrempelig
- Gronduitgifte

Bij gebiedsbeheer gaat het om de openbare ruimte in samenhang met de kwaliteit en het aanbod van opstallen en sociaal-maatschappelijke ingrepen in een gebied.

Gebiedsbeheer wordt daarmee een vorm van duurzame gebiedsexploitatie, waarmee nog weinig ervaring bestaat, maar die wel als eerste pilot in Nederland kan worden uitgewerkt in Almere Hout Noord. Bij een gebiedsexploitatie wordt niet alleen op kosten maar juist op waarde-impulsen gestuurd. Het gaat om financiële én maatschappelijke waarden. In de uitwerking van het businessplan wordt aandacht besteed aan afstemming en optimalisatie tussen integrale kosten en opbrengsten, waarbij gesegmenteerde geldstromen in samenhang worden bekeken en waarbij een relatie wordt gelegd met de potentiële waardeontwikkeling van het vastgoed.

Hoe wordt Almere Hout Noord niet alleen een Wijk van Initiatieven maar ook een Wijk van Waarden? Het gaat dan om goede verhoudingen: van kosten en opbrengsten en van wonen en werken. Investerings- en programmering van het voorzieningenniveau, de wijkeconomie en de woningvoorraad kunnen de waarde en waardering van de wijk verbeteren. Ook een goed beheerde buurt, zowel fysiek in de openbare ruimte als sociaal in de gemeenschap, bepalen de waarde van een wijk. Om die reden, de interventie tussen belangen en de meerwaarde daarvan voor een sociaal duurzame wijk, zijn de gronduitgifte, het beheer en de programmering gebundeld.

Bijzonder aan de integrale gebiedsontwikkeling van Almere Hout Noord is dat vanaf het ontwerp ook rekening wordt gehouden met beheer, en dat wijkvestigers initiatieven kunnen nemen die tot extra beheerkwaliteit en -maatregelen leiden. In hoofdstuk 7 (Beheer) is dit uiteengezet, waarbij rekening wordt gehouden met het beheer van de openbare ruimte en de participatie van bewoners ('sociaal beheer').

Taken

Het grond- en exploitatiebedrijf bewaakt en realiseert de grondexploitatie tijdens de ontwikkelings- en realisatiefase. Hieronder valt ook de uitgifte van de kavels ten behoeve van vormen van opdrachtgeverschap, inclusief de daarvoor noodzakelijke en gewenste voorwaarden en ondersteuning. Dit grondbedrijf is verantwoordelijk voor verschillende activiteiten onderling nauw verweven zijn.

Grondzaken

- De aankoop van de benodigde gronden (de gemeente brengt eigen grond in).
- Het bouwrijp maken van de gronden.
- Het woonrijp maken van de gronden.
- Het eventueel in erfpacht uitgeven van de gronden (nader besluit nodig).
- Het uitgeven van gronden aan ontwikkelaar(s) voor woningbouw of commercieel vastgoed, aan instellingen en aan particulieren die een kavel willen bebouwen.

Kavelwinkel

- Het opstellen en beheren van de kavelpaspoorten en het stimuleren en faciliteren van opdrachtgeverschap.
- Marketing, bouwbegeleiding, toelichting over financieringsconstructies, het faciliteren van CPO, het organiseren burenavonden, et cetera.

Beheerzaken

- Het beheren van het openbaar gebied.
- Het beheren van erfpachtcontracten na de realisatiefase.

Programmering vastgoed

- Programmering van commercieel vastgoed en het woonprogramma, waarbij de wijk bereikbaar wordt en blijft voor mensen met een inkomen tot modaal.
- Het ontvangen en verder brengen van de initiatieven die ondernemers, instellingen en toekomstige bewoners willen realiseren (en waarvoor gronduitgifte nodig is).

Werkwijze

- Integraal beleid door één directie/bestuur
- Samenwerking met ervaren bedrijven: outputgestuurd
- Lifecyclecostbenadering (zie ook hoofdstuk Beheer)

Het streven is dat de Participatie Onderneming opdrachtgever wordt voor de aanleg, het beheer en de exploitatie van de openbare ruimte. Meerwaarde daarvan is dat de onderneming, mede namens de wijkvestigers, inbreng en zeggenschap krijgt over de kwaliteit, het moment waarop en de frequentie waarmee dit onderhoud wordt verricht. Daarnaast wordt vanaf het ontwerpproces het integrale (toekomstige) beheer afgestemd op de aanleg en investeringen door het grondbedrijf. De **lifecycle cost**-benadering wordt hier optimaal ingezet. Voor de invulling van de **eigendoms- en beheerverantwoordelijkheden** van de openbare ruimte wordt onderscheid gemaakt tussen het eigendom, de regie en de uitvoering. De verantwoordelijkheden en taken moeten verder worden uitgewerkt.

Toegevoegde waarde

De businessunit Gebiedsexploitatie creëert toegevoegde waarde door:

- 1 het voor Nederland innovatieve karakter;
- 2 het bewaken van de uitstraling en branding;
- 3 het bereikbaar maken en houden van woningen;
- 4 het (bij erfpacht) investeren van (een deel van) de waarde stijging in de wijk;
- 5 het stimuleren van en zorgen voor achtervang voor opdrachtgeverschap;
- 6 het vraaggerichte beheer;
- 7 één herkenbaar en aanspreekbaar wijkloket dat dagelijks onderhoud snel afhandelt;
- 8 de inspraak via Stichting Vliegwielen die betrokkenheid garandeert.

10.5 Waarde(ring) en Initiatieven

- Initiatieven van wijkvestigers aanjagen, faciliteren, monitoren
- Participatie en sociale cohesie bevorderen
- Maatschappelijke organisatie zonder winstoogmerk

Waarde(ring) en Initiatieven onderhoudt een uitgebreid netwerk binnen de wijk met bewoners, instellingen en ondernemers en heeft vanuit die rol onder meer zicht op de wenselijke en noodzakelijke programmering van de wijk. Een aantal waarde-impulsen aan een wijk geven de aandeelhouders **top down**, bijvoorbeeld sociaal-maatschappelijk vastgoed (smog) en verbindende activiteiten. Om mensen te verbinden, met oog voor het welbegrepen eigenbelang van een ieder, worden juist initiatieven **bottom up** gestimuleerd. Daarvoor wordt **Stichting Vliegwielen** opgezet en georganiseerd als een maatschappelijke organisatie zonder winstoogmerk (hoewel de organisatie 'stichting' wordt genoemd staat nog niet vast dat dit de optimale rechtsvorm is). De emancipatie van bewoners op sociaal en economisch vlak kan worden vergroot door verbindingen tussen mensen te creëren en daarmee wederzijdse beïnvloeding. Bewoners van de wijk zullen zich op diverse punten ontwikkelen, wanneer Stichting Vliegwielen initiatieven stimuleert, draagvlak geeft en deze uitvoerbaar maakt.

Stichting Vliegwielen is aanjager van **bottom up**-initiatieven die bijdragen aan de ambities van en sociale cohesie binnen de wijk. Initiatieven komen van bewoners, bedrijven en maatschappelijke instellingen die zij virtueel en fysiek kunnen operationaliseren. Deze initiatieven hebben aandrijving en monitoring nodig. Soms komen initiatieven zelf op gang, soms door ontmoeting met andere initiatieven en soms uit een probleem of kans. Stichting Vliegwielen verzamelt deze initiatieven en helpt, waar nodig, het draagvlak te vergroten. Het idee is dat bestuurders worden

gekozen uit vertegenwoordigers van bewoners, bedrijven en maatschappelijke instellingen, die iets willen doen voor de wijk, met daarbij professionele coaching. Van belang is, dat Stichting Vliegwielen een lichte organisatie blijft, die zich richt op de huidige maatschappelijke tendens van faciliterend en katalyserend in plaats van regelend.

10.6 Participatie in ontwikkelings- en beheerfase

Bij Almere Hout Noord moet onderscheid gemaakt worden tussen de ontwikkeling en het beheer van de wijk. En vliegwiel draait niet uit zichzelf, maar moet in gang worden gezet in de ontwikkelingsfase. Daarna kunnen de bewoners en ondernemers er zelf de vaart in houden.

In de **ontwikkelingsfase** gaat het met name om het voldoen aan de voorwaarden om betrokkenheid en initiatieven van bewoner en ondernemers te stimuleren. Vanaf het eerste moment wordt duidelijk dat initiatieven van deze wijk-vestigings veel mogelijkheden hebben en worden gestimuleerd, uitgedaagd en geprikkeld. Op die manier wordt een groep bewoners en ondernemers aangetrokken die hier enthousiast over is. Juist in de beginfase gaat het om het ontwikkelen van voorbeeldprojecten, die inspiratie en sfeer geven aan de wijk. Stichting Vliegwiel zal behoefte hebben aan een **programmamanager** die maximaal inzet op bewonersbetrokkenheid en ruimte voor bewoners-initiatieven. Deze zal gebruik kunnen maken van bijvoorbeeld een denktank met ook (wijk)bewoners en -ondernemers.

Programmamanagers

De programmamanager(s), die tijdens de ontwikkeling- en exploitatiefase continu (via hun netwerk en aanwezigheid in de wijk) alert zijn op gewenste of noodzakelijke voorzieningen of activiteiten, zorgen voor de programmering van het vastgoed en de voorzieningen. Ze zijn ook het eerste aanspreekpunt in de wijk (voor bewoners, instellingen en bedrijven) waar het gaat om nieuwe initiatieven. Deze programmamanagers zijn de oren en ogen van de Participatie Onderneming en Stichting Vliegwiel, en zorgen dat noodzakelijke en wenselijke behoeftes aan voorzieningen kunnen worden gerealiseerd.

Voorwaarden voor initiatieven

Als een deel van de wijk in de **beheerfase** is gekomen, is het voor bewoners duidelijk welke basisvoorzieningen er zijn en op welke basiskwaliteit van onderhoud (schoon, heel en veilig) zij kunnen rekenen. Als zij 'meer' of 'anders' wensen, worden zij gestimuleerd om hier ideeën over te ontwikkelen en deze bij de Stichting Vliegwiel in te brengen. In deze fase zal Stichting Vliegwiel moeten opereren als aanjager van initiatieven die door bewoners en ondernemers zélf aangedragen worden en deze faciliteren en stimuleren. Het stimuleren van bewonersinitiatief heeft alleen zin, als er daadwerkelijk iets mee gedaan kan worden. Hoewel op dit moment nog niet duidelijk is welke initiatieven dit zullen zijn zonder direct sturend op te treden, gelden wel enkele algemene voorwaarden waarmee rekening gehouden moet worden bij de ontwikkeling van de wijk.

Verleidingsstrategie

Er moet een verleidingsstrategie ontwikkeld worden, om mensen te stimuleren met plannen te komen, bijvoorbeeld in de vorm van een jaarlijkse campagne. Er zal altijd sprake moeten zijn van een lichte ondersteuningsstructuur, van één of twee professionals, die initiatieven verzamelen, stimuleren en verbanden leggen. Maar uiteindelijk zijn het de bewoners en hun initiatieven die ervoor moeten zorgen dat Stichting Vliegwiel draait.

1 Reservelocaties (ontmoetingsplaatsen / buurtschuren)

Naast diverse flexibele en open plekken in de openbare ruimte en in diverse voorzieningen, zijn er per buurt ruimtes nodig voor initiatieven en ontmoeting; de reservelocaties of buurtschuren. Daar kunnen bewoners en ondernemers van een buurt gezamenlijk bepalen wat zij hier wensen: bijvoorbeeld een schuur met gezamenlijk gereedschap, een buurtmoestuin, een punterwerf of een crossveldje voor de kinderen. Er wordt in het Ontwikkelingsplan rekening gehouden met elf locaties van circa 1.000 m² voor initiatieven.

2 Basisniveau en Initiatievenpakket

Direct vanaf de start moet duidelijk zijn wat het 'basisniveau' is dat de Participatie Onderneming levert in de wijk, bijvoorbeeld op het vlak van schoon, heel en veilig, maar ook van voorzieningen. Op die manier wordt helder wat bewoners eventueel zelf moeten organiseren als zij een hoger niveau of aanvullende voorzieningen wensen.

3 Organisatie: laagdrempelig, aanspreekbaar, zichtbaar

De eerste bewoners van een wijk zijn pioniers, zij komen met een positieve instelling naar het gebied. Het is belangrijk dat zij enthousiast blijven, en niet ontevreden worden over het niveau van schoon, heel en veilig in het gebied. Een buurtbeheerbedrijf dat herkenbaar in de wijk aanwezig is en snel kan reageren, kan hierbij een cruciale rol spelen. Voor het koppelen van kansrijke initiatieven in de wijk zijn één of meer verbindingsofficieren nodig. Deze voeren niet zelf activiteiten uit, maar koppelen bewoners, ondernemers en organisaties aan elkaar, die verantwoordelijk zijn voor de uitvoering.

4 Connectiviteit op projectbasis

Na oplevering van hun woning zijn bewoners gericht op inrichting van hun huis en tuin. Wijkactiviteiten die veel organisatietijd van hen vragen hebben dan minder kans van slagen. Kansrijk zijn juist eenmalige of regelmatige terugkerende activiteiten, die een platform bieden waar mensen elkaar zonder verplichtingen kunnen leren kennen, maar die wel zorgen voor meer onderlinge contacten. Het gaat om het stimuleren van initiatieven die al (sluimerend) aanwezig zijn bij bewoners. Ook de voorbereidings- en bouwfase waarin toekomstige wijkvestigers nieuwsgierig en enthousiast zijn, wordt hiervoor benut.

10.7 Financiën

De verwachte bijdragen aan de Participatie Onderneming zijn afkomstig van verschillende bronnen met verschillende incassermomenten. De duiding en omvang van deze bronnen moet worden uitgewerkt. De bijdrage zal een mix zijn van eenmalige inkomsten uit bijvoorbeeld een startkapitaal en subsidies, gekoppeld aan een continue stroom van inkomsten via bijvoorbeeld erfpachtcanon, onderhoudsbudgetten, energieopwekking, leefbaarheidsbudgetten en bijdragen van bewoners en ondernemers.

Op dit moment is nog onduidelijk in hoeverre de onderdelen van de Participatie Onderneming daadwerkelijk winst kunnen maken, maar een eerste globale bedrijfseconomische analyse laat zien dat een rendabele exploitatie mogelijk is. Dit hangt ook samen met verdere besluitvorming bij de gemeente, provincie (windmolens) en bij Ymere. Daarnaast is het de vraag **wélk budget nodig is, welke bijdrage wijkvestigers hier vrijwillig of verplicht aan leveren, en op welke wijze dit leidt tot grotere betrokkenheid van bewoners en ondernemers.** We streven naar een significante verplichte bijdrage (geld en/of tijd) en een verleidelijk aanbod met stemrecht. Dit kan worden aangevuld met een (gedeeltelijke) inzet van leefbaarheidsbudgetten van gemeente en Ymere.

Een eerste raming leert dat het benodigde budget circa € 500.000 tot € 750.000 op jaarbasis is (bij een geheel gerealiseerde wijk), bestaande uit eenderde voor formatie, ondersteuning, organisatiekosten en huisvesting, en ongeveer tweederde voor financiering van initiatieven en activiteiten. Dit is een voorlopige inschatting. De eerste pilots zullen uitwijzen welk budget er werkelijk benodigd is en welke exploitatiedekking gegarandeerd kan worden.

Bijlagen

overzicht profielen

**Voorbeeldprofielen watergang 12 m
optie 1, beschoeide oever icm onbeschoeide rietoever met grastalud**

**Voorbeeldprofielen watergang 12 m
optie 2, beschoeide oever met grastalud icm beschoeide rietover**

**Voorbeeldprofielen watergang 12 m
optie 3, beschoeide oever in 2 niveau's icm beschoeide rietoever**

**Voorbeeldprofielen watergang 12 m
optie 4, zeer flauwe onbeschoeide rietover icm onbeschoeide rietoever**

Oostwest watergang bosrand 14m

lengte in totaal:
1520m

Oostwest watergang bosrand met versmalling onderwater 14m

lengte in totaal:
490m

Oostwest watergang vaartuinen 20m

lengte in totaal:
990m

Oostwest watergang vaartuinen met woonboot 20m

Oostwest watergang vaartuinen met versmalling onderwater 20m

lengte in totaal:
370m

Oostwest watergang in A6 Populierenlaan

lengte in totaal:
1900m

Oostwest watergang ad voet van het talud van de Stichtse lijn (ntb)

lengte in totaal:
1980m

lengte in totaal:
 420m

A6 Populierenlaan West Doorsnede

lengte in totaal:
1340m

A6 Populierenlaan Oost

lengte in totaal:
1350m

Boomsoorten:
1- stationsdwarslaan zuid
verspreid staand: fraxinus,
tilia, quercus, fagus
2- stationsdwarslaan noord
fraxinus

Noorderhoutlaan West

woongebied
hoofdstructuur

hoofdstructuur
woongebied

lengte in totaal:
1370m

variant: gesplitst aanliggende busbaan
(auto rijdt 50km/u+ fietstrook op rijbaan)

Noorderhoutlaan Midden/Oosten Doorsnede

nb: speelbos is niet continue:
rekenen als bijv. 5 speelplekken

lengte in totaal:
1840m

Boslaan

lengte in totaal:
520m

Zuiderhoutlaan West

lengte in totaal:
730m

Zuiderhoutlaan Midden

lengte in totaal:
580m

Zuiderhoutlaan Oost

lengte in totaal:
400m

Dwarslaan Bosrand A6

Dwarslaan Bosrand

lengte in totaal:
560m

Dwarslaan Reinwater

lengte in totaal:
270m

Dwarslaan Bosrandbuurt

lengte in totaal:
160m

Dwarslaan Door Het Bos

lengte in totaal:
130m

Dwarslaan Door Het Bos

lengte in totaal:
160m

Dwarslaan Brink

lengte in totaal:
550m

Kievitsdwarslaan

lengte in totaal:
290m

Dwarslaan Kievitsbos

Prognose onderhoudskosten openbare ruimte Almere Hout Noord - woongebied

overzicht o.b. input Grondexploitatie team gegevens d.d. 8 dec 09

Hoofdplanstructuur		areaal	m ¹	m ²	st	basis'		extra'	
						eenh.pr.	€	eenh.pr.	€
groen	bomen	1.200		-	1.200	36,48	43.776	40,13	48.156
	beplanting	-		-		1,85	-	2,04	-
	bos	-		-		0,22	-	0,23	-
	gazon	120.000		120.000		0,68	81.600	0,92	110.400
verharding	elementen	154.860		154.860		4,15	642.669	4,51	698.419
	asfalt	103.240		103.240		5,23	539.945	5,58	576.079
kunstwerken	brug	18			18	327	5.886	490	8.820
	vaarduikers	4			4	589	2.356	824	3.296
water	oppervlak	10.000		10.000		0,48	-	0,56	5.600
	oever natuur	-	-			10,33	-	12,4	-
	oever hard	-	-			10,93	-	13,66	-
sub totaal				388.100			1.316.232		1.450.770
Woonbuurten						basis'		extra'	
						eenh.pr.	€	eenh.pr.	€
groen	bomen	503			503	36,48	18.349	40,13	20.185
	beplanting	30.210		30.210		1,85	55.889	2,04	61.628
	bos	-		-		0,22	-	0,23	-
	gazon	70.490		70.490		0,68	47.933	0,92	64.851
verharding	elementen	246.960		246.960		4,2	1.037.232	4,51	1.113.790
	asfalt	27.440		27.440		5,2	142.688	5,58	153.115
kunstwerken	brug hout (20 m ²)	5			5	327	1.635	490	2.450
	vaarduikers	11			15	589	6.479	824	9.064
water	oppervlak	127.000		127.000		0,47	-	0,56	71.120
	oever natuur	3.740	3.740			10,33	-	12,4	46.376
	oever hard	-	-			10,93	-	13,66	-
sub totaal				502.100			1.310.205		1.542.579
				m ²			€		€
totalen				890.200			2.626.437		2.993.349

Bron: gemeente Almere, Stadsbeheer, AIB/Beheer

08-dec-09

Colofon

Redactie

Gemeente Almere en Ymere

Eindredactie en productiebegeleiding

Beaumont Communicatie & Management

Ontwerp en opmaak

www.co3.org

Fotografie en kaartmateriaal

Gemeente Almere, Ymere, West8, Mecanoo, Winters & ©, Hendriks CPO,
Beaumont Communicatie & Management, Stichting Etutoria, Anton van Daal,
Mariëtte Carstens, Martijn Cieremans, Maarten Feenstra, Katrien Mulder,
Janine Schrijver

www.wijkvoorinitiatieven.nl

De makers van dit Ontwikkelingsplan hebben getracht de rechthebbenden van al het referentiemateriaal te achterhalen. Mocht u hier niet genoemd worden, dan kunt u contact opnemen met de projectorganisatie via www.wijkvoorinitiatieven.nl

Amsterdam/Almere, januari 2010

A6 park bruto totaal : 84.8 ha
 Woonzone bruto : 250.6 ha

Onderverdeling woonzone:

te handhaven Vitens : 4.6 ha
 woongebieden bruto : 131.9 ha
 bosgebied bruto : 75.0 ha
 hoofdplanstructuur : 39.1 ha (lanen, dwarslanen, brink en lange hout;
 maar ook deels leidingstraat 6 en oever Hoge Vaart)

