

GEBIEDSVISIE EN ONTWIKKELSTRATEGIE
WIJCHEN - WEST

MAART 2021

COLOFON

Wijchen-West
Gebiedsvisie en ontwikkelstrategie - Definitief
Oosterhout, maart 2021
IND-463919-02F

Vestiging Oosterhout

Beneluxweg 125
Postbus 40
4900 AA Oosterhout
+31 (0) 162 487 500

info@croonenburo5.com

Vestiging Maastricht

Wim Duisenbergplantsoen 21
Postbus 959
6200 AZ Maastricht
+31 (0) 43 325 32 23

www.croonenburo5.com

VRIJGAVE

Opsteller(s):
Mark van der Poll

GOEDKEURING

Projectleider:
Liesbeth Bijvoet

Gemeente Wijchen

Werkorganisatie Druten Wijchen
Kasteellaan 27
6602 DB WIJCHEN

INHOUD

1	Inleiding	5	4	Gebiedsvisie	30
1.1	Aanleiding	5	4.1	Gebiedsvisie Elevatorpitch	32
1.2	Doelstelling	5	4.2	Thema's gebiedsvisie	37
1.3	Totstandkoming van dit document	5	4.2.1	Verschillende woonsferen	41
1.4	Leeswijzer	5	4.2.2	Accenten als stedenbouwkundige ankerpunten	43
2	Analyse	6	4.1.3	Verkeersstructuur	44
2.1	Gebied	9	4.1.4	Openbaar vervoer	45
2.1.1	Planologische belemmeringen en omgevingsaspecten	9	4.1.5	Parkeren	46
2.1.2	Ruimtelijke inbedding	13	4.1.6	Speelplekken en groen	47
2.1.3	Bereikbaarheid voorzieningen	14	4.1.7	Waterstructuur, klimaatadaptatie en hittestress	48
2.1.4	Routing	15	4.1.7	Duurzaam ontwerp	49
2.1.5	Eigendomsverhouding	16	4.1.9	Milieu	50
2.2	Samenwerking	16	4.1.10	Woonprogramma	51
2.2.1	Stakeholder-issue-analyse	16	4.1.11	Zorg	51
2.2.2	Plantambijeenkomsten (PT)	17	5	Ontwikkelstrategie	52
2.2.3	Informatiebijeenkomst omwonenden en geïnteresseerden	17	5.1	Samenwerking	54
2.3	Financieel	17	5.1.1	Grondeigenaren en contractvormen	54
2.4	Beoordelingskader	17	5.1.2	Organisatiemodel	56
3	Ontwikkelscenario's	18	5.1.3	Visie Participatie Omgeving	56
3.1	Waarom werken we met scenario's	21	5.2	Financieel	57
3.2	Parameters ontwikkelscenario's	21	5.2.1	Conclusies financiële haalbaarheid	57
3.3	Ontwikkelscenario's	22	5.3	Fasering	58
3.3.1	Scenario 1 – Mobiliteit en dorp	23	6	Macroplanning tot en met realisatie	60
3.3.2	Scenario 2 – Landschap en wonen	24	6.1	Stappen	63
3.3.3	Scenario 3 – Autonoom en duurzaam	26			
3.4	Van scenario's naar gebiedsvisie	28			
3.4.1	Afwegingsmatrix	28			
3.4.2	Financieel	28			

“Wijchen-West wil een inspiratiebron zijn die verder reikt dan alleen Wijchen - het moet dienen als voorbeeld voor soortgelijke locaties in de regio. Een levendig gebied met unieke woontypologieën, mogelijkheden voor recreatie en nieuwe economische modellen. Een wijk die is geworteld in de geschiedenis en het culturele erfgoed van de Vormerse hoeve en het landschap. De gemengde woonwijk is georganiseerd rond een groenblauwe centrale corridor, die de verbinding gaat leggen tussen het Wijchens meer, de Vormerse plas en de waterpartij aan de Hernenseweg. Deze groenblauwe corridor legt de verbinding tussen de gebieden die worden gebruikt als een productieve omgeving voor voedsel vanuit de volkstuinten, energie en warmte vanuit het oppervlaktewater van de Vormerse plas, en biodiversiteit vanuit de ecologische verbindingszone nabij het Wijchense meer. Onze gebiedsvisie biedt groeimogelijkheden met een flexibel raamwerk met variatie in dichtheid. Rekening houdend met de toekomstige economische en sociale flux, is de locatie opgedeeld in een reeks zones (noord, midden en zuid) die de wijk afbakenen in drie delen, met een diversiteit aan dorps- en landschappelijke dichtheden en gebruik. Een gebied dat niet opnieuw transformeert in een geïsoleerd eilandje, maar waarbij de focus wordt gelegd op het samenbrengen van wonen en bestaande voorzieningen waarbij verbinding en prikkeling vooropstaan. Op deze manier wordt Wijchen-West een model voor een inclusieve, betaalbare, bestendige en vooruitziende ontwikkeling.”

Vogelvlucht projectlocatie

1 INLEIDING

1.1 AANLEIDING

De gemeenteraad van Wijchen heeft op 25 juni 2020 besloten om de locatie Wijchen-West in ontwikkeling te nemen. In de door de raad vastgestelde Structuurvisie Wijchen 2009 zijn Wijchen-West en Huurlingsedam aangewezen als nieuwbouwlocatie. Hiermee wil de gemeente samen met het Rijk en de provincie een bijdrage leveren aan de oplossing van de woningnood in de regio Arnhem-Nijmegen. Wijchen-West is in de Woondeal Arnhem-Nijmegen opgenomen als versnellingslocatie.

Het opstellen van de ontwikkelstrategie en de gebiedsvisie vormen de eerste stappen van de voorbereiding van de ontwikkeling van Wijchen-West.

1.2 DOELSTELLING

De gemeente Wijchen heeft de ambitie om met een flink aantal woningen te groeien. Wijchen-West is aangewezen als locatie waar een deel van deze groei plaats kan vinden. Om Wijchen-West te transformeren tot woningbouwgebied is een ontwikkelstrategie en gebiedsvisie nodig, waarin onder andere de samenwerkingsvorm met de ontwikkelaars die grond in bezit hebben wordt geschetst, een ontwikkelprogramma op hoofdlijnen wordt geschreven en een globale grondexploitatie wordt opgesteld.

1.3 TOTSTANDKOMING

Voorliggend document is tot stand gekomen in samenspraak met de betrokken ambtenaren van de gemeente en de grondeigenaren.

De volgende zes stappen zijn hierbij doorlopen:

1. Voorbereiding
2. Analyse
3. Ontwikkelscenario's
4. Gebiedsvisie
5. Ontwikkelstrategie
6. Besluitvorming

In de bovenstaande stappen zijn telkens de drie sporen: gebied, financieel en samenwerking verweven.

Er is sprake geweest van een iteratief proces waarin rekenen en tekenen hebben geleid tot planoptimalisatie.

1.4 LEESWIJZER

Dit rapport is als volgt opgebouwd:

- In hoofdstuk 2 vindt de analyse (gebied, financieel en samenwerking) van het project plaats;
- Hoofdstuk 3 bevat de beschrijving en beoordeling van de scenario's;
- De gebiedsvisie is beschreven in hoofdstuk 4;
- In hoofdstuk 5 wordt de ontwikkelstrategie beschreven;
- Tenslotte wordt in hoofdstuk 6 een planning op macroniveau geschetst, waarmee een doorkijk naar het vervolg van het ontwikkelproces wordt gegeven.

ANALYSE

De analyse valt uiteen in 3 onderdelen: het gebied, samenwerking en financieel. De analyse van het gebied bevat feitelijkheden van de planologische aspecten en ook kansen en belemmeringen met het oog op de ruimtelijke aspecten. Het doel van de analyse is het creëren van een kader voor de gebiedsvisie.

Brutoplangebied: 749.000 m²

Harde randvoorwaarden

2 ANALYSE

2.1 GEBIED

De locatie Wijchen-West bevindt zich aan de westzijde van Wijchen. Het gebied wordt aan de westelijke zijde begrensd door de provinciale weg N845, aan de noordzijde door de Hernenseweg, aan de oostzijde door de Randweg Noord/Westerdreef en aan de zuidzijde door de Vormersesluisweg. Het plangebied is opgedeeld in drie delen (noord, midden en zuid). Het noordelijk en het middendeel worden gescheiden door de spoorlijn tussen Nijmegen en Oss/'s-Hertogenbosch. Het middendeel en het zuidelijk deel door de Ravensteinseweg. De totale oppervlakte van het bruto plangebied bedraagt circa 75 hectare. (totale oppervlakte binnen de rode contour) In het midden van het plangebied ligt de Vormerse Plas, een voormalige zandwinningsplas met een diepte van maximaal 20 meter.

We analyseren het gebied aan de hand van de volgende vijf aspecten:

1. Planologische belemmeringen en omgevingsaspecten
2. Ruimtelijke inbedding
3. Bereikbaarheid voorzieningen
4. Routing
5. Eigendomsverhouding

2.1.1 OMGEVINGSASPECTEN

Het bruto plangebied wordt door een aantal lijnen en vlakken doorsneden als gevolg van planologische belemmeringen en omgevingsaspecten. Het netto plangebied dat daaruit ontstaat is vastgelegd in een randvoorwaardenkaart. Deze randvoorwaardenkaart vormt de fysieke onderlegger voor de verdere planvorming.

Kavelrichting en Vormerse hoeve, historische kaart omstreeks 1900

In de randvoorwaardenkaart zijn de volgende onderdelen vastgelegd en benoemd:

Stedenbouwkundige en landschappelijke karakteristiek

Landschap

Het plangebied kent een aantal landschappelijk waardevolle elementen, waaronder de overgangen tussen de bebouwde kom en het buitengebied, de diverse boomgroepen rond de Vormerse plas en de aantakking op het Wijchens meer. De boomkamers in het zuidelijk deel en het open landschap met lange zichtlijnen in het noordelijke deel zijn ook waardevolle elementen in het landschap.

Kavelrichting

Vanuit de historie is er een sterke kavelrichting die zowel ten noorden als ten zuiden van het spoor waarneembaar is. De kavelrichting wordt versterkt door de oppervlaktelotterijen ten noorden, en de boomkamers ten zuiden, van het spoor. De richting is uniek voor de projectlocatie en wijkt af van de oostelijk gelegen woonwijk.

Cultuurhistorie

Bestaande bebouwing is vooral aanwezig aan de zuidzijde van de projectlocatie. Hier bevindt zich een waardevolle historische boerderij.

Ecologie

Tussen het Wijchens meer en de Vormerseplas loopt een belangrijke ecologische verbinding.

Beleid	Kaders voor Wijchen-West
Omgevingsvisie Gelderland	<ul style="list-style-type: none"> - Het ontwerp dient recht te doen aan de bestaande kwaliteiten (ruimtelijk, landschappelijk, cultuurhistorisch) van de plek. - De wijk dient geschikt te zijn voor veranderende klimaatomstandigheden (droogte, hitte en waterovervloed). - Wijchen-West moet getoetst worden aan de Gelderse Ladder voor duurzaam ruimtegebruik
Omgevingsverordening Gelderland	<ul style="list-style-type: none"> - Nieuwe woonlocaties en de daar te bouwen woningen zijn slechts toegestaan wanneer dit past het Kwalitatief Woonprogramma & de kwantitatieve opgave wonen.
Woonagenda Subregio Nijmegen en omstreken 2020-2030	<ul style="list-style-type: none"> - De opgave in Wijchen-West moet geschikt zijn voor diverse woonmilieus met diverse prijssegmenten en huur én koop. - Aandacht voor flexibel en duurzaam wonen zijn, door bijvoorbeeld woningen te bouwen die voor meerdere doelgroepen geschikt zijn of transformeerbaar zijn. - Er ligt een versnellingsopgave waar Wijchen-West met de ontwikkeling van circa 700 woningen aan tegemoet komt.
Woonvisie Thuis in Wijchen	<ul style="list-style-type: none"> - Voldoende woningen - Speciale aandacht voor jonger, middeninkomens, (vitale) senioren en mensen met een Zorgvraag - Innovatie en vernieuwing - Verduurzaming
Woondeal geprojecteerd op Wijchen-West	<p>Bij de realisatie van de uitbreidingswijk van Wijchen dient ingezet te worden op de volgende punten:</p> <ul style="list-style-type: none"> - Realisatie van 700 woningen tot 2030, waarvan ca 350 woningen tot 2025 vanwege de beoogde versnelling; - Minimaal 50% betaalbaar woningen conform de Woondeal. Dat wil zeggen: sociale huur, midden huur tot max €1000 en koopwoningen tot de NHG¹-grens; - Onderzoeken we in samenwerking met de markt hoe we 20% goedkope koopwoningen realiseren van max €200.000; - Circa 20% sociale huur appartementen en/of levensloopbestendige woningen; - 40-50 beschutte woningen; - Minimaal 50% appartementen, levensloopbestendige- en gemakswoningen; - Belangrijke doelgroepen zijn kleine huishoudens, middeninkomens, jongeren en vitale senioren; - Goede fasering in tijd van de verschillende woningtypen en prijsklassen.
Visie externe veiligheid	Over de spoorlijn worden gevaarlijke stoffen vervoerd. Hiervoor dient in het bestemmingsplan een beschermingszone / minimale afstand te worden opgenomen.
Energieplan Wijchen	Bij zowel de bouw van de woningen als de aanleg van de infrastructuur worden eisen gesteld aan duurzame energie: denk aan energieneutrale woningen, ruimte voor duurzame energieopwek, minimaal aantal laadpalen voor elektrische auto's etc.
Strategisch milieucommunicatieplan	Al tijdens het ontwikkelingstraject dient voorzien te worden in voldoende communicatie richting samenleving of potentiële bewoners over de milieu- en duurzaamheidsaspecten van de wijk. Voorbeelden zijn het visualiseren van milieu- en duurzaamheidsmaatregelen

	ter bewustwording en inspiratie van bewoners door onder andere bovengronds afkoppelen van hemelwater.
Strategische Waternota	<ul style="list-style-type: none"> - Rekening houden met bestaande waterhuishoudkundige structuren (oppervlaktewater, grondwater, hemelwater, afvalwater) en anticiperen op de gevolgen van klimaatverandering (extreme wateroverlast, droogte en hitte). - Water moet als mede-ordenend principe worden gehanteerd, waarbij ruimtelijke functies en watersysteem integraal op elkaar zijn afgestemd en voldoende ruimte wordt gecreëerd voor waterberging. - Zo mogelijk wordt een combinatie gemaakt met groen en energievoorziening. - De ruimtelijke inrichting is klimaatproof en water wordt beleefbaar gemaakt.
Afvalbeleid	<ul style="list-style-type: none"> - Per grondgebonden woning moet voldoende ruimte zijn om minimaal drie containers (gft, papier en rest) op eigen terrein te stallen. - Bij de verkeersontsluiting dient er mee rekening gehouden te worden dat de woningen goed bereikbaar zijn met de inzamelvoertuigen. - In de openbare ruimte moet rekening worden gehouden met een of meer brenglocaties voor afval ((ondergrondse) containers voor textiel, glas en eventueel restafval).
Visie op zonne-energie	Wijchen-West is ingedeeld in de zone "Randzones kernen", waar voor de aanleg van zonneparken geldt: nee, tenzij een bewonersinitiatief opstaat. De Vormerse Plas bevindt zich in een zone waar zonneparken wel mogelijk zijn. Indien in Wijchen-West ruimte wordt gereserveerd voor zonneparken, dienen de randvoorwaarden en aandachtspunten uit de visie in acht te worden genomen.
Kadernota Geluid en Notitie hogere grenswaarden	De nieuwbouw dient te voldoen aan de voorkeursgrenswaarden, en waar niet anders kunnen voorwaarden toegepast worden.
Landschapsvisie – landschap in beweging	<ul style="list-style-type: none"> - Bestaande waarden behouden en versterken: door in het ontwikkelingsproces rekening te houden met bestaande en historische landschapsstructuren wordt zorg gedragen voor samenhang en identiteit van de structuren. - De cultuurhistorische elementen in het gebied kunnen als mede-ordenend principe worden gehanteerd.
Mobiliteitsbeleid	Richt de wijk zodanig in dat nieuwe mobiliteitsvormen gestimuleerd worden. Minder parkeerplaatsen, voldoende elektrische oplaadpunten etc.
Gemeentelijk rioleringsplan	<p>In de wijk dienen effectieve en efficiënte maatregelen getroffen te worden om het waterketenbeheer kwalitatief in orde te houden. Voorbeelden zijn:</p> <ul style="list-style-type: none"> - Afstromend regenwater moet op eigen perceel verwerkt worden; - In het bestemmingsplan/omgevingsplan dient ruimte voor bovengronds afvoeren, bergen en/of verwerken van hemelwater gereserveerd te worden; - Perceeleigenaren zijn zelf verantwoordelijk voor het treffen van maatregelen op het eigen perceel om de nadelige gevolgen van de grondwaterstand tegen te gaan.

Beleidsnotitie Wijchen-West

Water

Waterhuishoudkundig is de Vormerse Plas geen harde randvoorwaarde. Wel biedt de Vormerse plas kansen voor recreatie, woonkwaliteit, duurzaamheid en waterberging.

Planologische juridische situatie m.b.t. milieuaspecten

De (snel)wegen, spoorlijn en de bebouwingsvrije zones (i.v.m. geluid);

Vanuit een goede ruimtelijke ordening dient er gekomen te worden tot een minimale geluidsbelasting op woningen. Er is sprake van een geluidsbelemmering door de N845. Door middel van een landschappelijke inpassing met geluidscherm of dove gevels is efficiënt ruimtegebruik voor woningbouwontwikkeling mogelijk, waarbij uiteraard geluidluwe buitenruimte het uitgangspunt is.

Ook voor bebouwing aan het spoor moet rekening gehouden worden met geluid alsmede externe veiligheid. Over de spoorlijn worden gevaarlijke stoffen vervoerd. Hiervoor dient in het bestemmingsplan een beschermingszone / minimale afstand te worden opgenomen.

De ligging van een gasleiding;

In het noordelijk deel van Wijchen-West ligt een hoofdgasleiding die ten alle tijden bereikbaar moet zijn voor onderhoud.

Archeologische vindplaats en de 50-meter bufferzone;

In Wijchen kunnen archeologische vondsten worden gedaan, daterende uit de steentijd tot en met de middeleeuwen. Binnen het plangebied zijn gebieden met een hoge archeologische verwachtingswaarde. Dit betekent dat in het vervolgproces van de ontwikkeling van Wijchen West archeologisch onderzoek uitgevoerd zal moeten worden.

Hindercirkel bedrijvigheid

In het noordelijk deel van Wijchen-West ligt een bedrijf waar landbouwmachines worden gerepareerd. Dit bedrijf kent een hindercirkel waarbinnen vooralsnog niet gewoond kan worden.

Overige zaken zijn gedocumenteerd in de beleidsnotitie in de tabel op naastgelegen pagina.

Infrastructuur in en rondom de projectzone

Het gebied wordt aan de westelijke zijde begrensd door de provinciale weg N845, aan de noordzijde door de Hernenseweg, aan de oostzijde door de Randweg Noord/Westerdreef en aan de zuidzijde door de Vormersesluisweg.

Overzicht van ingemeten elementen die gehandhaafd moeten blijven

- De woonwagenlocatie blijft behouden
- Bestaande bomen en boomgroepen.
- De waterstructuur, waar mogelijk.

¹ NHG: Nationale Hypotheek Garantie

Landschappelijke analyse

2.1.2 RUIMTELIJKE INBEDDING

De ligging van het plangebied, aan de westzijde van Wijchen, biedt kansen en aandachtspunten voor de ontwikkeling.

Kansen

De ontwikkeling van het gebied biedt de kans om een logische stadsuitbreiding te creëren aansluitend op de Kraayenberg. Wijchen-West wordt op meerdere manieren met de omgeving verbonden:

- Via een 'natte verbindingzone' met het Wijchens Meer.
- Middels een sterke ecologische structuur vanuit 'kernegebied Vormerse Plas' richting Wijchens Meer inclusief aanliggende groenstroken.
- De overgang naar het buitengebied wordt gekenmerkt door karakteristieke en waardevolle groenstructuren.

Aandachtspunten

Een belangrijk aandachtspunt bij de ruimtelijke inbedding van het gebied is de harde scheiding tussen het noordelijk en middendeel van het plangebied door de ligging van de spoorweg. De ligging van de N845 vormt een ruimtelijke grens, maar zorgt ook voor geluidsoverlast. De zuidelijke punt van Wijchen West ligt nabij een industrieel gebied, waardoor er mogelijk sprake is van geluids- en zichtoverlast voor toekomstige bewoners.

Open karakter noordzijde

Boomkamers in het middegebied

Cultuur historische hoeve zuidzijde

Bereikbaarheid

2.1.3 BEREIKBAARHEID VOORZIENINGEN

In naastgelegen figuur is de bereikbaarheid van bestaande voorzieningen weergegeven. Er liggen meerdere basisscholen in de buurt van Wijchen-West en supermarkten zijn op loopafstand. Sportvoorzieningen en het centrum liggen op fietsafstand (niet op loopafstand) gelegen. De dichtstbijzijnde middelbare school bevindt zich op circa 15 minuten fietsen.

2.1.4 ROUTING

De routing vanuit Wijchen naar het plangebied is in naastgelegen figuur weergegeven. De locatie Wijchen-West is goed bereikbaar met zowel de auto (via de N845, Hernenseweg, Randweg Noord/Westerdreef en de Vormersesluisweg) als het openbaar vervoer (bus). Vanaf het Centraal Station is de afstand 8 minuten per fiets en 26 minuten te voet. Deze route gaat over de Stationsweg, een drukke weg met veel kruispunten. De locatie heeft een gunstige ligging nabij A50 / A326. Dit is een unique selling point voor Wijchen-West.

Routing

Grondbezit

2.1.5 EIGENDOMSVERHOUDING

De gronden binnen het plangebied Wijchen-West zijn in bezit van verschillende partijen, zoals te zien is op onderstaande figuur. Bijna het volledige middengebied is in bezit van de gemeente met uitzondering van de gronden van Jansen Bouwontwikkeling. De overige gronden behoren toe aan diverse eigenaren. Deze eigenaren hebben aangegeven mee te willen werken aan de gebiedsontwikkeling.

2.2 SAMENWERKING

In Wijchen-West zijn diverse private partijen die grond in bezit hebben. De grondeigenaren bepalen voor een groot deel de ontwikkelstrategie daarom is het goed om inzicht te hebben in de belangen van deze partijen. Daarnaast is een aantal andere partijen welke geen grondpositie hebben binnen het plangebied direct belanghebbende bij de voorgenomen ontwikkeling. Als onderdeel van de analyse is dit gebundeld in de stakeholder-issue-analyse, als basis voor het toekomstige participatieproces.

2.2.1 STAKEHOLDER-ISSUE-ANALYSE

Bij aanvang van het opstellen van de ontwikkelstrategie is een quick scan stakeholderanalyse gedaan. De grondeigenaren zijn betrokken om te komen tot de gebiedsvisie.

2.2.2 PLANTEAMBIJEENKOMSTEN (PT)

Het planteam zal bestaan uit de belangrijkste grondeigenaren en stakeholders in het gebied. De planteambijeenkomsten krijgen een centrale plaats in het participatieproces. De bijeenkomsten worden georganiseerd als informatiemarkt waarin gediscussieerd kan worden over thema's zoals parkeren en ontsluiting, duurzaamheid, sfeer, woonprogramma, fasering en openbare ruimte.

2.2.3 INFORMATIEBIJEENKOMST OMWONENDEN EN GEÏNTERESSEERDEN

Na besluitvorming door het college over de gebiedsvisie wordt een informatiebijeenkomst georganiseerd voor omwonenden en geïnteresseerden bij voorkeur op locatie. Een idee is om een fietstocht te organiseren waarbij je via een app vanaf verschillende punten in artificial reality wat mooie plekken uit het plan kunt zien (zichtlijnen, wandelgebieden etc.). Gedurende het proces tot en met realisatie zullen dergelijke bijeenkomsten meerdere malen georganiseerd worden.

Tijdens de totstandkoming van deze gebiedsvisie is meerder keren met de ontwikkelaars met grondpositie gesproken over de inhoud van de gebiedsvisie (o.a. het mogelijk ontwikkelprogramma) en over de samenwerkingsvorm. De mogelijke samenwerkingsvormen zijn geschreven in Hoofdstuk 5.

2.3 FINANCIËEL

Tijdens de ontwikkeling van deze gebiedsvisie is steeds sprake geweest van een iteratief proces van “tekenen en rekenen” zodat ook financiële haalbaarheid van invloed is geweest bij de totstandkoming van de gepresenteerde gebiedsvisie.

Dit heeft uiteindelijk geresulteerd in de definitie van het plan- en exploitatiegebied, het aantal te realiseren woningen, de woningdichtheid een concept ontwikkelprogramma en een mogelijke fasering voor de gepresenteerde voorkeursvariant.

GEZAMENLIJK BESLUIT	MEEBEPALEN PARTICIPANT MAG DEELNEMEN IN BESLUIT, IN WELKE MATE EN HOE ZWAAR DIT BESLUIT WEEGT IS IETS WAAR AFSPRAKEN OVER GEMAAKT MOETEN WORDEN.
COPRODUCTIE	MEEWERKEN PARTICIPANT NEEMT INTENSIEF DEEL AAN HET PROCES DOOR MIDDEL VAN VERDIEPENDE DIALOGEN EN WERKSGES.
ADVISEREN	MEE DENKEN INITIATIEFNUMER / PROCESDREKKER LAAT STAKEHOLDERS MEE DENKEN DOOR MIDDEL VAN INVETARDEERDE GESPREKEN (DIRECT EN INDIRECT, DIGITAAL OF ANALOOG).
RAADPLEGEN	
INFORMEREN	MEE WETEN INITIATIEFNUMER / PROCESDREKKER INFORMEERT STAKEHOLDERS. EENZIJDIGE VORM VAN COMMUNICATIE.

Op basis van deze definities is vervolgens een normatieve grondexploitatie-berekening opgesteld voor de voorkeursvariant om een eerste uitspraak te kunnen doen over de financiële haalbaarheid van de ontwikkeling van Wijchen-West. Hierop wordt nader ingegaan in hoofdstuk 5.

2.4 BEOORDELINGSKADER

Het beoordelingskader bestaat uit de conclusies van de analyse en de randvoorwaardenkaart.

In het volgende hoofdstuk worden er 3 scenario's omschreven. De scenario's zijn in een afwegingsmatrix door de gemeentelijke disciplines op de volgende onderdelen beoordeeld:

1. Gebiedsconcept
2. Planologische haalbaarheid
3. Bereikbaarheid, veiligheid en parkeren
4. Variatie in programma en innovatieve woonvormen
5. Duurzaamheid, klimaatadaptatie
6. Gevolgen voor verenigingen, bedrijven, omwonenden
7. Kwaliteit openbare ruimte en groen
8. Financiële implicaties
9. Fasering
10. Ruimtelijke samenhang met Wijchen

ONTWIKKELSCENARIO'S

Met drie significant verschillende ruimtelijke ontwikkelscenario's is op ontwerpende wijze het ruimtelijk laadvermogen en de sterkten en zwakten van het gebied inzichtelijk gemaakt. Elk scenario is versterkt met een sterk eigen basisconcept, en vertaalt dit door in een programmatische verdeling, ontsluitingsprincipes, geluidmaatregel en een sfeerdefinitie (groen en verharding), programma en fasering. In dit hoofdstuk worden de drie scenario's toegelicht en gewogen in een matrix.

Parameters ontwikkelscenario's:

Station

In de verschillende scenario's is onderzocht, hoe om te gaan met de komst van een mogelijk station Wijchen-West. De scenario's laten de impact zien van wel of geen station.

Spoorzone

Er zijn verschillende mogelijkheden hoe om te gaan met de spoorzone. Juist verdichten en een wijkcentrum creëren met een verbinding onder het spoor of juist accepteren dat het een barrière is en inrichten als wijkpark.

Parkeren

De parkeernorm van Wijchen is hoog. Vanuit kansen voor meer ruimtelijke kwaliteit, een smarthub, een station of slimme deelautoconcepten is de parkeernorm mogelijk te verlagen. De kansen hiervan worden in de verschillende scenario's in beeld gebracht.

Vormerse plas

De Vormerse plas vormt een icoon in het gebied, waar gerecreëerd, gewoond, maar waar ook kansen voor duurzaamheid mogelijk zijn.

Groenstructuur

Wat wordt de leidende groenstructuur in het gebied? Wordt dit gedictieerd door de waterstructuur, het huidige landschap of zijn er kansen om de overgang tussen Wijchen-West en het buitengebied te versterken.

Morfologie

Welke stedenbouwkundige setting past het beste bij Wijchen-West? Wordt het een autonome wijk, vindt de bebouwing aansluiting bij het landschap of sluit het naadloos aan bij de dorps kwaliteiten van Wijchen?

Waterstructuur

Water en klimaat adaptatie vormen een belangrijk onderdeel van de hedendaagse gebiedsontwikkeling. Water creëert tevens ruimte en afstand. Hoe kan het ontwerp van de waterstructuur bijdragen aan het versterken van het gebiedsconcept. Is dat versterken van het bestaande? Het adresseren van de dorpsrand of het creëren van afstand tot de bestaande kern?

Pumptrack

De positie van de pumptrack is inmiddels vastgelegd en krijgt een plek in het hart van het gebied, nabij het spoor.

Voorzieningen

Komen er in Wijchen-West veel nieuwe voorzieningen of moet het juist zo worden ingericht dat het optimaal gebruik maakt van de bestaande voorzieningen in Wijchen? Dit heeft impact op het gebiedsconcept.

Verkeersstructuur

Er zijn verschillende verkeersstructuren voor Wijchen-West denkbaar. In de scenario's zijn verschillende stedenbouwkundige verkeersmodellen onderzocht.

Oplossing voor geluidscontour

Geluid vanaf de N845 en het spoor heeft een grote impact op de planvorming. Er zijn verschillende manieren hier mee om te gaan: door een geluidscherm of wal in te zetten of door dove gevels toe te passen kan er dichter op de N845 of het spoor gebouwd worden. Het is ook mogelijk om juist afstand te houden zodat dergelijke maatregelen niet nodig zijn.

3 ONTWIKKELSCENARIO'S

3.1 WAAROM WERKEN WE MET SCENARIO'S

Het doel van het werken met scenario's is het maken van keuzes. Keuzes om uiteindelijk te komen tot een gedragen gebiedsvisie. Door te werken met scenario's kunnen uitersten in beeld gebracht worden. De scenario's prikkelen om het dialoog aan te kunnen gaan met de gemeentelijke disciplines en de stakeholders op onderdelen. De verbeelding van de scenario's maken de keuzes die gemaakt moeten worden tastbaar. Wat willen we absoluut laten terugkomen in de gebiedsvisie en wat willen we pertinent niet?

3.2 PARAMETERS ONTWIKKELSCENARIO'S

In samenspraak met de gemeentelijke disciplines zijn vooraf parameters bepaald die leiden tot scenario's met voldoende verschillen. Deze parameters en bijbehorende vragen zijn in de opsomming hiernaast weergegeven. De scenario's worden in de volgende pagina's stuk voor stuk beschreven. Vervolgens is, aan de hand toetsingscriteria uit de analyse, een afwegingskader geschreven. De conclusies hiervan hebben de pitch gevormd voor de uiteindelijke gebiedsvisie.

Scenario 1

Openbaar groen
Oppervlakte: 294.327 m²

Water
Oppervlakte: 119.747 m²

Infrastructuur
Oppervlakte: 99.336 m²

Uitgeefbare kavels
Oppervlakte: 193.031 m²

3.3.1 SCENARIO 1 - MOBILITEIT EN DORP

Scenario 1 heeft als gebiedsconcept het afmaken van de rand Wijchen-West. In dit scenario wordt de dorpsrand versterkt en wordt een verbinding gemaakt met de bestaande voorzieningen in de aangrenzende wijk. Er wordt onder andere een station zonder keerspoor gerealiseerd.

Met de parameters is als volgt omgegaan:

Station:	Station zonder keerspoor
Spoorzone:	Vormgegeven centrum met functies
Parkeren:	Traditioneel volgens parkeernorm
Vormerse plas:	Pumptrack rond plas
Groenstructuur:	Functioneel: fiets- en voetpad
Morfologie:	Open en gesloten bebouwing
Waterstructuur:	Voor het onderstrepen van de rand
Pumptrack:	Vormerse plas
Voorzieningen:	Verbinding versterken met bestaande kern, geen nieuwe voorzieningen
Straatprofiel:	Snel en langzaam verkeer
Randweg Noord:	Als een viaduct onder het spoor door en het straatprofiel laten zoals het is
Parallelweg:	Parallelweg
Drutenseweg:	Carpoolplaats uitbreiden tot hub
Hernenseweg:	Aansluiting met het station
Hof van Hagevoort fietspad:	Rondweg in groenstructuur
Ontsluiting noord:	De Beemd opwaarderen
Ontsluiting midden:	Doorsteek naar het zuiden vanaf Westerdreef
Ontsluiting zuid:	N-weg: Aardewal + dove gevels
Oplissing voor geluidscontour:	Spoor: Dove gevels
	Snelweg: Dove gevels

Baken aan entree Wijchen

Wonen aan het water

Combinatie van station met onderdoorgang

Scenario 2

Openbaar groen
Oppervlakte: 278.794 m²

Infrastructuur
Oppervlakte: 75.093 m²

Water
Oppervlakte: 110.645 m²

Uitgeefbare kavels
Oppervlakte: 245.794 m²

3.3.2 SCENARIO 2 - LANDSCHAP EN WONEN

Het gebiedsconcept van het tweede scenario kenmerkt zich als een organische gebiedsontwikkeling waarbij doorgeënt wordt op de bestaande landschappelijke en cultuurhistorische kwaliteiten, woningbouwontwikkelingen en ontwikkelingen in het landschap. De ontwikkeling die hand in hand gaat met een variatie in woonmilieus en recreatieve beleving zijn het uitgangspunt.

Met de parameters is als volgt omgegaan:

Station:	Geen extra station
Spoorzone:	Parkstructuur
Parkeren:	In het groen traditioneel volgens parkeernorm
Vormerse plas:	Drijvende woningen + woningen rond plas
Groenstructuur:	Landschap + Cultuurhistorie
Morfologie:	Landschappelijke en woningbouwontwikkeling
Waterstructuur:	Doorenten waterstructuur op huidige kenmerken landschap + cultuurhistorie
Pumptrack:	Naast het spoor
Voorzieningen:	Zorg, afhankelijk van de vraag/ benodigdheid per hoeveelheid woningen
Straatprofiel:	Snel en langzaam verkeer gescheiden
Randweg Noord:	Kruising met Stationslaan blijft behouden en het straatprofiel laten zoals het is
Drutenseweg:	Toegang gebied via deze weg
Hernenseweg:	Laten zoals het nu is
Hof van Hagevoort fietspad:	Aansluiting naar zuidelijk deel
Ontsluiting noord:	Rondweg in het groen
Ontsluiting midden:	Aantakken op recreatieve routes
Ontsluiting zuid:	Eikenlanen als wandel- en fietspad
Oplossing voor geluidscintour:	N-weg: aardewal + dove gevels
	Spoor: Dove gevels
	Snelweg: dove gevels

Dorpswonen

Wonen in boomkamers

Waterwoningen

Scenario 3

Openbaar groen
Oppervlakte: 314.178 m²

Water
Oppervlakte: 162.954 m²

Infrastructuur
Oppervlakte: 90.444 m²

Uitgeefbare kavels
Oppervlakte: 148.740 m²

3.3.3 SCENARIO 3 - AUTONOOM EN DUURZAAM

In het derde scenario wordt een nieuwe autonome wijk die gericht is op de toekomst gecreëerd. De wijk kent innovatieve woon- en mobiliteitsconcepten die worden gerealiseerd binnen een sterk identiteitsrijk concept.

Met de parameters is als volgt omgegaan:

Station:	Station zonder keerspoor
Spoorzone:	Een park aan het station + PenR/ mobiliteitshub
Parkeren:	Parkeren zo veel mogelijk beperken
Vormerse plas:	Een drijvend zonnepark op het water
Groenstructuur:	Klimaatadaptief
Morfologie:	Innovatieve woonvormen
Waterstructuur:	Benutten gericht op klimaatadaptie/ inzetten op autonome karakter
Pumptrack:	Op grond van archeologische waarde
Voorzieningen:	MFA, duurzaamheid-educatie
Straatprofiel:	Verkeersstroom gescheiden door groen en half verhard. Auto minimaal.
Randweg Noord:	Stationslaan als looproute en afwaarden naar 30km/h
Drutenseweg:	Groenstrook langs deze weg
Hernenseweg:	Hub verbinden met het station
Hof van Hagevoort fietspad:	Fietspad over de wadi's heen
Ontsluiting noord:	Rondweg met waterberging
Ontsluiting midden:	Behouden
Ontsluiting zuid:	wandel- en fietspaden dominant, autoluw gebied
Oplossing voor geluidscontour:	N-weg; aardewal + dove gevels
	Spoor; Dove gevels
	Snelweg; dove gevels

Voorbeeld van een autonome wijk

Gevarieerde bouwblokken

Duurzame woontypologie

3.4 VAN SCENARIO'S NAAR GEBIEDSVISIE

3.4.1 AFWEGINGSMATRIX

Vanuit de afwegingsmatrix op de pagina hiernaast worden conclusies getrokken die samen de koers bepalen richting een voorkeursmodel voor de gebiedsvisie.

3.4.2 FINANCIËEL

In elk van de scenario's is uitgegaan van 650 woningen conform de huidige opgave. Deze zijn over het gebied verspreid, zodat elk deelgebied (noord, midden en zuid) tot aan de randen volgebouwd is.

Geen van de 3 scenario's blijkt echter financieel haalbaar. Dit vanwege het geringe percentage uitgeefbaar. Om de haalbaarheid te vergroten ten behoeve van de gebiedsvisie zal de dichtheid omhoog moeten. Hier zijn ook goede mogelijkheden voor.

In de eerste instantie gaan we daarom uit voor de gebiedsvisie van 650 woningen op een kleiner deel van het plangebied. Het plangebied en daarmee het potentieel in woningaantal is echter veel groter.

	Scenario 1 score	Scenario 2 score	Scenario 3 score	Toelichting
1. Gebiedsconcept	+	-	++	Het gebiedsconcept sluit in scenario 1 en 3 goed aan op bestaande structuren, een autonome en mobiele wijk zijn interessante en passende concepten. Het water-wonen in scenario 2 is met name gericht op doelgroep ouderen, waardoor het concept minder aantrekkelijk is voor verschillende doelgroepen.
2. Planologische haalbaarheid	+	+/-	+/-	De scenario's zijn planologisch haalbaar. In alle scenario's moet voldoende aandacht zijn voor parkeren en het vermijden van dove gevels.
3. Bereikbaarheid, veiligheid en parkeren	+	+	+	De bereikbaarheid is goed geregeld door de gunstige ligging van het gebied. Mensen hebben de neiging om de snelheid te verhogen als wegen lang recht lopen. Voor de veiligheid moet de snelheid er uit, dit kan bereikt worden door wegen bochtiger te maken.
4. Variatie in programma en innovatieve woonvormen	+	+/-	+	Het gebied biedt voldoende potentie om een grote variatie aan woningen te realiseren.
5. Duurzaamheid, klimaatadaptatie	-	+/-	++	Scenario 1 oogt niet erg duurzaam, en er is twijfel over voldoende waterberging. Scenario 2 en 3 ogen duurzamere en klimaatadaptiever, omdat water een belangrijke component vormt.
6. Gevolgen voor verenigingen, bedrijven, omwonenden	+/-	-	+/-	In scenario 2 komt de Vormense boerderij erg tussen de woningen te liggen: dit is niet gunstig. De waardevolle plek dient beter ingepast te worden. In scenario 1 en 3 is hier meer aandacht voor, maar ook hier moet goed bekeken worden hoe bestaande functies ingepast kunnen worden zonder dat zij teveel hinder ondervinden.
7. Kwaliteit openbare ruimte en groen	-	-	+	In scenario 1 en 2 is de hoeveelheid groen schaars: hier is weinig ruimte voor natuurlijke en recreatieve omgeving. In scenario 3 is meer groen aanwezig, de fiets- en wandelroutes hier leveren een positieve bijdrage.
8. Financiële implicaties	-	+/-	-	Het uitbreiden van de waterstructuur en het station zijn kostbare ingrepen die niet bijdragen aan de financiële haalbaarheid.
9. Fasering	+	++	+	Er is voldoende ruimte om verschillende vormen van fasering toe te passen in alle scenario's
10. Ruimtelijke samenhang met Wijchen	+	++	++	Er wordt redelijk goed op het bestaande netwerk aangetakt. De infrastructurele verbinding is in alle scenario's goed. In scenario 2 en 3 is ook de hydrologische samenhang met Wijchen goed uitgewerkt.
<i>Afwegingskader</i>				

4

4

GEBIEDSVISIE

- De gebiedsvisie wordt in dit hoofdstuk beschreven en bestaat uit de volgende onderdelen.
1. De elevator pitch voor de gebiedsvisie
 2. Nadere beschrijving van de relevante ontwerpthema's

4 GEBIEDSVISIE

4.1 UITGANGSPUNTEN

DICHTHEID EN PROGRAMMA

- Financiële haalbaarheid centraal stellen.
- Gelijke verdeling woonprogramma over noord- en middengebied.
- Realistische fasering.
- Het zuiden minder intensief bebouwen.
- Variatie in woningbouwprogramma.
- Flexibel met ruimte voor experiment.

ARCHEOLOGIE

- Houd rekening met archeologische waarden.
- Maak cultuurhistorische elementen zichtbaar.
- Voorkomen moet worden dat boerderij De Vormer wordt ingebouwd.

LANDSCHAP

- Behoud en versterk bestaande landschappelijke elementen.
- Maak groenzone rond de Vormerse Plas mogelijk voor sport en spel.
- Rekening houden met ecologische verbindingen. (Tijdig onderzoek naar flora en fauna.)

GROENSTRUCTUUR

- Vermijd bebouwing en parallelwegen dicht langs de hoofdontsluitingen.
- Bij gestapelde woningen rekening houden met landschappelijke inpassing.
- Voorkom versnippering groen door toepassen van groenstructuren met volume.
- Richt 'parkachtige' groenzones tussen buurten in, eventueel in combinatie met water.

VERKEERSSTRUCTUUR

- Zorg voor voldoende flexibiliteit om een station inclusief hub (in toekomst) mogelijk te maken.
- Ondertunneling op termijn onvermijdelijk.
- Om de deelgebieden noord en midden met elkaar te verbinden voor fietsverkeer is een tunnel nodig.
- Beperk aantal ontsluitingen voor gemotoriseerd verkeer.
- Parkeren niet concentreren aan de randen van de deelgebieden.
- Richt pilotbuurt in voor introductie van innovatieve vervoersconcepten (deelauto's).
- Huidige carpoolplaats langs de A326/Drutenseweg handhaven.

WATER

- Handhaaf de oppervlaktestructuur zoveel mogelijk.
- Het oppervlaktewater niet concentreren, maar meer spreiden binnen de deelgebieden en waar mogelijk combineren met de groenstructuur op buurt- én straatniveau.
- Water inzetten voor woonkwaliteit.
- Water inzetten als structuurversterkend element.
- Doorzetten van het Wijchens Meer.
- Noordelijk en midden deel zijn ook in de waterstructuur met elkaar verbonden.

SLIMME VERBINDINGEN MET OMGEVING

- Goede aantakking langzaamverkeersnetwerk.
- Goede aantakking autoverkeer richting lokale voorzieningen.
- Goede aantakking snelwegen.
- Goede aantakking recreatief netwerk.

ACCENTEN ALS ANKERPUNTEN

- Positie gebouwaccenten in de vorm van hogere bebouwing afstemmen op stedenbouwkundige structuur en hoofdinfrastructuur.
- Accenten geven oriëntatie en betekenis aan plekken.

DUURZAAMHEID ALS VANZELFSPREKEND

- Warmte, opwekking Vormerse plas.
- Energie, zonnepanelen op daken, eilanden, geluidswal.
- Sociale duurzaamheid, dierbare speel-, wandel-, en ontmoetingsplekken.

VERSTERKEN VAN DORPSRAND

- Overgang tussen bebouwing en buitengebied moet zorgvuldig worden ontworpen en aansluiten op de rest van Wijchen.

IN SPELEN OP MILIEU EN BELEMMERINGEN

- In het ontwerp wordt slim ingespeeld op geluid, externe veiligheid, de gasleiding en luchtkwaliteit.

VERSCHILLENDE WOONSFEREN

- Noordelijk gevarieerd dorps woonmilieu (geel).
- Midden woonmilieu water (blauw) en woonmilieu bos (roze).
- Zuiden open en landelijk woonmilieu (groen).

Gebiedsvisie

4.2 THEMA'S GEBIEDSVISIE

De uitgangspunten uit de elevatorpitch vormen samen de gebiedsvisie. Deze worden in dit hoofdstuk nader toegelicht aan de hand van een aantal thema's.

De samenhang van Wijchen-West ontleedt zich sterk aan de kavelrichting. Deze is historisch verankerd en sluit tevens aan op de bestaande waterstructuur. Het gebied ten noorden en ten zuiden van het spoor hebben beiden nagenoeg dezelfde richting, lange landschappelijke lijnen lopen hier door. In het noordelijk deel heeft dit de kwaliteit van een open landschap met lange zichtlijnen.

Ten zuiden van het spoor is het landschap meer gesloten met een soort kamers van bomen. In de gebiedsvisie zijn deze landschappelijke elementen vertaald naar een gridstructuur. Deze structuur maakt het mogelijk om het gebied courant te verkavelen waarbij de flexibiliteit voor het woonprogramma gewaarborgd is voor de lange termijn. De structuur wordt omrand door een robuust groenblauw raamwerk. Dit houdt in dat er een stedenbouwkundig raamwerk is opgesteld in relatie tot de openbare ruimte, programma, fasering, de verkeersstructuren, parkeren, waterhuishouding en integrale duurzaamheid. De inrichtingsmogelijkheden van het openbaar domein zijn in beeld gebracht. De gebiedsvisie is uitgewerkt in de vorm van een raamwerkkaart waarin duidelijk staat wat we vastleggen en borgen en wat we bewust of onbewust nog vrij dan wel flexibel houden.

Bestaande waterstructuur

Boomkamers in het middengebied

Open landschap met lange zichtlijnen

Zuidelijk plandeel

Het zuidelijk plandeel behoort ook tot de gebiedsvisie. Er dient voorkomen te worden dat boerderij De Vormer wordt ingebouwd. De aanwezige cultuurhistorische elementen worden zichtbaar gemaakt in de wijze waarop het gebied wordt ontwikkeld en ingericht. Dit gebied leent zich niet voor dichte bebouwing maar kleinschalige woningbouw is hier voor te stellen al dan niet met een maatschappelijke functie in de vorm van bijvoorbeeld een zorgboerderij of een kleinschalig CPO-project. Hierbij kan boerderij De Vormer gezien worden als centrumfunctie en daarom heen mogelijke kleinschalige ontwikkelingen.

De bebouwing dient ondergeschikt te zijn aan het ensemble van de cultuurhistorische boerderij. De historische boerderij maakt deel uit van een parkachtige inrichting die voor voet- en fietsverkeer goed bereikbaar is. Vanwege de verbinding naar het buitengebied is het denkbaar om het zuidelijke plandeel in te zetten als recreatieve poort. Functies die daarbij aansluiten of synergie op leveren zijn bijvoorbeeld een hondenvereniging, volkstuinen of educatieve voorzieningen.

Volkstuinen

Cultuurhistorische elementen

Zorgboerderij of kleinschalig CPO-project

Bezoekerslocatie

Middengebied

4.2.1 VERSCHILLENDE WOONSFEREN

Binnen de gebiedsvisie zijn verschillende woonsferen mogelijk, waarbij de eenheid en het karakter van het gebied wordt gewaarborgd. Het noordelijk gebied leent zich goed voor een dorpsse verkaveling met een open karakter.

In het middengebied ten zuiden van het spoor zijn er interessante woonmilieus te maken die inspelen op de boomkamers. Rondom de Vormerse plas kan ingespeeld worden op het thema wonen op of aan het water. Om de overgang tussen Wijchen-West en het buitengebied goed te ontwerpen zijn woontypologiën voorgesteld die inspelen op het thema groen dorpsrand. Met behulp van geluidwalwoningen en doorlopende groenstructuren aan de westkant van het plan is er een zorgvuldige voorkant te ontwerpen van Wijchen naar het omliggende landschap. Dit betekent dat de bebouwing zich oriënteert richting dit open landschap en daarbij profiteert van het wijdse uitzicht.

Wonen in een boomkamer

Appartementen aan de Vormerse plas

Geluidwal woningen

Noordelijk plandeel

4.2.2 ACCENTEN ALS STEDENBOUWKUNDIGE ANKERPUNTEN

Gestapelde bebouwing in de vorm van gebouvaccenten is ingezet op strategische plekken in de deelgebieden, enerzijds om bijzondere plekken in de openbare ruimte betekenis te geven, anderzijds ten behoeve van de leesbaarheid en oriëntatie van het plan.

Het appartementengebouw in de noordwesthoek van deelgebied noord vormt een baken richting Wijchen vanaf de snelweg en kansrijk dankzij de aandacht voor landschappelijke inpassing en architectuur. Gebouwen in Wijchen zijn niet hoger dan 4 lagen met een terugliggende vijfde laag. Ter plaatse van het hart van de wijk past een hoger gebouw van 6 lagen waarbij in de plint ruimte is voor een multifunctionele accommodatie. Dit is niet Wijchens-hoog, maar het is wel van belang voor de versterking van de stedenbouwkundige structuur van de wijk.

Voorbeeld van een baken

Entree van de wijk

Dorpswonen in noordelijk plandeel

Mogelijkheden voor ondertunneling

4.2.3 VERKEERSSTRUCTUUR

Het aantal ontsluitingen voor gemotoriseerd verkeer op Drutenseweg, Groenestraat, Randweg Noord en Westerdreef is in de gebiedsvisie zoveel mogelijk beperkt. Zo kent het noordelijk deel een wijkontsluiting aan de Hernenseweg en de Randweg Noord. Het middeldeel heeft een wijkontsluiting aan de Westerdreef, de Ravensteinseweg en de N845.

Bebouwing en parallelwegen dicht langs de hoofdontsluitingen voor verkeer zijn in de gebiedsvisie zoveel mogelijk uitgesloten. Ten behoeve van de doorstroming en oriëntatie zijn doodlopende straten zoveel mogelijk vermeden. Bij de uitwerking van de gebiedsvisie tot een stedenbouwkundig plan moet dit nader worden onderzocht.

Hoewel op dit moment geen prioriteit voor een Station West bestaat (bij Prorail) wordt bij de inrichting voldoende flexibiliteit opgenomen, zodat indien dit op een later moment wenselijk wordt, de inpassing van een station inclusief HOV-hub (OV-vervoersknooppunt) mogelijk is. Dat vraagt voor nu reservering van een strook onbebouwde ruimte van voldoende omvang langs de noord- en zuidzijde van het spoor. In de gebiedsvisie is daarom als optie de mogelijkheid voor een station met een ondertunneling voor langzaam verkeer opgenomen. Dit valt buiten het exploitatiegebied. Dit is dan ook niet meegegenomen in de financiële haalbaarheidsanalyse van de gebiedsvisie. De positie is zo gekozen dat er een goede aansluiting mogelijk is op de N845 met ruimte voor een P&R.

De hondenvereniging en de volkstuinten moeten worden verplaatst indien in de toekomst het station gerealiseerd wordt. Vanuit synergetisch oogpunt is de verplaatsing van de beide functies naar een locatie in het zuidelijke deel van het plangebied kansrijk. Hier heeft de gemeente nog een grondpositie en kan aansluiting gevonden worden met de cultuurhistorische boerderij.

Gezien de barrièrewerking van het spoor en de toekomstige intensivering van het spoorvervoer is op termijn ondertunneling van de Randweg Noord/Westerdreef onvermijdelijk. Indien het station niet doorgaat dan is er toch de mogelijkheid om een onderdoorgang te maken voor verkeer. Vanuit het gebruik is het voorstel om dit in de nabijheid te doen voor de indicatieve positie van de MFA zodat zowel vanuit noord- als vanuit middendeel van het plan de MFA goed bereikbaar is voor langzaam verkeer in de eerste fase van het plan.

4.2.4 OPENBAAR VERVOER

De huidige halteplaats voor openbaar vervoer aan de Randweg Noord is voldoende dichtbij voor opstappers uit Wijchen-West. Wel dient er aandacht besteed te worden aan het verbeteren van de opstapvoorzieningen (overdekte en verwarmde wachtruimte, stallingsplaatsen voor fietsen, e.d.). De huidige carpoolplaats langs de A326/Drutenseweg kan gehandhaafd blijven.

Mogelijke inpassing station

Suggestie uitstraling station Wijchen-West

Zoveel mogelijk half open verharding

Oplaadpunten voor fietsen en auto's

Pilot voor deelauto's

Snelfietspad langs het spoor

Auto's zoveel mogelijk uit het zicht dmv blokhagen en taluds

Parkeren groen inpassen

4.2.5 PARKEREN

In de gebiedsvisie is in de eerste instantie uitgegaan van de hoogste CROW- parkeernorm. Vanwege efficiënt ruimtegebruik is het parkeren zoveel mogelijk gepositioneerd in de zones waar beperkingen gelden voor het wonen vanwege milieu. De landschappelijke inpassing van het parkeren verdient aandacht om het 'blik' zo veel mogelijk aan het oog te onttrekken. Daar waar mogelijk worden parkeerkooffers toegepast op relatief beperkte afstand van de woningen. Een parkeerkooffer is een compacte parkeerplaats waar meerdere auto's kunnen staan tussen de woningen, vaak omringd door groene hagen. Door de toepassing van parkeerkooffers wordt er gezorgd dat het aantal auto's wat in de straten staat minder is.

Omwille van ruimtelijke kwaliteit en klimaatadaptief ontwerp verdient het de voorkeur vanuit de gebiedsvisie om uit te gaan van een lagere parkeernorm. Hierdoor is er in de straten meer ruimte voor bomen en ook de hoeveelheid verharding in de straten kan worden beperkt. Er dienen dan wel innovatieve mobiliteitsconcepten toegevoegd te worden.

Als 'groeiconcept' wordt een pilotbuurt ingericht voor introductie van innovatieve vervoersconcepten (deelauto's). De nabijheid van deze pilotbuurt direct langs een (snel)fietsroute is hierbij de voorkeur.

Leer en speellandschap

Streven naar groene woonstraten

Parkachtige groenzones in combinatie met waterberging

4.2.6 SPEELPLEKKEN EN GROEN

De ingetekende speelplekken sluiten aan op het speelbeleid van de gemeente Wijchen. De gebiedsvisie gaat uit van groenstructuren met enig volume zodat versnippering wordt voorkomen. Tussen de buurten en aan de randen zijn 'parkachtige' groenzones ingericht in combinatie met waterberging. Belangrijk is dat de omgeving stimuleert en uitnodigt om te bewegen (prettig om even een wandelingetje te maken, of te gaan hardlopen of fietsen). Daarnaast is het belangrijk dat er natuurlijke ontmoetingsplekken zijn, waarmee de sociale samenhang versterkt wordt. Nabij het spoor in het middendeel van Wijchen-West, dicht tegen de bestaande kern, is rekening gehouden met de komst van een mogelijke pumtrack.

De woonstraten bieden de mogelijkheid om bomen toe te passen in het profiel. Bij een lagere parkeernorm, nu is uitgegaan van de hoogste norm, is hier meer ruimte voor. Een groen beeld van de woonstraten dient mede te ontstaan door groen in de voortuinen. Daar waar de parkeernorm en het woonprogramma het toelaten wordt parkeren in de voortuin voorkomen.

In het kader van het toekomstige bestemmingsplan dient rekening gehouden te worden met de aanwezigheid van beschermde flora en fauna en ecologische waarden. Hier wordt tijdig onderzoek naar gedaan. Bij de verdere uitwerking van het groenplan en het inrichtingsplan wordt dit verankerd bijvoorbeeld in de groen-robuste omranding van het plan en rond de Vormerse plas. Of dit voldoende is dient nader te worden onderzocht.

De groenzone rond de Vormerse Plas zal ook worden ingezet voor sport en spel. In de groenstructuur rond de Vormerse Plas blijft het mogelijk om een ommetje te kunnen maken. Vanuit de ambitie van de gemeenten om een inclusieve samenleving te zijn, is het belangrijk dat mensen met een beperking het gebied goed kunnen gebruiken. Het pad langs de Vormerse plas moet ouderen er niet van weerhouden om er gebruik van te maken. Het dient daarom geschikt te zijn voor scootmobiel en rolstoelvriendelijk te worden aangelegd.

Pumtrack

Positie pumtrack (oranje vlek)

Hemelwater afvoeren naar randen van gebied

Groenstructuur op buurt- en straatniveau beleefbaar

Waterberging en spelen slim combineren

4.2.7 WATERSTRUCTUUR, KLIMAATADAPTATIE EN HITTESTRESS

Vanuit de analyse is gesteld dat zoveel mogelijk van de bestaande oppervlaktewaterstructuur gehandhaafd blijft. Daar waar mogelijk worden verbredingen voorgesteld.

Er is naar gestreefd om het oppervlaktewater niet te concentreren, maar meer te spreiden binnen de deelgebieden en waar mogelijk te combineren met de groenstructuur op buurt- én straatniveau om het mooi en beleefbaar te maken.

Omwille van efficiënt ruimtegebruik is het voorstel gedaan in de gebiedsvisie om door middel van een duiker het noordelijk deel met de Vormerse plas te verbinden. Hierdoor is grootschalige waterberging mogelijk en kan worden voorzien in voldoende hemelwaterberging voor de zogenaamde klimaatbui. Samen met de breedtes, toegankelijkheid en het onderhoud van de watergangen alsmede de veiligheid dient dit nader te worden onderzocht in het vervolgtraject.

Met de gebiedsvisie is gestreefd naar een toekomstbestendig ontwerp, rekeninghoudend met klimaatverandering, wateroverlast, droogte en hitte. Dit is tevens uitgangspunt voor de verdere uitwerking in het stedenbouwkundig plan. Er wordt dan ook watertoets uitgevoerd.

Voor de ondersteuning van natuur en biodiversiteit en ter ondersteuning van klimaatadaptatie is het gewenst een combinatie van water en groen te maken. Op basis van het uit te voeren flora en fauna onderzoek en de watertoets kan het groen- en landschapsplan voor Wijchen-West verder worden uitgewerkt. De gegevens van de bodemopbouw en de grond/oppervlaktewaterstand zijn hierbij van belang. Ook in het ontwerp van de woningen dient er al rekening gehouden te worden met de wateropvang en langzame infiltratie van hemelwater. Gebouwen kunnen d.m.v. van groene/(blauwe) daken hierbij een oplossing bieden, mocht infiltratie van hemelwater beperkt mogelijk zijn. Dan heeft dit gevolgen voor de uitleg van de (oppervlakte)waterstructuur en daarmee de inrichting van het plangebied. Geohydrologisch onderzoek moet uitwijzen wat kan.

4.2.8 DUURZAAM ONTWERP

Duurzaamheid is één van de belangrijkste thema's voor Wijchen-West. Op hoofdlijnen is al bekeken wat aan oppervlakte van PV-panelen nodig is om Wijchen-West energie neutraal te maken. De daken van de huizen, een geluidswal, maar ook een mogelijk zonne-eiland op de Vormerse plas zijn hierin meegenomen. Er zijn verdere studies nodig naar de mogelijkheden en de toepasbaarheid van thermische energie uit oppervlaktewater voor de ontwikkeling van Wijchen-West.

Zonnepanelen in combinatie met geluidsscherm

Drijvend zonne-eiland

Zonnepanelen op de woningen

Impact hindercontouren op gebiedsvisie

4.2.9 MILIEU

Langs de Drutenseweg (N845) is in het midden plandeel gekozen voor een bebouwingslint dat tevens als geluidscherm dienst doet. Dat geluidscherm is echter op een aantal plekken onderbroken. Om te voorkomen dat het verkeersgeluid zich vanaf de Drutenseweg ongehinderd over het wateroppervlak kan verspreiden kan plaatselijk gewerkt worden met taluds om deze 'geluidlekken' te dichten. Deze taluds worden landschappelijk ontworpen zodat er vanaf de openbare ruimte langs deze zone beleving is van de Vormerse Plas. Een 'ommetje Vormerse Plas' blijft op die manier mogelijk. Het groene beeld van de omgeving van de Vormersplas wordt door deze lange wand van bebouwing in combinatie met groene taluds gewaarborgd.

Langs het spoor zullen de appartementen dove gevels krijgen bijvoorbeeld door slimme galerijoplossingen. Rond het parkeren kan gewerkt worden met taluds als geluid bufferende werking en om de auto's uit het zicht te houden.

Landschappelijke inpassing met taluds

4.2.10 WOONPROGRAMMA

De gebiedsvisie bestaat uit courante bouwvlakken voor het uitgeefbaar gebied. De structuur is zo gekozen dat het in fases ontwikkeld kan worden. Het woningbouwprogramma dient in het licht van de GREX en subsidiemogelijkheden nader worden bekeken. Op deze manier kan er adaptief geprogrammeerd worden zodat het woningbouwprogramma kan meebewegen met toekomstige ontwikkelingen.

Versnellen is een belangrijke opgave om het woningtekort weg te werken, conceptueel bouwen kan daaraan een bijdrage leveren. In de gebiedsvisie is een plek aangewezen, in de buurt van de Vormerse plas, waar geëxperimenteerd kan worden met conceptueel bouwen en drijvende woningen.

Wijchen-West streeft er naar om een mix van verschillende typen woningen te realiseren. Uitgangspunt is dat er in Wijchen-West geen nieuwe voorzieningen gebouwd worden, met uitzondering van een mogelijke MFA. Dit is een aandachtspunt voor waar bepaalde doelgroep-woningen gerealiseerd kunnen worden. Dit geldt ook voor (woon)zorgprogramma.

4.2.11 ZORG

De gemeente Wijchen heeft een stevige opgave voor Wonen met zorg. Met name op het gebied van ouderenhuisvesting. 'Beschut wonen' is overal mogelijk in het plan. Er is rekening gehouden met ruimte voor zowel grondgebonden als gestapelde levensloopbestendige woningen. De MFA is nu gepland in de plint van een appartementengebouw in het hart van de wijk. Goede combinaties met mogelijk (intramurale) zorg zijn hierbij mogelijk op hoger gelegen verdiepingen.

Optionele locatie MFA

Ook biedt de gebiedsvisie voldoende woonvormen voor mensen met een verstandelijke of lichamelijke beperking. De groene omgeving aan de zuidkant zou een mooie prikkelarme omgeving voor deze doelgroep kunnen zijn.

5

ONTWIKKELSTRATEGIE

De ontwikkelstrategie wordt in dit hoofdstuk beschreven en bestaat uit de volgende onderdelen.

1. Een visie op de samenwerking voor de ontwikkeling met daarbij de duiding van de grondeigenaren, contractvorm, gekozen participatievorm en het organisatiemodel
2. Financiële onderbouwing met daarbij de duiding van het programma, voorzieningen, grondexploitatie en fasering

5 ONTWIKKELSTRATEGIE

5.1 SAMENWERKING

In deze paragraaf wordt ingegaan op de samenwerking en de samenwerkingsvorm met de grondeigenaren en overige marktpartijen, de manier waarop participatie vorm kan krijgen en welke organisatie van de gemeente verwacht wordt om de ontwikkeling tot stand te brengen.

Er wordt buiten de gemeente onderscheid gemaakt in grofweg de volgende stakeholders:

- Grondeigenaren-bouwers, ontwikkelaars, geïnteresseerd om mee te doen.
- Grondeigenaren-die niet mee (willen of kunnen) doen.
- Overige grondeigenaren-Waterschap Rivierenland, Railinfratruster, Liander.
- Overige gebiedspartijen in het gebied-bewoners, volkstuinders, hondenclub.
- Direct grenzende partijen-bewoners, tennisclub.
- Wijkverenigingen Wijchen West (Blauwe hof, Aalsburg) en 't Achterom (Achterlo).
- Woningcorporatie Talis.
- Samenwerkingsstichting Kans & Kleur (school/MFA).
- Provincie Gelderland, Waterschap Rivierenland (als waterbeheerder en vergunningverlener).
- Veiligheidsregio Gelderland-Zuid.

5.1.1 GRONDEIGENAREN EN CONTACTVORMEN

In het plangebied zijn verschillende grondeigenaren. Wij onderscheiden:

- Grondeigenaren die niet mee willen of kunnen deelnemen aan de ontwikkeling.
- Partijen die grond in bezit hebben en deel willen nemen aan de ontwikkeling:
 - **Binnen het exploitatie gebied:** N.V. Niba, Jansen Bouwontwikkeling KlokGroep en Witte Groep.
 - **Buiten het exploitatiegebied maar binnen het plangebied:** Stichting tot Beheer van het Vermogen der Oud Burgeren.

De ontwikkelaars in het gebied hebben aangegeven gezamenlijk (als één ontwikkelcombinatie) mee te willen doen aan de ontwikkeling van het gebied. De ontwikkeling vindt plaats op de gronden van deze partijen en op de grond die in bezit is van de gemeente. Met deze partijen gaat de gemeente een samenwerking aan die op een aantal manieren vorm kan krijgen.

De Stichting BVOB wenst in de toekomst zelfstandig kleinschalige extensieve ontwikkelingen te kunnen realiseren (zelfrealisatie) binnen de daarvoor aangewezen locaties. De gemeente kan medewerking verlenen aan een ontwikkeling en realisatie van een project door het sluiten van een (anterieure) overeenkomst of het exploitatieplan. De gemeente beperkt haar rol tot het toetsen van de plannen, het planologisch mogelijk maken van de ontwikkeling en kostenverhaal.

Een aantal samenwerkingsvormen, die nog nader onderzocht kunnen worden, zijn denkbaar:

1. Grondexploitatie (GREX) bij marktpartijen

Een mogelijkheid is dat de 4 marktpartijen samen de ontwikkeling tot stand brengen incl. de grond van de gemeente (gemeente brengt grond in of daarvoor wordt een vierde partij getenderd), en haar eigen GREX (en VEX) opstellen, dus zonder de gemeente, waarna ze de openbare ruimte overdraagt aan de gemeente.

Voordeel

- Marktpartijen nemen het investeringsrisico van de grondexploitatie.
- Gemeente loopt minder financieel risico.
- Gemeente stelt kaders en toetst plannen.

Nadeel

- Beperkte gemeentelijke invloed op voortgang realisatie.
- Lastig om in abstracte ontwerpfasen (kwalitatief) eisen op te stellen aan de ontwikkeling.
- Tussentijds bijsturen op basis van voortschrijdend inzicht is lastiger (kosten)
- Discussies over kostenverhaal hangen in de lucht.
- Gemeente heeft minder zicht op de kostenverdeling tussen Vastgoedexploitatie (VEX) en GREX is.

2. Gemeentelijke GREX

De marktpartijen leveren grond aan de gemeente tegen een vaste waarde per m² in ruil voor een bouwclaim, de gemeente geeft vervolgens bouwrijpe grond met kaders

voor ontwikkeling uit. Vooraf dienen dan ook afspraken gemaakt te worden over inbrengwaarde van de huidige grondposities, omvang en programmatische opbouw c.q. samenstelling van de bouwclaim en de bijbehorende grondprijzen.

Voordeel

- Gemeente heeft GREX (kostenverhaal in eigen hand, planning en kwaliteitseisen).

Nadeel

- Gemeente is risicodragend voor de investeringen.
- Willen partijen wel meedoen, discussies aan de voorkant over inbrengwaarde, omvang en samenstelling bouwclaim, grondprijzen.
- Het vergt aanzienlijke personele capaciteit van de gemeente.

3. Gezamenlijke GREX

Er wordt een gezamenlijke GREX opgesteld (geen gezamenlijke VEX want dat wordt mogelijk overgelaten aan de 4 marktpartijen). Aangezien de gemeente een stevige grondpositie heeft en ook de nodige wensen en eisen heeft t.a.v. de ontwikkeling kan ze deelnemen aan de ontwikkeling bijvoorbeeld als volwaardig partner van de andere 4 partijen in een ontwikkelcombinatie. Alle participanten brengen hun gronden tegen gelijke waarde in bij het ontwikkelbedrijf en krijgen o.b.v. de hoeveelheid ingebrachte grond vervolgens een bouwclaim.

Overwogen kan worden om deze samenwerking, die

zich dus enkel beperkt tot de GREX, te formaliseren in een aparte rechtspersoon c.q. ontwikkelbedrijf. De verdeling van de aandelen is 50%-50% en worden ondergebracht in een gemeenschappelijke exploitatie maatschappij (het ontwikkelbedrijf CV/BV). De bemensing van dit ontwikkelbedrijf wordt vervolgens ook door de deelnemende partijen bekostigd c.q. ten laste van de GREX gebracht.

Ook de gemeente krijgt in deze variant op basis van haar ingebrachte gronden een bouwclaim toegewezen welke zij vervolgens zelf kan tenderen naar de markt. In deze variant dient vooraf te worden vastgelegd wat de inbrengwaarde wordt, wat de omvang en samenstelling van de bouwclaim wordt en wat de grondprijzen gaan zijn.

Voordeel

- De gemeente heeft invloed via haar publiekrechtelijk taak en de ontwikkelaars via de ontwikkel- en bouwrechten.
- De financiële risico's wordt gedeeld, bij tender gemeentelijke bouwclaim kans op hogere opbrengsten.
- Stevige invloed op de inrichting openbare ruimte.
- Concurrentie uit de markt kan de kwaliteit van het product verhogen.

Nadeel

- Aan voorkant stevige onderhandeling om tot contract te komen met de vier marktpartijen kan tijd kosten.

Ter overweging: eventuele kostbare bovenwijkse investeringen, denk bijvoorbeeld aan tunnels of grootschalige geluidswerende voorzieningen, zouden buiten deze samenwerking kunnen blijven in een aparte gemeentelijke GREX. Deze GREX kent dan vooral kosten en vanuit de gezamenlijke GREX kunnen afdrachten gedaan worden in het kader van afdrachten bovenwijks. Het resterende tekort in deze GREX kan vervolgens in het kader van de Woonimpuls gelden als subsidiabele investeringen worden opgevoerd.

Advies

Gelet op de huidige eigendomsverhoudingen en de eisen en wensen van de gemeente voor deze ontwikkeling adviseren Antea Group en PAS bv in eerste instantie variant 3 als samenwerkingsvorm te onderzoeken. Aangezien er in principe enkel voldoende woningbouwaantallen beschikbaar zijn voor de eerste, zou dit onderzoek zich in eerste instantie ook enkel tot fase 1 moeten beperken. Indien later resterende delen aan de orde komen kan worden besloten de samenwerking aan te passen aan de partijen welke bezit hebben over betreffende gronden. Na vaststelling van deze ontwikkelstrategie en de gebiedsvisie door de raad vindt de onderhandeling plaats met de huidige grondeigenaren en wordt de definitieve samenwerkingsvorm bepaald en vastgelegd in een samenwerkingsovereenkomst.

5.1.2 ORGANISATIEMODEL

Bij het opstellen van de gebiedsvisie is uiteraard ook rekening gehouden met de overige grondeigenaren en gebiedspartijen. De gronden van de overige grondeigenaren zijn niet nodig om de ontwikkeling te realiseren. Deze partijen worden wel betrokken bij de verder planvorming.

5.1.3 VISIE PARTICIPATIE OMGEVING

De gebiedsvisie en de uitwerking daarvan moet breed gedragen zijn. Daarom gaat Antea Group uit van de omgevingsdialoog. Door openheid, transparantie, duidelijke informatie en goede communicatie over het verloop van projecten wordt een realistisch verwachtingspatroon bereikt. Met een omgevingsdialoog wordt maatschappelijk en bestuurlijk draagvlak gecreëerd wat uiteindelijk leidt tot minder bezwaar en beroep.

De omgevingsdialoog krijgen op de volgende wijze vorm:

1. Een afvaardiging van bewoners/bedrijven/grondeigenaren/maatschappelijke organisaties in het plangebied worden opgenomen in het Planteam. Hieruit kunnen kleinere werkgroepen ontstaan die aan de slag gaan met een bepaald thema of een specifiek deelgebied(je);
2. Geïnteresseerden worden geïnformeerd en/of om input gevraagd tijdens Informatiebijeenkomsten.

5.2 FINANCIËEL

Tijdens de ontwikkeling van deze gebiedsvisie zijn verschillende ontwikkelvarianten ook steeds getoetst op financiële haalbaarheid. Vanuit deze toetsen is steeds weer input gegenereerd voor de verdere visievorming en de totstandkoming van de uiteindelijk gepresenteerde voorkeursvariant.

Dit heeft uiteindelijk geresulteerd in de definitie van het plan- en exploitatiegebied, het maximaal aantal realiseerbare woningen, de woningdichtheid een concept ontwikkelprogramma en een mogelijke fasering voor de gepresenteerde voorkeursvariant.

Op basis van deze definities is vervolgens een normatieve grondexploitatieberekening opgesteld voor de voorkeursvariant om een eerste uitspraak te kunnen doen over de financiële haalbaarheid van de ontwikkeling van Wijchen-West.

5.2.1 CONCLUSIE FINANCIËLE HAALBAARHEID

In deze fase van de visievorming kan, op basis van bovenstaande, geconcludeerd worden dat de ontwikkeling van Wijchen-West, gebaseerd op de uitgangspunten welke ten grondslag liggen aan de gepresenteerde voorkeursvariant (aantal woningen, dichtheid, programma en fasering), in financiële zin haalbaar kan zijn. Hierbij wordt ook gekeken naar extra middelen vanuit hogere overheden voor de versnelling van de subregionale woningbouwopgave.

Hierbij wordt opgemerkt dat, gelet op de fase van visievorming en het normatieve karakter van de haalbaarheidstoets, de uitkomsten nog een aanzienlijke financiële bandbreedte kennen. Bij een verdere uitwerking zal dan ook, net als tijdens deze fase van het proces, wederom sprake moeten zijn van een iteratief proces van “tekenen en rekenen” zodat er ook bij de verdere uitwerking sprake blijft van een haalbare ontwikkeling.

Gebiedsvisie Fase 1

Gebiedsvisie totaal

5.3 FASERING

Het exploitatiegebied is in meerdere fases uitvoerbaar. Deze fasen hoeven niet exact ieder 650 woningen te zijn, maar hier is wel mee gerekend. Elke fase zal naar verwachting 10 jaar duren.

Er is een bewuste keuze gemaakt om van oost naar west te faseren en niet van noord naar zuid. Dit heeft verschillende redenen:

- er is een evenwichtige verdeling ten noorden en te zuiden van het spoor in relatie tot de woningen die worden gebouwd (met uitzondering van het zuidelijke plandeel waar een minder intensief woonmilieu passend is);
- er is een evenwichtige verdeling tussen de grond van de gemeenten en van derden;
- er is een goede aansluiting te maken op de bestaande voorzieningen;
- de maatregelen die genomen dienen te worden ten aanzien van geluid zijn beperkt;
- de infrastructuur die wordt toegevoegd is op deze manier minimaal.

Financieel moeten de fasen 'hun eigen broek op kunnen houden'. Als een fase wordt uitgesteld of niet ontwikkeld wordt, zal de ontsluiting voor verkeer en de bergings- en afvoercapaciteit van het water in de vorige fase(s) voldoende zijn gewaarborgd. In elke fase is er naast een hoofdontsluiting ook een 2e (nood-)ontsluiting mogelijk.

In de gebiedsvisie is het woningprogramma passend over de deelgebieden noord en midden verdeeld, zodat gefaseerde ontwikkeling eenvoudiger wordt. Het zuidelijk deel wordt een minder intensief woonmilieu.

Als optie is er ook de mogelijkheid voor een station. Concreet zal dit betekenen dat de volkstuinten en de hondenvereniging kunnen verplaatsen naar het zuidelijk plandeel op de gronden van de gemeente. Deze optie is nog niet meegenomen in de Grex.

6

6

MACROPLANNING TOT EN
MET REALISATIE

6 MACROPLANNING TOT EN MET REALISATIE

Nadat de gemeenteraad een besluit heeft genomen over de ontwikkelstrategie, gebiedsvisie en GREX wordt gestart met de volgende stappen die gezet moeten worden om tot realisatie van de woningen te komen.

6.1 STAPPEN

Deze stappen betreffen:

- stakeholdersanalyse verder uitwerken met: de mate van overeenstemming, vertrouwen, (soort) belang en (soort) invloed per stakeholder. Hieruit volgt een beeld van de omgeving, zodat een effectieve omgevingsdialogoog kan plaatsvinden. Het is belangrijk om stakeholders te betrekken bij het uitwerken van de woningbouwontwikkeling op deze locatie. Een representatieve afvaardiging van de stakeholders benoemen wij tot 'Planteam'. de opzet van de samenwerking met de marktpartijen, opstellen samenwerkingsovereenkomst en het oprichten van een GEM (of andere vorm).

- financiële afspraken en opstellen en besluitvorming over GREX.
- implementeren projectorganisatie en projectplan/overeenkomst.
- nadere uitwerking omgevingsdialogoog inclusief communicatieplan.
- de verdere uitwerking van de gebiedsvisie naar een stedenbouwkundig plan, bestemmingsplan of omgevingsplan en vervolgens uitwerkingsplannen per deelgebied.

anteagroup

croonenburo5

Vestiging Oosterhout

Beneluxweg 125
Postbus 40
4900 AA Oosterhout
+31 (0) 162 487 500

Vestiging Maastricht

Wim Duisenbergplantsoen 21
Postbus 959
6200 AZ Maastricht
+31 (0) 43 325 32 23

www.croonenburo5.com

info@croonenburo5.com