


UITVOERINGSPROGRAMMA NOORDZEEKANAALGEBIED 2019


HET NOORDZEEKANAALGEBIED:

**EÉN GEZAMENLIJKE VISIE EN
UITVOERINGSPROGRAMMA OM EEN
ZO GROOT MOGELIJKE BIJDRAGE TE
LEVEREN AAN HET VERSTERKEN
VAN DE INTERNATIONALE
CONCURRENTIEPOSITIE VAN DE MRA.**


- A** Ontwikkeling Averijhaven
- B** Sluis Haven Informatie Punt
- C** Zeetoeegang Ilmond
- D** Proefproject circulaire economie
- E** Versterking en positionering haven De Pijp Beverwijk
- F** Transformatie van De Pijp Beverwijk
- G** Meer Bereiken Noordwestkant Amsterdam (NowA)
- H** Natuur, recreatie of agrarische functies Houtrakpolder
- I** HoogTij
- J** Verbinding A8/A9
- K** Ontwikkelingen langs de Zaan
- L** Corridorstudie Amsterdam-Hoorn A7/A8
- M** Programma 'Vaart in de Zaan!'
- N** Hembrugterrein
- O** Transformatie van de Achtersluispolder en de Dam tot Dam fietsroute
- P** Haven-Stad Amsterdam
- Q** Zeecruise in het Noordzeekanaalgebied
- R** Sprong over het IJ


Elisabeth Post

VOORWOORD

Voor u ligt het Uitvoeringsprogramma 2019. Als u het leest, dan ziet u dat er het afgelopen jaar veel is gebeurd in het gebied. Zo hebben we in 2018 een ontwikkelstrategie opgesteld voor de energietransitie in het NZKG. Daarnaast hebben we een proefproject uitgevoerd om de circulaire economie op bedrijventerreinen te stimuleren.

In 2019 werken we aan de uitgangspunten en mogelijke locaties voor de zeevrachterschepen in het NZKG. Tevens kijken we naar de verzelfstandiging van haven De Pijp in Beverwijk. Ik nodig u vooral uit om het hele Uitvoeringsprogramma door te nemen, want het is te veel om op te noemen. Al deze projecten hebben invloed op de uitvoering van de Visie Noordzeekanaalgebied 2040. Het doel van deze visie is om een bijdrage te leveren aan het versterken van de internationale concurrentiepositie van de Metropool Regio Amsterdam (MRA).

Het Noordzeekanaalgebied is een dynamische regio, waarin het afwegen van belangen en het maken van gezamenlijke keuzes essentieel is. De regio staat voor grote uitdagingen: door de groei van de bevolking en de aantrekkelijkheid van de steden neemt de druk toe om meer woningen te bouwen. Daarnaast kan het NZKG een belangrijke rol spelen in de energietransitie en de ontwikkeling naar een circulaire economie. Hiervoor hebben we terreinen nodig met milieuocontouren om de energietransitie en de circulaire economie te faciliteren.

Ik ben dan ook verheugd dat de nieuwe colleges zich positief hebben uitgesproken over de samenwerking in het Noordzeekanaalgebied. Deze samenwerking wordt steeds belangrijker, want door het ontwerp klimaatakkoord is bijvoorbeeld energietransitie in een stroomversnelling geraakt. Doordat we gestart waren met een gezamenlijke ontwikkelstrategie, kon de regio goed inspelen op de vragen van de klimaattafels. Deze puzzelstukjes passen alleen bij elkaar door het maken van goede afwegingen en het aangaan van samenwerkingen.

Heeft u na het lezen van dit Uitvoeringsprogramma ideeën voor de gezamenlijke Visie Noordzeekanaalgebied 2040? Laat het ons weten. U kunt met ons in contact komen via www.noordzeekanaalgebied.nl. Tevens kunt u ons volgen op Twitter via @PBNZKG.

Ik wens u veel leesplezier!

Elisabeth Post
Voorzitter Bestuursplatform NZKG


Projectbureau NZKG
Felison Terminal,
Sluisplein 60, 1975 AG IJmuiden
T (0255) 56 05 00
E-mail: info@noordzeekanaalgebied.nl
Website: www.noordzeekanaalgebied.nl
Twitter: @PBNZKG

April 2019: Het Uitvoeringsprogramma NZKG is een uitgave van het Projectbureau Noordzeekanaalgebied.
Tekst: Projectbureau NZKG in samenwerking met Adviesteam, Communicatiewerkgroep en projectleiders.
Bovenste foto omslag: Gerrit Serné.
Onderste foto omslag: F.J. Rooijers.
Vormgeving & druk: Bundelmedia, Beverwijk.
Tekstcorrecties: Stam Teksten, Amstelveen.

INHOUDSOPGAVE

6	INLEIDING
6	HOOFDSTUK 1: inleiding en context
10	HOOFDSTUK 2: het Bestuursplatform en zijn omgeving
12	HOOFDSTUK 3: de projecten van het Bestuursplatform
12	3.1 Monitor Ruimte-intensivering NZKG
13	3.2 Leefbaarheid in het NZKG
14	3.3 Energietransitie
15	3.4 Circulaire economie
17	3.5 Gezamenlijk vestigingsbeleid
18	3.6 Zeecruise in het Noordzeekanaalgebied
19	HOOFDSTUK 4: projecten onder verantwoordelijkheid van andere bestuurlijke organen
19	4.1 Sluis Haven Informatie Punt (SHIP)
20	4.2 Groen en Landschap
21	4.3 Natuur, recreatie of agrarische functies Houtrakpolder en compenserende maatregelen bij ontwikkeling van een haven in de Houtrakpolder.
22	4.4 Monitor woningbouw
23	4.5 Milieudialogen in het NZKG
24	4.6 Zeetoegang IJmond
25	4.7 Ontwikkeling Averijhaven


26	4.8	Programma 'Vaart in de Zaan!'
28	4.9	Corridorstudie Amsterdam-Hoorn A7/A8
30	4.10	Verbinding A8/A9
31	4.11	Onderwijs & Arbeidsmarkt
32	4.12	Transformatie bedrijventerrein De Pijp
33	4.13	Versterking en positionering haven De Pijp Beverwijk
34	4.14	Ontwikkelingen aan het IJ en de Zaan
34	4.14.1	- Haven-Stad Amsterdam
37	4.14.2	- Sprong over het IJ
38	4.14.3	- Ontwikkelingen langs de Zaan
41	4.14.4	- Transformatie van de Achtersluispolder en de Dam tot Dam fietsroute
43	4.14.5	- Hembrugterrein
44	4.15	HoogTij
45	4.16	Stimuleren innovatie en technologische vernieuwing
46	4.17	Regionaal beeldverhaal NZKG
48	HOOFDSTUK 5: Overlegstructuren	
48	- Amsterdam Economic Board	
48	- Branche Organisatie Zeehavens (BOZ)	
49	- Meerjarenprogramma Infrastructuur, Ruimte en Transport (MIRT)	
50	- Metropoolregio Amsterdam (MRA)	
51	- Platform Bedrijven en Kantoren (Plabeka)	


Het Noordzeekanaalgebied (NZKG) is een interessante omgeving. Industrie, wonen en natuur liggen vlakbij elkaar. Het Noordzeekanaal maakt het voor zeeschepen mogelijk landinwaarts te varen en lading op- en over te slaan in de havenbekkens. De bedrijven en industrie hebben de beschikking over uitgebreide en diverse achterlandverbindingen via spoor, wegen en kanalen. Het water vormt tegelijkertijd een prachtig decor voor verstedelijking. Haven, stad en landschap komen steeds dichterbij elkaar te staan. Gezien de schaarse ruimte in het gebied is het de opgave om deze functies niet met de rug naar elkaar toe te laten staan, maar met elkaar te verweven. Om een integrale afweging te maken tussen wonen, werken en groen hebben de gezamenlijke partners in het gebied het Bestuursplatform opgericht. Het Bestuursplatform is verantwoordelijk voor de uitvoering van de Visie NZKG 2040.


VISIE NZKG 2040

Een zo groot mogelijke bijdrage leveren aan het verbeteren van de internationale concurrentiepositie van de Metropoolregio Amsterdam (MRA) en daarmee ook aan de regionale en nationale economie: dat is de ambitie van het Noordzeekanaalgebied. Als regio concurreren we immers met andere stedelijke

regio's in Europa en de rest van de wereld. Het Noordzeekanaalgebied herbergt een aantal specifieke kwaliteiten die de andere aanwezige kwaliteiten in de MRA aanvullen. Al deze kwaliteiten zorgen voor een sterke troef in deze concurrentiestrijd. Om deze ambitie te vervullen heeft het Bestuursplatform een gezamenlijke visie ontwikkeld waarin alle belangen in het gebied zijn afgewogen: de Visie Noordzeekanaalgebied 2040.

UITVOERINGSPROGRAMMA NZKG

Het Uitvoeringsprogramma NZKG geeft de jaarlijkse stand van zaken weer van de lopende activiteiten en projecten waarmee de Visie 2040 wordt gerealiseerd. Het Uitvoeringsprogramma vermeldt daarnaast de actuele ontwikkelingen die impact hebben op de uitvoering van de Visie. Om de feitelijke ontwikkelingen goed bij te houden, wordt het ruimtegebruik in het NZKG jaarlijks in beeld gebracht met de Monitor Ruimte-intensivering. Voordat wij ingaan op de projecten en activiteiten, schetsen wij kort een aantal aspecten van de context en de ontwikkelingen in het afgelopen jaar.

METROPOOLREGIO AMSTERDAM

Het NZKG is onderdeel van de MRA, een economische topregio. De MRA is één van de best presterende economische regio's van Nederland. Internationaal is de MRA echter gezakt van de vijfde naar de twaalfde plaats op de Europese ranglijst van economisch sterke regio's ten opzichte van 2013 (bron: EU Regional Competitiveness Index 2016). Een belangrijke reden hiervoor is dat de weginfrastructuur achterblijft bij andere Europese topregio's.

De kracht van de MRA blijft de grote diversiteit aan bedrijven, een goede lucht- en waterinfrastructuur, een uitstekende digitale infrastructuur en een grote diversiteit aan woon- en werkmilieus. Andere troefkaarten zijn een sterke kennisinfrastructuur en een goed opgeleide, internationaal georiënteerde bevolking.

Om internationaal de kracht van de MRA te versterken hebben de 36 aangesloten partijen een gezamenlijke Actie-Agenda 2016-2020 gemaakt. Deze agenda onderstreept dat het behoud van de kracht van de MRA niet vanzelf gaat. Het economisch krachtenveld verandert namelijk voortdurend. Om succesvol te blijven, moeten wij inspelen of vooruitlopen op die verandering. In de MRA-agenda zijn de acties vastgelegd die nodig zijn om de concurrentie aan te gaan. Deze acties zijn gericht op het versterken van de internationale concurrentiepositie van de MRA. Voorbeelden zijn het bevorderen van innovatie, het versnellen van de transitie naar een schone economie, het handhaven van een excellent ondernemingsklimaat en de zorg voor een evenwichtige arbeidsmarkt (bron: Ruimtelijk-economische Actie-Agenda 2016-2020, actualisatie 2018). Het NZKG wil hieraan een optimale bijdrage leveren.

HAVENS

Het NZKG is het enige gebied in de MRA met een zeehavenfunctie. Het gebied is daarmee een essentieel onderdeel van het grote internationale netwerk van de MRA, zo bleek ook uit het rapport 'Bouwstenen voor Stad en Haven' van Netherlands Economic Observatory en Erasmus Universiteit Rotterdam RHV uit 2016.

Het NZKG heeft een stabiel economisch aandeel in de MRA van drie à vier procent. In het NZKG worden echter veel diensten elders in de MRA ingekocht. De metropoolregio levert circa acht miljard euro aan de haven. Dit betekent dat de invloed van de haven indirect veel groter is op de MRA. Ten opzichte van andere havengebieden van Nederland is de relatie in het NZKG groter, omdat er veel verwerkende industrie aanwezig is

die producten inkoop. Het NZKG heeft diverse sterke clusters: maakindustrie, logistiek, dienstverlening, recreatie/toerisme en groothandel.

Het netwerk rond de groothandel is belangrijk, omdat met name hierin ook de verbinding ligt tussen Schiphol en de haven. Het NZKG heeft een internationale doorvoerfunctie van benzine en steenkool, de import en aanvoer van bouwmaterialen als zand en hout, de import van agrarische producten, de export van de foodsector, de import van erts en de export van metalen en halffabricaten door Tata Steel. Dit maakt dat het NZKG variatie brengt in de economische structuur van de MRA (bron: 'Bouwstenen voor Stad en Haven').

In 2018 waren er in totaal 76.823 arbeidsplaatsen op de bedrijventerreinen in het NZKG, waarvan 23.448 havengerelateerde banen, ofwel dertig procent (bron: Monitor Ruimte Intensivering, LISA). Naast de direct aan de zeehaven gerelateerde werkgelegenheid is ook de indirecte werkgelegenheid een belangrijke indicator voor de economische waarde. In totaal zijn er 68.400 banen direct en indirect aan de NZKG-havens gerelateerd (bron: Havenmonitor 2017). De totale toegevoegde waarde van de NZKG-havens bedroeg 7,2 miljard euro in 2017, waarvan 4,5 miljard euro direct aan de zeehavens was gerelateerd en 2,7 miljard euro indirect (bron: Havenmonitor 2017). De toegevoegde waarde en de werkgelegenheid van de havens zijn gestegen. Dit betekent dat de havens vitaal zijn en de concurrentiepositie sterk is.

ENERGIETRANSITIE

In december 2015 zijn in Parijs mondiale afspraken gemaakt om de opwarming van de aarde te beperken tot ruim onder de twee graden Celsius. De afspraken vragen wereldwijd om een versneling en verbreding van de energietransitie. Nieuwe technologieën moeten zorgen voor forse CO₂-emissiereductie. Efficiëntere systemen en het sluiten van kringlopen dienen voor een verdere reductie te zorgen.

De energievraag die dan nog rest, moeten we invullen met duurzame energie. Een opgave waar we op alle niveaus invulling aan zullen moeten geven om de afgesproken doelen te realiseren. Ook Nederland heeft zich aan deze afspraken gecommitteerd. Het huidige kabinet heeft in het regeerakkoord opgenomen dat de CO₂-uitstoot in 2030 met 49 procent moet worden teruggebracht ten opzichte van 1990 en in 2050 met 95 procent.

Het NZKG wil anticiperen op de energietransitie en ook toegevoegde waarde leveren aan de MRA. In het realiseren van deze mondiale afspraken speelt het NZKG een sleutelrol. Er wordt in de havens nu veel steenkool en benzine op- en overgeslagen, maar het is al duidelijk dat dit vermindert. Ook is er veel zware industrie in het gebied. Daarmee is de potentiële impact van de energietransitie groot. Het NZKG heeft een goede uitgangspositie, gezien de gunstige ligging aan zee en de aanwezige fysieke en milieuruimte om de energietransitie te faciliteren (bron: Ontwikkelstrategie Energietransitie NZKG, CE Delft, 2018).


Door de aanwezige kennis van organische chemie en logistiek kan het NZKG inspelen op het type biobrandstof dat wordt ontwikkeld. Ook de aanbodfactoren zijn er: de stap van food en reststromen naar biobrandstoffen is klein. Het gebied biedt ook veel kansen voor circulaire economie. De kiemen voor een groene productie van energie zijn al gezaaid, dat maakt het gebied sterker (bron: Bouwstenen voor Stad en Haven, 2016).

DEMOGRAFIE EN WONEN

De economische groei in de MRA is sterker dan gemiddeld in Nederland en andere stedelijke regio's in Europa. De werkgelegenheid neemt hierdoor toe en trekt een groeiend aantal inwoners aan vanuit de rest van Nederland en het buitenland. Er wonen bijna 1,2 miljoen huishouders in de MRA en dit aantal stijgt. In de periode 2017-2040 wordt in de MRA een groei voorzien van 450.000 personen, circa 230.000 woningen (bron: Verkenning Woningmarkt Metropoolregio Amsterdam, 2017).

De groei van de bevolking en het aantal huishoudens is ook in de NZKG-gemeenten terug te zien.

De afgelopen vijf jaar groeide de bevolking en het aantal huishoudens in deze regio met vijf procent. Dit ligt boven de landelijke groeipercentages van twee procent bevolkingsgroei en drie procent huishoudensgroei. De groei vindt met name plaats in de gemeente Amsterdam waar de groeipercentages op zes procent liggen (bron: CBS StatLine).

Woningbouwbehoefte

De groei van het aantal huishoudens heeft effect op de vraag naar woningen. De provinciale woningbouwmonitor 2018 laat een behoefte in het NZKG zien van 106.500 nieuwe woningen in de periode 2018-2040. Tot 2040 voorspelt Amsterdam een groei van 88.500 woningen en Zaanstad van 13.600 woningen.

In totaal hebben de NZKG-gemeenten genoeg plannen om te voldoen aan de woningbehoefte tot 2040. Het merendeel bestaat uit 'zachte' (potentiële) plannen in de gemeente Amsterdam. De zachte plannen in Amsterdam zijn per saldo fors toegenomen. Dit is te verklaren door de extra aandacht die sinds vorig jaar in de MRA wordt besteed aan het inventariseren van woningbouwlocaties.

Naast Amsterdam heeft ook de gemeente Zaanstad veel woningbouwplannen rondom de Zaan/IJ-oeveren. Het is gezien de woningbehoefte tot 2025/2030 van belang dat een deel van de 'zachte' plancapaciteit op korte termijn 'hard' wordt (bron: Monitor Woningbouw 2018, provincie Noord-Holland). De vraag naar ruimte maakt ook dat woningbouwplannen in toenemende mate moeten worden afgestemd op andere ruimtelijke ontwikkelingen. Voorbeelden zijn de energietransitie, de circulaire economie, de groei van de mainports, het behoud van een

aantrekkelijk landschap en de uitbreiding van de infrastructuur. Uitbreiding van de infrastructuur is van belang om het gebied goed te ontsluiten voor het wegverkeer, het openbaar vervoer en het fietsverkeer.

Woningbouwproductie

Het grootste deel van de benodigde woningen in de MRA wordt gebouwd in de binnensteden, onder meer via transformatie. De MRA-gemeenten hebben in het najaar van 2016 afgesproken dat zij voor 2021 minimaal 60.000 woningen moeten realiseren, de zogeheten versnellingsactie. Dit zou grotendeels moeten geschieden door het naar voren halen van al bestaande bouwplannen en het weghalen van allerlei belemmeringen. Gemeenten zetten vooral in op extra ambtelijke capaciteit om bijvoorbeeld de benodigde procedures te regelen.

Tijdens de crisis is de woningbouwproductie achtergebleven bij de doelstellingen, waardoor de spanning op de woningmarkt en het woningtekort zijn opgelopen. In de afgelopen twee jaar is het woningtekort in de provincie Noord-Holland verder opgelopen. Er werden 20.700 woningen opgeleverd terwijl het aantal huishoudens groeide met 24.300 eenheden. Na een periode van weinig productie is de woningvoorraad in de periode 2015-2017 in het NZKG gegroeid met ongeveer 6.000 woningen, vooral in de gemeente Amsterdam. (bron: Monitor Woningbouw 2018).

NATUUR, LANDSCHAP EN RUIMTE VOOR RECREATIE

In het NZKG wordt gestreefd naar een goede leef- en werkbalans. Het gebied beschikt over zeldzame cultuurhistorische en ecologische waarden, zoals de Stelling van Amsterdam, en over een unieke afwisseling van landschap, water en steden (onder andere de veenweidegebieden rond Zaanstad). Het metropoolaan landschap biedt naast de agrarische functies ook mogelijkheden voor ontspanning, bijvoorbeeld in het Recreatiegebied Spaarnwoude, en natuurbeleving. Het groene gebied is dan ook van groot belang voor het welzijn van de metropoolbewoners. Daarnaast zijn de landschappelijke kwaliteiten en de aantrekkingskracht van historische steden een vestigingsfactor van betekenis.

MILIEURUIMTE

Aangezien het NZKG naast Lelystad hét gebied in de MRA is met zowel zware, milieuvervuilende bedrijven als veel verschillende modaliteiten (luchtvaart, zeevaart en wegverkeer), is de milieubelasting (lucht, water, geluid, geur) aanzienlijk. Door de ontwikkeling van de circulaire economie en de energietransitie zal de vraag naar milieuruimte alleen maar toenemen. Hierdoor wordt de druk op de milieuruimte groter en vereisen nieuwe functies steeds opnieuw een goede integrale afweging. Naast milieuruimte speelt externe veiligheid ook een grote rol in het NZKG. Bepaalde bedrijven hebben vanwege de productie en


Luchtfoto van het Noordzeekanaal met op de voorgrond de Petroleumhaven (links) en de Achtersluispolder
Foto: Henk Honing

of gebruik van gevaarlijke stoffen een veiligheidscontour rond hun bedrijf. Binnen deze contour mogen geen arbeidsintensieve bedrijven of woningen worden gevestigd.

BEREIKBAARHEID

Het NZKG ligt in een van de drukste gebieden van Nederland. Aangezien een goede ontsluiting van het gebied een essentiële voorwaarde is om de internationale concurrentiepositie te versterken, heeft het Bestuursplatform projecten benoemd waar stagnaties ontstaan, zoals het rijkswegennet. Denk hierbij aan de A7, A8, A9 en A10. Daarnaast heeft de regio de wens bij het Rijk neergelegd om een verbinding tussen de A8 en A9 te realiseren. Dit om de bereikbaarheid, robuustheid, leefbaarheid en verkeersveiligheid te vergroten.

Naast het wegennet krijgt ook het netwerk van fietspaden de nodige aandacht. Snelfietsroutes dragen bij aan het voorkomen van congestie en aan de recreatie. Hoewel de regio over het algemeen goed scoort in internationale onderzoeken van vestigingsplaatsfactoren op het gebied van bereikbaarheid, staat deze wel onder druk. De uitdaging is om bereikbaar te blijven in een periode waarin de economie groeit, het aantal woningen sterk toeneemt en er zich een energietransitie voltrekt.

OPENBAAR VERVOER

De regio zet in op goed openbaar vervoer, onder meer door het realiseren van hoogfrequente spoorverbindingen in de brede Randstad (waaronder het spoor Amsterdam-Zaandam-Alkmaar). Ondanks enkele toegevoegde Intercity's is op de Kennemerlijn (Haarlem-Uitgeest) het aanbod nog steeds mager. Er rijden weinig Intercity's en de aansluitingen zijn slecht. Deze slechte bereikbaarheid blijft een onderwerp dat door politieke druk vanuit de regio hopelijk kan worden verbeterd. De regio werkt verder aan een hoogwaardig openbaarvervoernetwerk (HOV) in

het kader van R-net. Zo is een snelle verbinding tussen IJmuiden, Haarlem en Schiphol/Amsterdam-Zuid tot stand gekomen.

GOEDERENVERVOER

Het havenindustriële complex voert grondstoffen in en goederen af. Van de huidige achterlandverbindingen vanuit de haven gaat momenteel circa 2,4 procent via het spoor (bron: Port of Amsterdam, 2016). De capaciteit is beperkt, met name rond Amsterdam Centraal Station waar personen- en goederenvervoer samenkomen. Om de toename van het goederenvervoer op te vangen worden in het Programma Hoogfrequent Spoorvervoer (PHS) oplossingen gezocht.

Naast een goede bereikbaarheid vanaf zee door de aanleg van de nieuwe zeesluis biedt de binnenvaart uitstekende mogelijkheden om goederen naar het achterland te vervoeren. Het Noordzeekanaal en Het IJ zijn een hoofdtransportas en behoren tot het Europese kernnetwerk van vaarwegen. Dit biedt goede mogelijkheden om het hoofdwegennet te ontlasten. De regio zet zich dan ook in om vervoer via het water te stimuleren. Daarbij is het belangrijk dat nieuwe stedelijke ontwikkelingen de vaarwegfunctie niet beperken.

Overslag van een bulkcarrier door drijvende kranen van IGMA in de haven van Amsterdam


2 HET BESTUURSPLATFORM EN ZIJN OMGEVING


HET BESTUURSPLATFORM

De ontwikkelingen in het Noordzeekanaalgebied raken vaak meerdere partijen. Wat voor de ene partij positief lijkt, kan voor de andere partij negatieve gevolgen hebben. Daarom hebben de gemeenten langs het Noordzeekanaal, het Rijk, de havenbeheerders, de beheerder van infrastructuur en de provincie Noord-Holland zich verenigd in het Bestuursplatform Noordzeekanaalgebied (NZKG).

De leden van het Bestuursplatform zijn allereerst de gemeenten Amsterdam, Beverwijk, Haarlemmermeer, Velsen en Zaanstad. Voorts is het ministerie van Binnenlandse Zaken lid van het Bestuursplatform namens het Rijk en coördineert de inbreng namens alle ministeries. Rijkswaterstaat West-Nederland Noord (WNN) is lid van het platform als beheerder van het Noordzeekanaal. Port of Amsterdam N.V., Zeehaven IJmuiden N.V. en Tata Steel IJmuiden B.V. zijn havenbeheerders die grote invloed hebben op de ontwikkelingen in het gebied. De provincie Noord-Holland voert de regie over deze samenwerking en is voorzitter van dit platform.

De vertegenwoordigers van de organisaties in het Bestuursplatform staan op de achterpagina van dit Uitvoeringsprogramma. Daarop kunt u zien dat de samenstelling van het Bestuursplatform ten opzichte van vorig jaar is gewijzigd door de gemeenteraadsverkiezingen. In maart 2019 vonden de Provinciale Statenverkiezingen plaats. Eventuele wijzigingen die daaruit volgen zijn niet verwerkt in dit Uitvoeringsprogramma.

VISIE NZKG 2040

Het Bestuursplatform NZKG is verantwoordelijk voor de uitvoering van de Visie NZKG 2040. Bij de start van de uitvoering van de Visie NZKG heeft het Bestuursplatform besloten dat zij jaarlijks een overzicht verstrekt van de voortgang van de projecten en de ontwikkelingen die er spelen. Zo is de Visie geen statisch document, maar een koers, waarlangs gezamenlijke integrale besluiten worden genomen en ontwikkelingen in gang worden gezet. Het Bestuursplatform heeft zijn eigen projectorganisatie: de Stichting Projectbureau Masterplan NZKG (kortweg: Projectbureau NZKG).

PROJECTBUREAU NZKG

Projectbureau NZKG ondersteunt het Bestuursplatform. Het bureau is verantwoordelijk voor het programmamanagement van het Uitvoeringsprogramma. Zij is het aanspreekpunt voor de lopende projecten vanuit het Bestuursplatform. Tevens betreft zij de partners bij de voorbereiding van de projecten en acties. Naast het monitoren van de projecten vervult het bureau het leiderschap van de projecten en de acties die vallen onder de verantwoordelijkheid van het Bestuursplatform. Het Projectbureau zorgt verder voor de gezamenlijke communicatie met de omgeving. Het bureau bestaat uit een programmadirecteur, een beleidsmedewerker, een communicatiemedewerker en een officemanager.

Het kantoor van het Projectbureau Noordzeekanaalgebied bevindt zich in de Felison Terminal in de haven van IJmuiden


COMMUNICATIE

Het Bestuursplatform wil draagvlak creëren en de omgeving helder, tijdig en volledig informeren. Daarvoor wil het onder meer de bekendheid van het Uitvoeringsprogramma vergroten. De projecten in het Noordzeekanaalgebied gaan de hele regio aan: van bewoner tot overheid. De wijze waarop de communicatie plaatsvindt, verschilt per gebeurtenis. Via diverse communicatiekanalen houdt het Bestuursplatform de omgeving op de hoogte van actuele ontwikkelingen. Het platform zet de volgende communicatiemiddelen in:

• Uitvoeringsprogramma NZKG

Met het jaarlijkse Uitvoeringsprogramma informeert het Bestuursplatform zijn achterban en andere belangstellenden over de werkzaamheden in de regio. De projectinformatie uit het Uitvoeringsprogramma is ook te lezen op de website www.noordzeekanaalgebied.nl.

• NZKG Nieuwsflits

De NZKG Nieuwsflits bevat nieuws en achtergronden die zijn verbonden met de uitvoering van de Visie NZKG. Deze nieuwsbrief is bedoeld om geïnteresseerden te informeren en te betrekken over de ontwikkelingen in het NZKG. De doelgroep is breed en bestaat uit bewoners, politici en ondernemers. Wilt u het laatste nieuws uit het NZKG ontvangen? Meld u dan aan via www.noordzeekanaalgebied.nl. Hebt u ideeën voor onderwerpen, dan kunt u die inbrengen via info@noordzeekanaalgebied.nl.


• Website

Op de website van Noordzeekanaalgebied (www.noordzeekanaalgebied.nl) staat het actuele informatie over de projecten uit het Uitvoeringsprogramma. Op de website zijn ook de publicaties te vinden van het Projectbureau NZKG en de berichten uit de nieuwsflits.

• Twitter

Het officiële Twitteraccount van het Projectbureau NZKG is @PBNZKG. Via dit Twitteraccount houdt het Projectbureau zijn volgers op de hoogte van actuele ontwikkelingen, het verschijnen van de NZKG-nieuwsflits en van nieuwsberichten met een relatie tot het Uitvoeringsprogramma.

• Participatie

Het Bestuursplatform NZKG vraagt belanghebbenden, betrokkenen en geïnteresseerden zoveel mogelijk mee te denken. Het vergroot de gezamenlijke kennisontwikkeling.

• NZKG-congres

'Hoe duurzaam bent u bezig?' Met deze vraag opende het NZKG-congres op 1 oktober 2018 in het Kennemer Theater in Beverwijk. Het projectbureau organiseert jaarlijks een congres over een actueel thema. Het afgelopen NZKG-congres stond in het teken van de energietransitie: keuzes en kansen. Europa moet in 2050 energieneutraal zijn. Wat betekent dat voor het Noordzeekanaalgebied en welke kansen liggen er? Tijdens het congres zijn de keuzes en kansen voor de energietransitie naar voren gebracht. Mede op basis van input uit het congres is de Ontwikkelstrategie energietransitie NZKG 2040 op 15 november 2018 vastgesteld door het Bestuursplatform.

3 DE PROJECTEN VAN HET BESTUURSPLATFORM


3.1 MONITOR RUIMTE-INTENSIVERING NZKG

DOELSTELLING:

inzicht geven in de intensivering op de bedrijventerreinen langs het Noordzeekanaal door gronduitgifte, verdichting, innovatie en herstructurering. De monitor moet objectieve en betrouwbare informatie bevatten en bruikbare input leveren voor de politieke afweging over het al dan niet realiseren van nieuw havenareaal.

TREKKER:

Bestuursplatform NZKG.

BETROKKEN PARTIJEN:

partners Bestuursplatform NZKG, Omgevingsdienst IJmond, Omgevingsdienst NZKG, SADC (Schiphol Area Development Company) en MRA.

Mijlpalen:

- in het derde kwartaal van 2019 verschijnt de vijfde meting van de Monitor Ruimte-intensivering.

AMBITIE

Intensiveren oftewel het optimaal benutten van beschikbare schaarse ruimte. Dat is de ambitie voor het Noordzeekanaalgebied (NZKG), verwoord in de Visie NZKG 2040. Zo behouden de functies economie, wonen, recreatie en groen zoveel mogelijk hun waarde en blijft er toch ruimte voor nieuwe ontwikkelingen. Zodat de internationale concurrentiepositie van de Metropoolregio Amsterdam behouden blijft. Pas als de bestaande ruimte in de werkgebieden optimaal wordt benut, kunnen we spreken over nieuw havenareaal. In dat kader houdt het Bestuursplatform toezicht op de intensiteit van het ruimtegebruik op de bedrijventerreinen langs het Noordzeekanaal.

In juli 2018 heeft het Projectbureau NZKG de vierde meting van de Monitor Ruimte-intensivering gepubliceerd. Deze monitor toont per deelregio en per bedrijvengebied de ontwikkeling van het ruimtegebruik. Uit de monitor 2018 blijkt dat de overslag in 2017 voor het eerst boven de 100 miljoen steeg. De werkgelegenheid en de toegevoegde waarde groeiden zonder dat er veel nieuwe kadegebonden terreinen zijn uitgegeven. Er wordt gemeten aan de hand van vier indicatoren: fysieke ruimte, overslag en scheepsbezoeken, werkgelegenheid en toegevoegde waarde.

Het Projectbureau NZKG maakt de monitor in samenwerking met de partners van het Bestuursplatform NZKG. In 2018 hebben deze partners naast de Monitor Ruimte-intensivering ook gegevens aangeleverd over de fysieke ruimte voor de Plabekamonitor van de MRA. Om de partners te ontlasten, en om met dezelfde gegevens te werken, is er eind 2018 voor gekozen om de vragen te combineren in één digitale enquête. Begin 2019 is de enquête uitgezet voor de vijfde meting van de Monitor Ruimte-intensivering NZKG 2019.

Relatie met andere projecten:

natuur, recreatie of de agrarische functies van de Houtrakpolder en compenserende maatregelen bij de ontwikkeling van een haven in de Houtrakpolder, gezamenlijk vestigingsbeleid, leefbaarheid in het NZKG, de circulaire economie, energietransitie, transformatie van De Pijp Beverwijk, Haven-Stad Amsterdam, transformatie van de Achtersluispolder en het Hembrugterrein.

Communicatie:

de nieuwe monitor verschijnt in een unieke kaartapplicatie op de website van het Projectbureau NZKG (www.noordzeekanaalgebied.nl). Via de NZKG-nieuwsflits kunt u op de hoogte blijven van het verschijnen van de monitor.


VCK Logistics, Waterland Terminal


DOELSTELLING:

gerichte acties uitvoeren om de beleving van de overlast te beperken.

TREKKER:

Bestuursplatform NZKG.

3.2 LEEFBAARHEID IN HET NZKG


LEEFBAARHEID

Resultaten uit een groot leefbaarheidsonderzoek onder bewoners in het Noordzeekanaalgebied tonen aan dat de overlast door haven en industrie niet bepalend is hoe bewoners de leefbaarheid ervaren in hun wijk. Deze leefbaarheid scoort hoog in enkele wijken in de IJmond, terwijl bewoners wel overlast ervaren. In andere wijken scoort de leefbaarheid juist laag, maar ervaren de bewoners geen overlast van haven en industrie. Andere oorzaken, zoals sociale omstandigheden, blijken te zorgen voor een mate van overlast.

Het Bestuursplatform Noorzeekanaalgebied heeft besloten om via concrete acties inzicht te krijgen in overlast door haven en industrie. Gezien de overlast van de industrie en haven in de IJmond zet de provincie in 2019 een nauwkeurig monitorsysteem op om zaken te meten. Door middel van de Milieucafés (zie hoofdstuk 4.5) wordt één en ander bespreekbaar gemaakt. Waar mogelijk worden er maatregelen genomen.

WONEN EN WERKEN

Eén van de opgaven voor het Noordzeekanaalgebied en de MRA is om wonen en werken steeds dichterbij elkaar te laten plaatsvinden. Hierdoor zal door sommige toekomstige bewoners wellicht overlast worden ervaren. Om bij het kopen of huren van een nieuwbouwwoning bewoners goed te informeren, is het belangrijk dat (nieuwe) bewoners en bedrijven betrouwbare informatie krijgen over de te verwachten overlast. Gemeenten hebben aan mogelijke toekomstige bewoners en bedrijven voorlichting gegeven over mogelijke overlast.

Of dit in de praktijk op een afdoende wijze is gebeurd, zal enerzijds o.a. blijken uit de uitspraak van de Raad van State over de woningbouw op het Hembrugterrein.


BETROKKEN PARTIJEN:

partners Bestuursplatform NZKG, Omgevingsdienst IJmond en Omgevingsdienst NZKG.

Milieuhinderlijke bedrijven hebben namelijk bezwaar aangetekend tegen woningbouw op deze locatie. Deze bedrijven hebben in de toekomst geen uitbreidingsruimte meer, en vrezen dat bewoners gaan klagen over geluid en stof. Anderzijds zal, als het totale leefbaarheidsonderzoek over drie jaar wordt herhaald, blijken of de gegeven voorlichting over mogelijke overlast heeft geholpen bij de beleving van de leefbaarheid.


MONDIALE AFSPRAKEN

In december 2015 zijn in Parijs mondiale afspraken gemaakt om de opwarming van de aarde te beperken tot ruim onder de twee graden Celsius. Het huidige kabinet heeft in het regeerakkoord van Nederland opgenomen dat de CO₂-uitstoot in 2030 met 49 procent moet worden teruggebracht ten opzichte van 1990, en in 2050 met 95 procent.

Het Noordzeekanaalgebied (NZKG) heeft een groot aandeel in de nationale CO₂-uitstoot. Dit vanwege de industrie en een haven met veel fossiele brandstoffen. Daarnaast kan deze regio bijdragen aan de klimaat- en energietransitie en een circulaire toekomst.

ONTWIKKELSTRATEGIE

In samenwerking met diverse partners heeft het Bestuursplatform op 15 november de Ontwikkelstrategie Energietransitie NZKG (OSE NZKG)

DOELSTELLING:

het ontwikkelen van een strategie, zodat het NZKG bij kan dragen aan de internationale concurrentiepositie van de Metropoolregio Amsterdam (MRA) en de afspraken in het Klimaatakkoord. Het streven is 49 procent CO₂-reductie in 2030.

TREKKER:

Bestuursplatform NZKG.

BETROKKEN PARTIJEN:

partners Bestuursplatform NZKG, MRA, Westas, bedrijfsleven, ngo's, netbeheerders, energieproducenten en Omgevingsdienst IJmond.

vastgesteld. Deze uitwerking is uniek in zijn soort. Hiermee loopt de regio voorop in de uitwerking van de benodigde stappen om de regio voor te bereiden op de energietransitie. Tevens dient de OSE NZKG als bouwsteen voor de regionale energiestrategie van Noord-Holland en de Nationale Omgevingsvisie.

De acties die benodigd zijn op de korte termijn zijn de zogenaamde zes basisstappen en vier ontwikkelprincipes voor de lange termijn, daarbij wordt rekening gehouden met:

- de Metropoolregio Amsterdam (MRA);
- nationale en internationale ontwikkelingen;
- beschikbare milieu- en transitieruimte;
- bruto werkgelegenheid (investeringskentalen);
- de economische robuustheid;
- de rol van regionale overheden;
- de planning.

KLIMAATAKKOORD

Parallel aan de Ontwikkelstrategie heeft het Rijk gewerkt aan het Klimaatakkoord. Als onderdeel van de hoofdtabel Industrie heeft de regiotafel NZKG gewerkt aan een projectenlijst, gericht op het behalen van doelstelling van het Rijk in 2030. Deze projectenlijst is in december 2018 ingediend bij Klimaatberaad. In opdracht van de minister is begin 2019 het ontwerp-Klimaatakkoord door de planbureaus doorgerekend. Vervolgens zal besluitvorming starten, zodat het Klimaatakkoord nog voor de zomer van 2019 kan worden getekend.

Als vervolg op de Ontwikkelstrategie Energietransitie NZKG heeft het Bestuursplatform ingestemd met het maken van een Uitvoeringsprogramma Energietransitie NZKG. Doel van dit uitvoeringsprogramma is om tot concrete acties te komen. Het Plan van Aanpak voor het Uitvoeringsprogramma zal medio 2019 worden voorgelegd aan het Bestuursplatform NZKG. In 2018 is tevens besloten om de projecten Circulaire Westas en CO₂ Smart Grid mee te nemen in het Uitvoeringsprogramma Energietransitie NZKG.

Relatie met andere projecten:

Monitor Ruimte-intensivering, Circulaire economie, Gezamenlijk Vestigingsbeleid, Haven-Stad Amsterdam, Ontwikkelingen langs de Zaan, MRA Grand Design 2.0, Regionale Energiestrategie (Noord-Holland-Zuid), Wind op zee (inclusief aanlanding), Transformatie van de Achtersluispolder en Hembrugterrein.

Mijlpalen:

- Uitvoeringsprogramma Energietransitie in Bestuursplatform van 5 juli 2019.
- CO₂-reductieplannen (Klimaatakkoord), gereed 2020.
- Studeerprogramma energie-infrastructuur, gereed april 2019.

Communicatie:

projectbureau stelt voor dit onderwerp een communicatieplan op. Op basis hiervan worden er acties uitgezet.


Het Prinses Amaliawindpark op zo'n 23 kilometer voor de kust van IJmuiden


Circulaire economie: waterzuiveringsinstallatie in Westpoort
Foto: Henk Honing

3.4 CIRCULAIRE ECONOMIE


CIRCULAIRE ECONOMIE

Binnen het industriële Noordzeekanaalgebied is het belangrijk om de impact op de omgeving te beperken en afval te hergebruiken. Uit eerdere onderzoeken in de Metropoolregio Amsterdam (MRA), de provincie Noord-Holland en de IJmond is gebleken dat er kansen liggen om de economie circulair te maken. Maar ook dat de kennis ontbreekt van vraag en aanbod naar grond- en reststoffen bij bedrijven. Deze kennis is alleen op macroniveau aanwezig. Het Bestuursplatform heeft daarom gekozen voor een andere aanpak door bottom-up materiaalstromen op bedrijventerreinen te laten inventariseren.

In februari 2018 is gestart met een proefproject op de bedrijventerreinen Businesspark IJmond en Grote Hout in Velsen-Noord. Van de 133 bedrijven in het gebied zijn 45 kansrijke ondernemingen benaderd. Met twintig bedrijven zijn verdiepende gesprekken gevoerd. In de zomer 2018 heeft de projectuitvoerder van Cirkellab in samenwerking met het bedrijfsleven toegewerkt naar vijf kansrijke cases.

VIJF CASES:

1. papier drogen

Bij papierproducent Crown Van Gelder wordt het papier soms ongelijkmatig gedroogd, waardoor energie en grondstoffen verloren gaan. Colpitt, een fabrikant van farmaceutische verpakkingen, heeft daar mogelijk een oplossing voor:

DOELSTELLING:

meer inzicht krijgen in het gebruik van rest- en grondstoffen in de regio. Met als doelen het sluiten van kringlopen en samen met regionale partners een praktische stap zetten naar een circulaire economie.

TREKKER:

Bestuursplatform NZKG.

BETROKKEN PARTIJEN:

partners Bestuursplatform NZKG, bedrijfsleven en Omgevingsdienst IJmond.

de hoogfrequente techniek. Hierbij wordt het papier plaatselijk gedroogd, waardoor het bedrijf energie en grondstoffen kan besparen. Er wordt nu getest met papierpulp of dit werkt. De eerste resultaten zijn veelbelovend.

2. koel- en smeermiddelen

Na gebruik worden koel- en smeermiddelen tegen betaling afgevoerd als chemisch afval. Door het regionaal inzamelen en opwerken van deze materialen door afvalverwerker CMF kunnen de vloeistoffen opnieuw worden gebruikt, met als doel kostenbesparing en minder CO₂-uitstoot. Twee lokale 'producenten' van de afvalstroom – Harsveld en Blok – leveren monsters aan die CMF in zijn laboratorium analyseert op technische mogelijkheden.

3. papierslib

Papierslib is de grootste afvalstroom van Crown Van Gelder en bestaat uit vezels en mineralen. Het slib kan door het bedrijf Alucha worden omgezet naar bio-olie en vulstof die direct weer in het papierproces kunnen worden ingezet.

4. autobanden

Autobanden worden op grote schaal gebruikt door transportbedrijven, organisaties voor personenvervoer of grote bedrijven. Winst wordt behaald door het opwaarderen van autobanden, onder meer met loopvlakvernieuwing.

5. plastic/kunststof

Een aantal bedrijven in de IJmond heeft de stap gezet om meerwaarde te halen uit plastic afval. Hiervoor is een regionale kunststofketen tussen bedrijven nodig waar op grotere schaal plastic afval kan worden gescheiden en gerecycled.

Uit deze proef zijn verrassende verbindingen en ketensamenwerkingen voortgekomen. Het proefproject heeft laten zien dat de circulaire economie zich leent om op bedrijventerreinen toe te passen: met name de cross-overs tussen de bedrijven bieden veel kansen. Deze benadering kan als voorbeeld dienen voor andere gemeenten in het NZKG en de MRA om de circulaire economie op bedrijventerreinen te stimuleren.

Relatie met andere projecten:

energietransitie, Monitor Ruimte-intensivering en Milieudialogen in het NZKG.

Mijlpalen:

- het Projectbureau inventariseert in 2019 samen met de betrokken bedrijven hoe de cases kunnen worden uitgevoerd.

Communicatie:

www.noordzeekanaalgebied.nl en NZKG-nieuwsflits.

7 maart 2018, opening nieuwe installatie ICL Phosphate Recycling Unit. Eerste stap naar een volledige fosfaatkringloop
Foto: Daan van der Schroeff


Case 4. Loopvlakvernieuwing leidt tot winst bij het opwaarderen van autobanden


3.5 GEZAMENLIJK VESTIGINGSBELEID


VESTIGING

Op basis van de Visie NZKG 2040 ligt er de uitdaging om de schaarse fysieke en milieuruimte in het NZKG optimaal in te zetten. Zowel voor het creëren van de juiste vestigingsvoorwaarden voor bedrijvigheid - die economische waarde en werkgelegenheid toevoegt - als voor het huisvesten van talent (vanwege het aantrekken van een internationaal concurrerend, kwalitatief arbeidsaanbod).

RUIMTE

Recente studies laten zien dat er in het NZKG verschillende ruimteclaims samenkomen. Er is ruimte nodig voor energietransitie, de circulaire economie, bedrijven die moeten worden verplaatst uit de transformatiegebieden Haven-Stad Amsterdam en de Achtersluispolder (Zaanstad) en het versterken van de maakindustrie. Al deze ontwikkelingen moeten een plek krijgen in het NZKG. Het is de vraag hoe de kansen optimaal kunnen worden verzilverd. Daarom start in 2019 het gezamenlijk vaststellen van de juiste kaders en randvoorwaarden. De overheden en de havenbeheerders kunnen dit niet alleen, ook het bedrijfsleven zal input moeten geven voor het bepalen van de randvoorwaarden. Dit om de juiste bedrijvigheid op de juiste plek te huisvesten.

Relatie met andere projecten:

Monitor Ruimte-intensivering, energietransitie, de circulaire economie, Transformatie van Haven-Stad Amsterdam en de Achtersluispolder Zaanstad, Onderwijs & Arbeidsmarkt.

DOELSTELLING:

een gezamenlijke koers bepalen voor het aantrekken en (her) vestigen van bedrijven die de internationale concurrentiepositie versterken van de MRA.

TREKKER:

Bestuursplatform NZKG.

BETROKKEN PARTIJEN:

partners Bestuursplatform NZKG en MRA/Plabeka.

Mijlpalen:

- bespreking kaders, randvoorwaarden en toekomstig beleid in het Bestuursplatform van 15 november 2019.

Communicatie:

www.noordzeekanaalgebied.nl en NZKG-nieuwsflits.


3.6 ZEECRUISE IN HET NOORDZEEKANAALGEBIED

ZEECRUISE

Het Bestuursplatform NZKG heeft op 15 november 2018 de bestuursopdracht 'Zee-cruise in het NZKG' vastgesteld. Uitgangspunt is het behoud van de zee-cruise in het NZKG. In de Strategische Agenda Toerisme van het samenwerkingsverband MRA 2025 wordt cruise beschouwd als een speerpunt in deze sector de gezamenlijke ambities op het gebied van toerisme. De opdracht behelst het formuleren van een beleidsvisie voor de zee-cruise in het NZKG, inclusief locaties voor zee-cruise. Welke baten en lasten brengt deze sector met zich mee en wat heeft de regio ervoor over? Daarbij wordt er gekeken naar (sociaal-)economische effecten, zoals havengelden, toeristische bestedingen en werkgelegenheid. Ook wordt er gekeken naar het aandeel van de zee-cruisetoerist aan (on)gewenste effecten in de verschillende delen van de regio. Waar in Amsterdam de toeristische drukte naar een ongewenst niveau stijgt, kan het in andere delen van de regio juist de ambitie zijn om het toerisme te stimuleren.

De beleidsvisie 'Zee-cruise in het NZKG' zal voorzien in:

- een onderbouwde keuze ten aanzien van de gewenste kwantiteit van de zee-cruise: groeien, consolideren (huidige niveau handhaven) of krimpen (tot een te bepalen maximum);
- een uitspraak over de gewenste kwaliteit van de zee-cruise: al dan niet het inzetten op een bepaald type cruise (bijvoorbeeld turn-around of transit);
- een ambitie met betrekking tot milieu en duurzaamheid: waaraan moet de zee-cruise binnen welke termijn voldoen;
- locatiebeleid: waar, in welke mate en onder welke condities de zee-cruise in de regio NZKG kan worden geaccomodeerd.


Een cruiseschip van de Duitse rederij AIDA Cruises draait bij de Passenger Terminal Amsterdam

Op 8 januari 2019 heeft het Projectbureau voor alle NZKG-partners een kick-off georganiseerd.

In het voorjaar zal het Bestuursplatform NZKG de uitgangspunten voor de beleidsvisie en de locatie(s) vaststellen. Nadat het platform met de conceptvisie heeft ingestemd, zal in het najaar een consultatie- en inspraakronde starten.

DOELSTELLING:

de met de zee-cruise samenhangende maatschappelijke baten en lasten op regionaal niveau inzichtelijk maken. Op basis hiervan een evenwichtige beleidsvisie opstellen voor een verantwoorde ontwikkeling van de zee-cruise in het NZKG, inclusief locaties voor het accommoderen van de zee-cruise in het NZKG.

TREKKER:

Bestuursplatform NZKG.

BETROKKEN PARTIJEN:

partners Bestuursplatform NZKG.

Relatie met andere projecten:

Haven-Stad, Sprong over het IJ, Ontwikkeling Averijhaven, Zeetoegang IJmond, Transformatie specifieke locaties, Groen en Landschap NZKG, Houtrakpolder.

Mijlpalen:

- vaststelling Bestuursopdracht: 15 november 2018.
- vaststellen Uitgangspunten beleidsvisie en locaties: 5 april 2019.
- instemmen concept beleidsnota en met voorlopige voorkeurslocatie(s) en vrijgave voor consultatie- en inspraak: 15 november 2019.
- vaststellen beleidsnota en voorkeurslocatie(s): april 2020.

PROJECTEN ONDER VERANTWOORDELIJKHEID VAN ANDERE BESTUURLIJKE ORGANEN

4.1 SLUIS HAVEN INFORMATIE PUNT (SHIP)

SHIP

SHIP is een gezamenlijk project van het Bestuursplatform NZKG, onder verantwoordelijkheid van de provincie Noord-Holland. De exploitatie is uitbesteed. In SHIP krijgt de bezoeker informatie over het gebied, de werking en de bouw van de sluisen, innovatie en beroepen in het gebied. De bezoekers kunnen een rondleiding met een gids boeken die hierdoor extra aantrekkelijk wordt.

SHIP heeft een restaurant met uitzicht op het sluisencomplex en het Noordzeekanaal. Gezien de ontwikkelingen in het Noordzeekanaalgebied met betrekking tot innovatie, circulaire economie en energietransitie is er in de Toekomstzaal van het SHIP vanaf september 2018 een animatiefilm te zien die de bezoeker informeert over de ambities en de mogelijke oplossingen in het gebied.

Diverse bedrijven hebben zich aangemeld als sponsor. Dit vanwege de doelstellingen van SHIP, de mogelijkheid om gebruik te maken van de VIP-room en de horecaruimte met uitzicht op onder andere de sluisen van IJmuiden. SHIP wordt veel gebruikt voor bedrijfsvergaderingen en -uitjes, waarbij de bezoekers in de VIP-ruimte kunnen vergaderen en de tentoonstelling kunnen bezoeken. Sinds de opening hebben 75.000 mensen het SHIP bezocht. Het informatiepunt beschikt over een vernieuwde aanlegsteiger en vanaf 1 april 2018 vaart er een lijndienst. Rondvaartboot Koningin Emma vaart vier keer per dag vanaf het Sluisplein via de Noordpier naar het SHIP. Meer informatie over het centrum is te vinden op de website www.ship-info.nl

TECHNOLAB

Om jongeren te interesseren voor techniek verzorgt Techport in een ruimte van SHIP (Technolab) techniekworkshops voor basisscholieren. Deze workshops zijn afgestemd op leeftijdscategorie en verdeeld in onderbouw, middenbouw en bovenbouw (respectievelijk groep 3-4, 5-6 en 7-8). In 2018 hebben 2408 basisscholieren van 45 scholen een techniekworkshop gevolgd.

Voor leerlingen van VMBO klas 2 en HAVO/VWO klas 3 die voor een profielkeuze staan,

is er in SHIP een lesprogramma ontwikkeld door Podium. Het lespakket bestaat uit twee delen: een voorbereidende les op school en een jobtour bij SHIP. Tijdens de voorbereidende les maken de leerlingen aan de hand van een interactieve kaart kennis met bedrijven en beroepen in het gebied. De les bestaat uit opdrachten, waarbij leerlingen op onderzoek gaan naar informatie over technische beroepen. Nadat zij deze kennis hebben opgedaan maken zij een interesstest. Hier ondervinden de leerlingen welke aspecten zij belangrijk vinden in het werk dat zij in de toekomst willen gaan doen.

Bij hun bezoek aan SHIP maken leerlingen via een webapp een speurtocht op hun smartphone. Deze speurtocht is gekoppeld aan de interesstest. Door actief vragen te beantwoorden over de beroepen in het informatiecentrum, krijgen de leerlingen een overzicht van de beroepen die zij leuk vinden.

DOELSTELLING:

Sluis Haven Informatiepunt (SHIP) zorgt voor een sterkere profilering van de regio door informatie te geven over de bouw van de nieuwe zeesluis, de toekomst van de regio, vestigingsmogelijkheden voor bedrijven, duurzaam en innovatief ondernemen en technische beroepen en opleidingen.

TREKKER:

provincie Noord-Holland.

BETROKKEN PARTIJEN:

partners Bestuursplatform, bedrijfsleven en onderwijs.


4.2 GROEN EN LANDSCHAP

VOORTGANG

Groen is essentieel voor bewoners, bedrijven en bezoekers. Om op een andere manier naar het landschap te kijken, heeft de provincie een zogeheten 'kijkwijzer' ontwikkeld. Deze is bedoeld als inspiratie voor gemeenten bij ruimtelijke initiatieven.

Inmiddels is het project afgerond. De gemeente Beverwijk werkt met de 'kijkwijzer' als inspiratiebron voor de ontwikkeling van het gebied tussen Beverwijk en Zaanstad.

Relatie met andere projecten:

Natuur, recreatie of agrarische functies Houtrakpolder & compenserende maatregelen bij de ontwikkeling van een haven in de Houtrakpolder.


Rugstreeppad
Foto: Martin Melchers


Fuut bij nest
Foto: Martin Melchers


Broedende wilde eend
Foto: Martin Melchers

DOELSTELLING:

het versterken van het groen, landschap en recreatie aan weerszijden van het Noordzeekanaal. Door het versterken van het groen, wordt de (be)leefbaarheid vergroot en daarmee de internationale concurrentiepositie van het gebied.

TREKKER:

provincie Noord-Holland.

BETROKKEN PARTIJEN:

de gemeenten Amsterdam, Zaanstad, Beverwijk, Velsen, Haarlemmermeer, de bedrijven Tata Steel IJmuiden B.V. en Port of Amsterdam N.V., Zeehaven IJmuiden N.V. en Rijkswaterstaat West-Nederland Noord vanwege hun grote belangen in het NZKG.


4.3 NATUUR, RECREATIE OF AGRARISCHE FUNCTIES HOUTRAKPOLDER EN COMPENSERENDE MAATREGELEN BIJ ONTWIKKELING VAN EEN HAVEN IN DE HOUTRAKPOLDER.

DE HOUTRAKPOLDER

In de Houtrakpolder (vanaf 1 januari 2019 onderdeel van de gemeente Haarlemmermeer, tot dan gemeente Haarlemmerliede en Spaarnwoude) is het Groene Schip nagenoeg gerealiseerd. De dertig meter hoge terp van dit kunstwerk aan het Noordzeekanaal moet als trekpleister dienen voor recreanten.

Afvalzorg, Staatsbosbeheer en de gemeente Haarlemmermeer (na de fusie met Haarlemmerliede en Spaarnwoude) werken sinds 2012 aan dit project, waar in totaal circa drie miljoen kubieke meter aan secundaire bouwstoffen wordt toegepast. Een groot deel van het Groene Schip wordt gemaakt met bodemas van afvalenergiecentrales. Dit is het materiaal dat overblijft na verbranding van afval.

HET GROENE SCHIP

De bovenste laag van het Groene Schip zal ongeveer drie hectare groot worden. Via een openbare inschrijving konden ondernemers een voorstel indienen voor recreatief gebruik van dit platform. Dit heeft een ondernemer opgeleverd die een horeacomplex zal inrichten op het Groene Schip. Conform de Visie recreatiegebied Spaarnwoude wordt de Houtrakpolder ingericht voor extensieve recreatie. Dit betekent veel natuur, met fiets- en wandelpaden (struinpaden).

Ook wordt aandacht besteed aan meer actieve sportbeleving, zoals de nieuwe golfbaan. Er is ruimte voor nieuwe ontwikkelingen, bijvoorbeeld een voedselbos (in samenwerking met de regionale horeca) en de aanleg van een zilte plas-dras zone, aansluitend aan de bestaande waterzone ten zuiden van de Houtrakpolder. De aanleg van de paden, het voedselbos en het opwaarderen van het Noorderbos hebben grotendeels in 2018 plaatsgevonden. In 2019 vindt de afwerking van het Groene Schip plaats, wordt de weg naar boven aangelegd en zal het restaurant worden geplaatst.

Relatie met andere projecten: Groen en landschap NZKG.

Mijlpalen:

- het Groene Schip wordt uiteindelijk dertig meter hoog, waarna het werk zal worden afgerond in het voorjaar van 2019. Hierna volgt de oplevering aan grondeigenaar Staatsbosbeheer.
- Staatsbosbeheer is in gesprek met ondernemers om aan het Groene Schip een recreatieve invulling te geven. Er komt in elk geval een restaurant op de kop van het Groene Schip, uitkijkend over het Noordzeekanaal.


het Groene Schip nadert voltooiing, zomer 2018, vanaf de Abidjanweg


Bereiken hoogste punt het Groene Schip, zomer 2018


Machineweg, Westpoortweg, Afrikahaven en verder, vanaf het Groene Schip, zomer 2018

Communicatie:

communicatie verloopt zowel via gemeentelijke communicatiemiddelen als via de website en het Digitale Nieuwsblad. Eventueel wordt er informatie verstuurd aan de doelgroepen en de directe omgeving. Staatsbosbeheer gebruikt de eigen kanalen voor communicatie.

DOELSTELLING:

het gebied Houtrakpolder wordt heringericht met omkeerbare maatregelen. Natuurontwikkeling staat centraal. De herindeling heeft ook tot doel dat het gebied voldoet aan de wensen van de hedendaagse recreant. Dat betekent vooral meer actieve beleving en sportieve activiteiten als aanvulling op kijk- en wandelgroen.

TREKKER:

gemeente Haarlemmermeer en Staatsbosbeheer.

BETROKKEN PARTIJEN:

partners Bestuursplatform NZKG, Recreatieschap Spaarnwoude, Staatsbosbeheer, Hoogheemraadschap, Afvalzorg en particulieren.

4.4 MONITOR WONINGBOUW


WONINGBOUWMONITOR

Elk jaar brengt de provincie Noord-Holland een woningbouwmonitor uit. Hierin staan ook de gebieden van het NZKG. De provincie brengt de woningbouwopgave en de gerealiseerde woningen in de gemeenten langs het Noordzeekanaal apart in beeld.

In het najaar van 2019 zal de woningbouwmonitor opnieuw verschijnen. De NZKG-nieuwsflits besteedt hier aandacht aan.

Relatie met andere projecten:

Monitor Ruimte-intensivering.

Mijlpalen:

- de Monitor Woningbouw 2019 verschijnt in het najaar van 2019.

Communicatie:

op de website van de provincie Noord-Holland verschijnt de nieuwe monitor: www.noord-holland.nl/Onderwerpen/Bouwen_wonen/Woonbeleid

DOELSTELLING:

het inzichtelijk maken van de woningbouwproductie, de plan-capaciteit en de vraag naar woningen in het Noordzeekanaalgebied (NZKG).

TREKKER:

provincie Noord-Holland.

BETROKKEN PARTIJEN:

partners van het Bestuursplatform NZKG.


4.5 MILIEUDIALOGEN IN HET NZKG

MILIEUDIALOOG

De bestuurlijke Milieudialoog is een platform voor overheden en bedrijven in het NZKG voor kennisdeling, afspraken en een signaalfunctie voor leefbaarheid en milieueffecten.

Het platform heeft aandacht voor de milieupgaven uit de Omgevingsvisie van de provincie zoals klimaatverandering, economische transitie en energietransitie.

Daarnaast is er gevoel voor de maatschappelijke beleving, de balans tussen leefbaarheid en economie in dit gebied. De samenwerking tussen overheden en bedrijven op provinciaal schaalniveau is hierbij relevant. Juist omdat de Milieudialoog geen besluitvormend karakter heeft, kunnen dilemma's met elkaar worden gedeeld voordat deze onderwerp zijn van besluitvormingsprocessen.

MILIEUCAFÉ

De opzet van een Milieucafé is informeel en vindt plaats op een inspirerende locatie. De deelnemers zijn een mix van de participanten aan de milieudialogen en de bedrijven, bewoners en belangenorganisaties in het NZKG. De onderwerpen zijn regionaal en milieugerelateerd, zoals het samenleven in het NZKG en de monitoring van omgevingskwaliteitsaspecten. Bij een Milieucafé is er sprake van kennisoverdracht en ruimte voor overleg over elkaars zienswijzen en belangen.

CONTINUÏTEIT

Met het oog op de Omgevingsvisie heeft Antea Group een deskstudie uitgevoerd en partners van de Milieudialoog IJmond en Westpoort geïnterviewd. Het adviesbureau heeft een presentatie gegeven en het voorstel op 30 oktober 2018 besproken tijdens de gezamenlijke bestuurlijke Milieudialoog.

De deelnemers hebben zich unaniem uitgesproken voor continuïteit van de Milieudialoog en het Milieucafé.

De maatschappelijke en bestuurlijke relevantie van de leefbaarheid en de milieueffecten van de economische ontwikkelingen in het NZKG worden als belangrijk gezien. De bestuurlijke aandacht voor de milieubelangen in het NZKG is namelijk niet belegd bij andere overlegstructuren in het gebied.


Grote interesse voor de Milieudialogen
Foto: Bas Beentjes


Foto: Bas Beentjes

Relatie met andere projecten:

proefproject monitoring omgevingskwaliteit in NZKG, energietransitie, de circulaire economie, Zeetoegang IJmond en Ontwikkeling Averijhaven.

Mijlpalen:

- de Milieudialoog en het Milieucafé verbinden met de uitvoering van de Omgevingsvisie van de provincie Noord-Holland.
- dit in 2019 na de verkiezingen met een nieuw college van Gedeputeerde Staten op te pakken en vanuit de gestelde kaders en ambities in de Omgevingsvisie uit te voeren.

DOELSTELLING:

nastreven van een balans tussen economische ontwikkelingen in het Noordzeekanaalgebied en de leefbaarheid.

TREKKER:

provincie Noord-Holland.

BETROKKEN PARTIJEN:

Milieudialoog IJmond: ministerie van IenW, Rijkswaterstaat WNN, Zeehaven IJmuiden N.V., Tata Steel IJmuiden B.V., Port of Amsterdam N.V., OV IJmond, GGD Kennemerland, Omgevingsdienst IJmond, Omgevingsdienst NZKG en de gemeenten Heemskerk, Velsen en Beverwijk.

Milieudialoog Westpoort: Port of Amsterdam N.V., Omgevingsdienst NZKG, Ondernemersvereniging Westpoort, ORAM en de gemeenten Amsterdam, Haarlemmermeer en Zaanstad.

4.6 ZEETOEGANG IJMOND

NIEUWE SLUIS

Aannemersconsortium OpenIJ werkt aan de nieuwe sluis van vijfhonderd meter lang, zeventig meter breed en achttien meter diep. Met deze lengte en breedte is het de grootste zeesluis van de wereld. Dit is een uitdagend project, mede vanwege de omvang. De nieuwe sluis is naar verwachting in 2022 beschikbaar voor de scheepvaart.

Om te voorkomen dat het zoute water het Noordzeekanaal instroomt wanneer de grote sluis opengaat, is er in overleg met de waterschappen, de provincie Noord-Holland en Deltares gezocht naar een oplossing. Het ontworpen systeem heet selectieve onttrekking. Om de robuustheid hiervan te toetsen zijn er metingen uitgevoerd bij de sluis 'De Helsdeur' in Den Helder. Bij 'De Helsdeur' is een dergelijk systeem (weliswaar kleiner in omvang) sinds de jaren zeventig van de vorige eeuw operationeel.

Mijlpalen:

2018

- hoogste punt Sluis Operatie Centrum;
- caisson buitensluishoofd met succes afgezonken;
- voorbereiden aanbesteding selectieve onttrekking.

2019

- afronden bouw kolkwanden;
- transport sluisdeuren naar logistiek centrum OpenIJ in de Alaskahaven en afmonteren sluisdeuren;
- caisson binnensluis hoofd afzinken;
- bouw sluishoofden;
- start aanbesteding selectieve onttrekking.

Relatie met andere projecten:

Sluis Haven Informatie Punt (SHIP), Ontwikkeling Averijhaven, Provinciaal Inpassingsplan Aanpassing Geluidzones Westpoort en HoogTij (afgerond), Milieudialogen in het NZKG, Gezamenlijk vestigingsbeleid en Zeecruise in het NZKG.

Zeetoeegang IJmond


DOELSTELLING:

de nieuwe zeesluis biedt ruimte aan steeds groter wordende schepen, verbetert de bereikbaarheid van de haven van Amsterdam en geeft een impuls aan de economie van de regio.

TREKKER:

Rijkswaterstaat WNN.

BETROKKEN PARTIJEN:

partners Bestuursplatform NZKG, Convenantpartners Port of Amsterdam N.V. (namens de gemeente Amsterdam) en de provincie Noord-Holland. Dit project wordt medegefinancierd vanuit het CEF-programma (voorheen TEN-T) van de Europese Unie.

Communicatie:

de doelgroepen worden geïnformeerd via diverse kanalen, zoals de projectwebsite www.rws.nl/nieuwezeesluisijmuiden, Facebook (Rijkswaterstaat Zeesluis IJmuiden), de digitale nieuwsbrief die elk kwartaal verschijnt, informatiebijeenkomsten, mailings, regionale kranten en het burenoverleg met vertegenwoordigers van omwonenden en bedrijven. Via Facebook is de bouw van de sluis 'live' te volgen, met drie keer per week een fotoreeks die de voortgang in beeld brengt.

In de maanden tussen twee nieuwsbrieven publiceert Rijkswaterstaat een fotoreportage op de website die de voortgang goed in beeld brengt. Nieuwsbriefabonnees ontvangen een link naar de nieuwste editie. Daarnaast vinden er met de samenwerkingspartners -Port of Amsterdam N.V., de provincie Noord-Holland en gemeente Velsen - bijeenkomsten plaats om hen goed geïnformeerd te houden over de voortgang. Het project is voor vragen altijd te bereiken via nieuwezeesluisijmuiden@rws.nl.

De nieuwe zeesluis


4.7 ONTWIKKELING AVERIJHAVEN


AVERIJHAVEN

Met het inrichten van de Averijhaven als baggerdepot hebben in 1996 het Rijk en de gemeenten Amsterdam en Velsen een convenant opgesteld over het toekomstig gebruik van de Averijhaven. Het depot moet ontmanteld worden. Gezien de onveilige ligging van de huidige lichterlocatie in de IJgeul heeft Rijkswaterstaat het plan ontwikkeld om de nieuwe lichterlocatie te verplaatsen naar de Averijhaven. Dit project is in het Meerjarenprogramma Infrastructuur, Ruimte en Transport (MIRT) opgenomen en ruimtelijk door de gemeenteraad van Velsen mogelijk gemaakt in het bestemmingsplan Averijhaven (29 juni 2016).

ALTERNATIEF PLAN

Een initiatiefgroep van Port of Amsterdam N.V., Tata Steel IJmuiden B.V., Zeehaven IJmuiden N.V. en netwerkorganisatie AYOP (Amsterdam IJmuiden Offshore Ports) heeft een alternatief plan gepresenteerd: de Averijhaven als Energiehaven. In dit plan kan de Averijhaven worden getransformeerd tot een haventerrein voor met name de offshore windenergie. Tevens kan de lichterlocatie worden verplaatst naar een andere locatie, naast de IJgeul schuin voor de werkhaven van Tata Steel. Vervolgens hebben Port of Amsterdam, Tata Steel, de provincie Noord-Holland, de gemeente Velsen, Rijkswaterstaat West-Nederland Noord (WNN) en het ministerie van Infrastructuur en Waterstaat gezamenlijk besloten het plan uit te werken om te bezien of het (milieu)technisch, nautisch, economisch en financieel haalbaar is.

ENERGIEHAVEN

Gezien de positieve resultaten zijn partijen nu bezig om concrete afspraken te maken om de energiehaven te kunnen realiseren. Met als voorbehoud de milieutechnische haalbaarheid. Het streven is om in 2019 te starten met het maken van een MER Energiehaven/Lichten. Deze MER moet inzicht geven in de inpasbaarheid van de energiehaven in het gebied.

Relatie met andere projecten:

Zeetoeegang IJmuiden en Energietransitie.

Mijlpalen:

het MIRT-project kent in de realisatie twee projectonderdelen:

- het ontmantelen van het baggerspeciedepot Averijhaven (in goede samenwerking met Rijkswaterstaat Midden-Nederland), realisatie 2019 – 2020;
- de aanleg van de lichterhaven in de Averijhaven, realisatie 2021;

Energiehaven:

- besluitvorming over de haalbaarheid.

DOELSTELLING:

de oorspronkelijke doelstelling van het project was het verbeteren van de nautische veiligheid door het lichten te verplaatsen naar een nieuwe locatie in de Averijhaven, en de huidige lichtervoorziening te verwijderen. Het streven is om in 2019 de doelstelling van het project te wijzigen in het realiseren van een haventerrein op de locatie van de Averijhaven met een kade, en het verplaatsen van de lichterlocatie naar het oosten in de IJgeul.

TREKKER:

ministerie van Infrastructuur en Waterstaat voor het MIRT-project en de provincie Noord-Holland voor de ontwikkeling naar een energiehaven.

BETROKKEN PARTIJEN:

gemeente Velsen, Port of Amsterdam N.V., Tata Steel IJmuiden B.V., Rijkswaterstaat WNN en Provincie Noord-Holland

Communicatie:

De Klankbordgroep lichten en de website van Rijkswaterstaat www.rijkswaterstaat.nl. Communicatie over het bestemmingsplan vindt plaats in overleg met Rijkswaterstaat door de gemeente Velsen.


De huidige situatie Wilhelminasluis

4.8 PROGRAMMA 'VAART IN DE ZAAAN'


DOELSTELLING:

het verbeteren van de bevaarbaarheid van de Zaan door het vernieuwen van de Wilhelminasluis in Zaandam en de Zaanbrug tussen Wormer en Wormerveer.

TREKKER:

provincie Noord-Holland.

BETROKKEN PARTIJEN:

deelnemers stuurgroep: gemeente Zaanstad, gemeente Wormerland, Koninklijke BLN-Schuttevaer, Hoogheemraadschap Hollands Noorderkwartier, het ministerie van IenW, evofenedex (ondernemersorganisatie voor logistiek) en de Kamer van Koophandel.

BEREIKBAAR

Door de uitvoering van het programma wordt de Zaan beter bereikbaar voor de binnenvaartschepen van de toekomst (CEMT-klasse Va: Groot Rijnschip tot maximaal 110 meter lang, 11,4 meter breed en een diepgang van vier meter). De provincie zet hiermee in op een verschuiving van het vervoer over de weg naar het water en een verbetering van de leefbaarheid in de regio.


Artist's impression van de nieuwe Wilhelminasluis in Zaandam


De huidige situatie bij de Zaanbrug

Wilhelminasluis

De Wilhelminasluis in Zaandam wordt verbreed, verlengd en verdiept tot 156 x 14 x 4,7 meter. De uitvoeringswerkzaamheden zijn gestart in april 2014. Door tekortkomingen in het ontwerp van de opdrachtnemer is er stagnatie opgetreden van het werk. Na een procedure bij de Raad van Arbitrage voor de Bouw (RvA) is het werk in februari 2019 hervat. De werkzaamheden worden naar verwachting eind 2020 afgerond.

Zaanbrug

De Zaanbrug wordt op de huidige locatie vernieuwd. De doorvaartbreedte gaat van 12 naar 16,5 meter, de doorvaarthoogte van 2,35 naar minimaal 2,88 meter. De aanbesteding van het werk is in het najaar van 2018 gestart. De uitvoeringsperiode loopt van begin 2020 tot en met 2021.

Relatie met andere projecten:

Verbinding A8-A9, Corridorstudie Amsterdam-Hoorn A7/A8, Meer Bereiken Noordwestkant Amsterdam (NowA)/A9 Alkmaar/Raasdorp en Ontwikkelingen langs de Zaan.

Mijlpalen:

- Wilhelminasluis;
- hervatting uitvoeringswerkzaamheden februari 2019;
- stremming Wilhelminasluis voor scheepvaart voorjaar 2020, maximaal twee maanden;
- Zaanbrug: gunning van het werk tweede kwartaal van 2019.

Communicatie:

- Wilhelminasluis: www.wilhelminasluiszaandam.nl, Twitter: @WsluisNH, digitale nieuwsbrieven (abonneren via de website) en sluislezingen.
- Zaanbrug: www.nieuwezäänbrug.nl, Twitter: @NieuweZaanbrug, digitale nieuwsbrieven (abonneren via de website) en informatiebijeenkomsten.

Visual zijaanzicht Zaanbrug


DOELSTELLING:

het verbeteren van de bereikbaarheid in de corridor Amsterdam-Hoorn om daarmee een bijdrage te leveren aan de ambities van Rijk en regio, zoals het versterken van de economische concurrentiepositie en het zorgen voor een aantrekkelijke leefomgeving.

TREKKER:

ministerie van IenW.

BETROKKEN PARTIJEN:

in de Corridorstudie Amsterdam-Hoorn werken regionale en lokale overheden, het bedrijfsleven, maatschappelijke organisaties en belangengroepen samen.

BEREIKBAARHEID

De minister van Infrastructuur en Milieu (sinds 2017 Infrastructuur en Waterstaat) is in 2015 een MIRT-verkenning gestart om de bereikbaarheid tussen Amsterdam en Hoorn te verbeteren. In 2018 hebben het Rijk en de regio overeenstemming bereikt over een breed pakket aan maatregelen. In 2019 komt er meer duidelijkheid over de uitvoerbaarheid.

PAKKET MAATREGELLEN

Het multimodale mobiliteitspakket bestaat uit:

- *quick-wins* en mobiliteitsmanagement, zoals het stimuleren van fietsgebruik, extra carpoolplaatsen en een werkgevers-aanpak;
- infrastructurele maatregelen op het traject A8-A7 ten behoeve van de doorstroming, bijvoorbeeld extra rijstroken op de A8 en A7 bij Purmerend en Hoorn en het ombouwen van het knooppunt Zaandam;
- een ongelijkvloerse kruising van weg en spoor bij de Guisweg in de gemeente Zaanstad en het optimaliseren van de aansluitingen van dit gebied op de A8 door het volledig maken van aansluiting drie;
- het verbeteren van de doorstroming N516 Zaandam-Zuid en de aansluiting op de A8 Oostzaan (AVANT);

Drukke op de Ringweg A10 West ten noorden van de Coentunnel
Foto: Tineke Dijkstra


Foto: Tineke Dijkstra

- het verbeteren van de doorstroming op het onderliggend wegennet bij de aansluiting Hoorn van de A7 richting Hoorn;
- het faciliteren van de gewenste bereikbaarheid voor belangrijke woningbouwopgaven bij openbaarvervoerknooppunten in Zaanstad, Purmerend en Hoorn.

Omgeving Zaanwijk

De omgeving Zaanwijk heeft de potentie om uit te groeien tot een aantrekkelijk gebied. Maatregelen die daarbij kunnen helpen zijn:

- een ongelijkvloerse kruising van weg en spoor Guisweg;
- het ontwikkelen van het gebied rondom station Zaanwijk Zaanse Schans;
- het bouwen van extra woningen;
- het verbeteren van de aansluiting met de A8.

Thorbeckeweg (N516, AVANT)

Kansrijke maatregelen om de bereikbaarheid van de Thorbeckeweg te bevorderen zijn:

- een ongelijkvloerse kruising bij de Vijfhoek;
- het verplaatsen van de aansluiting van de Westkolkdijk in Oostzaan op de N516 nabij de Vlinderbrug in Zaanstad;
- het aanbrengen van busbanen langs busstation De Vlinder, de N516 en de Wibautstraat om de doorstroming van het HOV te verbeteren.

Knooppunt Zaanstad

Het ombouwen van het laatste stuk A7 tussen knooppunt Zaanstad en het Prins Bernhardplein tot een stadsweg geeft de volgende voordelen:

- de weg krijgt een stedelijk karakter;
- de snelheid gaat omlaag naar 70 of 50 km per uur;
- er ontstaat een extra aansluiting, zodat de naastgelegen gebieden toegankelijker worden.

Doorstroming Hoorn

De gemeente Hoorn pakt de doorstroming aan vanuit de aansluiting A7 Hoorn:

- verkeerslichten koppelen aan de verkeerscentrale van de provincie Noord-Holland;
- het veranderen rotondes in geregelde kruispunten;
- het verbeteren van de fietsverbinding.

Relatie met andere projecten:

Verbinding A8-A9 en Meer Bereiken Noordwestkant Amsterdam/A9 Alkmaar/Raasdorp.

Mijlpalen:

- vaststellen Ontwerp Structuurvisie en Plan-MER (voorkeursbesluit): naar verwachting eind maart 2019.

Communicatie:

website: www.corridoramsterdamhoorn.nl

4.10 VERBINDING A8/A9


DOELSTELLING:

het verbeteren van de verbinding tussen de A8 en A9 om geconstateerde leef- en bereikbaarheidsproblemen op te lossen.

TREKKER:

provincie Noord-Holland.

BETROKKEN PARTIJEN:

ministerie van Onderwijs, Cultuur en Wetenschap, ministerie van Infrastructuur en Waterstaat/Rijkswaterstaat, Vervoerregio Amsterdam en de gemeenten Zaanstad, Uitgeest, Heemskerk, Beverwijk en Velsen.

ONTBREKENDE OOST-WESTVERBINDING

In het gebied ten noorden van Amsterdam ontbreekt een goede oost-westverbinding. De huidige oost-westverbinding via de provinciale wegen N246 en N203 kan de verkeersvraag niet aan. Dit geeft naast files ook leefbaarheidsproblemen in Krommenie en Assendelft. Een betere verbinding tussen de A8 en A9 is van groot belang om de problemen op te lossen. De regio heeft aan de hand van een studie naar de milieueffecten (Plan-MER) meerdere alternatieven onderzocht op doelbereik en effecten voor mens, natuur en cultuur.


Stelling van Amsterdam

UNESCO WERELDERFGOED

Een belangrijk gegeven is dat de toekomstige verbinding A8-A9 zich afspeelt in het gebied van de Stelling van Amsterdam, onderdeel van het UNESCO Werelderfgoed. De provincie Noord-Holland is eerstverantwoordelijk (siteholder) voor het behoud van dit werelderfgoed. De provincie wil het landschap rond de Stelling van Amsterdam herstellen en vervolgens


Veel autoverkeer gaat nu via de provinciale weg N203
Foto: Michel Wijnbergh

de verbinding tussen de A8 en de A9 hier zo goed mogelijk inpassen. Bij een inpassing wil de provincie de 'Uitzonderlijke Universele Waarde' van het werelderfgoed zo goed mogelijk behouden en op verschillende plekken versterken.

SAMENWERKING MET MINISTERIE OCW

In april 2018 heeft de provincie afspraken gemaakt met de minister van Onderwijs, Cultuur en Wetenschap (OCW) over het behoud van het werelderfgoed en het verbeteren van de leefbaarheid en bereikbaarheid. Vervolgens hebben Gedeputeerde Staten van Noord-Holland eind mei 2018 het Golfbaan-alternatief aangewezen als voorkeursalternatief. Dit alternatief verbindt de twee snelwegen via een vrijwel rechte lijn. De voorkeur van de IJmondgemeenten gaat uit naar de Heemskerk variant, vanwege de mogelijke impact van Golfbaanvariant op de leefbaarheid in de Broekpolder.

In 2019 wordt een landschapsplan opgesteld. Hierin wordt bekeken hoe de waarden van de Stelling van Amsterdam hersteld en versterkt kunnen worden en hoe de weg vervolgens op een goede manier kan worden ingepast.

Eind 2019 is het landschapsplan naar verwachting klaar en volgt er een go/no-go besluit door de provincie Noord-Holland en de minister van OCW. In het geval van twee positieve besluiten wordt er een provinciaal inpassingsplan opgesteld.

Relatie met andere projecten:

Meer Bereiken Noordwestkant Amsterdam/A9 Alkmaar/Raasdorp en Corridorstudie Amsterdam-Hoorn A7/A8.

Communicatie:

meer informatie is te vinden op de website www.verbindinga8-a9.nl. Op Twitter is het project te volgen via [@VerbindingA8A9](https://twitter.com/VerbindingA8A9). Vragen kunnen worden gesteld via A8-A9@noord-holland.nl.


Deelnemersbijeenkomst House of Skills bij de Openbare Bibliotheek Amsterdam op 9 oktober 2018. Foto: Henk Rougoor

DOELSTELLING:

de mismatch oplossen tussen de vraag van werkgevers en de vaardigheden van de beroepsbevolking. Dit geldt met name voor de lager en middelbaar opgeleide vakkrachten.

TREKKER:

gemeente Amsterdam in samenwerking met het MRA-bureau en het Platform Economie.

BETROKKEN PARTIJEN:

een groot aantal partijen. Het afgelopen jaar hebben onder andere AWWN, OBA, FME, Bouwend Nederland en de scholingsfondsen OTIB en OOM zich aangesloten.

4.11 ONDERWIJS & ARBEIDSMARKT

HOUSE OF SKILLS

De arbeidsmarkt is volop in beweging. Technologische ontwikkelingen en nieuwe maatschappelijke uitdagingen veranderen ons werk voortdurend. Daardoor verdwijnen en veranderen banen, maar komt er ook nieuw werk bij.

Deze veranderingen vragen om een flexibele beroepsbevolking die zich blijft ontwikkelen en het belang daarvan inziet. Niet alleen door het halen van diploma's, maar ook in het aanleren en ontwikkelen van vaardigheden. En om werkgevers die deze ontwikkeling stimuleren. Daarom is het zaak de arbeidsmarkt in de MRA meer te gaan inrichten op vaardigheden. Voor werkenden en werkzoekenden vergroot deze kennis hun kansen op de arbeidsmarkt. Voor werkgevers neemt de kans toe op geschikte werknemers. Zo leggen we samen de basis voor een toekomstbestendige, wendbare arbeidsmarkt.

SAMENWERKINGSVERBAND

House of Skills is een samenwerkingsverband van brancheorganisaties, werknemers- en werkgeversorganisaties, kennisinstellingen, het onderwijs en regionale overheden. Met het eind 2018 gesloten Regionaal Skills akkoord bouwt House of Skills verder aan een brede coalitie van partners die zich committeren aan het doel om de arbeidsmarkt meer op vaardigheden in te richten. Door het sluiten van innovatieakkoorden leveren allerlei partijen een concrete bijdrage aan het behalen van dit doel. Een fors aantal deals heeft betrekking op de energietransitie, de bouwopgave en de circulaire economie.

Het project startte met de partners ROC's van Amsterdam en Flevoland, ROC Nova College, Hogeschool van Amsterdam, Hogeschool Windesheim, de Universiteit van Amsterdam (SEO Economisch Onderzoek en TIER, Top Institute for Evidence Based Education), Vrije Universiteit, TNO, FNV, CNV, Randstad, Manpower, UWV, TechniekRaad Noord-Holland en de overheden die zijn aangesloten bij het platform Economie van de MRA. Inmiddels hebben ruim negentig partijen zich aangesloten.

Relatie met andere projecten:

Sluis Haven Informatie Punt (SHIP), Techport en Gezamenlijk vestigingsbeleid.

Mijlpalen:

- regionaal Skills akkoord Metropool-regio Amsterdam: inmiddels ondertekend door 98 partijen. Daarbij zitten negen brancheorganisaties, terwijl er betrokkenheid is van vier ministeries;
- uitvoering van de innovatideals. In januari 2019 waren dat er 56;
- opening Leerwerkverdieping op de eerste etage van de Openbare Bibliotheek Amsterdam;
- innovatideals, gericht op ontwikkeling van een zogeheten 'Skillspaspoort';
- House of Skills, platform voor werkgevers en werknemers.

Communicatie:

via de communicatie van House of Skills, Techport en het MRA-bureau wordt gecommuniceerd over de uitvoering van bovenstaande programma's. Zie onder andere de website www.houseofskillsregioamsterdam.nl

4.12 TRANSFORMATIE BEDRIJVENTERREIN DE PIJP


DOELSTELLING:

het economische revitaliseren van de bedrijventerreinen De Pijp en Wijkermeer, in samenhang met de verkleuring van de Parallelweg en de Kop van de Haven.

TREKKER:

gemeente Beverwijk.

BETROKKEN PARTIJEN:

naast de provincie, de gemeente Velsen en de Omgevingsdiensten ODIJ en OD NZKG zijn de grond-eigenaren en ondernemers uit het gebied de stakeholders.

KOP VAN DE HAVEN

De herinrichting van de Kop van de Haven van Beverwijk is in 2016 afgerond. Aanleiding voor de volgende stappen is een proces om te komen tot een opwaardering van het gehele bedrijventerrein De Pijp en Wijkermeer. Economische revitalisatie van de bedrijventerreinen is het uitgangspunt bij het in 2018 gehouden onderzoek naar de transformatie van de Parallelweg en de Kop van de Haven. Gelijktijdig is er een conceptvisie opgesteld voor de bedrijventerreinen De Pijp en Wijkermeer.

Het Transformatieonderzoek bestaat vooral uit een marktverkenning onder grondeigenaren, ondernemers, plaatselijke en landelijke projectontwikkelaars. Er ligt nu een rapportage, waarin de mogelijke toekomstige ontwikkelingen zijn geschetst. In 2019 zal het bestuur hierin een keuze moeten maken en de richting voor de gewenste ontwikkeling aangeven.

ONTWIKKELINGEN

De geschetste potentiële ontwikkelingen richten zich met name op de ontwikkeling van woningen en maatschappelijke instellingen langs de Parallelweg en de Kop van de Haven. De projectontwikkelaars geven aan dat een sterke, nieuwe verbinding tussen de Kop van de Haven en het centrum van Beverwijk een belangrijke voorwaarde is om een kwalitatief woongebied te kunnen ontwikkelen. Na besluitvorming in de gemeenteraad zullen nadere onderzoeken plaatsvinden en overlegvormen worden gestart om de realisatie van (deel)projecten ter hand te nemen. Belangrijk aspecten hierbij zijn het overleg met de eigenaren en ondernemers uit het gebied, over de bestaande milieunormen en de wettelijke mogelijkheden, om naast elkaar te werken en te wonen.

De transformaties van de Parallelweg en de Kop van de Haven maken onderdeel uit van de vernieuwing van bedrijventerrein De Pijp. Met name de invulling/mogelijke functiewijzigingen van de oude woonboulevard langs de Parallelweg is daarbij een speerpunt.

Relatie met andere projecten: versterking en positionering van de haven De Pijp.

Wonen en werken vlekkenplan


Haven Beverwijk

4.13 VERSTERKING EN POSITIONERING HAVEN DE PIJP BEVERWIJK

HERORIËNTATIE

De gemeente Beverwijk bevindt zich in een traject van heroriëntatie op de toekomstige ontwikkeling van de gemeentelijke zeehaven De Pijp. De gemeente werkt toe naar een organisatorische en economische versterking van de haven van Beverwijk. De ontwikkelingsmogelijkheden worden mede bepaald door de keuze voor verkleuring naar wonen en werken in het gebied (Visie NZKG 2040). Momenteel wordt de laatste hand gelegd aan de Visie Bedrijventerreinen De Pijp en Wijkermeer en de Transformatieopgave van de Parallelweg en de Kop van de Haven.

POSITIONERING

De zeehaven is belangrijk voor Beverwijk en het NZKG. De Pijp is jaarlijks goed voor de overslag van circa 900.000 ton aan goederen (inclusief de binnenvaart) en een toegevoegde waarde van ongeveer zestig miljoen euro. De zeehaven biedt directe en indirecte werkgelegenheid aan ongeveer vijfhonderd personen bij circa vijftig bedrijven. Elk jaar verwerkt de zeehaven meer dan tweehonderd zeeschepen en ruim 850 binnenvaartschepen.

Relatie met andere projecten:

Transformatie van De Pijp Beverwijk (Parallelweg/Kop van de Haven).


DOELSTELLING:

werken aan een organisatorische en economische versterking van de Beverwijkse zeehaven De Pijp.

TREKKER:

gemeente Beverwijk.

BETROKKEN PARTIJEN:

bij het nadenken over de versterking van de zeehaven en de wijze waarop deze kan worden gepositioneerd, is de input van diverse partijen essentieel. Dat geldt uiteraard voor de bedrijven uit Beverwijk die voor hun bedrijfsvoering afhankelijk zijn van de haven. Daarnaast wordt input gevraagd aan belanghebbenden uit de bredere omgeving.

De gemeente Beverwijk wil de ontwikkeling van De Pijp - als onderdeel van het dynamische NZKG - in breed verband beschouwen en samen met haar partners in het NZKG onderzoeken hoe deze belangrijke economische zone verder kan worden versterkt.

Mijlpalen:

- door het college- en raadsbesluit uit december 2018 sorteert de gemeente Beverwijk voor op de verzelfstandiging van de Beverwijkse zeehaven via de oprichting van een NV.

Communicatie:

afhankelijk van de voortgang wordt de wijze van communicatie bepaald.

4.14 ONTWIKKELINGEN AAN HET IJ EN DE ZAAAN


In het NZKG is de ruimte voor de ontwikkeling van woningbouw schaars. Die ruimte moet dus worden gezocht op locaties die nu een andere functie hebben. De gemeente Amsterdam werkt aan een grootschalige transformatie onder de naam Haven-Stad. Zaanstad werkt aan de transformatie van de Achtersluispolder van haventerreinen naar gemengde

woon-werkgebieden. Gezien de samenhang tussen zowel het Amsterdamse als het Zaanse deel van het programma worden deze ontwikkelingen behandeld in dezelfde paragraaf. Eerst gaan we in op het Amsterdamse deel van het programma, daarna komt het Zaanse deel aan bod.


Schetsmatige afbeelding van een toekomstbeeld van Haven-Stad

4.14.1 HAVEN-STAD AMSTERDAM


HAVEN-STAD

Haven-Stad biedt de mogelijkheid voor het realiseren van 40.000 tot 70.000 woningen en 45.000 tot 58.000 arbeidsplaatsen. Het gebied bestaat uit twaalf deelgebieden ten westen en noordwesten van het centrum. De opgave is om deze deelgebieden, met behoud van hun eigen karakteristieke kenmerken, te transformeren naar gemengde en hoogstedelijke woon- en werkmilieus.

De Ontwikkelstrategie Haven-Stad vormt het kader voor verdere gebiedsuitwerkingen per deelgebied. In deze strategie zijn de mogelijkheden onderzocht om te bouwen in hogere dichtheden. Centrale vragen hierbij zijn:

- welke mobiliteitsstrategie maakt dit mogelijk?
- welke functiemengstrategie creëert voldoende ruimte

voor deze woningaantallen, bedrijvigheid en bijbehorende stedelijke voorzieningen?

- welke kansen biedt deze hogere verdichting voor de duurzaamheidsdoelen van Amsterdam?

Naast de afspraken uit de Visie NZKG 2040, houdt de ontwikkelstrategie rekening met afspraken uit het Convenant Houthavens/NDSM-werf. Dit convenant is gesloten met enkele bedrijven in de Coen- en Vlothaven, de provincie Noord-Holland en de gemeente Amsterdam.

De Ontwikkelstrategie Haven-Stad is gekoppeld aan de Milieueffectrapportage (MER) Haven-Stad. Deze MER maakt duidelijk wat de consequenties zijn van het stapsgewijs

realiseren van het ambitieuze stedelijke programma. Tevens geeft de MER aan welke keuzen nodig zijn om dit op een verantwoorde wijze (gezondheid, verkeersafwikkeling en klimaatdoelen) uit te voeren. In december 2017 stelde de gemeenteraad van Amsterdam de Ontwikkelstrategie Haven-Stad en de MER Haven-Stad vast. In 2018 is gestart met de uitvoering. realiseren van het ambitieuze stedelijke programma. Tevens geeft de MER aan welke keuzen nodig zijn om dit op een verantwoorde wijze (gezondheid, verkeersafwikkeling en klimaatdoelen) uit te voeren. In december 2017 stelde de gemeenteraad van Amsterdam de Ontwikkelstrategie Haven-Stad en de MER Haven-Stad vast. In 2018 is gestart met de uitvoering.

TRANSFORMATIE

Vanuit Amsterdam-West, en langs de zuidelijke en noordelijke IJ-oever, vindt stapsgewijs een transformatie plaats. Per gebied geven we hieronder de stand van zaken en de geplande ontwikkeling weer:

Sloterdijk Centrum en Sloterdijk I:

in Sloterdijk Centrum is de transformatie in volle gang. Volgens het huidige bestemmingsplan kunnen hier, via nieuwbouw en transformatie, tweeduizend woningen worden gerealiseerd van 2016 tot 2025. De eerste zeshonderd woningen zijn in 2017 en 2018 opgeleverd. Ook zijn de ontwikkelplannen gemaakt voor de volgende 150 woningen en bijbehorende voorzieningen.

Duurzaamheid via rainproof, energieneutraal en circulair speelt hierbij een centrale rol.

DOELSTELLING:

het ontwikkelen van de locaties binnen het programma Haven-Stad tot een gemengd stedelijk gebied om, met het oog op de groeiende vraag naar woningen, ruimte te bieden aan economische groei en de bouw van woningen.

TREKKER:

gemeente Amsterdam.

BETROKKEN PARTIJEN:

Port of Amsterdam N.V., de Amsterdamse stadsdelen Nieuw-West, West en Noord en gemeente Zaanstad.

Sloterdijk 1, Sloterdijk Centrum, Coen- en Vlothaven, Alfadriehoek, Melkweg Oostzanerwerf, Cornelis Douwes 0-1, Cornelis Douwes 2-3, Minervahaven Noord/Minervahaven Zuid, Sportpark Transformatorweg/Amsterbaken, Zaanstraat Emplacement, Groot Westerpark en Noorder IJ-Plas.

Haven-Stad


Noorder IJ-plas, een stadspark

Havengebied Amsterdam, Minervahaven:

de Minervahaven valt binnen het exploitatiegebied van Port of Amsterdam N.V. Hoewel conform het Convenant Houthaven/ NDSM-werf hier vanaf 2029 woningbouw mogelijk is, is het karakter van de Minervahaven de afgelopen jaren behoorlijk veranderd. Er zijn diverse panden gebouwd voor creatieve bedrijven en meer ondernemingen staan te trappelen om zich hier te vestigen. Om deze initiatieven zo goed mogelijk te begeleiden, waarbij tegelijkertijd ook rekening wordt gehouden met de toekomstige transformatie naar een woonwerkgebied, is in samenwerking met het Amsterdamse havenbedrijf een Ruimtelijk Programmatisch Kader opgesteld voor de Minervahaven. Dit kan dienen als basis voor de herziening van het bestemmingsplan.

Noordelijke IJ-oever:

in de Visie NZKG 2040 is afgesproken om de ingezette verstedelijking langs het IJ geleidelijk voort te zetten op plekken waar zich mogelijkheden voordoen. Aangezien de Noordelijke IJ-oever van Amsterdam overloopt in Zaanstad, werken beide gemeenten hierin samen. In 2019 wordt een visiedocument Noorder IJ-plas (de groenblauwe schakel tussen beide steden) opgesteld dat in het najaar wordt aangeboden aan de gemeenteraad. Het economische en ruimtelijke visiedocument, dat samen met de Ontwikkelstrategie is vastgesteld, geeft hiervoor de input. Voor aanvullende ideeën en inzichten participeert de omgeving.

Zaanstraat Emplacement:

ProRail, NS en de gemeente Amsterdam hebben besloten dat de huidige functie van het Zaanstraat Emplacement in 2025 verhuist naar Lelystad.

Relatie met andere plannen en projecten:

ontwikkelingen langs de Zaan, Transformatie van de Achtersluispolder, Gezamenlijk vestigingsbeleid, Monitor Ruimte-intensivering, Geluidsverdeelplannen Westpoort en HoogTij en de Milieudialogen in het NZKG. In een van de deelgebieden, van Haven-Stad, de Coenhaven langs de A10, is een mogelijke (tijdelijke) locatie voor zeecruiseschepen (PTA). Deze plek maakt deel uit van het onderzoek naar alternatieve locaties voor zeecruiseschepen binnen het Noordzeekanaalgebied dat momenteel in opdracht van het Bestuursplatform wordt uitgevoerd.

Mijlpalen 2019:

eerste kwartaal

- Op basis van onderzoeksresultaten naar de randvoorwaarden voor de realisatie van Haven-Stad (onder andere de HOV-infrastructuur) en de bijbehorende juridische consequenties van de versnelde uitvoering van het programma, neemt het college een besluit over de aanpak en planning van de realisatie van Haven-Stad. Tender voor de ontwikkeling van energieneutrale bouwkavels. Vaststellen monitoringsprogramma Haven-Stad, eerste monitor is eind 2019 gereed. Inspraak Toekomstvisie Westerpark. Participatie Visie Noorder IJ-Plas (formele inspraak voor de zomer).

tweede kwartaal

- Vaststellen nota van uitgangspunten Toekomstvisie Westerpark.

vierde kwartaal

- Vaststellen visie en toetsingskader Noorder IJ-plas.

Communicatie:

Voor het programma Haven-Stad, met alle uiteenlopende aspecten en doelgroepen, worden er communicatiemiddelen op maat ingezet. Voor alle projecten, doelgroepen en deelgebieden is dit de website www.amsterdam.nl/havenstad


AANLEIDING

Het is te druk op de veerponten op het IJ. De verwachting is dat door de geplande woningbouw in Amsterdam-Noord deze drukte verder zal toenemen. Er is een structurele verbetering nodig van de verbinding tussen beide oevers. Hierbij wordt gedacht aan een pakket van vijf maatregelen:

1. verbetering van de veren, inclusief de realisatie van de fiets- en voetgangersbrug over Noordhollandsch Kanaal en verplaatsing van het IJpleinveer en een aangrenzend fietsnetwerk;
2. een nieuw metrostation op de Noord/Zuidlijn in de Sixhaven;
3. een brug over het IJ bij het Java-eiland, inclusief aangrenzend fietsnetwerk;
4. een brug of tunnel bij het Stenen Hoofd, inclusief aangrenzend fietsnetwerk;
5. een voetgangerstunnel bij Amsterdam CS.

Er is gewerkt aan maatregelen één tot en met drie. Over de maatregelen vier en vijf moet een nader besluit worden genomen in 2020.

IJ-OEVERVERBINDINGEN

De bouw van de Javabrug is besproken in het Bestuursplatform NZKG, omdat dit project een relatie heeft met de doelstelling van een goede bereikbaarheid van het NZKG over water. Partijen in het Bestuursplatform zijn verdeeld over deze brug, omdat een tunnel ook een goed alternatief kan zijn, gelet op de functie van het IJ als hoofdtransportas.

Op dit moment ligt er nog geen voorstel voor een inpassing van de Javabrug die aan de (veiligheidseisen) van zowel het Rijk, het Centraal Nautisch Beheer als de gemeente Amsterdam voldoet. Daarom wordt in een gezamenlijke opdracht van het Rijk en de gemeente Amsterdam een onafhankelijke adviescommissie ingesteld met kennis van mobiliteit (nautisch en land), stedenbouw en economie. Gezamenlijk wordt gekeken naar de ontwikkelingen en opgaven in het Noordzeekanaalgebied en de ontwikkelingen van de stad rond het IJ. De adviescommissie wordt gevraagd wat deze inzichten betekenen voor de verbindingen over het IJ. Het streven is het advies gereed te hebben in de eerste helft van 2019.

Mijlpalen:

- maatregel één: gereed in 2022.
- maatregel twee: uitvoeringsbesluit in 2020, realisatie tussen 2021 en 2025.
- advies IJ-oeververbindingen eerste helft 2019.

Communicatie:

op de website www.amsterdam.nl/sprong-overhetij is alle informatie te vinden over het programma en de maatregelen. Ook kan men zich hier aanmelden voor de nieuwsbrief. Participatie speelt een grote rol in de communicatie van de maatregelen, zowel online als via bijeenkomsten.

DOELSTELLING:

de verbinding verbeteren tussen het centrum van Amsterdam en Amsterdam-Noord voor voetgangers en fietsers.

TREKKER:

gemeente Amsterdam.

BETROKKEN PARTIJEN:

Rijk, provincie Noord-Holland, Vervoerregio Amsterdam, Centraal Nautisch Beheer en Port of Amsterdam N.V., diverse belangengroepen, ondernemingen en bewoners.

Relatie met andere plannen en projecten:

Zee- en riviercruise, Haven-Stad Amsterdam en Monitor Ruimte-intensivering.

Drukke op de veerponten over het IJ
Foto: Lonneke Vennix


Basismaatregelen


DOELSTELLING:

de transformatie van leegstaande gebouwen en braakliggende terreinen langs de Zaan als onderdeel van de ruimtelijke ontwikkeling van Zaanstad binnen de stedelijke grenzen.

TREKKER:

gemeente Zaanstad.

BETROKKEN PARTIJEN:

bewoners, organisaties en bedrijven, initiatiefnemers en ontwikkelaars, medegrondeigenaren, ondernemers, De Hemmes Groep, Omgevingsdienst NZKG, de provincie Noord-Holland en de rijksoverheid.


Overzichtskartaal ontwikkelingen langs de Zaan

ONTWIKKELINGEN

Het programma 'Ontwikkelingen langs de Zaan' beoogt de groei van Zaanstad naar 200.000 inwoners. De binnenstedelijke ontwikkeling van nieuwe, duurzame woon- en werkmilieus en het gelijktijdig verbeteren van de infrastructuur en de openbare ruimte dragen daaraan bij. Wensen, ideeën en behoeften van de inwoners, organisaties en bedrijven zijn daarbij de leidraad.

Tot 2030 wordt er gewerkt aan de planuitvoering voor zo'n drieduizend woningen en aan de huisvesting van ruim elfhonderd arbeidsplaatsen in het gebied langs de Zaan. De woningen variëren van sociale huur tot vrije sector in het hoge segment. Hiermee ontstaat een evenwichtiger mix die ook hogere en middeninkomens moet aantrekken.

Kan Palen en omgeving

De plannen voor de herontwikkeling van het terrein van Kan Palen zijn ingrijpend gewijzigd. Het naastgelegen bedrijf en de omliggende corporatiewoningen worden bij de planontwikkeling betrokken. Hierdoor wordt een verbetering mogelijk in de ruimtelijke verkaveling en winnen het plan en de leefomgeving aan kwaliteit. De verwachting is dat de transformatie doorzet en er op termijn ruimte ontstaat voor ruim achthonderd woningen en voorzieningen in het gebied Hofwijk. Dat is fors meer dan de 150 woningen waarmee aanvankelijk werd gerekend voor het Kan Palen-terrein. Voor de noodzakelijke, duurzame bodemsanering van het Kan Palen-terrein hebben andere overheden een financiële bijdrage toegezegd.

Zaans Pijl

De bouw van 180 woningen op het terrein van de voormalige veevoederfabriek Brokking aan de Noorddijk in Wormerveer is medio 2018 gestart. Het plan bestaat uit kwalitatief hoogwaardige woningen in het midden- en duurdere segment; deels grondgebonden en deels in de te restaureren voormalige fabriek De Pijl.

Z(w)aan kleef aan

Het eveneens aan de Noorddijk gelegen Meneba-complex is eind 2018 verkocht aan een ontwikkelaar. Ook hier wordt uitgegaan van transformatie van een industrieel complex voor woningen en voorzieningen. Behoud van het samengestelde complex en van een aantal monumentale gebouwen zijn vanuit cultuurhistorisch oogpunt en de identiteit van het gebied belangrijke voorwaarden bij de herontwikkeling.

Zaans Proeflokaal rondom De Hemmes

Met het 'Zaans Proeflokaal' wil de gemeente, samen met grote industriële bedrijven rond het schiereiland 'De Hemmes' aan de Zaan, werken aan drie doelstellingen: het behoud van de industrie in de Zaanstreek, het terugdringen van de milieuoverlast en het scheppen van ruimte voor nieuwe woonmilieus. Dit constructieve overleg is effectief, maar heeft nog niet geleid tot woningbouw op het schiereiland De Hemmes. Voor dit gebied wordt nu nagedacht over de bouw van een of meer energieleverende windmolens en tijdelijke woningen op het deel van het schiereiland dat eigendom is van de gemeente. Daardoor kunnen de op De Hemmes gevestigde bedrijven voorlopig hun bedrijfsvoering voortzetten.

Locatie Tijsterman, Kalverringdijk Noord

De locatie Kalverringdijk Noord ligt in het uiterste noorden van Zaandam tegen de grens met de gemeente Wormerland. De ligging is uitermate aantrekkelijk, tussen de Zaan en de Kalverpolder. Eigenaar KondorWessels Projecten heeft een plan ontwikkeld dat goed op deze locatie past. Het betreft twintig woningen die als strooigoed op de locatie liggen. Deze huizen worden in Zaanse stijl gebouwd en harmoniëren met het open landschap van de Kalverpolder en het water van de Zaan.

In overeenstemming met het bestemmingplan bereidt de ontwikkelaar nu de bouwaanvraag voor een omgevingsvergunning voor. De verwachting is dat medio 2019 de vergunning rond is, waarna de bouw kan starten.

Jacob Vis

In 2017 heeft de gemeenteraad een positieve zienswijze afgegeven op de kwalitatieve uitgangspunten voor de ontwikkeling van het Jacob Vis terrein op de Zaanse Schans. Op grond van deze uitgangspunten zijn de ontwikkelingsplannen verder uitgewerkt in opdracht van de eigenaar. De afspraken zijn vastgelegd tussen de gemeente en de eigenaar. De stukken die noodzakelijk zijn voor de vergunningsaanvraag, worden ingediend in het eerste kwartaal van 2019. Ken die noodzakelijk zijn voor de vergunningsaanvraag, worden ingediend in het eerste kwartaal van 2019.

Centrum-Oost

Een groot deel van dit gebied ligt met zijn openbare ruimte langs de Zaan. De opgave in Centrum-Oost zit zowel in de openbare ruimte als in de gebouwen. Het gebiedsperspectief, waarbij de focus ligt op het verbeteren van de kwaliteit van het gebied, is in concept gereed en zal in het eerste kwartaal van 2019 de besluitvorming ingaan.

Met een aantal gebouweigenaren wordt gekeken op welke wijze de bebouwing en de direct aangrenzende openbare ruimte op korte termijn kunnen verbeteren. Dit gebeurt op de Peperstraat, Zuidijk, Oostkade, de Burcht en de Touwslagersstraat. Hiermee wordt stap voor stap nieuw elan gegeven aan het gebied. In combinatie met aantrekkelijkere verbindingen voor langzaam verkeer moet dit ervoor zorgen dat Centrum-Oost een prettige plek wordt voor bewoners, bezoekers én toeristen. De belangrijkste consequentie is dat de auto zal verhuizen van de straat naar gebouwde parkeervoorzieningen. Hierdoor ontstaat ruimte om groene (ontmoetings)plekken te creëren en lopen en fietsen te stimuleren.

Overzichtsfoto van de Zaan met op de voorgrond Brokking Meneba
Foto: Hohensteijn-van Straten


Overzichtsfoto van de Zaan

Relatie met andere projecten:

Woningbouwmonitor, Gezamenlijk vestigingsbeleid, Monitor Ruimte-intensivering, Corridorstudie Amsterdam-Hoorn A7/A8, Verbinding A8/A9, MAAK.Zaanstad en Haven-Stad Amsterdam.

Mijlpalen:

- Eerste kwartaal 2019 het slaan van de eerste paal voor het woningbouwproject De Witte Olifant aan de Oostzijde in Zaanadam.
- In het tweede kwartaal van 2019 worden het stedenbouwkundig ontwerp en de ondertekening van de anterieure overeenkomst voorzien voor de eerste fase van Kan Palen en de direct omliggende percelen.
- In het vierde kwartaal van 2019 volgt de oplevering van de eerste woningen van het project Zaans Pijl.

Communicatie:

de communicatiemomenten zijn gekoppeld aan bestuurlijke beslismomenten. Ondanks het feit dat bovengenoemde projecten private initiatiefnemers hebben, probeert de gemeente Zaanstad in de communicatie zoveel mogelijk samen op te trekken en te faciliteren. Gebruikte middelen zijn persberichten, de website www.maak.zaanstad.nl, Twitter en omgevingscommunicatie zodra projecten in een concretere fase belanden.


Bouwrijp maken Zaans Pijl. De Pijl blijft bestaan.
Foto: Hohensteijn-van Straten

4.14.4 TRANSFORMATIE VAN DE ACHTERSLUISPOLDER EN DE DAM TOT DAM FIETSRROUTE

TRANSFORMATIE ACHTERSLUISPOLDER

Na de Economisch-Ruimtelijke verkenning uit 2017 en de ruimtelijke analyse die KCAP Architects&Planners eind 2017 heeft opgesteld, zijn aanvullende onderzoeken uitgevoerd voor de transformatie van de Achtersluispolder. Een cultuurhistorische verkenning (bureau SteenhuisMeurs), scenario's voor de Noorder IJ-Plas (BoschSlabbers landschapsarchitecten in een gezamenlijke opdracht van Amsterdam en Zaanstad), onderzoek naar de Zaanse winkelstructuur en een onderzoek naar woningbouw-programmering. Deze zullen een plek krijgen in de strategie die wordt opgesteld voor de Achtersluispolder.

Inmiddels bestaan er initiatieven die aanvullend zijn voor het gebied: een broedplaats en een tijdelijk gebouw voor huisvesting van arbeidsmigranten. Bovendien heeft Tony's Chocolonely een overeenkomst met CTVrede - Steinweg B.V. over de aankoop van het bedrijfsterrein. Partijen onderzoeken in overleg met de Omgevingsdienst en de gemeente Zaanstad de vestigingsmogelijkheden van Tony's Chocolonely Chocolate Circus. Momenteel lopen er gesprekken met diverse eigenaren in het gebied over een toekomstige invulling van hun bedrijf en de bijbehorende kavel.

DOELSTELLING:

transformatie van bedrijventerrein Achtersluispolder tot een gemengd woon-werkgebied met stedelijke voorzieningen en dichtheden die aansluiten bij Amsterdam.

TREKKER:

gemeente Zaanstad.

BETROKKEN PARTIJEN:

Bedrijvenvereniging BIA (Belangenvereniging Industriegebied Achtersluispolder), Bewonersvereniging Zijkanaal H en Port of Amsterdam N.V.

Luchtfoto van de Zaan met op de voorgrond de Achtersluispolder


De Vrede Jachthaven

DAM TOT DAM FIETSRUTE ACHTERSLUISPOLDER

De openbaarheid en toegankelijkheid van de oevers van de Zaan en het IJ zijn belangrijke voorwaarden voor het slagen van het (hoog)stedelijk milieu, waar Haven-Stad en het ZaanIJ-programma naartoe werken. De aan te leggen Dam tot Dam fietsroute is een eerste stap in de totale ontwikkeling van de Zaan- en IJ-oevers, en in het verbinden van de stedelijke weefsels van Zaanstad en Amsterdam. De fietsroute is een 'versneller' voor verstedelijking. De samenhang van het ZaanIJ-gebied langs het water wordt zichtbaar en ook zo ervaren.

Relatie met andere projecten:

Hembrugterrein, Haven-Stad Amsterdam, Monitor Ruimte-intensivering, Geluidsverdeelplannen Westpoort en HoogTij, Gezamenlijk vestigingsbeleid.

Mijlpalen:

- Analyse-Perspectief-Strategie Achtersluispolder: medio 2019 zal het document gereed zijn en ter vaststelling worden aangeboden. Hierna vindt de uitwerking plaats in deelgebieden.

Communicatie:

Zaanstad stelt communicatie en participatie met alle belanghebbenden centraal in de aanpak Analyse-Perspectief-Strategie van de MAAK-gebieden. De inrichting van de communicatie en participatie geschiedt in overleg met de Adviesgroep Achtersluispolder. Deze adviesgroep bestaat uit ondernemers, raadsleden, wethouders en een ambtelijke vertegenwoordiging. In de Achtersluispolder hebben daarom diverse gesprekken plaatsgevonden met ondernemers, en ook informatieavonden met ondernemers en bewoners.

Via zogeheten ateliersessies en een enquête heeft de gemeente input opgehaald bij ondernemers en bewoners voor de Economisch-Ruimtelijke verkenning. Ook is de samenwerking gestart met ketenpartners in een gezamenlijk pilot met de gemeente Amsterdam en de Omgevingsdienst NZKG. Ook het projectbureau NZKG is deelnemer in deze pilot. Voorts is er een wekelijkse inloopmogelijkheid voor ondernemers en bewoners van de Achtersluispolder. Verder is er een nieuwsbrief en de website <https://maakachtersluispolder.zaanstad.nl>

Projectbureau NZKG is deelnemer in deze pilot. Voorts is er een wekelijkse inloopmogelijkheid voor ondernemers en bewoners van de Achtersluispolder. Verder is er een nieuwsbrief en de website <https://maakachtersluispolder.zaanstad.nl>

4.14.5 HEMBRUGTERREIN


HEMBRUGTERREIN

Het Hembrugterrein heeft jarenlang verborgen gelegen aan de rand van Zaanstad. Het terrein wordt volledig opnieuw in ontwikkeling gebracht. Op de 42,5 hectare staan 120 gebouwen, waaronder vijftig gemeentelijke en rijksmonumenten.

Het Rijksvastgoedbedrijf heeft in januari 2018 het Hembrugterrein verkocht. Hembrug Zaandam B.V. is de nieuwe eigenaar. Op het terrein komen woningen, bedrijven, winkels en kantoren. Deels in bestaande monumenten en deels in nieuwbouw. Ook de ontwikkelende partij wil het unieke karakter van Hembrug behouden en versterken. De verwachting is dat het Hembrugterrein over vijftien jaar in zijn geheel is herontwikkeld.

OMGEVINGSPLAN

Op 15 februari 2018 heeft de raad het Omgevingsplan Hembrugterrein vastgesteld. Het plan is opgesteld in de geest van de nieuwe Omgevingswet. Het ministerie van Infrastructuur en Waterstaat heeft het plan aangewezen als proefproject. Er is een balans gezocht tussen milieu- en leefbaarheidsnormen. Tegen dit plan is een aantal beroepen ingesteld. Eind januari heeft de Raad van State deze beroepen behandeld. Naar verwachting volgt de uitspraak nog in het eerste kwartaal van 2019.

Relatie met andere projecten:

Transformatie van de tegenovergelegen Achtersluispolder, Haven-Stad Amsterdam, Dam tot Dam fietsroute, Monitor Woningbouw, Monitor Ruimte-intensivering, Geluidsverdeelplannen Westpoort en HoogTij, en Regionaal beeldverhaal NZKG.

Communicatie:

Hembrug Zaandam B.V.

DOELSTELLING:

de herontwikkeling van een voormalig defensie terrein op het kruispunt van Zaan en IJ. Ruim 42 hectare parkachtig gebied, met tientallen monumentale industriële gebouwen, wordt in fases geschikt gemaakt voor nieuwe functies.

TREKKER:

Hembrug Zaandam B.V.

BETROKKEN PARTIJEN:

Hembrug Zaandam B.V., gemeente Zaanstad, ondernemers in en rond het gebied en omwonenden en Port of Amsterdam N.V.


4.15 HOOGTIJ

ONTWIKKELING

HoogTij is volop in ontwikkeling. Het zuidwestelijk deel ligt direct aan het diepe water van het Noordzeekanaal. Op dit 'natte' deel is in 2017 de aanleg/verlegging uitgevoerd van een dijklichaam. Ook is het bouwrijp maken van het terrein in datzelfde jaar vervolgd. In 2018 is de aanleg van een havenkade gestart. Circa 27 hectare haventerrein wordt ontsloten als kade- en havengebonden gebied. Hier kunnen bedrijven terecht tot en met milieucategorie 5.1. Op het droge deel is nog circa 49 hectare beschikbaar. Dit biedt ruimte aan bedrijven tot en met milieucategorie 4.2.


Luchtfoto van HoogTij gezien vanaf de Amsterdamse haven
Foto: Henk Honing

DOELSTELLING:

ontwikkeling van het bedrijventerrein HoogTij, aan de zuidkant van Zaanstad tegen het Noordzeekanaal aan, tussen Nauerna en bedrijventerrein Westerspoor.

TREKKER:

Regionale Ontwikkelingsmaatschappij voor het NZKG NV (RON) en de gemeente Zaanstad.

BETROKKEN PARTIJEN:

de aandeelhouders van RON bestaan uit de provincie Noord-Holland, de gemeente Zaanstad en Port of Amsterdam N.V.


Kadeconstructie HoogTij
Foto: Henk Honing

BELANGSTELLING

Een toenemend aantal bedrijven heeft belangstelling om zich te vestigen op HoogTij. Het betreft groeiende lokale bedrijven. De ontwikkeling van HoogTij is in gang gezet om bedrijven aan te trekken. Het doel is om de economische positie van Zaanstad te versterken (meer bedrijvigheid en werkgelegenheid) en een impuls te geven aan de concurrentiekracht van het NZKG. HoogTij richt zich ook specifiek op bedrijven in de voedingsmiddelen en de agrarische industrie en het haventerrein op de offshore industrie. Om HoogTij te versterken, tot een toekomstbestendig bedrijventerrein is een duurzame bedrijfsvoering een randvoorwaarde. Naar verwachting is HoogTij in 2033 volledig ontwikkeld.

Nu de kade wordt gerealiseerd, is HoogTij geschikt voor havengebonden bedrijven. Daarom komt de rapportage over de ontwikkeling van dit terrein niet meer terug in het Uitvoeringsprogramma, maar nemen we dit project op in de Monitor Ruimte-Intensivering.

Relatie met andere projecten:

Geluidsverdeelplannen Westpoort en HoogTij, Zeetoegang IJmond, Gezamenlijk vestigingsbeleid, Monitor Ruimte-intensivering, Milieudialogen in het NZKG en het Programma 'Vaart in de Zaan!'

Mijlpalen:

- in 2019 starten CTVrede - Steinweg B.V. en Gam Bakker hun bedrijfsactiviteiten op HoogTij, evenals enkele andere bedrijven die hun nieuwbouw op het 'droge' deel in gebruik zullen nemen.
- In 2020 is de oplevering van de havenkade op HoogTij.

Communicatie:

www.hoogtij.com, vakbladen, beurzen en persoonlijke contacten.


Careerday Techport
Foto: FIX Media

INNOVATIE

Als een bedrijf bedrijfseconomisch wil overleven, moet innovatie een vast thema zijn in de bedrijfsvoering. Zo passen bedrijven bijvoorbeeld steeds meer slimme ICT-systemen toe in de logistiek: tracking and tracing. Het online volgen van voertuigen, laadeenheden, zendingen of artikelen is inmiddels gemeengoed geworden. Bedrijven gebruiken daarbij een combinatie van identificatie-, communicatie- en registratiesystemen. Metingen door sensoren komen ook steeds vaker voor.

OVERHEID

Naast het feit dat bedrijven zelf innovatief moeten handelen om hun concurrentiekracht te versterken, streven overheden

vanuit hun beleid ook innovatie na. Bijvoorbeeld maatregelen in het kader van het Klimaatakkoord en de circulaire economie vragen om het toepassen van innovatie. Daarom zal het stimuleren van innovatie en technologische vernieuwing niet meer als apart thema terugkomen in het Uitvoeringsprogramma, maar gekoppeld worden aan beleidsambities van andere thema's, zoals de circulaire economie en de energietransitie.

Relatie met andere projecten:

Monitor Ruimte-intensivering, circulaire economie en energietransitie.

Patrouilleboot van Port of Amsterdam N.V. met schonere brandstof
Foto: Max Dijksterhuis


DOELSTELLING:

het unieke karakter van NZKG op de kaart zetten door het zichtbaar maken van het gedeelde industriële identiteit, om hiermee bij te dragen aan de aantrekkelijkheid van het gebied om te wonen, te werken en te recreëren.

TREKKER:

Stichting Industriecultuur Noordzeekanaalgebied en de provincie Noord-Holland (opdrachtgever).

BETROKKEN PARTIJEN:

gemeenten Zaanstad, Beverwijk en Velsen, diverse bedrijven (bedrijfsbezoeken) en de provincie Noord-Holland.


Foto: Just Justa

AANTREKkelijkheid

In de Visie NZKG 2040 staat de ambitie om bij te dragen aan de aantrekkelijkheid van het gebied om te wonen, te werken en te recreëren. De gemeenten Zaanstad, Beverwijk, Velsen en de provincie Noord-Holland werken samen om de industriële identiteit van het NZKG beter op de kaart te zetten. Daarnaast zijn er afspraken gemaakt binnen de Metropoolregio Amsterdam om de druk op Amsterdam te verspreiden. Dit biedt kansen om bezoekers meer over de regio te verspreiden. Het NZKG biedt met zijn unieke identiteit namelijk een mooi alternatief voor de traditionele bestemmingen in Noord-Holland.

In bovengenoemde gemeenten vindt 'De week van de Industriecultuur' plaats. Tijdens deze week vinden er culturele activiteiten plaats, waarbij bezoekers de unieke plekken in het NZKG op een bijzondere wijze kunnen beleven. Daarnaast zijn er diverse bedrijfsbezoeken mogelijk die bewoners en bezoekers een kijkje geven achter de schermen. Zo ontstaat een bijzondere combinatie van cultuur en industrie. De website www.industriecultuur.nl promoot activiteiten rondom de industriecultuur in het NZKG.


Foto: Just Justa

Foto: Danielle van Coevorden


ACTIVITEITEN

In het kader van de Regionale Beeldverhalen investeert de provincie Noord-Holland in de organisatie en de promotie van bovengenoemde activiteiten. Met de gemeenten Velsen, Zaanstad en Beverwijk bestaat een principe-afspraken om hier meerdere jaren in te investeren. De gemeente Zaanstad investeert nog extra in dit thema door samenwerking met de Zaanse stichting IFIKZ. Deze stichting heeft als doel om de verbinding tussen de industriecultuur en het leven van haar inwoners te activeren (IFIKZ-festival).

Het streven is het beeld van het NZKG positief te beïnvloeden bij bewoners, recreanten en toeristen door de industriecultuur gedurende meerdere jaren positief onder de aandacht te brengen van deze partijen. En ook door bedrijven, toeristisch-recreatieve ondernemers en cultuurinstellingen te verbinden en te inspireren om deze unieke identiteit meer te benutten.

Relatie met andere projecten:

Regionale Beeldverhalen Provincie Noord-Holland, Sluis Haven Informatie Punt (SHIP) en Groen en Landschap NZKG.

Mijlpalen:

- oprichting stichting en duurzame verankering Regionaal Beeldverhaal Industriecultuur.
- jaarlijks (tijdens de herfstvakantie) vindt de 'Week van de Industriecultuur' plaats.
- relatiebijeenkomst en diner met bedrijven, sponsors en overheden.


Havenrun
Foto: Just Justa

Communicatie:

communicatie vindt online plaats via de websites www.industriecultuur.nl en www.noordzeekanaalgebied.nl. Daarnaast via de websites en nieuwsbrieven van de provincie en de betrokken gemeenten. Ook besteden de betrokken bedrijven, ondernemers en culturele instellingen aandacht aan het project via hun eigen communicatiekanalen. Offline zijn er jaarlijks ook poster- en flyercampagnes in het gehele Noordzeekanaalgebied.


Foto: Just Justa

5 OVERLEGSTRUCTUREN


AMSTERDAM ECONOMIC BOARD

De Board werkt samen met besluitvormers, innovatiemanagers en change makers binnen bedrijven, kennisinstellingen en overheden aan een slimme, groene en gezonde metropool van de toekomst. De vijf grootstedelijke uitdagingen waarop de Board zich richt zijn:

1. circulaire economie;
2. digitale connectiviteit;
3. mobiliteit;
4. talent voor de toekomst;
5. gezondheid.

We werken op vier terreinen aan deze grootstedelijke uitdagingen: 1) het bouwen van ecosystemen 2) het signaleren van innovatieve kansen 3) het aanjagen en mobiliseren van het netwerk en 4) het aanbieden van data gedreven inzichten. Daarmee versnellen we de belangrijkste transitie van deze tijd: digitaal, circulair en energie.

Op 17 juni 2019 vindt de tweede editie plaats van State of the Region. Dit is een initiatief van de MRA-overheden, Amsterdam Marketing en de Board. State of the Region is een jaarlijks evenement waar zevenhonderd topinfluencers uit de Metropool-regio Amsterdam samenkomen om met elkaar te praten over de toekomst van de regio. Het is een mijlpaal in een traject waarin partijen in de regio de krachten bundelen. Het doel is om concrete doelen te behalen op de grootstedelijke uitdagingen en initiatieven van de Board.

Meer informatie is te vinden op:

www.amsterdameconomicboard.com. Hier is ook het kennisportaal te vinden, met veel economische data over de MRA.


Event circulair inkopen op hoofdkantoor Schiphol
Bron: Amsterdam Economic Board

BRANCHE ORGANISATIE ZEEHAVENS (BOZ)

De zeehavens in Nederland hebben een aparte positie in de Nederlandse economie. Daarom is de Branche Organisatie Zeehavens opgericht. De directies van de zeehavenbeheerders stemmen onderling af om zo gezamenlijk de sectorbelangen te behartigen. Tevens heeft de brancheorganisatie periodiek overleg met het Rijk over beleidsontwikkeling van het Rijk en de Europese Commissie. Om alle zeehavens erbij te betrekken kent het BOZ een regionale organisatie:

- GZP - Noordelijke zeehavens;
- HA - Noordzeekanaalhavens;
- HbR – Dordrecht;
- HbR, Moerdijk en ZSP - Vlaams Nederlandse Delta/ Zeehavenoverleg.

De directeur van Port of Amsterdam N.V. heeft ter voorbereiding van de BOZ-bijeenkomsten eerst regionaal overleg met Zeehaven IJmuiden N.V., Tata Steel IJmuiden B.V., Projectbureau NZKG en Port of Den Helder. Dit om vanuit de regio deze bijeenkomsten goed voor te bereiden.


Vervoer nieuwe sluisdeur
Foto: Machiel Kraaij


Containeroverslag Amsterdamse haven
Foto: Max Dijksterhuis

MEERJARENPROGRAMMA INFRASTRUCTUUR, RUIMTE EN TRANSPORT (MIRT)

Het MIRT is een investeringsprogramma van de rijksoverheid onder verantwoordelijkheid van de minister van Infrastructuur en Waterstaat (IenW). Het programma bevat projecten en programma's van de ministeries van IenW, Economische Zaken en Klimaat (EZK) en Binnenlandse Zaken en Koninkrijksrelaties (BZK). Het MIRT heeft een voortschrijdend karakter. De planperiode bedraagt vier jaar, met een doorkijk naar tien jaar.

Jaarlijks vindt er bestuurlijk overleg plaats tussen het Rijk en de MRA over het Meerjarenprogramma Infrastructuur en Ruimte (MIRT). Om tot een goede invulling te komen van dit overleg werkt de metropoolregio samen op ambtelijk, bestuurlijk en directieniveau.

Daarnaast wordt op Prinsjesdag het MIRT Overzicht gepresenteerd, als onderdeel van de rijksbegroting. In het MIRT zijn de projecten opgenomen waarvoor het Rijk primair verantwoordelijk is. Daarnaast kan de regio een beroep doen op de rijksover-


Goederentrein Amsterdamse haven.
Foto: Eveline Renaud

heid voor medefinanciering van grote, regionale infrastructuurprojecten. Ook deze komen terug in het MIRT Overzicht. Het gaat om alle projecten en opgaven op het snijvlak van Rijk en regio. Daarbij geldt dat Rijk en regio gezamenlijk tot een nadere uitwerking komen, bijvoorbeeld in de vorm van een MIRT-verkenning of een MIRT-onderzoek.

Programmaplan

In het bestuurlijk overleg van 15 maart 2018 hebben Rijk en regio het programmaplan 'Samen Bouwen aan Bereikbaarheid' vastgesteld en besloten dit programma te starten. Dit staat ook wel bekend als het gebiedsgerichte bereikbaarheidsprogramma Metropool Regio Amsterdam. In dit programma werken het Rijk en de regio samen aan de bereikbaarheids- en woningbouwopgaven binnen de MRA. Het programma bestaat uit vier programmalijnen:

1. Zuidwest Amsterdam/Schiphol/Hoofddorp: in deze programmalijn voeren Rijk en regio een MIRT-onderzoek uit naar de integrale bereikbaarheid van de zuidwestkant van Amsterdam vanaf 2030/2035. Het eindproduct van dit MIRT-onderzoek is een ontwikkelstrategie Zuidwest Amsterdam/Schiphol 2022-2040 met een adaptief stappenplan.
2. Netwerken, Ringen en de Stad: binnen deze programmalijn wordt gewerkt aan het versterken van de concurrentiekracht van de MRA door het aanpakken van bereikbaarheidsopgaven, in samenhang met de verstedelijkingsopgave.
3. Stedelijke Bereikbaarheid: binnen deze programma-

lijnen werken Rijk en regio op basis van het Actieprogramma Stedelijke Bereikbaarheid samen, met als doel de groei van de woon-werk autopendel te beperken en de huidige bereikbaarheidsknelpunten in stedelijk gebied op te lossen.

4. Slimme en Duurzame Mobiliteit: binnen deze programmalijs geven Rijk en regio gezamenlijk uitvoering aan een slim en duurzaam pakket van maatregelen dat bijdraagt aan het oplossen van nationale en regionale knelpunten in de MRA.

De eerste twee programmalijs richten zich op de lange termijn en op de ontwikkelingspaden. De laatste twee programmalijs hebben een korte termijn en richten zich meer op concrete maatregelen. Het Bestuurlijk Overleg MIRT Noordwest Nederland stelt op hoofdlijnen kaders op voor het programma. Het bepalen van de strategische opgaven, gebiedsgerichte afwegingen en bestuurlijke sturing op het programma vinden plaats in de programmaraad.

Besluiten

Concrete besluiten die projecten uit het Uitvoeringsprogramma raken, zijn het starten van een verkenning naar de ontvlechting van de A9 Rottepolderplein (een maatregel van het project Meer Bereiken Noordwestkant Amsterdam). Het Rijk heeft dertig miljoen euro gereserveerd vanuit de beschikbaar gestelde middelen uit het wegbudget (tweehonderd miljoen euro). In het overleg tijdens de programmaraad van 17 juli 2018 hebben Rijk en regio erkend dat de Verbinding A8-A9 bijdraagt aan het hoofddoel en de opgaven van het programma. Hierdoor wordt deze verbinding toegelaten tot het programma. Dit betekent overigens niet automatisch dat het Rijk financieel bijdraagt aan deze projecten.

Metropoolregio Amsterdam (MRA)

Voor het Bestuursplatform (BPF) is het belangrijk om betrokken te blijven. Daardoor kan het BPF inspelen op ontwikkelingen. Er bestaan nationaal en in MRA-verband verschillende overlegstructuren. In dit hoofdstuk gaan wij daar kort op in

METROPOOLREGIO AMSTERDAM (MRA)

De 32 gemeenten uit Gooi en Vechtstreek, Amstelland-Meerlanden, Zuid-Kennemerland, IJmond, Zaanstreek-Waterland, Almere, Amsterdam en Lelystad, de provincies Noord-Holland en Flevoland en de Vervoerregio Amsterdam zijn verenigd in de MRA. De MRA werkt aan het verbeteren van de internationale concurrentiepositie van de regio.

Er bestaat een bestuurlijk platform voor de thema's Mobiliteit, Ruimte en Economie. De MRA-platforms stemmen regionale vraagstukken en acties op elkaar af. Elk thema raakt de ontwikkelingen in het NZKG. Binnen het Platform Ruimte vinden bijvoorbeeld gesprekken plaats over woningbouw, de energietransitie en het Metropolitane Landschap. Allemaal onderwerpen die nauw verbonden zijn met het Noordzeekanaalgebied.

MRA Agenda

De MRA heeft een ruimtelijk-economische actieagenda opgesteld, de 'Ruimtelijk-economische Actie-Agenda 2016-2020' (kortweg: MRA Agenda). Deze agenda heeft raakvlakken met het Uitvoeringsprogramma NZKG. De actieagenda is onderschreven door alle MRA-partners. Er staat in dat het Uitvoeringsprogramma volledig wordt uitgevoerd.

De haven speelt in op mondiale veranderingen. De MRA vindt een slimme en duurzame haven daarbij belangrijk. Diverse acties uit de MRA Agenda hebben raakvlakken met de opgaven in het NZKG. Een goede samenwerking is dus belangrijk.

In 2019 werkt de MRA aan een nieuwe MRA Agenda die ingaat in 2020. Gedurende het jaar vinden er gesprekken plaats over de grote opgaven van de MRA en hoe daaraan kan worden gewerkt. Diverse partners binnen het NZKG nemen actief deel in de gesprekken over de nieuwe MRA Agenda. De nieuwe MRA Agenda zal tijdens het MRA Congres in het eerste kwartaal van 2020 worden gelanceerd.


PLATFORM BEDRIJVEN EN KANTOREN (PLABEKA)

Het Projectbureau NZKG is vertegenwoordigd in het platform en zorgt voor afstemming tussen de gegevens uit de Ruimte-Intensiveringsmonitor NZKG en de gegevens van Plabeka. Ook brengt het projectbureau zijn kennis in.

Het Platform Bedrijven en Kantoren (Plabeka) is in 2005 opgericht om structurele leegstand van bedrijfs- en kantoorgebouwen terug te dringen. Inmiddels is Plabeka een gevestigde naam en een speerpunt van de Metropool-regio Amsterdam (MRA). In 2017 is het nieuwe Uitvoeringsprogramma vastgesteld: Plabeka 3.0. Dit nieuwe en ambitieuze programma moet zorgen voor een bredere functie van het platform, waardoor Plabeka kan inspelen op de economische behoeftes van de MRA en zich dus gaat focussen op meer dan alleen formele bedrijfslocaties.

Ontwikkelingen

Plabeka 3.0 is gebaseerd op moderne, realistische marktperspectieven. In 2018 zijn meerdere trajecten gestart die begin 2019 kunnen leiden tot een aanpassing van de bestuurlijke afspraken. Er zijn diverse ontwikkelingen. Zo is Bureau Buiten bezig met een herziening van de vraagraming, waarbij wordt gekeken naar hoeveel vraag er in de komende jaren zal zijn naar bedrijventerreinen en kantorenterreinen. Ook is Bureau Buiten bezig met een evaluatie van de bestuurlijke afspraken.


Ook maakt Plabeka een ambitiekaart waarin de ambities van de verschillende deelregio's binnen de Metropoolregio Amsterdam in beeld worden gebracht. Dit zal leiden tot uitvoeringsprogramma Plabeka 3.1.

In 2018 heeft het platform Economie het Regionaal Transformatieteam Coördinatie Herhuisvesting Bedrijven opgericht als onderdeel van Plabeka. Dit team brengt vraag en aanbod bij elkaar uit gebieden waar bedrijventerreinen worden getransformeerd en gebieden waar nog ruimte is om de verplaatsende bedrijven vanaf deze terreinen op te vangen. Het team bekijkt daarnaast of een bedrijventerreinenstrategie MRA-breed kan worden uitgerold.

Doel

Het doel van Plabeka is het creëren van voldoende ruimte en kwaliteit van werklocaties zoals kantoren, bedrijventerreinen en zeehaventerreinen voor een evenwichtige economische ontwikkeling. Plabeka levert daarmee een bijdrage aan de versterking van de internationale concurrentiepositie van de MRA. Daarnaast zorgt het platform voor een verbetering van het regionale vestigingsklimaat voor het bedrijfsleven.

De accenten voor de komende jaren liggen op:

1. nog sterker vraaggericht, door het beter benutten van marktinformatie, het signaleren van trends en ontwikkelingen (onder andere het belang van community building voor werklocaties) en een meer markt- en actiegerichte attitude;
2. transformatie van gebouwen en gebieden als belangrijk onderdeel van de strategie;
3. meer snelheid en wendbaarheid;
4. meer oog voor stedelijk gebied ('woonwijken') als onderdeel van het vestigingsmilieu voor bedrijven;
5. meer oog voor zachte(re) factoren van het internationale vestigingsklimaat: beschikbaarheid, woningen, een internationale school en dergelijke;
6. sterke interactie met marktpartijen en kennisinstellingen.

LEDEN BESTUURS- PLATFORM NZKG


Elisabeth Post

Voorzitter Bestuursplatform en gedeputeerde Financiën, Verkeer, Vervoer en Zeehavens – provincie Noord-Holland.


Hans Krieger

Wethouder Financiën, Ruimtelijke Ontwikkeling, Milieu, Havens en Vaarwegen – gemeente Zaanstad.


Peter van de Meerakker

Algemeen Directeur Zeehaven IJmuiden N.V.


Koen Overtoom

Chief Executive Officer-Port of Amsterdam N.V.


Hans van den Berg

Directeur Tata Steel IJmuiden B.V.


Udo Kock

Wethouder Financiën, Economische Zaken, Haven, Marineterrein, Schiphol en Zuidas – gemeente Amsterdam.


Bob Demoet

Hoofdingenieur-directeur Rijkswaterstaat West-Nederland Noord (WNN).


Hans Tijn

Directeur Ruimtelijke Ontwikkeling ministerie van Binnenlandse Zaken en Koninkrijksrelaties.


Serge Ferraro

Wethouder Economie, Ruimtelijke ordening, Wonen, Omgevingswet, Bouw, Grote projecten, Haven en Parkeerbeleid – gemeente Beverwijk.


Jeroen Verwoort

Wethouder Economische zaken, Havens, Financiën, Kunst en cultuur, Informatievoorziening en digitalisering – gemeente Velsen.


Jurgen Nobel

Wethouder Financiën, Grondzaken, Deelnemingen Energietransitie, Woningbouw, Haven- en luchthavenzaken – gemeente Haarlemmermeer.