

KOERS EN KADER KRIMPENERWAARD

Kernenbeleid voor vitale kernen

KOERS EN KADER KRIMPENERWAARD

Kernenbeleid voor vitale kernen

Gemeente Krimpenerwaard
ondersteund door
WSA Stedelijke ontwikkeling

Juni 2017

Gouda

Oudewater

Haastrecht

Moordrecht

Gouderak

Vlist

Stolwijk

Nieuwerkerk aan den IJssel

Berkenwoude

Schoonhoven

Bergambacht

Ouderkerk aan den IJssel

Ammerstol

Groot-Ammers

Krimpen aan den IJssel
Rotterdam

Lekkerkerk

Krimpen aan de Lek

Nieuw-Lekkerland

Kinderdijk

VOORWOORD

De gemeente Krimpenerwaard is een jonge gemeente, maar heeft een lange en rijke historie binnen haar gemeentegrenzen. De Krimpenerwaard telt een grote diversiteit aan kernen en buurtschappen: klein-stedelijk, dorpskernen, buurtschappen, lint- en dijkbebouwing in de uitgestrekte ruimte van de polder. Ze hebben veel gemeen; een groot verenigingsleven, rustige en veilige woonmilieus en gemotiveerde ondernemers. Van oudsher voelen mensen in de Krimpenerwaard zich sterk met hun eigen kern verbonden.

De gemeente wil graag de vitaliteit van de kernen in de Krimpenerwaard behouden en gericht versterken. Niet door overal hetzelfde te doen, maar door aan te sluiten op de kernkwaliteiten die de kern uniek en bijzonder maakt. Halverwege 2015 heeft het College van burgemeester en wethouders het startschot gegeven voor het ontwikkelen van een breed gedragen visie op de kernen en daarop te baseren Kernenbeleid. Vanaf dat moment is een zeer inspirerend proces gaan lopen. In alle kernen hebben zinvolle bijeenkomsten met veel betrokken inwoners en ondernemers plaatsgevonden.

Wij hebben in alle bezochte kernen de vraag vanuit verschillende invalshoeken besproken: wat maakt deze kern uniek? En zijn op zoek gegaan naar de kracht van de totale gemeenschap in de Krimpenerwaard; 'wat bindt ons nu als Krimpenerwaard'? Er is zo in 2015 en 2016 door velen bijgedragen aan een gezamenlijke visie op de toekomst van de kernen in de Krimpenerwaard.

Ik wens u veel plezier en inspiratie met het lezen van dit boekje, dat het resultaat vormt van het hele traject. Het geeft weer op welke manier de gemeente de kernen wil versterken: Koers en Kader Krimpenerwaard.

Heeft u een idee voor concrete versterking van een van onze kernen? Ik nodig u van harte uit om met mij of mijn collega-wethouders hierover in gesprek te gaan.

Namens het college van burgemeester en wethouders,

Lavinja Sleeuwenhoek
Wethouder Gemeente Krimpenerwaard
Burgerparticipatie - Samenleving

LEESWIJZER

In 2015 is de gemeente Krimpenerwaard gestart met het project *Identiteit kernen Krimpenerwaard*. Het doel is te komen tot vitale kernen door een gericht kernenbeleid, waarbij de specifieke identiteit van elke kern de ‘drager’ is van beleidsinzet en duurzame ontwikkeling. Het project heeft de volgende fasen doorlopen: (1) historische analyses, (2) benoeming identiteit alle elf kernen, (3) benoeming kernwaarden en (4) opgaven per kern.

Dit document vormt het resultaat van het hele traject: *Koers en Kader Krimpenerwaard*.

Het hoofdstuk *Identiteit Krimpenerwaard* biedt eerst een kort overzicht van de belangrijkste feiten en cijfers van de elf kernen in de Krimpenerwaard. Hierna volgt een beschrijving van de aanpak en resultaten van de eerste fasen van het project: een resume van de historische analyses en een beschrijving van de benoemde identiteit van de kernen.

De benoemde identiteit van de kernen vormt vervolgens de aanzet voor de overeenkomsten en verschillen van de kernen en een korte typering van de Krimpenerwaard als geheel.

Het hoofdstuk *Context en Trends* is een intermezzo met een aantal externe factoren die bepalend zijn voor een relevant kernenbeleid. De trends vormen de kansen en bedreigingen voor de identiteit en ontwikkeling van de kernen.

Het hoofdstuk *Vitale Kernen* vormt de essentie van dit document: de opgaven per kern.

Op basis van de identiteit van de kernen is een SWOT-analyse per kern gemaakt. De sterkten en zwaktes zijn met name gebaseerd op de resultaten van de sessies met bewoners en andere belanghebbenden en de bepaalde identiteit, zoals vastgelegd in de *kernsheets*.

De kansen en bedreigingen zijn vooral gebaseerd op de externe invloeden op de kern vanuit de benoemde trends en regionale context. Dit alles vormt de basis voor zogenaamde ‘opgaven per kern’, waarop de kernen zich verder moeten ontwikkelen. Zij geven de noodzakelijke focus van het kernenbeleid voor de specifieke kern aan en worden verder uitgewerkt in specifieke afstemming van maatregelen en projecten per kern.

Uit de opgaven per kern wordt ook de complementariteit tussen de kernen onderling in de ontwikkeling van de hele Krimpenerwaard duidelijk. Elke kern levert haar bijdrage aan de 'merkidentiteit' van de unieke Krimpenerwaard. Het hoofdstuk *Een karakteristieke Krimpenerwaard* beschrijft op basis van het overzicht van de elf kernen en hun opgaven een beperkt aantal hoofdthema's met doelstellingen. Deze doelen zijn mede gebaseerd op verkennende sessies met ambtenaren en met partners uit het maatschappelijk middenveld. Het overzicht van het ontwikkelperspectief van de kernen geeft een scherper beeld van het profiel van de Krimpenerwaard. Hiermee neemt haar onderscheidend en concurrerend vermogen binnen de (sociaaleconomische) omgeving van de regio toe.

Het profiel van de Krimpenerwaard is door deze aanpak:

- Gericht. Het is gebaseerd op de 'doorontwikkeling' van de specifieke identiteit in de kernen.
- Gedragen. Inwoners, ondernemers en andere belanghebbenden in de kernen hebben het met elkaar tot stand gebracht. Door deze samenwerking in het ontwikkelproces van 'koers en kader' is een basis gelegd voor daadwerkelijke samenwerking in de uitwerking en uitvoering.

Het hoofdstuk Krimpenerwaard Ontwikkelkader gaat in op hoe dit koersdocument verder wordt vormgegeven. Specifieke uitwerking van opgaven en projecten is onderdeel van beleidsprogramma's en maakt daarmee geen deel uit van dit beleidsdocument, dat hiervoor wel kaderstellend is.

INHOUDSOPGAVE

VOORWOORD	05
LEESWIJZER	06
INLEIDING	11
IDENTITEIT KRIMPENERWAARD	13
• Historische analyses	15
• Bijeenkomsten in de kernen	20
• Kernsheets	24
• Kenmerken Krimpenerwaard	28
CONTEXT & TRENDS	31
• Trends	32
• Regionale context	38
VITALE KERNEN	39
• Opgaven per kern	40
• Interactie kernen	64
KARAKTERISTIEKE KRIMPENERWAARD	67
KRIMPENERWAARD ONTWIKKELKADER	73
LITERATUUR & BRONNEN	78

Haastrecht

INLEIDING

AANLEIDING

De herindeling van de vijf voormalige gemeenten tot de nieuwe gemeente Krimpenerwaard heeft geleid tot een andere verhouding van de gemeente tot haar kernen. Ook is hierdoor meer diversiteit binnen de gemeentegrenzen ontstaan. De gemeente omvat elf kernen: Ammerstol, Bergambacht, Berkenwoude, Gouderak, Haastrecht, Krimpen aan de Lek, Lekkerkerk, Ouderkerk aan den IJssel, Schoonhoven, Stolwijk en Vlist.

Van oudsher voelen de mensen in de Krimpenerwaard zich met hun eigen kern verbonden. Er is een sterke, kern-georiënteerde sociale cohesie en een hechte gemeenschapszin, die zich uit in een actief verenigingsleven en een groot vrijwilligersbestand. Om de kracht van de kernen en de samenleving te behouden en te versterken vindt de gemeente het belangrijk om een nieuwe gedragen visie op de identiteit van de elf kernen op te stellen. Het is daarbij van belang ook te kijken naar wat de kracht is van de totale gemeenschap in de Krimpenerwaard: “Wat bindt ons nu als Krimpenerwaard?”. Dit vormt de basis voor een beleid dat gericht is op versterking van de vitaliteit en leefbaarheid van de kernen en de gemeente als geheel.

DOELSTELLING

Het doel is een kernenbeleid dat de uitgangspunten en koers bevat voor verdere beleidsontwikkeling van de gemeente en tevens een basis vormt voor de nog op te stellen Omgevingsvisie.

Het kernenbeleid is een inspirerende en richtinggevende koers, maar vormt niet de exacte uitwerking van het beleid op diverse terreinen. Het is hiervoor wel het kader. De uitvoering kan dus verschillen op aspecten als exacte projectdefinities, timing en samenwerkingsvorm, maar de gewenste ontwikkelrichting, de koers, is bepaald.

Het feit dat gedurende de komende jaren op een beperkt aantal duidelijke opgaven per kern specifiek wordt ingezet, betekent nadrukkelijk niet dat de gemeente verder geen opgaven ziet. Het kernenbeleid is een specifieke en gerichte koers, die samengaat met de uitvoering van het algemeen beleid van de gemeente.

WERKEN VANUIT GEBIEDSIDENTITEIT

De opbouw van het hele traject is gericht op het verkrijgen van inzicht in de huidige identiteit en het vormen van een gericht toekomstperspectief voor de kernen. Dit perspectief voor de verschillende kernen wordt in dit document weergegeven in concrete *Opgaven per kern*.

Daarnaast vormt het overzicht van de identiteit van alle kernen samen een totaalbeeld van de karakteristiek van de hele gemeente Krimpenerwaard en de wijze waarop de kernen elkaar (kunnen) aanvullen.

De ontwikkelrichting van de hele Krimpenerwaard is uiteraard sterk gebaseerd op de kwaliteiten van de kernen. De grote lijnen die zich aftekenen in de opgaven voor de kernen, vormen de hoofdthema's waar de komende jaren op gefocust wordt door gemeente en belanghebbenden.

Een juiste aansluiting van nieuwe ontwikkelingen op de gevonden identiteit van dorpen en stad is uiteraard cruciaal; zowel voor waardeontwikkeling als voor een blijvende herkenning van eigenheid door de huidige bevolking.

IDENTITEIT KRIMPENERWAARD

- Historische analyses
- Bijeenkomsten in de kernen
- Kernsheets
- Kenmerken Krimpenerwaard

De nieuwe gemeente Krimpenerwaard heeft een uniek slagenlandschap van weilanden en een dynamisch rivierenlandschap. Naast het landschap zijn de verschillende kernen de ‘dragere’ van de identiteit. Zij kennen een rijke historie. Bewoners hebben een lang gewortelde identificatie met de eigen kern. Dit toont zich in een hecht gemeenschapsgevoel en sterk verenigingsleven.

Het in beeld brengen van de identiteit samen met lokaal betrokkenen, legt een betrouwbare en geloofwaardige basis voor gerichte keuzes voor de toekomst. Zo ontstaat nog sterkere herkenbaarheid, profilering en meer vitaliteit in de kernen. Met elkaar vormen de kernen zo een Krimpenerwaard die veel te bieden heeft op verschillende, unieke plekken.

Het doel van het project is een gericht Kernbeleid op basis van de identiteit van de kernen: sterker maken wat kenmerkend is voor de kern. *Niet meer van hetzelfde, maar profileren van eigenheid!*

IDENTITEIT KRIMPENERWAARD

STAP 1: HISTORISCHE ANALYSE

EIND 2015

STAP 2: MENTAL MAPPING

BEGIN 2016

STAP 3: KERNSHEETS

MEDIO 2016

STAP 4: KERNENBELEID

BEGIN 2017

HISTORISCHE ANALYSE

In de eerste fase van het project is de historische ontwikkeling van alle 11 kernen op hoofdlijnen beschreven als basis voor de huidige identiteit. De ontstaansgeschiedenis vormt een belangrijke verklaring voor de huidige identiteit van de kernen. Identiteit groeit met de tijd.

De historische analyse verklaart de huidige situatie vanuit een 'gelaagdheid' van dimensies (fysiek, sociaal, economisch, cultureel en politiek). Dit vormt een basis voor interpretatie van de actualiteit en een beoordelingskader voor de uitkomsten uit de identiteits-sessies met de betrokkenen in de volgende fase.

In deze onderzoeksfase is ook een sessie gehouden met vertegenwoordigers uit het maatschappelijk middenveld. Het geeft een reflectie op verschillen tussen kernen onderling vanuit diverse invalshoeken, belangen en thema's.

SESSIES MENTAL MAPPING

In alle 11 kernen zijn vervolgens sessies gehouden met 'ervaringsdeskundigen' op basis van een door WSA ontwikkelde methode van 'mental mapping'. Via deze methode kan de huidige (beleving van) identiteit gericht in beeld worden gebracht. Deelnemers wordt een aantal vragen voorgelegd, die kunnen worden 'beantwoord' door het plaatsen van stickers op een overzichtskaart van het gebied.

Het doel is een treffend beeld van de huidige identiteit van de kernen op basis van de inzichten van belanghebbenden en 'kenners' van het gebied. Het geeft ook inzicht in de onderlinge verschillen en overeenkomsten van de kernen en hun positie binnen de Krimpenerwaard als geheel.

KERNSHEETS

Op basis van de uitkomsten van *Mental Mapping* en de sessies met professionals wordt per kern een *kernsheet* opgesteld.

Hierop is een fragment van de gezamenlijk gemaakte kaart weergegeven, met highlights van een aantal aandachtspunten. Daarboven is een resume van uitspraken en onderwerpen van de sessies opgenomen in een kernwaardentabel als onderbouwing van de benoemde kernwaarden. De beelden versterken vervolgens de betekenis van de kernwaarden.

De kernsheets zijn 'gevalideerd' door betrokkenen en deelnemers aan de sessies en vormen daarmee een gedragen beeld van de identiteit van de 11 kernen.

KERNENBELEID

In de laatste fase van het traject is een kader voor gericht kernenbeleid geformuleerd.

Op basis van de kernwaarden en het beschikbare materiaal zijn SWOT analyses en gerichte opgaven per kern gesteld. In dit koersdocument wordt beschreven hoe de gemeente, samen met inwoners en andere belanghebbenden, op basis van deze opgaven de specifieke karakteristiek van de kernen en hun vitaliteit wil versterken.

AMMERSTOL

Ontstaan aan een waterloop van een veenrivier ligt **Ammerstol**, een dorp dat dreef op de zalmhandel en mandenmakerij. Het staat hierdoor bekend om haar hardwerkende arbeiders. Momenteel is het dorp zeer actief in een sterk verenigingsleven, bijvoorbeeld de befaamde ijsclub.

BERKENWOUDE

Berkenwoude is ontstaan vanuit veenontginning en kent daardoor een bebouwing in lintvorm. De eerste eenvoudige woningen ontstonden op een donk. Inkomsten kwamen vooral voort uit visvangst en akkerbouw, maar ook eendenkooien. Het dorp had allerlei soorten verenigingen en was (streng) gelovig. De kern is in de 20e eeuw in omvang gegroeid, maar veel voorzieningen zijn inmiddels uit het dorp verdwenen.

BERGAMBACHT

Het dorp **Bergambacht** is ontstaan op een donk. De Heer van den Berg was de naamgever van het dorp. Door de rijkdom aan ambachten vervult Bergambacht van oudsher een verzorgende functie voor omliggende dorpskernen. Door haar ligging kenmerkt het dorp zich nog steeds door een groot aantal bedrijven en voorzieningen.

GOUDERAK

Eén van de jongste rivierdorpen **Gouderak** staat bekend om de befaamde IJsselmaat stenen, die van de 15e eeuw tot aan de de 20e eeuw in steenfabrieken werden gemaakt. Het dorp beschikt daarnaast over een veer naar Moordrecht. Naast Gouderak ligt het beschermde natuureservaat de Stolwijkse Boezem waar unieke flora te vinden is.

HAASTRECHT

Het dorp **Haastrecht** ontstond rond 1100 langs het veenviertje de Vlist, waar het aansloot op de Hollandse IJssel. Door deze ligging kreeg Haastrecht het recht tot tolheffing. Het dorp is vanaf het eind van de 19e eeuw bestuurd door de familie Bisdom van Vliet. Zij hebben het gemeenschapshuis Concordia gesticht. Het gebouw doet nu dienst als culturele ontmoetingsplaats en theater. Momenteel vormt Haastrecht vooral een startpunt voor natuurrecreatie in het gebied.

LEKKERKERK

Het lintdorp **Lekkerkerk** leefde eeuwen lang van scheepsbouw en scheepsvaart en daarnaast landbouw. Kenmerkend is de hoge beveiliging tegen hoogwater, symbool voor de afhankelijkheid van water. Het dorp heeft een monument waarmee herdacht wordt, dat de bevolking wapendroppings van de geallieerden niet verraadde tijdens de tweede wereldoorlog.

KRIMPEN AAN DE LEK

Krimpen aan de Lek is gebouwd op een strategische plek langs de Lek waardoor het dorp aan de wieg van de Hollandse scheepsbouw kon staan. Dit is te zien aan een aantal multinationals zoals IHC Merwede en SBM offshore, die hier hun herkomst kennen. Daarnaast beschikt het dorp over een veer naar Kinderdijk, met de bekende molens.

OUDERKERK AAN DEN IJSSEL

Ouderkerk aan den IJssel, ook wel bekend als het 'schippersdorp', was sterk gericht op de binnenvaart. Dat ging samen met veeteelt. Ondanks dat de binnenvaart vrijwel volledig verdwenen is uit het dorp, heeft de schippersvereniging Schuttevaer er nog steeds leden. Sinds de jaren zeventig is Ouderkerk in omvang gegroeid, hoofdzakelijk met forenzen uit Rotterdam.

STOLWIJK

Stolwijk is bekend om haar Stolwijkse kaas. De kaasbereiding komt ook terug in het wapen van Stolwijk, voor zover bekend het enige wapen waar zuivelproducten op staan. In de 20e eeuw is het dorp gegroeid met woningbouw en een langgerekt bedrijventerrein.

SCHOONHOVEN

Vestingstad **Schoonhoven** staat vanuit historisch oogpunt bekend als 'zilverstad' en het daarbij horende traditionele vakmanschap. Schoonhoven heeft te maken gehad met diverse belegeringen en is zelfs ontnomen door de Geuzen. Het bebouwde gebied is ruim verdubbeld in de laatste eeuw waardoor Schoonhoven de meeste inwoners kent binnen de Krimpenerwaard.

VLIST

Het pittoreske **Vlist** is gelegen langs de rivier de Vlist en bestaat grotendeels uit oude boerderijen. De Vlist heeft aan het eind van de 15e eeuw dienst gedaan als boezem voor de bemaling van de polders. Het landschap wordt geroemd om haar natuurlijke karakter en wordt dan ook van rijkswege beschermd. Voor recreanten is het een rustige plaats om te ontspannen.

IDENTITEIT KRIMPENERWAARD

BIJEENKOMSTEN IN DE KERNEN

SESSIES MET BETROKKENEN

In de historische ontwikkeling ligt een belangrijk deel van de hedendaagse identiteit van de kernen besloten.

De identiteit is in elk van de 11 kernen onderzocht door middel van sessies met een vertegenwoordiging van bewoners, ambtenaren en het maatschappelijk middenveld.

De sessies waren gericht op de 'gezamenlijke duiding van identiteit' van de kern. Uitnodiging tot deelname was gericht aan alle belanghebbenden: inwoners, ondernemers, instellingen, verenigingen. Met nadruk vond geen selectie vooraf plaats van representatieve deelnemers, maar is open en breed uitgenodigd.

In de bijeenkomsten is telkens een globale basiskaart gebruikt: een abstracte weergave van het gebied met slechts enkele oriëntatiepunten. Deelnemers kregen een setje iconen op stickers aangereikt. Deze werden gebruikt om op de kaart van het gebied 'persoonlijk' antwoord te geven op de 7 vragen, die werden voorgelegd aan de aanwezigen.

Gedurende de bijeenkomst ontstond zo een kleurig pallet aan stickers op de grote kaart van het gebied. Hiermee tekende zich letterlijk een gemeenschappelijk beeld af van wat de deelnemers

vonden van specifieke kwaliteiten en kenmerken van het gebied en waarin deze besloten liggen.

Deze grote, collectieve Mental Map van de kern is één van de concrete producten van de sessie, waarin alle relevante 'identiteitsdragers' zijn benoemd. Tijdens de sessies zijn ook vragen op flipovers geschreven. Hier stonden ambtenaren van de gemeente bij die met de inwoners in gesprek gingen en opmerkingen van hen noteerden. Ook deze gesprekken leverden veel waardevolle informatie op.

Aan het slot van de bijeenkomst werden de conclusies nader beschouwd met de groep en van individueel commentaar voorzien door de deelnemers om scherper inzicht te krijgen in wat 'zich heeft afgetekend'.

Vraag 1 Waar werkt u en hoe reist u daarheen?

Vraag 2 Waar winkelt u (het liefst)?

Vraag 3 Wat vindt u de prettigste plek om mensen te ontmoeten?

Vraag 4 Wat vindt u veruit de mooiste plek in uw kern en directe omgeving?

Vraag 5 Waar gaat het volgens u 'de verkeerde kant op'?

Vraag 6 Wat verdient versterking?

Vraag 7 Welke typering vindt u het meest van toepassing op uw woonplaats?

IDENTITEIT KRIMPENERWAARD

KERNSHEETS

BESCHRIJVING IDENTITEIT KERNEN

Op basis van de beschikbare informatie uit de historische analyse en de sessie in de kernen met 'ervaringsdeskundigen' zijn voor alle 11 kernen zogenaamde *Kern-Sheets* gemaakt.

Hierin zijn de kernwaarden verbeeld en verwoord. Deze kernwaarden worden bepaald op basis van een clustering van uitkomsten uit de sessies in kernwaardentabellen. De 'grote gemene deler' van diverse uitspraken en antwoorden op vragen wordt kernachtig samengevat in drie kernwaarden. Deze worden ondersteund door beelden voor extra lading en betekenis. Beelden zijn universeeler in hun zeggingskracht dan woorden.

Alle gekozen kernwaarden zijn gericht op een positieve lading en potentie tot uitdragen ervan aan derden. Om een check uit te voeren op de mogelijke interpretaties van de kernwaarden en gekozen beelden zijn zogenaamde 'validatie-sessies' gehouden. Alle deelnemers aan de bijeenkomsten zijn hiervoor opnieuw uitgenodigd om op de resultaten te kunnen reflecteren.

Op basis van deze validatie-sessies zijn (veelal kleine) aanpassingen doorgevoerd. Hiermee kan geconcludeerd worden, dat gekozen kernwaarden en beelden op positieve en treffende wijze de identiteit beschrijven.

Kernwaardentabel Ammerstol

Initiatiefrijk	Solidair	Vrij
Gewoon doen	Betrokken, veel donateurs	Hier kan alles, je eigen gang gaan
Iets zelf oppakken	Veel inzet van vrijwilligers vanuit de kerk	Je mag jezelf laten zien
De tanden ergens in zetten	Iedereen is een beetje gelovig	Eerlijk en direct
Doorgaan tot het doel bereikt is	Kerk als sociaal middelpunt	Onderling verdraagzaam
Veel organiseren	Zaken uit kunnen praten	Doe maar gewoon
Veerkrachtig	Ruimte voor zowel jong als oud	Geen kouwe kak
Ondernemend	Hechte gemeenschap	Behoefte aan ruime openingstijden
Vasthoudend	Sterk verenigingsleven	Eigenzinnig
Daadkrachtig	Buitenstaanders eerst leren kennen	Niet teveel regels
	Afspraak is afspraak	

Kernwaarde	Initiatiefrijk	Solidair	Vrij
Streven	Vooruitgang	Gemeenschap	Vrijheid
Emotie	Motivatie	Verbonden	Puur
Functie	Beweging	Gezamenlijk	Mogelijkheden

Op de volgende pagina's is een voorbeeld van een kernsheet opgenomen (boven en onderzijde).

AMMERSTOL

Vrijzinnige gemeenschap met sociale traditie

INITIATIEFRIJK

- Gewoon doen
- Iets zelf oppakken
- De tanden ergens in zetten
- Doorgaan tot het doel bereikt is
- Veel organiseren
- Veerkrachtig
- Ondernemend
- Vasthoudend
- Daadkrachtig
- Kunst & Cultuur leeft

SOLIDAIR

- Betrokken, veel donateurs
- Veel inzet van vrijwilligers vanuit de kerk
- Iedereen is een beetje gelovig
- Kerk als sociaal middelpunt
- Zaken uit kunnen praten
- Ruimte voor zowel jong als oud
- Hechte gemeenschap
- Sterk verenigingsleven
- Buitenstaanders eerst leren kennen
- Afspraak is afspraak

VRIJ

- Hier kan alles, je eigen gang gaan
- Je mag jezelf laten zien
- Eerlijk en direct
- Onderling verdraagzaam
- Doe maar gewoon
- Geen kouwe kak
- Behoefte aan ruime openingstijden
- Eigenzinnig
- Niet teveel regels

RESULTAAT SESSIE

Februari 2016

WSA
WILLEMSTAD
REVOLUTIE
CENTRUM

L.o.v.

Krimpenerwaard

IDENTITEIT KRIMPENERWAARD

KENMERKEN KRIMPENERWAARD

SPREIDING VAN VERSCHILLENDE (DORPS-)KERNEN IN HOLLANDS POLDERLANDSCHAP

De bestaande kernen hebben zich in de tijd en met name door hun ligging/ context op verschillende wijze ontwikkeld. Enkele hebben een ongekende schaalsprong gemaakt, waarmee de kern in wezen disproportioneel is veranderd. Naast groei van met name aantal woningen/ inwoners heeft zich vanwege toegenomen mobiliteit van de burger een schaalvergroting en concurrentieslag voorgedaan in (commerciële) voorzieningen. Kernen als Vlist en Berkenwoude zagen hun basisvoorzieningen onder druk komen (winkels, scholen e.d.). Dit is een zelfversterkend proces gebleken. Inwoners die nog afhankelijk zijn van de voorzieningen in hun nabijheid passen zich noodgedwongen aan of vertrekken (ouderen, jongeren, gezinnen). Nieuwe inwoners stromen in, die onder die condities juist gedijen (mobiele gezinnen en vitaal 50+).

VARIATIE AAN (RUIM) WONEN IN HOLLANDSE POLDER

In de hele gemeente is een grote spreiding van woonmogelijkheden ontstaan. Met name het grondgebonden wonen in een relatief groene en rustige omgeving is dominant. Woontechnisch zijn er echter ook delen van het woningbestand – met name in de naadloze groeikernen – die nu kwalitatief onvoldoende scoren ten opzichte van de woonvraag bij de doelgroep.

VEELZIJDIG EN OMVANGRIJK VERENIGINGSLEVEN; ACTIEF BURGERSCHAP EN GEMEENSCHAPSZIN

In de hele gemeente is een waaier aan verenigingen aanwezig. Dit is nog steeds een sterke basis voor gemeenschapsstructuur en – vorming. De gemeenschappelijke activiteiten van de bevolking maken het gebied tot een veilige, sociaal betrokken omgeving, anders dan in (groot-)stedelijke gebieden, waar anonimiteit domineert. Het verenigingsleven is een hoeksteen van de lokale samenleving en wordt door velen ook zo ervaren. Het vitaal houden van een actief verenigingsleven is belangrijk voor het behoud en expressie van identiteit.

TRADITIONELE ECONOMISCHE ACTIVITEIT MET LAGE DYNAMIEK

Economisch is de Krimpenerwaard sterk afhankelijk van traditioneel gegroeide sectoren als landbouw, logistiek en (maak-)industrie met rendement onder druk. Een hoge arbeidsparticipatie en positieve arbeidsmoraal vormen een onderscheidend vermogen ten opzichte van andere gebieden in de regio. Daarnaast biedt de polder nog letterlijk de nodige ruimte.

Als grootste bedreiging voor de economie van de Krimpenerwaard geldt dat het gebied vooral te kort schiet in dynamiek en

CONTEXT & TRENDS

- Trends
- Regionale context

De toekomst van de kernen in Krimpenerwaard is niet alleen afhankelijk van lokale ontwikkelingen. Meer algemene trends in de maatschappij zijn uiteraard ook maatgevend. Zodra inzet op versterking van de kernen aansluit bij groeiende trends is sprake van versnelling en toenemende slagingskans.

Trends vormen dus belangrijke aangrijpingspunten voor een relevant toekomstperspectief. Hoe abstract en onvoorspelbaar ook, inschatting van relevante ontwikkelingen is noodzakelijk. Trends vormen altijd een stuwkracht voor verandering. Het is dus zaak de raakvlakken te zoeken tussen de mogelijkheden van de kernen en de hiervoor relevante trends.

Hier worden enkele trends beschreven, die naar verwachting van invloed zullen zijn op het toekomstperspectief van de kernen. En dus ook kansen bieden, indien de trend zich doorzet en er vanuit het Kernenbeleid op wordt ingespeeld.

CONTEXT & TRENDS

TRENDS

CONNECTIVITEIT VERSUS MOBILITEIT

Wonen, werken en winkelen raken vervlochten in het dagelijks leven. De digitale revolutie heeft geleid tot een maatschappij, waarin producten en informatie permanent bereikbaar zijn. Deze toenemende digitale connectiviteit ontlast de druk op de fysieke mobiliteit van mensen en goederen. Desondanks neemt de verkeerscongestie toe, waardoor gezocht wordt naar andere mogelijkheden voor reizen en vervoer.

Als gevolg van de ICT-revolutie verandert ook het retail-landschap. Kleine winkelgebieden lopen leeg en op knopen in het netwerk ontstaan juist nieuwe concentraties. Deze zijn vooral gericht op service, gemak en beleving.

Krimpenerwaard

Voor de Krimpenerwaard vormt een beperkt aantal verbindingpunten de connectie met de regionale omgeving. Als door ICT, digitaal werken en webwinkelen de verkeersintensiteit afneemt, heeft dit een positief effect op de vraag naar woningen binnen de Krimpenerwaard. De aantrekkelijkheid van het mooie wonen met rust, groen en ruimte nabij de stad, wordt dan nog groter. De commerciële voorzieningen zijn grotendeels gericht op het eigen verzorgingsgebied en ondervinden met name in het hogere segment concurrentie van de internethandel. Het is daarom van primair belang de dagelijkse behoeften toegankelijk te houden voor inwoners. Speciale aandacht verdient vergrijzing en afname van mobiliteit van bepaalde groepen.

WONEN ALS BELEVINGSWAARDE

Er is een groeiende tendens tot wonen in nabijheid van groen, grondgebonden en in herkenbare, veilige woonmilieus. Met name de middenklasse lijkt een voorkeur te houden voor wonen buiten de stedelijke kernen en nabij de rust van het landelijke gebied; dit wordt ook wel re-urbanisatie genoemd.

Daarnaast is er in de regio Rotterdam sprake van druk op de stedelijke woningmarkt, veroorzaakt door de verleidingen van het stadsleven. De woningmarkt stuwt het draagvlak voor stedelijke centra en de stedelijke cultuur.

Krimpenerwaard

De diversiteit aan woonmilieus en woonaanbod in de Krimpenerwaard moet in dit licht worden gezien. De ontwikkeling van het woningaanbod moet ingezet worden op basis van de identiteit van de kernen en dan met name op de generieke eigenschappen op het vlak van sociale saamhorigheid, veiligheid, grondgebonden groen wonen, ruimte en soms zelfs stilte. De Krimpenerwaard leent zich daarmee ook uitstekend voor duidelijk onderscheidende woonconcepten gericht op (potentiele) doelgroepen, die bewust kiezen voor landelijk wonen met hedendaagse mogelijkheden.

VERSTEDELIJKE LANDSCHAP

De toenemende mobiliteit brengt zichtbare verandering met zich mee in alle plaatsen waar wij werken, wonen en winkelen. De patronen in ons dagelijks leven zijn sterk veranderd, stad en landschap raken steeds meer met elkaar vervlochten. Knooppunten hebben in deze stedelijke dynamiek dan ook een steeds grotere rol gekregen.

Parallel aan deze 'plaatsloze' economie neemt het belang van herkenbaarheid en beleefbaarheid van een authentiek natuur- of cultuurlandschap toe. Authentieke omgevingen (dreigen te) verdwijnen, terwijl het aantal recreatief toegankelijke natuurgebieden toeneemt.

Krimpenerwaard

Dit biedt nieuw perspectief voor gebieden als de Krimpenerwaard, die een vorm van authenticiteit heeft weten te behouden. De beperkte toegankelijkheid van de hele polder is daarbij een pre; de relatieve rust en ruimte is voor veel (potentiele) doelgroepen van waarde.

IDENTIFICATIE EN GEMEENSCHAPSVORMING

Het gemeenschapsgevoel in Nederland dreigt langzaam te verdwijnen en toch wil iedereen zich in wezen kunnen identificeren met een specifieke groep, leefstijl en waardeoriëntatie. De behoefte aan het samenleven met gelijkgestemden vormt de drijfveer achter het succes van specifieke woongebieden, die gebaseerd zijn op onderliggende kwaliteitskenmerken en kernwaarden. Niet prijsklasse, woninggrootte of andere kwantitatieve eigenschappen zijn doorslaggevend, maar kwalitatieve eigenschappen als stijl als expressie van waarden, sociale samenhang en principes die ook wel worden beschreven als 'soort zoekt soort'.

Krimpenerwaard

De Krimpenerwaard leent zich goed voor het behouden en aantrekken van (potentiele) doelgroepen, die een gerichte keuze baseren op de leefgemeenschap waar zij deel van uit willen maken op basis van gezamenlijke waardeoriëntatie of leefstijl.

WAARDERING DUURZAME MANIER VAN LEVEN

Het begrip duurzaamheid wordt inmiddels op vele terreinen gebruikt. Langere levensduur van producten of minder consumptie, alternatieve energiebronnen en recycling; overal wordt geïnvesteerd in een duurzame toekomst en omgeving. Op veel terreinen ontstaan door innovatie op steeds kortere termijn nieuwe vormen van gebruik en gedrag. De betalingsbereidheid op deze producten stijgt snel. Dit is ook terug te zien in de vraag naar ambachtelijke en streekproducten.

Krimpenerwaard

In de Krimpenerwaard vormt de associatie met de traditionele landbouw in de Hollandse polder een sterk aangrijpingspunt voor duurzaam leven. Het 'buiten' leven zonder grootstedelijke problematiek in een herkenbare en sociaal betrokken omgeving is een sterk kenmerk. De ontwikkeling van streekproducten verhoogt de beleving van eigen identiteit, trots op de eigen omgeving en herkomst.

GROEIEND GRIJS

De gemiddelde Nederlander wordt steeds ouder; het aantal 65+’ers neemt toe. Deze groep kan worden onderverdeeld in zorgbehoevende ouderen en onafhankelijke ouderen, met of zonder vermogen. De zorgvoorzieningen nemen af waardoor de zorgbehoevende ouderen steeds vaker genoodzaakt zijn door eigen kinderen te worden verzorgd. Onafhankelijke ouderen wonen langer op zichzelf.

Krimpenerwaard

We leggen het accent op verleiden en bouwen voor de doorstroming door goede alternatieven te realiseren. De weer aantrekkende woningmarkt biedt hiervoor kansen. Als de doorstroming op gang komt, komen er meer betaalbare koop- en huurwoningen vrij. Bouwen voor de doorstroming betekent ook gevarieerd en met kwaliteit bouwen, zodat we woonmilieus realiseren die ook in de toekomst gewild zijn. We realiseren ons dat een groeiend deel van de woningbehoefte door ouderen zal worden uitgeoefend, ook door relatief jonge ouderen (vanaf 55 jaar) die gaan anticiperen op hun woonbehoefte op hogere leeftijd. Deze doorstroming komt niet vanzelf op gang, omdat veel ouderen hun verhuiscwens in de praktijk niet blijken te realiseren. Met name voor hen willen we, naast het stimuleren van passend aanbod (appartementen, geschakelde bungalows, patiowoningen, hofjes, flexibel bouwen) flankerende maatregelen inzetten. Daarnaast willen we voldoende passende woningen voor alle doelgroepen bouwen.

SMART CITIES, SMART FACTORIES

In de ontwikkeling van Smart Cities speelt ICT en ‘data based’ sturing van processen een centrale rol. De agrarische sector is in snel tempo bezig met implementatie van ICT-toepassingen in de bedrijfsvoering. In het verleden was vooral schaalvergroting van de productie, veelal ten koste van biodiversiteit, de enige oplossing. Nieuwe inzichten en technieken bieden daarentegen kansen voor de ontwikkeling van het agrarisch bedrijf en behoud en versterking van de rijkdom van flora en fauna en de biodiversiteit van het landschap. Daarnaast is er een mondiale tendens tot regionale specialisatie, waarbij stedelijke agglomeraties zich in de globale economie positioneren met een bepaald type bedrijvigheid, kennis en expertise.

Krimpenerwaard

De Krimpenerwaard wil toe naar een veerkrachtige en toekomstbestendige landbouwsector. Om hier vorm aan te kunnen geven, wordt ingezet op de Proeftuin Krimpenerwaard die moet leiden tot een bedrijfsmodel waar natuurlijk processen en functionele biodiversiteit ingezet worden om het systeem te versterken. Hierdoor neemt de weerbaarheid van het systeem op de lange termijn toe en geeft het de agrariërs een duurzame toekomst.

PRIVAAT INITIATIEF EN BURGERPARTICIPATIE

Burgers en private organisaties komen sneller in actie rond maatschappelijke vraagstukken. Van publieke partijen wordt transparantie verlangd en er treedt een verschuiving op van nationale naar regionale en lokale overheden. Het beleid komt daarmee dichterbij de burger en direct belanghebbenden te staan: centraal wat moet, decentraal wat kan.

Door middel van burgerparticipatie kan de burger taken van de overheid overnemen en zelfstandig uitvoeren. Bijkomend voordeel is het ontstaan van binding tussen de betrokken burgers.

Burgerparticipatie kan ook ontstaan vanuit private initiatieven.

De financiering kan vanuit overheid plaatsvinden, maar ook door een combinatie van partijen via crowdfunding of social bonds.

Krimpenerwaard

In de Krimpenerwaard is van oudsher een brede betrokkenheid rond het verenigingsleven. Dit is een aandachtsgebied dat bij uitstek geschikt is om burgerparticipatie concreet in te zetten, waarbij ook daadwerkelijk voordeel ontstaat voor de deelnemers. Daarnaast wordt door nieuwe wetgeving (Omgevingswet) het eigen initiatief van inwoners gestimuleerd. Uiteraard dient hierbij rekening gehouden te worden met de verschillende identiteiten van de kernen. Het project 'Right to challenge' geeft bewoners en maatschappelijke organisaties ook meer invloed op het gebied van lokale voorzieningen en leefbaarheid.

PRODUCERENDE CONSUMENTEN

De consument krijgt steeds meer mogelijkheden om zelf de rol van producent in te nemen; dit wordt ook wel 'prosumente' genoemd. De burger of een klein collectief kan bijvoorbeeld via opwekking van zonne-energie en productie ook 'leveren' aan het netwerk, in plaats van alleen te consumeren. Juist in omgevingen waar ruimte en zelfredzaamheid aanwezig zijn, is dit kansrijk.

Krimpenerwaard

In de Krimpenerwaard is de hoge sociale betrokkenheid een uitstekende 'voedingsbodem' voor de ontwikkeling van kleinschalige initiatieven op uiteenlopende terreinen van produceren door consumenten. Er liggen kansen op het vlak van exploitatie van maatschappelijke voorzieningen, energieopwekking, streekproducten, mobiliteitsdiensten etc.

CONTEXT & TRENDS

REGIONALE CONTEXT

In bovenstaande tekst is aandacht besteed aan landelijke thema's en trends die van invloed zijn op de ontwikkelingen in de kernen. Ook op bovengemeentelijk niveau spelen thema's die van belang zijn voor het verder versterken van de vitaliteit en leefbaarheid in de kernen.

Uiteraard sluiten deze trends vaak aan bij de landelijke trends. Specifiek worden hier twee ontwikkelingen benoemd die in een bredere context worden opgepakt en die van invloed zijn op de toekomstvisie van de gemeente Krimpenerwaard.

OMGEVINGSWET

In het kader van de Omgevingswet worden op regionaal, maar ook op provinciaal niveau verschillende visies ontwikkeld om als input te dienen voor onder andere gemeentelijke Omgevingsvisies. Voorbeelden hiervan zijn de Groenvisie van de provincie Zuid-Holland en het perspectief op het Groene Hart van de Stuurgroep Nationaal Landschap Groene Hart. Daarnaast participeert de gemeente in de regionale werkgroep Midden Holland. De Omgevingswet vormt de komende jaren een grote opgave voor gemeenten die van invloed is op de manier waarop samen met inwoners naar de fysieke leefomgeving wordt gekeken.

STRATEGISCHE VISIE KRIMPENERWAARD

Naast alle overheidsinitiatieven is in de Krimpenerwaard ook een Strategische visie Krimpenerwaard ontwikkeld door professor Riek Bakker in samenwerking met inwoners, ondernemers, maatschappelijke partners, de gemeenten Krimpenerwaard en Krimpen aan den IJssel, het Hoogheemraadschap van Schieland en de Krimpenerwaard en de provincie. De nadere uitwerking van deze visie heeft ook invloed op de vitaliteit van de kernen. Hoever deze uitwerking gaat, is op dit moment nog niet bekend. Daar worden nog verkenningen naar gedaan. Wel is hiermee duidelijk dat de gemeente niet alleen samenwerkt met de regio Midden- Holland, maar ook nadrukkelijk met Krimpen aan den IJssel en in het verlengde daarvan met de Metropoolregio Rotterdam - Den Haag.

CONCLUSIE

De algemene conclusie is dat de Krimpenerwaard zich realiseert dat zowel beleid van de provincie als dat van omliggende gemeenten van invloed kan zijn op het leven in de Krimpenerwaard. Dit betekent dat de gemeente alert moet zijn op ontwikkelingen en regelmatig in overleg gaat met de omliggende gemeenten en de provincie Zuid-Holland.

VITALE KERNEN

- Opgaven per kern

De Krimpenerwaard bestaat uit elf kernen met veel diversiteit. Alle kernen hebben een eigen karakter en leveren daarmee een specifieke bijdrage aan de Krimpenerwaard als geheel. De karakteristieke kenmerken van de kernen moeten gericht worden versterkt. Dat draagt bij aan hun onderscheidend vermogen; hun uniciteit en authenticiteit.

Hier wordt de toekomstige, *gewenste ontwikkelrichting per kern* beschreven. Daarna wordt ingegaan op de onderlinge wisselwerking van de kernen en het benodigde netwerk, waarbinnen de bijzondere identiteit van kernen ten volle kan worden benut.

De vaststelling van de *kernwaarden per kern* op basis van de sessies met betrokkenen heeft geleid tot het stellen van een gerichte koers en opgaven voor de ontwikkeling van de kernen.

Wat moeten we per kern versterken om het unieke karakter ervan te behouden en haar vitaliteit verder te ontwikkelen?

VITALE KERNEN

OPGAVEN PER KERN

SWOT-ANALYSE

Op basis van alle inzichten zijn per kern SWOT-analyses opgesteld. Vervolgens zijn centrale doelstellingen voor de gewenste ontwikkeling per kern bepaald, waarna gerichte opgaven per kern zijn geformuleerd. Op deze opgaven zal de gemeente zich de komende jaren richten, samen met bewoners, bedrijven, maatschappelijke organisaties en andere partijen. Zoals in de algemene inleiding al aangegeven is het kernenbeleid een inspirerende en richtinggevende koers, maar vormt niet de exacte uitwerking van het beleid op diverse terreinen. Het is hiervoor wel het kader. De uitvoering kan dus verschillen op aspecten als exacte projectdefinitie, timing en samenwerkingsvorm, maar de gewenste ontwikkelrichting, de koers, is bepaald.

Zie ook hoofdstuk 'Krimpenerwaard ontwikkelkader'.

VITALE KERNEN

AMMERSTOL

INITIATIEFRIJK

SOLIDAIR

VRIJ

KOERS: RUIMTE BIEDEN AAN INITIATIEF

GEDRAGEN BURGERINITIATIEF ONDERSTEUNEN

De dynamiek van initiatieven in de kern wordt als zeer positief ervaren. De gemeente geeft ruimte aan nieuwe initiatieven, die draagvlak hebben bij betrokken inwoners en ondernemers. De gemeente stelt zich dan actief als partner op, maar is nadrukkelijk faciliterend. De gemeente is eerste aanspreekpunt bij initiatieven en faciliteert in de verdere opzet en uitwerking als de initiatieven haalbaar zijn.

WOONOMGEVING IN BUURTEN VERBETEREN

In de wat oudere buurten van de kern wordt bekeken op welke wijze de omgevingskwaliteit kan worden verbeterd, met name op het vlak van parkeren en openbare ruimte. De mate van vrijheid en invloed op de inrichting van de eigen woonomgeving wordt (ook als gevolg van nieuwe wetgeving) groter. De gemeente onderzoekt vormen van afweging van belangen, inspraak en participatie bij planprocedures in het kader van de nog op te stellen Omgevingsvisie.

BEPERKEN REGELDRUK EN PROFESSIONALISERING

In Ammerstol wordt met verenigingen onderzocht op welke wijze professionele ondersteuning mogelijk is, gericht op een verantwoord dragen van exploitatierisico en vrijheid van sociaal ondernemen. Beperken van regeldruk is hierbij een belangrijke voorwaarde, zodat de inzet van o.a. vrijwilligers zoveel mogelijk vrij gemaakt wordt voor de daadwerkelijke activiteiten zelf. Continuïteit en professionalisering zijn voor de levensvatbaarheid van het verenigingsleven in de hele Krimpenerwaard van groot belang. Resultaten die zijn bereikt in Ammerstol – maar ook bij verenigingen in andere kernen met een voorbeeldfunctie in de aanpak - worden daarom gedeeld met andere verenigingen in de gemeente, zodat op het gebied van sociale innovatie en burgerparticipatie een *lerende* gemeenschap ontstaat.

VITALE KERNEN

BERGAMBACHT

ONDERNEMEND

BETROKKEN

VEELZIJDIG

KOERS: BENUTTEN ONDERNEMERSCULTUUR EN CENTRALE LIGGING

TOEKOMST VAN HET DORPSHART EN BORGING KERNFUNCTIE KRIMPENERWAARD

De dorpskern (het ‘hart’) van Bergambacht heeft een regionale functie op het gebied van winkelen. Om voldoende afzetmarkt te behouden is wel een sterkere positionering nodig. In samenwerking met alle betrokkenen wordt een vitale positie van het dorpskerngebied als kernfunctie voor de hele Krimpenerwaard bepaald. Dit sluit aan bij de vraag die bij de winkeliers is uitgezet om zelf met een visie op hun gebied te komen. Naast aanbod in de dagelijkse levensbenodigdheden (ook voor de omliggende kernen Stolwijk, Ammerstol, Berkenwoude) kan bijvoorbeeld retail in specifieke, niet-dagelijkse goederen en uitgaan voor bepaalde doelgroepen worden overwogen om zo het verblijfs- en winkelklimaat van de kern te versterken en van een vitale, economisch gezonde toekomst te verzekeren.

PROFILERING EN VESTIGINGSCONDITIONES GERICHT OP PASSENDE BEDRIJFVIGHEID

De zone tussen Krimpen aan de Lek en Bergambacht leent zich voor afstemming in type bedrijvigheid en aanbod van locaties, gebouwen en voorzieningen. De sectoren logistiek, handel en maakindustrie kunnen vanuit een *gezamenlijke profilering* beter inspelen op de marktontwikkeling en het aanwezige bedrijsnetwerk beter benutten (zoals parkmanagement, acquisitie, werkgelegenheidsontwikkeling, verdien capaciteit, services). Dit sluit aan bij de nog op te stellen Strategie Bedrijventerreinen. Input van ondernemers is hierbij van groot belang.

VERBETERING FYSIEKE RELATIE NOORD EN ZUID

De N210 vormt nu een barrière in de fysieke relatie tussen het noordelijk en zuidelijk deel van Bergambacht. Onderzocht moet worden met welke ingrepen en aanpassingen op het vlak van verkeersafwikkeling en infrastructuur (zowel voor personen- en vrachtverkeer als langzaam verkeer) een werkbare en veilige situatie wordt gerealiseerd.

VITALE KERNEN

BERKENWOUDE

SAMEN

BEHOUDEND

RUST

KOERS: VERSTERKEN HOOGWAARDIG LANDELIJK WOON- EN LEEFMILIEU

DIFFERENTIATIE BEVOLKINGSOPBOUW PASSEND BIJ RUSTIG, LANDELIJK WONEN

De kern heeft een unieke positie in landelijk en rustig wonen. Dit is in de Randstad voor specifieke doelgroepen zeer gewild. Aanvullende vormen van wonen die aansluiten op en gebruik maken van deze kwaliteiten van rust en landelijkheid, zullen de leefgemeenschap versterken. Onder andere door het stimuleren van doorstroming kan differentiatie van de bevolkingsopbouw tot stand komen. Met zicht op de gewenste doel- en leefstijlgroepen in de kern kan het behoud van (draagvlak voor) aanwezig verenigingsleven en voorzieningen worden nagestreefd.

BEHOUD VAN ONTMOETINGSPLEK EN ONDERSTEUNING VERENIGINGSLEVEN

De kern Berkenwoude heeft een beperkt aantal voorzieningen waar goed gebruik van wordt gemaakt. Het is van belang om deze voorzieningen voor de kern te behouden. Samen met de verenigingen en de inwoners denkt de gemeente na over manieren waarop versterking en ondersteuning mogelijk is.

BEPERKING IMPACT VAN ZWAAR VERKEER OP DE LEEFOMGEVING, AFSTEMMING BEREIKBAARHEID

De verkeersveiligheid en een passende bereikbaarheid zijn in de kern van essentieel belang, gezien de kernwaarde Rust. Impact van zwaar (landbouw-)verkeer op de leefomgeving moet zoveel mogelijk worden beperkt. Dit vraagt om maatregelen om het lokaal bestemmingsverkeer te bedienen, maar ook om de veiligheid van langzaam verkeer te waarborgen. De gemeente onderzoekt samen met vertegenwoordigers van de landbouw, de inwoners en verkeersdeskundigen wat mogelijke oplossingen zijn om de impact van zwaar verkeer door het dorp te beperken. Verder kan de toegankelijkheid van de polder voor inwoners worden vergroot, zodat zij het omliggende landschap (beter) actief kunnen gebruiken voor recreatiedoeleinden.

VITALE KERNEN

GOUDERAK

LANDELIJK

SAAMHORIG

KWETSBAAR

KOERS: VERSTERKEN EN ACTIVEREN BEVOLKING

VERGROTEN KRACHT EN REGIE VAN INWONERS: WERK AAN ONS DORP!

Om de inwoners actief te betrekken bij de ontwikkeling van het eigen dorp worden door gemeente en inwoners activiteiten ontwikkeld gericht op integratie, werk (vooral jeugd, onderdeel van het project '18- 18+') en (met elkaar) functioneren van de gemeenschap. Dit laatste is al opgepakt in het project Sociale basisinfrastructuur, waarin organisaties en verenigingen die zich inzetten voor kwetsbare inwoners, in kaart zijn gebracht. De gemeente gaat verder in gesprek met deze partijen om te kijken hoe optimaal kan worden samengewerkt om inwoners zo goed mogelijk te ondersteunen. Gedacht kan worden aan onderhoud van de openbare ruimte en rond het Dorpshuis, maar ook de verbetering van de toegankelijkheid van het aangrenzende natuurgebied. Ook het project 'Right to challenge' is bedoeld om inwoners 'aan het stuur te krijgen' van de sociaaleconomische positie en ontwikkeling van het eigen (dorps-)leven.

NATUURGEBIED BETER BENUTTEN VOOR EN ONTSLUITEN VANUIT KERN

De toegankelijkheid van het natuurgebied wordt vergroot. Dit komt zowel inwoners als bezoekers ten goede. Er wordt gezorgd voor betere mogelijkheden voor tijdelijk verblijf voor passanten en natuurrecreanten. Gouderak kan worden geprofileerd als 'springplank' naar het natuurgebied als pre voor het wonen en recreëren in Gouderak.

ONTLASTEN VAN VERKEERSDRUK DIJK

In verdere beleidsinitiatieven (zoals het project 'Krachtige IJsseldijken Krimpenerwaard'- KIJK) wordt gekeken naar een oplossing voor de verkeersdruk op de Hollandsche IJsseldijk. Hier kan ook worden aangesloten op de strategische visie van Riek Bakker, waarin nadrukkelijk aandacht wordt gevraagd voor het verbeteren van de infrastructuur (onder andere het verkeer op de dijken).

VITALE KERNEN

HAASTRECHT

ZELFBEWUST

ONTSPANNEN

HARMONIEUS

KOERS: GEBRUIK MAKEN VAN AUTHENTIEKE IDENTITEIT

CENTRUMONTWIKKELING

Het authentieke centrum kan beter worden benut als historische en aantrekkelijke kern, zowel voor toeristen als potentiële nieuwe ondernemers. Verdere ontwikkeling van een duidelijk functionerend en herkenbaar winkelgebied wordt samen met inwoners en ondernemers uitgewerkt. Ook moet worden gekeken naar de relatie met het ontwikkelplan voor Galgoord.

VERBETERING ONTSLUITING VAN HET DORP

De ontsluiting van Haastrecht (onder andere richting Stein en Galgoord) blijft een aandachtspunt. Hier is al eerder onderzoek naar gedaan, maar het wordt opnieuw bekeken in projecten als de ontwikkeling van centrum en Galgoord.

AANVULLENDE, GRONDGEBONDEN WONINGBOUW VOOR GEZINNEN

De nadruk komt te liggen op woningbouw voor starters en (jonge) gezinnen, die de voordelen willen benutten van zowel stad (met name Gouda voor voorzieningen/werk), dorp (gemeenschapsleven, identiteit) als polder (ruimtebeleving, natuur). Het wonen in Haastrecht wordt sterker geprofileerd als ontspannen en authentiek buiten wonen, in een historische omgeving, op de grens van stad en polder, sociaal veilig en betrokken.

VITALE KERNEN

KRIMPEN AAN DE LEK

BEDRIJVIG

GEZAMENLIJK

BURGERSCHAP

KOERS: ONTWIKKELEN SOCIALE SAMENHANG EN ECONOMISCH PROFIEL

VERBETEREN SOCIALE SAMENHANG IN HET DORP

De samenhang in het dorp kan verder versterkt worden. Onder andere voor de jeugd kunnen in samenspraak met de aanwezige voorzieningen meer activiteiten ontwikkeld worden. Doel hiervan is verbetering van de sociale cohesie in het dorp en het bieden van ruimte aan diverse programma's en activiteiten vanuit burgerinitiatieven.

RUIMTE BIEDEN VOOR VERDUURZAMING

Duurzame bedrijvigheid krijgt op specifieke locaties meer ruimte naast de traditionele, zware industrie die van oudsher aanwezig is. Meerwaarde kan ontstaan als juist deze duurzame 'nieuwkomers' een motor zijn voor verduurzaming en innovatie van de aanwezige bedrijvigheid. Dit hangt ook samen met de ontwikkeling van de Strategie Bedrijventerreinen.

ONTWIKKELEN PROFIEL BEDRIJVENCLUSTER

De historisch sterke maak- en maritieme industrie is het aangrijppingspunt voor het ontwikkelen van een sterker profiel en verkenning van (betere) samenwerking in de hele zone van Krimpen aan de Lek tot Bergambacht van bedrijven in clusterverband. Overheid, bedrijven en (vak-)opleidingen werken hierin samen. Deze ontwikkeling wordt meegenomen in de op te stellen Strategie Bedrijventerreinen. Wat betreft de maritieme sector wordt samenwerking gezocht met zowel Drechtsteden als Alblasserwaard-Vijfheerenlanden (Leertuin Maritiem).

VITALE KERNEN

LEKKERKERK

SPORTIEF

MAKKELIJK

GROEPSGERICHT

KOERS: PROFILEREN ALS AANTREKKELIJK EN HEDENDAAGS FORENSENDORP

VERSTERKEN RELATIE TUSSEN DORP EN RIVIER

Het rivierfront is een kenmerkend gebied voor het dorp en vormt de basis voor het aantrekken van (dag-)toerisme. Er komt meer ruimte voor (maritiem) ondernemerschap, waarbij initiatieven van aanwezige ondernemers en andere belanghebbenden worden ondersteund. Zo wordt onder andere gestreefd naar een hogere verblijfskwaliteit en worden voorstellen voor (tijdelijk) gebruik en verlevendiging verder uitgewerkt.

SAMENWERKING ONDERNEMERS FACILITEREN

Samen met aanwezige ondernemers en belanghebbenden worden concrete vormen van samenwerking bepaald. De gemeente faciliteert de ondernemers in Lekkerkerk met het opzetten van een Bedrijven-investeringszone (BIZ), waarbij de haalbaarheid van collectieve doelen en collectieve financiering wordt onderzocht.

VERKENNEN MOGELIJKHEDEN (SPORT-)RECREATIE VOOR JEUGD

Van oudsher is Lekkerkerk een kern geweest waar de jeugd uit de hele Krimpenerwaard naartoe kwam voor recreatie, sport en vermaak. Dit is teruggelopen, terwijl in de hele gemeente de uitgaansmogelijkheden voor de jeugd beperkt zijn. Een relatie met het ontwikkelen van het rivierfront en het stimuleren van samenwerking met ondernemers ligt voor de hand.

Lekkerkerk zou hiermee ook (weer) een duidelijke functie binnen de Krimpenerwaard vervullen als stimulans voor betrokkenheid bij de hele gemeente.

VITALE KERNEN

OUDERKERK AAN DEN IJSSEL

STRIKT

IJVERIG

ENCLAVE

KOERS: BENUTTEN VAN NIJVERE DORPSGEMEENSCHAP

RUIMTE VOOR KLEINSCHALIG ONDERNEMEN

Langs de IJssel liggen mogelijkheden om kleinschalig, lokaal ondernemerschap/ MKB meer ruimte te geven. Ook toeleveranciers van de grotere bedrijvigheid (logistiek, bouw, maakindustrie) in de zone van Krimpen tot Bergambacht zouden zich hier kunnen vestigen. In de te ontwikkelen Strategie Bedrijventerreinen wordt dit verder uitgewerkt. Hiermee kan de werkgelegenheid directer aansluiten op de relatieve kleinschaligheid en woonmogelijkheden in de kern.

Deze ontwikkeling moet bekeken worden in relatie tot de verkeersdruk op de IJsseldijk. De ontsluiting van het verkeer op de IJsseldijk wordt nader onderzocht in het project 'Krachtige IJsseldijken Krimpenerwaard' (KIJK).

ONTWIKKELEN VAN WONINGBOUW

Aanvullende woningbouw wordt gericht op de vraag van doelgroepen uit de Krimpenerwaard zelf met een focus op de doelgroepen uit Ouderkerk aan den IJssel en groen wonen.

Voor de vitaliteit van het dorp is een goede bevolkingsmix van belang. Woningbouwplannen richten zich op de versterking van deze mix.

VITALE KERNEN

SCHOONHOVEN

KLEIN-STEDELIJK

AUTHENTIEK

GEMOEDELIJK

KOERS: AUTHENTIEK CENTRUM VOOR AMBACHT EN HEDENDAAGS DESIGN

ONTWIKKELEN BINNENSTAD SCHOONHOVEN

Schoonhoven is met haar historische karakter bij uitstek een klein-stedelijk centrum. Ontwikkelingen in het centrum van Schoonhoven moeten gericht zijn op een *herkenbaar rustig stedelijk* karakter, een goede verblijfskwaliteit voor bezoekers en toeristen en een positief economisch effect voor ondernemers. De verkeerscirculatie en het parkeerbeleid zijn hier een onderdeel van. Schoonhoven kan als regionaal winkelgebied geoptimaliseerd worden door bijvoorbeeld de aanpak van leegstand en het stimuleren van de verkoop van niet-dagelijkse goederen. Deze ontwikkelingen worden, net als de aandachtspunten horeca en wonen in de stad, meegenomen in onder andere de Pilot Omgevingsplan Schoonhoven.

SAMENWERKING ROND 'ZILVERSTAD'

Zilver en de historische kern zijn aantrekkelijke punten voor Schoonhoven. Dit zorgt voor versterking van de economische vitaliteit en de beleefbaarheid van de stad. Inzet op de samenwerking van alle partijen blijft nodig om Schoonhoven verder te ontwikkelen tot een herkenbaar centrum voor ambacht en design

van edelmetalen. Initiatieven vanuit ondernemers en inwoners (vrijwilligers) worden gestimuleerd, maar ook samenwerking met andere partijen in de Krimpenerwaard en omliggende gemeenten is hierbij belangrijk. In dit verband wordt ook gewerkt aan herkenbare toeristische routes en arrangementen voor bezoekers, maar ook voor eigen inwoners.

REVITALISEREN SCHOONHOVEN NOORD

De wijk Schoonhoven Noord is vrij anoniem, maar met name de entrees van de wijk kunnen identiteit ontlenen aan de ligging bij het centrum van Schoonhoven. Door de Zilvervakschool en de straatnamen is de link met de identiteit van Schoonhoven als Zilverstad al zichtbaar. Dit kan worden versterkt door de inrichting van de openbare ruimte en het materiaalgebruik. Verder wordt aangesloten bij ontwikkelingen als revitalisering van woningen en het project Huis van Noord, waarin inwoners, jeugd en jongerenwerk, buurtcoach, wijkagent en de woningcorporatie samen kijken naar verschillende mogelijkheden om de sociale cohesie te bevorderen. Ook wordt aangesloten bij de versterking van het ondernemersklimaat door revitalisering van het winkelcentrum en herontwikkeling van het bedrijventerrein Schoonhoven Noord.

VITALE KERNEN

STOLWIJK

NIJVERIG

TRADITIONEEL

NUCHTER

KOERS: VERSTERKEN ONDERNEMERSKLIMAAT

VERSTERKEN (TOEKOMST) ONDERNEMERSKLIMAAT

Betere afstemming en overleg van ondernemers in de kern wordt gestimuleerd. Stolwijk kan een duidelijk eigen (concurrentie-)positie innemen ten opzichte van de omliggende kernen. De (winkel-)voorzieningen moeten in een concurrentieverhouding tot zowel Bergambacht (ligging aan de N207), Schoonhoven als Gouda hun eigen positie en aanvullende waarde hebben. Stolwijk kan zich met zijn nuchtere, dorps karakter profileren rond een bepaald segment in kwaliteit en specifieke producten (zoals de Stolwijkse kaas). Met belanghebbenden worden mogelijkheden verkend tot het opzetten van een (centraal) punt rond beleving en handel dat een etalagefunctie kan hebben, bijvoorbeeld in de vorm van een bezoekerscentrum dat opgenomen wordt in toeristische routes.

VERBETEREN VERKEER EN PARKEREN IN DORPSKERN

Verbetering van de verkeersafwikkeling en het parkeren in de dorpskern levert een bijdrage aan de herkenbaarheid van de kern en heeft een positief effect op de aanwezige ondernemingen. Een nieuwe ontsluiting op de provinciale weg ter hoogte van de Hortensialaan kan hieraan meewerken en tegelijk het Dorpsplein autoluwer maken.

VITALE KERNEN

VLIST

PITTORESK

NATUURLIJK

ZELFREDZAAM

KOERS: BEHOUDEN OORSPRONKELIJK EN NATUURLIJK LINTDORP

BEHOUD EN BESCHERMING AUTHENTIEK KARAKTER

Vlist is een uniek pittoresk en authentiek lintdorp. In principe is de kern een beschermd dorpsgezicht, waar alleen vanuit een duidelijke noodzaak of meerwaarde verandering wordt aangebracht. De rol van inwoners en ondernemers in behoud en bescherming is cruciaal. De rivier de Vlist met het omliggende natuurgebied is van een unieke schoonheid en kenmerkend voor het Hollandse polderlandschap. Het is het meest prominente kenmerk van het dorp en de basis voor (dag-)toerisme. Deze parel van de Krimpenerwaard kan wel meer beleefbaar en bezoekbaar worden gemaakt, zonder dat de authenticiteit verdwijnt.

IMPULS BESTAANDE WOONWIJK

Vlist is een authentiek dorp met een kleinschalige woonwijk. Om de sociale cohesie in de kern te behouden en versterken, worden de mogelijkheden van (gedeeltelijke) ver-/nieuwbouw en andere middelen om de wijk een nieuwe impuls te geven, onderzocht. Mogelijke opties zijn fysieke maatregelen in de bestaande woningen, zoals verduurzamen, samenvoegen van woningen, deels slopen, gerichte verkoop van woningbouw of leefstijlgericht toewijzen.

VITALE KERNEN

INTERACTIE KERNEN

De kernen van de Krimpenerwaard zijn als zelfstandige vestigingsplekken gegroeid, elk met een eigen dynamiek en vanuit specifieke kenmerken, maar ook door invloed vanuit de omgeving. Zie hiertoe ook de historische analyses in de bijlagen. Hieronder wordt ingegaan op de wisselwerking tussen de kernen onderling.

NETWERK VAN KERNEN

De kernen vormen met elkaar, de overige lintbebouwingen en het landschap de Krimpenerwaard. Door schaalvergroting, mobiliteit en technologische ontwikkelingen is geen enkele kern als volledig zelfstandig en autonoom te beschouwen. Zij zullen elkaar (moeten) aanvullen, maar op zeker punt ook concurreren met elkaar. Op het vlak van wonen, winkelen en werken is permanente wisselwerking aan de orde. Het doel van positionering is echter juist te komen tot onderling aanvullende waarde in een netwerkomgeving.

BESCHIKBAARHEID VOORZIENINGEN

De Krimpenerwaard kent een relatief lage woondichtheid en verspreiding van dorpskernen over de hele Krimpenerwaard op enige afstand van elkaar. Dit maakt een werkend systeem van toegankelijke en beschikbare voorzieningen van groot belang voor de vitaliteit van het vestigingsklimaat.

Een aantal voorzieningen zal zich concentreren rond goed bereikbare locaties. Andere voorzieningen zullen juist vanuit een concept van mobiliteit en leefbaarheid in de kernen beschikbaar moeten blijven voor inwoners. Dit kan onder andere spelen voor zorgaanbod en onderwijs. Goede OV-voorzieningen helpen mee om dit in stand te houden en is daarnaast van belang voor de vestiging van bedrijven.

BOUWEN AAN VITALE KERNEN

De vitaliteit en kwaliteit van de kernen is cruciaal. Een deel van de opgave zit in transformatie van bestaand vastgoed, inbreiding en (ruimtelijke) kwaliteitsverbetering, gedifferentieerd naar kernen. Vitaliteit en kwaliteit van de kernen is echter niet alleen gebaat bij fysieke vernieuwing. Het zal ook gepaard moeten gaan met sociale vernieuwing als 'natuurlijke partner' van fysieke vernieuwing. Het gaat hierbij niet alleen om behoud van wat er is maar ook om een betere beleving van de kracht van de Krimpenerwaard vanuit de kernen. Onderdeel is ook dat er voldoende woningen in de kernen worden gerealiseerd. Daarvoor is ruimte en flexibiliteit in de woningbouwprogrammering noodzakelijk.

ECONOMISCHE VITALITEIT

Voor het winkel- en horeca-aanbod van niet-dagelijkse behoeften geldt met name een belang van aansluiting op de identiteit van de kern. De 'verwachting' om bepaalde winkels en uitgaansgelegenheden ergens te treffen heeft alles te maken met de karakteristiek van een gebied.

Het benutten van de rivieroever (bijvoorbeeld Krimpen aan de Lek of Ouderkerk aan den IJssel), uitzicht over de polder, nabijheid van doorgaande wegen (zoals Bergambacht) zijn allemaal aanleidingen om de identiteit van de kern te versterken met passend aanbod. Voor de dagelijkse behoeften is prijs en gemak maatgevend, wat overigens niet betekent dat levensmiddelen altijd op loopafstand verkrijgbaar zijn.

De verdere ontwikkeling van werklocaties en bedrijventerreinen is afhankelijk van de vraag in welke mate kenmerken als ligging en bereikbaarheid, randvoorwaarden milieu, prijs en aanbod in grootte en kwaliteit beoordeeld worden. Daarnaast is het voor de gemeente van belang in hoeverre (lokale) werkgelegenheid is gebaat bij de vestiging van bedrijven. Sectoren als (duurzame/smart) landbouw, maak- en maritieme industrie en de bouw maken door ICT/robotica sterke ontwikkelingen door, maar sluiten aan op de aanwezige tradities in de Krimpenerwaard. In de al eerdergenoemde Strategie Bedrijventerreinen worden keuzes voor de verschillende kernen verder uitgewerkt.

KARAKTERISTIEKE KRIMPENERWAARD

- Betrokken gemeenschappen en een vitaal verenigingsleven
- Ruime keuze aan herkenbare woonvormen
- Verbindingen kernen en regio
- Beschikbaarheid voorzieningen door samenwerking
- Nuchtere mentaliteit en arbeidsethos

Het toekomstperspectief voor de Krimpenerwaard kent meerdere voedingsbodems. Ten eerste uiteraard de aantrekkelijkheid van het gebied zelf. De identiteit van de kernen en het authentieke slagenlandschap zijn hiervan de dragers. Daarnaast vormen de verschillende landelijke en regionale maatschappelijke ontwikkelingen een belangrijke context voor de ontwikkelingen in de Krimpenerwaard.

Het is van belang, dat de Krimpenerwaard als geheel ook een duidelijk profiel heeft, waarmee het zich in de regio onderscheidt. De ‘merk-waarde’ Krimpenerwaard kan alleen dan daadwerkelijk bijdragen aan de verdere versterking van het gebied en met name de kernen daarin. Een aansluiting op de meer algemene, maatschappelijke trends zal het toekomstperspectief een sterker realiteitsgehalte en kan van slagen geven.

Het toekomstperspectief wordt hier niet gezien als een totaal-omvattend ‘wensbeeld’, maar eerder als richtinggevend. In dit hoofdstuk worden vijf hoofdthema’s beschreven, die zijn gebaseerd op de specifieke deelontwikkelingen in de kernen. Het zijn daarmee de ‘grotere’ bewegingen, die in de Krimpenerwaard vorm krijgen op basis van de richting, waarin de kernen zich ontwikkelen.

BETROKKEN GEMEENSCHAPPEN EN EEN VITAAL VERENIGINGSLEVEN

De betrokkenheid van inwoners en ondernemers bij de leefgemeenschap in hun kern is zeer kenmerkend voor het ‘dorpse’ karakter van de kernen. Het staat tegenover de anonimiteit die veel mensen juist in dichter bevolkte gebieden ervaren. In een wereld van vergaande globalisering en individualisering kan het (gevoel te) behoren tot een gemeenschap een groot voordeel leveren en aantrekkingskracht uitoefenen.

Dit moet waar mogelijk concreet worden gemaakt door het geven van daadwerkelijke invloed op de ontwikkelingen in de kernen. De gemeenschappen zijn de bron van leef-kwaliteit in de kernen. Hun onderlinge verschillen zullen bijdragen aan de herkenbaarheid en (acceptatie van) verschillen tussen de kernen onderling.

Als het huidige verenigingsleven zich weet te verbreden naar andere, nu nog minder actief betrokken inwoners, zal deze vernieuwing een belangrijke basis leggen voor een vernieuwing van de gemeenschapszin. Het etaleren van een positief en uitnodigend gemeenschapsleven is ook onderdeel van de promotie rond wonen, werken en recreëren in de Krimpenerwaard.

RUIME KEUZE AAN HERKENBARE WOONVORMEN

Door aan te sluiten op de karakteristiek van het wonen op verschillende locaties kan identiteit worden behouden, maar ook de veelheid aan woonvormen verder worden benut. Er is letterlijk ruimte in de hele Krimpenerwaard voor uitbreiding van de woningomvang. Maar juist het karakter van aaneengesloten gebieden met een duidelijk herkenbare atmosfeer en typering moet worden gerespecteerd. Deze herkenbare ‘fragmenten’ in het bebouwde gebied, zijn aanleiding om verder uit te breiden voor die doelgroepen die aan die vorm waarde hechten.

Zo ontstaat versterking van lokale identiteit: in ruimtevorm, maar ook in gelijkgestemdheid van groepen die hier wonen. Ook daar ligt een belangrijke basis voor betrokkenheid van gemeenschappen bij de ontwikkeling van hun kern. Medezeggenschap over de (inrichting

van) de eigen woonomgeving kan een sterke stimulans zijn voor vitale kernen.

In eerste instantie bouwen we voor de lokale behoefte van de eigen inwoners. Daarnaast kan het wonen in de Krimpenerwaard door factoren als mobiliteit en telewerken, een goed alternatief zijn voor de periferie van steden als Gouda, Rotterdam of zelfs Zoetermeer. Zeker als ruimte geboden wordt aan het vormgeven aan eigen, individuele woonwensen.

VERBINDINGEN KERNEN EN REGIO

De infrastructuur van de Krimpenerwaard is grotendeels gelijk gebleven in de afgelopen zestig jaar. Ondanks een solide structuur leidt de beperkte hoeveelheid verbindingen met de regio tot enkele serieuze knelpunten.

Ook op het gebied van openbaar vervoer blijft de Krimpenerwaard achter. Door bijna alle dorpskernen loopt een streekbuslijn; alleen Berkenwoude en Vlist hebben slechts een buurtbuslijn. De Krimpenerwaard heeft geen treinstation; de dichtstbijzijnde stations bevinden zich in Gouda en Rotterdam. De streekbussen verbinden de Waard met de vervoersmogelijkheden in de omliggende steden. De beperkte verbindingen met de omgeving hebben, gezien de grote forensenstromen en het grote aantal transportbedrijven, invloed op het functioneren van de lokale economie en op de aantrekkingskracht van het wonen in de polder.

Door de opkomst van de e-bike, die langere fietsafstanden mogelijk maakt, kan de recreatieve functie van de Krimpenerwaard versterkt worden. Ook behoud van het vervoer over water is van belang voor de bereikbaarheid van de Krimpenerwaard. Deze duurzame ontwikkelingen kunnen ook een rol spelen in het faciliteren van de forensenstroom.

Hiernaast moet in verschillende kernen aandacht zijn voor de interne verkeersstromen waardoor de bereikbaarheid en verkeersveiligheid verbeterd worden.

LIFTSTOP
BUITEN DE
BUURTBUSTIJDEN
RICHTING
STOLWIJK LEKKERKERK

BESCHIKBAARHEID VOORZIENINGEN DOOR SAMENWERKING

De relatieve afstand tussen kernen onderling zet druk op het lokaal beschikbaar stellen of houden van voorzieningen. De behoefte aan direct nabije beschikbaarheid van voorzieningen verschilt per inwonersgroep en per kern.

Beschikbaarheid van maatschappelijke voorzieningen voor specifieke groepen, met name de minder mobiele ouderen, zal door samenwerking en gebruikmaking van mobiele of technologische oplossingen verzekerd moeten worden. Iedereen moet in de kern kunnen blijven wonen zolang men wil. Dat neemt niet weg, dat gerichte locatiekeuze voor bijvoorbeeld ouderenwoningen alles te maken heeft met het duurzaam bieden van een goed functionerende woonomgeving en beschikbaarheid van benodigde voorzieningen.

Behoud van voorzieningen is van belang voor de vitaliteit van de kernen, vooral basisvoorzieningen als zorg en onderwijs. De toekomst van commerciële voorzieningen (winkels, horeca, etc.) hangt vooral af van trends als schaalvergroting, technologische ontwikkelingen, veranderende consumentenvoorkeuren, groei van internetwinkels en van de ambitie van de gemeente in samenhang met een passende identiteit van de kernen.

Door de onderlinge nabijheid van enkele kernen te versterken kan een aantal levendige centra worden gevormd, waarvan meerdere, omliggende kernen kunnen profiteren.

NUCHTERE MENTALITEIT EN ARBEIDSETHOS

De economie in de Krimpenerwaard kenmerkt zich vooral door het grote aantal familiebedrijven, vooral kleine MKB-bedrijven en veel zzp'ers. De belangrijkste sectoren zijn daarbij de maakindustrie, bouw, logistiek, binnenvaart en de landbouw. Voor veel bedrijven vormt de aanwezigheid van een betrokken arbeidspotentieel een van de redenen om zich in de regio te vestigen. De mentaliteit van het plattelandsleven, waarin werk en productie altijd 'nabij' is, kan een pre zijn voor middelgrote ondernemers en ondernemingen. De polder is van oudsher een productielandschap en de bijbehorende mentaliteit is ook in de 21e eeuw een positieve eigenschap.

De geschiedenis van de Krimpenerwaard kenmerkt zich vooral door leven met water, omschakeling van landbouw naar veeteelt, bemaling, droge voeten houden en bodemdaling. De geschiedenis heeft het gebied gevormd en heeft invloed op de nuchtere manier waarop de mensen in het leven staan. Tegelijkertijd zijn de mensen

erg behoudend, waardoor de ondernemers niet direct meegaan in ontwikkelingen, trends of hypes; het draait in de Krimpenerwaard echt om hard werken en doorzettingsvermogen. Innovatie in het aanwezige bedrijfsleven moet een belangrijke motor vormen voor vernieuwing en duurzame groei van de economie.

Het leven met het water heeft verbondenheid gecreëerd, betrokkenheid tussen mensen, zorg voor elkaar, maar ook verbondenheid met het gebied van inwoners en ondernemers. Ook de detailhandel in de verschillende kernen is sterk gebonden aan de eigen kern en zet zich nadrukkelijk in voor de gemeenschap. De winkeliers worden uitgedaagd na te denken over een visie op het eigen winkelgebied en de samenhang met de andere kernen. De toenemende rol van beleving (passen, proeven, proberen en kopen) kan verder benut worden om de winkelgebieden in de kernen aantrekkelijk te maken. Lokaal moeten keuzes worden gemaakt over de omvang en afbakening van de winkelgebieden passend bij de identiteit kernen.

KRIMPENERWAARD ONTWIKKELKADER

- Verdere uitwerking van dit Kernenbeleid
- Samenwerking met de gemeenschappen

Het Kernenbeleid is opgebouwd vanuit de identiteit van de kernen en vormgegeven in een beperkt aantal duidelijke opgaven per kern. De opgaven zijn gerichte keuzen van de gemeente om de vitaliteit in de kernen te versterken op de punten die daarvoor uit het traject van het in beeld brengen van de identiteit per kern, de huidige trends en ontwikkelingen en een analyse van kansen en bedreigingen naar voren zijn gekomen. Hiermee worden alle kernen op hun eigen, specifieke behoeften versterkt, zodat ze uiteindelijk sterker en vitaler worden.

KRIMPENERWAARD ONTWIKKELKADER

Het Kernenbeleid bevat de uitgangspunten en koers voor de verdere beleidsontwikkeling van de gemeente en vormt tevens input voor de nog op te stellen Omgevingsvisie. Eind 2016 vond een themabijeenkomst met de raad plaats over het Kernenbeleid. Tijdens de themabijeenkomst hebben de raadsleden met de gemeente nagedacht over de kansen en bedreigingen per kern en daaraan gekoppeld het benoemen van de belangrijkste opgaven per kern. Na de sessie met de raadsleden is ook een workshop met het college en ambtenaren gehouden om op basis van alle beschikbare informatie te bekijken wat voor de komende jaren de specifieke opgaven per kern zijn.

Het feit dat gedurende de komende jaren op een beperkt aantal duidelijke opgaven per kern specifiek wordt ingezet, betekent nadrukkelijk *niet* dat de gemeente verder geen opgaven ziet. Uiteraard zijn verschillende ontwikkelingen te benoemen die in

de hele gemeente (en dus in alle kernen) spelen waaraan door de gemeente in de breedte aandacht wordt besteed, zoals huisvesting voor jongeren, veiligheid en openbare orde. Het Kernenbeleid is dan ook een specifieke en gerichte koers, die samengaat met de uitvoering van het algemene beleid van de gemeente.

VERDERE UITWERKING VAN DIT KERENBELEID

Het Kernenbeleid wordt binnen de gemeente gebruikt als instrument om bij verschillende beleidsnota's nadrukkelijk rekening te houden met de kansen en bedreigingen in de kernen. Zoals eerder aangegeven, wordt ingezet op de benoemde opgaven per kern. Daarnaast wordt het Kernenbeleid heel nadrukkelijk gebruikt bij drie belangrijke ontwikkelingen in de gemeente: de *Omgevingsvisie*, verschillende ontwikkelprogramma's binnen de gemeente en de Strategische visie van Riek Bakker.

Dit Kernenbeleid is een koers voor de toekomst van de kernen voor de komende jaren. Deze koers wordt als bouwsteen voor de wettelijke Omgevingsvisie opgenomen in het traject om deze visie te ontwikkelen.

De hoofdthema's uit het Kernenbeleid sluiten goed aan bij de *ontwikkelprogramma's* waar binnen de gemeente al aan wordt gewerkt. Elementen uit het Kernenbeleid worden hierin verder uitgewerkt in concrete projecten. Een goed voorbeeld hiervan is de Woonvisie die in het Programma 'Wonen, demografie en voorzieningen' is opgesteld. De Woonvisie krijgt een uitvoeringsprogramma dat specifiek gerelateerd is aan de kernen en wordt daarmee afgestemd op de identiteit en de specifieke behoeften van de kernen. Ook het programma 'Economie' zal aansluiting zoeken op de thema's uit het kernenbeleid.

Tot slot biedt de *Strategische visie Krimpenerwaard* van Riek Bakker de mogelijkheid om bij de uitwerking van de verschillende thema's aan te sluiten op de specifieke behoeften per kern. Samenwerking tussen de verschillende betrokken partijen en inwoners is hierbij van groot belang. De identiteit van de kernen is ook ingebracht in het traject van het tot stand komen van deze visie. De visie van Riek Bakker wordt eveneens als bouwsteen voor de Omgevingsvisie gebruikt.

SAMENWERKING MET DE GEMEENSCHAPPEN

Het Kernenbeleid is opgesteld aan de hand van een participatieproces met inwoners en maatschappelijke partijen. Het idee van het gericht werken vanuit de kernen en het benutten van lokale mogelijkheden is een belangrijk uitgangspunt van dit beleid.

De sociale cohesie en zelfredzaamheid zijn kenmerkende eigenschappen van de kernen. Ze worden geïllustreerd door de sterke verenigingsverbanden in de kernen en door de geschiedenis. Van oudsher hielpen inwoners van een kern elkaar in de strijd tegen het water. Leefbaarheid ging over het eigen dorp. Iedereen deed alles in het eigen dorp: van het verenigingsleven, naar het café gaan tot de boodschappen halen en naar de kerk gaan. Door de toegenomen mobiliteit zijn grote supermarkten en speciaalzaken in de regio steeds beter bereikbaar geworden; daarnaast zijn webwinkels ontstaan. Dit heeft als gevolg gehad dat de detailhandel in de kleinere kernen is verdwenen of het momenteel moeilijk heeft. Ook bij andere basisvoorzieningen als scholen is een terugloop zichtbaar.

In het algemeen zal het type voorzieningen veranderen door afname van het aantal jongeren en toename van het aantal ouderen, bijvoorbeeld de opkomst van jeu de boules verenigingen. Sommige verenigingen merken al dat het lastiger wordt om mensen in het bestuur van hun vereniging te krijgen.

Om te komen tot een unieke, vitale en duurzame ontwikkeling van de Krimpenerwaard is samenwerking tussen de gemeente en de gemeenschap van inwoners, ondernemers en maatschappelijke partijen van groot belang. Daarmee kunnen kansen worden gecreëerd en opgepakt terwijl bedreigingen worden tegengegaan. De gemeente ziet dan ook graag dat de gemeenschappen zelf met initiatieven komen die aansluiten bij de behoeften (en identiteit) van de eigen kern. Uiteraard zal de gemeente daarbij gaan faciliteren. Dit principe past goed bij het doel van de nieuwe Omgevingswet om als overheid niet altijd meer aan het stuur te zitten, maar gebruik te maken van kennis en kunde uit de samenleving.

Inzendingen kindertekeningen over identiteit van de eigen kern (Haastrecht)

LITERATUUR EN BRONNEN

RELEVANTE LITERATUUR

Stichting Krimpenerwaard (1988). Monumenten in de Krimpenerwaard. Krimpenerwaard, Nederland: Stichting Krimpenerwaard

Pové, H. (2004). Tien eeuwen tussen Lek en IJssel. Bussum, Nederland: Uitgeverij THOTH

Van den Hoven, F.; Van Embden, H.; Jongerius, N. (2002). Op ontdekkingstocht door Krimpenerwaard en Lopikerwaard. Leerdam, Nederland: Uitgeverij Filatop

Erfgoedhuis Zuid-Holland (2002). Kernachtige Krimpenerwaard. Nijkerk, Nederland: Koninklijke drukkerij C.C. Callenbach b.v.

Gemeente Bergambacht (2014). Van herindeling naar herindeling. Bergambacht, Nederland: Gemeente Bergambacht

Gemeente Vlist (2014). Het cement tussen de stenen. Werkendam, Nederland: Drukkerij Damen

Gemeente Nederlek (2014). 10 jaar structuurvisie Nederlek. Ridderkerk, Nederland: Drukkerij Van Meurs

Gemeente Ouderkerk (2014). Route langs 30 jaar gemeente Ouderkerk. Ouderkerk aan den IJssel, Nederland. Goos Communicatiemakers

Niestadt, P; Kappers, R. (2014) Het leven in Schoonhoven. Schoonhoven, Nederland: Stichting Historische Uitgaven Schoonhoven

Rabobank Krimpenerwaard (2014). De kracht van de Krimpenerwaard. Zoetermeer, Nederland: Rabobank Krimpenerwaard en AldusWillem.

Tevens zijn vele (beleids-)documenten geraadpleegd van de vijf gemeenten, waaruit de Gemeente Krimpenerwaard is ontstaan.

AFBEELDINGEN

Al het beeldmateriaal is gemaakt door of afkomstig van Gemeente Krimpenerwaard en WSA.

COLOFON

Koers en Kader Krimpenerwaard

Juni 2017

WSA Stedelijke Ontwikkeling bv

Contactpersoon: Ir. Willem Sulsters

Mail: wsa@wsa.nl

In opdracht van:

Gemeente Krimpenerwaard

