
[image: image1.png]Gemeente
Amsterdam

X
) ¢

Programma en opzet gebiedsgerichte verdiepingssessie Watervisie Amsterdam
- 26 mei 2015-
Met vaststelling van de B&W-Voordracht uitwerking watervisie Amsterdam op 17 maart jongstleden heeft B&W het startschot gegeven voor de organisatie van het Stadsgesprek Watervisie Amsterdam en de verdere uitwerking en afronding van de Watervisie Amsterdam dit jaar.
De gemeente Amsterdam wil de Watervisie samen met de stad opstellen: met ondernemers, bewoners, deskundigen en andere belanghebbenden. Daartoe worden eind mei thematische en gebiedsgerichte verdiepingssessies georganiseerd. Hiervoor wordt een gemengd gezelschap van rond de 120 deelnemers uitgenodigd. Aan de verdiepingssessies zullen o.a. deelnemen: vertegenwoordigers van rederijen en watersportverenigingen, horeca-ondernemers, woonbootbewoners, inwoners van Amsterdam, medewerkers van Waternet en Haven Amsterdam, projectleiders van aanverwante stedelijke programma’s en projecten, gebiedsmanagers van stadsdelen en deskundigen als de voormalig projectmanager Water Republic 2010 en de voormalig Rijksadviseur Landschap.

Onderstaand vindt u informatie over het Stadsgesprek Watervisie Amsterdam en de verdiepingssessies.

Stadsgesprek Watervisie Amsterdam

Het stadsgesprek bestaat uit de volgende drie onderdelen:
1. Thematische Verdiepingssessie Watervisie Amsterdam (20 mei om 13.00-18.00)

2. Gebiedsgerichte Verdiepingssessie Watervisie Amsterdam (26 mei om 13.00-18.00)

3. Stadsdebat Watervisie Amsterdam (15 juni 19.00-22.00)

Locatie: Verdiepingssessies in de Kleine Zaal van Pakhuis de Zwijger; Stadsdebat in de Grote Zaal van pakhuis de Zwijger

Programma gebiedsgerichte verdiepingssessie
13:00-13:05
Welkom door dagvoorzitter
13.10-13.40
Proces en opgave verdiepingssessie door Roy Berents (projectleider Watervisie)
13.45-16.00
Ateliers aan 7 gebiedstafels
16.00-17.00
Plenaire terugkoppeling per groep en gesprek
17.00-18.00
Borrel

Wat is het gewenste resultaat van de ateliers?

De zeven werkgroepen gaan de kansen voor het gebied voor de lange termijn (2040) en korte termijn uitwerken en de gebiedsgerichte vertaling op kaart. De volgende 7 gebieden worden onderscheiden en nader verkend: Centrum, IJ en Haven, Amstel, West-Zuid, Nieuw-West, Oost-Zuidoost , Noord-Waterland. Daarbij wordt ook gekeken naar de strategie en de rol van de markt, overheden en eventueel andere partijen. Ten slotte wordt per gebied een beknopte uitvoeringsagenda voor de korte termijn opgesteld: wat gaan we tot 2020 concreet doen? En welke 3 maatregelen willen we voorrang geven? Aan het eind van de middag presenteren de groepen de resultaten aan elkaar en is er enige ruimte voor kruisbestuiving en debat.

Vervolg proces

Op 15 juni worden op een publieksavond in Pakhuis de Zwijger de resultaten van de verdiepingssessies gepresenteerd en bediscussieerd. Daarna wordt de concept-Watervisie geschreven en in het najaar visie gelegd. Eind 2015 wordt de Watervisie Amsterdam ter vaststelling aan het College van B&W aangeboden.
De opgave voor de 7 gebieden in het kort

Centrum

Ambitie 2040

Verbeteren van het zicht op en contact met het water, het beperken van de overlast op en aan het water, het ontwikkelen van meer (kort) op- en afstapplekken voor de passagiersvaart en pleziervaart (ook op nu nog exclusieve locaties voor de rondvaart) en het benutten van kansen voor meer goederenvervoer / bevoorrading over water.

Het hierbij bewaken van een goede balans van het gebruik van water en oevers door bewoners, ondernemers en bezoekers van de stad (Stad in balans). In verlengde van Visie op het gebruik van water in de binnenstad en de nota Varen in Amsterdam.

Vragen:

· Hoe kan het contact met het water in de grachtengordel verder worden verbeterd?

· Hoe zorgen we hierbij –ook op termijn- voor een goede balans van het gebruik van water en oevers door bewoners, ondernemers en bezoekers van de stad?

· Is het mogelijk en realistisch om geografisch en/of in tijd te zoneren tussen de grachten of moet er maximaal gespreid worden over de hele stad?

· Welke grachten zijn hiervoor geschikt en welke vooral niet?

Waar liggen de kansen en de urgentie voor de korte termijn (Agenda 2015-2020)?

IJ en Haven

Ambitie 2040

Verbeteren van het zicht op en contact met het water, verder ‘activeren’ IJ-oevers met publieke en metropolitane functies, zoals nieuwe openbare ruimten bij de Houthavens, Cruquius, Buiksloterham, Hamerstraat

Verbeteren Noord-Zuidverbindingen over het IJ, accommoderen groei beroeps- en cruisevaart en pleziervaart; het hierbij bewaken van een goede balans – en de veiligheid.

Vragen:

Kunnen we de groei van de beroeps-, zee- en riviercruise-, passagiersvaart en pleziervaart aan en op het IJ (onbeperkt) blijven accommoderen of moeten we maatregelen nemen: zoneren? Reguleren? Kiezen?

· Hoeveel ruimte is er voor nieuwe woonboten op het water en is er nog ruimte / is het gewenst om nieuwe jachthavens aan het IJ te realiseren?

Waar liggen de kansen en de urgentie voor de korte termijn (Agenda 2015-2020)?

Amstel

Ambitie 2040

Verbeteren van het zicht op en contact met het water (door middel van verplaatsing woonboten, multifunctioneel maken watersportaccomodaties etc), verder ‘activeren’ Amstel-oevers met publieke en metropolitane functies; ontwikkelen ‘blauwe loper’

Vragen

· Hoe kan het zicht op en het contact met de Amstel , als hoofdader van Amsterdam, worden verbeterd? Waar moeten nieuwe (openbare) plekken aan de Amstel worden toegevoegd (door woonboten te verplaatsen)? Wat zijn de verschillende ambitieniveaus en strategieën om hier tot te komen?

· Moeten de roeiverenigingen meer publiek gemaakt worden en op welke manier kan dit gebeuren? In hoeverre is er aan de Amstel nog ruimte voor nieuwe ligplaatsen voor de passagiersvaart?

Waar liggen de kansen en de urgentie voor de korte termijn (Agenda 2015-2020)?

West-Zuid

Ambitie 2040

Meer betekenis om het centrum te ontlasten, activeren door middel van horeca en interessante plekken creëren aan bijv. Amstelkanalen en Westlandgracht.

Watergebonden bedrijvigheid ontwikkelen in Riekerhaven en marktkanalen en meer ligplaatsen voor passagiersvaart en verhuur (elektrische) bootjes ontwikkelen in West en Zuid. Het weer bevaarbaar maken van de Haarlemmervaart (tot) het transformerende Sloterdijk Stad.

Vragen

· Kunnen West en Zuid het centrum ontlasten voor wat betreft de groeiende drukte op het water?

· Waar dan en hoe?

· Welke andere kansen?

Waar liggen de kansen en de urgentie voor de korte termijn (Agenda 2015-2020)?

Oost-Zuidoost

Ambitie 2040

Versterken ruimtelijke kwaliteit Gaasperplas, Nieuwe Diep en een interessantere vaarroute maken van de Gaasp. De Ringvaart watergraafsmeer ontsluiten als recreatieve vaarroute voor kano’s en kleine sloepjes. Op IJburg een bovenlokaal/regionaal watersportcentrum ontwikkelen en het drijvend wonen bij Steigereiland verder ontwikkelen

Vragen

· Hoe kan de Gaasp een interessantere vaarroute worden?

· Hoe kan het recreatief gebruik van de Gaasperplas een impuls krijgen?

· Is het mogelijk en wenselijk de Ringvaart Watergraafsmeer bevaarbaar worden gemaakt voor kleine pleziervaart als een doorgaande route richting het IJ?

· Waar liggen de kansen en de urgentie voor de korte termijn (Agenda 2015-2020)?

Nieuw West

Ambitie 2040

Vergroten activiteiten op en rondom Sloterplas. Vaarrondje Sloterplas creëren, uitbreiden stadsstrand, 2e kano Mekka (na Waterland) ontwikkelen.

Vragen

· Hoe kunnen Sloterplas en -park verder worden ontwikkeld als het recreatieve hart van Nieuw-West? Uitbreiding stadsstrand, meer horeca, uitbreiding en nieuwe watersportfaciliteiten?

· Kan met de automatisering en renovatie van de Westlandgrachtschutsluis het ‘vaarrondje Sloterplas’ een begrip onder de Amsterdammers worden?

· Moeten we inzetten op Nieuw-West als kanoparadijs?

· Zijn er kansen voor nieuwe woonboten of woningen op water in Nieuw-West?

· Waar liggen de kansen en de urgentie voor de korte termijn (Agenda 2015-2020)?

Binnendijks Noord-Waterland

Ambitie 2040

Ontwikkeling natuur en recreatie in Noorder IJplas. Noord-Hollands kanaal aantrekkelijker maken voor pleziervaart en watersport. Waterland verder ontwikkelen als kanogebied.

Vragen

· Hoe kan het Noord-Hollands kanaal, als blauwe slagader van Noord, recreatief beter worden gebruikt?

· Wat heeft Waterland nodig om zich als kanogebied nog beter te ontwikkelen?

· Waar liggen de kansen en de urgentie voor de korte termijn (Agenda 2015-2020)?

4
1

