

Rotterdam, Economische Visie Vreewijk

Gemeente Rotterdam, deelgemeente Feijenoord

Definitief

Rotterdam, Economische Visie Vreewijk

Gemeente Rotterdam, deelgemeente Feijenoord

Definitief

Rapportnummer:	206X00256.058578_5
Datum:	17 december 2010
Opdrachtgever:	Deelgemeente Feijenoord
Projectteam BRO:	Linda van der Wal, Jaap Kaai, André Boekesteijn
Trefwoorden:	Wijkeconomie, commercieel cluster, gezondheids- en welzijnscluster, radialen, kleinschalige bedrijvigheid, Hart van Zuid
Bron foto kaft:	Hollandse Hoogte 13
Beknopte inhoud:	In de Economische Visie Vreewijk worden de economische ambities voor de wijk Vreewijk benoemd, voorzien van acties en maatregelen

BRO
Hoofdvestiging
Postbus 4
5280 AA Boxtel
Bosscheweg 107
5282 WV Boxtel
T +31 (0)411 850 400
F +31 (0)411 850 401
E info@bro.nl

B | **RO**
Ruimte | om *in* te leven

Inhoudsopgave

pagina

1. INLEIDING	3	4. AMBITIES VOOR VREEWIJK	27
1.1 Aanleiding en vraagstelling	3	4.1 Inleiding	27
1.2 Proces	3	4.2 Clustering winkelaanbod dagelijkse voorzieningen	27
1.3 Leeswijzer	4	4.3 Onderwijs en Zorgcluster Motorstraatgebied	33
		4.4 Broedplaatsfunctie radialen	35
		4.5 Creëren van een sociaal-culturele ontmoetingsplek	36
2. ANALYSES EN VERKENNINGEN	5		
2.1 Locatiekenmerken	5	5. ACTIES EN MAATREGELEN	39
2.2 Woningvoorraad	7		
2.3 Demografie en arbeidsmarkt	7	BIJLAGEN	
2.4 Economische structuur	8	Bijlage 1 detailhandelsaanbod in vreewijk	1
2.5 Ruimtelijk-economische structuur	11	Bijlage 2 detailhandelsstructuur Rotterdam-Zuid	3
2.6 Conclusies	16	Bijlage 3 aanbod en plannen Rotterdam-Zuid	5
		Bijlage 4 Toekomst van wijk- en buurtcentra	7
3. KENNISTAFEL: DE KANSEN VOOR VREEWIJK	19	Bijlage 5 Toekomstig functioneren	9
3.1 Inleiding	19	Bijlage 6 referentieprojecten	11
3.2 Commerciële voorzieningen	19		
3.3 Reguliere bedrijvigheid en dienstverlening	21		
3.4 Niet-commerciële voorzieningen	25		
3.5 Conclusies	26		

1. INLEIDING

1.1 Aanleiding en vraagstelling

De wijk Vreewijk is gelegen in de Rotterdamse deelgemeente Feijenoord. De wijk heeft een gedifferentieerd economisch karakter. Een deel van de wijk is vanaf de jaren 20 als tuindorp ontwikkeld. Aan de centrale as (Groenezoom) van het tuindorp zijn de meeste voorzieningen van de wijk gehuisvest. In de rest van het tuindorp overheerst de woonfunctie. Centraal in de wijk Vreewijk liggen het Maasstadziekenhuis, locatie Zuider en de Daniel den Hoed kliniek. Deze twee instellingen genereren een aanzienlijk deel van de werkgelegenheid in de wijk. Aan de westkant van Vreewijk ligt een cluster van bedrijvigheid in het Motorstraatgebied. Het Motorstraatgebied grenst aan het Zuidplein en is onderdeel van het 'Hart van Zuid'. Daarnaast liggen clusters van bedrijvigheid aan de belangrijkste radialen van de wijk.

In 2008 is er een wijkvisie voor Vreewijk opgesteld. De wijkvisie schetst de gewenste ontwikkelingsrichting voor de toekomst van de wijk. Ze dient als raamwerk om de samenhang tussen de verschillende deelplannen te waarborgen. De missie van Vreewijk is het behouden en versterken van de waarden van het tuindorp Vreewijk, in harmonie met de rest van de wijk en de stad. Een belangrijk uitgangspunt in de wijkvisie is het streven om winkels en kleinschalige voorzieningen in de wijk te behouden.

Een actiepoint uit de wijkvisie is het opstellen van een Economische Visie voor Vreewijk waarin de visie op voorzieningen en bedrijvigheid voor Vreewijk nader wordt uitgewerkt.

De voorliggende Economische Visie voor Vreewijk is een visie voor de komende tien jaar. De acties die voortkomen uit de ambities voor Vreewijk worden uitgesplitst naar korte termijn acties (< 2 jaar), middellange termijn acties (2-5 jaar) en lange termijn acties (> 5-10 jaar).

1.2 Proces

Bij de totstandkoming van de Economische Visie Vreewijk is nauw samengewerkt met Vreewijkse ondernemers, bewonersorganisatie, Com-wonen, het OBR en de deelgemeente Feijenoord.

Vertegenwoordigers vanuit deze organisaties hebben zitting genomen in een projectgroep:

- mevrouw T. de Groot (secretaris ondernemersvereniging Groenezoom);
- de heer R. Traanberg (voorzitter ondernemersvereniging Motorstraatgebied);
- de heer H. Drent (bestuurslid ondernemersvereniging Strevelsweg);
- de heer J. Henderson (voorzitter bewonersvereniging Vreewijk);
- de heer A. Westdijk (supermarktondernemer Groenezoom);
- de heer A. Dobbelaar (ondernemer aan de Groenezoom);
- de heer P. Boelhouwer (Com-wonen);
- mevrouw Y. Trip (OBR);

- de heer N. Sizoo (OBR);
- de heer S. Bahadoer (deelgemeente Feijenoord);
- de heer E. Pover; (deelgemeente Feijenoord);
- de heer E. Autar (deelgemeente Feijenoord).

Het stappenplan in figuur 1.1 geeft een schematisch overzicht van de stappen die doorlopen zijn om te komen tot de Economische Visie voor Vreewijk. Naast de projectgroep hebben er in stap twee, tijdens de kennistafel, een aantal andere belanghebbenden aan de discussie over kansen en bedreigingen voor Vreewijk deelgenomen.

1.3 Leeswijzer

Hoofdstuk twee beschrijft de eerste analyses en verkenningen voor Vreewijk. Dit hoofdstuk resulteert in de belangrijkste sterkten en zwakten voor Vreewijk.

Het derde hoofdstuk gaat in op de resultaten van de kennistafel. In de kennistafel is met stakeholders gediscussieerd over de kansen en bedreigingen. Het hoofdstuk verwoordt de discussies die tijdens de kennistafel zijn gevoerd. De resultaten uit de kennistafel hebben mede de basis voor de ambities van Vreewijk gevormd.

In hoofdstuk vier worden ambities voor Vreewijk benoemd. Hoofdstuk vijf beschrijft de acties en maatregelen voor Vreewijk.

Figuur 1.1. geeft het proces van de totstandkoming van de Economische Visie weer.

Figuur 1.1 Stappenplan

Stap 1: analyses en verkenning Vreewijk
Per sector en deelgebied
Demografie, arbeidsmarkt, bedrijven, detailhandel

Startoverleg met de werkgroep
Bespreeken analyse, sterktes en zwaktes

Stap 2: kansen en bedreigingen
Ontwikkelingen in de wijk en de omgeving

Kennistafel
Kansen en bedreigingen

Stap 3: kansenkaart
Verdieping kansen en bedreigingen
Korte, middellange en lange termijn
Onderbouwing haalbaarheid projecten

Tussenoverleg met werkgroep

Stap 4: visie wijk economie en actieprogramma
Ontwikkelvisie komende 10 jaar

Bespreking concept rapport

Stap 5: definitief eindrapport
Inclusief participatiebijeenkomst

2. ANALYSES EN VERKENNINGEN

2.1 Locatiekenmerken

Ligging

De wijk Vreewijk is centraal gelegen in Rotterdam-Zuid (zie onderstaand kaartjes voor de begrenzing en de ligging in Zuid). Vreewijk wordt begrensd door de Strevelsweg, Vaanweg, Slinge, Smeetlandsewijk, Molenvliet, Colosseumweg, Breeweg en Bree. Vreewijk behoort tot de deelgemeente Feijenoord. Rondom Vreewijk liggen de wijken Bloemhof, Hillesluis, Lombardijen, Carnisse en Zuidwijk.

Bereikbaarheid

Vreewijk is goed bereikbaar met het openbaar vervoer en met de auto vanaf de A16 via de Vaanweg, het Zuidplein en de Spinozaweg. De ochtend- en avondspits zorgen er dagelijks voor dat de belangrijkste toegangswegen tot de entree van het Hart van Zuid door congestie verstopt raken. De bereikbaarheid van Vreewijk, en het Motorstraatgebied in het bijzonder, staat hierdoor onder druk.

Tuindorp; woonfunctie

De wijk Vreewijk kent een uiteenlopend karakter. Het tuindorp in het oostelijk deel van de wijk heeft een sterk dorps karakter. Dit komt onder andere door haar bijzondere stedenbouwkundige opzet. De woningvoorraad in het tuindorp bestaat met name uit één-gezinswoningen met tuin. In het tuindorp overheerst de woonfunctie in een groene omgeving. Onlangs is voor het tuindorp Vreewijk de status beschermd stadsgebied aangevraagd. In het bijbehorende bestemmingsplan Vreewijk dat op 18 februari 2010 door de ge-

meenteraad is vastgesteld, is het gebied dat onder de bescherming gaat vallen al aangewezen waarvoor het juridische beschermende regime geldt. De sociale cohesie in het tuindorp is erg groot. De deelgemeente en haar bewoners willen het bijzondere karakter van dit tuindorp graag behouden.

Westelijk deel wijk; hoger stedelijk karakter

De Groene Hilledijk vormt de fysieke scheiding tussen het tuindorp en het overige deel van de wijk. Westelijk van de Groene Hilledijk ligt een gebied dat zich kenmerkt door een hoger stedelijk karakter. Dit is terug te zien in de stedenbouwkundige opzet, waarbij portiekflats, appartementen en eengezinswoningen het straatbeeld bepalen. In dit deel van de wijk vinden de meeste economische activiteiten plaats. Het Motorstraatgebied is één van deze gebieden in Vreewijk waar de werkfunctie belangrijk is. Het gebied is gelegen in het uiterst westelijke deel van Vreewijk en grenst aan het Zuidplein. Het Motorstraatgebied maakt ook onderdeel uit van het Hart van Zuid.

Kansen op verschillende schaalniveaus

De verschillende karakteristieken van Vreewijk bieden kansen op verschillende schaalniveaus. Dit betekent dat de regie die nodig is om deze kansen te benutten ook verschillend is. Hierop komen we in hoofdstuk vier terug.

Kaart 1: Begrenzing Vreewijk

Bron: openstreetmap.com, bewerking BRO

Kaart 2: Vreewijk in Rotterdam-Zuid

Bron: openstreetmap.com, bewerking BRO

2.2 Woningvoorraad

92% huurwoningen

De totale woningvoorraad in Vreewijk bestaat uit circa 7.000 woningen. Hiervan is 92% huur en 80% in bezit van corporatie Com-wonen (Bron: wijkvisie Vreewijk). Een deel van deze woningvoorraad is verouderd. Tussen de jaren 70 en 90 hebben, in het kader van de Rotterdamse stadsvernieuwing, al diverse ingrepen in de woningvoorraad plaatsgevonden. Mensen wonen graag in Vreewijk. De doorstroming is dan ook laag.

Wijk voor gezinnen, ouderen en alleenstaanden

In 2007 is een wijkvisie voor Vreewijk opgesteld, waarin de ambitie voor Vreewijk is beschreven: Vreewijk biedt een plek aan Rotterdammers die kiezen voor het specifieke woonmilieu van Vreewijk. Dit betekent dat Vreewijk een wijk is voor gezinnen, ouderen en alleenstaanden met daarbij passende woningen en voorzieningen. Dit sluit aan bij de ambities van de Stadsvisie Rotterdam 2030 uit 2007.

Kansen benutten; Pact op Zuid (Dubbelslag op Zuid)

In de Stadsvisie Rotterdam is Vreewijk onderdeel van de ambitie 'Dubbelslag op Zuid'. De dubbelslag houdt in dat achterstanden worden weggewerkt en kansen worden benut. Er zijn verschillende plannen opgesteld om de komende jaren het gebied te veranderen. De gemaakte afspraken zijn vastgelegd in het Pact op Zuid. Dit is een gezamenlijk sociaal, fysiek en economisch investeringsprogramma tot 2015. De partijen (corporaties, deelgemeenten en gemeente Rotterdam) willen extra investeren in de wijken van Rotterdam-Zuid, waaronder Vreewijk. De belangrijkste doelen van het

Pact zijn de selectieve migratie van midden- en hogere inkomens uit Zuid terug te dringen en de bewonerstevredenheid te vergroten.

Com-wonen is voornemens een deel van de woningvoorraad aan te pakken. Hierdoor ontstaat meer ruimte voor middeninkomens en hoge inkomensgroepen.

2.3 Demografie en arbeidsmarkt

In 2009 ca. 13.500 inwoners, 70% autochtoon

Op 1 januari 2009 woonden er 13.588 mensen in Vreewijk (CBS, 2009). Het aantal inwoners in de wijk is de afgelopen jaren afgenomen. 70% van de inwoners is autochtoon. Dit is boven het gemiddelde van Rotterdam. In Vreewijk zijn relatief veel ouderen en mindervaliden en weinig jongeren woonachtig (bron: wijkactieprogramma sociaal Vreewijk).

Sterke sociale cohesie

De wijk is een populaire woonomgeving voor ouderen en wordt steeds populairder bij gezinnen met kinderen. Met name in het tuindorp heerst een sterke gemeenschapszin. De sociale cohesie is er groot. De inwoners van Vreewijk wonen gemiddeld lang in het tuindorp en ondernemen veel dingen met elkaar. Zoals de bewoners van het tuindorp zeggen: 'Eens een Vreewijker, altijd een Vreewijker'.

Inkomensniveau + opleiding

Het gemiddelde inkomen per inkomensontvanger voor Rotterdam ligt op € 17.700,- (in 2007). Per inwoner is dit een bedrag van € 12.500,-.

Ongeveer 42% behoort tot de lage inkomens en 16% tot de hoge inkomens. Het gemiddelde inkomen voor Vreeswijk ligt lager dan Rotterdam maar hoger dan de deelgemeente Feijenoord.

Tabel 2.1 gemiddelde inkomen inwoners Vreewijk, 2007

	Gem. inkomen per inkomensont- vanger	gem. inkomen per inwoner	Lage inkomens %	Hoge inkomens %
Rotterdam	17.700	12.500	42%	16%
Feijenoord	15.800	10.500	48%	11%
Vreewijk	16.000	11.900	46%	10%

Bron: COS, CBS buurtinformatie

In 2008 had 47% van de 23-64 jarigen een MBO of hoger opleidingsniveau. In de deelgemeente Feijenoord lag dit percentage op 45% en in Rotterdam op 62% (Bron: COS).

Werkgelegenheid en werkloosheid

In 2008 kende Vreewijk meer banen dan de omvang van haar beroepsbevolking. Dit heeft te maken met de gevestigde grote onderwijs- en zorginstellingen. Deze instellingen genereren veel werkgelegenheid. Het grootste deel van deze werkgelegenheid wordt ingevuld door mensen die niet in Vreewijk woonachtig zijn. Dit blijkt onder andere uit de dagelijkse verkeersstromen en aantal geparkeerde auto's in de wijk.

Vreewijk kent relatief een hoge werkloosheid in de groep van 23-39 jarigen in vergelijking met het gemiddelde van de stad Rotterdam. In deze leeftijdsgroep hebben relatief veel mensen in Vreewijk een bijstandsuitkering (Bron: COS). Het aantal jongeren dat vroegtijdig school verlaat is een aandachtspunt.

2.4 Economische structuur

Eenzijdige economische structuur

Vreewijk kent een eenzijdige economische structuur. Tabellen 2.2 en 2.3 geven een overzicht van de economische structuur voor 2005 en 2009 voor zowel werkzame personen als het aantal vestigingen.

Tabel 2.2. Werkzame personen Vreewijk 2005 en 2009

Sectoren	2005	%	2009	%
Jacht en bosbouw	1	0	2	0
Industrie	34	1	48	1
Bouwnijverheid	63	1	60	1
Reparatie van consumentenartikelen en handel (waaronder detailhandel)	201	3	172	3
Horeca	59	1	53	1
Vervoer, opslag en communicatie	79	1	72	1
Financiële instellingen	29	0	51	1
Verhuur en handel in onroerend goed (waaronder zakelijke dienstverlening)	358	6	367	6
Onderwijs	844	14	805	13
Gezondheids- en welzijnszorg	4.186	70	4.443	72
Overige dienstverlening (o.a. persoonlijke dienstverl.)	123	2	109	2
Totale werkgelegenheid	5.977	100	6.182	100

Bron: COS

In vergelijking met de deelgemeente Feijenoord en de stad Rotterdam werken er in Vreewijk relatief veel mensen in de sectoren onderwijs en de gezondheids- en welzijnszorg. Het percentage werkzame personen in de sectoren industrie, reparatie van consumentenartikelen en handel (o.a. detailhandel) en verhuur van en handel in onroerend goed ligt in Vreewijk lager dan in de andere twee referentiegebieden.

Tabel 2.3. Aantal vestigingen Vreewijk 2005 en 2009

Sectoren	2005	%	2009	%
Jacht en bosbouw	0	0	0	0
Industrie	13	4	14	4
Bouwnijverheid	33	10	39	11
Reparatie van consumentenartikelen en handel (waaronder detailhandel)	68	21	68	20
Horeca	19	6	18	5
Vervoer, opslag en communicatie	22	7	19	5
Financiële instellingen	4	1	4	1
Verhuur en handel in onroerend goed (waaronder zakelijke dienstverlening)	64	20	66	19
Onderwijs	24	7	23	7
Gezondheids- en welzijnszorg	39	12	53	15
Overige dienstverlening (o.a. persoonlijke dienstverl.)	37	11	40	12
Totale werkgelegenheid	324	100	346	100

Bron: COS

Gezondheids- en welzijnszorg

De sector gezondheids- en welzijnszorg genereert de meeste werkgelegenheid in de wijk, rond de 70%. Tussen 2005 en 2009 is de positie van deze sector in de wijk sterker geworden. De drie grootste zorginstellingen in Vreewijk zijn het Maasstadziekenhuis, locatie Zuider, de Daniël den Hoed kliniek en het Ikazia ziekenhuis. Deze grote zorginstellingen hebben echter weinig binding met Vreewijk omdat er relatief weinig inwoners uit Vreewijk werkzaam zijn bij deze instellingen. Het zijn met name forensen die hier werkzaam zijn.

Daarnaast zorgen de zorginstellingen voor een beperkte spin-off qua bestedingen aan detailhandel en horeca in Vreewijk.

Ten aanzien van zorgvoorzieningen voor de eigen inwoners ontbreekt een gezondheidscentrum met eerste en tweedelijnszorg (Bron: wijkvisie Vreewijk).

In het kader van het Pact op Zuid wordt er op het terrein 't Slag naast het partycentrum een nieuw multifunctioneel gezondheids- en welzijnszorgcentrum ontwikkeld met een wijkoverstijgende functie. Hier zullen onder andere een gezondheidscentrum, apotheek, eerstelijns zorgvoorzieningen en de bibliotheek zich vestigen. Het gezondheidscentrum kan als een ontmoetingsplek fungeren.

Onderwijs

Naast de gezondheids- en welzijnszorg vervult ook het onderwijs een belangrijke economische positie in Vreewijk. Deze sector genereerde in 2009 13% van de totale werkgelegenheid. Verspreid in Vreewijk zijn diverse onderwijsinstellingen gevestigd. Het gaat om vijf basisscholen, twee scholen voor speciaal onderwijs, een aantal middelbare scholen waaronder het Sint-Montfort en CSG Calvijn met vmbo, mavo, havo en atheneum opleidingen. Daarnaast bieden het Zadkine en het Albeda college in Vreewijk ruime keuze aan middelbaar beroepsonderwijs op het gebied van economie, techniek en zorg en welzijn.

Dit brede scala aan onderwijsinstellingen biedt ruime keuzemogelijkheden voor jongeren in Vreewijk, dicht bij huis. Daarnaast kunnen de onderwijs- en gezondheidsinstellingen in de toekomst voor meer economische spin-off in Vreewijk zorgen. Voorbeelden hiervan zijn startende bedrijven of aanverwante bedrijven die zich hierdoor in Vreewijk vestigen.

15% werkgelegenheid in andere economische sectoren

Naast de dominerende economische sectoren gezondheids- en welzijnzorg en onderwijs bevindt 15% van de werkgelegenheid in Vreewijk zich bij bedrijven en instellingen in andere economische sectoren. Tabel 2.2 en 2.3 geven de onderlinge verhoudingen per sector weer. Het aandeel van traditionele productiesectoren waaronder industrie, bouwnijverheid en reparatie van consumentenartikelen en handel in de economische structuur is in Vreewijk beperkt. Tussen 2005-2009 is het aandeel gelijk gebleven. De dienstverlenende sector is goed voor circa 9% van de totale werkgelegenheid in Vreewijk. Opvallend is dat het aantal ondernemingen op gebied van persoonlijke en uiterlijke verzorging (persoonlijke dienstverlening) de laatste jaren een enorme groei in Vreewijk heeft doorgemaakt.

Detailhandel en horeca

Het aanbod detailhandel (dagelijks en niet-dagelijks) is in wvo en wvo per 1.000 inwoners weergegeven in onderstaande tabel.

Tabel 2.4: aanbod dagelijks en niet-dagelijks Vreewijk i.r.t. gemeente Rotterdam (m² wvo)

	Dagelijks	wvo (per 1.000 inw)	Niet-dagelijks	wvo (per 1.000 inw)
Vreewijk	1.385	102	2.240	165
Rotterdam	206.974	343	10.678.603	1.067

Bron: Locatus retailverkenner 2010, update juni 2010

Het gemiddelde aanbod in Vreewijk, zowel dagelijks als niet-dagelijks ligt veel lager dan in de stad Rotterdam. Het voorzieningenaanbod in Vreewijk is kleinschalig. Het meeste aanbod ligt aan de Groenezoom. Daarnaast is er een clustering aan de Strevelsweg

en aan de Groene Hilledijk en solitair aanbod op diverse plekken in de wijk. In bijlage 1 is een overzicht gegeven van de detailhandelsvestigingen in Vreewijk uitgesplitst naar locatie (peildatum juni 2010).

Het aanbod horeca in Vreewijk is laatste jaren nagenoeg gelijk gebleven. Het huidige aanbod is verspreid over de wijk gevestigd. Langs de radialen van de wijk is een clustering van horeca gevestigd. In 2007 heeft de deelgemeente Feijenoord haar horecabeleid 2001-2011 vastgesteld. Hierin streeft ze naar consolidatie van het horeca aanbod. Er worden drie plekken voor de consolidatie van horeca benoemd. Dit zijn:

- Ikazia/Motorstraat;
- Maasstadziekenhuis, locatie Zuider;
- Groenezoom.

Impressie detailhandel en horeca in Vreewijk

2.5 Ruimtelijk-economische structuur

De bedrijvigheid in Vreewijk is op verschillende plekken in de wijk gevestigd. In Vreewijk zijn vier economische clusters te onderscheiden (zie ook onderstaand kaartje):

- Groenezoom;
- Maasstadziekenhuis;
- Motorstraatgebied;
- radialen (Dordtsestraatweg, Strevelsweg, Groene Hilledijk).

Groenezoom

De Groenezoom is de centrale as van het tuindorp Vreewijk. Aan deze centrale as zijn de meeste economische activiteiten gevestigd. Het gaat hier hoofdzakelijk om de vestiging van detailhandel (dagelijks en niet-dagelijks) en beperkte zakelijke dienstverlening. Centraal aan de Groenezoom ligt het Witte Paard. Het Witte Paard deed in het verleden dienst als ontmoetingsplek voor de inwoners van Vreewijk. Op dit moment is het Witte Paard gesloten, maar er zijn initiatieven om het Witte Paard nieuw leven in te blazen (zie artikel in Ondernemend Vreewijk juni 2010). Com-wonen is eigenaar van het meeste commerciële vastgoed aan de Groenezoom.

Detailhandel; sterk buurtverzorgend

De detailhandel is verspreid aan de Groenezoom gevestigd. De wijk Vreewijk heeft relatief weinig aanbod aan dagelijkse artikelen en een beperkt aanbod niet-dagelijkse artikelen.

Het gebied heeft weinig uitstraling en er is momenteel sprake van een beperkte (licht oplopende) leegstand. Voor een deel is dit ook te wijten aan de economische recessie. Parkeren is tevens een beperking. De voorzieningen hebben een sterk buurtverzorgend karakter en vervullen tevens een sociale functie. De organisatiegraad van de zittende bedrijven is hoog. Zo is er onlangs met succes veilig ondernemen ingevoerd in de vorm van camerabewaking en verlichting.

Impressie Groenezoom

Beperkt aanbod dagelijks, lage binding koopkracht

Het aanbod dagelijkse artikelen aan de Groenezoom bestond in juni 2010 uit winkels met een totaal winkelvloeroppervlak van 925 m² (Bron: Locatus retailverkenner 2010). Het gaat hier om een vestiging van een MCD supermarkt¹ en enkele vers- en speciaalzaken. De omvang van het dagelijkse artikelen aanbod is kleinschalig, dit geldt ook voor de omvang van de enig gevestigde supermarkt in Vreewijk. Dit heeft tot gevolg dat het dagelijkse artikelen aanbod een laag percentage van de consumentenbestedingen van haar eigen inwoners aan zich bindt. Veel inwoners doen hun dagelijkse boodschappen in aangrenzende wijken, waar meer compleet en divers aanbod is.

In 2004 is voor de laatste keer grootschalig consumentenonderzoek uitgevoerd naar de koopstromen in de gemeente Rotterdam (Koopstromenonderzoek Randstad 2004²). BRO is van mening dat de uitkomsten uit dat onderzoek nog steeds een goede referentie vor-

¹ In de loop van 2010 (na de peildatum) is de formule van de supermarkt gewijzigd van Super de Boer naar MCD.

² Het koopstromenonderzoek Randstad is het grootste onderzoek in de detailhandel in Nederland en zal in 2011 opnieuw uitgevoerd worden. Medio 2011 zullen dan ook nieuwe gegevens beschikbaar komen.

men voor de huidige marktsituatie voor de winkelvoorzieningen in Vreewijk. De vertaling van de resultaten uit het onderzoek van 2004 naar de actuele situatie duidt op een matig functioneren van het huidige dagelijkse artikelen aanbod. BRO schat in dat de toen gemeten koopkrachtbinding van slechts circa 36% op de Groenezoom binnen de wijk nog steeds een reëel beeld schetst. De meeste koopkracht uit Vreewijk vloeide toen af naar Boulevard Zuid, Barendrecht, Zuidplein en in iets mindere mate naar Keizerswaard en de Spinozaweg. De ondernemers van de Groenezoom bevestigen dit beeld en benadrukken dat de omzet anno 2010 nog verder terugloopt.

Beperkt aanbod niet-dagelijkse artikelen

Het aanbod niet-dagelijkse artikelen aan de Groenezoom bestond in juni 2010 uit 5 winkels met een winkelvloeroppervlak van 230 m² (Bron: Locatus retailverkenner 2010). Het aanbod is kleinschalig en beperkt en bestaat onder andere uit een elektrowinkel, fotowinkel en een wereldwinkel. Daarnaast is er ook beperkte zakelijke dienstverlening aan de Groenezoom gevestigd (onder andere administratiekantoor). Het tuindorp Vreewijk is met name een woongebied en biedt daarmee ook weinig fysieke mogelijkheden voor bedrijvigheid.

Detailhandelsstructuur Rotterdam Zuid en Feijenoord

Het is goed om de economische detailhandelspositie van de Groenezoom te plaatsen tegen de achtergrond van de detailhandelsstructuur van Rotterdam Zuid. Deze is beschreven in de winkelkaart Rotterdam Zuid (BRO, 2009). Opgemerkt wordt dat in deze statische winkelkaart geen rekening is gehouden met nieuwe ontwikkelingsmogelijkheden in Vreewijk.

De detailhandelstructuur in Rotterdam kent de volgende hiërarchie (zie bijlage 2 voor de kaart):

- 2 grote stadsdeelcentra: Boulevard Zuid en Zuidplein
- 2 kleine stadsdeelcentra: de Binnenban en Keizerswaard
- 11 wijkwinkelcentra
- 16 buurtcentra
- 1 grootschalige concentratie Stadionweg
- diverse solitaire locaties en verspreide bewinkeling.

De detailhandelstructuur in de deelgemeente Feijenoord typeert zich door relatief kleinschalig aanbod. De gemiddelde omvang winkelvloeroppervlak (wvo) per 1.000 inwoners is laag in Feijenoord in vergelijking met Rotterdam Zuid. Feijenoord kent relatief veel wijk- en buurtcentra. Daarnaast is veel winkelaanbod verspreid gelegen. De buurt- en wijkcentra liggen op korte onderlinge afstand. Daarmee zijn de verzorgingsgebieden onduidelijk en is sprake van overloop. De Groenezoom is gedefinieerd als buurtcentrum.

Huidig functioneren duidt op beperkte uitbreidingsmogelijkheden

Het huidige aanbod aan dagelijkse en niet-dagelijkse artikelen, met daarbij gemiddeld genomen doorgerekende vloerproductiviteiten voor Rotterdam Zuid, duiden niet op grote uitbreidingsruimte voor zowel de dagelijkse als niet-dagelijkse artikelensector.

Dit impliceert enerzijds dat nieuw te ontwikkelen volumes winkelaanbod extra omzet dienen te genereren door het verhogen van de koopkrachtbinding en/of het verhogen van de koopkrachttoevoering binnen de deelgemeenten maar ook voor de totale winkelstructuur van Rotterdam Zuid. Anderzijds kunnen nieuwe ontwikkelingen ook gepaard gaan met de sanering en afbouw van slecht functionerende winkelmeters.

Veel plannen en initiatieven in de detailhandel

Op Rotterdam Zuid liggen rond de 20.000 m² wvo aan plannen en initiatieven in de dagelijkse artikelensector (Bron: BRO winkelkaart Rotterdam Zuid 2009, zie ook bijlage 3 voor een overzicht van het huidige aanbod dagelijkse artikelen en de plannen en initiatieven in de dagelijkse artikelensector).

De komende jaren zullen met name de stadsdeelcentra zich gaan versterken. Zo wordt stadsdeelcentrum Zuidplein uitgebreid en vernieuwd en ook stadsdeelcentrum Boulevard Zuid wordt versterkt in de kern. Dit geldt evenzeer voor de kleinere stadsdeelcentra Keizerswaard en de Binnenban. Daarmee neemt de concurrentie voor de Groenezoom op korte afstand verder toe.

Maasstadziekenhuis

Het Maasstadziekenhuis, locatie Zuider, en de naastgelegen Daniël den Hoedkliniek zijn centraal in de wijk gesitueerd. De zorginstellingen worden ontsloten door enerzijds de Groene Hilledijk en anderzijds de Dordtsestraatweg. Het ziekenhuis genereert veel verkeersbewegingen en de werknemers zorgen dagelijks voor veel parkeerproblemen in het tuindorp. De vestiging van de zorginstellingen zorgt voor 24 uur per dag bedrijvigheid in de wijk.

Het Maasstadziekenhuis, locatie Zuider, verhuist in 2010 naar de nieuw ontwikkelde zorgboulevard van Rotterdam, nabij station Rotterdam-Lombardijen. Een deel van het vastgoed van het Maasstadziekenhuis is van bijzondere architectuur en dient behouden te blijven. Er liggen plannen voor de herontwikkeling van het ziekenhuis. Hierin is ook de woonfunctie ingebed. De Daniël den Hoedkliniek verhuist over enkele jaren naar Hoboken.

Maasstadziekenhuis

Verplaatsing Maasstadziekenhuis

Het vertrek van het ziekenhuis leidt tot een grote afname van de werkgelegenheid in Vreewijk. Het aantal verkeersbewegingen en de behoefte om in de wijk te parkeren zal ook aanzienlijk afnemen. De neveneffecten (zoals spin-off bedrijvigheid en detailhandelsbestedingen) van het vertrek van het ziekenhuis voor Vreewijk zijn naar verwachting beperkt.

Motorstraatgebied

Het Motorstraatgebied ligt aan de westelijke rand van de wijk Vreewijk, nabij het Zuidplein en Ahoy en maakt onderdeel uit van het Hart van Zuid. Het gebied ligt aan een aantal belangrijke uitvalswegen van Rotterdam. In de ochtend- en avondspits zorgt con-

gestie naar de entree van het Hart van Zuid ervoor dat het gebied moeilijk bereikbaar is.

Cluster van onderwijs en zorg

In het Motorstraatgebied hebben verschillende economische functies een plek gevonden. Zo bevindt zich er een cluster van (middelbaar en voortgezet) onderwijs, gezondheid- en welzijnsinstellingen. Het Ikaziaziekenhuis is hiervan de grootste gevestigde zorginstelling. Aan de rand van het Motorstraatgebied ligt een verzorgingshuis en recentelijk heeft bureau jeugdzorg zich gevestigd. Op het gebied van onderwijs zijn in het Motorstraatgebied de scholengemeenschap Montfort en een vestiging van Zadkine gevestigd.

Mix van economische en maatschappelijke functies

Naast het cluster van zorg en onderwijs is er in het Motorstraatgebied van oudsher ook reguliere bedrijvigheid in de detailhandel, horeca, dienstverlening en handel gevestigd. Bij deze laatste groep voert de meerderheid van de bedrijven reparaties van auto's uit en/of handelt in auto's. In het totale gebied Hart van Zuid zijn circa 10.000 banen.

Impressie Motorstraatgebied; nieuwe ontwikkelingen versus reguliere bedrijvigheid

Naar binnen gekeerde ruimtelijke structuur

De ruimtelijke structuur van het Motorstraatgebied is sterk naar binnen gekeerd. Het gebied is nauwelijks zichtbaar naar buiten toe. De randen van het gebied zijn rommelig en zonder uitstraling. Er is weinig sociale controle. Het gebied maakt overdag geen onveilige indruk, 's avonds en 's nachts daarentegen wel. Het Motorstraatgebied kampt met ook met een hoge parkeerdruk. Parkeren is deels gratis en hierdoor parkeren veel mensen hun auto in het gebied.

Het bestaande bedrijfsonroerend goed in het Motorstraatgebied is deels incurant. Er is beperkte leegstand. Op enkele plekken heeft al herontwikkeling naar kantoren (hoogbouw) plaatsgevonden.

Radialen

De belangrijkste radialen in Vreewijk zijn de Dordtsestraatweg, de Strevelsweg en de Groene Hilledijk. Radialen hebben een stedelijke allure door hun veelal hoge bebouwingsdichtheden en functie als belangrijke verkeersader. De Dordtsestraatweg was vroeger de rechtstreekse verbinding tussen Rotterdam en Dordrecht. Bedrijvigheid aan radialen creëert reuring en draagt daarmee bij aan de levendigheid van een wijk.

Veel kleinschalige bedrijvigheid in de plinten

De gevestigde bedrijvigheid aan de radialen in Vreewijk is veelal kleinschalig en gevestigd in de plinten. Veel voorkomende bedrijven aan de radialen zijn: autobedrijven, vers- en speciaalzaken, cafés, snackbar, zonnestudio, kapper, makelaar, accountant, kinderdagverblijf, reisbureau etc. De gevestigde ondernemers zijn veelal zelfstandigen.

Diversiteit in bedrijvigheid langs radialen; kinderdagverblijf versus kapper

De Groene Hilledijk in Vreewijk is een uitloper van het voorzieningencluster Boulevard Zuid in de wijk Bloemhof/Hillesluis. Echter, de Groene Hilledijk in Vreewijk vormt geen eenheid met Boulevard Zuid, doordat de Bree/Strevelsweg de straat in tweeën splitst. De bedrijvigheid aan het deel van de Groene Hilledijk dat tot de wijk Vreewijk behoort is beperkt tot enkele detailhandelsvestigingen, een café en een huisarts. De doorkruising van de Bree/Strevelsweg maakt dat de voorzieningen solitair en afgelegen liggen. Het gebied heeft weinig uitstraling. De rest van de Groene Hilledijk is met name woonstraat. De ontwikkeling van 't Slag als gezondheidscentrum en sociale ontmoetingsplek zal de drie gebieden (tuindorp, westelijk Vreewijk en Boulevard-Zuid) met elkaar verbinden.

Verzamelgebouw Zuid als monument

Naast bedrijvigheid in de plinten bevindt zich op de kop van de Strevelsweg het Verzamelgebouw Zuid. Het Verzamelgebouw Zuid is halverwege de jaren 50 van de vorige eeuw gebouwd en is opgenomen in de zogenaamde top 100 van belangrijkste wederopbouwmonumenten in Nederland. Op dit moment is het gebouw beschermd als rijksmonument. De entree van het Verzamelgebouw ligt aan de Strevelsweg.

Aan de achterzijde van het Verzamelgebouw (in het Motorstraatgebied) is parkeergelegenheid en kan het pand door medewerkers worden betreden.

Het verzamelgebouw Zuid biedt veel fysieke ruimte voor de vestiging van uiteenlopende bedrijven. In de plint van het verzamelgebouw is een mix van detailhandel, horeca en zakelijke en persoonlijke dienstverlening gevestigd. Op de hogere verdiepingen zijn met name dienstverlenende bedrijven gevestigd. Een deel van de gevestigde dienstverleners is actief in het onderwijs of de gezondheidszorg (voorbeelden zijn: Abortuskliniek Casa, FJM opleidingen, schoonheidsspecialist, accountant). In het verzamelgebouw Zuid wordt zowel gewerkt als gewoond (wel gescheiden).

De gevestigde bedrijvigheid in het Verzamelgebouw Zuid heeft deels een wijkverzorgende functie (detailhandel en horecavestigingen), maar hoofdzakelijk een wijkoverstijgende functie (met name bedrijvigheid in de dienstverlening). De huurprijzen liggen op een normaal niveau. Hierdoor is het minder aantrekkelijk voor startende bedrijven om zich in het Verzamelgebouw Zuid te vestigen.

Verzamelgebouw Zuid: voor- en achterzijde

Het Verzamelgebouw Zuid biedt geschikte ruimtes voor bedrijven en instellingen die passen bij het profiel van het Motorstraatgebied. Dit biedt kansen om het Verzamelgebouw nog meer te gaan profileren als vestigingslocatie voor onderwijs-, zorg of evenement gerelateerde bedrijvigheid.

2.6 Conclusies

De belangrijkste sterkten en zwakten van Vreewijk zijn in onderstaande tabel weergegeven.

Tabel 2.3. Sterkten en zwakten Vreewijk

Sterkten
<ul style="list-style-type: none">• rustige, ruim opgezette en centraal gelegen wijk• aanwezige groenvoorziening in de wijk• populaire woonomgeving• sterke sociale cohesie in het tuindorp• Vreewijk kent betere arbeidsmarktpositie dan deelgemeentebreed gemiddelde• aanwezigheid gezondheids- en onderwijscluster• Motorstraatgebied centraal gelegen op Rotterdam-Zuid en onderdeel van Hart van Zuid.• fysieke ruimte voor kleinschalige bedrijvigheid in plinten langs radialen in wijk en Verzamelgebouw-Zuid• bedrijvigheid aan radialen geeft levendige uitstraling• Verzamelgebouw Zuid als vestigingslocatie kleinschaligere bedrijvigheid

Zwakten
<ul style="list-style-type: none">• wijk bestaat uit twee deelgebieden, weinig interactie met elkaar• deel van de woningvoorraad is verouderd• slechte bereikbaarheid Motorstraatgebied in de spits• eenzijdige economische structuur, meeste werkgelegenheid gegenereerd door enkele grote zorg- en onderwijsinstellingen• grote werkgevers hebben weinig binding met de wijk• arbeidsmarktpositie Vreewijk minder goed dan van stad Rotterdam• weinig fysieke plekken in het tuindorp voor wijk economie• wijk mist een economisch hart• commercieel vastgoed aan de Groenezoom heeft beperkte ruimtelijke uitstraling en wervingskracht• ontbreken supermarkt met een moderne maatvoering, zowel voor consumenten als voor de synergie met de overige winkels• voorzieningenaanbod biedt weinig diversiteit en is niet geclusterd• lage koopkrachtbinding dagelijkse artikelen aan de wijk• leegstand (ook gerelateerd aan de recessie) aan de Groenezoom• Motorstraatgebied mist een duidelijk functioneel en ruimtelijk profiel• hoge parkeerdruk aan de Groenezoom en Motorstraatgebied• Veel concurrerende ontwikkelingen in nabijgelegen voorzieningencusters (vooral detailhandel)• Voorzieningenaanbod neemt af

3. KENNISTAFEL: DE KANSEN VOOR VREEWIJK

3.1 Inleiding

De analyses en verkenningen in het vorige hoofdstuk hebben geresulteerd in de belangrijkste sterkten en zwakten van Vreewijk. Een aantal van deze aspecten behoeft een nadere aanpak en uitwerking. Tegelijkertijd zijn er ook kansen en bedreigingen die op Vreewijk afkomen. Samen met de projectgroep en een aantal andere belanghebbenden uit Vreewijk heeft er een verkenning van de kansen en bedreigingen voor Vreewijk plaatsgevonden. Er is een kennistafel georganiseerd waarbij de (deel)gemeente, de ondernemers, bewoners en andere belanghebbenden met elkaar in discussie zijn getreden om de kansen voor Vreewijk te benoemen. In dit hoofdstuk komen de resultaten van de kennistafel per thema aan bod.

De gevestigde bedrijvigheid in Vreewijk is in te delen in drie hoofdgroepen. Dit zijn:

- Commerciële voorzieningen (detailhandel en horeca).
- Reguliere bedrijvigheid (ambachten, handel, transport) en dienstverlening.
- Niet-commerciële voorzieningen (onderwijs, gezondheids- en welzijnzorg en cultuur).

Tijdens de kennistafel is per hoofdgroep discussie gevoerd over de aard en omvang van de voorzieningen en bedrijvigheid die noodzakelijk worden geacht voor de economie in Vreewijk en de locaties

waar deze voorzieningen en bedrijvigheid het beste een plek zouden moeten krijgen.

3.2 Commerciële voorzieningen

Het huidige aanbod aan gevestigde commerciële voorzieningen concentreert zich aan de Groenezoom. Het overige aanbod ligt verspreid in de wijk, met name aan de radialen. De discussie tijdens de kennistafel ging hoofdzakelijk over de commerciële voorzieningen aan de Groenezoom. De vestiging van detailhandel en horeca aan de radialen komt nader in paragraaf 3.3 aan de orde.

Groenezoom

Het winkelaanbod aan de Groenezoom is kleinschalig, heeft een beperkte omvang en functioneert matig. De ondernemers aan de Groenezoom delen deze mening. De enige supermarkt in de wijk heeft een te kleine omvang (700 m² wvo). De meerderheid van het huidige aanbod is verspreid aan de Groenezoom gevestigd.

Groenezoom als hart van de wijk onder druk

Veel bewoners zien de Groenezoom als het hart van de wijk. Met name de kleinschaligheid en de nabijheid van de voorzieningen aan de Groenezoom worden erg gewaardeerd. Echter, het ontbreken van een compleet aanbod dagelijkse voorzieningen leidt er toe dat de huidige ondernemers het moeilijk hebben om het hoofd boven water te houden. Er hebben zich door de jaren heen de nodige winkels aan de Groenezoom gevestigd, waaronder een vlaaiwinkel, een sigarenwinkel, een slijter etc. Deze kleinschalige winkels zijn uiteindelijk weer vertrokken.

Er vloeit veel koopkracht af naar omliggende wijken. Met name Spinozaweg en Keizerswaard zijn belangrijke concurrenten volgens de gevestigde ondernemers aan de Groenezoom. Als er niet wordt ingegrepen dan zal het aanbod aan de Groenezoom geen jaren meer kunnen blijven bestaan.

Versterking voorzieningenfunctie noodzakelijk

Er zit veel emotie bij de bewoners van het tuindorp over de toekomst van de voorzieningen aan de Groenezoom. Uit de recente USP enquête blijkt dat Vreewijkers noodzakelijkerwijs hun inkopen doen op het Zuidplein, Spinozaweg en Groene Hilledijk. Uitbreiding van het huidige aanbod dagelijkse voorzieningen is dan ook gewenst. De bewoners van de wijk geven aan dat op dit moment de vestiging van een drogist en een doe-het-zelf zaak in hun wijk wordt gemist. Ondanks de moeilijke tijden om het hoofd boven water te houden voor ondernemers wil een deel van de gevestigde ondernemers bij voorkeur op de huidige plek gevestigd blijven en als blijkt dat dit niet mogelijk is moet er in de tussenliggende periode wel voor worden gezorgd dat de Groenezoom niet verder verpauperd.

Tijdens de kennistafel is discussie gevoerd over de uitbreiding en toevoeging van supermarktaanbod in de wijk. Iedereen ondersteunt de uitbreiding van de huidige supermarkt. Naast uitbreiding van het huidige aanbod geven de ondernemers aan dat clustering van het aanbod een belangrijke randvoorwaarde is om een aantrekkelijk voorzieningencluster in Vreewijk te kunnen realiseren.

Wenselijke ontwikkelingsrichting bepalen

De concurrentiepositie voor de detailhandelsvoorzieningen in Vreewijk is niet gemakkelijk. Enerzijds biedt de wijk met 13.500 inwoners ruim voldoende draagvlak voor een goede buurt- en zelfs een wijkvoorziening. Anderzijds is de concurrentie op korte afstand van de wijk erg groot. En op basis van de actuele ontwikkelingen zal deze concurrentie alleen maar toenemen. Binnen dit spanningsveld zal de toekomstige voorzieningenstructuur in Vreewijk zijn weg dienen te vinden. Vanuit de algemene ontwikkelingen van buurt- en wijkcentra in Nederland is het toekomstperspectief voor een modern wijkcentrum duidelijk beter dan voor een buurtcentrum (zie ook bijlage 4). Voor de Groenezoom en de winkelveorzieningen in Vreewijk dient een duidelijke keuze in de ontwikkelingsrichting bepaald te worden. Een ding is daarbij helder, de huidige positionering biedt weinig garanties voor een versterking en zelfs niet voor een stabilisatie van de functie. Er zal gezocht moeten worden naar een betere clustering gekoppeld aan een realistische uitbreiding van minimaal de supermarkt. In het volgende hoofdstuk zullen we verder ingaan op de ambities voor Vreewijk aan de hand van twee scenario's.

Horeca

Het horeca aanbod in Vreewijk is beperkt en het merendeel van het aanbod is eenzijdig, enkele uitzonderingen daargelaten zoals restaurant RoosMarijn die veel gasten van buiten Vreewijk trekt. Daarnaast was in de jaren 70 Het Witte Paard een gerenommeerd hotel en restaurant. Het deed in het verleden dienst als ontmoetingsplek voor de inwoners van Vreewijk. Op dit moment is het Witte Paard gesloten, maar er zijn initiatieven om het Witte Paard nieuw leven in te blazen. Com-wonen is eigenaar van het meeste

commerciële vastgoed aan de Groenezoom, waaronder het Witte Paard.

Tijdens de kennistafel kwam naar voren dat men tevreden is met het horeca aanbod in de wijk. Wel is gesproken over het toevoegen van ondersteunende horeca. De aanwezigen waren het er over eens dat ondersteunende horeca gewenst is bij de ontwikkeling van een nieuw commercieel cluster en in het Witte Paard. Dit laatste past in het recent uitwerkte toekomstplan van het Witte Paard door de Stichting HWP i.o., de Stichting Volkskracht Historische Monumenten en Com-wonen. Er zijn plannen om in het Witte Paard een combinatie van horeca, cultuur- en servicefunctie te realiseren. De bewoners en ondernemers zijn enthousiast.

3.3 Reguliere bedrijvigheid en dienstverlening

De reguliere bedrijvigheid en dienstverlening in Vreewijk is verspreid over de wijk gevestigd, met een clustering langs de radialen en in het Motorstraatgebied.

Radialen

Kleinschalige bedrijvigheid aan radialen behoort bij het straatbeeld van een grote stad. Deze bedrijvigheid dient verschillende doelen: het biedt werkgelegenheid voor de inwoners en tegelijkertijd genereert deze bedrijvigheid levendigheid in de wijk.

Het merendeel van de bedrijvigheid is in de plint gevestigd. Deze plinten worden veelvuldig gebruikt door startende of kleinschalige bedrijven, vaak ondernemers en inwoners uit de wijk. Het zijn ide-

ale locaties voor bedrijven en instellingen die ten aanzien van hun activiteiten niet in het kernwinkelgebied gevestigd hoeven te zijn en/of bedrijven die niet te hoge huurprijzen kunnen betalen.

Ruimte voor diversiteit aan functies langs de radialen

Tijdens de kennistafel ging de discussie over het wel of niet beperkingen opleggen ten aanzien van type bedrijvigheid dat zich aan een radiaal mag vestigen. Men is het er over eens dat op de vestigingsvoorwaarden langs radialen zo min mogelijk beperkingen moeten worden gelegd. Uitzondering hierop is de vestiging van een supermarkt.

Veel waardering voor (gemeentelijke) ondersteuning lokale economie

De gemeente Rotterdam biedt ondernemers in Rotterdam verschillende faciliteiten. Het Ondernemershuis Zuid is het centrale punt waar startende en gevestigde ondernemers in Rotterdam-Zuid terecht kunnen voor tal van vraagstukken ten aanzien van bedrijfs-huisvesting, vergunningen, subsidies, startersoriëntatie, stage- en personeelsvraagstukken etc.. Daarnaast stelt de gemeente ook financiële middelen ter beschikking onder andere in de vorm van subsidies of investeringspremies. Een voorbeeld hiervan is het project Kansenzones II. Ondernemers kunnen aanspraak maken op een premie om investeringen in bedrijfsonroerend goed mee te kunnen financieren. De Strevelsweg is zo'n kanszone. In 2005 heeft de Strevelsweg Europese subsidie in het kader van Hot Spotaanpak ontvangen waarmee de straat is gerevitaliseerd.

De ondernemers zien graag dat er in de toekomst financiële middelen ter beschikking blijven voor het stimuleren van de lokale economie (waaronder radialen). De ondersteuning die de (deel)gemeente ondernemers biedt door het faciliteren, ondersteunen en het opzetten van een eigen bedrijf, het verbeteren van de organisatiegraad etc. wordt door de ondernemers zeer gewaardeerd.

Daarnaast kan de gemeente volgens hen ook via andere manieren proberen het vestigingsklimaat in de wijk mee helpen verbeteren. Meer structurele handhaving is zeer gewenst.

Motorstraatgebied

Het Motorstraatgebied is een gebied waar op dit moment veel verschillende typen bedrijvigheid is gevestigd. Het cluster van onderwijs en zorg vervult hierin een prominente plek (zie paragraaf 3.4). Het Motorstraatgebied heeft hiermee een wijkoverstijgende functie die veel verder reikt dan alleen Vreewijk.

Daarnaast bevindt zich in het gebied een concentratie van autogelateerde bedrijven en zakelijke dienstverlening. Vanuit de markt is er interesse om in het Motorstraatgebied andere functies een plek te geven.

Motorstraatgebied als onderdeel Hart van Zuid

Door haar centrale ligging in Rotterdam Zuid maakt het Motorstraatgebied samen met het Zuidplein en Ahoy onderdeel uit van het Hart van Zuid. Het Hart van Zuid moet het centrum worden van Rotterdam-Zuid. In deze driehoek staan tal van plannen en initiatieven op stapel om er een gebied voor wonen, werken, ondernemen en ontspannen van te maken. In het totale gebied zijn nu rond de 10.000 banen. Na realisatie van de plannen wordt verwacht dat

er tussen de 700 – 1.000 banen bijkomen. Zie kaart 3.1 voor overzicht van de plannen en initiatieven in het Motorstraatgebied.

Relatie met Zuidplein

Winkelcentrum Zuidplein (met een omvang van 42.248 m² wvo waarvan 4.313 m² dagelijkse artikelen) is één van de grootste stadsdeelcentra van Nederland. Tevens is het één van de drukste knooppunten van openbaar vervoer in de stad. De gemeente is voornemens in de toekomst een extra metrolijn, de Zuidtangent, aan te leggen. Rondom het Zuidplein zijn kantoren, een zwembad en het theater Zuidplein gelegen. Het Zuidplein moet de bindende factor in het Hart van Zuid worden. Er liggen plannen voor de aanleg van een promenade die het winkelcentrum, en busstation verbindt met de omgeving van Ahoy, het Motorstraatgebied en de omliggende wijken (Integraal Uitvoeringsplan Hart van Zuid 2010).

Relatie met Ahoy

Ahoy wordt vernieuwd. Dit betreft een vernieuwing van het sportpaleis tot 13.500 bezoekers, een uitbreiding van de beurshallen en een nieuw congrescentrum. Het recent geopende groene evenemententerrein Vaanweide behoort tot Ahoy playtime. Ook wordt er een nieuw zwemcentrum ontwikkeld.

Motorstraatgebied als werk- en leercampus Hart van Zuid

Binnen het Hart van Zuid moet het Motorstraatgebied uitgroeien tot de werk- en leercampus van het Hart van Zuid, met veel aandacht voor zorg. De scholen en het bedrijfsleven werken er samen. Dit kan in een vorm waarbij jonge startende ondernemers een kans krijgen en begeleid worden bij hun businessplan, financiering en opbouw van een netwerk. Het Motorstraatgebied moet een springplank voor de jeugd worden

In dat kader heeft de gemeente Rotterdam een Ruimtelijke Visie Motorstraatgebied 2030 en Stedenbouwkundige Randvoorwaarden Motorstraatgebied opgesteld. Het Motorstraatgebied moet veranderen van laagwaardig bedrijventerrein in een multifunctioneel aantrekkelijk stedelijk gebied, welke een volwaardig deel uitmaakt van Hart van Zuid. De gemeente treedt hierbij faciliterend op en stimuleert de markt haar werk te doen.

Behoefte aan uitwerking en verdieping ontwikkeling Motorstraatgebied

Tijdens de kennistafel is discussie gevoerd over de toekomstige functionele en ruimtelijke invulling van het Motorstraatgebied. Iedereen is het erover eens dat de huidige ruimtelijke invulling van het Motorstraatgebied niet passend is bij de ligging van het gebied in de stedelijke driehoek Zuidplein, Ahoy en Motorstraatgebied.

Ten aanzien van de toekomstige functionele invulling voor het Motorstraatgebied is deze volgens de aanwezigen onvoldoende concreet gemaakt om het Motorstraatgebied een volwaardige partner in de ontwikkeling van Hart van Zuid te laten worden. De belangrijkste aandachtspunten uit de discussie waren:

- Een deel van de bestaande bedrijvigheid dient nadrukkelijk haar plek te behouden in het gebied.
- Het functionele programma en de marktmogelijkheden voor zorg- en onderwijsgerelateerde bedrijvigheid is onvoldoende om alle geplande vierkante meters mee te vullen.
- De huidige functionele randvoorwaarden voor het Motorstraatgebied zijn erg ruim gedefinieerd. Dit kan leiden tot het vestiging van functies die niet gewenst zijn.

- De bereikbaarheid van het gebied staat onder grote druk. De geplande metro komt pas over minimaal 20 jaar en de geplande ondertunneling is van de baan. Echter, op korte termijn zijn ingrepen in de infrastructuur noodzakelijk om de ambities van het Hart van Zuid waar te kunnen maken.

Op de volgende pagina is een overzicht van de plannen rondom het Zuidplein weergegeven.

Afbeelding 3.1: Projecten in Hart van Zuid

3.4 Niet-commerciële voorzieningen

De niet-commerciële voorzieningen (gezondheids- en welzijnszorg en onderwijs) hebben een belangrijke positie in de economische structuur van Vreewijk. Deze voorzieningen zijn geclusterd op twee plekken in de wijk; Groene Hilledijk/Dordtsestraatweg (Maasstadziekenhuis) en het Motorstraatgebied.

Maasstadziekenhuis

Het Maasstadziekenhuis, locatie Zuider, gevestigd aan de Groene Hilledijk/Dordtsestraatweg vertrekt eind 2010 naar de nieuw ontwikkelde zorgboulevard in Lombardijen. De Daniel den Hoedkliniek zal op termijn ook verplaatsen. De verplaatsing van deze zorginstellingen zal er toe leiden dat de wijk veel werkgelegenheid verliest. Toch zal dit naar verwachting weinig effect op Vreewijk hebben omdat er relatief weinig inwoners uit Vreewijk werkzaam zijn. Het vertrek is juist een kans voor Vreewijk. Een deel van het Maasstadziekenhuis heeft een bijzondere architectuur. Er dient daarom ook naar een passende nieuwe invulling voor deze plek te worden gezocht. Tijdens de kennistafel is het Maasstadziekenhuis, locatie Zuider, genoemd als mogelijke locatie voor de ontwikkeling van een nieuw cluster commerciële voorzieningen. In het volgende hoofdstuk zal hierop worden teruggekomen.

Motorstraatgebied

In het Motorstraatgebied is een cluster van onderwijs- en zorginstellingen gevestigd. Het Motorstraatgebied maakt onderdeel uit van Hart van Zuid (zie paragraaf 3.3). Hierin is de ambitie neergelegd om het Motorstraatgebied te ontwikkelen tot een leer- en werkcampus. Op dit moment lopen er al de nodige plannen en ini-

tiatieven in het Motorstraatgebied. De meeste initiatieven zijn onderwijs- en zorggerelateerd. Het kaartje in de vorige paragraaf illustreert dit.

Zoals al in de vorige paragraaf is onderkend, zijn de geschetste functionele randvoorwaarden dusdanig ruim gedefinieerd dat het gevaar bestaat dat er zich allerlei andere functies in het gebied gaan vestigen waardoor het gebied haar uniciteit verliest. Tegelijkertijd bestaat er bij de ondernemers angst dat er onvoldoende vraag vanuit de markt zal zijn om het programma te vullen. De meeste plannen en initiatieven in het Motorstraatgebied die zorg- en/of onderwijs gerelateerd zijn, hebben functionele ruimte opgenomen voor zorg- en onderwijsgerelateerde bedrijvigheid. In totaal betreft dit forse planvolumes. De ondernemers vragen zich of er wel voldoende vraag is naar deze functies. Ze zien graag dat zorg- en onderwijsgerelateerde bedrijvigheid nader gespecificeerd wordt. Over welke verschillende vormen van bedrijvigheid hebben we het eigenlijk? Volgens de ondernemers moet nadrukkelijker gekeken worden welke andere functies, naast zorg- en onderwijsgerelateerd, goed passen in het Motorstraatgebied. In hoofdstuk vier behandelen we de invulling van deze ambitie.

Overige niet-commerciële voorzieningen

De grote zorginstellingen in Vreewijk hebben hoofdzakelijk een wijkoverstijgende functie. De inwoners van Vreewijk hebben onvoldoende toegang tot eerste en tweedelijns zorg in de eigen wijk. Bij het minimaal te ontwikkelen functionele programma voor Vreewijk is ook niet-commercieel programma in de vorm van een gezondheidscentrum opgenomen.

Tijdens de kennistafel werd duidelijk dat er op 't Slag een nieuw multifunctioneel gezondheids- en welzijnscentrum wordt ontwikkeld met een wijkoverstijgende functie. Deze ontwikkeling voorziet in een behoefte voor de inwoners van Vreewijk.

Impressie ontwikkelingen 't Slag bij nacht (Bron: Theo Wulffraat&partners) en ingang Maasstadziekenhuis aan de Dordtsestraatweg

Cultureel aanbod

Vreewijk zit boordevol creativiteit. In Vreewijk wonen (en werken) verrassend veel beeldende kunstenaars, beoefenaren van podiumkunsten, publicisten en andere mensen die belang hechten aan cultuur. Het ontbreekt in Vreewijk aan een plek waar deze culturele expressie kan worden getoond en gedeeld met andere mensen. De Brink doet dienst als sociale ontmoetingsplek voor met name de jongeren van Vreewijk. Voor de ouderen ontbreekt een dergelijke plek. De ondernemers en bewoners uit het tuindorp geven tijdens de kennistafel aan dat het leegstaande Witte Paard een uitstekende

plek is om deze sociaal-culturele functie voor Vreewijk te gaan vervullen. Er loopt op dit moment al een privaat initiatief hiervoor.

3.5 Conclusies

De belangrijkste kansen en bedreigingen voor Vreewijk zijn:

Kansen
<ul style="list-style-type: none"> • Versterken concurrentiepositie • Versterken ondersteunende horeca • Nieuw gezondheids- en welzijnscenter op 't Slag • Motorstraatgebied als onderdeel Hart van Zuid • Radialen als broedplaats voor startende en kleinschalige bedrijven (functiemix) • Hoge mate van interesse cultuur bij huidige inwoners • Instrumenten ondersteunen lokale economie
Bedreigingen
<ul style="list-style-type: none"> • Afkalving huidige aanbod aan voorzieningen, mede door plannen en initiatieven in omgeving • Groenezoom als hart van de wijk onder druk • Toenemende vergrijzing en afname inwonertal • Te ruime en onduidelijke functionele randvoorwaarden Motorstraatgebied • Toenemende congestie en slechter wordende bereikbaarheid Motorstraatgebied • Verdere afkalving beperkt sociaal-maatschappelijke en culturele aanbod

4. AMBITIES VOOR VREEWIJK

4.1 Inleiding

Van kansen naar ambities

De kansen voor Vreewijk worden in dit hoofdstuk vertaald naar concrete ambities. De voorliggende visie is er één voor de komende tien jaar en waarmee wordt voorgesorteerd op een Vreewijk voor ook de toekomstige generaties Vreewijkers.

Vreewijk kenmerkt zich door een uiteenlopend karakter. Het is een wijk met vele gezichten. Enerzijds typeert Vreewijk zich door het dorpse karakter van het tuindorp waar het goed wonen en verblijven is. Anderzijds grenst het westelijk deel van de wijk aan het hart van Rotterdam-Zuid, het Zuidplein. In dit gebied is 24 uur per dag activiteit en komen mensen van ver om te werken, wonen, consumeren en te verblijven. Deze uiteenlopende kwaliteiten bieden kansen op verschillende schaalniveaus. De mate van beïnvloedbaarheid door en vanuit Vreewijk is bij een aantal kansen groot en bij een aantal andere kansen veel minder groot. Dit vraagt dus ook om een andere afstemming en regie.

De vijf hoofdambities

De belangrijkste kansen uit het voorgaande hoofdstuk zijn vertaald in de volgende hoofdambities voor Vreewijk en de deelgemeente Feijenoord:

- Ontwikkeling van een cluster van aanbod dagelijkse voorzieningen passend bij de schaal van Vreewijk;
- Ontwikkeling van de Groenezoom als hart van de wijk;
- Onderwijs- en zorgcluster in het Motorstraatgebied;
- Behoud van de radialen als broedplaats;
- Creëren van een sociaal-culturele ontmoetingsplek in Vreewijk.

De ambities worden hieronder per paragraaf nader uitgewerkt.

4.2 Clustering winkelaanbod dagelijkse voorzieningen

Ambitie: Ontwikkeling van een cluster van dagelijkse voorzieningen passend bij de schaal van Vreewijk

Wenselijkheid versterking economisch hart

Het ontbreekt op dit moment aan een economisch hart in de wijk. Bij de bewoners bestaat de wens om een gevarieerd en compleet aanbod aan dagelijkse voorzieningen dicht bij huis te hebben. Ook de ondernemers hebben de wens om in een omgeving hun onderneming te kunnen uitoefenen waar consumenten graag hun dagelijkse boodschappen komen doen en waar ze hun inkomen kunnen verdienen.

Bevolkingsopbouw biedt kansen

Het huidige draagvlak van Vreewijk bestaat uit ca. 13.500 inwoners. Naar de toekomst toe zal de bevolkingssamenstelling van Vreewijk wijzigen. Het aandeel gezinnen met kinderen zal stijgen, evenals de gemiddelde koopkracht van de inwoners.

Het huidige draagvlak en de toekomstige ontwikkelingen daarvan bieden perspectief aan een voorzieningencluster met dagelijks aanbod.

Voorziening op basis van moderne randvoorwaarden

Het is belangrijk dat een nieuw cluster op een dusdanige manier wordt vormgegeven dat aangesloten kan worden bij de wensen van vandaag de dag. De belangrijkste randvoorwaarden waar een voorzieningencluster aan moet voldoen zijn: moderne omvang van de supermarkt(-en) als drager van het cluster, centrale ligging in de wijk, bereikbaarheid, goede laad- en losfaciliteiten en voldoende parkeermogelijkheden.

Twee ontwikkelscenario's

Voor de realisatie van een voorzieningencluster zien wij twee ontwikkelingsscenario's:

1. Realisatie van een buurtgerichte voorziening
2. Realisatie van een wijkgerichte voorziening

In bijlage 5 zijn de twee scenario's doorgerekend voor de markt-ruimte.

Ad 1: realisatie buurtgerichte voorziening

Dit scenario legt de nadruk op het behouden en versterken van de boodschappenfunctie in de wijk en heeft een primaire verzorgingsfunctie voor Vreewijk in enge zin. In dit scenario wordt gestreefd naar een (beperkte) verhoging van de koopkrachtbinding in de dagelijkse artikelensector op de eigen wijk. Tegelijkertijd zal sprake blijven van een behoorlijke afvloeiing naar omliggende winkelge-

bieden, zoals Zuidplein en Boulevard Zuid. Dit geldt zeker voor de overige (vooral niet-dagelijkse) winkelbehoeften.

Essentieel in dit scenario is het opschalen van de supermarkt tot een moderne maat van zeker 1.200 m² wvo. De supermarkt kan aangevuld (blijven) worden met enkele andere voorzieningen gericht op het boodschappen doen. De totale omvang van het dagelijks winkelaanbod in de wijk bedraagt in dit scenario circa 1.900 m² wvo (ofwel 2.400 m² bvo). Hierbij is ruimte voor een uitbreiding van het dagelijks aanbod met 500 m² wvo. Rekening houdend met beperkt winkelaanbod op de radialen, zal het programma voor het voorzieningencluster als hart van de wijk zeker 2.000 m² bvo zijn. Het programma kan wellicht nog hoger uitvallen als er meer kansen zijn voor verplaatsters en ondersteunend aanbod (dienstverlening, horeca, ambacht).

Ad 2: realisatie wijkgerichte voorziening

Scenario 2 zet qua ambitie in op het realiseren van een klein wijk-winkelcentrum ten dienste van de consument in heel Vreewijk. In bijlage 5 is hiervoor een taakstellend scenario opgesteld (tabel B4.1, scenario 2). In dit scenario is uitgegaan van een flinke verhoging van de koopkrachtbinding en de -toevloeiing in vooral de dagelijkse artikelensector. Hierbij wordt dus koopkracht weggehaald bij omliggende centra. In scenario 2 ontstaat een behoorlijke markt-ruimte (circa 1.800 m² wvo) voor de uitbreiding van winkelvoorzieningen in de wijk Vreewijk. Binnen dit scenario is er ruimte beschikbaar voor twee complementaire supermarkten (een full-service en een discounter), een drogist en een aantal vers- en speciaalzaken. Daarnaast kan in dit scenario een horeca-voorziening en een

beperkt aanbod aan niet-dagelijkse voorzieningen worden toegevoegd. Tezamen kan dit een programma opleveren van zeker 4.000 m² bvo.

Afweging twee ontwikkelscenario's

De keuze voor de ontwikkeling van een buurtgerichte of een wijkgerichte voorziening wordt bepaald door diverse factoren. De belangrijkste zijn:

- De ambitie voor de wijk Vreewijk;
- De samenhang en afstemming met andere detailhandelsontwikkelingen in Rotterdam Zuid. Dit ook in relatie tot het detailhandelsbeleid van de gemeente/deelgemeente en het in stand houden van een evenwichtige voorzieningenstructuur;
- De kwaliteiten van de locatie(s): ligging in verzorgingsgebied, synergie met andere functies;
- De financiële en maatschappelijke haalbaarheid;
- De fysieke mogelijkheden op de locatie(s) zelf.
- De mogelijkheden vanuit de gevestigde ondernemers.

De ambitie voor Vreewijk kan worden aangevlogen vanuit een bottom-up of een top-down benadering. Bottom-up gaat uit van de eigen kracht van Vreewijk en de behoeften vanuit haar inwoners en de daaruit gewenste ontwikkeling voor de wijk. De top-down insteek benadert de keuze voor Vreewijk vanuit de impact die het heeft op de totale detailhandelsstructuur van Rotterdam Zuid. Hieronder worden beide benaderingen nader toegelicht.

Bottom-up

De clustering van voorzieningen zal leiden tot een aantrekkelijker voorzieningenaanbod op wijkniveau. De ontwikkeling van een geclusterde buurtgerichte voorziening biedt de inwoners meer comfort. De ontwikkeling van een wijkgerichte voorziening biedt naast comfort ook een grotere diversiteit aan keuzemogelijkheden voor haar inwoners. Gezien het huidige en toekomstige draagvlak van Vreewijk is er in theorie potentie voor de ontwikkeling van een wijkgerichte voorziening.

Top down

De realisatie van een wijkwinkelcentrum heeft echter een relatief grote impact op de detailhandelsstructuur van de deelgemeente Feijenoord en omgeving. Met de ontwikkeling van een wijkgerichte voorziening wordt als het ware een nieuw structuurbepalend element toegevoegd. Een deel van de omzet van dit centrum zal afkomstig moeten zijn van buiten Vreewijk, daarnaast wordt de koopkrachtafvloeiing vanuit Vreewijk naar andere winkelgebieden kleiner.

In eerdere berekeningen van BRO is aangegeven dat de distributieve ruimte voor winkelontwikkelingen voor heel Rotterdam Zuid zeer beperkt is. Daar staan ook nog eens vele plannen en initiatieven tegenover. De beoogde invulling van het wijkwinkelcentrum zal daarom a priori moeten gebeuren door schaalvergroting/verplaatsing van bestaande winkels (supermarkten) en door verplaatsing van winkels uit andere delen van Vreewijk en Rotterdam Zuid. Toevoeging van nieuwe supermarkten is niet gewenst.

Met de ontwikkeling van een buurtgerichte voorziening is de impact op winkelaanbod elders beperkt. De ontwikkeling leidt tot modernisering van het bestaande aanbod, onder meer door enige schaalvergroting en wellicht verplaatsing. Grote wijkoverstijgende omzetverschuivingen zullen niet plaatsvinden.

De keuze voor een voorkeursscenario

De twee scenario's en de achterliggende locaties (zie verder) scoren, zonder hier uitputtend op in te gaan, heel verschillend op de op de vorige pagina genoemde factoren. In de uiteindelijke keuze voor een voorkeursscenario is de ambitie én de relatie met het detailhandelsbeleid en de wenselijke detailhandelsstructuur voor Rotterdam Zuid en specifiek Feijenoord voor BRO leidend geweest.

Het Actieprogramma Winkelgebieden (2007) en de Winkelkaart Rotterdam Zuid leggen beide accenten op het maken van verantwoorde keuzen gericht op een goede balans in de detailhandelsstructuur. Vooral tegen deze achtergrond sluit het taakstellende scenario voor een klein wijkwinkelcentrum niet aan bij gewenste ontwikkeling van de detailhandelsstructuur in Rotterdam Zuid. In deze structuur wordt juist gekozen om grotere winkelcentra rond Vreewijk, zoals de stadsdeelcentra Zuidplein, Boulevard Zuid en Keizerswaard, te versterken. Dit impliceert dat daarmee ook de afvloeiing vanuit een deel van Vreewijk gehandhaafd zal blijven. Het ombuigen van deze koopstromen zal alleen maar ten koste gaan van beide ontwikkelingen in een toch al kwetsbare markt. Juist omwille van deze afweging spreekt BRO de voorkeur uit voor het minder ambitieuze scenario: het buurtgericht scenario 1. Hier-

mee blijft de inwoner van Vreewijk wel voor een deel aangewezen op winkellocaties buiten de wijk.

De keuze voor scenario 1 en de Groenezoom als voorkeurslocatie

Vanuit de keuze voor scenario 1 spreekt BRO tevens de voorkeur uit om eerst de mogelijkheden voor het opplussen van het buurtgerichte winkelcluster aan de Groenezoom te onderzoeken. De volgende afwegingen spelen hierbij een rol:

- De MCD supermarkt is hier als belangrijkste trekker gevestigd.
- Het gebied wordt nog steeds gezien als het "historisch" hart van de wijk. De locatie is centraal in het tuindorp gelegen en wordt zo ook ervaren door de bewoners.
- De locatie is makkelijk te bereiken, zowel te voet als per fiets.
- De locatie biedt ook kansen om de ontwikkeling van het buurtcluster te koppelen met de ontwikkeling van het Witte Paard.

Daarnaast kent de locatie kent ook enkele lastige knelpunten vooral ten aanzien van de ruimtelijke structuur en mogelijkheden, de beschermde status, bevoorrading en het parkeren. Het is de opgave om hier passende oplossingen voor te bedenken.

Samenvattend ziet BRO zeker mogelijkheden om de huidige locatie aan de Groenezoom op te waarderen tot de buurtgerichte voorziening. We zullen deze ambitie verder uitwerken. In de wijk Vreewijk zijn naar nu bekend nog twee alternatieve locaties voorhanden waar mogelijk een buurtgericht voorzieningencluster kan worden gerealiseerd. Deze locaties zijn; Maasstadziekenhuis, locatie Zuider en Colloseumweg, nabij huidige tankstation. Hieronder worden deze locaties nader toegelicht.

Locatie Maasstadziekenhuis, locatie Zuider

De locatie van het Maasstadziekenhuis heeft een grootschalige omvang en ligt eveneens centraal in de wijk Vreewijk. De bereikbaarheid is goed en de plek moet in staat zijn om aan alle randvoorwaarden van parkeren, laden en lossen en zelfstandig ondernemerschap tegemoet te komen. Deze locatie heeft tevens als voordeel dat hier, op korte termijn, ruimte is voor een integrale ontwikkeling. Scenario 2 (de wijkgerichte voorziening) is daarmee meer kansrijk voor deze locatie, hoewel ook Zuidplein relatief nabij ligt. De keuze voor scenario 1 als voorkeursscenario beperkt echter de ontwikkelingsmogelijkheden (programma) op de locatie Zuider. Daarnaast is het programma afhankelijk van de te verplaatsen supermarkt. Dit maakt de locatie Zuider vooralsnog tot een goede tweede in de afweging.

Het hoofdgebouw, de poort en de zijvleugels van het Maasstadziekenhuis zijn in 1939 ontwikkeld als administratiegebouw. Bij de herontwikkeling van de locatie van het Maasstadziekenhuis blijven deze gebouwen intact. Er moet rekening gehouden worden dat in de historische gebouwen minder makkelijk andere functies (zoals andere vormen van werken en wonen) zich kunnen vestigen dan in nieuwbouw.

Locatie aan de Colloseumweg nabij huidige tankstation

De locatie van het tankstation aan de Colloseumweg ligt aan de oostelijke rand van de wijk, nabij bedrijventerrein Laagjes. De ligging is decentraal en hierdoor voor een grote groep bewoners niet goed bereikbaar. De locatie is ruim en biedt voldoende ruimte om de benodigde parkeervoorzieningen te realiseren en het laden en

lossen goed in te passen. Hier past ook nadrukkelijk zelfstandig ondernemerschap in. Door nieuwbouw kan een hoog kwaliteitsniveau worden gerealiseerd. De locatie valt in de visie van BRO vooral door de decentrale ligging en de nabijheid tot Keizerswaard en de Spinozaweg af als voorkeurslocatie.

Ambitie: Ontwikkeling en profilering buurtvoorziening Groenezoom als hart van de wijk
--

Voorlopige uitgangspunten

Vanuit de bovenstaande analyses en afwegingen richt het voorkeursscenario zich op de ontwikkeling en versterking van de Groenezoom als buurtgerichte voorziening en het hart van Vreewijk. Hiervoor gelden in de visie van BRO de volgende voorlopige uitgangspunten:

- Een minimaal programma op de langere termijn van zeker 2.000 m² bvo winkelaanbod eventueel aangevuld met andere niet-winkelfuncties.
- Qua locatie aansluiting zoeken bij het gebied waar nu reeds de MCD-supermarkt gevestigd is. In combinatie met ook de ontwikkeling van het Witte Paard kan op deze manier de eerste stap worden gezet naar het vernieuwde hart van de wijk. De focus ligt hierbij ook op twee zijden van de Groenezoom.
- Streven naar een uitbreiding van de supermarkt met circa 500 m² vwo. Veel sterker dan tot nu toe dient de supermarkt als trekker van het gebied en als aanjager van de opwaardering te fungeren.

- Onderzoeken mogelijkheden om naast de supermarkt nog enkele winkels in met name de dagelijkse sector naar het hart van de wijk te verplaatsen. Dit kan ook gefaseerd gebeuren. Dit zal zeker gepaard gaan met ruimtelijke en functionele ingrepen. Met respect voor de huidige stedenbouwkundige structuur zal hier zorgvuldig naar gezocht moeten worden.
- Onderzoeken mogelijkheden om het parkeren (3 tot 4 parkeerplaatsen per 100 m² bvo en 25 m² per parkeerplaats) uit te breiden en de bevoorrading op een goede manier op te lossen.

Het realiseren van deze uitgangspunten is geen gemakkelijke maar ook geen onmogelijke opgave. Het is dan ook gewenst om zo snel mogelijk concreet zicht te krijgen op de haalbaarheid van de eerste voorstellen.

Onderzoek naar ontwikkelingsmogelijkheden Groenezoom

Op korte termijn is nader onderzoek nodig of er op de Groenezoom een buurtgerichte voorziening kan worden gerealiseerd. Het onderzoek dient inzicht te verschaffen in het functionele programma (welke functies wel en welke niet), de ruimtelijke (locatie(s) en de financiële mogelijkheden. Het streefbeeld is erop gericht om de Groenezoom uit te laten groeien tot het hart van de wijk met een mix aan functies waarin naast wonen, winkelen ook sociaal-maatschappelijke en culturele voorzieningen een plek kunnen hebben.

Modernisering van het huidige winkelapparaat is voor het functioneren van het gebied absoluut noodzakelijk en vraagt ook om snelle keuzen. De concurrentiepositie staat immers al langer onder

druk. Als blijkt dat de ontwikkeling niet binnen een redelijke termijn (al dan niet gefasseerd) haalbaar of inpasbaar is op de Groenezoom dan komen de alternatieve locaties weer in beeld. Voor het geloof in het plan is het belangrijk om voortvarend met de uitbreiding van de supermarkt aan de slag te gaan.

Eerste recht voor bestaande ondernemers

Bij de ontwikkeling van een nieuw voorzieningencluster is zorg voor de bestaande ondernemers gevraagd. Zij dienen het eerste recht te krijgen om zich op het nieuw te ontwikkelen voorzieningencluster te vestigen. Mocht het blijken dat dit voor ondernemers niet haalbaar is dan kan bekeken worden of er financiële stimuli vanuit de gemeente beschikbaar kunnen worden gesteld om dit alsnog mogelijk te maken (fonds huurvereveningsbijdragen).

Zeker ook aandacht voor de korte termijn

Indien besloten wordt tot de ontwikkeling van een geclusterde buurtgerichte voorziening zal realisatie hiervan mogelijk gefaseerd plaatsvinden en over een langere periode worden gespreid. Het is wel van belang om in de tussenliggende periode de economische activiteiten aan de Groenezoom te waarborgen. Bestaande en mogelijk nieuwe ondernemers dienen zich aan te sluiten bij de VOV van waaruit collectieve winkeliersacties worden gestimuleerd. Hiermee wordt gepoogd meer reuring in het tuindorp te creëren. Daarnaast is het belangrijk om te bekijken op welke wijze de attentiewaarde en de aantrekkelijkheid van het gebied zelf kan worden vergroot. Hiermee kan als het ware al geanticipeerd worden op het nieuwe hart voor de wijk. De attentiewaarde en aantrekkelijkheid kan bijvoorbeeld worden vergroot door het gebied anders in te

richten, door de kwaliteit van het onroerend goed op te waarderen of door de gezamenlijke uitstraling te vergroten. De kansen hiervoor dienen concreet in beeld gebracht te worden.

Effect op werkgelegenheid

De ontwikkeling van een nieuw voorzieningencluster heeft een positief effect op de werkgelegenheid in Vreewijk. Om in de detailhandel werkzaam te kunnen zijn is een middelbaar opleidingsniveau vereist. Daarnaast werken er in de detailhandel vaak parttimers en scholieren. Gemiddeld genomen resulteert 1.000 m² wvo supermarkt in 59,4 banen van werknemers (Bron: CBS, bewerking BRO).

4.3 Onderwijs en Zorgcluster Motorstraatgebied

Ambitie: Motorstraatgebied als volwaardige partner in Hart van Zuid

Het Motorstraatgebied maakt onderdeel uit van het Hart van Zuid. Hiermee heeft het een belangrijke positie in Rotterdam-Zuid. Het is belangrijk dat het Motorstraatgebied aanhaakt bij de ontwikkelingen die op stapel staan in deze stedelijke driehoek.

Dit betekent dat de toekomstige functionele invulling van het Motorstraatgebied enerzijds aan dient te sluiten bij de grootstedelijke ontwikkelingen in Hart van Zuid en anderzijds gestalte dient te krijgen als broedplaatsfunctie. Dit past bij de ambities van het Hart van Zuid. Daarbij worden de huidige ondernemers niet vergeten. Er

wordt nadrukkelijk gekeken hoe de gevestigde ondernemers in dit profiel een plek kunnen krijgen.

Ruimtelijke segmentering

Om de ambities van het Motorstraatgebied te kunnen realiseren wordt een grove segmentering nagestreefd waarbij grootstedelijke ontwikkelingen enerzijds en kleinschaligere ontwikkelingen anderzijds een plek in het gebied krijgen.

De grootstedelijke ontwikkelingen worden zoveel mogelijk geclusterd in het noordelijke deel van het Motorstraatgebied grenzend aan het Zuidplein. Hier liggen op dit moment al aantal concrete plannen en initiatieven. Kleinschaligere ontwikkelingen krijgen zuidelijker in het gebied een plek in de vorm van bijvoorbeeld woon-werk combinaties en bedrijfsverzamelgebouwen voor kleinschalige bedrijvigheid en dienstverlening met een overloop naar solitair wonen aan de zuidelijke rand grenzend aan de Valkeniersweide. Dit sluit aan bij de voorgestelde segmentering in de Ruimtelijke Visie.

Functionele randvoorwaarden

Het Motorstraatgebied leent zich uitstekend voor de volgende type functies:

- bestaande reguliere bedrijvigheid
- zorg- en onderwijsgerelateerde bedrijvigheid
- aanverwante functies vanuit Ahoy en Zuidplein
- zakelijke dienstverlening

Bestaande reguliere bedrijvigheid

Bestaande bedrijvigheid in het Motorstraatgebied kan in de toekomst haar plek in het gebied behouden en mogelijk aansluiting zoeken bij behoeften vanuit Ahoy en Zuidplein.

Zorg- en onderwijsgerelateerde bedrijvigheid

De ambitie voor het Motorstraatgebied is zich te ontwikkelen als werk- en leer-campus aansluitend op het bestaande aanbod aan onderwijs- en zorgvoorzieningen in het gebied. Dit betekent concreet dat naast grootschalige zorg- en onderwijsvoorzieningen aanverwante zorg- en onderwijsgerelateerde bedrijvigheid een plek in het gebied krijgen. Zorggerelateerde bedrijvigheid is in de volgende hoofdgroepen te verdelen:

- medische en zorggerelateerde productie
- groot- en detailhandel in zorgproducten
- zorgspecifieke en medische research&development
- zakelijke en financiële dienstverlening
- zorgopleidingen
- sport

Voorbeelden van zorg- en onderwijsgerelateerde bedrijvigheid zijn:

- gezamenlijke praktijk van huisarts, fysiotherapeut, verloskundigen, pedicure/manicure
- buitenpoliklinische activiteiten zoals geestelijke gezondheidszorg, revalidatiecentra
- behandelcentra voor kleine (chirurgische) ingrepen
- vruchtbaarheidskliniek
- aanbieders van zorgproducten (thuiszorgwinkel, beter horen)
- preventieve zorg (arbo dienst, screeningscentra)

- zorgverzekeraar en zorgmakelaar
- gezond- en welzijnsvoorzieningen (sportschool, sauna)
- maatschappelijk werk
- alternatieve geneeswijzen
- bloedbank
- groothandel in farmaceutische producten
- vervaardiging van medische apparatuur
- tandtechnische bedrijvigheid

In bijlage 6 zijn twee referentievoorbeelden opgenomen van concepten van zorggerelateerde bedrijvigheid die goed zouden passen in het Motorstraatgebied.

Onderwijsgerelateerde bedrijvigheid is een veelomvattend begrip. De hoofdgroepen zijn:

- intermediaire bedrijvigheid onderwijs - student (stages)
- faciliterende bedrijvigheid (coaching)
- afgestudeerden (ambachtelijk, energie gelieerd)
- horeca

Het kan gaan om zowel startende bedrijvigheid als bestaande bedrijvigheid die naar het Motorstraatgebied verplaatst om in de nabijheid van grote zorg- en onderwijsinstellingen gevestigd te zijn. In de huidige plannen en initiatieven is al een fors planvolume gereserveerd voor dergelijke functies. Zorg- en onderwijsgerelateerde bedrijvigheid kan een plek vinden in een plint van een grootschalige zorg- of onderwijsinstellingen of in het Verzamelgebouw Zuid.

Aanverwante functies vanuit Ahoy en Zuidplein

Bij Ahoy en het Zuidplein staan diverse ontwikkelingen op stapel. Het Motorstraatgebied is het aangewezen gebied om functies die Ahoy en het Zuidplein ondersteunen te faciliteren en is daarbij ook nodig om de potenties en ambities van Hart van Zuid te kunnen realiseren. Voorbeelden van dergelijke functies zijn:

- hotelfaciliteiten;
- parkeergelegenheden (er liggen al diverse initiatieven voor het exploiteren van parkeergarages in het Motorstraatgebied);
- decorbouw;
- sportfaciliteiten.

Met het realiseren van een parkeerroutesysteem in het Motorstraatgebied wordt een bronpunt gecreëerd. Dit is een plek van waaruit mensen een gebied betreden. Dit is interessant voor de vestiging van bedrijven waarvoor passantenstromen belangrijk zijn, zoals bijvoorbeeld detailhandel, makelaar en horeca.

Zakelijke dienstverlening

De centrale ligging in het Hart van Zuid maakt het Motorstraatgebied een interessante plek voor de vestiging van zakelijke dienstverlening.

Infrastructurele ingrepen noodzakelijk

Bij het realiseren van de ambities van Hart van Zuid zijn infrastructurale ingrepen noodzakelijk. De potenties van het Motorstraatgebied kunnen anders onvoldoende worden benut. De ontwikkelingen in dit gebied kunnen nauwelijks vanuit Vreewijk worden beïnvloed maar zijn wel van groot belang voor de toekomst van Vree-

wijk. Het is daarom wezenlijk dat de ambitie aanhaakt bij de discussies die er op stedelijk niveau plaatsvinden.

4.4 Broedplaatsfunctie radialen

Ambitie: Behoud radialen als broedplaats

De belangrijkste radialen van Vreewijk zijn de Dordtsestraatweg en de Strevelsweg en in mindere mate de Groene Hilledijk. De radialen kenmerken zich met name door een hoog stedelijk allure. De bebouwing en de verkeersintensiteit is er vaak hoog. Radialen kenmerken zich daarnaast ook door de diversiteit aan functies in de plinten. Dit maakt dat radialen voor mensen een aantrekkelijke verblijfplaats zijn en geven de wijk een levendige uitstraling. Radialen functioneren voor veel ondernemers als broedplaats. Naar de toekomst toe is het belangrijk dat deze broedplaatsfunctie wordt behouden en daar waar mogelijk (financieel) ondersteund.

Dit betekent dat er zo min mogelijk beperkingen worden opgelegd aan het type bedrijvigheid dat zich langs een radiaal mag vestigen. Een supermarkt wordt echter niet toegestaan. Daarnaast worden alle initiatieven getoetst op hun omgevingseffecten. Dit betekent dat er in veel gevallen slechts bedrijvigheid in milieucategorie 1 en 2 zijn toegestaan.

Ten aanzien van de afweging voor het wel of niet toestaan van een detailhandelsvestiging aan een radiaal is het functionele programma van het nieuw te ontwikkelen cluster aan dagelijkse voorzieningen leidend. Op de kop van de Strevelsweg wordt het huidige cluster aan detailhandel behouden.

4.5 Creëren van een sociaal-culturele ontmoetingsplek

Ambitie: Creëren van een zorg en/of sociaal-culturele ontmoetingsplek in Vreewijk

Vreewijk, het tuindorp in het bijzonder, is een creatieve wijk met veel mensen met interesse voor kunst en cultuur. Daarnaast wonen er veel oudere Vreewijkers. Dat vraagt ook om voorzieningen. De sociale cohesie is er groot. De inwoners van Vreewijk vinden het belangrijk om elkaar te ontmoeten en dingen met elkaar te delen. Op dit moment ontbreekt het aan een ontmoetingsplek waar dit kan. Vanuit de bewoners van het tuindorp is hier veel behoefte aan. Er loopt op dit moment al een initiatief om het leegstaande Witte Paard het sociaal-culturele hart van Vreewijk te laten worden.

De ambities zijn visueel weergegeven op een kaartbeeld, weergegeven op de volgende pagina.

Afbeelding 4.1: Ambities Vreewijk

5. ACTIES EN MAATREGELEN

Acties	Sociaal - economisch	Fysiek	Financieel	Termijn	Betrokken partijen
Ambitie: Ontwikkeling cluster dagelijkse voorzieningen passend bij de schaal van Vreewijk aan de Groenezoom					
Actie 1: Besluitvorming locatie voorzieningencluster		X		< 2	Gemeente Rotterdam, deelgemeente Feijenoord
Actie 2: Opstellen plan om ruimtelijke ontwikkelingsmogelijkheden en financiële haalbaarheid van een versterkte buurtvoorziening aan Groenezoom in beeld te brengen. <ul style="list-style-type: none"> Belangrijke aspecten waar het plan een uitspraak over moet doen: <ul style="list-style-type: none"> Verdiepen functionele programma (belangrijke aspecten: minimale omvang functionele programma, parkeerbehoefte, sloop, nieuwbouw, verplaatsing bestaande ondernemingen, toevoeging nieuwe ondernemers) Verdiepen fysieke mogelijkheden voor ontwikkeling cluster (stedenbouwkundige schets, kwaliteitseisen van gebouw en omgeving, herprofilering deel Groenezoom) Planning en fasering van de ontwikkeling. Prioriteit bij supermarktontwikkeling Financiering (Exploitatie) De zittende ondernemers worden bij het planproces betrokken. In een vroegtijdig stadium (tijdens planfase) wordt draagvlak bij ondernemers en bewoners gezocht 	X	X	< 2	Com-wonen, deelgemeente Feijenoord, gemeente Rotterdam	
Actie 3: Na besluitvorming locatie voorzieningencluster en vaststelling plan dient bestemmingsplan Groenezoom te worden aangepast.		X	X	< 2	Gemeente Rotterdam, deelgemeente Feijenoord

Acties	Sociaal - economisch	Fysiek	Financieel	Termijn	Betrokken partijen
Actie 4: Realisatie buurtgericht voorzieningencluster aan Groenezoom, zo mogelijk gefaseerd	X	X	X	2-5	Comwonen, deelgemeente Feijenoord
Actie 5: Fysieke opwaarderen van de huidige Groenezoom totdat nieuwe ontwikkeling is gerealiseerd <ul style="list-style-type: none"> • Er worden beperkte ingrepen gedaan om de Groenezoom zo goed mogelijk te laten functioneren totdat het nieuwe voorzieningencluster is gerealiseerd • Enkele mogelijke ingrepen ter versterking van het hart van de wijk kunnen zijn (afweging tussen kosten en baten): <ul style="list-style-type: none"> • Plaatsing drempels om verkeersveiligheid te vergroten • Plaatsen straatmeubilair (bankjes, plantenbakken) • Actieve werving om leegstand her in te vullen • Minimale gevelverbetering • Uniforme uitstraling en attentiewaarde centrumgebied (bijvoorbeeld banieren, inrichtingselementen) vergroten 			X	< 2	Com-wonen, deelgemeente Feijenoord, ondernemers
Actie 6: Onderzoek haalbaarheid verplichte lidmaatschap ondernemersvereniging Groenezoom	X			< 2	Com-wonen, Vereniging Ondernemend Vreewijk
Ambitie: Motorstraatgebied als volwaardige partner in Hart van Zuid					

Acties	Sociaal - economisch	Fysiek	Financieel	Termijn	Betrokken partijen
<p>Actie 7: Huidig document stedenbouwkundige randvoorwaarden MSG aanscherpen en vertalen in het te actualiseren bestemmingsplan</p> <ul style="list-style-type: none"> Aandacht in het stedenbouwkundige randvoorwaarden en bestemmingsplan voor functionele invulling MSG: <ul style="list-style-type: none"> Zo min mogelijk op functie sturen, maar sturing geven middels het stellen van kwalitatieve randvoorwaarden Uitsluiten welke functies niet gewenst zijn (o.a. detailhandel, behalve aan Strevelsweg) Wel ruimte bieden aan bedrijvigheid die synergie heeft met Ahoy/Zuidplein 	X	X	X	< 2	Gemeente Rotterdam, deelgemeente Feijenoord
<p>Actie 8: Het Verzamelgebouw Zuid wordt de verbindende schakel tussen twee gebieden. In gesprek met eigenaar Verzamelgebouw-Zuid over hoe dit kan worden gerealiseerd:</p> <ul style="list-style-type: none"> Fysieke ingrepen, bijvoorbeeld ingang aan achterkant creëren; Actieve werving en profilering van het Verzamelgebouw Zuid voor specifieke bedrijvigheid aansluitend bij ambitie MSG 	X	X	X	< 2	Eigenaar Verzamelgebouw-Zuid, gemeente Rotterdam, deelgemeente Feijenoord
<p>Actie 9: Actieve PR van het Motorstraatgebied als zorg- en onderwijscluster en ligging in het Hart van Zuid (Pr Motorstraatgebied)</p>					Gemeente Rotterdam, deelgemeente Feijenoord
<p>Actie 10: Afstemmen vraag en aanbod van bedrijfshuisvesting in gehele wijk Vreewijk en specifiek voor nieuwe doelgroepen Motorstraatgebied (via Ondernemershuis)</p>	X	X		< 2	Deelgemeente Feijenoord, Gemeente Rotterdam
<p>Actie 11: Onderzoek betaald parkeren in Motorstraatgebied</p> <p>Aspecten voor het onderzoek zijn:</p> <ul style="list-style-type: none"> Analyse huidige parkeerfaciliteiten en parkeerdruk Draagvlakonderzoek onder bedrijven en omwonenden 		X		< 2	deelgemeente Feijenoord, Ondernemersvereniging Motorstraatgebied

Acties	Sociaal - economisch	Fysiek	Financieel	Termijn	Betrokken partijen
<p>Actie 12: Opstellen veiligheidsplan Motorstraatgebied</p> <p>Aspecten hierin kunnen zijn:</p> <ul style="list-style-type: none"> • Opstarten KVO traject tussen gemeente, brandweer, ondernemers • Goede samenwerking tussen partijen is een pré • Opstellen veiligheidshandboek en plan van aanpak met daarin aandacht voor: <ul style="list-style-type: none"> • Inbraakpreventie • Overlast, vandalisme, beroving • Brandbeveiliging • Structureren van meldingen t.a.v. overlast • Bewegwijzering • Verhogen verkeersveiligheid • Mogelijkheden collectieve beveiliging • Surveillering 	X			< 2	Ondernemersvereniging Motorstraatgebied, deelgemeente Feijenoord, politie, brandweer
<p>Actie 13: Fysieke opwaarderen van de openbare ruimte in het MSG.</p> <ul style="list-style-type: none"> • Er worden beperkte ingrepen gedaan in de openbare ruimte van het MSG om de uitstraling te verbeteren. • Er wordt afstemming gezocht met de gevestigde bedrijven. Gemeente investeert alleen als ondernemers ook beperkt in eigen gevel investeren. • Enkele mogelijke ingrepen kunnen zijn (afweging tussen kosten en baten): <ul style="list-style-type: none"> • Opknappen wegdek en trottoir • Plaatsing drempels om verkeersveiligheid te vergroten • Plaatsen straatmeubilair (bankjes, plantenbakken) 	X		X	> 5	Deelgemeente Feijenoord, Gemeente Rotterdam, ondernemersvereniging

Acties	Sociaal - economisch	Fysiek	Financieel	Termijn	Betrokken partijen
Actie 14: Bereikbaarheid Motorstraatgebied op bestuurlijke agenda's krijgen			X	< 2	Gemeente Rotterdam, Ondernemersvereniging Motorstraatgebied
Actie 15: Vergroten binding wijk jongeren De volgende activiteiten kunnen hier voor worden georganiseerd (sluit deels aan bij uitvoering van het Wijkactieprogramma Sociaal Vreewijk) <ul style="list-style-type: none"> • opzetten leer-werktrajecten; • ondersteuning starten van eigen bedrijf in de wijk, • stageplaatsen aanbieden aan jongeren uit de wijk 	X			< 2	Deelgemeente Feijenoord, Gemeente Rotterdam, onderwijsinstellingen, bedrijfsleven, Ondernemershuis, Com-wonen
Ambitie: Behoud radialen als broedplaats					
Actie 16: Advies en informatieverschaffing aan startende en gevestigde ondernemers via het Ondernemershuis <ul style="list-style-type: none"> • Starten bedrijf (startersworkshops) • Huisvesting • Vergunningen • Coaching • Stages 	X	X	X	< 2	Gemeente Rotterdam, Deelgemeente Feijenoord, Ondernemershuis
Actie 17: betrokkenheid van ondernemers aan radialen vergroten <ul style="list-style-type: none"> • Bijeenkomst(en) organiseren met zittende ondernemers <ul style="list-style-type: none"> • Kennismaking/netwerken • Formuleren gezamenlijke acties/activiteiten (bijvoorbeeld spaaractie, verlichting, open dag etc.) 	X	X	X	< 2	Gemeente Rotterdam, Deelgemeente Feijenoord, ondernemers

Acties	Sociaal - economisch	Fysiek	Financieel	Termijn	Betrokken partijen
Actie 18: Faciliteren initiatieven van ondernemers, middels ondernemersondersteuning (Ondernemershuis). Doelgroep: jongeren en werklozen uit de wijk. Idee: uitschrijven van prijsvraag voor meest creatieve starter in de wijk. Deze ondernemer krijgt een prijs in de vorm van een geldbedrag of een bedrijfspand voor een jaar.	X	X		< 2	Deelgemeente Feijenoord, Gemeente Rotterdam
Actie 19: Lobby voeren om radialen in Vreewijk tot kansenzones of opvolger daarvan te benoemen Doelstelling: <ul style="list-style-type: none"> Ondernemersklimaat verbeteren Jongeren coachen, begeleiden (sluit aan bij doelstelling voor jongeren in de wijk) kwalitatieve impuls aan het vastgoed te geven 	X	X	X	< 2	Gemeente Rotterdam, deelgemeente Feijenoord, ondernemersverenigingen Vreewijk
Ambitie: Creëren van een zorg en/of sociaal-culturele ontmoetingsplek in Vreewijk					
Actie 20: Uitwerking haalbaarheid clustering sociaal cultureel aanbod in Witte Paard <ul style="list-style-type: none"> Vervolg van het beleidsplan 	X			< 2	Stichting HWP, Stichting Volkskracht Historische monumenten, Com-wonen
Actie 21: Onderzoek naar verbetering van Kunst & Culturele programmering in Vreewijk en verbindingen leggen met Theater Zuidplein	X			< 2	Gemeente Rotterdam, Stichting HWP
Algemeen					
Actie 22: Monitoring van de acties aan de hand van het Integrale WijkActieProgramma (IWAP)	X	X	X	< 2	Deelgemeente Feijenoord, gemeente Rotterdam, Com-wonen

BIJLAGEN

Bijlage 1 detailhandelsaanbod in vreewijk

Tabel B1.1. Overzicht aantal en omvang detailhandelsaanbod in Vreewijk

	Dagelijkse artikelen		Niet-dagelijkse artikelen	
	Aantal winkels	M ² wvo	Aantal winkels	M ² wvo
Groenezoom	9	923	5	230
Groene Hilledijk	1	72	3	135
Breeplein	1	40	1	45
Strevelsweg	2	170	5	319
Dordtsestraatweg	3	114	6	454
Bebouwde kom	2	66	12	1.057
Totaal	18	1.385	32	2.240

Bron: Locatus Retailverkenner, juni 2010

Bijlage 2 detailhandelsstructuur Rotterdam-Zuid

Kaart B2.1 Detailhandelsstructuur Rotterdam-Zuid

Bron: OBR, winkelkaart Rotterdam-Zuid, BRO 2009

Bijlage 3 aanbod en plannen Rotterdam-Zuid

Kaart B3.1 Aanbod dagelijkse artikelen op Rotterdam-Zuid

Bron: Rotterdam-Zuid Winkelkaart , BRO 2009

Kaart B3.2 Plannen en initiatieven dagelijkse artikelensector Rotterdam-Zuid

Bron: Rotterdam-Zuid Winkelkaart , BRO 2009

Bijlage 4 Toekomst van wijk- en buurtcentra

Buurtwinkelcentra: versterking boodschappenfunctie of transformatie

Bij de buurtvoorziening trekt de foodsector zeer sterk de aandacht. Indien het gaat om een kleine winkelconcentratie, dan fungeert één supermarkt als trekker. Op de kwetsbaarheid van dit type concentratie moet in het bijzonder worden gewezen, omdat het functioneren daarvan goeddeels 'drijft' op slechts 'één kurk' (de supermarkt). De kwetsbaarheid wordt groter naarmate de supermarkt naar hedendaagse maatstaven te klein is om een voldoende breed en diep assortiment foodartikelen aan te kunnen bieden.

De reële omzetontwikkeling komt in gevaar bij afnemend draagvlak (koopkrachtafvloeiing, bevolkingsontwikkeling, verdunding, vergrijzing, bestedingspotentieel, sociaal-maatschappelijke invloeden enzovoorts). Dit draagvlak komt extra onder druk als in de directe nabijheid van de buurtvoorziening opwaardering van voorzieningen plaatsvindt met dagelijks en niet-dagelijks aanbod. De kooporiëntatie verschuift naar de grotere centra of geclusterde voorzieningen.

Voor tal van bedrijven en voorzieningen is het moeilijk om met voldoende economisch rendement te (kunnen blijven) functioneren in buurtconcentraties. Dit blijkt ook uit het feit dat veel branches niet standaard in deze centra voorkomen.

De vraag vanuit de detailhandel naar winkelruimte in buurtconcentraties, *anders dan die van supermarkten en horecabedrijven*, is doorgaans niet groot. Vooral als deze concentraties wat ouder worden zijn leegkomende panden vaak (functioneel) moeilijk invulbaar met nieuwe publieksverzorgende bedrijven. Op hoofdlijnen zien we twee ontwikkelingen plaatsvinden in de kleine buurtwinkelcentra. Daar waar de supermarkt een stevige positie kan innemen blijft de boodschappenfunctie in tact. De supermarkt vergroot haar oppervlak en wordt eventueel aangevuld met enkele andere commerciële voorzieningen. De detailhandelsfunctie vooral in de niet-dagelijkse sector verdwijnt meestal. Daar waar geen perspectief meer is voor een supermarkt, vindt een transformatie plaats. Het buurtwinkelcentrum krijgt het karakter van een buurtzaken-centrum. Allerlei ambachtelijke bedrijven, praktijken, administratiekantoorjes enz. doen hun intrede. Het aantal niet op het brede publiek gerichte functies neemt dan toe. De synergie of 'katalyserende' bijdrage van deze vaak als noodvulling te beschouwen functies voor, respectievelijk aan, de overblijvende winkels is verwaarloosbaar.

Wijkwinkelcentra: kansen voor de grotere centra

Voor wijkwinkelcentra zien we een vergelijkbare ontwikkeling. De kleinere wijkwinkelcentra met slechts één supermarkt en enkele andere winkels in de dagelijkse en niet-dagelijkse sector, hebben een matig perspectief door de beperkte massa en keuzemogelijkheden. De concurrentie van grotere centra is vaak groot. We zien daarom in Nederland dat er vooral in de grotere wijkwinkelcentra (met twee of meer supermarkten) wordt geïnvesteerd. Deze centra kunnen een goede en stevige positie innemen binnen de detailhandelsstructuur.

³ Handboek produktvorming in de detailhandel, drs. E.J. Bolt.

Bijlage 5 Toekomstig functioneren

Tabel B5.1: overzicht toekomstig functioneren dagelijkse artikelensector Vreewijk

	Scenario 1	Scenario 2
Inwonertal Vreewijk	13.590	13.590
Besteding per hoofd	€ 2.356	€ 2.356
Bestedingspotentieel (mln.)	€ 32,0	€ 32,0
Koopkrachtbinding (%)	40%	60%
Totaal gebonden bestedingen (mln.)	€ 12,8	€ 19,2
Koopkrachttoevloeiing (%)	10%	20%
Omzet door toevloeiing (mln.)	€ 1,4	€ 4,8
Totale omzet (mln.)	€ 14,2	€ 24,0
Benodigde omzet per m ² wvo	€ 7.500	€ 7.500
Haalbare omvang (m ² wvo)	1.900	3.200
Huidige omvang (m ² wvo)	1.385	1.385
Uitbreidingsruimte (m ² wvo)	ca. 500	ca. 1.800

Bovenstaande berekening biedt inzicht in de marktruimte die in Vreewijk bestaat voor een uitbreiding van het dagelijkse artikelaanbod. Scenario 1 gaat uit van een boodschappencentrum op basis van een moderne supermarkt. De benaderde marktruimte in scenario 2 is mogelijk onder voorwaarde van versterking van het huidige winkelaanbod tot een (klein) wijkwinkelcentrum, met in de dagelijkse artikelensector o.a. een moderne fullservice supermarkt, een prijsvriendelijke/discounter, enkele versspecialzaken en een drogist.

Kaart B5.2: positioneringschema supermarkten

Bron: GfK, zomerrapport 2010

In de Winkelkaart Rotterdam Zuid is een schets gegeven van de bestaande detailhandelstructuur in dit deel van Rotterdam alsmede een grove doorkijk naar de toekomst. De conclusie daarbij is dat er veel plannen en initiatieven zijn, zowel in de dagelijkse als in de niet-dagelijkse sector. Daadwerkelijke realisatie van deze plannen zal leiden tot een forse uitbreiding van het aanbod. Initiatieven moeten daarom goed tegen elkaar worden afgewogen.

De ontwikkeling van een wijkwinkelcentrum is vooral gericht op het verbeteren van de huidige marktpositie van bestaand aanbod door verplaatsing van winkels. Dit leidt vooral tot verschuiving van bestaande koopstromen binnen de wijk. Bovendien er is in de directe omgeving een ruim marktpotentieel aanwezig. Wanneer dit meer aan het aanbod in de wijk wordt gebonden, betekent dit dat er minder afvloeiing naar andere winkelgebieden zal zijn. Dit leidt echter niet tot het onder druk zetten van deze winkelgebieden.

De ontwikkeling van een wijkwinkelcentrum in Vreewijk kan naar onze verwachting vooral effect hebben op *delen van* Boulevard Zuid. Dit winkelgebied is namelijk door de Groene Hilledijk direct bereikbaar vanuit Vreewijk. Deze hoofdinfrastructuur leidt tot een uitwisseling van koopstromen. De Boulevard Zuid wordt echter als winkelgebied ook versterkt. Vooral aan de noordzijde vinden ontwikkelingen plaats. Bovendien is hier reeds een sterk dagelijks aanbod aanwezig met meerdere supermarkten. Het minder goed functionerende deel van de Boulevard Zuid, het zuidelijke deel van het lange winkellint, zal naar verwachting het meest effect ondervinden. Gevolg van de ontwikkeling in Vreewijk kan daarom zijn dat aanbod in de dagelijkse sector in dit deel zich gaat herpositioneren.

Veel minder effect verwachten wij op winkelconcentraties elders in Rotterdam Zuid, waaronder Zuidplein of Keizerswaard. Zuidplein ligt weliswaar in de directe nabijheid van Vreewijk maar heeft haar eigen regionaal verzorgende functie en is zeker ook gericht op recreatief winkelen. Ook het supermarktenaanbod heeft door haar schaalgrootte een vergelijkbare positie. Keizerswaard is een van de beter functionerende winkelgebieden in Rotterdam Zuid met een duidelijk afgebakend verzorgingsgebied: IJsselmonde. De spoorlijn

is een barrière, waardoor de invloed van ontwikkelingen in Vreewijk beperkt zullen zijn.

Bijlage 6 referentieprojecten

Concepten - Domus Medica/Medisch Caré

- bedrijfsverzamelgebouw voor bedrijvigheid in de zorg
- Papendorp, Utrecht
- 18.000 m²
- werken, vergaderen, opleiden
- bevorderen samenwerking
- gemeenschappelijke facilitaire dienstverlening
- Domus Medica erg succesvol, nu Medisch Caré opgezet

Concepten - De Wetering-Zuid

- Ontwikkeling Health Park
- De Wetering-Zuid, Utrecht
- 25.000 m² (exclusief ziekenhuis)
- zorg- en medisch gefaciliteerde voorzieningen
- sportfaciliteiten en kinderopvang
- gezamenlijke faciliteiten en inkoop
- opbouw netwerk

