

De (vrije) tijd van je leven!

Een integrale toekomstvisie voor Vrije Tijd in Almere

Gemeente Almere

De (vrije) tijd van je leven!

Een integrale toekomstvisie voor Vrije Tijd in Almere

Een uitgave van gemeente Almere,
Dienst Maatschappelijke Ontwikkeling

De tijd van je leven!

Almere als stad waar je prettig woont en met plezier kan sporten, uitgaan en genieten van de natuur.

De vrijetijdssector biedt Almere grote kansen. Cultuur, sport, amusement, recreatie, winkelen en uitgaan bepalen in niet geringe mate de identiteit van Almere. De visie vormt een belangrijke bouwsteen voor de nieuwe Structuurvisie 2030+ die wordt ontwikkeld in het kader van een mogelijke groei van Almere naar 350.000 inwoners in 2030.

De toekomstvisie geeft richting aan de gewenste ontwikkeling van een integraal vrijetijdsbeleid tot 2020, met doorkijkjes tot 2030. Het integrale vrijetijdsbeleid treedt niet in de plaats van sport- of cultuurbeleid, maar zoekt op een hoger abstractieniveau naar prioriteiten, raakvlakken, combinaties en synergie. Het beleid zal het kader scheppen om de mogelijkheden van vrijetijdsbesteding van alle Almeerders te verbreden, de stad en haar kwaliteiten te versterken, de marktpositie te verbeteren en de bijdrage aan de stedelijke economie te bevorderen.

De tijd van je leven! formuleert twee hoofdoelen: het creëren van een hechte, leefbare samenleving en het versterken van de identiteit van de stad. Enerzijds wordt ingezet op vrijetijds mogelijkheden voor iedereen dichtbij huis. Op basis van onderzoek naar de samenhang tussen leefstijlen en vrijetijdsbesteding zijn vrijetijdsprofielen opgesteld die kunnen helpen bij de toekomstige keuzes voor vrijetijdsvoorzieningen en activiteiten. Anderzijds moet het vrijetijdsaanbod bijdragen aan een sterkere identiteit van de stad. Een stad met een eigen gezicht waar je trots op kan zijn.

De tijd van je leven! beperkt zich tot de deelterreinen sport, cultuur en recreatie. Toerisme en het sociaal-culturele voorzieningenaanbod zullen in een vervolgtraject verder aan bod komen. Horeca, verblijfsrecreatie, uitgaan en winkelen blijven nu grotendeels buiten beschouwing, maar spelen een belangrijke rol bij de verdere uitwerking van het vrijetijdsbeleid. Met de toekomstvisie is de basis gelegd voor de uitvoeringsnota's van de beleidsterreinen sport, cultuur en recreatie.

Met vriendelijke groet,

Henk Smeeman

Wethouder

Inhoud

- 5** **Waarom een toekomstvisie voor vrije tijd?**
- 7** **Het belang van de vrijetijdssector voor Almere**
- 9** **Landelijke trends en ontwikkelingen**
- 11** **Analyse van sterke en zwakke punten in Almere**
- 16** **De visie**
- 23** **Hoe nu verder?**
- 25** **Samenvatting**

- Bijlagen**
- 27** **Feiten en cijfers vrije tijd Almere**
- 33** **Gesprekspartners**
- 34** **Referenties**

De vrijetijdsector biedt Almere grote kansen. Cultuur, sport, amusement, recreatie, winkelen en uitgaan, bepalen in niet geringe mate de identiteit van Almere. De mogelijke schaa sprong naar 350.000 inwoners in 2030 vergt grote aanpassingen in het stedelijk gebied, versterking van de economische infrastructuur, verbetering van de OV- en wegontsluiting én uitbreiding met ca. 60.000 woningen in nieuwe uitleglocaties aan de oostkant en het westelijk gebied. De gemeente Almere is hiertoe gestart met het ontwikkelen van een structuurvisie 2030+. Eind 2009 beslist de gemeenteraad definitief over het wel of niet doorgaan van de schaa sprong.

Als belangrijke bouwsteen is specifiek op het terrein van vrije tijd een toekomstvisie ontwikkeld. De visie grijpt terug op enkele relevante elementen uit het bestaande sectorale beleid, maar is vooral vanuit een integrale, sectoroverstijgende blik op de gewenste toekomst ontwikkeld. Het vrijetijdsrepertoire is omvangrijker, gevarieerder en minder verkokerd geworden. Kunstvormen, sport, recreatie, uitgaan en winkelen, vermaak en media staan niet langer los van elkaar maar gaan combinaties aan. Almere wil dit met de Toekomstvisie Vrije Tijd beantwoorden; een beleid dat niet in de plaats treedt van sport- of cultuurbeleid, maar op een hoger abstractieniveau zoekt naar prioriteiten, raakvlakken, combinaties en synergie. Het beleid zal het kader scheppen om de mogelijkheden van vrijetijdsbesteding van alle Almeerders te verbreden, de stad en haar kwaliteiten te versterken, de marktpositie te verbeteren en de bijdrage aan de stedelijke economie te bevorderen.

De twee elkaar versterkende hoofddoelen van de voorliggende visie zijn:

- 1. het creëren van een hechte, leefbare samenleving;**
- 2. het versterken van de identiteit van de stad.**

Almere, slechts dertig jaar oud, is qua inwoneraantal al de zevende stad van Nederland. Een belangrijk deel van de prille geschiedenis stond in het teken van een snelle bouw van woningen. Dat neemt niet weg dat, min of meer geruisloos, een behoorlijk voorzieningenniveau is gerealiseerd. Er is veel groen en ruimte en er valt op sportief en cultureel gebied veel te beleven.

Structuurvisie Almere 2030+

Onder de gerealiseerde vrijetijdsvoorzieningen zitten zelfs enkele pareltjes, denk aan de Kunstlinie, de topsporthal en De Kempphaan. Maar wat staat er nog te gebeuren? Welke ambities heeft de stad? Waar wil Almere staan in 2020 als het gaat om vrije tijd? Welke ontwikkelingen en trends spelen op dit terrein? En welke kansen liggen er om Almere ook regionaal beter op de kaart te zetten als het gaat om vrijetijdsvoorzieningen?

Het is belangrijk om nú na te denken over deze vragen. Almere staat aan de vooravond van een mogelijke schaa sprong. In het meest vergaande scenario heeft de stad er over enkele decennia 60.000 nieuwe woningen bij. Dit betekent dat het huidige inwonertal bijna verdubbelt, van 180.000 naar 350.000 inwoners. Daarmee groeit Almere uit tot de vijfde stad van Nederland, met een belangrijke positie in de Metropoolregio Amsterdam. Om de stad goed op de nieuwe toekomst voor te bereiden, werkt de gemeente aan een Structuurvisie Almere 2030+. In dit kader heeft de Dienst Maatschappelijke Ontwikkeling opdracht gekregen om een Sociale Economische Agenda te maken als onderdeel van de Structuurvisie. Hierin worden de ambities op Sociaal-maatschappelijk gebied zichtbaar gemaakt, zodat die kunnen worden meegewogen bij het maken van de ruimtelijke keuzes voor de schaa sprong. Ook kan op basis van de Sociale Economische Agenda een meerjarig maatschappelijk investeringsprogramma worden opgesteld.

Leeswijzer

Hoofdstuk 1	Het belang van de vrijetijdssector voor Almere
Hoofdstuk 2	Landelijke trends en ontwikkelingen
Hoofdstuk 3	Analyse van sterke en zwakke punten in Almere
Hoofdstuk 4	De visie
Hoofdstuk 5	Hoe nu verder?
6	Samenvatting
Bijlage 1	Feiten en cijfers vrije tijd Almere
Bijlage 2	Gesprekspartners
Bijlage 3	Referenties

Bouwsteen

De Toekomstvisie Vrije Tijd is een belangrijke bouwsteen voor de Sociaal Economische Agenda én de Structuurvisie Almere 2030+. De toekomstvisie beantwoordt als belangrijkste vragen:

1. Wat voor stad moet Almere zijn voor haar huidige en toekomstige bewoners en welke (bevolkingsvolgende) voorzieningen zijn gewenst voor haar bewoners, zowel op het niveau van de wijk als stedelijk? Daaraan gekoppeld speelt het gegeven dat het voorzieningenniveau een bijdrage kan leveren aan de gewenste identiteit en aantrekkelijkheid voor specifieke bevolkingsgroepen die de stad wil aantrekken.
2. Wat voor stad moet Almere zijn in de regio en welke voorzieningen kan/moet zij ontwikkelen om tekorten in de regio op te vangen, dan wel om zich regionaal te profileren?

Afbakening

De toekomstvisie geeft de richting aan van de gewenste vrijetijdsontwikkelingen tot 2020, met doorkijkjes naar 2030, maar bevat nog geen gedetailleerde uitwerkingen. De visie is in de eerste plaats bedoeld als bijdrage aan de discussie over de toekomst van de stad en zijn bewoners. Daarnaast kunnen ontwikkelingen op het gebied van sport, cultuur en recreatie nu vanuit één gemeenschappelijk perspectief worden ontworpen. De visie vormt dan ook de basis voor de ontwikkeling van sectorale visies voor de kortere termijn (2009-2012).

In het bestek van de Toekomstvisie Vrije Tijd Almere wordt uitgegaan van een beperkte definitie van vrije tijd. De visie handelt over de volgende deelterreinen:

- Sport;
- Cultuur;
- Recreatie in daarvoor bestemde gebouwen, de natuur en de openbare ruimte, zoals wandelen, fietsen, watersport, strandbezoek en paardrijden;
- Evenementen.

Deze keuze houdt in dat horeca, verblijfsrecreatie, uitgaan en winkelen nog geen onderdeel uitmaken van de visie. Toerisme komt slechts zijdelings aan bod. Dat geldt ook voor het sociaal-culturele voorzieningenaanbod, zoals naschoolse activiteiten, buurthuiswerk of speeltuinen. Verdere uitwerking dient plaats te vinden in nauwe samenwerking met andere teams binnen de Dienst Maatschappelijke Ontwikkeling, de Dienst Stedelijke Ontwikkeling en het Programmabureau Stad. Op die manier kan gericht worden gewerkt aan een aantal concrete projecten, ook voor de langere termijn.

Onderzoek

Ter voorbereiding van de visie zijn de bestaande commerciële en gesubsidieerde voorzieningen in beeld gebracht. Daarbij is expliciet gekeken naar de sterke en zwakke kanten, evenals naar het gebruik en de waardering van de gebruikers. Dit onderdeel is in een apart document beschreven ('Feiten en cijfers vrije tijd Almere', bijlage 1). Daarnaast zijn vrijetijdsprofielen opgesteld van de bevolkingsgroepen die in Almere wonen. Een extern bureau heeft de planningsbehoefte voor sport- en recreatievoorzieningen geïnventariseerd. Er zijn bestaande beleidsdocumenten geanalyseerd, waaronder het collegeprogramma 2006-2010. Met in- en externe sleutelfiguren zijn interviews afgenomen over vrije tijd in zijn algemeenheid en daarbij is afhankelijk van de expertise ingezoomd op sport, cultuur of recreatie.

Meer kwaliteit van leven, verbetering van de profilering en identiteit en een snel toenemende economische betekenis van de sector. Stuk voor stuk ontwikkelingen die aangeven waarom het van belang is dat de gemeente Almere beleid ontwikkelt gericht op het verbeteren van de vrijetijds-mogelijkheden. Daar komt bij dat een goed aanbod aan vrijetijdsvoorzieningen van emancipatoire betekenis is.

Er zijn uiteenlopende redenen waarom het van belang is dat de gemeente Almere beleid ontwikkelt dat gericht is op het verbeteren van de vrijetijds mogelijkheden. Hiervoor zijn de volgende argumenten aan te voeren:

1. Kwaliteit van leven;
2. Profilering en identiteit;
3. Economisch belang;
4. Stad als emancipatiemachine.

1. Kwaliteit van leven

De aanwezigheid van cultuur, sport, evenementen, attracties, recreatie, winkelen en uitgaan bepalen in belangrijke mate de kwaliteit en de leefbaarheid van een stad. Sport, cultuur en recreatie dragen bij aan een gezonde leefstijl, bieden ontplooiing, ontspanning en vermaak. Ze zorgen ook voor een bruisend stedelijk leven, wat bijdraagt aan een aantrekkelijke woonomgeving. Daarnaast biedt de aanwezigheid van vrijetijdsvoorzieningen in buurt en wijk kansen voor de maatschappelijke participatie van burgers, bijvoorbeeld door samen dingen te doen, elkaar te ontmoeten of als vrijwilliger actief te zijn. Voor jongeren uit risicogroepen werkt een goed vrijetijdsaanbod bovendien preventief; het draagt bij aan het voorkomen van schooluitval, vandalisme en criminaliteit.

2. Profilering en identiteit

De identiteit van een stad wordt vooral gedragen door de bewoners. Wat betekent het om Almeerder te zijn? Dat is niet

bij voorbaat duidelijk en komt ook niet als vanzelf aanwaaien. Er zal actief gebouwd moeten worden aan het gevoel van verbondenheid van de bewoners met hun stad. Vooral vrijetijdsvoorzieningen kunnen hieraan een bijdrage leveren, naast zaken op het gebied van cultuurhistorie en archeologie; verhalen van de bewoners, een Almeerse canon voor het onderwijs of beeldbepalende 'landmarks'. Mensen beleven in hun vrijetijdsbesteding hun eigen identiteit. Bovendien is de vrijetijdsindustrie één van de onderscheidende elementen in de identiteit en het imago van een stad. Evenementen kunnen bijvoorbeeld een stad op de kaart zetten, terwijl publieksattracties als Batavia Stad, de Efteling of de Zwarte Markt al snel het uithangbord worden van de stad die ze huisvest. Steeds meer steden beschouwen vrije tijd en leisure dan ook als speerpunt voor hun city marketing. Dat vraagt om een duidelijke keuze, want niet elke voorziening is voor elke bevolkingsgroep interessant.

1

Het belang van de vrijetijdssector voor Almere

3. Economisch belang

Cultuur- en sportbezoek in eigen stad versterkt de eigen economie en bezoek van buitenaf doet dat nog meer. Een bloeiend cultureel en sportief klimaat blijkt steden aantrekkelijk te maken om in te wonen. Dit geldt vooral voor hoger opgeleiden, die op hun beurt werkgelegenheid aantrekken. Cultuur en sport zijn dus ook vanuit economisch oogpunt van belang: vrije tijd is een groeimarkt en brengt veel geld in het laatje. De 'spin-off' van evenementen is bijvoorbeeld aanzienlijk. Qua werkgelegenheid is het één van de snelst groeiende sectoren, vooral in de lagere arbeidsmarktsegmenten. Kortom, wil Almere aantrekkingskracht uitoefenen op de regio, dan is een goed functionerende vrijetijdssector van eminente betekenis. De aanwezigheid van kleinschalige bedrijvigheid draagt bij aan de diversiteit van woonwijken.

4. Stad als emancipatiemachine

In het denken over de stad krijgt het begrip 'emancipatiemachine' de laatste tijd veel aandacht. Daarmee wordt bedoeld dat mensen de stad gebruiken als manier om verder te komen in hun leven. Starters op de woningmarkt beginnen in goedkope huurwoningen en stromen door naar de kopersmarkt. Ook onderwijs en werkgelegenheid bieden mensen kansen om hoger op de maatschappelijke ladder te komen. Vrije tijd heeft daarbinnen een bijzondere eigen plek, omdat sport en cultuur bij uitstek de domeinen zijn waar mensen zich ontplooiën: niet de maatschappelijke achtergrond of etniciteit, maar talent en motivatie tellen. Het vrijetijd domein is de plaats waar deze talenten worden ontdekt en ontwikkeld.

In kwantiteit loopt de vrije tijd die mensen tot hun beschikking hebben langzaam terug, vooral door de gestegen arbeidsparticipatie van vrouwen. Daar staat tegenover dat mensen hogere eisen stellen aan de kwaliteit van hun vrijetijdsbesteding, terwijl ook de behoefte aan vrijetijdsvoorzieningen toeneemt. Opvallend is bovendien dat - ondanks het verminderen van vrije tijd - de sport- en cultuurdeelname de afgelopen jaren is gestegen.

Nederlanders zijn bereid steeds meer geld te besteden aan vrije tijd. Ongeveer 25% van hun besteedbaar inkomen, zo'n 35 miljard euro per jaar, gaat op aan zaken als vakanties, meerdaagse trips, dagjes uit, cultuurbezoek en sportclubs.

Vergrijzing en verkleuring

Gelet op de voortschrijdende vergrijzing vormen ouderen (vanaf 55+) een steeds interessantere groep op de vrijetijdsmarkt: zij krijgen juist meer tijd ter beschikking en hebben veelal meer dan eerdere 55+ generaties te besteden. Ze blijven doorgaans lang vitaal en actief en hun kwaliteitseisen zijn hoog. Op de vrijetijdsmarkt wordt op hun specifieke behoeften ingespeeld met seniorenreizen, 'low energy' sporten en allerlei aantrekkelijke totaalproducten, inclusief zaken als busvervoer, koffie met appeltaart en een lezing van een bekende persoonlijkheid.

'Verkleuring' is een andere belangrijke demografische trend. Vrijetijdsgedrag wordt niet alleen bepaald door sociaal-economische factoren als opleiding en inkomen en kijk op het leven, maar ook de etnische herkomst van mensen speelt een rol. Het aandeel autochtone Nederlanders - nu circa 57% in de grote steden - zal vrijwel zeker verder dalen. Uit onderzoek naar het vrijetijdsgedrag van allochtonen in de grote steden blijkt dat deze meer recreëren dichtbij huis en

minder in recreatieve gebieden en natuur buiten de stad. Voor veel allochtone groepen staat de sociale functie van vrije tijd - het met elkaar verkeren - voorop.

Beleveniseconomie

Tegenwoordig willen mensen graag iets 'belevén'. Men is op zoek naar intense ervaringen. Voorkeuren zijn niet meer zoals in het verleden groeps- of zuilgebonden. Smaken en aandacht wisselen snel. Mensen 'zappen'. De klassieke scheidslijnen tussen hoge en lage cultuur, sport en recreatie, educatie, recreatie en lering en vermaak vervagen. Alles wordt entertainment, van de literaire karavaan Nightwriters, waarin schrijvers hun werk voorlezen in disco's en nachtclubs, tot de publieke begrafenis van André Hazes in de Amsterdamse Arena of de klassieke concerten op het Museumplein.

Juist in de vrijetijdsector is de beleveniseconomie van grote invloed. Succesvolle vormen van hedendaagse vrijetijdsbesteding hebben sfeer en hoge kwaliteit, wijken af van traditionele en verkokerde producten en bieden veelal combinaties daarvan aan. Populaire cultuur, denk aan musical of cabaret, en recreatieve sporten als klimmen, skiën of skeeleren worden steeds populairder. Als 'tegentrend' is overigens een groeiende behoefte zichtbaar aan authenticiteit en identiteit, zingeving, rust, 'wellness' en natuur.

Hoewel vrijetijdspatronen aan de ene kant individualiseren, met als gevolg dat het verenigingsleven en vrijwilligerswerk onder druk staan, neemt de behoefte aan sociale recreatie toe. Mensen brengen hun schaarse vrije tijd graag door met anderen. Recreatie in grootfamilieverband wordt steeds populairder.

Groeimarkt

Gevolg van deze ontwikkeling is dat de vrijetijdsindustrie zich wereldwijd heeft ontwikkeld tot een belangrijke groeimarkt. Met als uitvloeisel dat de commerciële sector zich meester heeft gemaakt van de vrijetijdsmarkt. Publieke voorzieningen als sportverenigingen en zwembaden hebben te maken met een toenemende concurrentie van private investeerders. Deze ontwikkeling wordt in de hand gewerkt omdat, ondanks het verminderen van de vrije tijd, de sport- en cultuurdeelname de afgelopen jaren is gestegen. Zo is de stijging van sportdeelname vrijwel volledig toe te schrijven aan de groeiende populariteit van de commerciële sportscholen en fitnesscentra.

Recreatie in het openbare groene gebied - wandelen, fietsen, zwemmen en watersportactiviteiten - zit eveneens flink in de lift; het afgelopen decennium laat een stijging zien van 20%. Mensen die buitenshuis recreëren, doen dat overigens in bijna de helft van de gevallen binnen vijf kilometer van de eigen woning. Het beleid van de regering speelt op deze behoefte in en is erop gericht meer openbaar groen te realiseren op korte afstand van woningen, overigens ook uit milieuoverwegingen. Voor de bouw van nieuwe woningen hanteert het Rijk een groennorm van 75 m². Hoewel het aantal hectares natuur voor het eerst sinds lange tijd weer toeneemt, zal er vooral in de Randstad een blijvend tekort zijn aan openbaar groen.

Ook de informatie- en netwerksamenleving heeft veel invloed op de wijze waarop mensen hun vrije tijd besteden. Mensen ontmoeten elkaar op het internet, vinden er informatie en wisselen die uit. Verder maken ICT-toepassingen het mogelijk om beter in te spelen op individuele behoeften van consumenten; mensen komen via internet aan gerichte informatie en maken zo kenbaar waar hun interesse ligt.

Almeeders hebben lange tijd met elkaar gemeen gehad dat zij immigranten waren met relatief weinig binding met hun stad. Met de Almeeders die hier zijn opgegroeid is dat aan het veranderen. Bovendien heeft Almere zich in cultureel opzicht aanzienlijk ontwikkeld. Toch staat er nog niet veel meer dan een decor: de eigenlijke voorstelling moet nog beginnen. Wat zijn in dit licht, rekening houdend met demografische ontwikkeling, de sterke en zwakke punten van de stad?

Almere is een stad van gezinnen met kinderen, tweeverdieners en harde werkers, met veel jongeren en relatief weinig ouderen. Wat betreft opleidingsniveau telt de stad wat meer laag- en middelbaar opgeleiden en minder hoogopgeleiden. Veel mensen werken buiten Almere en het woon-werkverkeer vormt een behoorlijke belasting voor hun beschikbare vrije tijd.

Immigranten

Almeeders hadden lange tijd met elkaar gemeen dat zij immigranten waren. Zij kwamen naar Almere om er prettig en tegen betaalbare prijzen te wonen. Ze voelden zich geen Almeerder; ze woonden in Almere. Het gevoel van trots op de eigen stad komt pas recent op gang. Tegenwoordig zijn veel inwoners van tussen de twintig en dertig jaar geboren en getogen Almeeders. Mede hierdoor ontstaan er nieuwe vormen van binding en betrokkenheid. Almere heeft inmiddels ook eigen BN-ers, zoals Floortje en Ali B. Daar staat tegenover dat de sociale netwerken waarschijnlijk minder stevig geworteld zijn dan in steden met een langere historie, en beperken deze zich niet tot de stadsgrenzen. Dat geldt zeker voor de allochtone netwerken. Op dit moment is 35,1% van de bewoners van niet-Nederlandse afkomst. Zij behoren wat betreft sociaal-economische achtergrond en opleiding tot de middenklasse en lijken zich weinig te onderscheiden van autochtone inwoners. De sociale cohesie tussen bevolkings-

groepen lijkt geen urgent probleem. Wel is alertheid geboden ten aanzien van de sociale ontwikkelingen in bepaalde wijken, met name voor de jeugd.

De vraag of dit relatief gunstige beeld in de toekomst zal veranderen, laat zich moeilijk beantwoorden. Ook is vooralsnog onzeker of verkleuring zal leiden tot toename van grootstedelijke problematiek. Een en ander is vooral afhankelijk van de omvang en samenstelling van de toekomstige groep nieuwkomers.

Stedelijk voorzieningenniveau

In 'gewone' steden groeien voorzieningen min of meer natuurlijk mee met de bevolking. Voor de snelle groeistad Almere was dat lange tijd anders. Almere is opgezet als een suburbaan stedelijk gebied onder de rook van Amsterdam. De bouw van woningen had prioriteit. Voorzieningen volgden, soms schoksgewijs. De jongste culturele groeistuip werd in 2007 afgesloten met de oplevering van het Stadshart, met een scala aan voorzieningen. Neem de Kunstlinie, met daarin de nieuwe Schouwburg en het Kunstencentrum, het Architectuurcentrum Casla, een megabioscoop en de popzaal (inmiddels een discotheek). Begin 2009 wacht nog de oplevering van de nieuwe Openbare Bibliotheek en in de toekomst zal een groter museum met interessante tentoonstellingen toegevoegd kunnen worden.

Het Stadshart heeft inmiddels de potentie om zich te ontpoppen als een heuse publiekstrekker. Ook heeft Almere inmiddels een kwalitatief hoogwaardige en redelijk complete sportinfrastructuur, met sterke sportverenigingen en aansprekende evenementen. Almeerse clubs op het gebied van volleybal, voetbal en badminton spelen in Nederland op het hoogste niveau. Met name stadsdeel Poort onderscheidt zich straks met diverse (top)sportaccommodaties, waaronder een topsportcentrum.

Het stedelijke voorzieningenniveau is daarmee redelijk op orde, zowel kwantitatief als kwalitatief. De nog jonge infrastructuur heeft overigens wel kwetsbare kanten. In Almere is veel maakbaar, maar niet alles. De instellingen moeten zich nog bewijzen en daar is tijd voor nodig. En voor het doen ontstaan van een echt levendig cultureel en stedelijk leven is het uitgaansleven en de daarbij passende horeca nog onvoldoende ontwikkeld.

Een opvallend gemis om de regionale positionering van Almere te verbeteren is een icoon. Denk aan een grote publieksattractie die onmiddellijk verbonden kan worden met de stad en waarvoor mensen bereid zijn naar Almere te komen. Een dergelijke attractie is van grote betekenis voor Almere's identiteit en economische ontwikkeling.

Groenblauwe ligging

De ligging van de stad is niet alleen bijzonder maar ook gunstig: centraal in de Metropoolregio Amsterdam, midden in het groen, aan het water, omzoomd door belangrijke natuurgebieden als de Oostvaardersplassen en het IJmeer/Markermeergebied en nabij Amsterdam met zijn hoogwaardige infrastructuur op het gebied van bijvoorbeeld cultuur of hoger onderwijs.

Vanaf het begin is Almere ruim opgezet als een meerkernige stad, met groen rond de stadskernen en aan de buitenrand. Het eerste groen had meerdere functies. Ten eerste brak het de wind in de nog kale polder, ten tweede bood het de eerste recreatieve mogelijkheden voor de nieuwe bewoners en ten derde werd op deze manier reserveruimte gecreëerd voor de toekomst. Het huidige groen is vrij uniform van karakter: gras met snelle groeiers als populieren, weinig natuurlijke diversiteit en een beperkt voorzieningenniveau.

Recreatieve behoefte

In het kader van het Integraal Ontwikkelingsplan Almere (IOP) is de Almeerse recreatieve behoefte onderzocht. De bestaande groene en blauwe ruimte wordt tot circa 2020 als voldoende beoordeeld, aangezien de stad beschikt over veel meer groen dan in steden van vergelijkbare omvang. Maar bij verdere groei van de stad zal een aanvullende behoefte aan recreatief groen ontstaan. Die behoefte ligt tussen de 350 en 1400 hectare. Dit wringt met de planontwikkelingen, want die zullen een beroep doen op de groene reserves. Gevolg is dat het groen de komende jaren verder onder druk komt te staan. Dat is riskant, te meer omdat groen in de stedelijke ontwikkeling en in het stedelijk beheer vooral wordt beschouwd als restgebied, waarvoor niemand echt verantwoordelijk is.

De natuurgebieden aan de buitenrand zijn nog weinig ontsloten en grotendeels casco. Er zijn veelbelovende initiatieven, zoals het bezoekerscentrum in aanbouw bij de Oostvaardersplassen. De ontwikkeling van boswachterij Almeerderhout - met De Kemphaan en het Eksternest - heeft ertoe geleid dat jaarlijks 100.000 mensen dit gebied bezoeken. Deze initiatieven lijken echter nog te incidenteel en te weinig met elkaar verbonden.

Landschapskunst, architectuur en water

Almere beschikt over unieke landschapskunst, neem bijvoorbeeld de Groene Kathedraal. Hoewel de de landschapskunst ook internationaal hoog scoort, vallen de bezoekersaantallen tegen; veel mensen rijden langs de 'sites' zonder ze op te merken. De voorwerpen fungeren dus nog niet als 'landmarks' voor de stad en zijn daarmee nog niet de toeristische trekkers die ze zouden kunnen zijn. Ook archeologisch heeft Almere als jonge stad op oude bodem het nodige te bieden. Dit geldt des te meer indien archeologie zou worden benut als inspiratiebron voor landschappelijke en stedelijke ontwikkeling.

De relatie tussen natuur, cultuurlandschap en kunst is een sterk punt. Middelpunt op dit gebied is landgoed De Kempphaan, waar elk jaar in de zomer openluchtvoorstellingen worden uitgevoerd door theatergroep Suburbia. Daar staat tegenover dat aantrekkelijke bezoekersroutes en goede toeristische informatie en producten nog maar mondjesmaat voorhanden zijn en verder worden ontwikkeld.

De architectuur van Almere, gekoppeld aan de bijzondere stedelijke ontwikkeling als *new town*, heeft een heel eigen karakter. Niet voor niets is in het City Marketing Plan de architectuur benoemd als uniek 'sellingpoint', evenals het karakter van 'stad aan het water'. Hoewel de stad op dit moment vooral nog met de rug naar het water staat, zijn er op het gebied van de snel groeiende waterrecreatie belangrijke kansen te signaleren. Almere zou als start en eindpunt kunnen dienen voor een rondje Flevoland over het water. De faciliteiten bij stranden en jachthavens zijn echter nog onvoldoende en de 41 kilometer lange kust kan slechts in beperkte mate echt worden gebruikt. Alleen in Almere Haven is sprake van een aantrekkelijke maritieme sfeer. Voor beide, architectuur en water, geldt dan ook dat er nog veel gedaan moet worden om deze in potentie interessante troeven voor vrije tijd daadwerkelijk in te kunnen zetten.

Evenementen

Almere heeft een actief evenementenbeleid en trekt op die manier een groeiend aantal bezoekers. Bekende voorbeelden zijn het Havenfestival, Triathlon, Libelleweek, Defqon en de zomervoorstellingen van Vis á Vis aan het Almeerderstrand. Niet voor niets is Almere al eens Evenementenstad van het jaar geweest en zijn meerdere nationale prijzen voor haar evenementen in de wacht gesleept. De bovenregionale uitstraling van deze evenementen verdient echter versterking.

Bezoekers van evenementen op het Almeerderstrand kunnen bovendien meer verleid worden om de stad in te gaan.

3

Analyse van sterke en zwakke punten in Almere

Wijkvoorzieningen

Op het niveau van de wijk zijn er op voorzieningengebied knelpunten te constateren. Het ontbreekt in veel wijken nog aan laagdrempelige voorzieningen en plekken waar gesport en gespeeld kan worden. Aan plekken dus waar jongeren hun vrije tijd kunnen doorbrengen, waar buurtgenoten elkaar op een natuurlijke manier kunnen ontmoeten, waar bandjes kunnen oefenen en waar een podium is voor de amateurverenigingen. De goede voorbeelden die er zijn, waaronder playground Clarence Seedorf in Stedenwijk, buurtcentrum Cartoon in de Stripheldenbuurt en de Glasbak in de Muziekwijk, laten zien hoe goed dat kan uitwerken. Dit soort voorzieningen maken de wijken levendiger en aantrekkelijker.

Gebruik en vraag

Als het gaat om het gebruik van culturele voorzieningen scoort Almere vergelijkbaar met Nederlandse gemiddelden. Zo bezochten rond de 80% van de Almeerders in 2005 een culturele voorstelling of film. Eenderde van de mensen volgde de voorstellingen buiten Almere, vooral in Amsterdam. Ook de recreatiecijfers liggen op landelijk niveau. Almeerders zijn zeer gehecht aan de ruimte en het groen van hun stad. Vooral de groenvoorzieningen in de wijken worden intensief gebruikt. Op sportgebied loopt Almere wat achter op landelijke deelnamecijfers. Van de Almeerders boven de zestien jaar sport 58% minimaal twaalf keer per jaar. Allochtone jongeren sporten minder dan autochtone jongeren en zijn ook minder vaak lid van een vereniging. Wél sporten ze meer dan autochtone jongeren bij de sportschool. Bij ouderen blijft de cultuur- en sportdeelname sterk achter op het Almeerse gemiddelde. De toekomstige vraag laat zich lastig voorspellen. Toch is inzicht daarin van groot belang om een aanbod te kunnen ontwikkelen dat aansluit op de behoefte van de Almeerse bevolking. Uit onderzoek naar leefstijlen blijkt dat Almere veel mensen telt met individualistische, op carrière en prestige

gerichte leefstijlen en dat deze groep naar verwachting zal toenemen. Uit aanvullend onderzoek naar vrijetijdsprofielen van de zogenaamde 'mentality' groepen blijkt dat zij in hun vrije tijd vooral willen genieten en ontspannen. Ondanks de individualistische leefstijlen is de hang naar collectieve ervaring en beleving groot. Avontuurlijke recreatie, festivals en evenementen, populaire cultuur, cabaret en entertainment scoren hoog bij deze bevolkingsgroepen.

Almere 2030

De bevolkingssamenstelling van Almere zal de komende dertig jaar steeds meer lijken op die van een 'normale' stad, al zal de vergrijzing minder hard optreden dan elders. In 2030 is circa 15% van de Almeerders ouder dan 65 jaar. Het aantal kleine en eenpersoonshuishoudens groeit naar het landelijk gemiddelde van tweederde van de huishoudens. De landelijke trend van 'ontgroening' is in Almere tot 2030 nauwelijks aan de orde. Integendeel: het aantal jongeren tot 16 jaar zal verder toenemen van 43.699 nu tot circa 58.000 in 2030. Het aantal jongeren tot 19 jaar zal rond de 68.000 bedragen, oftewel 25% van de bevolking. Een andere belangrijke tendens is dat Almere in hoog tempo 'verkleurt'. In 2025 zal waarschijnlijk 27% van de huishoudens van allochtone herkomst zijn. Almere wordt daarmee na Rotterdam de meest multiculturele stad van Nederland.

Kortom, het Almere van de toekomst telt meer ouderen, meer allochtonen en meer kleine huishoudens, zowel absoluut als relatief. Het aantal jongeren neemt eveneens toe, maar procentueel is sprake van een lichte daling.

Risico's

Over het geheel genomen gaat het goed in Almere en haar bewoners. Toch zijn er risico's voor de aantrekkelijkheid als woonstad en de sociale cohesie, te weten:

- Almere heeft veel bewoners met een individualistische leefstijl. Er wonen beduidend meer eenoudergezinnen (11% tegen 6 % landelijk) en het aandeel een/tweepersoonshuishoudens zal stijgen naar het landelijk gemiddelde. Er komen meer ouderen en jongeren, beide bevolkingsgroepen die meer dan andere op de wijk zijn aangewezen. Eenzaamheid onder ouderen is een issue waar blijvend de aandacht naar uit zal moeten gaan. Door de manier waarop er nu mee om wordt gegaan levert het geen grote problemen op. Het gebrek aan natuurlijke ontmoetingsplaatsen en activiteiten in de wijk kan eenzaamheid bij ouderen en verveling en baldadig gedrag bij jongeren versterken. Jongeren tussen de 16 en 20 zijn het minst tevreden met de mogelijkheden in Almere hun vrije tijd door te brengen. Vergrijzing en toename van het aantal jongeren kunnen deze problematiek vergroten.
- De tevredenheid van Almeerders over hun woon- en leefomgeving loopt terug. Zo ervaren mensen meer overlast van jongeren en omwonenden. In sommige wijken loopt de netheid terug. Ook ontstaan er aandachtswijken. De verdere groei van de stad kan leiden tot typische grotestadsproblemen. De opgave zal zijn die problematiek te voorkomen.
- Vrijwilligerswerk en verenigingsleven staan onder druk. Nieuwe vormen van burgerparticipatie zullen daarvoor in de plaats moeten komen.
- Hoewel er nog geen grote problemen zijn met integratie van minderheden, lijkt er wel sprake van (deels) gescheiden circuits. Naarmate de stad groeit kan segregatie van circuits en voorzieningen een risico vormen voor de samenhang van de stad en de betrokkenheid van haar inwoners.

4

De visie

Investeren in vrijetijdsvoorzieningen betekent investeren in de samenleving. Als vanzelf krijgt de stad hierdoor meer identiteit. Bij het vormgeven van een integraal vrijetijdsbeleid heeft de gemeente de rol van regisseur, facilitator en soms ook initiator. Welke kansen doen zich voor? En hoe kan de gemeente daar adequaat op inspelen?

Het Almeerse vrijetijdsbeleid omvat vooraansnog een beperkte definitie van vrije tijd en is louter gericht op de sectoren sport, cultuur en recreatie. Voor de toekomst is verbreding noodzakelijk naar toerisme, horeca, detailhandel en de zakelijke markt. Daarbij is het niet zinvol een onderscheid te maken tussen de commerciële en de publieke vrijetijdsector.

Rol gemeente

Bij het realiseren van een integraal vrijetijdsbeleid is de gemeente regisseur, facilitator en soms initiator. PBS, DMO en DSO zullen hierbij voorkeur gezamenlijk in optreden, elk vanuit de eigen expertise en verantwoordelijkheid. De gemeente zal vooral het publieke aspect in het oog houden: de toegankelijkheid en de kwaliteit van voorzieningen, de deelname van achterstandsgroepen en de bescherming van cultureel en natuurlijk erfgoed. Bij de uitvoering van het beleid worden commerciële partijen uitgenodigd om deel te nemen, uiteraard binnen de kaders die de gemeente heeft uitgezet.

Speerpunten

De gekozen koers laat zich vertalen in de volgende drie speerpunten:

1. Het huis uit, de wijk in;
2. Verbinden en versterken;
3. Volwaardige stad in de regio.

Koers

De hoofdoelen waar het vrijetijdsbeleid aan bijdraagt zijn:

1. het creëren van een hechte, leefbare samenleving;
2. het versterken van de identiteit van de stad.

Deze doelen versterken elkaar. Een stad waar bewoners prettig wonen en hun tijd doorbrengen is ook in regionaal verband aantrekkelijk. En een sterk profiel en een eigen identiteit betekent dat bewoners trots zijn op hun stad en zich ermee kunnen identificeren.

Om een hechte samenleving te bereiken, dient zonder aarzelen te worden gekozen voor het niveau van de wijk en woonomgeving. Het bevorderen van contact en ontmoeting zal in Almere een belangrijke opgave zijn. Het verfraaien, verbeteren en verlevendigen van die omgeving is daarvoor een middel. Als het gaat om de identiteit van de stad zijn de sleutelwoorden 'versterken' en 'verbinden'. Dit houdt in het aantrekkelijker maken van bestaande voorzieningen, stadsparken en natuurgebieden en het realiseren van routestructuren. Daarnaast is op enkele punten een versterking van de stedelijke infrastructuur gewenst. Daarbij kunnen de kwaliteiten die de stad heeft verder worden uitgebouwd en benut. Vanuit een aantal thema's wordt een bovenregionale profilering voorgesteld die Almere op de kaart kan zetten.

Speerpunten

1. Het huis uit, de wijk in

De directe leefomgeving van mensen is hun eerste identificatiepunt. Mensen voelen zich in de eerste plaats buurtbewoner, dan pas Almeerder. Het stadsdeelniveau speelt – Almere Haven wellicht uitgezonderd - veel minder een rol in hun beleving. Natuurlijk heeft de wijk niet voor iedere bewoner dezelfde betekenis. Dat is afhankelijk van zijn of haar levensfase en 'daily urban system': het globale gebied waarbinnen iemand zich beweegt voor zijn dagelijkse werkzaamheden. Toch begint

een hechte samenleving in de buurt, waar mensen elkaar kennen en zich betrokken voelen bij de woonomgeving.

Veel mensen ervaren de wijken in Almere als tamelijk saai. Er wordt gewoond, maar er is weinig reden het huis uit te gaan anders dan naar werk of naar het (stadsdeel)centrum voor de boodschappen. De eerste opgave is dan ook het verlevendigen en verfraaien van de directe woonomgeving van de Almeerders. Voor iedereen, jong en oud, zal in de directe omgeving iets te vinden moeten zijn om zich te ontplooien, te ontspannen en mensen te ontmoeten. Het integrale vrijetijdsbeleid sluit alle Almeerders in. Er is een onderzoek gedaan naar de samenhang tussen leefstijlen en vrijetijdsbesteding. Op basis daarvan zijn vrijetijdsprofielen opgesteld die kunnen helpen bij de toekomstige keuzes voor vrijetijdsvoorzieningen en activiteiten.

Uit dit onderzoek blijkt dat in de wijken meer basisvoorzieningen nodig zijn, zoals een (bredelschool met plein en gymzaal, een multifunctioneel wijk- of buurtcentrum, een sportzaal, een playground en voldoende sport- en spelmogelijkheden. Afhankelijk van de locatie, bebouwing en bevolkingssamenstelling kan het voorzieningenpakket per wijk overigens variëren. Sleutelwoorden voor buurt- en wijkvoorzieningen zijn samenwerking, sterke partnerschappen, multifunctioneel gebruik en professioneel beheer. Combinatie met onderwijs-huisvesting biedt interessante mogelijkheden.

Voor het beheer van de voorzieningen zijn diverse opties. Een interessante is wellicht de woningcorporatie hierin een centrale rol te geven. Dat sluit aan bij de veranderende rol van de woningbouwverenigingen ten aanzien van de leefbaarheid van wijken en openbare ruimte.

Voor de programmering en organisatie van vrijetijdsactiviteiten moet gerichte capaciteit in de wijk beschikbaar komen. Bijvoorbeeld voor het onderhouden van contacten met culturele

instellingen, welzijns- en jeugdwerk, sportwerk en sportverenigingen en andere aanbieders. De vorm die daarvoor wordt gekozen kan verschillen en is afhankelijk van de situatie in de wijk, maar betrokkenheid van de bewoners - jong en oud - is een voorwaarde.

Bewoners hebben zelf in de wijkpeilingen aangegeven dat er behoefte is aan plekken waar je elkaar kan tegenkomen. Informele, natuurlijke ontmoetingsplaatsen versterken de leefbaarheid en levendigheid van de wijk en zorgen ervoor dat bewoners zich betrokken voelen. De inrichting van de openbare ruimte moet daarop worden aangepast, met bijvoorbeeld pleinen, buurtparkjes met banken en picknick-tafels, een podium of een muziektent in de buitenlucht, kunst in de openbare ruimten, speelplekken voor kinderen, jeu de boulesbanen, panna- en basketbalveldjes, halfpipes voor skaters, stalletjes, horeca en op de buurt gerichte activiteiten en evenementen. De ruimte is er, maar er zal opnieuw gekeken moeten worden naar de inrichting.

2. Verbinden en versterken

Almere heeft op vrijetijdsgebied vele parels, maar deze zijn nog niet geregen tot een prachtig snoer. Voor de verwerende, op kwaliteit en beleving gerichte burger, hebben ze te weinig te bieden. De landschapskunst, de stadsparken en natuurgebieden, het water en de kust, Almere heeft het allemaal, maar ze zijn nog niet voldoende ontsloten en te weinig met elkaar verbonden via sterke routestructuren. De gebruikskwaliteit van het groen in de wijk is nog beperkt, al wordt het goed gebruikt en door bewoners gewaardeerd. Door goed gekozen inrichting en toevoeging van andere functies, zoals horeca en recreatieve mogelijkheden, wordt de groene ruimte nog aantrekkelijker. Toegewerkt moet worden naar zowel 'stilteplekken' als 'hotspots', waardoor de belevingswaarde toeneemt. Het Waterlandsebos met landgoed De Kemphaan is

4

De visie

een voorbeeld van een geslaagde combinatie van een plek en een functie. Daarnaast zal er een netwerk ontwikkeld moeten worden voor wandelaars, fietsers, skeelers en kanovaren.

Op stadsdeelniveau zal in de toekomst een beperkt aantal hoogwaardige clusters van voorzieningen ingericht kunnen worden. Bijvoorbeeld een sportcluster of combinaties van recreatie, sport en zorg. Daarin kunnen zowel commerciële als niet commerciële partijen participeren. Behalve het laagdrempelige aanbod op wijkniveau, moet er dus gekozen worden voor geconcentreerde voorzieningen. Dit houdt in dat Almeerders soms enige afstand moeten overbruggen om hun favoriete sport te beoefenen. Een voorbeeld van een cultuurcluster is Corrosia in Almere Haven en het toekomstige cluster met AK gebouw en bibliotheek in Almere Buiten. Een stedelijk cultuurcluster bestaat in het Stadshart.

De clusters moeten zorgvuldig geselecteerd worden op het karakter van het gebied en soms ook de ligging ten opzichte van de natuur, zodat een aansprekend en goed te vermarkten beeld ontstaat bij de bezoekers. Bijvoorbeeld:

- Buiten: de combinatie van cultuur en natuur, landelijkheid en recreatieve sport (waaronder golf);
- Hout: natuur en cultuur;
- Poort: sportboulevard (top en breedtesport), vermaak en strand;
- Haven: waterrecreatie en cultuur;
- Almere Stad: cultuur, uitgaan en winkelen.

3. Volwaardige stad in de regio

Het Almere-gevoel ontstaat op het niveau van de stad als geheel en niet in de wijk of op het niveau van een stadsdeel. Trotse bewoners zijn de beste ambassadeurs van de stad.

Nu Almere de schaa sprong gaat maken en misschien wel de vijfde stad van Nederland gaat worden, is de vraag niet óf maar wélk compleet voorzieningenniveau op vrijetijdsgebied er op stedelijke schaal moet komen. Een voorzieningenaanbod dat past bij het karakter en de sterke punten van de stad en haar bewoners. Het is daarbij geen optie om domweg te kopiëren wat elders al is te vinden. De nabijheid van Amsterdam is een sterk punt dat benut kan worden, maar Almere kan niet zonder eigen iconen. Almere heeft als nieuwe stad de kans anders en innovatief te zijn. Dit betekent dat het vrijetijdsaanbod voor iedereen duidelijk maakt: dáárvoor moet je in Almere zijn.

Bij de volwaardige stad die Almere wil worden, hoort een duidelijker identiteit. Een identiteit die aansluit bij de sterke kanten en wervend is naar huidige - maar vooral ook toekomstige - bewoners en bezoekers. Bij deze identiteit passen thema's als:

- Jonge stad (new town, architectuur, avontuurlijke recreatie);
- Groene stad aan het water (dagrecreatie stranden, waterrecreatie, natuurbeleving);
- Sportstad (watersport, sport in de openbare ruimte, commerciële sport en enkele goed gekozen takken van topsport met daarbij behorende topaccommodaties).

Deze thema's zijn in de eerste plaats geschikt voor bovenregionale profilering. Ze kunnen echter ook meer richting geven aan een geïntegreerde beleidsinzet gericht op de eigen bevolking (vrije tijd, wonen, werk). Ook kan vanuit deze thema's meer gericht worden nagedacht over het realiseren van een (boven)regionale publieksattractie, die Almere als stad op de kaart zet.

Wat betekent de visie voor de deelsectoren?

Wat de bovenstaande visie betekent voor cultuur, sport en recreatie wordt hier nader toegelicht. Als leeswijzer wordt een driedeling gehanteerd: de eigen woonomgeving, het stedelijke niveau en de (boven)regionale profilering.

Cultuur

1. De eigen woonomgeving

In het cultuurbeleid zal het dichterbij de mensen brengen van cultuur en verbetering van het aanbod in de wijk aandacht krijgen. Iedere wijk krijgt een aantrekkelijk vrijetijdsaanbod met activiteiten, cursussen en bijvoorbeeld een buitenschools aanbod voor jongeren in het kader van de verlengde schooldag. Het Kunstencentrum kan zich ontwikkelen van aanbieder en producent naar bemiddelaar in producten. Ook kan het Kunstencentrum van betekenis zijn bij het ontwikkelen van programma's voor de wijken (community arts) en het coördineren en ondersteunen van het aanbod van andere culturele instellingen op dit punt.

2. Het stedelijke niveau

Op cultureel gebied is een fase van sterke groei net afgesloten. De stedelijke infrastructuur van Almere in het Stadshart - de culturele voortuin - is in grote lijnen op orde maar dient in de toekomst nog te worden aangevuld met enkele goed gekozen culturele voorzieningen.

De culturele instellingen in Almere zijn nog pril en moeten de kans krijgen zich te bewijzen met een volwaardig en breed aanbod. Zij zullen zich daarbij de komende cultuurperiode in sterke mate moeten richten op de voorkeuren van de huidige bewoners, een jong en veelkleurig publiek. Populaire cultuur neemt een belangrijke plaats in. In de afspraken tussen de gemeente en de culturele instellingen zal aandacht besteed moeten worden aan klantonderzoek, publieksgericht

programmeren en aan het ontwikkelen van een laagdrempelig aanbod, zowel in de zalen als buiten in de openbare ruimte, bijvoorbeeld op de Esplanade. Ook kan gedacht worden aan een zomeracademie met masterclasses en een recreatief aanbod, open ateliërdagen en kunstroutes. Hierdoor zal de stad aan stedelijkheid en dynamiek winnen.

Op voorzieningengebied hoeft Almere niet te streven naar precies hetzelfde aanbod als in andere steden van gelijke omvang. Wel kan een museale voorziening voor grote publiekstrekkende exposities in het stadshart een belangrijke aanwinst voor de stad zijn. Er moet worden onderzocht hoe de verworvenheden van het huidige museum daarin een plaats kunnen krijgen en hoe samenwerking met een groter landelijk museum zoals het Stedelijk Museum in Amsterdam profijtelijk kan zijn. Daarnaast valt te denken aan wat meer producenten van cultuur én aan meer zichtbaarheid van de al aanwezige producenten op het gebied van cultuur, media, film en evenementen. Om dat voor elkaar te krijgen moet een broedplaats worden gerealiseerd, die huisvesting biedt aan culturele bedrijfjes, een theaterproductiehuis en een gezelschap (Voetnootgebouw). Tot slot zouden cultuuropleidingen op het gebied van bijvoorbeeld dans en musical aangetrokken moeten worden die passen bij het profiel van de stad.

3. (Boven) regionale profilering

Amsterdam, dat in twintig minuten met de trein bereikbaar is, kan gezien worden als culturele achtertuin van de stad. Dat betekent dat de Almeerders beschikken over een zeer breed, gespecialiseerd en divers aanbod van musea, theatervoorstellingen, cabaret, films etc. Op cultuurgebied is concurrentie met Amsterdam dus geen goed idee. Een goede eigen basisinfrastructuur volstaat in combinatie met de infrastructuur van het nabije Amsterdam.

Almere heeft op cultuurgebied wel twee unieke punten die zich lenen voor (boven)regionale profilering: stedenbouw-architectuur en landschapskunst. Deze sluiten goed aan bij de identiteit van Almere als new town, met nieuwe en verrassende combinaties van cultuur en natuur. Ook locatie-theater past goed in dit beeld en zal gestimuleerd worden. De landschapskunst, buitenplaatsen als De Kemphaan en de stranden bieden daarvoor uitstekende plekken. Spraakmakende nieuwe gebouwen zullen de naam van Almere als architectuurstad moeten versterken. De sterke punten zullen vervolgens - in samenwerking met Almere City Marketing - veel beter in de markt moeten worden gezet.

Sport

1. De eigen woonomgeving

Elke Almeerder zal dichtbij huis moeten kunnen sporten. Dit houdt in dat er op wijkniveau - waar mogelijk gekoppeld

aan (brede) scholen - laagdrempelige voorzieningen voor meervoudig gebruik aanwezig moeten zijn. Denk aan gymzalen, schoolpleinen voor buitensport, sportzalen en multifunctionele playgrounds. Op dit moment wordt er al veel in de wijken aan sport gedaan, maar de inzet is versnipperd. In de uitvoering moet gekeken worden hoe activiteiten kunnen worden gebundeld en versterkt. Hierbij zal speciale aandacht uitgaan naar participatie van groepen die nog weinig deelnemen.

2. Het stedelijke niveau

Het stedelijke sportvoorzieningenniveau zal versterkt worden door de aanleg van sportclusters verdeeld over de stad. Deze sportclusters bestaan uit combinaties van bijvoorbeeld sportverenigingen, commerciële sportaanbieders, zorginstellingen, wellness, kantoren van sportbonden, kinderopvang, sport- en beweegopleidingen en sluiten daarmee aan op trends als commercialisering en individualisering.

Almere zal de mogelijkheden onderzoeken om bestaande sportopleidingen beter te benutten en om nieuwe sportopleidingen aan te trekken. Ook daarvoor is het nodig dat de stad beschikt over uitstekende sportfaciliteiten. De professionalisering van sportverenigingen krijgt prioriteit, want de verenigingen vormen de ruggengraat van het sportleven. Het afnemend animo in de samenleving voor vrijwilligerswerk vormt in dit licht een risico. Dit betekent dat de verenigingen zullen moeten nadenken over flexibelere vormen van lidmaatschap, die passen bij de veranderingen in leefstijlen als gevolg van individualisering. Met gesubsidieerde verenigingen kunnen prestatieafspraken worden gemaakt over de bijdrage die zij leveren aan de Almeerse doelen van het sportbeleid. Op die manier kan de wijkgerichte functie van de verenigingen worden versterkt. Een andere belangrijke taak van de verenigingen is het ontwikkelen van talenten en het begeleiden van toptalenten en topsporters. Almere gaat topsport vooral stimuleren van onderaf.

3. (Boven) regionale profilering

Almere zal haar profiel van sportstad verder versterken, zowel voor de eigen bewoners als voor de regio. Sport past bij de identiteit van een jonge en dynamische stad. Bovendien zijn in Almere de voorwaarden waaronder sport goed gedijnd aanwezig: ruimte, water en groen.

Het Olympisch Plan om in 2028 de Olympische spelen in Nederland te organiseren biedt naar verwachting kansen om de Almeerse voorzieningen op topsportniveau verder uit te breiden. Hetzelfde geldt voor de ambitie van de provincie Flevoland om de sportiefste provincie van Nederland te worden. Gedacht kan worden aan de aanleg van watersportvoorzieningen, een stadion, een '50 meter'-zwembad, een kunstijsbaan en een nationaal trainingscentrum voor diverse sportbonden. Ook kan gedacht worden aan recreatieve sportvoorzieningen zoals golf. Almere zal hiervoor partnerschap moeten aangaan met Rijk, Amsterdam, provincie Flevoland, NOC/NSF en bedrijfsleven. Al deze topvoorzieningen zijn ook beschikbaar voor breedtesport, opleidingen en het aantrekken van aansprekende evenementen.

Recreatie

1. De eigen woonomgeving

Voor de recreatieve mogelijkheden die Almere al te bieden heeft zijn het groen en water in de wijken van groot belang. Belangrijk speerpunt is om in plaats van het huidige ongedifferentieerde groen, aantrekkelijke, veilige en schone groenvoorzieningen op wijkniveau te realiseren. Een aantal van deze voorzieningen nodigt uit tot recreatief gebruik, denk aan picknickplaatsen, bankjes, fontein, kinderspelobjecten, speeltuinen, jeu de boulesbanen, skatebanen en panna- en basketbalveldjes.

2. Het stedelijke niveau

Voor de recreatieve mogelijkheden die Almere te bieden heeft zijn ook de stadsparken, de robuuste natuur en het water van

groot belang. Door de voortdurende ontwikkeling van de stad wordt de groenstructuur versnipperd. Hierdoor boet deze in op robuustheid en vermindert de aantrekkelijkheid voor de bewoners. Diezelfde ontwikkeling biedt echter ook kansen. De schaalsprong betekent immers dat met nieuwe blik gekeken wordt naar de inrichting van de groene en blauwe structuur.

Stadsparken en landgoederen als het Beatrixpark, het Meridiaanpark, De Kempphaan en zuidoever Weerwater moeten zich ontwikkelen tot brandpunten of stiltegebieden van de stad. De in de nota 'Almere Parkstad' naar voren gebrachte ideeën kunnen hier wellicht aan bijdragen. Om de belevingswaarde te vergroten, worden ze voorzien van kleinschalige horeca, toiletten, mogelijkheden om te picknicken of te barbecuen ('smulbossen') en hondvrije zones. Daarnaast worden paden geschikt gemaakt voor skeeleren, fietsen e.d. Hierdoor worden ze interessanter voor alle Almeerders, ook voor de groeiende groep niet-westerse allochtonen. Meer kunst in de parken, activiteiten en evenementen geven de parken bovendien een eigen sfeer en identiteit. De gebruikswaarde wordt verder vergroot door het ontwikkelen van routestructuren tussen deze brandpunten en stiltegebieden, tussen de landschapskunstwerken en tussen de natuurgebieden. Het inrichten van recreatieve stadsparken biedt aantrekkelijke mogelijkheden tot de profilering van stadsdelen. Wellicht heeft dat als consequentie dat er iets van het groen verloren gaat, maar daar staat dan wel een veel betere kwaliteit tegenover.

De robuuste natuur van Almere bevindt zich aan de randen van de stad zoals de Oostvaardersplassen, het Waterlandsebos en de Lepelaarplassen. Deze gebieden hebben alle hun eigen karakter. In toenemende mate worden deze gebieden benut voor recreatieve doeleinden als fietsen, wandelen en hardlopen. De komst van het Oostvaarderswold, een ecologische verbindingzone aan de rand van toekomstig Almere Hout, kan

bijdragen aan de toename van recreatieve mogelijkheden nabij de stad. Mensen kunnen daar kennismaken met grote grazers, elanden, reeën en herten en andere bijzondere dieren. Deze verbindingszone strekt zich uit vanaf het Kotterbos, via het Horsterwold tot de Hoge Veluwe. Daarnaast biedt de uitbreidingsruimte aan de randen mogelijkheden om populaire recreatieve voorzieningen aan te leggen op het gebied van waterrecreatie, natuursafari, natuurkamperen en golf of voor spannende avontuursporten zoals abseilen, muurklimmen, boogschieten, mountainbiken en kajakken.

Van belang is dat er duidelijke entrees komen naar de natuurgebieden zodat ze goed ontsloten en bereikbaar zijn. Goede voorbeelden daarvan zijn De Kempphaan - naar het Waterlandsebos - of het toekomstig Natuurbelevingscentrum, met de groene loper naar de Oostvaardersplassen en de weidse natuur daarachter. De belevingswaarde wordt verder vergroot door het ontwikkelen van een netwerk voor wandelen, fietsen, skeeleren en varen tussen de natuurgebieden. Daarbij gaat het zowel om routes voor wandelen en hardlopen, fietsen en varen als om ecologische verbindingen tussen de gebieden. Goede voorbeelden van al aanwezige routes zijn het Almerepad, het Fietsknooppuntensysteem en de Almere Natuurroute. Samen met het ontwikkelen van meer diversiteit aan groen, biedt het inrichten van de recreatieve structuur aantrekkelijke mogelijkheden tot de profilering van de natuurgebieden, zodat elk een eigen kleur, een eigen verhaal en een eigen karakter krijgt.

Naast het groen is Almere rijk aan water. Watersport is booming en biedt kansen. Die kansen zijn voor de stad vooral interessant als er een verbinding ontstaat tussen havenfaciliteiten en uitgaansvoorzieningen in de bebouwde omgeving. Vanuit recreatief oogpunt biedt Poort op korte termijn de meest interessante kans om een maritieme sfeer te realiseren, een

combinatie van watersport, strand, horeca en uitgaan. Ook deze buitendijkse potentie wordt al goed opgepakt door de afdeling Economie en Wonen van de Dienst Stedelijke Ontwikkeling. In de Noorderplassen ontstaat eveneens een mengvorm van waterrecreatie, natuur en ontspanning. Op langere termijn is de ontwikkeling van een waterwoonmilieu in Pampus een kans en ook in Haven liggen er kansen.

Het binnendijkse water wordt weinig gebruikt. In de zomer is er wel activiteit aan de stranden van de Noorderplassen en het Weerwater, maar de grachten blijven onbenut. Toch liggen hier wel degelijk recreatieve mogelijkheden. Bijvoorbeeld door - in lijn met het Fietsknooppuntensysteem - een 'kanoknooppuntensysteem' te ontwikkelen. Wellicht dat ook de Lange Wetering en Kromme Wetering, rondom Het Kasteel, recreatief benut kunnen worden. Tevens zijn de Noorderplassen en het Weerwater van voldoende omvang voor kleine zeilboten. Door dergelijke kansen te benutten, wordt het water meer onderdeel van het publiek domein.

3. (Boven) regionale profilering

Hoewel de regio zal kunnen meeprofiteren van de groenblauwe voorzieningen van de stad, zijn de Almeerders zelf op gebied van recreatie de belangrijkste doelgroep. In dit kader moet de concurrerende waarde van de nog jonge Almeerse natuur ten opzichte van bijvoorbeeld het Gooi en de Veluwe niet worden overdreven.

Er zijn wel enkele kansen voor regionale profilering. Deze zijn gelegen in de unieke natuurgebieden zoals hierboven beschreven en Almere zou kunnen inspelen op de trend om woon- en vrije tijdsconcepten te koppelen. Denk bijvoorbeeld aan het ontwikkelen van een wijk voor draagkrachtige boot- of paardenbezitters. Of aan een sportwijk, met allerlei voorzieningen ook op gebied van zorg.

De Toekomstvisie Vrije Tijd Almere zet in op de ontwikkeling van een integraal vrijetijdsbeleid. Vertrekpunt is de analyse van de bestaande situatie en de kansen en de risico's. Daarnaast zijn de belangrijkste trends op het gebied van vrije tijd bekeken en meegewogen bij het uitstippelen van een kansrijke koers. Tot welke beleidsaanbevelingen leidt dit alles?

1. Kies speerpunten die zich lenen voor een geïntegreerde, sector overstijgende aanpak en werk deze uit;
2. Breng deze visie als bouwsteen in voor de Sociale Structuurvisie en de Structuurvisie 2030+;
3. Ontwikkel op basis van deze visie voor de kortere termijn uitvoeringsnota's op het gebied van sport, recreatie en cultuur, inclusief financiële paragrafen;
4. Benut - mits passend in het beleid van Almere - kansen als Sail, 'Waterrepublic' en het Olympisch Plan (Olympische Spelen 2028), en werk samen met Staatsbosbeheer en andere groene beheerders;

5. Bepaal, met als basis het document 'Feiten en cijfers vrije tijd Almere' (bijlage 2), de kengegevens die nodig zijn om te volgen welke vorderingen het vrijetijdsbeleid maakt en ga deze structureel monitoren naar het voorbeeld van de vrijetijdsmonitor in Rotterdam;
6. Doe onderzoek naar de waardering van de gebruikers en naar de toekomstige behoefte aan vrijetijdsvoorzieningen in de stad;
7. Ga actief op zoek naar (commerciële) partners om het beleid in te vullen.

Kader uitvoeringsnota's 2009-2012

Voor cultuur, sport en recreatie worden voor 2009-2012 de volgende speerpunten voorgesteld. Deze speerpunten vormen het kader voor de uitvoeringsnota's.

Speerpunten 2009-2012	Cultuur	Sport	Recreatie
De eigen woon-omgeving	<ul style="list-style-type: none"> • cultuur dichtbij de mensen 	<ul style="list-style-type: none"> • meer laagdrempelige sportmogelijkheden dichtbij huis • betere samenwerking buurt, onderwijs, sport • betere samenwerking buurt, onderwijs, sport 	<ul style="list-style-type: none"> • versterken gebruikswaarde groenvoorzieningen
Het stedelijke niveau	<ul style="list-style-type: none"> • culturele infrastructuur • cultuur en economie 	<ul style="list-style-type: none"> • kwalitatief hoogwaardige multifunctionele sportclusters • meer vitale sportverenigingen • stimulering talentontwikkeling 	<ul style="list-style-type: none"> • vergroten belevingswaarde stadsparken • beter benutten kansen natuurgebieden en water
(Boven) regionale profilering	<ul style="list-style-type: none"> • afstemming met andere overheden 	<ul style="list-style-type: none"> • meer (top) sportaccommodaties (d.m.v. kansen Olympisch Plan) • meer topsportevenementen die publiek trekken 	<ul style="list-style-type: none"> • onderzoeken mogelijkheden voor combinaties van woon- en vrijetijdsconcepten

De vrijetijdssector biedt Almere grote kansen. Cultuur, sport, amusement, recreatie, winkelen en uitgaan, bepalen in niet geringe mate de identiteit van Almere. De Toekomstvisie Vrije tijd Almere geeft richting aan de ontwikkeling van een *integraal* vrijetijdsbeleid tot 2020, met doorkijkjes naar 2030.

De twee elkaar versterkende hoofddoelen van de voorliggende visie zijn:

- het creëren van een hechte, leefbare samenleving;
- het versterken van de identiteit van de stad.

De visie grijpt terug op enkele relevante elementen uit het bestaande sectorale beleid, maar is vooral vanuit een *integrale, sectoroverstijgend* blik op de gewenste toekomst ontwikkeld. De visie is een belangrijke bouwsteen voor de Sociale Economische Agenda én de Structuurvisie Almere 2030+. Ook kan op basis daarvan een meerjarig maatschappelijk investeringsprogramma worden opgesteld. De visie dient als basis voor de ontwikkeling van sectorale visies voor de kortere termijn (2009-2012) op het gebied van sport, cultuur en recreatie. Dit betekent dat deze nu vanuit één gemeenschappelijk perspectief kunnen worden ontworpen.

Het realiseren van vrijetijdsvoorzieningen loopt in Almere van oudsher als vanzelf mee met de bouw van nieuwe uitbreidingswijken. De toekomstvisie beantwoordt als belangrijkste vragen:

- Wat voor stad moet Almere zijn voor haar huidige en toekomstige bewoners en welke (bevolkingsvolgende) voorzieningen zijn gewenst voor haar bewoners, zowel op het niveau van de wijk als stedelijk?
- Wat voor stad moet Almere zijn in de regio en welke voorzieningen kan/moet zij ontwikkelen om tekorten in de regio op te vangen, dan wel om zich regionaal te profileren?

In het bestek van de Toekomstvisie Vrije tijd Almere wordt uitgegaan van een beperkte definitie van vrije tijd. De visie handelt over sport, cultuur, recreatie - uitgezonderd verblijfsaccommodaties - en evenementen. Toerisme en het sociaal-culturele voorzieningenaanbod zullen in een vervolgtraject verder aan bod aan komen. Horeca, verblijfsrecreatie, uitgaan en winkelen blijven nu nog grotendeels buiten beschouwing, maar zullen zeker een rol spelen bij de verdere uitwerking van het vrijetijdsbeleid.

Het Almere van de toekomst telt - absoluut én relatief - meer ouderen, meer allochtonen en meer kleine huishoudens. Het aantal jongeren neemt eveneens toe, hoewel procentueel sprake zal zijn van een lichte daling. Andere trends die doorwerken op het vrijetijdsbeleid zijn individualisering, beleveniseconomie, commercialisering en de netwerksamenleving.

Een analyse van de sterke en zwakke punten leert dat de stad op vrijetijdsgebied veel potentie heeft. Almere beschikt over een heel redelijk voorzieningenniveau op het gebied van sport en cultuur, bezit aansprekende architectuur en beschikt over relatief veel ruimte, water en natuur. Daarvan zou beter gebruik kunnen worden gemaakt. Daarnaast kan verbetering van het vrijetijdsaanbod in de wijken stimulerend werken op de deelname van bepaalde bevolkingsgroepen aan het sport- en culturaanbod, denk aan ouderen, allochtonen en sociaal-economisch zwakkere groepen. Het vrijetijdsbeleid draagt bij aan het creëren van een hechte, leefbare samenleving. Kansen blijven echter onbenut, onder meer door tekortschietende verbindingen, onvoldoende communicatie en gebrek aan adequate publieksvoorzieningen. Daarnaast ontbeert het aan een icoon die de identiteit van Almere kracht bij zet om zich op de vrijetijdsmarkt regionaal te profileren.

6

Samenvatting

Investeren in vrijetijdsvoorzieningen betekent investeren in de samenleving. Als vanzelf krijgt de stad hierdoor meer identiteit. Bij het vormgeven van een integraal vrijetijdsbeleid heeft de gemeente de rol van regisseur, facilitator en soms ook initiator.

De gekozen koers laat zich vertalen in drie speerpunten:

1. Het huis uit, de wijk in;
2. Verbinden en versterken;
3. Volwaardige stad in de regio.

Om een hechte samenleving te bereiken, dient zonder aarzelen te worden gekozen voor het niveau van de wijk en woonomgeving. Het bevorderen van contact en ontmoeting zal in Almere de belangrijkste opgave zijn. Het verfraaien, verbeteren en verlevendigen van die omgeving is daarvoor een middel.

Als het gaat om de identiteit van de stad zijn de sleutelwoorden 'versterken' en 'verbinden'. Dit houdt in het aantrekkelijker maken van bestaande voorzieningen, stadsparken en natuurgebieden en het realiseren van een netwerk voor wandelen, fietsen, skeeleren en varen.. Daarnaast is op enkele punten een versterking van de stedelijke infrastructuur gewenst. Daarbij kunnen de kwaliteiten die de stad heeft verder worden uitgebouwd en benut. Vanuit een aantal thema's wordt een bovenregionale profilering voorgesteld die Almere op de kaart kan zetten.

Om de neergezette koers nader in te vullen dient er een uitvoeringsprogramma te worden opgesteld. Voor cultuur, sport en recreatie zal het beleid verder worden uitgewerkt. De kaders voor dit beleid worden op uniforme wijze opgehangen aan de driedeling: de eigen woonomgeving, het stedelijke niveau en (boven) regionale profilering.

In het vervolgtraject is het van belang dat monitoring plaatsvindt van de ontwikkelingen op vrijetijdsgebied en er onderzoek plaatsvindt naar de waardering van de gebruikers en naar de toekomstige behoefte aan vrijetijdsvoorzieningen in de stad. Bij de daadwerkelijk invulling van het beleid dient de gemeente actief op zoek te gaan naar commerciële partners.

Voor het ontwikkelen van een toekomstvisie op vrije tijd zijn het aanbod van en de vraag naar vrijetijdsvoorzieningen onderzocht. Daarnaast is gekeken naar het gebruik van deze voorzieningen en naar de waardering van de gebruikers. Bij het opstellen van dit document is ook gebruik gemaakt van het rapport Planningsbehoefte sport-en recreatievoorzieningen 2030 dat in opdracht van het team VTST is opgesteld door bureau Buiten (Bureau voor economie en omgeving, concept december 2007).

Definitie

Onder de vrijetijdsector verstaan wij:

- Recreatie in daarvoor specifiek bestemde gebouwen, in de open lucht en de openbare ruimte (wandelen, fietsen, watersport, strandbezoek, paardrijden etc)
- Sport
- Cultuur (kunst, erfgoed en archeologie, architectuur)
- Evenementen

Vrije tijd die wordt doorgebracht binnenshuis (zoals familiebezoek, computer, tv en lezen) is niet bij de visie betrokken omdat dit geen onderwerp van overheidssturing vormt. Horecavoorzieningen en detailhandel (verblijfsrecreatie, uitgaan en "funshopping") vormen een belangrijke factor in de vrijetijdseconomie. Ook recreatieve activiteiten in het sociaal-cultureel werk (zoals speeltuinen, naschoolse activiteiten, club- en buurthuiswerk) maken deel uit van de vrijetijdsector. In het kader van deze visie konden ze nog niet, of beperkt, worden betrokken.

De vrijetijdsector in Almere in beeld¹

Aantal bedrijven:	627 bedrijven (4,5%) tegenover landelijk 7,8% .
Werkgelegenheid:	1478 werknemers (6,6%) tegen landelijk 5% van de werkgelegenheid
Omzet:	xxxx ?? landelijk ca 35 miljard
Consumenten- bestedingen:	xxx ?? landelijk tussen € 4000 en € 6000 per huishouden per jaar

Op basis van de zogenaamde Lisa-lijst 2006-2007 (Kamer van Koophandelgegevens) kon de volgende onderverdeling worden gemaakt:

In totaal 583 bedrijven in Almere, waarvan

- Film & Media: 126 bedrijven
- Kunst & Cultuur: 159 bedrijven
- Amusement : 34 bedrijven
- Recreatie: 32 bedrijven
- Sport: 128 bedrijven
- Dienstverlening bij evenementen: 104 bedrijven

Opvallend is dat deze bedrijven volledig verspreid zijn over de stad, er veel eenmans- en kleine bedrijfjes zijn en dat er geen duidelijke concentraties te zien zijn, behalve op het gebied van cultuur (stadshart en centrum Almere Haven). Ook valt op dat deze bedrijven niet op de bedrijventerreinen te vinden zijn.

Blauw en groen/recreatie buiten

Aanbod en vraag

- 24.000 ha bos- en wandelgebied;
- 3 bezoekerscentra (Eksternest, Trekvogel en Kemphaan);
- 41 km kust;
- 440 km fietspaden;
- 25 gemarkeerde wandelroutes;
- 2 langeafstand paden (w.o Almerepad);
- 3 hardlooproutes (14 km);
- 28 ha strand (9 stranden);
- 5 jachthavens met ca 2000 ligplaatsen;
- 3 binnenwater/plassen (Weerwater, Leeghwaterplas, Noorderplassen);
- .. natuurgebieden.

Almere heeft veel te bieden op het gebied van waterrecreatie en natuurrecreatie. De hoeveelheid groen is volgens de (landelijke) norm voldoende voor een bevolking van 250.000 inwoners. Het voorzieningenniveau (oa horeca) en de aantrekkelijkheid en levendigheid van de kust, het water en groen laten echter nog te wensen over. De bevaarbaarheid van de grachten en vaarten in Almere is onvoldoende. Ook ontbreken nog veel fiets- en wandelverbindingen. Het Almeerse fietsknooppuntenstelsel is een sterk punt in de fietsinfrastructuur. Landgoed De Kemphaan (Almeerderhout) biedt groene recreatie gecombineerd met cultuur en heeft een groeiend aantal bezoekers. De Oostvaardersplassen vormen een belangrijk natuurgebied met echter beperkte publiekstoegankelijkheid. Een Natuurbelevingscentrum is in ontwikkeling. Tekorten liggen er vooral voor ligplaatsen in jachthavens. Er is een bovenlokale behoefte van ca 1000 ligplaatsen. Voor het berekenen van de lokale behoefte gaat bureau Buiten ervan uit dat ca 1,5 procent van de bewoners een ligplaats wil. Dit betekent een behoefte van ca 3000 extra ligplaatsen. Overigens

is de planningsbehoefte ook afhankelijk van de realisatie van uitbreidingsplannen van havens in het IJsselmeergebied. Er is verder een tekort van 5 ha strand, dat zal oplopen tot 26 ha in 2030, gelet op de bevolkingsprognoses.

Gebruik en waardering

Het gebruik van de groen-blauwe voorzieningen is hoog en ligt op randstedelijk niveau. 93% van de bevolking maakt gebruik van de groenvoorzieningen in de wijk, 51 % gebruikt het water in de wijk, 56% de stadsplassen. 65% bezoekt het bos, 48% de natuurparken, 81 % de stadsparken, veelal fietsend of lopend. Wandelen en hardlopen zijn in Almere populair, de participatie ligt hoger dan landelijk. 61% bezoekt de stranden een of meer keren per jaar. Vooral gezinnen met kinderen zijn strandbezoekers. Ca 5000 bezoekers per jaar komen uit de regio. 59% is tevreden, maar voorzieningen als banken, picknicktafels, prullenbakken en horeca worden gemist. Het beheer en onderhoud van het strand is een probleem.

Ook de waardering van de bezoekers voor het groen en blauw is hoog.²

	Bezoek	Rapport-cijfer	Tevredenheid
Stranden	61	6.8	60%
Groen in woonwijk	93	6.8	66%
Water in woonwijk	51	6.9	68%
Parken	81	7.1	76%
Stadsplassen	56	7.2	77%
Bossen	65	7.2	79%
Buitendijks water	40	7.4	83%
Waterrijke natuurgebieden	48	7.6	89%

² Mensenwensen, (2005)

Sport**Aanbod en vraag**

- 42 voetbalvelden;
- 4 hockeyvelden;
- 4 handbalvelden;
- 2 honkbalvelden;
- 4 softbalvelden;
- 3 korfbalvelden;
- 1 rugbyveld;
- 1 American Footballveld;
- 74 tennisbanen (waarvan 8 overdekt);
- 1 atletiekbaan (Fanny Blankers-Koen sportpark);
- 6 overdekte zwembaden (waarvan 3 gemeentelijk);
- 8 sporthallen (waarvan 1 topsporthal);
- 6 sportzalen;
- 30 fitnesscentra;
- 20 dans- en balletscholen;
- 12 bowlingbanen (Dooworld);
- 4 maneges;
- 1 natuurijsbaan;
- 1 roeiaccomodatie (Pampus);
- 1 wielersbaan;
- 1 golfbaan;
- 2 playgrounds ;
- 7 outdoorbedrijven (paintball, midgetgolf e.d);
- 95 verenigingen;
- ca 41.000 leden van sportverenigingen.

Van bovenstaande voorzieningen zijn 4 topsportaccomodaties (badminton in sporthal de Toekomstgroep, honk- en softbalaccomodatie op FBK Sportpark, golfbaan in de Hout en het centrum voor top- en breedtesport in Poort).

Het basisvoorzieningen niveau is van voldoende niveau, met op korte termijn knelpunten op het gebied van zwem- en

hockeycapaciteit. Verder zijn of komen gelet op de bevolkingsprognoses en trends tekorten op gebied van fitness, bowling, squash, schietsport, manege en golf. Daarnaast is er behoefte aan een veilig en afgesloten wielersparcours.

Per tak van sport is er over het algemeen één vereniging, met uitzondering van voetbal en tennis. De sportaccomodaties zijn geconcentreerd waardoor er voor sommige sporten een flinke afstand moet worden overbrugd. Er spelen vraagstukken rondom spreiding.

De accommodaties zijn kwalitatief goed, ze zijn goed bereikbaar en de beleving is goed. Het beheer van de binnensportaccomodaties is recent over gedragen aan het Vastgoedbedrijf, maar komt in 2008 terug naar de afdeling Sportaccomodaties van de gemeente. Het beheer van de buitensportaccomodaties wordt in 2008 aanbesteed. Klein onderhoud zal ASA zelf ter hand nemen, bijv het onderhoud van de playgrounds. Het beheer van de drie zwembaden is uitbesteed aan een private partij.

In 2007 zijn twee playgrounds aangelegd. De playground in Stedenwijk is multifunctioneel met velden voor voetbal, basketbal, tennis, pannaveldjes en een jeu de boulesbaan. In Almere Buiten in de Molenbuurt is een Cruyff Court aangelegd. Playgrounds zijn openbare openlucht voorzieningen waar jongeren verschillende sporten kunnen beoefenen. Er liggen kansen in samenwerking met andere sectoren én met topsport. In principe zal in elke wijk een playground gerealiseerd moeten worden

Gebruik en waardering³

Van de jongeren tot 16 jaar onderneemt 86% sportactiviteiten. Daarna daalt de deelname tot 70%. De redenen hiervan zijn te hoge kosten of tijdgebrek. Ook het lidmaatschap van verenigingen daalt sterk vanaf het 16de jaar. Redenen: kosten of lange wachtlijsten.

³ Bron: Sportdeelname onderzoek 2006 O&S

De sportdeelname van allochtone jongeren ligt 10 % lager dan van autochtone jongeren. Allochtone jongeren zijn minder vaak lid van een vereniging maar sporten vaker dan autochtone jongeren bij een sportschool. In het algemeen zijn Almeerders iets minder vaak lid van een vereniging dan landelijk het geval is: 23% versus 26%.

Van de Almeerders boven de 16 jaar sport 58% minimaal 12 keer per jaar. Landelijk ligt dat percentage op 60%. De deelname van allochtone Almeerders is 44% tegen 47% landelijk en is aanmerkelijk lager dan het deelnamecijfers van in Nederland geboren Almeerders (62%)

36% van de Almeerders sport helemaal niet tegen landelijk 26%. De meeste niet-sporters wonen in Buiten.

De sportparticipatie neemt af naarmate men ouder wordt; 51% van de 65plussers had het afgelopen jaar niet aan sport gedaan.

Almeerders sporten meer dan gemiddeld bij commerciële instellingen en minder bij sportverenigingen: 24 % tegen 15 % landelijk.

Cultuur

Aanbod en vraag

- 2 theaters;
- 263 voorstellingen (Schouwburg Almere 2007);
- 1 museum;
- 1 poppodium;
- naar schatting:
- 60 pop- en rockbands,
- 50 hiphopbands,
- 50 R&B bands, en
- 75 danceproducers en DJ's⁴;
- 1 architectuurcentrum;
- 2 professionele theatergezelschappen;
- 1 theaterproductiehuis;
- 1 centrum voor kunstzinnige vorming;

- 3 particuliere muziekscholen;
- 1 centrum voor beeldende kunst CBK annex cultureel centrum;
- ca 14 podia⁵;
- 1 bioscoop;
- 1 filmhuis;
- 3 vestigingen openbare bibliotheek;
- 40 gesubsidieerde amateurgezelschappen (18 zanggroepen, 8 muziekgroepen/bands, 5 dansgroepen, 4 toneelgroepen, 5 vrije kunstgroepen);
- 1 amateurkunstgebouw;
- 2 kunstuitlenen;
- 1 broedplaats voor/door jonge kunstenaars;
- 8 galeries en expositieruimten;
- 52 beoefenaars van scheppende kunst;
- 2 (tijdelijke) ateliergebouwen;
- 1 stadsarchief;
- 1 stadsarcheoloog;
- 1 literair genootschap;
- 1 historisch genootschap;
- 5 particuliere dans- en theaterscholen voor de jeugd⁶.

De afgelopen jaren is stevig geïnvesteerd in een aantal belangrijke culturele voorzieningen in het stadshart (Schouwburg/Kunsten-centrum de Kunstlinie, Architectuurcentrum CASLa, Openbare Bibliotheek). Een bedrijfsverzamelgebouw voor creatieve bedrijvigheid in het stadshart is in wording. De stedelijke culturele infrastructuur kan redelijk op orde worden genoemd in die zin dat de basisinstellingen (bibliotheek, kunsten-centrum, schouwburg, cultureel centrum) goed gehuisvest zijn en structurele subsidie hebben.

De culturele voorzieningen op stadsdeel- en wijkniveau lopen echter (ver) achter (zoals wijktheater, podia, oefenruimten

⁴ uit actualisatie onderzoek "We Want More" door CAB 2007

⁵ in brede zin, van discotheek of gezondheidscentrum tot de Goede Rede Kerk (Verkenning Podiumkunsten 2004)

⁶ Verkenning Podiumkunsten 2004)

⁷ Bron: Cultuurparticipatieonderzoek 2002 en 2005

⁸ Bron Atlas voor gemeenten 2007

voor bands) Volgens het “ringenmodel” van Cor Wijn zouden in een stad met de huidige omvang van Almere ontbreken: mogelijkheden voor kleine filmvertoning, een gebouw voor creatieve bedrijvigheid, een oudheidkamer of natuur- of cultuurhistorisch museum, podia (voor jazz, pop) en kunstenaarsbeleid (prijzen, opdrachten),..

Gebruik en waardering

De cultuurdeelname van Almeerders is tussen 2002 en 2005 op vrijwel alle vlakken gestegen. 80% van de Almeerders bezocht in 2005 één of meer culturele activiteiten, ten opzichte van 68% in 2002. Achterblijvende groepen in cultuurdeelname zijn 65-plussers (53%), laag opgeleiden (70%) en eenoudergezinnen (55%). De stijging is het hoogst op het gebied van de amateuristische kunst (beeldhouwen en textiele werkvormen, gevolgd door foto/film) opera/operette en galeries/ballet en klassieke muziek. De bezettingsgraad bij voorstellingen scoort het hoogst bij cabaret, show en opera.

Absoluut gezien is het bezoek aan musea (buiten Almere), cabaret en daarna pop het meest gestegen. De bioscoop en de bibliotheek ontvangen de meeste bezoekers. (aantallen!) De meeste filmvoorstellingen (90%) werden in Almere bezocht. Ongeveer tweederde van de overige voorstellingen (excl film) werd in Almere bezocht. Ten opzichte van de landelijke cijfers scoort Almere opvallend goed op het gebied van boeken lenen (bibliotheek) (39.213 actieve leners), cabaret, ballet, jazz en galeriebezoek.

De waardering van de cultuurbezoekers is niet onderzocht.

Evenementen

In 2001 was Almere evenementenstad van het jaar. Hoewel die eerste plaats niet meer is geëvenaard, scoort Almere in gemeentelijke vergelijkingen jaarlijks hoog met zijn evenementen. Het aantal bezoekers aan evenementen is de afgelopen drie jaar sterk gestegen, van 425.000 in 2004 naar

582.000 in 2006 (maar was in 2000 ongeveer op gelijk niveau, bereikte in 2001 hoogtepunt van 680.000 bezoekers en zakte sindsdien sterk in!!)

Van de bijna 1,1 miljoen bezoekers aan bovenlokale evenementen in Flevoland nam Almere bijna de helft voor haar rekening. Almere beschikt over een aantal aantrekkelijke evenementenlocaties: landgoed De Kemphaan, de Esplanade, de topsporthal, het Almeerderstrand.

Evenementen brengen veel geld in het laatje. Almere City Marketing geeft aan dat op dit moment geen totalen voor Almere bekend zijn. Wel wordt jaarlijks in beeld gebracht wat de bestedingen zijn tijdens het Havenfestival (directe bestedingen Havenfestival 2007 €22 per bezoeker, daarnaast € 15,55 intentiebesteding) .

De top vijf:

	Top-5	bezoekers
Koninginnedag		80.000
Libelle Zomerweek		75.000
Bevrijdingsfestival		60.000
Triatlon		55.000
ANWB Kampeerdagen		35.000

Gemeentelijke jaarlijkse bijdrage aan evenementen: ca € 323.000. Dit budget wordt miv 2008 met 3 ton verhoogd.

Waardering: Niet bekend, behalve mbt Havenfestival (7.5 gemiddeld in 2007)

Jongeren en vrije tijd in Almere

Almere heeft een jonge bevolking. Op de 180.000 inwoners zijn er (op 1-1-2007) bijna 49.000 jonger dan 25. Kinderen (6-12) en jongeren (13-24) brengen een belangrijk deel van hun vrije tijd in gezinsverband en met vrienden door.

Bijna driekwart van de kinderen en jongeren is tevreden over het vrijetijdsaanbod in Almere.

Het meest tevreden zijn de 20 plussers, het minst tevreden jongeren van 17 tot en met 20 jaar. Kinderen (via hun ouders) hebben wensen op het gebied van meer speelplekken en aantrekkelijke recreatieve trekkers (speeltuin, ijsbaan, buitenzwembad, een klimhal, openbare sportveldjes in de buurt). Jongeren wensen attracties, uitgaansvoorzieningen en horeca.

Ruim een kwart van de jongeren neemt aan geen enkele georganiseerde vrijetijdsactiviteit deel. Als reden daarvoor wordt het besteedbare budget genoemd.

Intern

Renze Borkent	DSO/RO
Arnold van Dam	DMO/VTST
Marie Jose Deckers	DMO/VTST
Gerhard Dekker	DSO/RO
Hans Feddema	DMO/Sociaal Krachtige Samenleving
Marian Huisman	Onderzoek & statistiek
Ellis Kreuwels	Stadsarchivaris
Trudy Middelbos	Sportloket
Klaas Jan Onrust	DSO/EZ
Bettina van Pienbroek	DMO/Leren en werken
Henk Klein Poelhuis	Topsportal
Gunther Raschat	Hoofd afd Sportaccomodaties
Julius Riemersma	DMO/VTST
Robert Rinsma	Evenementencoördinator Topsportal
Carla Schipperheijn	DMO/Leren en werken
Hans Warrink	Manager Eksternest/ Natuur en Milieueducatie

Extern

Ruud Backx	Directeur Corrosia!
Madelon Beek	Sporservice Flevoland
Sonja Bollen	Adviseur muziek Centrum voor Amateurkunst Flevoland
Ton Broekmeier	Bestuurslid Brede School de @rchipel
John Bos	Gedeputeerde provincie Flevoland
Harriet Bosman	Projectleider Community Arts Kunstencentrum de Kunstlinie
Mirjam Cloosterman	Adviseur theater Centrum voor Amateurkunst Flevoland
Paul Duijvestijn	Consultant op sportgebied
Rob Gremmen	ANWB
Lydia de Jong	Directeur Kunstencentrum de Kunstlinie
Toos Lodder	Provincie Flevoland/ adj hoofd Sociale Planvorming
Wolter Lommerde	Directeur Sold Out Amsterdam/ marketeer
René Maertens	Echnaton, raadslid
Paul Macco	Hoofd Kunstdok, Kunstlinie
Paul Makken	ANWB
Margreet Ramaker	Beleidsadviseur cultuur provincie Flevoland
Wil van Schendel	Manager De Schoor
Wilko Schuringa	Programmeur Filmhuis Cinescope
Hans Sittrop	Almere City Marketing
Hans Snel	Almere City Marketing
Ronald Spanier	Directeur Steunfunctie Bibliotheken
Peter Swinkels	Directeur Schouwburg Almere
Annet Tuinstra	Coördinator Brede Scholen de Schoor
André Wiersma	Staatsbosbeheer
Cor Wijn	Consultant, voorheen VNG Cultuur
Tobias Woldendorp	Consultant, landschapsarchitect

Referenties

Bij het opstellen van de Toekomstvisie Vrije Tijd Almere is gebruik gemaakt van onder meer de volgende bronnen:

1. Planningsbehoefte sport- en recreatievoorzieningen 2030, Bureau voor economie en omgeving Buiten: (Utrecht, december 2007)
2. Vrijtijdsbesteding van allochtonen en autochtonen in de openbare ruimte (2001) E.M Jókövi (Alterra rapport 1601),
3. Studies in het kader van het Communities that Care project, een wijkaanpak voor jongeren in achterstandssituaties, die ook in Almere is geadopteerd.
4. Sociaal en Cultureel Rapport, SCP (2004)
5. Investeren in vermogen Sociaal en Cultureel Rapport SCP (2006)
6. De sociale staat van Nederland, SCP (2007)
7. Trendrapport toerisme, recreatie en vrije tijd, NRIT (2007)
8. Datascape Cultuur (2007)
9. Trendrapport bewegen en gezondheid, TNO (2004/2005)
10. Groeten uit Holland, Advies VROM-Raad (2006)
11. Atlas voor gemeenten (2007)
12. Cultuurmijders en Cultuurminnaars, SCP (2005)
13. Een brede kijk op kunst en cultuur, Motivaction (2007)
14. Vrijtijdsbesteding van allochtonen en autochtonen in de openbare ruimte, E.M Jókövi, Alterra rapport 1601 (2001)
15. Jeugd en vrije tijd in Almere, Gemeente Almere (2007)
16. City Marketing Plan Almere, gemeente Almere (2006)
17. Jaarverslag De Paviljoens (2006)
18. Sociale Structuurschets (2003)
19. De vrijetijdsprofielen van de Mentality-milieus: globale beschrijving, Motivaction (2007)
20. Wijkpeiling, gemeente Almere (2006)
21. Over het karakter van Almere, stedelijk gebied in de Noordvleugel, Maessen (2007)
22. De kleine ruimte, een programma van inrichting van de openbare ruimte in een nieuwe woonwijk, DSP-groep (1993)
23. Almere Parkstad, nota voor het inzicht van de betekenis van de parken in Almere, gemeente Almere (2003)
24. Sociale cohesie in Almere, sociale samenhang in een jonge stad, Léon Deben en Kees Schuyt, gemeente Almere (2000)

Colofon

Titel

Een integrale toekomstvisie
voor Vrije Tijd in Almere

Uitgave

Maart 2008

Samenstelling

Claartje Bunnik, DSP
Hanneke van Rossum, DMO
Martijn Vermeulen, DMO
Janica Kleiman, DMO

Redactie

De Graaf Communicatie
DMO
SBZ, Communicatie

Vormgeving

SBZ, Communicatie / Vormgeving

Fotografie

Gemeente Almere
DMO

Gemeente Almere

