

Actualisatie ontwikkelingsvisie

Osdorp-centrum

Amsterdam-West

WPM Consultants BV

Utopialaan 24

Postbus 3479

5203 DL 's-Hertogenbosch

Telefoon 073-6491560

Telefax 073-6491599

www.wpmgroep.nl

consultants@wpmgroep.nl

Opdrachtgever Stadsdeel Osdorp

Projectnummer C08421

Referentienr. PO / Cons / RR / AO

Datum April 2008

Inhoudsopgave

1. Inleiding	1
1.1 Doel rapportage	1
1.2 Onderdelen rapportage.....	1
2. Marktanalyse	2
2.1 Inleiding.....	2
2.2 Positionering Osdorppelein.....	2
2.3 Toekomstperspectief	5
2.4 Gemeentelijke ambities en beleid.....	6
3. Plan Centrum Amsterdam Nieuw-West	10
3.1 Achterliggende rapporten.....	10
3.2 Actualisatie ontwikkelingsmogelijkheden.....	11
3.3 Huidige status planvorming	13
3.4 Marktmogelijkheden: gewenste invulling.....	15
3.5 Commercieel traject: m ² -s en huurindicatie	16
Bijlage 1: Bevolkingskenmerken Nieuw-West	18
Bijlage 2: Woningbouwplannen	20
Bijlage 3: Afbakening winkelcentrum Osdorppelein	21
Bijlage 4: Horeca- / dienstenaanbod	22

1. Inleiding

1.1 Doel rapportage

De ruimtelijke structuur van de zogenaamde Westelijke Tuinsteden (Amsterdam-West) is in de loop der jaren verouderd. In juli 2001 is voor het gebied een integrale herontwikkelingsopgave (genaamd Richting Parkstad 2015) vastgesteld, waarin is opgenomen dat Osdorp-centrum dient uit te groeien tot het 'Kloppend Hart' van Nieuw-West. Hiermee moet in Osdorp een volwaardig stadscentrum worden gerealiseerd voor een stedelijk gebied van ca. 130.000 inwoners.

In 2004 heeft WPM (ook in opdracht van het stadsdeel Osdorp) een ontwikkelingsvisie opgesteld voor Osdorpplein. De achterliggende plannen zijn in de loop der jaren echter bijgesteld (Herziening Richting Parkstad 2015). Hierdoor raakte de ontwikkelingsvisie -op bepaalde onderdelen- achterhaald en gezien de grote dynamiek die Osdorp-centrum nog te wachten staat, is er behoefte aan een herijking daarvan. De voor u liggende rapportage vormt dan ook een actualisatie van de ontwikkelingsvisie uit 2004, met centraal daarin de kwantitatieve ontwikkelingsmogelijkheden van het winkelcentrum en de doorvertaling naar mogelijke functies in de oeverzone van de Sloterplas.

1.2 Onderdelen rapportage

Deze rapportage valt als volgt uiteen. Allereerst vindt een marktanalyse plaats waarin Osdorpplein wordt bekeken vanuit haar huidige positie. Vervolgens gaat de aandacht uit naar de ontwikkelingsmogelijkheden en planvorming voor het Centrum van Nieuw West.

2. Marktanalyse

2.1 Inleiding

De grootschalige herstructureringsopgave in Amsterdam-West / Nieuw-West (hoofdzakelijk bestaande uit de stadsdelen Osdorp, Geuzenveld-Slotermeer en Slotervaart) biedt ontwikkelingskansen voor het centrumgebied. In Nieuw-West is behoefte ontstaan aan een bruisend stadshart ('Kloppend Hart'). Zodoende is een integraal plan opgesteld met aandacht voor bereikbaarheid, parkeren, wonen, winkelen, groen en recreatie. Een opwaardering van het centrum tot een volwaardig stadshart voor een stedelijk gebied van ongeveer 130.000 inwoners staat hierin centraal.

2.2 Positionering Osdorpplein

Centraal in Amsterdam-West ligt winkelcentrum Osdorpplein. Osdorpplein is het belangrijkste winkelgebied van Amsterdam-West. In onderstaande figuur is weergegeven hoe de verhouding is ten opzichte van de totale winkelstructuur van Amsterdam-West. Aan de oostzijde van Osdorpplein bevindt zich weliswaar de Sloterplas, maar verder is de positionering gunstig. Het winkelcentrum ligt centraal en is goed bereikbaar. Uit de figuur blijkt ook dat de concurrentie van nabijgelegen centra beperkt is. Koopcentrum Akerpoort (ook bekend als bedrijvent centrum Osdorp / Keurenplein) heeft eveneens een stadsdeel overstijgend verzorgingsbereik, het aanbod bestaat hoofdzakelijk uit woonwinkels, bouwmarkt, aan de autobranche gerelateerde ondernemers (zoals bedrijven op het gebied van schadeherstel en / of automaterialen) en een dierenpeciaalzaak en de speelgoedwinkel Toys 'R' Us. Verder valt nog op dat de winkelstructuur in Nieuw West geen regionaal verzorgend winkelcentrum kent. Mogelijk zou een versterkt stadsdeelcentrum, met een onderscheidend aanbod, die functie kunnen vervullen.

Figuur 1: Classificatie winkelgebieden op basis van herkomst omzet niet-dagelijkse goederen ingezoomd op stadsdelen Geuzenveld, Osdorp en Slotervaart, 2005-2006

Bron: Gemeente Amsterdam, O&S uit Winkelen in Amsterdam 2007

Met betrekking tot bovenstaande figuur dient nog te worden aangemerkt dat Tuincentrum Osdorp niet is meegenomen. Dit overdekte centrum heeft een omvang van circa 15.000 m² en beschikt over ongeveer 500 parkeerplaatsen. Opmerkelijk is de relatief centrale ligging in het stadsdeel Osdorp, middenin het stedelijk gebied. Het tuincentrum ligt namelijk iets ten oosten van De Aker (Ecuplein), ten noorden van de Pieter Calandlaan.

Winkelcentrum Osdorpplein ligt in het hart van Nieuw West. Ook de aangrenzende winkels langs de straat Tussen Meer (tot de Hoekenesgracht aan de westzijde) worden tot het winkelgebied Osdorpplein gerekend. Aan de andere kant van de Hoekenesgracht ligt het gelijknamige kleinere winkelcentrum Tussen Meer. Waar Osdorpplein (ofwel inclusief de winkelstraat Tussen Meer) functioneert als stadsdeelcentrum (met een omvang van ruim 25.000 m² vwo¹) binnen Nieuw West, is Tussen Meer niet meer dan een wijkwinkelcentrum (met een geschatte omvang van ongeveer 4.000 m² vwo). Deze scheiding zal naar de toekomst toe ook niet veranderen. Beide centra spelen in op een ander soort winkelgedrag. Tussen Meer is meer gericht op de dagelijkse, frequent-benodigde aankopen, terwijl Osdorpplein zich meer richt op het recreatieve winkelen. Overigens betekent dit niet dat er geen sprake zal zijn van enig combinatiebezoek, maar het gaat er om dat beide centra qua aanbod, imago, uitstraling en ambitie van een geheel andere orde zijn. In onderstaande tabel staat het winkelaanbod van Osdorpplein / Tussen Meer (in het gebied tot aan de Hoekenesgracht) uitgesplitst per branche.

¹ vwo staat voor winkelvloeroppervlak ofwel het netto verkoopvloeroppervlak

Tabel 1: Winkelaanbod Osdorpplein / Tussen Meer bestaande situatie

Branche-indeling	2007		Gem. aantal m ²
	m ² vvo	vkp	vvo per vkp
supermarkt	3.925	2	1.963
vers. speciaalzaken	1.430	27	53
pers. verzorging	1.390	8	174
<i>Dagelijks</i>	<i>6.745</i>	<i>37</i>	<i>182</i>
warenhuis	1.405	1	1.405
kleding/ mode	5.470	39	140
schoenen/ lederwaren	2.910	14	208
huish. & luxe	1.470	6	245
juwelier	240	4	60
optiek	380	5	76
antiek & kunst	0	0	0
sport & spel	665	3	222
hobby	185	3	62
media	1.290	8	161
bloemen, planten & dier	205	3	68
wit-, bruin- & grijsgoed	1.935	9	215
rijwiel (auto & fiets)	240	1	240
doe-het-zelf	0	0	0
wonen	860	5	172
overig (o.a. horen)	990	4	248
<i>Niet-dagelijks</i>	<i>18.245</i>	<i>105</i>	<i>174</i>
Totaal	24.990	142	176
Leegstand	625	7	89
Totaal incl. leegstand	25.615	149	172

Bron: Locatus, sept. 2007

De opzet van het huidige winkelgebied van Osdorpplein is in de loop der jaren zo gegroeid. Aan de westzijde ligt de winkelstraat Tussen Meer, waar zich met name winkels met een dagelijks aanbod en enkele schoenen- / modezaken bevinden. Op het scharnierpunt met het Osdorpplein zelf, ofwel het oostelijke uiteinde van Tussen Meer, liggen de twee supermarkten Dirk van den Broek en de AH XL. Aan de noordkant van Osdorpplein ligt de belangrijkste c.q. meest drukbelopen winkeldeel (het A1-gebied). Het aanbod is vooral op 'winkelen' gericht en ook hier bevinden zich de modisch-recreatieve winkels. Ten zuiden daarvan, in het midden van Osdorpplein, ligt de Shoperade. Dit is overdekte markt met tal van kleinere ondernemers. Het betreft voornamelijk winkels met een omvang van maximaal 50 m², veel daarvan hebben een 'food'-assortiment. Aan de zuid- en oostzijde van Osdorpplein liggen nog winkels in uiteenlopende branches, waaronder grote winkels als Hema (het enige warenhuis in Osdorp), C&A en Action, maar ook enkele sport- en spelzaken, mode / kleding en vrije tijdswinkels (media). Verder naar het zuiden (aan de andere kant van de weg) ligt het huidige stadsdeelkantoor van Osdorp, welke - mede door ruimtegebrek- waarschijnlijk naar een nieuwe locatie zal verhuizen.

Gezien de huidige opzet ligt de nadruk voor dagelijkse aankopen bij het deelgebied 'Tussen Meer', het recreatieve winkelen vindt plaats aan de noordzijde van Osdorpplein met de Shoperade voor de koopjesjager. Het winkelgebied aan de zuid- en oostzijde mist in zekere zin identiteit en is op dit moment niet krachtig genoeg om winkelend publiek aan zich te binden. Hema, C&A en Action doen dat ongetwijfeld wel, maar de mate waarin andere winkeliers daarvan profiteren lijkt beperkt. Met betrekking tot de horeca-aanbod kan nog worden aangemerkt dat het aantal voorzieningen gemiddeld is, maar dat slechts weinig tot een grote / landelijke keten behoren.

2.3 Toekomstperspectief

Stadsdeelcentra – winnaars in winkelland

Binnen een stad of plaats treffen we winkelconcentraties aan met verschillende signatures (de zogenaamde winkelhiërarchie). In het algemeen spreekt men over het hoofdwinkelcentrum (de binnenstad), ondersteunende centra (stadsdeelcentra, wijk- en buurtcentra) en grootschalige concentraties (vaak "PDV-concentraties" met bouwmarkten, tuincentra, wonen, etc.). In onderstaande tabel is een algemene typering gegeven van winkelconcentraties.

Tabel 2: Algemene typering winkelconcentraties

Type centrum	Omvang (wvo)	Typering	Bezoekgedrag
Buurtwinkelcentrum	< 3.750 m ²	Convenience Center	Boodschappen doen
Wijkwinkelcentrum	3.750-7.500 m ²	Convenience Center	Boodschappen doen
Klein stadsdeelcentrum	7.500-15.000 m ²	Convenience Center	Boodschappen doen
Groot stadsdeelcentrum	15.000-45.000 m ²	Convenience Shopping Center	Boodschappen / winkelen
Lokaal verzorgend	3.750-7.500 m ²	Convenience Center	Boodschappen doen
Streekverzorgend	7.500-15.000 m ²	Convenience Shopping Center	Boodschappen / winkelen
Regionaal centrum	15.000-45.000 m ²	Shopping Center	Winkelen
Gewestelijk centrum	45.000-90.000 m ²	Shopping Center	Winkelen
Groot gewestelijk centrum	> 90.000 m ²	Shopping Center	Winkelen

Bron: WPM databestand

Met een huidige omvang van ruim 25.000 m² wvo valt Osdorpplein reeds te typeren als een groot stadsdeelcentrum. In figuur ** van de gemeente Amsterdam is Osdorpplein geclassificeerd als winkelcentrum met een stadsdeelloverschrijdend verzorgingsbereik. Op basis van de typering in tabel 2 kan Osdorpplein, zeker met de planvorming in het vooruitzicht, het best getypeerd worden als regionaal centrum. In een dergelijk centrum komt de nadruk nog meer te liggen op 'winkelen' in plaats van 'boodschappen doen'. Het draait daarbij dus steeds om de aantrekkelijkheid van het winkelgebied.

Stadsdeelcentra hebben in het algemeen goede (toekomst)perspectieven. Winnaars in de toenemende consumentenstrijd zijn namelijk winkelgebieden met een duidelijk profiel, waar aan de eis van compactheid en compleetheid kan worden voldaan. De winnaars zijn:

- Compacte wijkwinkelcentra; Wijkwinkelcentra die de consument optimaal in staat stellen snel alle boodschappen in te slaan, bijvoorbeeld voor een hele week. Deze "koopmachines" hebben bovendien een uitgebreid aanbod aan hoogfrequent aangekochte non-food zoals één of meerdere drogisterijen en winkels voor huishoudelijke artikelen.
- Moderne stadsdeelcentra; De kracht van een modern stadsdeelcentrum zit erin dat het in staat is verschillende vormen van koopgedrag te faciliteren. Belangrijk is dat zij goed bereikbaar zijn, voldoende parkeergelegenheid hebben en over een herkenbaar en omvangrijk aanbod beschikken.
- Alles onder één dak- formules / grootschalige concentraties; Dit type bundelt het totale aanbod in één branche onder één dak. De slaagkans voor de consument is daarmee optimaal. Formules als IKEA en Mediamarkt illustreren het verlangen van de consument naar alles onder één dak.

Vestiging in de periferie² – of net buiten het centrumgebied – genieten vaak de voorkeur, vanwege het lagere huurniveau (gezien de gemiddeld grote vloeroppervlaktes een cruciale factor) en het kunnen garanderen van een goede bereikbaarheid in combinatie met voldoende parkeergelegenheid.

In dit licht zijn er voor Osdorpplein op voorhand goede perspectieven, zij het dat het uitdrukkelijk van belang is te kijken naar de lokale context en de kwaliteitseisen die dit type centra - nu én in de toekomst - stelt.

Voorwaarden herontwikkeling

Binnen de ontwikkelingsopgave voor Osdorpplein is het evident dat het niet alleen gaat om een winkel(her)ontwikkeling, maar om een integraal vraagstuk van stedelijke vernieuwing. Daarmee is het een integraal herontwikkelingsvraagstuk en kwaliteitsverbetering van winkelen, wonen en verblijven. Een concept dat deze drie functies op een goede wijze mengt én scheidt, vormt dan ook het streefbeeld voor de toekomst. Dit stelt hoge eisen aan de ruimtelijke en infrastructurele randvoorwaarden:

- Een compacte structuur – stadsdeelcentra spelen in op de behoefte aan een hoge slaagkans en gemak. Dit veronderstelt in het algemeen een compacte structuur, waar efficiënt aankopen kunnen worden gedaan.
- Voldoende massa en trekkende functies – stadsdeelcentra spelen in op verschillende koopmotieven, namelijk zowel boodschappen doen als winkelen. Herkenbare formules zijn in de verschillende segmenten nodig om voldoende trekkracht en slaagkans te bieden.
- Efficiënte verkeersgeleiding – bezoekers van een stadsdeelcentrum komen voor gemak, comfort en een compleet aanbod. Osdorpplein dient zich in dat opzicht zeker te onderscheiden van bijvoorbeeld Amsterdam-Centrum door een goed bereikbaarheidsprofiel. Effectieve verkeersverbindingen en logische routes zijn noodzakelijk.
- Kwalitatief en kwantitatief goed parkeren – een goede parkeer kwaliteit is doorslaggevend voor winkelgebieden in het algemeen, maar zeker voor stadsdeelcentra. De consument is bij dit type centra best bereid voor parkeren te betalen, mits er sprake is van ruime capaciteit en korte loopafstanden.

Deze algemene voorwaarden vormen een functioneel-ruimtelijk streefbeeld voor Osdorpplein. Vervolgens is het van belang om te kijken hoe deze passen binnen de bestaande beleidscontouren en hoe deze zijn vertaald in de planvorming.

2.4 Gemeentelijke ambities en beleid

Gemeentelijke ambities ten aanzien van Nieuw-West

Voor de Westelijke Tuinsteden in Amsterdam-West is in juli 2001 een integrale herontwikkelingsopgave, genaamd Richting Parkstad 2015, vastgesteld. Doel van de herontwikkeling is om een fysieke en sociale vernieuwing door te voeren, gericht op de huidige bewoners en ondernemers. De nadruk ligt daarbij op het vasthouden van bewoners met middeninkomens, de 'sociale stijgers',

² Overigens blijft de vestigingsstrategie van deze winkelformules maatwerk, c.q. locatie-gebonden.

door de bouw van attractieve woonmilieus met concurrentiekracht binnen de regio en door een modern en aantrekkelijk voorzieningenniveau.

Eind 2006 verscheen het bijgestelde plan 'Herziening richting Parkstad 2015'. Het betreft een integrale visie, maar hier wordt alleen stilgestaan bij enkele relevante ontwikkelingen, die verwoord zijn onder het zogenaamde 'programma Economie' of 'programma Wonen'. In het programma Economie is opgenomen dat de economische positie van Osdorp moet worden verbeterd om de afvloeiing van bestedingen naar buiten Nieuw West tegen te gaan. Hiervoor zijn vier speerpunten voor het beleid opgesteld, waarvan de realisatie van een 'Kloppend Hart' in Nieuw West hier het meest relevant is. Naast winkels krijgen ook een aantal stadsdeeloverstijgende voorzieningen een plek in het centrumgebied en wordt de bereikbaarheid (per auto en openbaar vervoer) verbeterd. Ook het programma Wonen is bijgesteld ten opzichte van het voorliggende plan. In Richting Parkstad 2015 zou de vernieuwingsoperatie leiden tot een toename van de bestaande woningvoorraad (54.000 woningen) met circa 11.000 woningen. Het einddoel is inmiddels opgehoogd tot circa 67.600 à 73.600 woningen. De totale toename bedraagt daarmee 13.600 à 19.600 woningen.

Uit bovengenoemde gebiedsvisies voor Nieuw-West kwam in het voorjaar van 2007, specifiek voor het centrumgebied van Osdorp, het Regieplan voor Parkstad / Centrum Nieuw West voort. Dit Regieplan kan worden gezien als de opstap voor de verdere uitwerking van afzonderlijke deelgebieden. In hoofdstuk 3 wordt nader ingegaan op de planvorming voor Centrum Amsterdam Nieuw West en komt dan ook het Regieplan nader aan bod.

Detailhandelsvisie

In de Detailhandelsvisie uit 2003 is het vigerende beleid vastgelegd. Met betrekking tot het centrum van Osdorp is onder meer opgenomen dat het toekomstige accent wordt gelegd op het recreatief winkelen. Uitgangspunt hierbij is dat de versterking van het gebied als 'Kloppend Hart' niet gepaard moet gaan met een forse uitbreiding van het dagelijkse aanbod. Verdere schaalvergroting van het centrum zal zo weinig invloed hebben op het perspectief van bestaande centra. De kleinere centra kunnen zich zo blijven richten op 'food'. Wat betreft haar recreatieve winkelfunctie zal het Osdorp-centrum steeds meer aantrekkingskracht uitoefenen op de andere stadsdelen van Nieuw-West.

Regionaal detailhandelsbeleid

In december 2005 heeft het Regionaal Orgaan Amsterdam (ROA) het Regionaal Detailhandelsbeleid 2006 – 2010, getiteld 'Selectieve Dynamiek', vastgesteld. Het betreft een toekomstvisie, specifiek gericht op de stadsregio Amsterdam. Osdorpplein wordt niet nader genoemd in het beleid, maar wel wordt een aantal locaties/ bedrijventerreinen genoemd waar grootschalige detailhandel (GDV) is toegestaan. Het betreft onder meer de locatie Keurenplein (ofwel Akerpoort / bedrijvencentrum Osdorp), maar ook Schinkel / A. Fokkerweg. Hoewel het niet de bedoeling is om daar een concurrerend winkelcentrum te ontwikkelen –in die richting zijn op dit moment ook geen plannen bekend-, biedt Keurenplein theoretisch gezien wel mogelijkheden, mits het grootschalige formules betreft (uitsluiting van food).

Selectie relevante winkelontwikkelingen

Centrumgebieden

Centrum / Stationsgebied - Het centrumgebied van Amsterdam (Damrak, Rokin en het Wallengebied) wordt aangepakt om ruimte te bieden voor de

'kleine' ondernemer. Doel van het project is het versterken van het entreegebied van het centrum en het benutten van de economische potentie. Ook de herontwikkeling van het Centraal Station moet daar aan bijdragen. Het centrum moet hierdoor toegankelijker worden, terwijl haar functie als verblijfsgebied / ontmoetingsplaats verbeterd.

Grootschalige ontwikkelingen in Amsterdam-West

Westpoort (Sloterdijk) - In Sloterdijk (ten noorden van Nieuw-West) komt een meubelboulevard annex bouwmarktpromenade, vergelijkbaar met Zuidoost in Villa Arena. Het betreft hoofdzakelijk keukenzaken, meubelwinkels en doe-het-zelf. Westpoort gaat eind 2008 open en krijgt een omvang van circa 44.000 m² winkelvloer.

Bedrijvencentrum Osdorp (Keurenplein / Akerpoort) - Het streven is om de huidige positie te behouden, waarbij de ontwikkeling van (grootschalige) functies niet concurrerend mag zijn aan die van Osdorp-centrum. In de huidige situatie is er naast bedrijvigheid ruimte voor perifere detailhandel zoals een bouwmarkt, woonwarenhuis, babywoonwinkel. Blijkbaar is ook dierenvoeding en speelgoed toegestaan, wordt gedoogd of moet er nog gehandhaafd worden. In het ROA-rapport Regionaal detailhandelsbeleid 2006-2010 'Selectieve dynamiek' wordt het Keurenplein aangemerkt als potentiële locatie / bedrijventerrein waar grootschalige detailhandel is toegestaan.

Buurt- / wijkwinkelcentra in Nieuw-West

Plein '40-'45 - Winkelcentrum Plein '40 - '45 is het belangrijkste winkelcentrum in stadsdeel Geuzenveld-Slotermeer. Hoewel in 2001 nog een nieuw winkelcentrum werd geopend gaat het plein dus al weer op de schop. Doel is om er een echt stadsplein te realiseren als centrum van de wijk, met meer horecavoorzieningen en een beter winkelaanbod. Herhuisvesting van het stadsdeelkantoor aan het plein behoort tot de mogelijkheden. Naar verwacht worden de plannen in de loop van 2008 concreter.

Pieter Calandlaan (tussen de Baden Powellweg en K. Vorrinkweg) - Met de bouw van een supermarkt van maximaal 1.300 m² bvo en aanvullende winkels van maximaal 765 m² ontstaat in de omgeving van de Pieter Calandlaan een gezond klein boodschappencentrum. Op voorhand is vastgesteld dat het winkelgebied, na realisatie, niet meer verder mag uitbreiden.

De Dukaat - Het winkelcentrum wordt geoptimaliseerd tot een aantrekkelijk boodschappencentrum (met supermarkt en speciaalzaken voor 'food' en 'non-food').

Delflandplein - Het Delflandplein in Slotervaart gaat op de schop. Het plan is onderdeel van een grotere herstructureringsopgave in de buurt. De renovatie van het winkelcentrum heeft tot doel om de wijk een nieuw, aantrekkelijk, hart te geven. Ook de bouw van een fors aantal woningen en een hotel maken onderdeel uit van het plan.

Horecavisie Osdorp

Met het uitwerken van plannen voor een multifunctioneel centrum voor Osdorp nam ook de behoefte aan een integrale Horecavisie voor het stadsdeel toe. De Horecavisie Osdorp, die eind 2006 werd goedgekeurd, heeft tot doel om binnen de stedelijke ontwikkeling een kader te vormen voor de realisatie van een goed woon- en leefklimaat. Aangezien horeca nauw verwant is aan het winkelaanbod wordt hier kort bij stil gestaan.

Begin 2006 waren 17 horecazaken in het centrum van Nieuw West gevestigd, die vrijwel allemaal op het winkelend publiek gericht waren. De meeste

daarvan bedienen het middensegment of zijn zelfs eenvoudiger. Naar de toekomst toe richt het horecabeleid zich op het ondersteunen van de winkelfunctie. Dit dient met name aan de randen van het winkelgebied te gebeuren; in het bijzonder aan de zuid- en oostzijde. In het specifieke uitwerkingsplan voor dit gebied, dat straks gaat gelden als nieuw beleid, zal het horecabeleid verder worden uitgewerkt.

Enkele conceptuitgangspunten die dan moeten worden meegenomen luiden als volgt:

- Het aantal en de typen horecavestigingen moeten passen bij het type gebied;
- Ter bevordering van de ontwikkeling van de centrumfunctie van het Osdorpplein en omgeving voor heel Amsterdam Nieuw West met name daar de vestiging van horeca bevorderen en daarbuiten minimaal toestaan;
- In woonbuurten dient de horeca geconcentreerd te worden in de stadsstraten, als integraal onderdeel met andere voorzieningen.

3. Plan Centrum Amsterdam Nieuw-West

3.1 Achterliggende rapporten

De herontwikkelingsopgave voor het Centrum van Amsterdam Nieuw-West komt voort uit de gemeentelijke gebiedsvisies voor de Westelijke Tuinsteden (Richting Parkstad 2015 en de Herziening daarvan). Specifiek voor Osdorpplein zijn in de loop der jaren diverse studies verricht om de ontwikkelingsmogelijkheden in kaart te brengen. In 2004 heeft WPM de ontwikkelingsvisie Osdorp-centrum opgesteld, dat in 2006 werd opgevolgd door het rapport 'Ontwikkelingsmogelijkheden winkelcentrum Osdorp' van BRO. Tezamen met het Regieplan uit 2007 vormt dit de leidraad voor de ontwikkeling van het centrumgebied.

In april 2006 heeft BRO in haar rapport Ontwikkelingsmogelijkheden winkelcentrum Osdorpplein nader onderzoek gedaan naar de ontwikkelingsmogelijkheden en uitbreidingsruimte voor winkelcentrum Osdorpplein. BRO constateert in haar rapport dat Osdorpplein in vergelijking met referentiecentra een kleine omvang heeft, maar ziet wel mogelijkheden voor het centrum om uit te groeien tot het derde stadsdeelcentrum van Amsterdam. BRO heeft twee scenario's opgesteld, die beiden zowel kwalitatief als kwantitatief worden benaderd, en die verschillen in de mate waarin Osdorpplein zich profileert als stadsdeelcentrum (oftewel de mate van koopkrachtbinding c.q. -oriëntatie varieert). BRO adviseert om haar tweede scenario te volgen, waarbij de aantrekkingskracht op omliggende gebieden wordt vergroot middels een schaalprong en waar zodoende de koopkrachtbinding en -oriëntatie wordt verbeterd. Op basis van de kwalitatieve benadering concludeert BRO dat er ruimte is om het dagelijkse aanbod tot moderniseren en uit te breiden (met name door schaalvergroting). Ook een versterking van het recreatieve winkelen -in het prijsvriendelijke tot middensegment- behoort tot de mogelijkheden, waarbij vooral moet worden gedacht aan de branches sport en spel, kleding en mode, huishoudelijk en warenhuis. Op basis van een kwantitatieve analyse is een indicatie gegeven van de distributieve marktruimte op stadsdeelniveau. Van de totale uitbreidingsruimte zou Osdorpplein circa 3.400 m² wvo aan dagelijks en 9.500 m² wvo aan niet-dagelijks kunnen innemen.

In het voorjaar van 2007 verscheen het Regieplan voor Parkstad / Centrum Nieuw West, dat als opstap kan worden gezien voor de verdere uitwerking van afzonderlijke deelgebieden. Het betreft een integraal plan waarmee richting wordt gegeven aan een breed pallet aan ruimtelijke functies, waaronder infrastructuur, groen, parkeren, bouwhoogtes en de routing. Met betrekking tot dit laatste punt is het bijvoorbeeld belangrijk dat wordt ingezet op een circuit in de vorm van een acht. In dat circuit is naast winkels ook ruimte gereserveerd voor bijvoorbeeld horeca en leisure. De ontwikkeling van Centrum Nieuw West zal gefaseerd gaan verlopen. Om het project op gang te houden zijn zogenaamde 'zekerheden' opgesteld, die niet conflicteren met het stedenbouwkundig eindbeeld. Deze analyse is de eerste zekerheid genoemd. Een voorbeeld van een stap die is opgenomen in de eerste zekerheid, is de vaststelling dat voor het creëren van een goed functionerend winkelcentrum de ontwikkeling van de huidige stadsdeellocatie (ten zuiden van de Van Suchtelen van de Haarestraat) noodzakelijk is. Ook wordt de oever van de Sloterplas ter hoogte van het winkelcentrum Osdorpplein hierin benoemd als ontwikkelingslocatie.

3.2 Actualisatie ontwikkelingsmogelijkheden

Het rapport van BRO en het Regieplan vormen een leidraad in de herontwikkeling van het winkelgebied van Osdorpplein. Om de uitbreidingsmogelijkheden scherp voor ogen te krijgen heeft WPM de berekening van de marktruimte geactualiseerd. Hierbij is zowel de methode van BRO (berekening op stadsdeelniveau) toegepast als een vertaling gemaakt naar het niveau van winkelcentrum Osdorpplein zelf (exactere cijfers van Onderzoek en Statistiek). In tabel 3 is deze berekening beknopt weergegeven, waarbij opgemerkt dient te worden dat het puur een indicatieve functie heeft.

Uit de marktberkening komt naar voren dat het winkelaanbod in stadsdeel Osdorp weliswaar al een behoorlijke omvang heeft, maar dat er desondanks voldoende uitbreidingsmogelijkheden zijn. Osdorpplein neemt van het totale aanbod op stadsdeelniveau) slechts een bescheiden deel in beslag. Qua omzet is de positie van Osdorpplein, dus in verhouding tot het aanbod, juist weer erg groot. Dit heeft onder meer te maken met de aanwezigheid van het grootschalige Tuincentrum Osdorp (relatief lage vloerproductiviteit).

Er is ook een vrijblijvende berekening gemaakt voor de nabije toekomst, medio het jaar 2015. Hierbij is rekening gehouden met de bevolkingsprognose, een beperkte groei per jaar van de detailhandelsbestedingen, en de bestaande koopstromen van winkelcentrum Osdorpplein. Met een versterking van winkelcentrum Osdorpplein is alleen rekening gehouden met de hogere toevloeiing van buiten het stadsdeel Osdorp in de niet-dagelijkse sector.

Aan de hand hiervan schatten wij in dat er anno 2015 ruimte is om het bestaande aanbod uit te breiden met circa 2.600 m² wvo aan winkels in de dagelijks sfeer en circa 14.600 m² wvo niet-dagelijks. In bvo-meters zou dat totaal neerkomen op ongeveer 21.500 m² bvo. Inclusief een opslag voor winkelondersteunende horeca en diensten van ongeveer 15% zou dat uitkomen op een 25.000 m² bvo.

Belangrijke kanttekening bij bovenstaande marktberkening is dat wordt uitgegaan van een situatie waarin de bestaande balans in de (boven)lokale winkelstructuur niet drastisch wordt verstoord. Dit betekent niet dat er geen ruimte is voor dynamiek, maar het gaat erom dat Osdorpplein de kans krijgt zich tot een sterk centrum te ontwikkelen. Grootschalige ontwikkelingen in het verzorgingsgebied van Osdorpplein, waar het Regionaal Detailhandelsbeleid 2006-2010 mogelijkheden voor biedt (zie paragraaf 2.4), vormen een bedreiging voor een goede ontwikkeling (en branche-invulling) van Osdorpplein.

Tabel 3: Indicatieve marktberkening m.b.t. winkelcentrum Osdorpplein

Aspecten	Uit: BRO Ontwikkelingsvisie datum: april 2006 stadsdeel Osdorp*		WPM BRO GEACTUALISEERD stadsdeel Osdorp*		VERTALING naar OSDORPPLEIN huidige situatie**		WPM VERTALING naar OSDORPPLEIN toekomst - 2015 -***	
	dag	niet-dag	dag	niet-dag	dag	niet-dag	dag	niet-dag
Hoofdbranche								
Inwoners	44.738	44.738	46.531	46.531	46.531	46.531	46.989	46.989
Besteding	€ 2.026	€ 2.335	€ 2.235	€ 2.520	€ 2.235	€ 2.520	€ 2.468	€ 2.838
Bestedingspotentieel	€ 90.600.000	€ 104.500.000	€ 104.000.000	€ 117.260.000	€ 104.000.000	€ 117.260.000	€ 115.970.000	€ 133.350.000
Koopkrachtbinding	83%	60%	78%	60%	48%	51%	48%	51%
Totale gebonden best.	€ 75.000.000	€ 62.500.000	€ 81.120.000	€ 70.350.000	€ 50.330.000	€ 59.570.000	€ 56.130.000	€ 67.740.000
Koopkrachttoevoeiing	15%	45%	17%	46%	20%	47%	20%	47% - 50%
Omzet toevoeiing	€ 13.200.000	€ 51.100.000	€ 16.610.000	€ 59.930.000	€ 12.510.000	€ 51.770.000	€ 13.940.000	€ 63.800.000
Totale omzet	€ 88.200.000	€ 113.600.000	€ 97.730.000	€ 130.290.000	€ 62.840.000	€ 111.340.000	€ 70.070.000	€ 131.540.000
m² wvo	12.254	53.601	11.801	47.716				
m² wvo Osdorpplein					6.746	18.242	6.746	18.242
m² wvo overig Osdorp					5.055	29.474	5.055	29.474
VP (omzet per m² wvo)	€ 7.200	€ 2.100	€ 8.282	€ 2.730	€ 9.300	€ 6.100	€ 10.390	€ 7.210
Potentie Osdorpplein								
Norm SDC					€ 7.500	€ 4.000	€ 7.500	€ 4.000
Ruimte in %					20% - 25%	50%	35% - 40%	80%
Indicat. ruimte (m² wvo)	3.400	9.500	3.910	12.350	2.000 - 2.500	9.000	2.600	14.600
Indicat. ruimte (m² bvo)	4.250	11.875	4.890	15.440	2.500 - 3.125	11.250	3.250	18.250
Horeca en diensten (bvo)	15% - 20%	3.000 - 4.000					15%	3.800

Bron: Bewerking WPM 04-2008 obv cijfers O&S Gemeente Amsterdam en Locatus, sept 2007

* BRO is in haar berekening uitgegaan van cijfers op stadsdeelniveau. WPM heeft deze cijfers geactualiseerd. Bij de berekening op stadsdeelniveau is echter geen rekening is gehouden met de nabijheid van tuincentrum Osdorp.

** WPM heeft koopstroomcijfers opgevraagd bij de afdeling O&S van de gemeente Amsterdam, specifiek voor winkelcentrum Osdorpplein.

*** Aan de hand van de uitgangspunten (binding / oriëntatie) in de huidige situatie, is een doorvertaling gemaakt naar de toekomst. Hierbij is de aangenomen dat niet voor 2012 gestart wordt met de bouw.

3.3 Huidige status planvorming

Het ontbreken van een sterk stadsdeelcentrum in Amsterdam-West biedt kansen voor Osdorpplein. Ten aanzien van het centrum van Osdorp zijn de afgelopen jaren diverse plannen en visies opgesteld. In januari 2005 is het Vernieuwingsplan Centrum Amsterdam West goedgekeurd, dat als kader dient voor de verdere planontwikkeling van Centrum Amsterdam Nieuw West. Vervolgens is in april 2007 het Regieplan opgesteld, waarin uitgangspunten staan voor het vervolg. Zo is het de bedoeling dat binnen het stadsdeelcentrum de winkels voor de dagelijkse boodschappen rondom het deelgebied Tussen Meer geconcentreerd blijven, en het recreatieve gebied wordt uitgebreid met nieuwe winkels op het terrein waar nu het stadsdeelkantoor staat (ten zuiden van de Van Suchtelen van de Haarestraat). In het gebied komen naast winkels ook horeca, leisure en andere voorzieningen zoals bijvoorbeeld een bioscoop of een hotel, maar is ook afhankelijk van de gewenste invulling van dit gebied, en de visie op de oever van de Sloterplas (zie paragraaf 3.4). Getracht wordt om, met het verbeteren van de route door de Shoperade en de toevoeging van trekkers op de huidige locatie van het stadsdeelkantoor, het winkelgebied op een logische wijze te vergroten. De routing moet straks de vorm van een 'acht' aannemen.

De onderverdeling in diverse deelgebieden geeft al aan dat het centrumgebied van Amsterdam-West niet in een keer wordt herontwikkeld. Het project wordt stapsgewijs uitgewerkt en zal gefaseerd worden ontwikkeld. Om de voortgang te garanderen is een analyse gemaakt van de gewenste ontwikkelingen en de stappen die - met zekerheid - kunnen worden genomen. De verschillende stappen zijn genummerd en staan weergegeven in figuur 2.

Figuur 2: Plan Centrum Amsterdam Nieuw-West per deelgebied

Bron: Fortis maart 2008

Op basis van de meest recente inschattingen zijn de volgende uitbreidingsmetrages (aan commerciële functies) per deelgebied bekend:

Tabel 4: Indicatie uitbreidingsruimte volgens huidige planvorming*

Deelgebied	Toevoeging winkelruimte (in m ² bvo)	Opmerking
1.1	Ca. 11.100	incl. supermarkt van ca. 3.300 m ²
1.2	Ca. 2.020	
1.3	-	
1.4	-	
1.5	Ca. 2.440	deels op bestaande verdieping
1.6	-	
1.7	Ca. 2.530	
1.8	-	
1.9	Ca. 430	
1.10	Ca. 890	
1.11	Ca. 2.670	
1.12	-	horeca (ca. 2.070 m ²)
Totaal	Ca. 22.080	

* op basis van de meest actuele inzichten maart 2008 / woningen en kantoren zijn buiten beschouwing gelaten

Naast de ontwikkeling van het winkelaanbod in Osdorpplein (met bijbehorende functies als woningen en kantoren) is de planvorming voor Osdorp-centrum gericht op de oever van de Sloterplas (ter hoogte van het winkelgebied).

De planvorming voor de oever van de Sloterplas staat nog ter discussie. Er is al wel een drietal varianten opgesteld, waarop bewoners hun stem uit konden brengen. Variant 1 is een variant met groene heuvels. Onder die heuvels liggen gebouwen en aan de zuidzijde is ruimte voor een wellness-centre (fitness, sauna, etc.). in de tweede variant is de oever de plek waar het centrum, groen en water samenkomen. Naast een haventje (kanoverhuur / zeilschool) is er onder meer ruimte voor functies als een hotel, bioscoop, stadsdeelkantoor, horeca en educatiecentrum. De derde variant is de optie voor Strand Osdorp. Langs de Meer en Vaart komt dan een boulevard met diverse horecapaviljoens en kiosken. Vermoedelijk wordt in het uiteindelijk ontwerp gekozen voor een combinatie van geschikte elementen uit alle drie de visies.

Een voorbeeld van zo'n element is de bouw van een nieuw Stadsdeelkantoor van Osdorp op het schiereiland aan de Sloterplas. Nu ligt het Stadsdeelkantoor nog aan de zuidzijde van Osdorpplein, maar die locatie biedt te weinig ruimte voor het toegenomen aantal medewerkers. Andere elementen zijn de bouw van een hotel en de nodige, op de Sloterplas gerichte, horeca en / of leisure. Op dit moment zijn genoemde ontwikkelingen nog verre van concreet, maar in het Regieplan wordt wel al een eerste indicatie gegeven van de voorziene metrages. In tabel 5 zijn voor de onderdelen stadsdeelkantoor, hotel en horeca de volgende metrages opgenomen. Hoe deze meters zijn onderbouwd is bij WPM op dit moment niet bekend.

Tabel 5: Indicatie uitbreiding overig commercieel aanbod volgens huidige planvorming*

Onderdeel	Omvang
Stadsdeelkantoor	8.000 m ²
Hotel	6.000 m ²
Horeca	5.000 m ² , waarvan 2.000 m ² in het Stadsdeelkantoor en 3.000 m ² aan de Slotterplas
Totaal	19.000 m²

* op basis van de meest actuele inzichten maart 2008 / Woningen en kantoren zijn buiten beschouwing gelaten

3.4 Marktmogelijkheden: gewenste invulling

In de vorige paragraaf is een beschouwing gegeven van de planvorming voor het centrum van Amsterdam Nieuw-West. Omdat de planvorming vooralsnog vrij kwantitatief is omschreven, wordt vervolgens stilgestaan bij een visie op de inrichting van het centrum van Osdorp. Uitgangspunt daarbij is dat de scheiding tussen Osdorpplein en de (westelijke) oever van de Slotterplas verder wordt benadrukt. Juist door de ontwikkeling van twee afzonderlijke, contrasterende deelmilieus, wordt voorzien in uiteenlopende behoeften voor vrije tijdsbesteding.

Tabel 6: Contrast tussen winkelcentrum Osdorpplein en oever Slotterplas

Aspect	Osdorpplein	Oever Slotterplas
Mentaal beeld	Shopping-centrum nummer 1	Groen- + waterrecreatie
Profiel	Rood	Groen / blauw
Functieverdeling	Winkelfunctie prevaleert	Verblijfs- / ontspanningsfunctie
Sfeerbeeld	Druk	Rust
Nadruk in branchering	Landelijk filiaalbedrijf	Lokale ondernemers
Onderscheidend vermogen	Samenhang branchering in compact winkelcentrum	Kwaliteit individuele ondernemers
Meerwaarde voor Osdorp	Verhoging kwaliteit van bovenlokale voorzieningen en populariteit / aantrekkelijkheid Nieuw-West	Versterken eigenheid en vergroten woongenot bewoners Nieuw-West
Meest geschikte deelmilieu voor	Detailhandel aangevuld met horeca en diensten	Horeca aangevuld met leisure
Stedenbouwkundige referentie	Overzichtelijk, verzorgd, up to date	Behouden historische en landschappelijke kwaliteit, focus op het water
Bereikbaarheidsprofiel	Autobereikbaarheid en parkeren hebben prioriteit	Fietsbereikbaarheid / openbaar vervoer hand in hand met auto
Exposure individuele winkels	Geïntegreerd promotiebeleid	Zichtbaarheid vanaf fiets / auto / lopend: visuele contactfrequentie
Commercieel accent	Compleet aanbod	Specifiek aanbod / horeca / leisure
Rol als vestigingsmilieu	Vestigingsmilieu voor ontbrekende landelijke formules	Milieu voor kleinere / startende ondernemers
Waardering consument door	Hoge waardering door gemak, snelheid en slaagkans	Eigenheid, waardering door bron van rust in hoog stedelijk gebied
Bezoekmoment	Overdag / doordeweeks en zaterdag	Nadruk op avond / weekend

Bovenstaand overzicht betreft een ideaaltypische leidraad, waarbij opgemerkt dient te worden dat de praktijk zelden rechtlijnig is. Zo zullen er tal van zaken zijn die niet geheel gewenst zijn of die 'men liever anders zou zien', maar die niet flexibel zijn of waar simpelweg geen ruimte voor is. Om tot een nadere invulling te komen is het dus van belang deze visie verder uit te werken. Met betrekking tot de oever van de Sloterplas moet echter eerst een (politieke) keuze worden gemaakt uit de voorgestelde varianten (zie paragraaf 3.3). Voor winkelcentrum Osdorpplein is het wel mogelijk om een aantal randvoorwaarden op te stellen.

Met betrekking tot winkelcentrum Osdorpplein is het belangrijk dat wordt ingezet op het realiseren van:

- Een groot stadsdeelcentrum voor heel Amsterdam-West (totale uitbreiding incl. winkelondersteunende diensten en horeca van circa 20.000 - 25.000 m² bvo);
- Onderscheidend vermogen met het buurtwinkelcentrum Tussen Meer (ten westen van de Hoekenes);
- Binnen het Shopping Center (Osdorpplein) dienen vervolgens thematische deelgebieden (clusters van gelieerde branches) te ontstaan;
- Een winkelcentrum waar de huidige en toekomstige bewoners van Nieuw-West zich thuis voelen;
- Waar naast nieuwe formules ook bestaande ondernemers de kans krijgen om hun positie te versterken;
- Uitbreidingsruimte is niet alleen bedoeld voor nieuwe formules, met name ook ruimte bieden aan goed functionerende bestaande winkeliers;
- Belang goed horecaplein in het winkelgebied;
- Belang logische routing en compactheid en
- Rekening houden met infrastructuur / expeditie en parkeren.

3.5 Commercieel traject: m²-s en huurindicatie

In het vervolotraject worden de hoofdlijnen van de ontwikkelingsvisie doorvertaald naar een praktisch en haalbaar concept. Een dergelijk concept richt zich op een verdere inkleuring van specifieke branches per deelgebied en de daaraan gekoppelde verkaveling. Om meer zicht te krijgen op het commerciële traject, dat samenhangt met de branchering c.q. invulling van de commerciële units, wordt een eerste huurindicatie gegeven.

Hierop vooruitlopend wordt onderstaand ingegaan op het mogelijke programma aan de oever. De tabel geeft een overzicht van mogelijkheden voor de invulling van de mogelijke meters leisure en horeca plus een inschatting van het haalbare huurniveau.

Tabel 7: Indicatie omvang en huurwaarden diverse functies oever Sloterplas

Mogelijkheden voor invulling	Omvang (m ² bvo)	Raming huur	Locatie
Café / restaurant / brasserie / uitgaan	800 – 1.000	€ 175 - € 250	Oever
Hotel-restaurant-zalencentrum	6.000 (norm Regieplan)	€ 100 - € 130 / doorgaans koop	Oever
Bioscoop (indien inpasbaar)	3.000 (800 tot 1.000 zitplaatsen)	€ 120 - € 150	Oever / Wc
Bowling	1.500	€ 80 - € 100	Oever
Automatenhal / vermaak**	300 – 500	€ 250 - € 300	Oever
Fitness- / healthcentrum**	1.000 – 2.000	€ 100 - € 120	Oever
Snooker / pool / dartcentrum / amusementshal**	400 – 700	Ca. € 100	Oever
Winkels* (huidige situatie)	Standaard unit 150	€ 175 - € 375	Wc

Bron: WPM huurdatabase

* Bron: DTZ, 2008 (www.dtz.nl), indicatie voor standaardunits.

** Eerste marktverkenning, werkelijke mogelijkheden dienen nog nader te worden afgestemd met het stadsdeel.

*** Sommige functies zijn uitwisselbaar oever / winkelcentrum.

Met betrekking tot bovenstaande tabel dient te worden aangemerkt dat de inpasbaarheid in de omgeving, de locatieafstemming en -voorkeur een resultante zijn van een groot aantal factoren. Hetzelfde geldt voor de genoemde metrages en huren. De uiteindelijke invulling c.q. verhuur is zodoende afhankelijk van specifieke wensen (nieuwvestiging of verplaatsing), de fysieke mogelijkheden, het planproces en het verloop van onderhandelingen met potentiële ondernemers. De haalbare ambities met het waterfront, en te ontwikkelen metrages en de invulling zullen de komende tijd helder worden.

In de bijlagen is een overzicht opgenomen van het aantal, reeds in Osdorpplein gevestigde, horecazaken en diensten. Deze zijn vervolgens vergeleken met een gemiddeld stadsdeelcentrum.

Bijlage 1: Bevolkingskenmerken Nieuw-West

De stadsdelen Osdorp, Geuzenveld en Slotervaart behoren tot de Westelijke Tuinsteden, die in de jaren '50 / '60 aan de westzijde van Amsterdam zijn gebouwd. Deze wijken kenmerkten zich (met name in het begin) door veel groen en een zogenaamde open bebouwingwijze. In de jaren '70 kwam een eerste fase van stadsvernieuwing op gang, waarbij het idee van de 'compacte stad' is toegepast. Sinds de jaren '90 is de roep om herstructurering weer toegenomen.

Door de relatief korte periode waarin deze stadsdelen zijn gerealiseerd, verschillen de bevolkingskenmerken onderling niet veel. De bevolkingsomvang per stadsdeel varieert ook maar beperkt, van ruim 41.000 (Geuzenveld) tot bijna 45.500 inwoners (Osdorp). In het totale gebied wonen circa 130.000 mensen en de verwachte groei tot 2020 is gering.

Tabel B1: Bevolkingsprognose Nieuw West per stadsdeel 2007-2020

Stadsdelen Nieuw West	2007	2010	2015	2020
Osdorp	45.483	47.279	46.989	46.422
Geuzenveld-Slotermeer	41.335	41.902	39.083	36.860
Slotervaart	43.913	44.856	47.528	50.245
<i>Nieuw West</i>	<i>130.731</i>	<i>134.037</i>	<i>133.600</i>	<i>133.527</i>

Bron: O&S Gemeente Amsterdam 2006, bewerkt door WPM 2008

Een vergelijking met het gemiddelde voor de gemeente Amsterdam toont vervolgens de overeenkomst tussen de stadsdelen die Nieuw West verder typeren. Zo valt op dat er relatief veel 0-19 jarigen en veel 65+-ers wonen. De middengroep (20 tot 64-jarigen) is echter ondervertegenwoordigd. Wel ligt de gemiddelde woningbezetting (2,17 tot 2,27), mede door het hoge aandeel 0-19 jarigen, een stuk hoger dan in de rest van Amsterdam (1,96).³ In Nieuw-West wonen relatief veel allochtonen, met name van Turkse en Marokkaanse komaf. Zoals vaker in Nederland betekent dit dat ook het inkomensniveau gemiddeld wat lager ligt.

Tussen de stadsdelen bestaan ook grote verschillen. Zo wonen er in Geuzenveld relatief veel allochtonen, met name van Turkse en Marokkaanse komaf. Opvallend is dat hier ook het werkloosheidspercentage het hoogst is (maar liefst 9,7%). Mede hierdoor ligt het gemiddelde besteedbare inkomen hier een stuk lager dan in Osdorp en vooral Slotervaart, waarvan het inkomen rond het gemiddelde ligt. Dit verschil is zowel waar te nemen per inwoner, per persoon met 52 weken inkomen als per huishouden.

Vervolgens is gekeken naar de inkomensontwikkeling (per inwoner) van de afgelopen jaren. Opvallend is dat het gemiddelde inkomen per inwoner op ieder gebiedsniveau is gedaald. Ook de stadsdelen van Nieuw-West vormen hier geen uitzondering op. verder blijkt dat in Amsterdam het gemiddelde inkomen een stuk hoger ligt dan in Nederland als geheel. Echter, dat geldt niet voor de stadsdelen van Nieuw-West, waar het gemiddelde inkomen steeds onder het

³ Ten opzichte van het landelijk gemiddelde (circa 2,35) is dit aandeel overigens nog beperkt.

landelijk gemiddelde ligt. Wel zijn de verschillen binnen Nieuw-West goed te zien. Zo liggen in Slotervaart de inkomens beduidend hoger dan in Geuzenveld.

Tabel B2: Inkomensontwikkeling (gemiddeld inkomen in euro's per inwoner) stadsdelen Nieuw-West, Amsterdam en Nederland 2003-2005⁴

Regio's	2003	2004	2005
Stadsdeel Geuzenveld en Sloterveer	11.100	10.400	10.200
Stadsdeel Osdorp	12.400	11.800	11.400
Stadsdeel Slotervaart	13.100	12.300	12.100
Amsterdam	13.700	12.800	12.600
Nederland	12.900	12.200	12.200

Bron: CBS 2008, bewerkt door WPM 2008

Om de hierboven geconstateerde inkomensverschillen beter te kunnen begrijpen is vervolgens gekeken naar een uitsplitsing voor een aantal specifieke inkomensgroepen (zie tabel B3). Uit onderstaande tabel komt bijvoorbeeld naar voren dat stadsdeel Geuzenveld beduidend meer lage inkomens telt dan Slotervaart, waarvan het inkomen ook een stuk hoger lag (het aandeel hoge inkomens ligt zelfs bovengemiddeld hoog!). Ook het aandeel niet-actieven en het aandeel pensioenontvangers is relatief groot, zeker in vergelijking met het gemiddelde van Amsterdam.

Tabel B3: Aandeel (in %) specifieke inkomensgroepen in totale bevolking 2005⁴

Regio's	Lage inkomens	Hoge inkomens	Niet actieven	Pensioenontvangers
Stadsdeel Geuzenveld en Sloterveer	44	12	36	16
Stadsdeel Osdorp	39	17	28	19
Stadsdeel Slotervaart	35	23	26	16
Amsterdam	38	21	28	13
Nederland	40	20	22	17

Bron: CBS 2008, bewerkt door WPM 2008

⁴ Cijfers betreffende het inkomen loopt altijd iets achter in vergelijking met andere cijfers. De cijfers van 2005 waren op het moment van schrijven het meest actueel.

Bijlage 2: Woningbouwplannen

Figuur B1: Woningbouwplannen Amsterdam-West e.o.

Bron: www.nieuwekaart.nl

Bijlage 3: Afbakening winkelcentrum Osdorpplein

Figuur B2: Afbakening Osdorpplein / Tussen Meer (tot Hoekenesgracht aan de westzijde)

Bron: Fortis 2008

Bijlage 4: Horeca- / dienstenaanbod

Tabel B4: Overzicht aantal horecazaken / dienstverleners Osdorpplein vs. gem. SDC

Subbranche	Osdorpplein	SDC
	VKP	VKP
Café	1	1,4
Coffeeshop	1	0,0
Discotheek	-	0,1
Fastfood	4	4,2
Bezorg / halen	4	2,2
Grillroom / shoarma	1	1,2
Hotel - Restaurant	-	0,1
IJssalon	-	0,5
Lunchroom	2	3,7
Café - Restaurant	1	0,4
Restaurant	2	3,3
Horeca Ov	-	0,1
Totaal horeca	16	17,1
Bibliotheek	1	0,4
Galerie	-	0,1
Kunstuitleen	-	0,1
Theater	1	0,1
Amusementhal	-	0,2
Beurs / tentoonstelling	-	0,1
Biljart / pool	-	0,1
Bowling	-	0,2
Zonnebank	1	0,9
Zwembad	-	0,1
Videotheek	1	0,5
Verhuur Ov	-	0,1
Schoenherstel	2	1,4
Kapper	4	4,6
Schoonheidssalon	1	0,5
Kledingreparatie	2	0,6
Drukwerk / Copy-shop	1	0,2
Ambacht Ov	-	0,1
Financieel intermediair	1	1,5
Verzekering	1	0,5
Banken	4	3,5
Postkantoor	1	0,9
Bellen - internet	-	0,3
Fotostudio	-	0,2
Makelaar	2	0,8
Stomerij	1	0,9
Reisbureau	3	3,6
Uitzendbureau	6	3,7
Diensten Ov	1	0,8

Bron: Locatus, sept. 2007