

Statenvoorstel nr. PS/2013/182

Investeringsvoorstel Werkprogramma Overijssel- Stedendriehoek-Deventer (KvO Netwerksteden)

Datum
05 maart 2013

GS-kenmerk
2013/0066659

Inlichtingen bij
mw. J. Wessels, telefoon 038 499 80 98
e-mail J.Wessels@overijssel.nl

Aan Provinciale Staten

Onderwerp

Investeringsvoorstel werkprogramma Overijssel-Stedendriehoek-Deventer (KvO Netwerksteden); 5^e wijziging van de Kerntakenbegroting 2013

Bijlagen

- I. Ontwerpbesluit nr. PS/2013/182 (bijgevoegd).
- II. Werkprogramma Overijssel-Stedendriehoek-Deventer (ter informatie).
- III. Lopende projecten (bijgevoegd).
- IV. Budgettaire gevolgen 5^e wijziging 2013 (bijgevoegd).

Samenvatting van het voorgestelde besluit

1. Dit statenvoorstel betreft opgave 60 uit de Kracht van Overijssel, investeringsprestatie 1.1.1 uit de kerntakenbegroting 2013 (KvO netwerksteden).

Het werkprogramma Overijssel-Stedendriehoek-Deventer gaat met ingang van april 2013 de volgende fase (realisatiefase) in. Op basis van de door de Staten vastgestelde kaders ten behoeve van de opstelling van een werkprogramma Stedendriehoek-Deventer met investeringsvoorstel voor de periode 2013-2015 is een Werkprogramma Overijssel-Stedendriehoek-Deventer 2013-2015 gemaakt. Dit werkprogramma behelst het in samenhang en met kwaliteit (ruimtelijke, sociale kwaliteit en duurzaamheid) uitvoeren van projecten in de Stadsaszone met de Stadsas Hanzetracé, de drie gebieden Stad aan de IJssel, Voorstad en Waardevast werklandschap (Bergweide, Kloosterlanden & Bedrijvenpark A1, als prioritair ontwikkelgebied voor werkgelegenheid en cultuur in Deventer) die opgeteld een duidelijke bijdrage leveren aan de door uw Staten vastgestelde profielen en uitgangspunten van de Ontwikkelagenda Stedendriehoek-Deventer:

- **boeiende be-leefstad, Duurzame maakstad en Open informatiestad;**
- **waardevast ondernemen, meer stedelijkheid, slimme mobiliteit en governance als werkwijze van provincie, gemeente en partners in (gebieds)ontwikkelingen in de Stadsaszone.**

De projecten worden uitgewerkt en uitgevoerd door samenwerkingsverbanden van overheden, ondernemers en maatschappelijke organisaties (faciliterende overheid).

Met voorgesteld investeringsbesluit:

1. gaan Provinciale Staten akkoord met de uitwerking en uitvoering van de in de tabel opgenomen eerste selectie van prioritaire projecten(clusters) van provinciaal belang:

Gebied	Projecten(clusters)
Stadsaszone	Opwaarderen Stadsas Hanzetracé (tot aan de Snipperlingsdijk)
Stad aan de IJssel	Versterken van de relatie met de IJssel: 'beleef de Welle' en Stadsrand entree: Stad aan de IJssel meer etaleren, versterken relatie met de IJssel/Schipbeek.
Waardevast werklandschap	Doorontwikkelen Technicampus

2/3. PS besluiten voor het programma een bedrag van € 11.850.000,- vanuit de reserve Kracht van Overijssel naar de bestemmingsreserve 'uitvoering Kracht van Overijssel' over te hevelen. Daarmee investeren provincie, gemeente en partners in het kader van de Kvo Netwerksteden in totaal 24 miljoen euro, inclusief voorbereidingskosten.

Leeswijzer

Dit statenvoorstel betreft opgave 60 uit de Kracht van Overijssel, investeringsprestatie 1.1.1 uit de kerntakenbegroting 2013. In de afgelopen periode is deze opgave verkend en uitgewerkt. Dit heeft geleid tot een door uw Staten vastgestelde kaderstelling ten behoeve van de opstelling van een werkprogramma Stedendriehoek-Deventer met investeringsvoorstel voor de periode 2012-2015 (Statenbesluit 23 januari 2013, PS/2012/1022).

Op dit moment staan wij voor realisatie van deze opgave. Via dit Statenvoorstel vragen wij u om:

- akkoord te gaan met uitvoering van de in de tabel hierboven opgenomen eerste selectie van prioritaire projecten van provinciaal belang;
- de benodigde middelen (€ 11.850.000,-) voor de realisatie van deze opgave ter beschikking te stellen.

Via uw besluit voteert u middelen vanuit de Reserve Kracht van Overijssel naar de bestemmingsreserve Uitvoering Kracht van Overijssel. Na uw besluitvorming neemt ons college de uitvoering ter hand.

In 2015 zijn tenminste de volgende mijlpalen gerealiseerd:

- realisatie Hanzeweg 2x2: definitief ontwerp gereed, gronden aangekocht en planontwikkeling afgerond (2014), uitvoering gestart (2015), oplevering en uitgifte waterkavels (2016-2017);
- realisatie Technicampus is gestart.

Na deze stap rapporteren wij regelmatig over de voortgang van deze opgave. Dit doen wij middels de P&C cyclus, in een nieuwsbrief en, indien relevant, op de in het Statenvoorstel genoemde bestuurlijke mijlpalen.

Inleiding en probleemstelling

In het Hoofdlijnenakkoord 2011-2015 zijn de steden aangemerkt als "motoren van een dynamische economie en brandpunten van cultuur". Vanuit de kerntaken steekt de provincie in op onderscheidende profielen van de steden. In de kerntakenbegroting 2013 is dit uitgewerkt; "de provincie werkt aan dynamische en bereikbare netwerksteden met een onderscheidend profiel en een aantrekkelijk/passend vestigingsklimaat als motor voor werkgelegenheid en cultuur". Deze investeringsprestatie levert voor elke netwerkstad een Ontwikkelagenda en een werkprogramma met investeringsvoorstel op.

Op 23 januari 2013 hebben uw Staten ten behoeve van de opstelling van een werkprogramma Stedendriehoek-Deventer met investeringsvoorstel voor de periode 2012-2015 de volgende kaders vastgesteld:

- De drie beschreven profielen (Boeiende be-leefstad, Duurzame maakstad en Open informatiestad) die invulling geven aan een onderscheidend profiel van Deventer.
- Stadsaszone met de drie gebieden Stad aan de IJssel, Voorstad en Werklandschap Bergweide, Kloosterlanden & Bedrijvenpark A1, als prioritair ontwikkelgebied voor werkgelegenheid en cultuur in Deventer.
- De vier uitgangspunten (waardevast ondernemen, meer stedelijkheid, slimme mobiliteit en governance) als werkwijze van provincie, gemeente en partners in (gebieds)ontwikkelingen in de Stadsaszone.

Op basis hiervan is in twee werkateliers door de gemeente Deventer, provincie Overijssel en een kleine delegatie van de regio Stedendriehoek en provincie Gelderland een werkprogramma opgesteld. Het resultaat hiervan is opgenomen in bijlage II.

In de begroting 2013 is op basis van het Hoofdlijnenakkoord "De Kracht van Overijssel" een indicatief investeringsbudget van 12 miljoen Euro opgenomen voor het uitvoeren van projecten in Deventer die voortkomen uit de Ontwikkelagenda en Werkprogramma Overijssel-Stedendriehoek-Deventer. Hiervan is € 150.000,-- opgenomen als voorbereidingskosten.

Om de projecten uit het werkprogramma te kunnen realiseren is het noodzakelijk dat de gereserveerde middelen vanuit de Investeringsagenda van het Hoofdlijnenakkoord daadwerkelijk beschikbaar komen ten behoeve van het werkprogramma door het overhevelen van het investeringsbudget vanuit de bestemmingsreserve Kracht van Overijssel naar de bestemmingsreserve Uitvoering Kracht van Overijssel.

Overwegingen

De opgave voor Deventer in de context van de Stedendriehoek is expliciet verwoord in de Ontwikkelagenda (2012): werken aan een beter bereikbare stad met een onderscheidend profiel in de context van de Stedendriehoek.

Overijssel en Deventer hebben in de Ontwikkelagenda de drie profielen (Duurzame maakstad, Boeiende be-leefstad en Open informatiestad) omarmd en vertaald in een aantal (ruimtelijke) opgaven die zich concentreren in het economisch kerngebied tussen het station en de A1; een gebied dat de stad verbindt met de regio: de Stadsaszone, de ruimtelijk-economische motor van Deventer, waar 90% van het Deventer inkomen wordt verdiend.

Focus op de Stadsaszone

Naast de drie profielen is een ander belangrijk structurerend element voor het werkprogramma de Stadsaszone. Dit begrip komt voort uit de gebiedsgerichte MIRT-verkenning A1-zone, waarin is geconstateerd dat in de hele A1-zone in Oost-Nederland het hoofdwegennet (A1/A35) ook een belangrijke regionale functie heeft.

Stadsaszones binnen de Stedendriehoek kunnen worden aangemerkt als economische kerngebieden, die binnen de regio een belangrijke rol vervullen door hun schakelfunctie tussen het hoofdwegennet, het onderliggende wegennet en stedelijke centra.

In de Stadsaszone van Deventer kan de regionale positie van Deventer, bepaald door de ligging aan het assenkruis van A1-zone en IJsselvallei, verder worden versterkt. Hier kunnen gemeente, provincie en stakeholders bijdragen aan de massa van het stedelijk netwerk en de transformatie-opgave.

Vooraf door te investeren in een betere verkeersafwikkeling van het onderliggende wegennet (Hanzetracé, N348). Dat zorgt enerzijds voor betere verbindingen met de A1 en anderzijds voor een betere doorstroming op de A1 zelf. Bovendien worden zowel de binnenstad en stationsomgeving als de schil er omheen (waaronder Voorstad en Havenkwartier) ontlast, waardoor meer ruimte ontstaat voor een betere verbinding tussen de drie gebieden in de stadsaszone en ook tussen de stad en de IJssel.

Investerings in de Stadsaszone als onderdeel van het assenkruis A1-zone en IJsselzone versterken dus niet alleen de ruimtelijk-economische positie van Deventer maar ook die van de Stedendriehoek.

De focus op de Stadsaszone leidt er toe dat het werkprogramma zich richt op een drietal gebieden, die ook al in de ontwikkelagenda zijn gededd:

1. **Stad aan de IJssel:** het centrum en de stationsomgeving. Maar ook de Stadsrand-entree, waar de kwaliteiten van de Stad aan de IJssel worden geëtaleerd, in combinatie met de waterveiligheidsopgaven. Thema: Cultuur en Kennis.
2. **De Voorstad:** de 19e en begin 20ste eeuwse wijken rond de binnenstad, waar goed kan worden ingespeeld op de toenemende vraag naar Deventer stedelijkheid. Thema: transformatie en hergebruik.
3. **Waardevast Werklandschap:** Bergweide, Kloosterlanden en het A1 bedrijvenpark, in potentie een gevarieerd en duurzaam werklandschap. Thema: Haven en techniek.

Projecten(clusters) in het Werkprogramma

In het werkprogramma zijn binnen de drie gebieden Stad aan de IJssel, Waardevast werklandschap en De Voorstad vier clusters van projecten opgenomen:

1. Stadsrand.
2. Cultuur en kennis.
3. Haven en techniek.
4. Transformatie en hergebruik.

De projecten zijn aangedragen door de verschillende partners en getoetst op de doelstellingen, ruimtelijke consequenties, effecten op beleidsopgaven en onderlinge verbanden.

De kosten van het totale werkprogramma gaan de beschikbare middelen van gemeente en provincie ruim te boven. De provincie heeft daarom in overleg met de portefeuillehouder van dit werkprogramma in Deventer gekozen prioritair in te zetten op een beperkt aantal projecten(clusters). Daarvoor is enerzijds het provinciale belang leidend, en anderzijds de mogelijkheden om in de periode 2013-2015 tot uitvoering te kunnen komen. Het provinciale belang verschilt van project tot project.

In bijlage 3 van het werkprogramma is aangegeven hoe de projectclusters 'scoren' op provinciaal belang. Hiermee is het werkprogramma bezien in het licht van zowel de Omgevingsvisie (waaronder Ruimtelijke Kwaliteit en Duurzaamheid), het Regionaal Economische Beleid, de Cultuurnota en onze uitgangspunten op het gebied van Sociale Kwaliteit en Burgerparticipatie. Uit deze "toets" van provinciaal belang komen drie projecten(clusters) naar voren die het meest bijdragen aan het provinciaal belang:

- (1) de Stadsas Hanzetracé waardoor ruimte ontstaat voor gebiedsontwikkelingen (randvoorwaardelijk vliegwielproject);
- (2) de Stadrand-entree waar Deventer zich presenteert met meer ruimtelijke kwaliteit en het IJsselfront - Sluiskwartier dat de relatie van de stad met de IJssel verder versterkt;
- (3) de Tecnicampus die een belangrijke doorontwikkeling maakt.

Stadsas Hanzetracé

De Stadsas Hanzetracé is aangemerkt als randvoorwaardelijk vliegwielproject: dit project draagt het meest bij aan de profielen en uitgangspunten uit de Ontwikkelagenda, is van betekenis op het niveau van de Stedendriehoek, is van provinciaal belang en maakt andere projecten mogelijk (vliegwieleffect).

Investeren in Stadsas Hanzetracé faciliteert een groot deel van de ruimtelijk-economische opgaven in alle drie de gebieden:

- In de Stad aan de IJssel kan een autoluwe IJsselboulevard en een afwaardering van de Wilhelminabrug met aansluitende structuur alléén worden gerealiseerd als de verkeersdruk op het centrum afneemt. Ook de plannen voor de doorontwikkeling van de stationsomgeving als stadscampus, in combinatie met een betere aansluiting op de binnenstad, vragen om minder verkeersdruk.
- In De Voorstad wordt de ontwikkeling van inbreidingslocaties en de bereikbaarheid, in het bijzonder voor fietsers (sterroutes) en openbaar vervoer (radialen), gefaciliteerd door een betere doorstroming op het Hanzetracé. Het stationsgebied en de stadscampus worden ontlast van doorkruisend verkeer.
- En in het Waardevast Werklandschap kan de opwaardering van het Hanzetracé niet los worden gezien van de hele gebiedsontwikkeling rondom het Hanzetracé. Dit biedt in het Havenkwartier ruimte voor onder andere de herontwikkeling van een zone langs de Hanzeweg (watergebonden bedrijvigheid), het ontwikkelen van stedelijke bedrijvigheid op het Haveneiland en de herprofilering van de Mr. H.F. de Boerlaan, waarvan met name het langzaam verkeer en het regionale busverkeer richting het NS-station profiteert.

De opwaardering van het Hanzetracé draagt bij aan een sterker ruimtelijk-economisch profiel, de identiteit van de hele stadsaszone en daarmee aan het ruimtelijk-economisch profiel van Deventer en de regio Stedendriehoek. Door mee te investeren in de Stadsas Hanzetracé kan het vestigingsklimaat voor ondernemers in het Havengebied en bedrijvenpark A1 en onderwijs in het kenniscluster worden verbeterd en kunnen kansen voor vrijetijdseconomie en cultuur ('Beleef de Welle') worden benut.

Als provincie pakken wij bij uitstek de rol van faciliterende overheid op; anderen (bedrijven, burgers, gemeente) investeren hierdoor ook elders; in cultuur en kennis in Stad aan de IJssel en de Stadsrand, in transformatie en hergebruik in de Voorstad en in haven en techniek in het Waardevast werklandschap. De voorgenomen investeringen van provincie, gemeente en derden zijn opgenomen in het werkprogramma en verdeeld naar gebied.

Een aantal projecten in de Stadsaszone, Stad aan de IJssel en Waardevast werklandschap die op dit moment reeds uitgewerkt en gerealiseerd zijn of worden in het kader van Investeren met gemeenten (IMG) of andere provinciale programma's, hangen sterk samen met de clusters uit het Werkprogramma en worden versterkt door de uitvoering van het werkprogramma. Deze lopende projecten zijn opgenomen in bijlage III bij dit Statenvoorstel.

Bestuurlijke mijlpalen tot en met 2015

In 2015 zijn tenminste de volgende mijlpalen gerealiseerd:

- realisatie Hanzeweg 2x2: definitief ontwerp gereed, gronden aangekocht en planontwikkeling afgerond (2014), uitvoering gestart (2015), oplevering en uitgifte waterkavels (2016-2017);
- realisatie Technicampus is gestart.

In 2015 wordt de Ontwikkelagenda en het werkprogramma geëvalueerd en worden afspraken gemaakt over actualisatie/herziening.

Investeringsfilosofie

Het werkprogramma is een gezamenlijk referentiekader: (cluster)projecten die bijdragen aan de samenhangende opgave waar gebied en profiel elkaar versterken zijn benoemd en de kosten zijn geraamd.

Gemeente, provincie en partners investeren in het kader van de KvO Netwerksteden in totaal 24 miljoen euro voor het in samenhang en met ruimtelijke kwaliteit duurzaam uitvoeren van (cluster) projecten die bijdragen aan de drie profielen en vier uitgangspunten uit de Ontwikkelagenda. De provinciale bijdrage bedraagt € 11.850.000,-- en wordt ingezet in de projecten Stadsas Hanzetracé, IJsselfront-Sluiskwartier & Stadsrandentree en de Technicampus.

Voor het beschikbaar stellen van deze middelen (€ 11.850.000,--) wordt aan Provinciale Staten gevraagd een investeringsbesluit te nemen. De totale provinciale investering uit de KvO opgave Netwerksteden bedraagt maximaal 12 miljoen euro. Een deel van dat bedrag is reeds gereserveerd voor proceskosten (€ 150.000,--, opgenomen in de kerntakenbegroting KvO Netwerksteden 2013).

De gemeentelijke bijdrage, aangevuld met bijdragen van derden, bedraagt in totaal € 12 miljoen. De gemeente regelt zelf de eventuele cofinanciering door andere partijen; bij elk project wordt nagegaan wat partners kunnen en willen bijdragen (governance/faciliterende overheid).

Als gedurende de looptijd van het werkprogramma blijkt dat projecten beter uit andere programma's kunnen worden gefinancierd, dan worden de financieringsafspraken daar op aangepast. Dit kan binnen het investeringsbudget KvO Netwerksteden ruimte opleveren voor financiering van een volgend project uit het werkprogramma. De bestuurlijke opdrachtgevers stemmen dit af met elkaar en met de betreffende portefeuillehouders, die daarover vervolgens afspraken maken. Provinciale Staten worden hierover geïnformeerd via de Monitor.

Uitvoering van het werkprogramma

De onderlinge afhankelijkheid en haalbaarheid van projecten kunnen de prioriteitsstelling en de mogelijkheden van aanvullende financiering beïnvloeden. Dat is een bestuurlijke afweging, te maken door de colleges van Gedeputeerde Staten van Overijssel en Burgemeester en Wethouders van Deventer. Daarbij zullen ook de mogelijkheden voor aanvullende financiering van de projecten uit het werkprogramma vanuit andere reguliere programma's worden onderzocht.

Aan het eind van de investeringsperiode, in 2015 zullen ontwikkelagenda en werkprogramma integraal worden geëvalueerd en worden afspraken gemaakt over een actualisatie/herziening.

Effect Wet HOF

Verspreid over de komende jaren (tot en met 2015) is het EMU effect € 12 miljoen negatief. Op het moment dat op projectniveau aanvragen worden gehonoreerd worden de randvoorwaarden vastgesteld en wordt het betaalaritme overeengekomen. Daadwerkelijke inwerking-treding van de Wet HOF en het Schatkistbankieren heeft gevolgen voor het investerings-programma KvO. Dit kan zich uiten in de omvang en het tempo van het programma en daarmee mogelijk ook voor dit investeringsvoorstel.

Vervolg

De ruimtelijk-economische ontwikkeling van Deventer is belangrijk voor de provincie Overijssel. Dit betekent dat ook na het beschikbaar stellen van het uitvoeringskrediet zorg-vuldig gerapporteerd zal worden over de voortgang. Hiervoor voorzien wij de volgende onderdelen:

De rapportage over voortgang zal plaatsvinden via de gewone P&C cyclus.

In de tweede helft van 2013 verwachten wij een Nieuwsbrief op te stellen waarin een overzicht wordt gegeven met nader uitgewerkte informatie over voorstellen over projecten/activiteiten/acties op het gebied van ruimtelijk-economische ontwikkeling en governance/faciliterende overheid. Daarbij zullen wij meer concreet aangeven wat er in 2014 en 2015 op deze vlakken aan inspanningen wordt ondernomen.

Gezien het feit dat de dekking ten aanzien van de realisatie van de generieke opgaven (leeg-stand kantoren, Deventer energieneutraal) onderdeel is van de uitwerking van het Actiepro-gramma Leegstand Kantoren en het programma Nieuwe energie, zult u hierover via genoemde sporen worden geïnformeerd. Hetzelfde geldt voor middelen die zullen worden voorgesteld in het uitvoeringsprogramma Goederenvervoer over water ten behoeve van het verbeteren van haven- en overslagfaciliteiten.

Conclusie

Op basis van het gevoerde gebiedsproces in 2012/2013, staat het werkprogramma op de drempel van daadwerkelijke realisatie van onze gezamenlijke ambities.

De vanuit het Hoofdlijnenakkoord gereserveerde middelen geven de mogelijkheid om prioritair vier (cluster)projecten, waaronder één vliegwielproject mogelijk te maken. De projecten uit het werkprogramma zullen in belangrijke mate bijdragen aan een beter bereikbare stad met een onderscheidend profiel in de context van de Stedendriehoek.

Voorstel

Gelet op het voorgaande stellen wij u voor het besluit te nemen, als in concept in bijlage I verwoord.

Gedeputeerde Staten van Overijssel,

voorzitter,

secretaris,

Bijlage I

Ontwerpbesluit nr. PS/2013/182

Provinciale Staten van Overijssel,

gelezen het voorstel van Gedeputeerde Staten d.d. 5 maart 2013, kenmerk 2013/0054726,

overwegende dat het werkprogramma Overijssel Stedendriehoek Deventer als onderdeel van het Hoofdlijnenakkoord "De Kracht van Overijssel" op de drempel staat van daadwerkelijke realisatie van de gezamenlijke ambities en doelstellingen van de Ontwikkelagenda Overijssel-Stedendriehoek-Deventer,

besluiten:

1. Akkoord te gaan met uitvoering van de in de tabel hieronder opgenomen eerste selectie van prioritaire projecten van provinciaal belang;

Gebied	Projecten(clusters)
Stadsaszone	Opwaarderen Stadsas Hanzetracé (tot aan de Snipperlingsdijk)
Stad aan de IJssel	Versterken van de relatie met de IJssel: "beleef de Welle" en Stadsrand entree: Stad aan de IJssel meer etaleren, versterken relatie met de IJssel/Schipbeek.
Waardevast werklandschap	Doorontwikkelen Technicampus

2. De benodigde middelen (€ 11.850.000,--) voor de realisatie van de onder 1 bedoelde opgave ter beschikking te stellen.
3. Een bedrag van € 11.850.000,- vanuit de reserve Kracht van Overijssel naar de bestemmingsreserve 'uitvoering Kracht van Overijssel' over te hevelen (t.b.v. investeringsprestatie 1.1.1), conform bijgevoegde begrotingswijziging (bijlage IV).

Zwolle,

Provinciale Staten voornoemd,

voorzitter,

griffier,

Bijlage II

5 maart 2013

Werkprogramma Overijssel-Stedendriehoek-Deventer 2013 – 2015

Overijssel, Stedendriehoek en Deventer werken samen aan een onderscheidend profiel voor Deventer

1. INLEIDING

De provincie Overijssel, de regio Stedendriehoek en de gemeente Deventer werken samen aan een onderscheidend profiel voor Deventer, in de context van de Stedendriehoek. In het voorjaar van 2012 hebben Overijssel en Deventer daarom het initiatief genomen om, in overleg met de regio Stedendriehoek en de provincie Gelderland, voor Deventer een richtinggevend en inspirerend toekomstperspectief op te stellen, in de vorm van een *ontwikkelagenda*. De ontwikkelagenda Overijssel-Stedendriehoek-Deventer is op 27 november 2012 door de colleges van B en W Deventer en GS Overijssel vastgesteld.

De vaststelling van een gezamenlijke ontwikkelagenda vloeit logisch voort uit de eerdere samenwerking. Sinds 2008 trekken Overijssel, de Stedendriehoek en Deventer samen op in de uitwerking van een onderscheidend profiel voor Deventer. Dit is gebeurd op basis van de *boegbeelden* Stad aan de IJssel, Economische Innovatie, Havenkwartier, Stadsassen & Stationsomgeving en Herstructurering Woonwijken.

In de ontwikkelagenda zijn de specifieke profielen waar Deventer zich op wil richten bij haar verdere ruimtelijk-economische ontwikkeling benoemd en vertaald in een aantal (ruimtelijke) opgaven.

In dit *werkprogramma* worden die profielen en opgaven uit de ontwikkelagenda uitgewerkt in een samenhangende projectenportefeuille voor de korte termijn (periode 2013-2015) en een doorkijk naar de (middel)lange termijn.

Doel van de ontwikkelagenda en het bijbehorende werkprogramma is een toekomstbeeld te schetsen en concrete bijdragen te leveren aan de ruimtelijke en economische ontwikkeling van Deventer. Inzet is een kwalitatief hoogwaardige en bereikbare netwerkstad, met een onderscheidend profiel en een aantrekkelijk vestigingsklimaat als motor voor wonen, werken en leven.

2. OPBOUW VAN HET WERKPROGRAMMA

2.1 Profielen en opgaven

De ontwikkelagenda en het werkprogramma sluiten aan op de in 2012 door Deventer opgestelde economische visie en bijbehorende uitvoeringsstrategie (DEVisie 2020). In DEVisie 2020, die is opgesteld samen met het bedrijfsleven, woningcorporaties en onderwijsinstellingen, wordt uitgegaan van drie specifieke *profielen* waar Deventer zich op wil richten bij haar verdere ruimtelijk-economische ontwikkeling:

1. **Boeiende be-leefstad:** met haar historische binnenstad, ligging aan de IJssel en gevarieerde woonmilieus in de wijken net buiten het centrum heeft Deventer sterke troeven in handen, die meer kunnen worden uitgebuit.
2. **Duurzame maakstad:** door te investeren in energiebesparing, watergebonden bedrijvigheid en duurzame productieprocessen, bijvoorbeeld rond de aansluiting 'Deventer' op de A1, kan duurzaamheid uitgroeien tot een handelsmerk voor Deventer.
3. **Open informatiestad:** informatie is van oudsher het handelsmerk van Deventer. Nog steeds speelt de 'informatie-industrie' een belangrijke rol. Die rol kan verder worden versterkt door te investeren in de verdere ontwikkeling van de stadscampus en het kenniscluster.

De opbouw van dit werkprogramma wordt bepaald door de bovenstaande profielen, die in de ontwikkelagenda uitgebreider zijn beschreven.

Een ander belangrijk structurerend element voor het werkprogramma is de Structuurvisie Stadsaszone Deventer, waarvan de Raad in 2013 het koersdocument heeft vastgesteld.

Dit begrip stadsaszone komt voort uit de *gebiedsgerichte MIRT-verkenning A1-zone*, waarin is geconstateerd dat in de hele A1-zone in Oost-Nederland het hoofdwegennet (A1/A35) ook een belangrijke regionale functie heeft. Het principe van de dubbele bundeling is daarbij uitgangspunt: de schematische ladderstructuur met de

hoofdtransportassen weg en spoor als de standers en de stadsassen met multimodale knooppunten als de sporten is richtinggevend voor de ruimtelijk-economische ontwikkeling.

Assenkruis en Stadsaszone

Overijssel en Deventer hebben er voor gekozen om de drie profielen te vertalen in een aantal (ruimtelijke) opgaven die zich concentreren in de Stadsaszone: het economisch kerngebied tussen het station en de A1. Een gebied dat de ruimtelijk-economische motor van Deventer vormt, waar 90% van het Deventer inkomen wordt verdiend, en dat de stad verbindt met de regio. De Stadsaszone bouwt dus voort op het concept van stadsassen en transformatiezones dat is ontwikkeld in het kader van de MIRT-verkenning, en op de in dat verband uitgevoerde pilot Stadsas Deventer, waarin de duurzame ontwikkeling van dit gebied verder is verkend.

2.2 De opgaven: regionale betekenis

In de Stadsaszone kunnen gemeente, regio Stedendriehoek, provincie en stakeholders bijdragen aan de massa van het stedelijk netwerk en de transformatie-opgave. En hier kan de regionale positie van Deventer, bepaald door de ligging aan het *assenkruis* van A1-zone en IJsselvallei, verder worden versterkt. Vooral door te investeren in een betere verkeersafwikkeling van het onderliggende wegennet (Hanzetracé, N348). Dat zorgt enerzijds voor betere verbindingen met de A1 en anderzijds voor een betere doorstroming op de A1 zelf. Bovendien worden zowel de

binnenstad en stationsomgeving als de schil er omheen (waaronder Voorstad en Havenkwartier) ontlast, waardoor meer ruimte ontstaat voor een betere verbinding tussen de drie gebieden in de Stadsaszone en ook tussen de stad en de IJssel.

Investerings in de Stadsaszone als onderdeel van het assenkruis versterken dus niet alleen de ruimtelijk-economische positie van Deventer maar ook die van de Stedendriehoek. Stadsaszones binnen de Stedendriehoek (zoals bijvoorbeeld ook het gebied tussen A1, Kanaalzone en de binnenstad in Apeldoorn) kunnen worden aangemerkt als economische kerngebieden, die binnen de regio een belangrijke rol vervullen door hun schakelfunctie tussen het hoofdwegennet, het onderliggende wegennet en stedelijke centra.

2.3 Structuur van het werkprogramma

De focus op de Stadsaszone leidt er toe dat het werkprogramma zich richt op een drietal gebieden, die ook al in de ontwikkelagenda zijn geduid:

1. **Stad aan de IJssel:** het centrum en de stationsomgeving. Maar ook de Stadsrand-entree, waar de kwaliteiten van de Stad aan de IJssel worden geëtaleerd, in combinatie met de waterveiligheidsopgaven.
2. **De Voorstad:** de 19e en begin 20ste eeuwse wijken rond de binnenstad, waar goed kan worden ingespeeld op de toenemende vraag naar Deventer stedelijkheid.
3. **Waardevast Werklandschap:** Bergweide, Kloosterlanden en het A1 bedrijvenpark, in potentie een gevarieerd en duurzaam werklandschap.

De vertaling van de profielen en opgaven uit de ontwikkelagenda is gevuld aan de hand van een matrix (zie hierna). De input hiervoor werd verzameld in twee werksessies, georganiseerd in januari 2013. Aan de werksessies namen (ambtelijk) vertegenwoordigers deel van de gemeente Deventer, de regio Stedendriehoek en de provincies Overijssel en Gelderland.

De werksessies leverden een breed palet aan projecten en initiatieven op die grotendeels met elkaar samenhangen en aansluiten op bestaande gemeentelijke en provinciale programma's, met de opwaardering van het Hanzetracé als de belangrijkste verbindende schakel.

	Open informatiestad
	Boeiende be-leefstad
	Duurzame maakstad

Stad aan de IJssel
			
De Voorstad
			
Waardevast Werkland-schap
			

2.4. Uitgangspunten

Bij de vertaling van de profielen en ruimtelijke opgaven in projecten zijn in het werkprogramma de vier uitgangspunten uit de ontwikkelagenda gehanteerd, die voortvloeien uit provinciaal en gemeentelijk beleid:

1. **Waardevast ondernemen:** behoud en waar mogelijk versterken van de kwaliteit van bestaande bedrijventerreinen, bijvoorbeeld door revitalisering, blijft belangrijk en provincie en gemeente zetten nóg sterker in op hergebruik en transformatie van de bestaande voorraad. Hier geldt: inbreiden gaat vóór uitbreiden. Bij veel van de projecten in het werkprogramma wordt daarom gebruik gemaakt van bestaande gebouwen.

2. **Meer stedelijkheid:** ook hier gaat inbreiden voor uitbreiden. Bij de herstructurering en herbestemming van stedelijke locaties wordt gestreefd naar versterking van de 'Deventer stedelijkheid'. Daarbij wordt niet alleen ingezet op permanente bestemmingen, maar ook op meer of minder tijdelijke inrichting en benutting, om dynamiek in het gebied te houden. Met een aantal projecten uit het werkprogramma, vooral in De Voorstad, wordt daar invulling aan gegeven. Ook daar wordt zo veel mogelijk gebruik gemaakt van bestaande gebouwen (bijvoorbeeld starters/ondernemershuis, studentenhuysvesting)
3. **Slimme mobiliteit:** het vergroten van de capaciteit op het Hanzetracé tussen de A1 en de stad en het beter benutten van de capaciteit op de Sallandroute (N348), verlichten de verkeersdruk op zowel de binnenstad/stationsomgeving als de schil er omheen (waaronder Voorstad en Havenkwartier) en bieden ruimte voor andere verkeersmodaliteiten (OV en fiets). In die zin is de aanpak van het Hanzetracé een noodzakelijke randvoorwaarde voor veel van de projecten uit het werkprogramma.
4. **Governance:** de totstandkoming van het werkprogramma vraagt om een andere manier van samenwerken tussen provincie, regio en gemeente: van *government* naar *governance*. Niet één overheid die zichzelf centraal stelt en vanuit die positie eisen stelt, maar samenwerking tussen overheden en andere stakeholders (ondernemers, investeerders, onderwijsinstellingen, woningcorporaties) vanuit het besef dat samenwerking meer oplevert dan solistisch opereren. In het werkprogramma worden daarom de betrokken stakeholders en hun rollen en verantwoordelijkheden zo veel mogelijk benoemd.

3. HET HANZETRACÉ ALS STADSAS

Voor veel projecten uit het werkprogramma is het opwaarderen van het Hanzetracé een belangrijke randvoorwaarde. Het Hanzetracé vormt in die zin de 'ruggengraat' van het werkprogramma. Wat betreft de stadsas gaat het om een 2x2-profilering van de Hanzeweg, inclusief de reconstructie

van het kruispunt met de Zutphenseweg. Bijzondere aandacht verdienen de kruisingen van het Hanzetracé voor langzaam verkeer evenals de ontsluiting van het gebied Kieftenbeltskolk/Akzo, maar ook leefmilieuaspecten en ruimtelijke kwaliteit.

De verkeersafwikkeling kan verder worden verbeterd door in te zetten op *slimme mobiliteit*: het beter benutten en slim combineren van netwerken voor auto, spoor en fiets. Daar hoort ook een hoogwaardige OV-overstap in het stationsgebied bij, met snelle fietsroutes die het station verbinden met de binnenstad, De Voorstad en het Waardevast Werklandschap. En hoogwaardige parkeervoorzieningen nabij de invalswegen.

De verbetering van de doorstroming op de stadsas A1-stationsomgeving (korte termijn) kan niet los worden gezien van maatregelen om de doorstroming op de A1/N348 te verbeteren (lange termijn).

Een betere doorstroming op het Hanzetracé faciliteert een groot deel van de ruimtelijk-economische opgaven in alle drie de gebieden:

- In de **Stad aan de IJssel** kan een autoluwe IJsselboulevard en een afwaardering van de Wilhelminabrug met aansluitende structuur alléén worden gerealiseerd als de verkeersdruk op het centrum afneemt. De afname daarvan is van groot belang voor een bloeiende binnenstad, die uitblinkt in een aantrekkelijk cultureel programma, druk bezochte evenementen en die een cultuurhistorisch visitekaartje is van het toeristische A-merk Salland. Ook de plannen voor de doorontwikkeling van de stationsomgeving als stadscampus, in combinatie met een betere aansluiting op de binnenstad, vragen om minder verkeersdruk (afbeelding 1).
- In **De Voorstad** wordt de ontwikkeling van inbreidingslocaties en de bereikbaarheid, in het bijzonder voor fietsers (sterroutes) en openbaar vervoer (radialen), gefaciliteerd door een betere doorstroming op het Hanzetracé. Het stationsgebied en de stadscampus worden ontlast van doorkruisend verkeer (afbeelding 2).
- En in het **Waardevast Werklandschap** kan de opwaardering van het Hanzetracé niet los worden gezien van de hele gebiedsontwikkeling

rondom het Hanzetracé. Dit biedt in het Havenkwartier ruimte voor onder andere de herontwikkeling van een zone langs de Hanzeweg (watergebonden bedrijvigheid), het ontwikkelen van stedelijke bedrijvigheid op het Haveneiland en de herprofilering van de Mr. de Boerlaan, waarvan ook het langzaam verkeer en het busverkeer richting het NS station profiteert. (afbeelding 3).

1. Stad aan de IJssel

2. De Voorstad

3. Waardevast Werklandschap

De opwaardering van het Hanzetracé in combinatie met maatregelen op het gebied van ketenmobiliteit zorgt zo niet alleen voor een betere bereikbaarheid en een verbetering van de leefomgeving, maar uiteindelijk ook voor een sterker ruimtelijk-economisch profiel en verbetering van het vestigingsklimaat van de hele stadsaszone en daarmee van Deventer en de regio.

Het Hanzetracé als verbindende schakel brengt samenhang aan in de verschillende ruimtelijke opgaven. Zonder maatregelen op het Hanzetracé zou een autoluwe IJsselboulevard leiden tot een onaanvaardbare verkeersdruk op de binnenstad en stationsomgeving/stadscampus, waardoor de ambities op het gebied van de open informatiestad worden gefrustreerd. Wanneer vervolgens de verkeersdruk op de stationsomgeving en stadscampus wordt verminderd leidt dat weer tot een toename van verkeer in De Voorstad (Ceintuurbaan), waardoor de 'Deventer stedelijkheid' daar onder druk komt te staan en de ontwikkeling van inbreidingslocaties wordt bemoeilijkt. Tot slot zijn maatregelen op het Hanzetracé onlosmakelijk verbonden met de verdere ontwikkeling van Deventer als duurzame maakstad, vooral in het Havenkwartier.

4. GENERIEKE OPGAVEN

3.1 Deventer energieneutraal 2030

In het werkprogramma is een generieke opgave opgenomen met betrekking tot Deventer energieneutraal 2030. Om de ambities op dat terrein te kunnen realiseren moet de Deventer Energiecoöperatie worden uitgebreid en verbreed met andere vormen van duurzame energie. Een van de belangrijkste doelen van Deventer energieneutraal is om in 2030 de totale Deventer woningvoorraad energieneutraal te laten zijn. Dat betekent elk jaar 2.400 woningen. Deze ambitie wordt vertaald naar **De Voorstad**, omdat daar veel oudere woningen staan, waar veel

isolatiewinst te halen is. Ook een onderzoek naar de mogelijkheden van het benutten van bodemenergie is opgenomen.

In het **Waardevast Werklandschap** is de ambitie om bedrijven in 2030 alleen nog maar in Deventer opgewekte energie te laten afnemen.

Afstemming op het niveau van de Stedendriehoek wordt georganiseerd (zie ook hoofdstuk 5). Daarmee komt ook het beleid van de provincie Gelderland in beeld (Prioritair Programma Energietransitie, regionale opgaven in het kader van de Omgevingsvisie Gelderland).

3.2 Behoud en versterking stedelijke woon- en werklocaties

Zowel de gemeente Deventer als de provincie Overijssel zetten sterk in op hergebruik van gebouwen en transformatie van de bestaande voorraad. op herbestemming en herstructurering van stedelijke locaties. Inbreiden gaat voor uitbreiden' is daarom in de ontwikkelagenda en het werkprogramma een belangrijk uitgangspunt.

In het werkprogramma is daarom bij projecten in alle drie de gebieden gezocht naar de mogelijkheid van hergebruik van bestaande gebouwen in inbreiding.

In de **Stad aan de IJssel** vertaalt zich dat in een betere benutting van het cultureel erfgoed en het gericht investeren in de 'culturele infrastructuur' (zoals het religieuze erfgoed: Mariakerk, Bergkerk, synagoge).

In **De Voorstad** bieden leegkomende kantoren, bedrijfspanden en religieus erfgoed veel mogelijkheden voor dynamiek. Transformatie en hergebruik zijn van groot belang. Kansrijke functies voor hergebruik en transformatie zijn vooral huisvesting voor startende ondernemers en studentenhuisvesting.

In het **Waardevast Werklandschap** wordt voor de technicampus uitgegaan van hergebruik van een bestaand pand. En de herontwikkeling van bedrijventerreinen, in combinatie met de opwaardering van het Hanzetracé, biedt de mogelijkheid om havengerelateerde bedrijvigheid te stimuleren.

5. PROCESAFSPRAKEN

De projecten en activiteiten in het werkprogramma dragen in hun onderlinge samenhang bij aan het verwezenlijken van de drie profielen en de opgaven in stadsaszone. De toegevoegde waarde van het werkprogramma zit niet zozeer in de projecten zelf als wel in de samenhang, in de synergie. Hier is volop ruimte voor nieuwe c.q. vernieuwende initiatieven die bijdragen aan de drie profielen van Deventer in de context van de Stedendriehoek.

5.1 Rollen en verantwoordelijkheden

De profielen zijn besproken met de maatschappelijke en private partners en kunnen rekenen op groot draagvlak. Om de privaat-publieke samenwerking verder uit te bouwen bieden gemeente en provincie een podium voor het aangaan van vitale coalities met maatschappelijke en private partners die bijdragen aan de realisatie van het werkprogramma.

De projecten uit het werkprogramma worden gerealiseerd door de gemeente en partners. De provincie neemt haar rol als stimulator, (investerings)partner en, wanneer nodig, als regisseur. Centraal in de samenwerking rond het werkprogramma staat het vasthouden van de focus: drie profielen en prioritaire inzet van gemeente in de Stadsaszone. De samenwerking richt zich dus niet op de afzonderlijke doelen van de verschillende projecten, maar juist op de bijdrage aan het versterken van de Stadsaszone en daarmee van Deventer als geheel, in de context van de Stedendriehoek, zoals omschreven in de ontwikkelagenda. In de samenwerking met de regio Stedendriehoek gaat het om het voorkomen van concurrentie tussen bovenlokale projecten, het zorgen voor complementariteit en het maken van afspraken om daar gezamenlijk zorg voor te dragen. Hier gaat het vooral om adequaat afstemmen van (over)programmering van woon- werk en regionale voorzieningen, ingegeven door de in ontwikkeling zijnde onderscheidende profielen van de drie steden in de driehoek.

5.2 Investeringsfilosofie

Het werkprogramma is een gezamenlijk referentiekader: clusterprojecten die bijdragen aan de samenhangende opgave waar gebied en profiel elkaar versterken zijn benoemd en de kosten zijn geraamd. Concrete financiële afwegingen van provincie en gemeente voor andere in het werkprogramma opgenomen projecten worden steeds op projectniveau gemaakt. De gemeente regelt zelf de eventuele cofinanciering door andere partijen; bij elk project wordt nagegaan wat partners kunnen en willen bijdragen (governance/faciliterende overheid). De kracht van het plan en de onderbouwing daarvan bepaalt of de investeringsbehoefte die in het werkprogramma is opgenomen, kan worden omgezet in feitelijke investeringen.

Als gedurende de looptijd van het werkprogramma blijkt dat projecten beter uit andere programma's kunnen worden gefinancierd, dan worden de financieringsafspraken daar op aangepast. De bestuurlijk opdrachtgevers stemmen dat af met elkaar en met de betreffende portefeuillehouders, die daarover vervolgens afspraken maken. De totale provinciale investering uit de KvO opgave Netwerksteden bedraagt maximaal 12 miljoen euro. Een deel van dat bedrag is gereserveerd voor proceskosten (planvorming en uitvoering).

Prioriteitstelling & flexibiliteit

De betrokken overheden moeten verstandig omspringen met hun schaarse middelen. In het licht van de ontwikkelagenda worden de projecten die in de periode 2013 tot 2015 op de agenda staan vergeleken en beoordeeld op hun versterkende bijdrage aan de drie profielen en de drie gebieden binnen de stadsaszone. Wat het meest bijdraagt krijgt de meeste prioriteit. Voor de provincie komt daar de betekenis voor de regio Stedendriehoek en het provinciale belang bij.

5.3 Uitvoering en evaluatie van het werkprogramma

De investeringsafspraken uit het werkprogramma worden vertaald in uitvoeringsafspraken die regelmatig zullen worden geëvalueerd. Immers,

de ontwikkelagenda en het werkprogramma vormen geen blauwdruk voor investeringen in de Stedendriehoek maar zijn het kader voor een dynamisch proces van investeringskeuzes. De onderlinge afhankelijkheid en haalbaarheid van projecten kunnen de prioriteitsstelling en de mogelijkheden van aanvullende financiering beïnvloeden. Dat is een bestuurlijke afweging, te maken door de colleges van GS van Overijssel en B&W van Deventer. Daarbij zal ook nadrukkelijk worden gekeken naar de relatie met overige (provinciale) programma's. Van belang hierbij is tevens dat de nu voorziene cofinanciering van de in het werkprogramma opgenomen projecten daadwerkelijk concreet wordt. De gemeente Deventer heeft de tijd tot en met april 2015 om de cofinanciering (12 mln. met bijdragen van derden) rond te maken. Als dat dan (op onderdelen) nog niet geregeld is, kan dat leiden tot het bijstellen van het programma.

In de loop van de periode 2013-2015 zullen de mogelijkheden voor aanvullende financiering van de projecten uit het werkprogramma vanuit andere reguliere programma's (aangegeven in bijlage 3) worden onderzocht. Dit kan leiden gewijzigde investeringsafspraken. Want nogmaals: het werkprogramma is geen blauwdruk maar een dynamisch investeringsprogramma.

De bestuurlijke afstemming ligt in eerste instantie in handen van de bestuurlijk opdrachtgevers van provincie en gemeente. Zij voeren daarvoor ieder kwartaal overleg en betrekken daar waar nodig andere portefeuillehouders bij, gelet op de raakvlakken die het werkprogramma heeft met veel andere provinciale en gemeentelijke investeringen. Ook het beleid van de provincie Gelderland is daarbij in beeld, bijvoorbeeld wat betreft het Prioritair Programma Energietransitie en de regionale opgaven in het kader van de Omgevingsvisie Gelderland.

De ambtelijke afstemming op inhoud en proces tussen de partners vindt plaats in de bestaande werk- en overlegstructuren tussen gemeente en provincie en in de regio Stedendriehoek. Aanvullend daarop worden

jaarlijks de samenwerking en de resultaten van het werkprogramma geëvalueerd door betrokken partners en waar nodig en gewenst geactualiseerd, binnen de inhoudelijke kaders van de ontwikkelagenda.

Aan het eind van de investeringsperiode, in 2015 zullen ontwikkelagenda en werkprogramma integraal worden geëvalueerd en worden afspraken gemaakt over een actualisatie/herziening.

6. UITWERKING VAN HET WERKPROGRAMMA

Plaatsing van de projecten uit het werkprogramma binnen de matrix van profielen en gebieden leidt tot een zekere mate van clustering.

De projecten in een cluster dragen bij aan de samenhangende opgaven, daar waar gebied en profiel elkaar versterken.

Het Hanzetracé is randvoorwaardelijk voor de opgaven binnen de matrix (zie hoofdstuk 3). Het werkprogramma is als volgt opgebouwd:

	Open informatiestad
	Boeiende be-leefstad
	Duurzame maakstad

Stad aan de IJssel
	Cultuur en Kennis	Stadsrand	
De Voorstad
	Transformatie en Hergebruik		
Waardevast Werkland- schap
		Haven en Techniek	

Na een korte omschrijving worden per cluster de onderliggende projecten benoemd:

Hoofdstuk 7: Stadsas Hanzetracé

Hoofdstuk 8: Stad aan de IJssel – Cultuur en Kennis

Hoofdstuk 9: Stad aan de IJssel – Stadsrand

Hoofdstuk 10: De Voorstad – Transformatie en hergebruik

Hoofdstuk 11: Waardevast Werklandschap – Haven en techniek

Hoofdstuk 12 geeft een overzicht van de investeringen door gemeente, provincie en stakeholders die voortvloeien uit het werkprogramma.

Bijlagen 1 en 2 geven een overzicht van de projecten, hun plek binnen de matrix en de eventuele locatie. In bijlage 3 wordt de relatie met overige relevante programma's aangegeven.

7. STADSAS HANZETRACÉ

Voor veel projecten uit het werkprogramma is het opwaarderen van het Hanzetracé een belangrijke randvoorwaarde (zie hoofdstuk 3). Het Hanzetracé vormt in die zin als het ware een rode draad door het werkprogramma en is daar dan ook een essentieel onderdeel van, zo niet het belangrijkste onderdeel.

Wat betreft de stadsas gaat het om een 2x2-profilering van de Hanzeweg, inclusief de reconstructie van het kruispunt met de Zutphenseweg en om maatregelen op het gebied van ketenmobiliteit.

Een betere doorstroming op het Hanzetracé schept ruimte voor ontwikkelingen elders in de stadsas.

De opwaardering van het Hanzetracé zorgt zo niet alleen voor een betere bereikbaarheid en een verbetering van de leefomgeving, maar uiteindelijk ook voor een sterker ruimtelijk-economisch profiel van de hele stadsaszone en daarmee van Deventer en de regio.

Stadsas Hanzetracé			
project/activiteit: ambities en beoogd resultaat	governance: rollen en verantwoordelijkheden partners	betekenis in regionale/bovenregionale context	planning/fasering
<i>1. Stadsas Hanzetracé</i>			
Het Hanzewegtracé wordt een volwaardige stadsas door realiseren 2x2 profilering van de Hanzeweg inclusief reconstructie van het kruispunt met de Zutphenseweg Aandachtspunten: bereikbaarheid bedrijven langs de route garanderen, verbetering kruispunt Deventerweg-Teugseweg, maatregelen voor langzaam verkeer, verbetering leefmilieu,-ruimtelijke inpassing. Maatregelen op het gebied van keten-mobiliteit.	Gemeente is initiatiefnemer en verantwoordelijk voor realisatie. Het Hanzetracé staat al enige jaren in het voorportaal van de gemeentelijke investeringsplanning. Het speelt een belangrijke rol in de ontsluiting van bedrijventerreinen, achterliggende woonwijken en de verkeersluwe binnenstad. Partners zijn de provincie Overijssel, private grondeigenaren en het Deventer Grondbedrijf	Opwaarderen van het Hanzetracé versterkt de regionale positie van Deventer als economisch centrum met een betere verbinding naar de A1 en N348 en de wegenstructuur en doorstroming op en rond de A1. Doordat het Hanzetracé vele andere projecten faciliteert draagt het project bij aan een breed provinciaal belang (zie bijlage 3). Het provinciaal belang beperkt zich tot het deel van het Hanzetracé tot de Snipperlingsdijk.	2014: Gronden zijn aangekocht; planontwikkeling is afgerond 2015: Start uitvoering 2016 – 2017: Oplevering en uitgifte waterkavels

8. STAD AAN DE IJSSEL – CULTUUR EN KENNIS

Met zijn historische binnenstad, de IJssel en het groene buitengebied heeft Deventer sterke troeven in handen. Het is een stad waar mensen graag willen wonen, werken en verblijven. Deventer kan zich meten met historische steden als Maastricht en Den Bosch maar is veel minder bekend bij het grote publiek. Daar moet verandering in komen.

De boeiende be-leefstad is voor de Deventer economie nu al van groot belang: de vrijetijdseconomie en de detailhandel waren in 2010 goed voor ruim 15% van de banen. En het is een groeisector.

Met een aantal sterke evenementen met een landelijke uitstraling heeft Deventer inmiddels al een naam als boeiende be-leefstad. Dat vormt een goede basis om Deventer, als onderdeel van Salland en als een van de Hanzesteden langs de IJssel, door te ontwikkelen tot een aantrekkelijk recreatief-toeristisch merk, waardoor de stad meer bezoekers trekt. Dat kan bijvoorbeeld door het creëren van (permanente) publiekstrekkers en het verruimen van de mogelijkheden van verblijfsrecreatie.

De centrale ligging in de vallei van de IJssel maakt Deventer uitermate geschikt als uitlooph gebied c.q. uitvalsbasis voor bewoners en bezoekers aan de mooiste rivier van Nederland en haar rijkdom aan cultuurhistorie (waaronder de Hanzesteden en de IJssellinie).

Informatie is van oudsher het handelsmerk van Deventer. Van de eerste uitgevers, drukkerijen en de oudste wetenschappelijke bibliotheek van Nederland (Athenaeumbibliotheek) tot de boekenmarkt en het bibliotheek-innovatielab van nu. Deventer telt ook relatief veel adviesbureaus in de zakelijke dienstverlening en internet- en contentbedrijven, zeg maar de uitgevers van de 21ste eeuw. Gezamenlijk is deze 'informatie-industrie' goed voor 21% van de werkgelegenheid – en dit aandeel stijgt nog steeds.

In de open informatiestad spelen kennisintensieve bedrijven een belangrijke rol. Dat deze groep zich stevig heeft genesteld in Deventer heeft vooral te maken met de goede fysieke én digitale bereikbaarheid en de hoogwaardige woonmilieus in en om het centrum.

Een adequate digitale infrastructuur is een essentiële randvoorwaarde voor de open informatiestad. Deventer heeft met de aanleg van het eerste glasvezelnetwerk in Nederland een voorsprong op veel andere steden. Die wordt goed uitgenut, bijvoorbeeld door het trekkerschap van de nationale Digitale Stedenagenda. De verdere uitrol van breedband in het buitengebied maakt dit tot een aantrekkelijk woonklimaat voor kenniswerkers. Want hier geldt: werk volgt wonen.

Stad aan de IJssel – Cultuur en Kennis: projecten			
project/activiteit: ambities en beoogd resultaat	partners (lokaal en bovenlokaal, publiek en privaat)	betekenis in regionale/bovenregionale context	planning/fasering
<i>Deventer 2.18</i>			
<p>Deventer UITBureau geeft sturing aan alle aanbieders van culturele programma's in Deventer om te komen tot één totaalprogramma.</p> <p>Stadsmarketing: Deventer als cultuurstad beter op de kaart zetten, Deventer als recreatief-toeristisch A-merk, onderdeel ketting Hanzesteden en verbinding met Salland</p> <p>dEVENTer': evenementen beter op elkaar afstemmen, jaarlijks programma, één keer per maand evenement of activiteit van bovenregionale allure, permanente publiekstrekker.</p> <p>Doel: 5-10% meer gasten in de stad die langer verblijven (in regio) en meer geld uitgeven door merk Deventer in relatie tot Salland en Hanzesteden te versterken. Dagbesteding verhogen door overnachtingen bevorderen met arrangementen. Cultureel ondernemerschap. Doelgroepenbenadering tegen achtergrond van unieke kwaliteiten (cultuurhistorie, ligging aan IJssel, inrichting en uitstraling stadscentrum). Programmering <i>collectief</i> organiseren.</p>	<p>Alle culturele- en vrijetijdsinstellingen in Deventer/Salland, Stadsmarketing/Marketing Oost, gemeente, provincie.</p> <p>Versterken belevingseconomie is een belangrijke pijler van Deventer Boeiende leefstad: meer bezoekers, meer werkgelegenheid, hogere omzetten a.g.v. een verbeterd aanbod en een betere marketing van de Hanzestad Deventer.</p> <p>Initiatieven komen uit de samenleving en leiden vaak ook tot coalitievorming. Cultureel ondernemerschap. Inzet vrijwilligers.</p>	<p>Regiofunctie van de stad wordt versterkt. Vitaliteit binnenstad behouden (= unique selling point), t.o.v. teruglopende detailhandel en verschuiving naar internet verkopen.</p> <p>Speelt rol in vestigingsklimaat van de hele stad; inzet op cultuurdriehoek; dat bindt jongere generaties met affiniteit voor cultuur.</p> <p>Versterken recreatief-toeristisch 'product' Salland.</p> <p>Stimulering innovatie in de creatieve industrie is onderdeel regionale agenda. Ontwikkelen nieuwe evenementen en tentoonstellingen draagt daar aan bij.</p>	<p>Programmering t/m 2018.</p>

project/activiteit: ambities en beoogd resultaat	partners (lokaal en bovenlokaal, publiek en privaat)	betekenis in regionale/bovenregionale context	planning/fasering
Betere benutting cultureel erfgoed			
<p>Betere benutting en een aantrekkelijke en samenhangende presentatie cultureel erfgoed door gericht investeren in de 'culturele infrastructuur', (o.a. nieuwe bibliotheek, filmtheater, poppodium, religieus erfgoed: Mariakerk, Bergkerk, synagoge). Dat wil zeggen: cultureel programma 2.18 zo veel mogelijk laten 'neerslaan' in cultureel erfgoed.</p> <p>Eigen programmering van instellingen versterken door afstemming en meer themabenedering (moderne devotie, IJssel); collecties gebruiken als inspiratie. Meer beleving. Onderzoek herbestemming en transformatie religieus erfgoed. Restauratieopgave.</p>	<p>SAB, musea, gemeente, kleinere erfgoed-instellingen, NV Bergkwartier.</p> <p>Betere benutting cultureel erfgoed vergroot de attractiviteit van Deventer voor bewoners en bezoekers en draagt daarmee bij aan de belevingseconomie van Deventer.</p>	<p>Aantrekkelijk regionaal/nationaal kunst- en cultuurcentrum. Ook profilering naar jongeren. Inzet rijkscollecties die nu 'verborgen' zijn door ruimtegebrek. Verbeterde en meer innovatieve erfgoed-presentatie is onderdeel van de creatieve economie en speerpunt in de regionale agenda.</p>	<p>Loopt t/m 2016. Burgerweeshuis – 2013, Mariakerk, Bergkerk zijn quick-wins.</p>
Versterken van de relatie met de IJssel: IJselfront Sluiskwartier			
<p>Water gebruiken als drager ruimtelijke kwaliteit in de hele IJsselzone, van Sluiskwartier tot aan de Stadsrand-entree: realiseren autoluwe of misschien zelfs autovrije Welle: IJsselboulevard/ 'stadsbalkon'. Dit kan alléén als de verkeersafwikkeling wordt aangepakt (Hanzetracé/N348), en de Wilhelminabrug met aansluitende wegenstructuur wordt ontlast, zodat de verkeersdruk op het centrum vermindert en de leefbaarheid en gebruiksmogelijkheden toenemen. Pothoofd (her)inrichten en betrekken bij planontwikkeling Sluiskwartier. Planuitwerking en -realisatie zone aanlanding Wilhelminabrug en Sluiskwartier.</p>	<p>Gemeente, Woonbedrijf Ieder1, provincie, waterschap Rijn en IJssel, waterschap Groot Salland.</p> <p>Veel inspanningen zijn gericht op het versterken van de relatie binnenstad-IJssel; opwaardering Sluiskwartier is daar onderdeel van.</p>	<p>IJsselboulevard: opwaarderen Hanzetracé t/m Snipperlingsdijk is bovenlokale opgave, ook vanwege bereikbaarheid en mobiliteit Salland. Zeer belangrijk in relatie tot ruimtelijke kwaliteit en voorwaarde voor de boeiende be-leefstad, cultuurhistorische projecten en evenementen. Provinciaal belang ligt ook in de regionale wateropgave en</p>	<p>Realisatie in 2018, indien start visievorming en planvorming in 2013/2014.</p>

project/activiteit: ambities en beoogd resultaat	partners (lokaal en bovenlokaal, publiek en privaat)	betekenis in regionale/bovenregionale context	planning/fasering
		ruimtelijke kwaliteit IJsselvallei (zie bijlage 3).	
<p>Realisatie laatste fase herinrichting Rijsterborgherpark: 'Park aan de IJssel'.</p> <p>Onderzoeken mogelijke bijdrage aan Klimaatbestendige IJsselvallei.</p>			
Doorontwikkelen stationsomgeving als stadscampus			
<p>Verbeteren van de relatie met de binnenstad: fysieke maatregelen Churchillplein (De Groene Wal: betere aansluiting op binnenstad), herprofilering Handelskade, betere OV-doorstroming, realiseren centrum-bushaltes bij de schouwburg, herinrichting Keizerstraat.</p> <p>Verbeteren externe bereikbaarheid: stationsomgeving benutten bij de verbetering van de externe bereikbaarheid van Deventer: verbeteren ketenmobiliteit, betere OV voorzieningen, regionaal oppakken, toevoegen van programma om stationsomgeving als knooppunt in de regio/het landsdeel verder te ontwikkelen ('midsize utopia').</p> <p>Het nieuwe werken: creëren van goed bereikbare 'hotspots' in stationsomgeving/centrum waar (kennis)werkers het prettig vinden om te werken en elkaar te ontmoeten.</p> <p>Bedrijven en instellingen rond het station stellen daarvoor delen van hun ruimte ter beschikking. Schouwburg als boegbeeld.</p> <p>Deventer op de kaart als DE flexplek van Oost</p>	<p>Gemeente, provincie, NS, Saxion, bedrijven stadscampus</p> <p>Nu al veel particulier initiatief; ratio om als overheid te investeren ontlend aan versterken van de stadscampus/ schouwburg</p> <p>Schouwburg, horeca, bedrijven/ondernemers, zzp-netwerken.</p>	<p>Regionale OV-functie verbeteren, in relatie tot onderwijs, bedrijfsleven, minder verkeersdruk (vgl. Zwolle/ Enschede). Heeft uitstraling op schaal Oost Nederland.</p> <p>In regionaal perspectief is het stationsgebied een belangrijk knooppunt ten behoeve van de bereikbaarheid in de A1-zone.</p>	<p>Handelskade: 2015-2018 Groen Wal: < 2016 Keizerstraat: 2014-2016</p> <p>Deels in uitvoering, deels visie.</p> <p>2013-2015</p>

project/activiteit: ambities en beoogd resultaat	partners (lokaal en bovenlokaal, publiek en privaat)	betekenis in regionale/bovenregionale context	planning/fasering
Nederland: het nieuwe werken wordt gefaciliteerd met een gratis draadloze 'wifi-cloud' (in combinatie met glasvezelnet) over de binnenstad en De Voorstad, voor flexwerkers.			
Doorontwikkelen kenniscluster			
<p>Futurelab, CleanTech: doorontwikkelen kenniscluster, realiseren open innovatiecentrum duurzame techniek en geo-informatie. Bestaande kennisinstellingen en ingenieursbureaus in Deventer beter organiseren in netwerken en meer gericht laten werken aan het ontwikkelen en implementeren van nieuwe technieken en toepassingen.</p>	Ingenieursbureaus, bedrijven en kennisinstellingen, Saxion. De lead ligt bij het bedrijfsleven, wel proberen te verleiden; verbinden aan Stad van de Toekomst, verbinden aan Economische kopgroep. Lokaal speerpunt.	Kenniscluster/Futurelab/Cleantech ook regionaal speerpunt qua kennis en innovatie. Aanwezige ICT-bedrijven in het cluster dragen bij aan het ICT-spoor in de innovatie-agenda van de regio.	2013-2015
<p>Digitaal documentenbeheer: Deventer op de kaart als kenniscentrum voor digitaal documentenbeheer: digitaal archief, digitale 'duurzaamheid'. Locatie: centrum/stationsomgeving.</p>	Gemeente, SAB, HCO, Saxion, bedrijven (o.a. HP, Microsoft).		2013-2015
<p>Digitaal servicepunt Deventer: koppeling digitale en fysieke faciliteiten en diensten Locatie: centrum/stationsomgeving.</p>	MKB Deventer, zzp-ers		2013-2015
<p>Het nieuwe leren: tijd- en plaatsafhankelijk leren: ICT in de scholen, <i>eduroam</i>, zoeken naar fysieke locaties (vrijkomende gebouwen). Vooral verbinding maken met techniekonderwijs; technicampus als proeftuin.</p>	St Leerkracht, McKinsey, Microsoft, GEU, Heutink, Topicus, scholen in Deventer, ministerie OCW		2013-2015

9. STAD AAN DE IJSSEL – STADSRAND

De stadsrand is het gebied dat zich vanaf de binnenstad in zuidelijke richting langs de IJssel uitstrekt en ter hoogte van de uitmonding van de Schipbeek in oostelijke richting afbuigt. De Stadsentree van Deventer is gelegen in deze stadsrand. Naast de belangrijke entree-functie is ook de stadsrand van grote betekenis voor de duurzaamheid van het aanliggende en deels inliggende werklandschap. Enerzijds als een uitloop- en recreatiegebied en anderzijds als groene randzone met ecologische en cultuurhistorische elementen.

Stad aan de IJssel – Stadsrand: projecten			
project/activiteit: ambities en beoogd resultaat	partners (lokaal en bovenlokaal, publiek en privaat)	betekenis in regionale/bovenregionale context	planning/fasering
Stadsrand-entree			
<p>Gebiedskwaliteit Stadsrand-entree verbeteren Voor Stadsrand-entree met <i>uitnodigingsplanologie</i> komen tot een breed gedragen ontwikkelstrategie voor verbeteren gebiedskwaliteit Stadsrand entree, bereikbaarheid voor langzaam verkeer, herkenbaarheid, identiteit, uitstraling (herbestemming geplande 60.000 m2 kantoren, skateparadijs). Bijdrage klimaatbestendige IJsselvallei.</p>	<p>Met Akzo en overige partijen in de Stadsrand entree (IJsellandschap, Explorius) pilots starten, door alle partijen gedragen werkwijze ontwikkelen</p>	<p>Een betere presentatie van Deventer aan de stadsrand/A1 en het verminderen van de barrièrewerking A1 versterken de regionale/ nationale positie. Regionale wateropgave en ruimtelijke kwaliteit IJsselvallei.</p>	2013-2015
<p>Versterken van de relatie met de IJssel/Schipbeek Water gebruiken als drager van ruimtelijke kwaliteit in het Waardevast Werklandschap, als onderdeel van de hele IJsselzone, van Sluiskwartier tot aan Stadsrand-entree. Aansluiting zoeken bij de waterveiligheidsopgave. Voormalig klooster Ter Hunnepe (archeologisch monument) beleefbaar en zichtbaar maken Monding Schipbeek verleggen naar de Veenoordkolk, fietsverbinding Schipbeek, fietstunnel Zutphenseweg ter hoogte van Noorwegenstraat, fietsspoorkruising Siemelingsweg. Substantiële groenstroken en natuurgebieden rond de stad fungeren als een groene corridor die met zogenaamde “groene vingers” verbonden zijn met natuur in de stad</p>	<p>Gemeente, provincie, waterschappen Rijn en IJssel en Groot Salland, paintballbedrijf, hondenclubs politie. Verder uitwerken, combinatie zoeken met stadsas en cultuurhistorie/recreatie.</p>	<p>Sluit aan op strategisch thema IJsselzone binnen de Stedendriehoek. Provinciaal belang (zie bijlage 3) ligt vooral in de A1 zone, stadsranden en Ruimte voor de Rivier projecten. Uitnodigingsplanologie sluit goed aan bij provinciaal beleid op RO, burgerparticipatie en sociale kwaliteit.</p>	2013-2015

10. DE VOORSTAD – TRANSFORMATIE EN TECHNIEK

De stedelijkheid van Deventer en de bijbehorende sociale kwaliteit en culturele infrastructuur zijn ook belangrijke vestigingsvoorwaarden. De organisch gegroeide wijken net buiten het centrum zijn een boeiende en dynamische woonomgeving. Het ontwikkelen van meer dynamiek in deze zogenaamde Voorstad is aantrekkelijk voor de ondernemende stedeling.

Eén van de beeldbepalende gebieden in De Voorstad is de Voorstad Oost. Een gebied dat dichtbij de binnenstad en het station ligt en waar gemeente en provincie de afgelopen jaren al de nodige inspanningen hebben geleverd. Eén van de cruciale factoren op het gebied van transformatie en hergebruik in dit gebied is de zogenaamde 'Hermanslocatie': een locatie van een voormalig garagebedrijf dat niet meer in gebruik is en volledig vervallen is. Vanwege de bodemsituatie en kostenverhogende factoren in de bouw en ontsluiting kan deze herontwikkeling met alléén particulier initiatief lastig worden gerealiseerd. In het kader van de ambities op het gebied van transformatie en hergebruik is de herontwikkeling van deze locatie een zeer geschikte pilot.

De Voorstad – Transformatie en Hergebruik: projecten			
project/activiteit: ambities en beoogd resultaat	partners (lokaal en bovenlokaal, publiek en privaat)	betekenis in regionale/bovenregionale context	planning/fasering
Ondernemershuis XL			
<p>Bedrijfsverzamelgebouw met faciliteiten voor starters op de arbeidsmarkt en startende ondernemers. Brede samenwerking in één loket op het gebied van ondernemersondersteuning. Voortzetting eerstelijns intake en begeleiding met realisatie schaalvoordelen en omschakeling naar taakuitvoering met inzet van Kracht van de stad. Locatie in De Voorstad, nabij het centrum, met uitstraling naar de binnenstad maar ook goed bereikbaar vanuit de omgeving, Deventer wijken en bedrijventerreinen. Ondersteuning van starters en faciliteren van ondernemers is speerpunt in lokale beleidsagenda.</p>	<p>MKB, gemeente (GROS, Vergunningen, Accountmanagement), Saxion Hogeschool, ROC Aventus, KvK, regio Stedendriehoek, Olst, Wijhe, Raalte, bedrijfsleven (samenwerkingsverbanden als De Fabriek, Centrum voor menskracht en diverse commerciële dienstverleners), banken, UWV.</p>	<p>Versterkt het ondernemers en arbeidsmarktklimaat in Deventer én de regio (Salland/Stedendriehoek). Na opstart opschalen naar de regio, uitvalsbasis voor regionaal innovatieloket.</p> <p>Regionaal worden de ondernemershuizen gezien als een belangrijk onderdeel van het versterken van het vestigingsklimaat.</p>	<p>Realisatie bedrijfsverzamelgebouw < 2015</p>
Woon/werkhuisvesting voor thuiswerkers in De Voorstad			
<p>Realiseren van huisvesting voor thuiswerkers met werkruimte aan huis in de gevarieerde Deventer stadsmilieus van De Voorstad.</p>	<p>MKB, zzp-ers, gemeente: speerpunt in gemeentelijk beleid.</p>	<p>Versterkt de Deventer stedelijkheid en daarmee de positie van Deventer binnen Stedendriehoek. Regionaal speelt dit een bescheiden rol in het mobiliteitsbeleid.</p>	<p>2013-2015</p>

project/activiteit: ambities en beoogd resultaat	partners (lokaal en bovenlokaal, publiek en privaat)	betekenis in regionale/bovenregionale context	planning/fasering
Studentenhuisvesting in De Voorstad			
<p>Realiseren studentenhuisvesting (350 woningen) door hergebruik en transformatie leegstaande kantoorpanden of ontwikkellocaties in De Voorstad. Draagt bij aan de Deventer stedelijkheid. Sluit aan bij de stadsaszone/ontwikkeling stadscampus en bij de boeiende be-leefstad en open informatiestad (door nieuwe inwoners kansen voor ondernemers en culturele voorzieningen). Herbestemmen van op korte termijn vrijkomende panden in De Voorstad (bestemmingsplanwijziging). Vooral schoolgebouwen maar ook leegstaande kantoorpanden, bijvoorbeeld de Heuvel.</p>	<p>Gemeente, provincie (project Aanpak leegstand kantoren), woningcorporaties, DUWO, Saxion, ondernemers, vastgoedeigenaren en beheerorganisaties</p>	<p>Draagt bij aan de regionale en landelijke positionering van Saxion en daarmee aan de bijdrage van Saxion aan de regionale innovatie en arbeidsmarkt doelen. Draagt ook bij aan hergebruik bestaande bebouwing, waaronder leegstaande kantoren.</p>	<p>2013-2015</p>

11. WAARDEVAST WERKLANDSCHAP – HAVEN EN TECHNIEK

Het profiel duurzame maakstad sluit aan bij het economisch topsectorenbeleid van de Stedendriehoek, de provincie Overijssel en het rijk. Dit biedt kansen voor bijvoorbeeld de topsector High Tech Systemen en Materialen (HTSM), waarbij kan worden aangesloten bij de regio Twente, waar deze topsector eveneens goed is vertegenwoordigd. Voor de uitbouw van de duurzame maakstad is gekwalificeerd personeel onontbeerlijk, vooral in de techniek. Gemeente en provincie ondersteunen daarom initiatieven van het bedrijfsleven om te komen tot praktijkgerichte beroepsopleidingen van harte ondersteunen. Met de realisatie van de *technicampus* wordt een eerste stap gezet op weg naar doorgaande technieklijnen, beginnend op de basisschool, via VMBO en MBO tot en met HBO-niveau.

Deventer heeft grote ambities op het gebied van duurzaamheid. Door te investeren in duurzame productieprocessen en die ook te etaleren, bijvoorbeeld rond de aansluiting op de A1 (Stadsentree aan de IJssel) kan duurzaamheid uitgroeien tot een handelsmerk voor Deventer.

Waardevast Werklandschap – Haven en Techniek: projecten			
project/activiteit: ambities en beoogd resultaat	partners (lokaal en bovenlokaal, publiek en privaat)	betekenis in regionale/bovenregionale context	planning/fasering
Havengebied			
<p>Stimuleren watergebonden bedrijvigheid Versterken van de positie van de haven als belangrijke economische drager. Daarvoor is een samenhangende aanpak van het havengebied nodig, waarbij marktpartijen worden uitgenodigd om te investeren in het gebied en in het bijzonder in watergebonden bedrijvigheid. Watergebonden bedrijvigheid speelt in toenemende mate een rol in de lokale agenda.</p> <p>Havenkwartier: ontwikkelingen langs stadsas Hanzeweg Opwaarden Hanzetracé combineren met transformatie en verdichting aangelegen zones en bedrijventerreinen (noodzakelijk voor de verbreding). Combineren met herontwikkeling zone langs de Hanzeweg: verdichten 30.000 m2 (watergebonden) bedrijvigheid en creëren van extra kadefengte.</p> <p>Havenkwartier: herprofilering Mr. HF de Boerlaan Opwaarden Hanzetracé biedt mogelijkheden voor herstel van deze cultuurhistorische drager en ontwikkeling van deze as. Prioriteit voor fietsers en OV. Aanleg fietsbrug tussen Industriefweg en Raambuurt completeert het langzaam verkeersnetwerk. Meer samenhang tussen binnenstad en Havenkwartier.</p>	<p>Bedrijven/ondernemers faciliteren/uitnodigen met business cases te komen, NV Oost en HMO mogelijke partners, naast private investeerders en de overheid. Gemeente heeft geen grondposities maar is wel eigenaar van het water. Een goed functionerende haven is daarmee de verantwoordelijkheid van de gemeente.</p> <p>Gemeente realiseert.</p>	<p>Draagt bij aan stimulering goederenvervoer over water. Watergebonden bedrijfskavels kunnen voorzien in regionale behoefte. Haveneiland van regionaal belang gezien de creatieve industrie die zich in het Haveneiland heeft gevestigd. Mr. de Boerlaan en het Haveneiland dragen bij aan de regionale doelen op ruimtelijke kwaliteit.</p>	<p>2013-2015</p> <p>2013-2015</p> <p>fase 1: 2013/2014 fase 2: 2014/2015 fase 3: 2015/2016</p>

project/activiteit: ambities en beoogd resultaat	partners (lokaal en bovenlokaal, publiek en privaat)	betekenis in regionale/bovenregionale context	planning/fasering
<p>Haveneiland in De Voorstad Ontwikkelen ondernemerskavels voor stedelijke bedrijvigheid tussen eerste en tweede havenarm, in combinatie met sanering voormalig BP-station en creëren van meters openbare kade. Sanering verontreinigde kavels is voorwaarde voor totstandkoming attractief werkmilieu. Doorontwikkeling Haveneiland opgevoerd als onderwerp in voorportaal investeringsplanning.</p>	<p>Gemeente faciliteert (investeringen in kades, beschoeiing e.d.), HMO, Pont Meyer, Mulder Installatietechniek, BP, Evers Transport, Woonbedrijf Ieder1</p>		<p>fase 1: 2013-2015 fase 2: 2014-2018</p>
<p>Doorontwikkelen Technicampus</p>			
<p>Inspringen op de vraag vanuit het bedrijfsleven naar praktijkgerichte opleidingen door het realiseren van een Technicampus (techniek onder één dak): leer/werkplekken bouw, installatietechniek, metaal- en elektrotechniek. Nu op MBO/BBL niveau 1-2. Ambities om uit te bouwen tot Centrum voor Innovatief Vakmanschap (CIV), op MBO 3-4, MBO+/HBO- niveau. Verbreiding naar bijvoorbeeld procestechologie, chemie/kunststof. Voorfase VMBO/Vakcollege, Technasium, Ambachtsschool 2.0. Op een centrale locatie in het Waardevast Werklandschap, goed ontsloten door OV. Bijvoorbeeld omgeving huidige Technicampus, Schonenvaarderstraat. Betekent een gebiedsimpuls voor het bedrijventerrein.</p>	<p>Gemeente, ROC Aventus, Saxion, mogelijk Universiteit Twente, Platform Techniek Stedendriehoek, MKB, DKW, VNO-NCW Stedendriehoek, provincie Gelderland. Bedrijfsleven verzorgt de opleidingen, overheid faciliteert onrendabele top in de voorziening. Initiatief bedrijfsleven, Stedendriehoek en Saxion. Ook partners zoeken op het terrein van sociaal beleid (bestrijden jeugdwerkloosheid).</p>	<p>Ondersteunt de regionale (maak)industrie. De Technicampus wordt hét nieuwe techniekcentrum in de Stedendriehoek. Platform Techniek Stedendriehoek is vanuit die optiek betrokken. Verbeteren van de aansluiting onderwijs-arbeidsmarkt, speciaal in de sector techniek, is ook regionale doelstelling. Provinciaal belang zit in het vestigingsklimaat voor bedrijven en de Human Capital agenda. Dit wordt versterkt door de meerwaarde voor OV, en gebiedsimpuls (zie bijlage 3).</p>	<p>2013-2015</p>

12. INVESTERINGEN

Het werkprogramma bestaat uit een aantal samenhangende clusters van projecten. Wanneer die allemaal worden uitgevoerd vergt dat een totale investering van 34 miljoen euro.

In het kader van het programma KvO Netwerksteden is voor de Stedendriehoek-Deventer 12 miljoen euro beschikbaar, op basis van cofinanciering (een investering van 11,85 miljoen euro + 150.000 euro voorbereidingskosten) door de provincie Overijssel, aangevuld met een investering van 12 miljoen euro door de gemeente Deventer en stakeholders). Dat betekent dat er binnen het werkprogramma prioriteiten moeten worden gesteld. Die zijn in de onderstaande investeringstabel weergegeven.

Zoals in hoofdstuk 5 aangegeven zullen in de loop van de periode 2013-2015 de mogelijkheden voor aanvullende financiering van de projecten uit het werkprogramma vanuit andere reguliere programma's worden onderzocht. Dit kan leiden tot een ruimer budget dan de 12 miljoen euro uit het provinciale programma KvO Netwerksteden en tot gewijzigde investeringsafspraken. Het principe van cofinanciering en het kader van het werkprogramma blijven daarbij in principe leidend.

Investerings werkprogramma	gemeente	stakeholders	provincie KVO	resultaat in 2015
Hanzetracé - Hanzeweg	1600	2950	8700	DO gereed, gronden aangekocht en planontwikkeling afgerond(2014), uitvoering gestart (2015), oplevering en uitgifte waterkavels (2016-2017). Voorwaarde is een parallelle uitvoering van de herprofilering van de Mr. H.F. de Boerlaan (onderdeel van werkprogramma, Havenkwartier (zie blz. 22): gereed 2015.
Stad aan de IJssel - Cultuur en Kennis en Stadsrand	2160	1200	2600	Dit onderdeel wordt nog nader uitgewerkt; resultaten zullen worden benoemd in periodieke rapportages en monitoring.
De Voorstad - Transformatie en Hergebruik	62	1110		Dit onderdeel wordt nog nader uitgewerkt; resultaten zullen worden benoemd in periodieke rapportages en monitoring.
Waardevast Werklandschap - Haven en Techniek - onderdeel hiervan is de doorontwikkeling Technicampus	1320 50	1750 500	550 550	Realisatie Technicampus is gestart
Vorbereidingskosten (ontwikkelagenda, werkprogramma c.a.)			150	
Totaal	5142	7010	12000	

BIJLAGE 1: SAMENVATTING WERKPROGRAMMA OVERIJSEL-STEDENDRIEHOEK-DEVENTER 2013 - 2015

	open informatiestad <i>rol 'informatie-industrie' verder versterken door investeren in verdere ontwikkeling van stadscampus en kenniscluster</i>	boeiende be-leefstad <i>kwaliteiten historische binnenstad, ligging aan de IJssel en Deventer stedelijkheid in De Voorstad meer uitbuiten</i>	duurzame maakstad <i>duurzaamheid als handelsmerk voor Deventer door investeren in duurzame productieprocessen, watergebonden bedrijvigheid en energiebesparing</i>
Stadsaszone	1. Stadsas Hanzetracé: 2x2 profilering tot Snipperlingsdijk, reconstructie kruispunt Zutphenseweg/Hanzeweg, maatregelen ketenmobiliteit	1. Stadsas Hanzetracé: 2x2 profilering tot Snipperlingsdijk, reconstructie kruispunt Zutphenseweg/Hanzeweg, maatregelen ketenmobiliteit	1. Stadsas Hanzetracé: 2x2 profilering tot Snipperlingsdijk, reconstructie kruispunt Zutphenseweg/Hanzeweg, maatregelen ketenmobiliteit
Stad aan de IJssel	10. Doorontwikkelen stationsomgeving als stadscampus (verbeteren bereikbaarheid en relatie met binnenstad, het nieuwe werken) 11. Doorontwikkelen kenniscluster (Futurelab, CleanTech, digitaal documentenbeheer digitaal servicecentrum, het nieuwe leren)	2. Deventer 2.18: Deventer UITBureau (totaalprogramma), stadsmarketing, evenementen-organisatie 3. Betere benutting cultureel erfgoed 4. Versterken relatie met de IJssel: 'beleef de Welle' en Stadsrand-entree: Stad aan de IJssel meer etaleren, versterken relatie met de IJssel/Schipbeek	
De Voorstad	5. Ondernemershuis XL	5. Ondernemershuis XL 6. Woonwerkhuisvesting thuiswerkers 7. Studentenhuisvesting 8. Havengebied: Haveneiland in de Voorstad: ondernemerskavels voor stedelijke bedrijvigheid	8. Havengebied: Haveneiland in de Voorstad: ondernemerskavels voor stedelijke bedrijvigheid 12. Deventer Energieneutraal: 2000 woningen label B
Waardevast Werklandschap		4. Stadsrand-entree: kwaliteiten Stad aan de IJssel meer etaleren, versterken relatie met de IJssel/Schipbeek	8. Havengebied: stimuleren watergebonden bedrijvigheid, herontwikkeling zone Hanzeweg, herprofilering Mr. de Boerlaan 9. Doorontwikkelen Technicampus 12. Deventer Energieneutraal: bedrijven nemen in Deventer opgewekte energie af

BIJLAGE 2: LOCATIES PROJECTEN

BIJLAGE 3: RELATIE WERKPROGRAMMA MET OVERIGE PROGRAMMA'S

WERKPROGRAMMA OVERIJSEL-STEDENDRIEHOEK- DEVENTER 2013 – 2015	PROFIELEN			GEBIEDEN			BELANG GEMEENTE DEVENTER				BELANG STEDENDRIE- HOEK				BELANG PROVINCIE OVERIJSEL										
	Open Informatiestad	Boeiende be-leefstad	Duurzame maakstad	Stad aan de IJssel	De Voorstad	Waardevast Werklandschap	Voorportaal	Beleidsagenda	Stadsaszone	Devisie 2020	Innovatie	Arbeidsmarkt	Bereikbaarheid	Ruimtelijke Kwaliteit	Woonomgeving: (Omgevingsvisie)	Economie en vestigingsklimaat: (Omgevingsvisie en Regionaal economisch beleid).	Natuur: (Omgevingsvisie)	(Binnen-)steden en landschap: (Omgevingsvisie en cultuurnota)	Bereikbaarheid: (Omgevingsvisie)	Watersysteem en klimaat:	Veiligheid en gezondheid:	Energie: (Omgevingsvisie en Regionaal economisch beleid).	Ondergrond: (Omgevingsvisie)	Sociale Kwaliteit: (Kaderstelling sociale kwaliteit)	Burgerparticipatie
1 Stadsas Hanzetracé: 2x2 profilering tot Snipperlingsdijk, reconstructie kruispunt Zutphenseweg/ Hanzeweg, maatregelen ketenmobiliteit	x	x	x	x	x	x	x	x	x			x	x		x		x	x		x					
2 Deventer 2.18: Deventer UITBureau (totaalprogramma) stadsmarketing, evenementen-organisatie		x		x				x		x					x										
3 Betere benutting cultureel erfgoed		x		x				x	x				x		x		x								x
4 Versterken relatie met de IJssel 'beleef de Welle' en Stadsrand-entree: Stad aan de IJssel meer etaleren, versterken relatie met de IJssel/Schipbeek.		x		x		x	x	x				x	x		x	x	x	x	x	x		x	x	x	x

WERKPROGRAMMA OVERIJSEL-STEDENDRIEHOEK- DEVENTER 2013 – 2015	PROFIELEN			GEBIEDEN			BELANG GEMEENTE DEVENTER				BELANG STEDENDRIE- HOEK				BELANG PROVINCIE OVERIJSEL											
	Open Informatiestad	Boeiende be-leefstad	Duurzame maakstad	Stad aan de IJssel	De Voorstad	Waardevast Werklandschap	Voorportaal	Beleidsagenda	Stadszone	Devisie 2020	Innovatie	Arbeidsmarkt	Bereikbaarheid	Ruimtelijke Kwaliteit	Woonomgeving: (Omgevingsvisie)	Economie en vestigingsklimaat: (Omgevingsvisie en Regionaal economisch beleid).	Natuur: (Omgevingsvisie)	(Binnen-)steden en landschap: (Omgevingsvisie en cultuurnota)	Bereikbaarheid: (Omgevingsvisie)	Watersysteem en klimaat:	Veiligheid en gezondheid:	Energie: (Omgevingsvisie en Regionaal economisch beleid).	Ondergrond: (Omgevingsvisie)	Sociale Kwaliteit: (Kaderstelling sociale kwaliteit)	Burgerparticipatie	
5 Ondernemershuis XL	x	x			x			x		x	x				x											
6 Woonwerkhuisvesting thuiswerkers		x			x		x								x											
7 Studentenhuisvesting		x			x		x		x						x	x		x								
8 Havengebied: • Haveneiland in de Voorstad: ondernemerskavels voor stedelijke bedrijvigheid • Stimuleren watergebonden bedrijvigheid, herontwikkeling zone Hanzeweg, herprofilering Mr de Boerlaan		x	x		x	x	x	x	x	x		x	x		x				x							
9 Doorontwikkelen Technicampus			x			x		x	x	x	x				x			x	x					x		
10 Doorontwikkelen stationsomgeving als stadscampus	x			x				x		x	x	x			x				x							
11 Doorontwikkelen kenniscluster	x			x				x	x	x	x				x									x		

WERKPROGRAMMA OVERIJSEL-STEDENDRIEHOEK- DEVENTER 2013 – 2015	PROFIELEN			GEBIEDEN			BELANG GEMEENTE DEVENTER			BELANG STEDENDRIE- HOEK			BELANG PROVINCIE OVERIJSEL													
	Open Informatiestad	Boeiende be-leefstad	Duurzame maakstad	Stad aan de IJssel	De Voorstad	Waardevast Werklandschap	Voorportaal	Beleidsagenda	Stadsaszone	Devisie 2020	Innovatie	Arbeidsmarkt	Bereikbaarheid	Ruimtelijke Kwaliteit	Woonomgeving: (Omgevingsvisie)	Economie en vestigingsklimaat: (Omgevingsvisie en Regionaal economisch beleid).	Natuur: (Omgevingsvisie)	(Binnen-)steden en landschap: (Omgevingsvisie en cultuurnota)	Bereikbaarheid: (Omgevingsvisie)	Watersysteem en klimaat:	Veiligheid en gezondheid:	Energie: (Omgevingsvisie en Regionaal economisch beleid).	Ondergrond: (Omgevingsvisie)	Sociale Kwaliteit: (Kaderstelling sociale kwaliteit)	Burgerparticipatie	
12 Deventer Energieneutraal: • 2000 woningen label B • bedrijven nemen in Deventer opgewekte energie af			x		x	x		x		x	x		x									x				

Bijlage III bij Statenvoorstel- "Investeringsvoorstel Werkprogramma Overijssel-Stedendriehoek-Deventer (KvO Netwerksteden: lopende projecten": Lopende projecten.

Een aantal projecten in de Stadsaszone, Stad aan de IJssel en Waardevast werklandschap die op dit moment reeds uitgewerkt en gerealiseerd zijn of worden in het kader van Investeren met gemeenten (IMG) of andere provinciale programma's, hangen sterk samen met de clusters uit het Werkprogramma en worden versterkt door de uitvoering van het werkprogramma. Onderstaande tabel geeft een overzicht van deze projecten, zonder overigens uitputtend te zijn :

Programma	Project	bedrag
IMG	filmtheater Hegius, onderdeel van de Cultuurdriehoek	5.000.000
GSB	Religieus erfgoed binnenstad	300.000
Cultuur en ruimte	twee deelprojecten Kunst en architectuur bij de nieuwe bibliotheek (onderdeel Cultuurdriehoek)	150.000
GSB	analyse cultuurhistorie en transformatieruimte binnenstad	100.000
IMG	Havenkwartier: projecten Sluiscomplex en Hanzebrug	5.450.000
Vitale Bedrijvigheid 2009-2015	herstructurering bedrijventerreinen Havenkwartier	500.000
BDU	reconstructie Industrieweg	525.000
IJsselmij-gelden	Silogebied en kloppend hart Havenplein	907.560
A1 zone (ruimtelijke kwaliteit)	Silocomplex	500.000
IMG	stationsomgeving: busstation en fietsenstalling	2.100.000
mobiliteit en infrastructuur (uit AROV-middelen)	Groene Wal (Churchillplein e.o.)	3.900.000
Regionale Economie	3 jaar ondersteuning via "Stedendriehoek Innoveert" van innovatieve ondernemers en clusters/samenwerkingsverbanden	450.000
GSB	Technicampus	250.000
A1-zone	Veenoordse- en Teugse kolk (en meandering Schipbeek)	250.000

Bijlage IV: overzicht budgettaire gevolgen van de 5^e wijziging van de Kerntakenbegroting 2013

Investeringsbesluit werkprogramma Overijssel-Stedendriehoek-Deventer (KvO Netwerksteden)

(bedragen x € 1.000)

Volg-nummer	Kern-taak	Beleids-doel	Investerings-prestatie	I/S	Omschrijving	2013			2014			2015			2016		
						Lasten	Baten	Saldo	Lasten	Baten	Saldo	Lasten	Baten	Saldo	Lasten	Baten	Saldo
1	20		1.1.1	I I	Financiering en algemene dekkingsmiddelen - programmakosten (Reserve Kracht van Overijssel) - programmakosten (Reserve uitvoering Kracht van Overijssel)	11.850	11.850	11.850 11.850-									
						11.850	11.850										

LEGENDA

nr. kerntaak

- 1 Duurzame ruimtelijke ontwikkeling en inrichting, waaronder waterbeheer
- 2 Milieu en Energie
- 3 Inrichting landelijk gebied
- 4 Regionale bereikbaarheid, regionaal OV
- 5 Regionale Economie
- 6 Culturele infrastructuur en monumentenzorg
- 7 Kwaliteit Openbaar Bestuur
- 8 Sociale infrastructuur, jeugdzorg en overige niet-kerntaken
- 9 Gebiedsontwikkeling
- geen kerntaak, wel gegroepeerd
- 20 Financiering en algemene dekkingsmiddelen

Lasten: - = verlaging Baten: - = verlaging Saldo: - = financiële ruimte neemt af
 + = verhoging + = verhoging + = financiële ruimte neemt toe

I/S: betreft incidentele lasten & baten (I) of structurele lasten & baten (S) conform uitgangspunten Kerntakenbegroting 2012, paragraaf 4.4.2