

Bestemmingsplan Noorderpark

Stadsdeel Noord
Gemeente Amsterdam

Toelichting

Bestemmingsplan Noorderpark

Stadsdeel Noord, Gemeente Amsterdam

Toelichting

18 december 2013

Inhoud

	<i>Pagina</i>
1. Inleiding	1
1.1 Aanleiding en doel	3
1.2 Begrenzing van het plangebied	4
1.3 Vigerende bestemmingsregelingen	4
1.4 Leeswijzer	5
2. Uitgangspunten voor het bestemmingsplan	7
2.1 Inleiding	9
2.2 Ontwikkeling Noorderpark	9
2.3 Wonen en voorzieningen	14
2.4 Groen	16
2.5 Water	16
2.6 Verkeer en parkeren	16
2.7 Archeologische waarden	18
3. Plankader	19
3.1 Inleiding	21
3.2 Europees beleid	21
3.3 Rijksbeleid	21
3.4 Provinciaal beleid	23
3.5 Hoogheemraadschap	25
3.6 Regionaal beleid	27
3.7 Gemeentelijk beleid	28
3.8 Stadsdeelbeleid	33
4. Milieu- en veiligheidsaspecten	39
4.1 Geluid	41
4.2 Bodem	42
4.3 Externe veiligheid	45
4.4 Water	46
4.5 Luchtkwaliteit	47
4.6 Flora en fauna	48
4.7 Luchthaven Schiphol	50
4.8 Milieueffectrapportage	50
5. De juridische planopzet	53
5.1 Planvorm	55
5.2 Toelichting op de planregels	56
6. Uitvoerbaarheid en handhaving	63
6.1 Economische uitvoerbaarheid	65
6.2 Maatschappelijke uitvoerbaarheid en overleg	65
6.3 Handhaving	72

Bestemmingsplan Noorderpark

Stadsdeel Noord, Gemeente Amsterdam

Toelichting

18 december 2013

Bijlagen bij de toelichting

- 1 Update verkeer, parkeren, geluidhinder en luchtkwaliteit (Goudappel Coffeng, 23 oktober 2012)
- 2 Archeologisch bureauonderzoek (Bureau Monumenten en Archeologie, december 2011)
- 3 Pre-advies TAC (12 januari 2012)
- 4 Natstructuurplan (Wareco, 27 augustus 2007)
- 5 Gemeenschappelijk advies Natstructuurplan (17 september 2007)
- 6 Indicatief (water)bodemonderzoek (Syncera, 21 april 2006)
- 7 Onderzoek externe veiligheid, transport (22 juli 2008, AVIV)
- 8 QRA aardgastransportleidingen (28 april 2009, Gasunie)
- 9 Rapport Externe veiligheid aardgastransportleidingen (14 februari 2012, DMB)
- 10 Verantwoordingsparagraaf Externe veiligheid
- 11 Akoestisch onderzoek t.b.v. het evenementenbeleid van stadsdeel Amsterdam Noord (Cauberg-Huygen, 29 oktober 2008)
- 12 Akoestisch onderzoek 3 nieuwbouwwoningen (DGMR, 1 maart 2011)
- 13 Ecoscan toekomstig Noorderpark (Tauw, 5 mei 2008)
- 14 Vleermuisinventarisaties in Amsterdam Noord, 2005-2006 (B&D Natuuradvies, januari 2007)
- 15 Vleermuisinventarisaties Volewijkspark (Tauw, 6 juni 2008)
- 16 Onderzoek naar vaste verblijfplaatsen van spechten (Tauw, 4 juni 2008)
- 17 Soortgericht onderzoek Volewijkspark-West te Amsterdam (Tauw, 2 november 2011)
- 18 Mitigatieplan vleermuizen en vogels (Tauw, 2 november 2011)
- 19 Natuuronderzoek Noorderpark (Tauw, 24 september 2013)
- 20 Beoordelingsnotitie milieueffectrapportage Noorderpark (3 november 2008)
- 21 Nota van beantwoording (zienswijzen, aanpassingen n.a.v. zienswijzen en ambtshalve aanpassingen)

1. Inleiding

1.1 Aanleiding en doel

Amsterdammers hebben het groen en het water in en om de stad harder nodig dan ooit. De bezoekcijfers van de parken en grote groengebieden rond de stad zijn in de afgelopen tien jaar verdubbeld. Uit een groots opgezette enquête naar de groenwensen van Amsterdammers bleek dat voor de helft van hen het groen in de buurt een belangrijke voorwaarde is bij het kiezen van de woonplek of de plek om een bedrijf te vestigen.

Amsterdammers willen groen in hun straat, een goed bruikbaar park op loopafstand van de woning en een groot groengebied op fietsafstand van de woning. Elk groenelement moet daarbij aan hoge kwaliteitseisen voldoen. Het wijkgroen moet veel variatie bieden, moet prettig zijn om naar te kijken en moet ruimte bieden aan kinderspel. De parken zijn de gemeenschappelijke tuinen van de stadsbewoners. Het zijn groene pleinen in de stad, waar mensen elkaar ontmoeten in een rustige omgeving. Ze bieden plek aan kinderspel, sport, cultuur en natuurbeleving. Steeds meer mensen zoeken met hun laptop en mobiele telefoon de parken op om er te werken. Parken moeten ruimte bieden aan alle mogelijke vormen van openlucht recreatie. Ze moeten hoge aantallen bezoekers kunnen herbergen zonder dat mensen elkaar in de weg gaan zitten. Daarnaast moeten we plek bieden aan natuurwaarden. Dat vereist een uitgekiende en hoogwaardige inrichting en een goed beheer. Bij een verdere verdichting van de stad zal de gebruiksdruk op de parken steeds groter worden en wordt investeren in de kwaliteit ervan steeds belangrijker. Bij de parken en de grote groengebieden moet bovendien de bereikbaarheid vanuit de stad optimaal zijn. Hierbij wordt vooral ingezet op de fiets en het openbaar vervoer. Bij alle groenelementen geldt dat een hoge kwaliteit alleen maar in stand gehouden kan worden door een uitgekiend beheer.

Om te zorgen voor de optimale groenkwaliteit, die past bij een zich verdichtende stad die internationaal wil concurreren, onderneemt Amsterdam een aantal acties. Twee daarvan hebben betrekking op het Noorderpark:

1. Investeren in de stadsparken. Met name parken die naast wijken liggen waar verdichting of transformatie plaats gaat vinden verdienen een kwaliteitsslag. De ervaringen in Westerpark en Frankendael leren dat zo'n investering onmiddellijk leidt tot veel hogere bezoekersaantallen en grotere waardering bij de bezoekers.
2. Optimaliseren van het recreatief fietspadennetwerk dat de parken en grote groengebieden op een prettige manier bereikbaar maakt.

Het stadsdeel Noord heeft de aanleg van de Noord/Zuidlijn aangegrepen om de Nieuwe Leeuwarderweg verdiept te laten aanleggen. Op korte afstand van het park komt een metrohalte van de Noord/Zuidlijn. De metrolijn komt in het midden van de verlaagde Nieuwe Leeuwarderweg te lopen. Het park is daarmee in de toekomst uitstekend bereikbaar per openbaar vervoer en ligt op slechts een halte van het Centraal Station en een halte van het CAN-gebied (Buikslotermeerplein), de beginhalte van de lijn.

Door de verlaging van de Nieuwe Leeuwarderweg kunnen de beide bestaande parken, het Florapark en het Volewijkspark, worden samengevoegd tot één nieuw park: het Noorderpark. Voor dit nieuwe park is door het stadsdeel een ontwerp gemaakt. In het ontwerp wordt voorzien in de aanleg van twee nieuwe bruggen voor langzaam verkeer over het Noordhollandsch Kanaal, dat het plangebied parallel aan de Nieuwe Leeuwarderweg doorkruist.

Het voorliggende bestemmingsplan moet de realisatie van het ontwerp van het Noorderpark juridisch-planologisch mogelijk maken, voor wat betreft de delen van het nieuwe ontwerp die niet reeds op basis van de geldende planologische regeling al kunnen worden uitgevoerd. Voor de delen van het plangebied waar geen nieuwe ontwikkelingen zijn voorzien legt het bestemmingsplan de bestaande situatie vast en moet het bestemmingsplan dienen als toetsingskader voor het beheer.

1.2 Begrenzing van het plangebied

Het plangebied van dit bestemmingsplan wordt op hoofdlijnen begrensd door:

- de Sneeuwbalweg, de Buiksloterdijk, de Nieuwe Purmerweg en het Noorderparkbad aan de noordzijde;
- de Rode Kruisstraat, Leeuwarderweg en de Adelaarsweg aan de oostzijde;
- de Johan van Hasseltweg aan de zuidzijde;
- de Wingerdweg aan de westzijde.

Afbeelding: grenzen plangebied bestemmingsplan Noorderpark

Het plan wordt doorsneden door het bestemmingsplan voor de Noord/Zuidlijn. Het Noorderparkbad en het daarbij behorende terrein wordt evenals het Florapark en Volewijkspark herontwikkeld. Voor de herontwikkeling van het Noorderparkbad is aparte besluitvorming in voorbereiding en is derhalve geen onderdeel van de ontwikkeling van het Noorderpark. Om deze redenen is besloten om het Noorderparkbad en daarbij behorende terrein buiten dit bestemmingsplan te laten. Voor de herontwikkeling van het Noorderparkbad wordt een aparte juridisch-planologische procedure voorbereid.

1.3 Vigerende bestemmingsregelingen

De volgende bestemmingsplannen worden (gedeeltelijk) vervangen door het bestemmingsplan Noorderpark:

1. Algemeen Uitbreidingsplan (AUP), partiële herziening van het noordelijk gedeelte (1959);
2. bestemmingsplan 'Banne – Buikslot' (1969);
3. bestemmingsplan 'Floraparkbad' (1972);
4. bestemmingsplan Oud Noord-gedeelte Noorderpark t.o. Leeuwarderweg (2007);
5. bestemmingsplan Oud Noord (2009).

Ad 1.

Het AUP, partiële herziening van het noordelijk gedeelte, is in 1959 in werking getreden en geldt voor het grootste deel van het plangebied Noorderpark. Vrijwel het gehele gebied heeft de bestemming 'Parken, plantsoenen, enz.'. Ook het Noordhollandsch Kanaal valt binnen deze bestemming.

Een strook die ongeveer gelijk loopt met de Nieuwe Leeuwarderweg en de Johan van Hasseltweg heeft de bestemming 'Hoofdwegen c.a.'. De bestaande woningen langs de Buiksloterdijk hebben de bestemming 'Woonbebouwing, bestaand'.

Ad 2.

Het bestemmingsplan 'Banne – Buiksloot' geldt voor een klein gebied aan de noordzijde van het plangebied, ter plaatse van de zwaikom en de noordoostoever van het Noordhollandsch Kanaal. Het bestemmingsplan geeft dit gebied de bestemmingen water en parken, plantsoenen (...) enz.

Ad 3.

Het bestemmingsplan 'Floraparkbad' geldt voor het noordwestelijke deel van het plangebied. In het bestemmingsplan is een gebied voor 'zwembad en speelterrein' aangewezen dat op hoofdlijnen overeenkomt met de bestaande situatie. Verder zijn gebieden aangewezen voor parkeerterreinen, rijwegen, fietspaden, voetpaden, waterlopen en openbaar groen.

Ad 4.

Op 14 juni 2006 is het bestemmingsplan 'Oud Noord-gedeelte Noorderpark t.o. Leeuwarderweg' vastgesteld en goedgekeurd door Gedeputeerde Staten van de provincie Noord-Holland bij besluit van 23 januari 2007. Dit bestemmingsplan heeft betrekking op de twee tankstations langs de Nieuwe Leeuwarderweg. Het bestemmingsplan geeft aan deze gronden de bestemmingen 'Openbaar groen' en 'Verkeer' aangezien beide tankstations door de aanleg van de Noord/Zuidlijn niet als tankstation behouden kunnen worden.

Ad 5.

Het bestemmingsplan 'Oud Noord' overlapt het projectgebied van het Noorderpark voor een klein deel, nabij de Buiksloterdijk. Bij vaststelling van het bestemmingsplan Oud Noord werd nog geen rekening gehouden met de nieuw te realiseren waterloop ter plaatse.

De ontwikkeling van het Noorderpark is op onderdelen niet in overeenstemming met de geldende bestemmingsplannen. De geldende bestemmingsplannen maken geen bruggen over het Noordhollandsch Kanaal en ook geen functies als horeca of bebouwing voor sportvoorzieningen mogelijk. Een nieuw bestemmingsplan is daarom noodzakelijk voor de realisatie van het ontwerp Noorderpark. Ook gezien de ouderdom van diverse geldende bestemmingsplannen is een nieuw bestemmingsplan gewenst.

1.4 Leeswijzer

Het bestemmingsplan bestaat uit een verbeelding met planregels en is voorzien van een toelichting.

De toelichting is geen wettelijk onderdeel van het bestemmingsplan, maar wel een belangrijk te raadplegen stuk bij de toepassing en interpretatie van de verbeelding en de planregels.

In hoofdstuk 2 is beschreven welke ruimtelijke maatregelen binnen het plangebied worden voorgesteld, welke concrete beleidsuitgangspunten daarbij worden gehanteerd en hoe dit is vertaald in het voorliggende bestemmingsplan.

In hoofdstuk 3 van deze toelichting wordt het ruimtelijk beleid van het Rijk, de provincie Noord-Holland, de gemeente Amsterdam en stadsdeel Noord beschreven.

Milieu- en veiligheidsaspecten komen aan de orde in hoofdstuk 4.

Hoofdstuk 5 bevat een uitleg over de werking van de verbeelding en over de planregels van dit bestemmingsplan.

In hoofdstuk 6 wordt ingegaan op de economische en maatschappelijke uitvoerbaarheid van het bestemmingsplan en het beleid van het stadsdeel voor de handhaving van het bestemmingsplan.

2. Uitgangspunten voor het bestemmingsplan

2.1 Inleiding

In dit hoofdstuk wordt de bestaande situatie in het plangebied beschreven, wordt aangegeven welke ruimtelijke ingrepen worden voorgesteld in de stedenbouwkundige planvorming (het ontwerp Noorderpark) en is aangegeven hoe dit is vertaald in het voorliggende bestemmingsplan. In paragraaf 2.2 wordt de ontwikkeling van het Noorderpark in algemene zin beschreven. In de daarna volgende paragrafen worden enkele relevante thema's, zoals wonen, water, verkeer en parkeren nader toegelicht.

2.2 Ontwikkeling Noorderpark

2.2.1 Bestaande situatie

Florapark en Volewijkspark

Het Noorderpark bestaat in de bestaande situatie nog uit twee afzonderlijke parken, het Florapark aan de westzijde en het Volewijkspark aan de oostzijde. Beide parken zijn van elkaar gescheiden door het Noordhollandsch Kanaal. Het Volewijkspark wordt bovendien doorsneden door de Nieuwe Leeuwarderweg.

In de bestaande situatie ontbreken bruggen voor langzaam verkeer over het Noordhollandsch Kanaal. Door de aanwezigheid van de Nieuwe Leeuwarderweg liggen beide parken ruimtelijk van elkaar gescheiden en ontbreekt een belangrijke oost-west fietsverbinding.

Afbeelding: Noordhollandsch Kanaal ter hoogte van het Florapark

Bebouwing in en rondom het park

Het park heeft een overwegend groene inrichting. Wel zijn, met name langs de westelijke rand van het park, diverse gebouwen en voorzieningen gerealiseerd, waaronder het Noorderparkbad, een speeltuin, een kinderdagverblijf en enkele woningen. Ook is aan de westzijde van het park een hoveniersbedrijf gevestigd. Het eilandje in het Noordhollandsch Kanaal bij de Buiksloterdijk wordt gebruikt door WSV De Waterkering, met ligplaatsen/stalling voor pleziervaart, ten behoeve waarvan enige bergruimte is gebouwd.

Afbeelding: gebouw bij speeltuin, westzijde park

Afbeeldingen: links hoveniersbedrijf, westzijde park en rechts kinderdagverblijf, westzijde park

De Noordhollandsch Kanaalzone

De oorspronkelijke route van Amsterdam naar de Noordzee via de Zuiderzee, het Amsteldiep (bij Wieringen) en het Marsdiep (bij Den Helder) werd voor schepen met een steeds grotere diepgang een beproeving. Tussen 1819 en 1825 werd derhalve het Groot Noordhollandsch Kanaal gegraven. Dit kanaal bestond deels uit geheel nieuwe waterwegen, maar deels ook uit diverse al bestaande waterwegen, zoals een deel van de ringvaart van de Schermer. De totale lengte is ruim 80 kilometer. Het tracé van deze waterweg was lang en bochtig en uiteindelijk weer te smal voor de steeds grotere schepen. In 1876 werd het Noordzeekanaal geopend. Toch had het Noordhollandsch Kanaal tot ver in de twintigste eeuw een nadrukkelijke functie voor de (binnen)scheepvaart. In de huidige situatie wordt het kanaal ook gebruikt voor recreatieve scheepvaart.

Afbeelding: het Noordhollandsch Kanaal vanaf de Johan van Hasseltweg

2.2.2 Voorgestelde ruimtelijke maatregelen

In het ontwerp Noorderpark wordt voorzien in de herinrichting van het bestaande Florapark en het Volewijkspark tot één nieuw Noorderpark. Hieronder worden enkele uitgangspunten van het ontwerp toegelicht. Voor een volledige beschrijving van de voorgestelde maatregelen wordt verwezen naar het ontwerp Noorderpark.

In het ontwerp is een aantal lange lijnen opgenomen die verwijzen naar de vergezichten in het Noord-Hollandse landschap. De lijnen in het park worden gevormd door lanen met iepen en linden en door een wandelboulevard langs het Noordhollandsch Kanaal.

Het bindende element tussen alle parkdelen wordt het 'circuit'. Dit is een nieuwe fiets-/voetgangersroute van circa 2 kilometer lang. De route slecht alle barrières, door middel van twee nieuwe bruggen over het Noordhollandsch Kanaal en twee viaducten over de Nieuwe Leeuwarderweg. Het circuit respecteert de oorspronkelijke opzet van beide parken in Engelse landschapsstijl.

Afbeelding: uitsnede kaart ontwerp Noorderpark

Aan de randen van het park in het gebied tussen het circuit en de parkrand wordt een randzone gecreëerd door onder meer dicht bij elkaar geplante bomen. Deze randzone geeft het park beslotenheid en versterkt het contrast tussen de groene velden centraal in het park en de bebouwing rondom.

De entrees in het park zijn verdeeld in hoofdentrees en buurtentrees. De buurtentrees worden zoveel mogelijk overgenomen uit de bestaande situatie met enkele toevoegingen aan de noordzijde van het parkdeel Flora en aan de noordzijde van het parkdeel Volewijk. De hoofdentrees markeren de belangrijke toegangen tot het park.

Binnen het circuit wordt een open middengebied gecreëerd dat bestaat uit een aantal velden met verspreid daarop bomen.

Ook het beoogde evenementenveld wordt gesitueerd in het open middengebied, gelegen in de zone tussen de Nieuwe Leeuwarderweg en het Noordhollandsch Kanaal. Zolang het evenemententerrein nog niet beschikbaar is zal het Noorderparkfestival nog in het Florapark gehouden worden, zoals dat de afgelopen jaren al het geval was. Daartoe wordt jaarlijks in afwijking van het bestemmingsplan vergunning verleend op grond van artikel 2.12, eerste lid sub a van de Wet algemene bepalingen omgevingsrecht.

Verder wordt binnen het middengebied een centraal gelegen plein gerealiseerd, dat moet fungeren als een ontmoetingsplek binnen het park. Op het plein is er ruimte voor een horecavoorziening en een terras.

Het fijnmazige netwerk van fietsroutes in stadsdeel Noord heeft een directe invloed op het parkontwerp. Het gaat hierbij om fietsroutes vanaf onder meer het Centraal Station naar het centrum van stadsdeel Noord een tekort aan oost west verbindingen. In het parkontwerp wordt voorzien in aansluiting op deze belangrijke fietsroutes, onder meer door de al genoemde bruggen over het Noordhollandsch Kanaal en de bruggen over de Nieuwe Leeuwarderweg.

In het ontwerp is rekening gehouden met toegangen voor leveranciers voor de diverse voorzieningen in het park en voor nood- en hulpdiensten. Dit laatste is met name van belang voor het te realiseren evenemententerrein. Het evenemententerrein wordt bereikbaar gemaakt via het zuidelijk viaduct over de Nieuwe Leeuwarderweg.

Om de ecologische waarde van het park in de toekomst te verbeteren is het van belang dat de goede verbindingen die het park heeft met het Noordhollandsch Kanaal, Waterland en Vliegenbos optimaal worden benut. Dit kan bijvoorbeeld door het aanleggen van faunapassages en ecologische oevers.

Op 8 mei 2007 werd voor Volewijkspark-Oost een Definitief Ontwerp vastgesteld door het dagelijks bestuur van stadsdeel Noord. Dit ontwerp is inmiddels uitgevoerd. Ook is de Nieuwe Leeuwarderweg over de gehele lengte door het park verlaagd.

Op 16 februari 2010 heeft het dagelijks bestuur van het stadsdeel het Definitief Ontwerp voor het Volewijkspark-West vastgesteld.

De te realiseren metrohalte aan de Johan van Hasseltweg is een belangrijke voorziening voor het park, waardoor het park zich tevens van andere stadsparken onderscheidt. De aansluiting van het park op de metrohalte is in het ontwerp onder andere vormgegeven door de nieuwe boulevard langs het Noordhollandsch Kanaal die zal doorlopen tot aan de Johan van Hasseltweg. Het is de verwachting dat, wegens de unieke kans die de metrohalte biedt, dat op enig moment plannen zullen worden ontwikkeld voor publieksintensieve functies langs de Johan van Hasseltweg. Dergelijke ontwikkelingen zullen naar verwachting pas plaats gaan vinden als de metro eenmaal rijdt. Op de onderstaande afbeelding is een uitsnede van de verbeelding van het bestemmingsplan 'Noorderpark' weergegeven waarop met rode arcering is aangegeven waar de bedoelde toekomstige ontwikkeling aan de orde kan zijn.

Noord/Zuidlijn / Nieuwe Leeuwarderweg

De Nieuwe Leeuwarderweg is een stedelijke weg die de IJ-tunnel verbindt met de ringweg A10. In het midden van de Nieuwe Leeuwarderweg wordt momenteel de Noord/Zuidlijn aangelegd. Het is mogelijk om de Nieuwe Leeuwarderweg ter hoogte van het Noorderpark te overdekken met uitzondering van de

metrobaan. De Noord/Zuidlijn wordt een 9,5 km lange metrolijn vanaf het Buikslotermeerplein tot Zuid/WTC. De naam zegt het al: deze metrolijn verbindt stadsdeel Noord met Amsterdam-Zuid. In totaal krijgt de metrolijn 8 stations waarvan 2 in stadsdeel Noord. Deze twee stations zijn station Noord, en station Noorderpark ter hoogte van het plangebied van het voorliggende bestemmingsplan. Dit station is bovengronds en krijgt één toegang aan de kant van het viaduct Meeuwenei. Verwacht wordt dat er 12.500 passagiers per dag gebruik gaan maken van dit station. Hiermee zal dit het minst drukke station van de Noord/Zuidlijn zijn.

2.2.3 *Stand van zaken van uitvoering*

Grote delen van de herinrichting kunnen uitgevoerd worden binnen de kaders van de geldende bestemmingsplannen. De werkzaamheden aan de herinrichting zijn dan ook al in gang. Mede gezien de kosten en de omvang van de werkzaamheden wordt het project gefaseerd uitgevoerd. De uitvoeringswerkzaamheden van Volewijkspark-Oost zijn gestart in oktober 2008. In dit deel van het park zijn de eerste inrichtingselementen van het nieuwe Noorderpark zichtbaar. Het eerste deel van het circuit, dat alle parkdelen met elkaar moet gaan verbinden, is aangelegd. Verder heeft er grondwerk plaatsgevonden, zijn bomen geplant en bloemperken aangelegd. De verlichting, toegangspoorten en parkbanken zijn geplaatst. Het kinderbadje is gerenoveerd en er zijn pergola's rondom geplaatst. Dit deel van de nieuwe inrichting is afgerond in het voorjaar / begin van de zomer van 2009.

Afbeeldingen: uitvoering herinrichting Volewijkspark-Oost, maart en juni 2009

In september 2009 werd het eerste viaduct over de Nieuwe Leeuwarderweg, dat de Buiksloterdijk met de Leeuwarderweg verbindt, geopend voor het publiek. De twee nieuwe fietsbruggen ten zuiden daarvan, die de parkdelen met elkaar verbinden, zijn op 12 mei 2011 geopend.

2.2.4 *Vertaling in dit bestemmingsplan*

Algemeen

Het Noorderpark is op de verbeelding weergegeven met de bestemming 'Groen'. Binnen deze bestemming zijn onder meer een park met groenvoorzieningen, water en voet- en fietspaden toegestaan. Zowel intensief gebruikte ligweiden als ecologisch ingerichte gebieden behoren tot de mogelijkheden.

Gebouwen

Het Noorderpark is in de Structuurvisie een stadspark. Daarin is bebouwing beperkt toegestaan zolang het de parkfunctie ondersteunt. De bestaande gebouwen en de in het ontwerp beoogde gebouwen zijn toegestaan. Nieuwe bebouwing is parkgerelateerd, kleinschalig en veelal zo gepositioneerd dat de bebouwing een afscherpende werking heeft voor het park ten opzichte van de verlaagde Nieuwe Leeuwarderweg, zonder dat daartoe een lange aaneengesloten wand wordt gerealiseerd. Om dominante

bebouwing te voorkomen is bovendien aangegeven welke maxima (bouwhoogte, oppervlak, aantal gebouwen) daarvoor gelden. Voor de bestaande en te behouden gebouwen komen deze maxima overeen met de bestaande situatie. Voor de nieuwe gebouwen zijn de maxima gebaseerd op het ontwerp voor het Noorderpark.

Structuurbepalende elementen

De belangrijke structuurbepalende elementen van het nieuwe ontwerp zijn weergegeven op de verbeelding. Zo is op de verbeelding weergegeven waar de bruggen, het evenemententerrein en de bebouwing voor parkgerelateerde voorzieningen en horeca komen te liggen. De structuurbepalende elementen zijn met nadere aanduidingen op de verbeelding weergegeven.

Noordhollandsch Kanaal

Het Noordhollandsch Kanaal is, gezien het grote belang ervan voor onder meer de scheepvaart en de waterhuishouding, met een afzonderlijke bestemming 'Water' weergegeven.

Bruggen voor langzaam verkeer

Hiervoor is al genoemd dat op twee locaties een brug voor langzaam verkeer wordt voorzien over het Noordhollandsch Kanaal. De zuidelijke brug is geprojecteerd ter hoogte van een nieuw centraal plein, circa 250 meter ten noorden van de Johan van Hasseltweg. De noordelijke brug is geprojecteerd aan de zuidzijde van de zwaikom van het Noordhollandsch Kanaal. Beide geprojecteerde bruggen zijn met de nadere aanduiding 'brug' op de verbeelding weergegeven. Omdat de ontwerpen van de bruggen nog in voorbereiding zijn en daardoor de exacte ligging en maatvoering van de bruggen nog onderwerp van studie is, biedt het bestemmingsplan flexibiliteit door de positie van de bruggen met ruime marges aan te duiden.

Noord/Zuidlijn / Nieuwe Leeuwarderweg

De Noord/Zuidlijn en de Nieuwe Leeuwarderweg vallen niet binnen dit bestemmingsplan. Hiervoor is een apart bestemmingsplan door de centrale stad opgesteld.

Nieuwe ontwikkeling langs Johan van Hasseltweg

Er is nog geen plan of programma voor de potentiële ontwikkellocatie aan de Johan van Hasseltweg, ten noorden van de basisschool De Klimop. Het voorliggende bestemmingsplan voorziet daarom vooralsnog niet in een nieuwe bestemming voor deze gronden. Vooralsnog is de bestemming ter plaatse 'Groen'.

2.3 Wonen en voorzieningen

2.3.1 Bestaande situatie

Ouder- en Kindcentrum Wingerdweg 54-56

Aan de Wingerdweg is een Ouder- en Kindcentrum van de GGD gevestigd en er staan 2 woningen en een garage. De bebouwing bestaat uit één schuin afgedekte laag. Aan voor- en achterzijde is een tuin gerealiseerd.

Afbeelding: OKC Wingerdweg 54-56

Woonboten

In een zijtak van het Noordhollandsch Kanaal ter hoogte van het plangebied liggen twee woonboten, beide aan de oostzijde van het kanaal ter hoogte van de Buiksloterdijk. De ligplaatsen van deze woonboten maken geen deel uit van het voorliggende bestemmingsplan voor het Noorderpark.

WSV De Waterkering

Het eiland in het Noordhollandsch Kanaal, bij de Buiksloterdijk wordt door WSV De Waterkering gebruikt, met ligplaatsen/stalling voor pleziervaart, alsook enige bebouwing (bergruimte).

Buiksloterdijk

Het bestemmingsplangebied grenst aan een dijklint, het oorspronkelijke dijkdorp Buiksloot. Ze bevinden zich aan de historische Waterlandsche zeedijk, die heel Noord van west naar oost doorkruist en oorspronkelijk bedoeld was om het gebied aan de noordzijde van deze dijk te beschermen tegen overstroming van het IJ en de Zuiderzee. De bebouwing langs deze dijk heeft een hele herkenbare karakteristiek. Het vormt een lint van losse panden en op sommige plekken uit rijtjes aaneen gebouwde panden. Ze zijn tegen de dijk aangebouwd en zijn hier ook op georiënteerd. Aan de achterzijde lopen ze door tot de voet van de dijk. De panden aan de dijk staan in merendeels rechte, hier en daar licht verspringende rooilijn. Door de smalle openingen tussen de panden (welke echter soms zijn dichtgezet) is de zijkant van de panden en daarmee het lagerliggende binnendijkse maaiveld met de tuin, vaak nog zichtbaar.

De architectuur bestaat uit 2 lagen (en aan de achterzijde 3 lagen) en meestal een dwarskap, maar langskappen komen ook voor. Houtbouw komt relatief vaak voor, waarbij een aantal kleuren vaak voorkomt: donkergroen, donkerblauw, grijs of blauwgrijs met witte kozijnen. Maar ook roodbruine baksteen komt voor.

De bestaande woningen aan de Buiksloterdijk maken geen deel uit van het voorliggende bestemmingsplan voor het Noorderpark.

2.3.2 Beleidsuitgangspunten en vertaling in dit bestemmingsplan

Woningen en tuinen

De woningen langs de Wingerdweg zijn niet meer volgens de huidige situatie in dit bestemmingsplan vastgelegd. Ter plaatse wordt een (vergroting van het) Ouder- en Kindcentrum mogelijk gemaakt.

Ouder- en Kindcentrum Wingerdweg 54-56

Op 25 april 2012 heeft de deelraad besloten een projectbudget beschikbaar te stellen voor de uitbreiding en verbouw van het OKC. Sindsdien wordt het plan uitgewerkt om het huidige pand van de GGD (Wingerdweg 52) te verbouwen en de 2 woningen en garage van Wingerdweg 54-56 te slopen. Het bestaande pand van de GGD wordt uitgebreid met ruim 300 m² nieuwe bebouwing in 2 lagen met een maatschappelijke functie. In dit bestemmingsplan wordt de verbouwing mogelijk gemaakt.

WSV De Waterkering

Het bestaande gebruik en bestaande (legale) bebouwing wordt positief bestemd.

Nieuwe woningen aan de Buiksloterdijk

Daar waar de Buiksloterdijk en de Nieuwe Leeuwarderweg elkaar kruisen bestaat ruimte voor de bouw van enkele nieuwe dijkwoningen. In dit bestemmingsplan wordt deze ontwikkeling mogelijk gemaakt door de bestemming 'Wonen – uit te werken bestemming'. Deze bestemming geeft geen direct bouwrecht, maar enkele richtinggevende randvoorwaarden. Deze zijn gericht op de inpassing in het karakter van het bestaande dijklint. Op basis van verdere concretisering van de bouwplannen kan te zijner tijd een uitwerkingsplan ex artikel 3.6 van de Wet ruimtelijke ordening in procedure worden gebracht waarna vergunningen voor de bouw kunnen worden verleend.

2.4 Groen

2.4.1 Beleidsuitgangspunten

Uit de Amsterdamse Structuurvisie 'Economisch sterk en duurzaam' en de voorgaande structuurplannen blijkt dat de netwerkstructuur van openbaar groen, recreatieve routes en water als een onmisbaar en integrerend bestanddeel wordt beschouwd van de stedenbouwkundige structuur, van zowel de stad als van het stadsdeel. Het plangebied bevat belangrijke onderdelen van die structuur, zoals het Noordhollandsch Kanaal, het park en de bomenstructuur. Het kanaal is bij uitstek een element waarmee de stad is ingebed in het landschap eromheen. Er wordt gestreefd naar opwaardering van de bestaande recreatieve waarde tot een herkenbare groene route van het IJ tot in Waterland. Dit leidt tot de volgende uitgangspunten:

- herinrichting van het Noorderpark;
- de bestaande groen- en bomenstructuur worden behouden en versterkt;
- de relatie tussen water en (park)oever wordt vergroot door de oevers openbaar te houden;
- de toegankelijkheid van de oevers te verbeteren, terrassen op de oevers in te richten en geen woonschepen of vaste ligplaatsen (meer) toe te laten;
- binnen de bestemming 'Groen' moet de groeninrichting langs water ook kunnen worden omgezet naar water.

2.4.2 Vertaling in dit bestemmingsplan

De bovengenoemde beleidsuitgangspunten zijn als volgt vertaald in dit bestemmingsplan: Het openbaar toegankelijke karakter van de oevers, doorgaande wandel- en fietsroutes langs het water, nieuwe brug(gen) over het kanaal en gebouwde voorzieningen in de oeverzone is gewaarborgd door deze gronden te bestemmen als 'Groen'. Deze bestemming maakt tevens de realisatie van nieuw oppervlaktewater mogelijk. Op enkele locaties zijn, conform het ontwerp voor het Noorderpark, nieuwe publieksvoorzieningen toegestaan (zie paragraaf 2.2).

2.5 Water

In paragraaf 3.5 wordt ingegaan op relevante onderwerpen en beleidsuitgangspunten inzake de waterhuishouding. In deze paragraaf wordt de vertaling van het waterbeleid in dit bestemmingsplan en de keuzes die daarbij zijn gemaakt nader toegelicht.

Het Noordhollandsch Kanaal heeft de bestemming 'Water'. Op deze wijze is de belangrijke functie voor het kanaal voor de waterhuishouding en de scheepvaart gewaarborgd.

In de bestemmingsomschrijvingen van 'Groen', veruit het grootste deel van het plangebied, is water toegestaan. De realisatie van meer oppervlaktewater behoort dus tot de mogelijkheden.

Voorzieningen voor de afvoer van regenwater zijn overal in het park toegestaan. Bij nieuwbouw dienen geen materialen te worden gebruikt die nadelige gevolgen hebben voor de waterkwaliteit. Hier wordt in de bouwplanfase op getoetst.

2.6 Verkeer en parkeren

2.6.1 Beleidsuitgangspunten

Door verlaging van de Nieuwe Leeuwarderweg en gedeeltelijke overbrugging worden het Flora- en Volewijkspark met elkaar verbonden over de weg en het kanaal heen, waardoor het Noorderpark ontstaat. De oost-west fietsverbinding over het kanaal wordt verbeterd, door de bouw van twee bruggen. De bereikbaarheid per openbaar vervoer zal worden verbeterd door aansluiting op het stedelijk metronet middels de Noord/Zuidlijn. Daarnaast wordt het vervoersknooppunt Johan van Hasseltweg gerealiseerd waardoor ook de bereikbaarheid per bus verbeterd wordt.

De bestaande fietsroute langs de westoever van het Noordhollandsch Kanaal wordt gehandhaafd en langs de oostoever wordt een dergelijke route nagestreefd.

Het park is niet toegankelijk voor auto's behoudens voor nood- en hulpdiensten, onderhoud en bevoorrading van de diverse functies.

Omdat het park in de nieuwe situatie uitstekend bereikbaar is per openbaar vervoer en per fiets moet het aantal parkeerplaatsen voor auto's worden beperkt tot wat noodzakelijk is voor de beoogde nieuwe functies. Om de verkeeraantrekkende werking van de evenementen tegen te gaan, is in het plan met betrekking tot eventueel aanvullende parkeervoorzieningen gekozen voor het uitgangspunt dat 'niets' in dezen beter is dan 'een beetje'. Aanvullende parkeervoorzieningen in of rond het Noorderpark zijn schadelijker voor de gebruikswaarde van het park en de beleving van het groen dan de omvang of de frequentie van incidentele evenementen.

2.6.2 Onderzoek

Op 23 oktober 2012 heeft adviesbureau Goudappel Coffeng gerapporteerd omtrent de verkeerscijfers in en om het park na uitvoering van het plan (zie bijlage). In de rapportage is tevens ingegaan op de parkeerdruk. In deze rapportage is het volgende geconcludeerd.

De bijdrage van het Noorderpark aan de verkeersintensiteiten in de directe en ruimere omgeving is zeer beperkt. Omdat de meeste grootschalige evenementen in het weekend plaatsvinden, is de bijdrage aan de reguliere ochtend- en avondspits verwaarloosbaar klein. Op de weekdagjaargemiddelde intensiteit, de basis voor milieuberekeningen, heeft het Noorderpark een kleine invloed.

Een groot festival in het Noorderpark zorgt voor een sterke belasting van het wegennet op de route Waddenweg - Nieuwe Purmerweg - Nieuwe Leeuwarderweg. Het is echter niet drukker dan in de avondspits op een werkdag.

Voor het normale gebruik van het park, inclusief de nieuwe functies, biedt de directe omgeving ruim voldoende parkeergelegenheid voor de te verwachten parkeervraag op werkdagen en normale weekenddagen.

Kleine festivals in het Noorderpark leiden tot een hoge parkeerdruk in alle omliggende woonbuurten. Een eventuele combinatie met een gelijktijdig sportevenement, maakt de parkeerproblemen nog groter. In principe bieden de omliggende buurten wel genoeg capaciteit, indien rekening wordt gehouden met enige overloop naar aanliggende gebieden. Zeker de buurt rondom het Noorderparkbad biedt daarvoor nog ruimte. De beste oplossing is vooral afhankelijk van de te verwachten frequentie van deze evenementen. In dit onderzoek is uitgegaan van maximaal tienmaal per jaar. De aanbevolen oplossing is afhankelijk van de te verwachten frequenties van de festivals:

- Blijft het aantal jaarlijkse kleine festivals beperkt tot enkele malen per jaar, dan kan worden volstaan met maatwerkoplossingen om een deel van de bezoekers elders te laten parkeren en zo de grootste druk weg te nemen.
- Wordt uitgegaan van een relatief groot aanbod van festivals en evenementen in het park, dan is het wenselijk in de omgeving van het park structureel extra parkeer-aanbod te realiseren. Bijvoorbeeld door de vestiging van een functie met een flinke parkeervraag doordeweeks (bijvoorbeeld een kantoor), waarvan de parkeercapaciteit in het weekend voor het Noorderpark kan worden benut.

Bij een groot festival in het Noorderpark kan de te verwachte parkeervraag zeker niet in de omliggende woonbuurten worden opgelost. Hiervoor is een maatwerkoplossing nodig en gepast. Deze kan zo nodig op een grotere afstand worden gezocht. In de vergunningverlening voor zo'n festival kunnen hieraan eisen worden gesteld. In de omgeving van het Noorderpark biedt uitsluitend het Centrumgebied Amsterdam-Noord een substantiële hoeveelheid parkeercapaciteit. Deze capaciteit is echter uitsluitend op zondag te gebruiken, op zaterdag parkeert het winkelpubliek. Uiteraard zijn andere oplossingen denkbaar met parkeren op afstand en pendelvervoer.

2.6.3 Vertaling in dit bestemmingsplan

In het bestemmingsplan zijn fietsroutes in het park toegestaan. De bruggen over het kanaal zijn met een nadere aanduiding weergegeven. Ten behoeve van de Noord/Zuidlijn zijn regelingen opgenomen om voor de Noord/Zuidlijn benodigde bouwkundige constructies en nooduitgangen mogelijk te maken.

In het park zijn geen rijwegen voor auto's toegestaan, behoudens in- en uitritten voor nood- en hulpdiensten, bevoorrading van de diverse functies en parkeren voor de gebouwde nieuwe voorzieningen in het park.

Het soort, het aantal en de duur van evenementen in het park is in de planregels beperkt. Een groot festival (maximaal 15.000 bezoekers) is slechts eenmaal per jaar toegelaten gedurende 2 dagen en een middelgroot festival (maximaal 5.000 bezoekers) zeven keer per jaar gedurende 1 dag. Daardoor is de omvang, frequentie en duur van de festivals zodanig beperkt dat geen sprake is van structurele verkeers- en parkeerproblemen waarvoor nieuwe parkeervoorzieningen noodzakelijk zijn. In de evenementenvergunning worden in dit soort gevallen voorwaarden gesteld aan maatwerkoplossingen om parkeeroverlast te beperken.

2.7 Archeologische waarden

2.7.1 Beleidsuitgangspunt

De Buiksloterdijk is een gebied van hoge archeologisch en cultuurhistorische waarde. Deze waarden moeten in het bestemmingsplan worden beschermd.

2.7.2 Onderzoek

In december 2011 heeft Bureau Monumenten en Archeologie van de gemeente Amsterdam een bureauonderzoek gedaan (zie bijlage). Dit is bedoeld om het cultuurhistorische verleden van het plangebied in kaart te brengen met de mogelijke archeologische sporen die in de bodem zijn nagelaten. Deze historisch topografische kartering heeft geresulteerd in een overzicht van archeologische informatie over de ontginningen, bewoning en het gebruik van het natuurlijke landschap van de 12^{de} eeuw tot en met de Nieuwe Tijd. Van dit ruimtelijke beeld van archeologische waarden is een beleidkaart afgeleid die een specificatie biedt van de beleidsregels en maatregelen die voor de archeologische monumentenzorg vereist zijn.

2.7.3 Vertaling in dit bestemmingsplan

Het dijklichaam van de Buiksloterdijk is in het bestemmingsplan bestemd als 'Waarde – archeologie (dubbelbestemming)'. In het bijbehorende artikel in de planregels is bepaald dat werkzaamheden die dieper reiken dan 0,5 meter onder het maaiveld alleen mogen worden uitgevoerd wanneer hiervoor een aanlegvergunning is verleend. Dit te bescherming van het archeologisch en het cultuurhistorisch belang. Bouwwerkzaamheden die dieper reiken dan 0,5 meter onder het maaiveld mogen alleen worden uitgevoerd wanneer de archeologische waarden van het gebied dit gedogen.

3. Plankader

3.1 Inleiding

In dit hoofdstuk wordt het ruimtelijk beleid van achtereenvolgens het Rijk, de provincie Noord-Holland, de gemeente Amsterdam en het stadsdeel Noord beschreven. Naast het ruimtelijk beleid is ook de wetgeving, onder meer op het gebied van veiligheid, milieu, flora en fauna, relevant voor het bestemmingsplan. Hier wordt nader op ingegaan in hoofdstuk 4 (Milieu- en veiligheidsaspecten).

3.2 Europees beleid

Europese Kaderrichtlijn Water

De Europese Kaderrichtlijn Water heeft tot doel landoppervlaktewater, overgangswater, kustwateren en grondwater te beschermen om:

1. van water afhankelijke ecosystemen in stand te houden en te verbeteren;
2. de beschikbaarheid van water veilig te stellen en het duurzaam gebruik te bevorderen;
3. het aquatische milieu in stand te houden en te verbeteren door het voorkomen van verontreiniging;
4. de gevolgen van overstroming en droogte te beperken.

Deze Europese Kaderrichtlijn Water moet onderdeel zijn van het gemeentelijk beleid en derhalve ook van het ruimtelijk beleid. In dit verband wordt verwezen naar het Nationaal Bestuursakkoord Water, dat op 25 juni 2008 onder in verband met de implementatie van deze richtlijn is geactualiseerd. In dit akkoord zijn de inspanningen beschreven om de waterhuishouding tegen de achtergrond van de richtlijn en de nieuwe klimaatscenario's op orde te brengen en te houden. Het bestemmingsplan is in overeenstemming met de Europese Kaderrichtlijn Water.

Europees Verdrag inzake de bescherming van het archeologisch erfgoed (herzien) - Valletta, 16 januari 1992 (Verdrag van Malta)

Dit is een verdrag van de Raad van Europa. Het Verdrag van Malta geeft aan dat archeologische vindplaatsen in de bodem behouden moeten blijven (behoud in situ) door het nemen van planologische maatregelen. Ontwikkelaars, planologen, stedenbouwkundigen en archeologen zullen in de plannen die zij ontwikkelen de archeologische waarden in de bodem moeten ontzien. De overheid dient ervoor zorg te dragen dat archeologische vindplaatsen op kaarten worden aangegeven zodat ze zichtbaar zijn en er bij het opstellen van bouwplannen en ruimtelijke ordeningplannen rekening mee kan worden gehouden. Is behoud in situ niet mogelijk, dan zullen de vindplaatsen door middel van een archeologische opgraving moeten worden veiliggesteld (behoud ex situ). Ten aanzien van de financiering geldt het principe van 'de verstoorder betaalt', wat betekent dat degene die het initiatief neemt tot een bodemverstorende activiteit de kosten van archeologisch (voor)onderzoek dient te vergoeden. Tevens dient de verstoorder tijd beschikbaar te stellen voor een (voor)onderzoek. Het bestemmingsplan is in overeenstemming met dit beleid opgesteld.

3.3 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte (SVIR)

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte vastgesteld. In de structuurvisie is aangegeven dat het Rijk drie hoofddoelen heeft:

- a. het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- b. het verbeteren, instandhouden en ruimtelijk zeker stellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- c. het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Uit deze drie hoofddoelen komen onderwerpen voort die van nationaal belang zijn. Structuurvisies hebben geen bindende werking voor andere overheden dan de overheid die de visie heeft vastgesteld.

De nationale belangen uit de structuurvisie die juridische borging vragen, zijn daarom geborgd in het Besluit algemene regels ruimtelijke ordening (Barro).

Besluit algemene regels ruimtelijke ordening (Barro)

Op 30 december 2011 is het Barro in werking getreden. Deze Amvb is gericht op doorwerking van nationale belangen in gemeentelijke bestemmingsplannen en zorgt voor sturing en helderheid van deze belangen vooraf. In het Barro zijn bepalingen opgenomen ten aanzien van onder andere Rijkswaagwegen, Waddenzee, hoofdspoorwegen, Ecologische Hoofdstructuur en defensie.

Het Noordzeekanaal is een Rijkswaagweg. Conform de 'Richtlijnen vaarwegen 2011' bedraagt de vrije ruimte voor een 'recht vaarwegvak en buitenbocht in stedelijk gebied' 10 meter. In de regels van dit bestemmingsplan bepaald dat de geprojecteerde uitkijktoren niet in een zone van 10 meter van het Noordzeekanaal mag worden gebouwd.

Waterwet

Op 22 december 2009 is de Waterwet in werking getreden en stelt integraal waterbeheer op basis van de 'watersysteembenadering' centraal. Deze benadering gaat uit van het geheel van relaties binnen watersystemen. Hierbij moet worden gedacht aan de relaties tussen waterkwaliteit, -kwantiteit, oppervlakte- en grondwater, maar ook aan de samenhang tussen water, grondgebruik en watergebruikers. Hiernaast kenmerkt integraal waterbeheer zich ook door de samenhang met de omgeving. De Waterwet regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. Daarnaast levert de Waterwet een flinke bijdrage aan kabinetsdoelstellingen zoals vermindering van regels, vergunningstelsels en administratieve lasten. Een belangrijk gevolg van de Waterwet is dat de huidige vergunningstelsels uit de afzonderlijke waterbeheerwetten worden gebundeld. Dit resulteert in één vergunning, de Watervergunning, die met een wettelijk vastgesteld aanvraagformulier kan worden aangevraagd. In hoofdstuk 4 wordt nader ingegaan op het wateraspect.

Nationaal Waterplan

In december 2009 heeft het kabinet het Nationaal Waterplan http://verkeerenwaterstaat.nl/Images/NWP_tcm195-270588.pdf vastgesteld. Dit plan geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2009 - 2015 voert om te komen tot een duurzaam waterbeheer. Het Nationaal Waterplan is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en vervangt alle voorgaande Nota's Waterhuishouding. Het Nationaal Waterplan is opgesteld op basis van de Waterwet die op 22 december 2009 in werking is getreden. Het Nationaal Waterplan beschrijft de hoofdlijnen van het nationale waterbeleid. Op basis van de Wro heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie. Belangrijke onderdelen van het Nationaal Waterplan zijn het nieuwe beleid op het gebied van waterveiligheid, het beleid voor het IJsselmeergebied, het Noordzeebeleid en de Stroomgebiedbeheerplannen.

Als bijlage bij het Nationaal Waterplan zijn beleidsnota's toegevoegd over waterveiligheid, het IJsselmeergebied en de Noordzee. Deze beleidsnota's vormen een nadere uitwerking en onderbouwing van de keuzes die in de hoofdtekst staan van het Nationaal Waterplan en dienen in samenhang ermee te worden gelezen. Bij de ontwikkeling van locaties in de stad wordt ernaar gestreefd dat de hoeveelheid groen en water per saldo gelijk blijft of toeneemt. Dit moet stedelijk gebied aantrekkelijk en leefbaar maken en houden. Het voorliggende bestemmingsplan gaat uit van behoud van het bestaand groen en water. Door de herontwikkeling neemt de hoeveelheid bebouwd en verhard oppervlak per saldo niet toe.

Nationaal Bestuursakkoord Water (NBW)

Met het NBW onderstrepen het Rijk, het Interprovinciaal Overleg, de Unie van Waterschappen en de Vereniging van Nederlandse Gemeenten de gezamenlijke opgave om het watersysteem op zo kort mogelijke termijn en tegen de laagste maatschappelijke kosten op orde te brengen en te houden. Samenwerken is de rode draad van het geactualiseerde Nationaal Bestuursakkoord. De actualisatie van

het Nationaal Bestuursakkoord Water (NBW) in 2008 komt voort uit de invoering van de Europese Kaderrichtlijn Water (KRW), de noodzaak tot aanscherping van een aantal begrippen en het beschikbaar komen van nieuwe klimaatscenario's. Ook is een nieuwe fase aangebroken in het samenwerkingsproces, waarbij het zwaartepunt verschuift van planvorming naar uitvoering.

3.4 Provinciaal beleid

Provinciale structuurvisie en verordening

Op 1 juli 2008 is de Wro met de daarbij behorende Invoeringswet in werking getreden. De wet voorziet in een nieuw stelsel van verantwoordelijkheidsverdeling tussen Rijk, provincies en gemeenten. Voor het streekplan komt de provinciale structuurvisie in de plaats. Hierin legt de provincie haar ruimtelijke toekomstvisie vast en moet zij tevens aangeven hoe zij deze visie denkt te realiseren. De structuurvisie is uitsluitend zelfbindend. Voor de doorwerking van het in de structuurvisie vastgelegde beleid naar de gemeenten toe staan de provincie diverse juridische instrumenten ter beschikking, zoals een provinciale ruimtelijke verordening. De Structuurvisie van de provincie Noord-Holland en de Provinciale Ruimtelijke Verordening Structuurvisie zijn op 21 juni 2010 door Provinciale Staten (PS) vastgesteld. In totaal zijn ca. 100 moties / amendementen ingediend, waarvan er ongeveer 50 zijn aangenomen.

Het Noorderpark is onderdeel van 'Metropolitaan stedelijk gebied – Bestaand Bebouwd Gebied'. Innovatief ruimtegebruik, intensiveren en herstructureren, kwaliteitsverbetering, kennisintensieve en creatieve milieus zijn voor dit gebied de beleidsuitgangspunten. Gezien de herstructurering en de kwaliteitsverbetering van het park kan gesteld worden dat het bestemmingsplan 'Noorderpark' in overeenstemming is met de Structuurvisie en de Provinciale Ruimtelijke Verordening Structuurvisie.

Provinciaal Waterplan 2010-2015

Provinciale Staten hebben op 16 november 2009 het provinciaal Waterplan 2010-2015 vastgesteld. Het motto van het Waterplan is beschermen, benutten, beleven en beheren van water. De klimaatverandering, het steeds intensievere ruimtegebruik in Noord-Holland en de toenemende economische waarde van wat beschermd moet worden, vragen om een herbezinning op de waterveiligheid, het waterbeheer en de ruimtelijke ontwikkeling.

In het Waterplan wordt per thema behandeld wat de provincie zelf doet tot en met 2015 en wat de provincie verwacht van Rijk, Rijkswaterstaat, waterschappen, gemeenten, terreinbeheerders en bedrijfsleven. De provincie versterkt de uitvoering van het plan en bewaakt de voortgang door samen met haar partners een uitvoeringsprogramma voor de hele planperiode op te stellen.

In het Waterplan worden vier uitgangspunten gehanteerd:

- a. klimaatbestendig waterbeheer: De waterkeringen, het watersysteem en de ruimtelijke inrichting moeten voorbereid zijn op de gevolgen van klimaatverandering;
- b. water medesturend in de ruimte: Water is een belangrijke sturende factor in de ruimtelijke ontwikkeling. Op sommige plekken, zoals in de omgeving van dijken, is water vanwege de veiligheid zelfs het belangrijkste sturende element. Elders is water volgend in de ruimtelijke afweging;
- c. centraal wat moet, decentraal wat kan: Met de Waterwet en de Wro is 'centraal wat moet, decentraal wat kan' de nieuwe sturingsfilosofie van het Rijk die de provincie overneemt. De uitgangspunten van deze vernieuwingen zijn: minder regels, meer uitvoeringsgericht, modernisering en stroomlijning van de regels;
- d. gebiedsgerichte en resultaatgerichte benadering: Het Noord-Hollandse landelijk gebied zoals dat nu ervaren wordt is het resultaat van het leven met en de strijd tegen water. Daarbij moet worden gedacht aan de terpen, dijken, molens en droogmakerijen. Sinds 2007 heeft de provincie dankzij het Investeringsbudget Landelijk Gebied (ILG) een belangrijke regierol voor de inrichting en het beheer van het landelijk gebied. Met het Rijk heeft de provincie uitvoeringsafspraken gemaakt voor de periode 2007-2013. De uitvoering van het waterbeleid vraagt maatwerk via een gebiedsgerichte aanpak.

In hoofdstuk 4.4 wordt meer inhoudelijk op het aspect water in het plangebied ingegaan.

Provinciale monumentenverordening - De Waterlandse Zeedijk

De Waterlandse Zeedijk (als onderdeel van de Noorder IJ- en Zeedijken) is in 2002 vanwege de grote cultuurhistorische waarde aangewezen als provinciaal monument, op basis van de provinciale monumentenverordening. In het plangebied betreft het de Buiksloterdijk.

De aanwijzing als provinciaal monument houdt in dat het dijklichaam met bijbehorende doorbraken en buitendijks gelegen gronden wordt beschermd. De aanliggende bebouwing valt buiten de aanwijzing. De kruin en het talud dienen in stand te blijven, alsmede de beeldkwaliteit van de dijk. Voor alles wat nieuw gebouwd en/of aangelegd wordt op de dijk is een provinciale monumentenvergunning nodig. Dat geldt ook voor straatmeubilair en de bestratingen. Het belangrijkste criterium bij eventuele vergunningverlening is of het dijklichaam aangeraakt wordt. Het is belangrijk dat het beeld van de dijk niet wordt aangetast.

Cultuurhistorische waardenkaart

De Informatiekaart Landschap en Cultuurhistorie van de provincie is een geografische uitwerking van de Leidraad landschap en Cultuurhistorie en een herziening van de Cultuurhistorische Waardenkaart (CHW). Uit deze kaart blijkt dat een deel van de panden langs de Buiksloterdijk is aangewezen als Rijksmonument. Het gehele plangebied van dit bestemmingsplan, behoudens het gebied ten noordoosten van de Buiksloterdijk, is weergegeven als 'Bouwkundige vlakken van zeer hoge waarde'. Blijkens de toelichting bij de Cultuurhistorische waardenkaart wordt hier gedoeld op de historische stedenbouwkundige structuur van stadsdeel Noord die tussen 1912 en 1928 is gerealiseerd. Hoewel het park daar onderdeel van uitmaakt gaat het hier voornamelijk om de bebouwing. De bebouwing binnen het plangebied is echter niet kenmerkend voor de genoemde periode.

De Buiksloterdijk is weergegeven als 'Historisch-geografische lijn van zeer hoge waarde' (zie afbeelding hieronder). Volgens de toelichting bij de Cultuurhistorische waardenkaart gaat het om een buitenwaterkerende dijk van de volle middeleeuwen. De aanleg van buitenwaterkerende dijken en dammen is zeer bepalend geweest voor de landschapontwikkeling van Waterland en de Zaanstreek. Deze dijken beschermden het achterliggende land tegen overstromingen zodat bewoning en agrarische exploitatie mogelijk bleef. Buitenwaterkerende dijken zijn niet erg zeldzaam. Ten behoeve van het verkeer over land is op deze dijk een weg aangelegd.

Afbeelding: Uitsnede Informatiekaart: Historisch-geografische lijnen en vlakken van (zeer hoge) waarde

Het Noordhollandsch Kanaal is op voorgaande afbeelding weergegeven als 'Historisch-geografische lijn van waarde'. Het gaat hier om een doorgaande waterweg uit de 17^e eeuw. In Waterland en de Zaanstreek zijn veel scheepvaartverbindingen gerealiseerd. Vaarten en kanalen zijn dan ook kenmerkende elementen voor dit gebied. Deze voormalige trekvaart is in de negentiende eeuw tot het Noordhollandsch Kanaal gaan behoren.

De Buiksloterdijk is op voorgaande afbeelding voorts weergegeven als 'Historisch-geografische vlak van zeer hoge waarde'. Het gaat hier om een lineaire nederzetting langs de dijk uit de volle middeleeuwen. Zeer kenmerkend voor de bewoningsgeschiedenis van Waterland en de Zaanstreek is de aanwezigheid van lineaire nederzettingen langs dijken. De ruimtelijke en genetische samenhang tussen het oude Buiksloot en de dijk is nog herkenbaar. Lineaire nederzettingen langs dijken komen in Waterland en de Zaanstreek erg veel voor.

De Buiksloterdijk en een zone ter weerszijden hiervan zijn aangewezen als 'Archeologie vlak van hoge waarde'. Blijkens de toelichting bij de Cultuurhistorische waardenkaart gaat het om een historische stads- of dorpskern van de late middeleeuwen / nieuwe tijd. De begrenzing van deze historische kern is bepaald op grond van de historische kaart uit 1849-1859, schaal 1:25.000. De archeologische waarde van historische kernen bestaat uit de reeds aangetroffen of te verwachten aanwezigheid, boven of onder de grond, van bouwhistorische resten en archeologische sporen en voorwerpen. Samen bevatten zij een veelheid aan historische informatie over ouderdom en ruimtelijke ontwikkeling van de kern.

3.5 Hoogheemraadschap

Waterbeheersplan 4, 2010-2015

In dit plan beschrijft het hoogheemraadschap de doelstellingen voor de periode 2010-2015 voor de drie kerntaken: veiligheid tegen overstromingen, droge voeten en schoon water. De agenda van Hoogheemraadschap Hollands Noorderkwartier wordt in deze periode sterk bepaald door de klimaatverandering. Deze verandering heeft direct invloed op de kerntaken. De missie van het hoogheemraadschap is erop gericht om ook de komende jaren, ondanks klimaat- en weersveranderingen, Noord-Holland boven het Noordzeekanaal veilig te houden tegen overstromingen en te zorgen voor droge voeten en schoon water. Het kerndoel is vierledig:

1. het op orde houden van het watersysteem en dit onder dagelijkse omstandigheden doelmatig en integraal beheren;
2. de verontreiniging van het watersysteem door directe en indirecte lozingen voorkomen en/of beheersbaar houden;
3. het op orde houden van de primaire waterkeringen en overige waterkeringen met een veiligheidsfunctie en deze onder dagelijkse omstandigheden doelmatig beheren;
4. het in stand houden en ontwikkelen van een calamiteitenorganisatie die onder bijzondere omstandigheden onmiddellijk operationeel is en die beschikt over actuele calamiteitenbestrijdingsplannen voor veiligheid, wateroverlast en waterkwaliteit.

Het hoogheemraadschap hanteert bij zijn beleid de volgende uitgangspunten:

- het beheersgebied van het hoogheemraadschap is beveiligd tegen overstromingen;
- dijkversterking blijft altijd mogelijk;
- alle inwoners van het beheersgebied van het hoogheemraadschap hebben recht op het afgesproken beschermingsniveau tegen wateroverlast;
- watersystemen zijn gezond voor mens, plant en dier;
- problemen worden opgelost waar ze ontstaan;
- met de watervoorraad wordt zorgvuldig omgegaan;
- niet alles kan overal;
- samenwerking staat centraal;
- water is een ordenend principe in de ruimtelijke ordening;
- het waterbeheer is toekomstgericht

De Waterwet en de Keur Hoogheemraadschap Hollands Noorderkwartier 2009

De Waterwet is een integratiewet van negen wetten die betrekking hadden op het waterbeheer. De doelstellingen van de wet die gericht zijn op het watersysteem zijn:

- voorkoming en waar nodig beperking van overstromingen, wateroverlast en waterschaarste;
- bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen;
- vervulling van maatschappelijke functies door watersystemen.

Voor handelingen in oppervlaktewaterlichamen is onder de Waterwet in beginsel nog maar één watervergunning vereist, waarin alle aspecten van het waterbeheer integraal worden getoetst. Een watervergunning van HHNK is op grond van de wet in ieder geval vereist voor:

- het brengen van stoffen in een oppervlaktewaterlichaam (artikel 6.2 lid 1);
- met behulp van een werk, niet zijnde een openbaar vuilwaterriool, water of stoffen te brengen op een zuivering technisch werk (artikel 6.2 lid 2);
- het brengen van water in of onttrekken aan een oppervlaktewaterlichaam (artikel 6.5).

Voorts is op grond van artikel 6.6 Waterwet en nader uitgewerkt in hoofdstuk 6 van het Waterbesluit HHNK bevoegd om bij verordening (keur) nadere regels te stellen voor het gebruik van watersystemen. HHNK heeft van deze bevoegdheid gebruik gemaakt. De verordening is op 18 november 2009 vastgesteld als Keur Hoogheemraadschap Hollands Noorderkwartier 2009. Als de regulering bij beschikking leidt tot een vergunning of ontheffing is er op grond van artikel 6.13 Waterwet eveneens sprake van een watervergunning. In de Keur is vastgelegd dat in principe tevens een watervergunning van HHNK is vereist voor de volgende handelingen:

- het op een aantal wijzen gebruik maken van een waterstaatswerk anders dan in overeenstemming met de functie;
- het door verhard oppervlak versneld tot afvoer laten komen van neerslag;
- het af- en aanvoeren, lozen en onttrekken van water aan kwetsbare oppervlaktewater lichamen en gebieden;
- het af- en aanvoeren, lozen en onttrekken van nader aangeduide hoeveelheden water aan;
- het onttrekken van grondwater en infiltreren van water in de bodem.

Voor een aantal specifiek omschreven handelingen heeft HHNK op 13 oktober 2009 tevens een set van algemene regels vastgesteld. Voor deze handelingen geldt een vrijstelling van de vergunningplicht. Voor de volgende handelingen gelden binnen een specifiek toepassingsgebied algemene regels:

- beschoeiingen;
- steigers en vlonders;
- kabels en leidingen;
- lozingswerken;
- natuurvriendelijke oevers;
- werken en beplantingen langs oppervlaktewaterlichamen;
- kleine of kortdurende grondwateronttrekkingen en infiltraties.

In hoofdstuk 4.4 wordt nader ingegaan op de watertoets.

Keur AGV 2011

De Waterwet biedt de mogelijkheid dat het waterschap verordeningen mag opstellen voor de 'behartiging van aan het Waterschap opgedragen taken'. De Keur van het AGV is gericht op het beschermen van de water aan- en -afvoer, de bescherming tegen wateroverlast en overstroming en op het beschermen van de ecologische toestand van het watersysteem. In de toelichting bij de Keur is aangegeven dat de aanleg van verhard oppervlak in beginsel leidt tot een grotere belasting van het oppervlaktewatersysteem en/of rioleringsstelsel, omdat pieken in de regenafvoer minder worden afgevlakt door infiltratie. Bij nieuwbouw in stedelijk gebied, verdichting in bestaand stedelijk gebied of de aanleg van wegen is sprake van verharding van gebieden waar voorheen water in de bodem kon worden geborgen. De toename van de belasting van het oppervlaktewatersysteem moet daarom worden gecompenseerd door de initiatiefnemer. Dat betekent dat het watersysteem na de realisering van de verharding niet zwaarder belast mag worden dan voordien. Op basis van de Keur is het verboden om in stedelijk gebied meer dan 1.000 vierkante meter verharding aan te brengen of het verhard oppervlak met 1.000 vierkante meter te laten toenemen. Het Waterschap kan ontheffing verlenen van deze verbodsbepaling.

Waterbeheerplan AGV 2010-2015

De Europese Kaderrichtlijn Water (KRW) schrijft voor dat in 2015 de chemische en ecologische doelen in grotere wateren (waterlichamen) gehaald moeten zijn. Met goede motivatie is eventuele uitloop hiervoor mogelijk tot 2021 of 2027. Indien noodzakelijk is het mogelijk om de doelen in 2021 te verlagen wanneer

blijkt dat deze niet haalbaar of betaalbaar (realistisch) zijn.

AGV, provincies, gemeenten, Rijkswaterstaat, terreinbeheerders en ook boeren doen al veel aan de verbetering van de ecologische en chemische kwaliteit. Maar er is nog het nodige te doen de komende jaren. Dit blijkt onder meer uit de resultaten van het meetprogramma dat in 2006 is uitgevoerd; de huidige chemische en ecologische toestand is nog niet in overeenstemming met de doelen.

De implementatie van de KRW is een gezamenlijke verantwoordelijkheid van Rijk, provincies, waterschappen en gemeenten. De KRW gaat uit van een aanpak op het niveau van internationale stroomgebieden. Nederland valt binnen 4 stroomgebieden: de Eems, de Rijn, de Maas en de Schelde. Het beheergebied van AGV valt binnen het stroomgebied van de Rijn-Delta, en wel binnen het deelstroomgebied Rijn-West. Daarbinnen zijn 8 waterschappen, 5 directies van Rijkswaterstaat, 5 provincies en 200 gemeenten actief. Binnen Rijn-West verband is een KRW-organisatie opgezet waarin al deze partijen deelnemen. Hierin is een aanpak in de stappen afgesproken, die ook voor AGV leidend is. De overheden hebben afgesproken dat de waterschappen een trekkersrol hebben in het gebiedsproces en voor de rapportage over de maatregelen voor het KRW-deel dat betrekking heeft op oppervlaktewater. In 2005 is AGV begonnen met de begrenzing van oppervlaktewaterlichamen, een globale verkenning van doelen, maatregelen en kosten en de uitvoering van het monitoringprogramma. In 2007 en 2008 volgde de detailuitwerking van doelen, maatregelen en kosten per oppervlaktewaterlichaam. Dit heeft geleid tot een aantal resultaten die deels worden vastgelegd in Waterplannen van de provincies en deels in dit KRW-deel van het Waterbeheerplan van AGV.

3.6 Regionaal beleid

Regionaal Verkeer- en Vervoerplan (RVVP)

Het voormalige ROA, tegenwoordig Stadsregio Amsterdam, heeft een beleidskader opgesteld op het gebied van verkeer en vervoer: het Regionaal Verkeer- en Vervoerplan. Het plan is vastgesteld door de Regioraad op 14 december 2004. De belangrijkste beleidsuitgangspunten zijn: het creëren van een gezonde, gedifferentieerde economie met internationale concurrentiekracht, het bieden van een goed sociaal klimaat aan de inwoners en het zorgen voor een duurzame leefomgeving. Het RVVP beschrijft de wijze waarop de Stadsregio Amsterdam invulling wil geven aan het verkeer- en vervoerbeleid tot 2015. De bereikbaarheidsopgaven vragen om een samenhangende aanpak, waarbij gebruik wordt gemaakt van de sterke kanten van de auto, de fiets en het openbaar vervoer. De hoofdlijnen van beleid zijn samen te vatten in de volgende strategieën:

- het verbeteren van het functioneren van de regionale netwerken met een accent op de netwerkonderdelen die de belangrijkste economische bestemmingsgebieden met elkaar en met economische centra buiten de regio verbinden. Door verbindingen op korte termijn slimmer te benutten kan er meer verkeer worden afgewikkeld. Op lange termijn moeten ze zodanig worden uitgebreid dat deze minder storingsgevoelig zijn;
- de problemen worden meer gebiedsgewijs aangepakt, zodat oplossingen aansluiten op de kenmerken van een gebied en de aard en omvang van de (toekomstige) problematiek ter plaatse. De prioriteit ligt bij de stedelijke bestemmingsgebieden rond de congestiegevoelige corridors, vooral op de as Haarlemmermeer - Amsterdam – Almere;
- met capaciteitsuitbreiding alleen kan de groei van vooral de spitsmobiliteit niet opgevangen worden. Met het versterken van prijsprikkels kan reisgedrag worden bijgestuurd waardoor het verkeer- en vervoersysteem efficiënter werkt. Te denken valt aan al bekende systemen als betaald parkeren maar ook aan een landelijke vorm van variabele kilometerheffing;
- met het RVVP wordt ernaar gestreefd leefbaarheid en veiligheid per saldo niet te laten verslechteren, ondanks de groeiende mobiliteit. De regio zet in op het zoveel mogelijk reduceren van het aantal gehinderden waarbij het accent wordt gelegd op dichtbevolkte gebieden en op het voorkomen van problemen bij nieuwe ruimtelijke ontwikkelingen.

Maximaal moet worden ingezet op werkgelegenheids groei in gebieden met tekorten aan arbeidsplaatsen en op verdichting rond openbaar vervoer knooppunten, met parkeerbeperkingen en goede fietsroutes. Daarnaast zijn op regionaal niveau meer financiële middelen nodig en dienen ruimtelijke ontwikkelingen directer gekoppeld te worden aan investeringen in de bereikbaarheid op netwerk niveau die daarvoor nodig zijn. Het voorliggende bestemmingsplan gaat uit van de huidige verkeersstructuur van het plangebied en verbetering van de fietsroutes.

Regionaal Actieplan Luchtkwaliteit

Met het Regionaal Actieplan Luchtkwaliteit zet de Stadsregio Amsterdam een offensief in gang om de lucht schoner te krijgen. Het actieplan geeft een overzicht van de problemen met de luchtkwaliteit in de regio en de maatregelen waarmee in de Stadsregio de luchtverontreiniging worden bestreden.

Uiterlijk in 2015 moeten de overschrijdingen voor stikstofdioxide (NO₂) in de lucht zijn gesaneerd. De overschrijdingen met fijnstof moeten in 2010 zijn aangepakt. Belangrijke instrumenten zijn schoon openbaar vervoer, regionale afspraken over milieuzonering en betere verkeersdoorstroming en snelheidsverlagingen op de drukste wegen en in de bebouwde kom. In het actieplan wordt ook een overzicht gegeven van de lokale maatregelen van de gemeenten in de Stadsregio Amsterdam.

Regionale Woonvisie

De Regionale Woonvisie (vastgesteld door de Regioraad op 14 december 2004) is het beleidskader op het gebied van volkshuisvesting voor de 16 gemeenten in de stadsregio Amsterdam voor de komende 10 jaar. De Regionale Woonvisie geeft richting aan de programmering en prioriteiten op het gebied van wonen. Voor het onderhavige bestemmingsplan heeft deze visie geen consequenties.

OV-VISIE 2010-2030

De Stadsregio Amsterdam wil de komende 20 jaar het OV sterk verbeteren en uitbreiden. Dit gebeurt door uitbreiding van verbindingen, hogere frequenties en verbeterd comfort voor de reiziger. De noordelijke Randstad groeit toe naar een metropool en het OV-netwerk moet daarvan het visitekaartje worden. Dat is de ambitie uit de OV-Visie 2010-2030, die is opgesteld door de gemeenten van de Stadsregio, in nauwe samenwerking met aangrenzende overheden, maatschappelijke organisaties en vervoerbedrijven. Op 24 juni is de Visie vastgesteld door de Regioraad. In de regionale OV-Visie 2010-2030 worden de ambities en projecten genoemd die het openbaar vervoer de komende decennia tot een duurzame drager van de metropool moeten maken. De Visie is leidraad voor het investeringsprogramma van de regio. Gezien de ambitie voor één metropolitaan OV-net, presenteert de Stadsregio de verbeteringen als één pakket noodzakelijke projecten. Voor het onderhavige bestemmingsplan heeft deze visie geen consequenties.

3.7 Gemeentelijk beleid

Structuurvisie 'Amsterdam 2040-Economisch sterk en duurzaam'

De structuurvisie 'Amsterdam 2040-Economisch sterk en duurzaam' is op 17 februari 2011 vastgesteld door de gemeenteraad van Amsterdam en vervangt het structuurplan 'Kiezen voor Stedelijkheid' uit 2003. De beleidsdoeleinden van de nieuwe structuurvisie zijn onder andere het richting geven aan de ruimtelijke ontwikkeling van Amsterdam in de context van de Metropoolregio Amsterdam en het vormen van een bindend element en toetsingskader van al het ruimtelijk relevant beleid met gemeentelijk belang voor de centrale stad en stadsdelen voor de periode 2010-2020.

De structuurvisie heeft een stad voor ogen waar het goed toeven is, met voldoende geschikte woningen op diverse locaties, de aantrekkingskracht van een wereldstad met een attractief vestigingsmilieu en ruimte voor groen. Er komen 70.000 woningen bij, aan de Zuidas, de IJoevers, op het Zeeburgereiland en in de stedelijke vernieuwingsgebieden. Ook in de Coen- en Vlothaven komen woningen, de havenbedrijven worden voor de stad behouden. In deze visie staat ook het volgende:

- kiezen voor binnenstedelijk verdichten om groen buitengebied te sparen;
- parken en groen essentieel voor groei stedelijke economie (groot groenonderzoek);
- kiezen voor duurzame energie: wind, zon, warmtenet;
- regionaal OV moet beter, bustangenten naar Zaanstad en van Sloterdijk naar Schiphol. Metroring sluiten over Noord (ontsluiten IJoevers);
- voor het eerst ecologische structuur en hoofdbomenstructuur in Amsterdamse structuurvisie en uitbreiding oppervlakte hoofdgroenstructuur;
- centrummilieu binnen de ring uitbreiden: autoluw, meer stadsstraten.

Om de ambitie voor Amsterdam waar te maken en richting te geven aan de ruimtelijke visie voor de stad is in de structuurvisie een tiental doelstellingen geformuleerd. Enkele relevante doelstellingen zijn:

1. Intensivering van het grondgebruik;
2. Verbetering van de inrichting en het gebruik van het schaarse publieke domein;
3. Groen en water in en rondom de stad aantrekkelijker maken.

Het Noorderpark is onderdeel van de Hoofdgroenstructuur. De Hoofdgroenstructuur omvat de minimaal benodigde hoeveelheid groen die Amsterdam wil borgen, bestaande uit gebieden die waardevol zijn voor de stad en de metropool, omdat zij een onmisbare functie vervullen voor groene recreatie, verbetering leefklimaat, waterhuishouding, hittedemping, verbetering luchtkwaliteit, biodiversiteit en voedselproductie. Behoud van cultuurhistorische waarden en een gevarieerd totaal aanbod aan groen zijn belangrijke aspecten. In de Hoofdgroenstructuur zijn die gebieden opgenomen waar de functies groen en groene recreatie voorop staan. Woningbouw, werkgerelateerde functies, wegeaanleg of het vestigen van voorzieningen die verkeer aantrekken of die ten koste gaan van groen zijn niet in overeenstemming met de doelstellingen van deze structuurvisie. Ingrepen die de recreatieve gebruikswaarde en/of de natuurwaarde of andere functies van het groen verhogen worden juist gestimuleerd.

Ingrepen in de Hoofdgroenstructuur worden op inpasbaarheid beoordeeld. De beoordelingscriteria zijn opgenomen in tabellen. Daarin staat per groentype aangegeven welke ingrepen wel en niet zijn toegestaan. Het Noorderpark is aangewezen als groentype 'Stadspark'. In de onderstaande tabel pagina staan de beleidsuitgangspunten voor dit groentype weergegeven.

Stadspark	
Gebruik, gewenste beleving	Een groene, park- tot tuinachtige omgeving in een stedelijke context. Specifieke voorzieningen voor diverse doelgroepen zijn aanwezig. Natuurlijke elementen en tuin- en landschapsarchitectonische kwaliteiten vormen bijzondere attracties.
Gewenste zonering	Entreezone, parkzone met intensief en extensief gebruikte delen. Extensief gebruikte delen bij voorkeur met natuurlijk karakter (natuurzone).
Type beheer	Intensief tot extensief.
Ontsluiting	Maximaal.
Bezoekersdruk	Intermediair tot hoog.
Voorbeelden	Erasmuspark, Eendrachtspark, Baanackerspark, Gijsbrecht van Aemstelpark, Sloterpark, Noorderpark, Westerpark, Vondelpark.
Beleidsintentie	Hoge bezoekersaantallen en een hoge gebruiksfrequentie. De voorzieningen en de ontsluiting moeten erop afgestemd zijn zoveel mogelijk mensen te bedienen, zonder dat het groene karakter verloren gaat. Binnen de randvoorwaarden van het recreatieve gebruik moet het beheer erop gericht zijn dat het park zoveel mogelijk verschillende soorten planten en dieren herbergt. Parken mogen niet opgevuld worden met verspreide, maar dominante bebouwing. Het cultuurhistorisch karakter moet in stand blijven. Het gebied moet zorgvuldig beheerd worden volgens een goedgekeurd beheerplan. Evenementen die aansluiten bij de mogelijkheden, het karakter, de omvang en de opzet van het park (bijvoorbeeld culturele en muzikale voorstellingen, sportevenementen en manifestaties).
Inpasbare voorzieningen	Entree- en parkzone: Informatieborden, kiosk of andere kleinschalige horecavoorziening, kleine sport/spel voorzieningen zoals kinderspeelplaats, speelweide, kinderbadje, fitnessstoestellen, kinderboerderij, centrum milieueducatie, verhard basketbalveld, kunstwerken e.d.. Tijdelijke toiletten (bijvoorbeeld bij evenementen of in de zomer bij de kinderbadjes). Grootte en uitvoering van de voorzieningen is afhankelijk van de grootte en de gebruiksfrequentie van het park. Natuurzone: Groene attracties zoals een natuurpad, rosarium of kruidentuin. Natuurlijke elementen mogelijk, zoals een natuurvriendelijke oever of bloemenweide. Geen parkeervoorzieningen. Oplossingen voor parkeren ten behoeve van voorzieningen moeten buiten het park worden gevonden. In totaal mag maximaal 5% van het stadspark verhard en/of bebouwd zijn. Voorkomen dat parken een overmaat aan voorzieningen krijgen. Nieuwe infrastructuur alleen als dat een recreatieve meerwaarde geeft.

Bron: Structuurvisie

Voor de beoordeling van plannen in de Hoofdgroenstructuur is een deskundigenadvies geïntroduceerd, dat specifiek betrekking heeft op de inpasbaarheid van een initiatief. Hiertoe is de Technische Adviescommissie Hoofdgroenstructuur (TAC) ingesteld. De TAC toetst alle plannen van de stad die aan

burgemeester en wethouders ter besluitvorming of ter advisering worden voorgelegd aan beleidsregels voor de Hoofdgroenstructuur en adviseert burgemeester en wethouders, wanneer zij dit nodig acht. Burgemeester en wethouders nemen het advies van de TAC als een technisch gegeven mee in de afweging.

Op 25 januari 2011 is het concept van het ontwerpbestemmingsplan besproken met de TAC. Vastgesteld werd dat het plan voldoet aan de criteria voor het Noorderpark en geadviseerd werd om de ontwerpgedachte van het park nadrukkelijker tot uitdrukking te brengen in de toelichting op het bestemmingsplan. Hieraan is in paragraaf 2.2.2 invulling gegeven.

Op 12 januari 2012 is het plan op verzoek van het stadsdeel nogmaals behandeld, waarvan het verslag in de bijlagen is opgenomen. De TAC geeft in haar advies aan dat het bestemmingsplan Noorderpark inpasbaar is in de Hoofdgroenstructuur. In algemene zin acht de TAC het een goed doordacht stuk, waarvoor de TAC haar complimenten geeft. In de voorgeschiedenis zijn er bij de TAC bedenkingen geweest bij het plan, maar nu ligt er een goed doordacht plan en ontwerp voor dit park. De ambities die aan het plan en het ontwerp ten grondslag liggen, acht de TAC goed onderbouwd. De TAC heeft daar met instemming kennis van genomen en heeft een aantal aandachtspunten benoemd voor het vervolg.

Kortheidshalve wordt in deze plantoelichting volstaan met een korte weergave (hierna) en verwijzing naar de bijlage.

1. De in het voorliggende plan voorziene toevoeging van functies en verharding, vooral in het centraal gelegen evenemententerrein, heeft direct consequenties voor de mate van bebouwing en verharding rond het Noorderparkbad.
2. In het thans ter advisering voorliggende plan wordt de verhardingsnorm van 5% overschreden, maar die overschrijding is in dit geval in het belang van zowel de gebruikswaarde van het park als van de beleving van het groen.
3. Voor evenementen zijn duidelijke regels opgesteld. Om de verkeeraantrekkende werking van deze evenementen tegen te gaan, is in het plan met betrekking tot eventueel aanvullende parkeervoorzieningen terecht gekozen voor het uitgangspunt dat 'niets' in dezen beter is dan 'een beetje'. De TAC acht aanvullende parkeervoorzieningen in of rond het Noorderpark schadelijker voor de gebruikswaarde van het park en de beleving van het groen dan de omvang of de frequentie van incidentele evenementen.
4. In het voorliggende ontwerp draagt de uitbreiding van het areaal water naar de mening van de TAC bij aan de gebruikswaarde van het park en de belevingswaarde van het groen en is deze uitbreiding inpasbaar in de Hoofdgroenstructuur.

Concluderend kan worden gesteld dat de TAC met instemming kennis heeft genomen van het plan en het ontwerp voor het Noorderpark. Die positieve waardering geldt niet alleen het parkontwerp als geheel, maar ook voor de indeling naar verschillende zones, voor de manier waarop parkeren en ontsluiting zijn opgenomen, voor de toevoeging van het geheel aan voorzieningen en voor de wijze waarop het water in het groen is ingevoegd.

Waterplan Amsterdam 2001

Er is geconstateerd dat het water in allerlei vormen een belangrijk structureel en waardevol element is voor het functioneren van de stad. Op gemeentelijk niveau is besloten om dat belang vast te leggen in een waterplan.

Het waterplan bevat een visie op en strategie voor inrichting, gebruik en beheer van water en oevers in Amsterdam. In de nota wordt een streefbeeld geschetst voor 2030. Dat beeld houdt in een 'ecologisch gezond en veilig functionerend watersysteem met hoge belevingswaarde dat evenwichtig en duurzaam wordt gebruikt en de identiteit van Amsterdam als waterstad versterkt'. De kwaliteiten van de waterstructuur moeten worden veiliggesteld, waarbij moet worden gedacht aan openbaarheid en toegankelijkheid van oevers, doorgaande wandel- en fietsroutes langs het water en water als vaarroute voor beroeps- en recreatievaart.

Er zijn stellingen geformuleerd om richting te geven aan het beleid en om op te nemen in het nieuwe structuurplan, zoals:

- voorzichtig zijn met demping;
- kaden en oevers zoveel mogelijk openbaar houden;
- differentiatie van woonschepen afstemmen op het karakter en beeldkwaliteit van de locatie;
- water en aangrenzende openbare ruimte als één geheel zien.

Binnen het plangebied maakt het Noordhollandsch Kanaal deel uit van die waterstructuur. Het Noordhollandsch Kanaal is bij uitstek een element, waarmee de stad is ingebed in het landschap eromheen. Het is samen met de Amstel onderdeel van een groen-blauwe verbinding vanuit de stad naar de groene stadsrandzone. Er wordt gestreefd naar opwaardering van de bestaande recreatieve waarde tot een herkenbare groene route de stad uit. De ontwikkeling van de oeverzone van het kanaal met het Flora- en Volewijkspark tot het Noorderpark draagt bij aan die route, zoals aangegeven in de Visie Noordhollandsch Kanaal-zone.

Naast waterpartijen zijn ook de dijken belangrijke structurende elementen. De Waterlandse Zeedijk zal worden opgewaarderd tot een recreatieve route met voorzieningen op enkele locaties. Een dergelijke locatie is de kruising van het kanaal met de Buiksloterdijk bij de draaibrug.

Op een zogenaamde kansenkaart voor het Noordhollandsch Kanaal zijn de volgende kansen en mogelijkheden voor verandering aangegeven:

- nieuwe brug(gen) over het kanaal teneinde de twee parken te verbinden;
- verbetering relatie tussen water en oever/park door de toegankelijkheid van de oever te verbeteren en door de inrichting met terrassen;
- een (grootschalige) publieksvoorziening ter hoogte van de Van Hasseltweg en in de nabijheid van de draaibrug in de Buiksloterdijk.

Uit oogpunt van waterbeheer dient in het bestemmingsplan de functie van het water te worden vastgelegd (bijvoorbeeld primaire vaarweg en waterberging). In dit bestemmingsplan is aan deze eisen voldaan.

Plan gemeentelijke watertaken 2010-2015 (Breed Water)

De gemeente Amsterdam is wettelijk verantwoordelijk voor drie watertaken. Deze zogenaamde zorgplichten betreffen:

1. de inzameling en transport van stedelijk afvalwater;
2. de inzameling en verwerking van afvloeiend hemelwater;
3. het nemen van grondwatermaatregelen in openbaar gebied behalve in (stads)parken en groenvoorzieningen.

In 'Plan gemeentelijke Watertaken 2010-2015' staat hoe deze drie zorgplichten door Waternet voor de gemeente Amsterdam worden ingevuld. Doel van het plan is om aan het bevoegd gezag te verantwoorden op welke wijze de gemeente Amsterdam haar watertaken uitvoert en in hoeverre zij afdoende middelen heeft om dit in de toekomst te blijven doen. Hiermee voldoet de gemeente aan de planverplichting zoals die in de Wet milieubeheer (artikel 4.22) is opgenomen. Dit plan biedt tevens een kans om in te spelen op ontwikkelingen zoals het veranderende klimaat.

Om de gestelde doelen te realiseren zijn de volgende acties en stappen nodig per zorgplicht:

ONDERWERP	STEDELIJK AFVALWATER	HEMELWATER	GRONDWATER
Aanleg	<ul style="list-style-type: none"> • aansluiten bestaande ongezuiverde lozingen • aanleg van riolering in nieuwbouwgebieden 	<ul style="list-style-type: none"> • aanleg van riolering in nieuwbouwgebieden 	<ul style="list-style-type: none"> • toetsen ruimtelijke plannen • verder uitwerken grondwaterbeleid
Beheer: onderzoek	<ul style="list-style-type: none"> • regulier en strategisch onderzoek om afvoer effectief te kunnen beheren 	<ul style="list-style-type: none"> • regulier en strategisch onderzoek om afvoer effectief te kunnen beheren 	<ul style="list-style-type: none"> • regulier en strategisch onderzoek om afvoer effectief te kunnen beheren
Beheer: reiniging	<ul style="list-style-type: none"> • reiniging van circa 360 km riolering per jaar (conform huidige situatie, maar wel meer differentiatie) 	<ul style="list-style-type: none"> • reiniging per jaar van circa 260 km riolering (conform huidige situatie, maar wel meer differentiatie) 	<ul style="list-style-type: none"> • regulier onderhoud • onderhoudsplan in ontwikkeling voor ontwateringmiddelen

Bron: Plan gemeentelijke watertaken 2010-2015 (Breed Water)

De gemeente Amsterdam is verantwoordelijk voor de uitvoering van de drie watertaken. Bij het realiseren van haar doelstellingen is zij echter ook afhankelijk van de medewerking van anderen:

- Perceeleigenaren zoals particulieren, bedrijven en instellingen moeten ervoor zorgen dat hun perceel op de juiste wijze is aangesloten op de riolering (geen afvalwater op het hemelwaterriool) en kunnen hun eigen vervuiling beperken;
- Bij het voorkomen of aanpakken van grondwaterproblemen is de gemeente afhankelijk van vele factoren, zoals de bodemopbouw, de wijze waarop het gebied bouwrijp is gemaakt, de inrichting en het gebruik van de grond, en de ondergrond. Vooral bij particulier terrein (bijvoorbeeld toename verharding, bouw van kelders) heeft de gemeente beperkte invloed. Het beheer van het peil van het oppervlaktewater, de verantwoordelijkheid van het waterschap, is vaak maar van beperkte invloed op het grondwaterniveau.

Short stay beleid

Op 12 februari 2009 heeft de Gemeenteraad een beleidsnotitie vastgesteld over short stay. Doel van de beleidsnotitie is om betere huisvestingsmogelijkheden te bieden door het toestaan van kort wonen. Hiermee wordt de sociaal-economisch vestigingsklimaat aantrekkelijker gemaakt wat een voorwaarde is om de Topstad-ambitie van Amsterdam te realiseren. Hoewel het gebruik van woningen voor short stay (tussen 1 week en 6 maanden) feitelijk erg lijkt op wonen, wordt deze functie door de bestuursrechter in strijd geacht met de bestemming 'wonen'. Voor het gebruik van woningen voor de functie van short stay is een vergunning nodig op grond van de Huisvestingswet. In de gemeentelijke Huisvestingsverordening zijn toetsingscriteria opgenomen die bij de verlening van vergunningen betrokken moeten worden. Binnen de woonbestemmingen is in het voorliggende bestemmingsplan short stay opgenomen.

Ruimte voor Geschiedenis en Spiegel van de Stad, visie op het erfgoed van Amsterdam

In de Amsterdamse Beleidsnota 'Ruimte voor Geschiedenis' (vastgesteld 13 april 2005) en 'Spiegel van de Stad, visie op het erfgoed van Amsterdam' (november 2011) wordt het verankeren van cultuurhistorische waarden in het proces van ruimtelijke ordening geagendeerd. Cultuurhistorische aspecten maken een stad bijzonder en zorgen voor de kwaliteit van de openbare ruimte en de bebouwing; ze bevorderen ook een aantrekkelijk woon- en vestigingsklimaat.

3.8 Stadsdeelbeleid

Ontwikkelingsbeeld Amsterdam-Noord 2040

In het Ontwikkelingsbeeld Amsterdam-Noord 2040 wordt het gewenste ruimtelijk beeld van het stadsdeel in 2040 beschreven. Stadsdeel Noord wordt uitgebouwd tot een levendig en veelzijdig stadsdeel. De visie is één van de bouwstenen geweest voor de Structuurvisie Amsterdam 2040. Naast een beschrijving van de voorgestane ruimtelijke ontwikkeling en bijbehorende bouwprojecten, worden condities genoemd die van belang zijn voor de toekomst van het stadsdeel Noord. De belangrijkste condities betreffen het verbeteren en uitbreiden van de diverse vervoersnetwerken en het versterken van de attractiviteit van het stadsdeel Noord door de water- en groenstructuur te verbeteren.

Voor het Noorderpark is als beleidsuitgangspunt geformuleerd: 'Bij alle verharding en versterking blijven de groen-blauwe scheggen en aders in Noord het verbindend element. Deze groen- en waterstructuur geeft het stedelijke gebied extra kwaliteit. Daarom ziet het stadsdeel investeren in binnenstedelijke verdichting én in versterking van de groen- en waterstructuur als onderdelen van één opgave. Die koppeling moet in de toekomst ook in financiële zin worden gelegd, in het bijzonder in relatie tot de groen-blauwe scheggen: Noorder IJ-plas, Kadoelerscheg, Noord-Hollandsch Kanaalzone, Noorderpark, Schellingwouderscheg en Baanakkerspark. Het stadsdeel streeft naar verbindingen van deze scheggen met landelijk noord en onderling. Zo is bijvoorbeeld een vloeiender overgang gewenst tussen het Noorderpark en het Vliegenbos door vermindering van de barrièrewerking van de Meeuwenlaan.'

Visie op de Waterlandse Zeedijk

De Visie op de Waterlandse Zeedijk is in december 2005 vastgesteld door de deelraad van stadsdeel Noord. Aanleiding tot deze visie was de aanwijzing van de Noorder IJ- en Zeedijken tot provinciaal monument. Dit betekent dat de Noorder IJ- en Zeedijken een beschermde status hebben gekregen. Met de Visie op de Waterlandse Zeedijk wordt beoogd invulling te geven aan deze nieuwe status en de dijk een herkenbaarder 'gezicht' te geven in stadsdeel Noord. Het gaat onder andere om de instandhouding of verbetering van de cultuurhistorische samenhang van de voormalige zeedijk met de dijkbebouwing. De Buiksloterdijk, die deels in het gebied van dit bestemmingsplan valt, maakt onderdeel uit van de Waterlandse Zeedijk.

De volgende doelstellingen zijn geformuleerd:

- herkenbaarheid van het dijklichaam binnen stedelijk Noord verbeteren;
- de route over de dijk verbeteren;
- de dijk moet een herkenbaar cultuurhistorisch lint blijven door het stedelijk gebied van stadsdeel Noord.

Welstandsnota Amsterdam-Noord

In de Welstandsnota van stadsdeel Noord (d.d. 30 april 2009) zijn welstandscriteria opgenomen voor de bebouwing in het plangebied. Over het algemeen geldt dat bepalingen ten aanzien van materialisering en kleurstelling niet in bestemmingsplannen maar in Welstandsnota's worden geregeld. De stedenbouwkundige randvoorwaarden uit het bestemmingsplan vormen de basis voor de welstandscriteria.

Erfgoedverordening Amsterdam Noord 2012

De Erfgoedverordening is vastgesteld in 2012 en beschermt de cultuurhistorische waarden van de gemeente Amsterdam. De Erfgoedverordening regelt de volgende onderwerpen: de aanwijzing van monumenten tot gemeentelijk monument; de aanwijzing van stads- en dorpsgezichten tot gemeentelijke stads- en dorpsgezichten; het vergunningenstelsel voor de gemeentelijke en beschermde monumenten; de inschakeling van de Commissie voor Welstand en Monumenten als adviesorgaan voor de aanwijzing van gemeentelijke en beschermde (rijks)monumenten en gemeentelijk stads- of dorpsgezichten alsmede de vergunningverlening voor gemeentelijke en beschermde (rijks)monumenten; de regeling van bovengrondse cultuurhistorische waarden in bestemmingsplannen; eisen aan cultuurhistorisch /

archeologisch onderzoek; de regeling van betreding in het belang van archeologisch onderzoek in het kader van een bestemmingsplan of een omgevingsvergunning.

Horecabeleidsplan 2007-2015 'Voor elk wat wils'

Op 5 oktober 2007 is de het Horecabeleidsplan 2007-2015 'Voor elk wat wils' door de deelraad vastgesteld. Het stadsdeel Noord gaat bij regelgeving en vergunningverlening uit van een indeling naar typen horeca (dag-, avond- of nachtzaak) maar ook naar categorieën:

- Horeca I (fastfood, waaronder automatiek, snackbar, loketverkoop en fastfoodrestaurants);
- Horeca II (nachtzaken, zalenverhuur, waaronder dancings, discotheken, nachtcafés en sociëteiten);
- Horeca III (cafés, waaronder bars en eetcafés);
- Horeca IV (restaurants, waaronder, thee- en koffiehuisen, lunchrooms en ijssalons).

Daarnaast zijn hotels een aparte categorie. Waar de komende jaren perspectievolle buurt- en wijkwinkelcentra worden (her)ontwikkeld, zoals het Waterlandplein, streeft het stadsdeel naar een gelijktijdige herontwikkeling van het horeca-aanbod. Uitgangspunt daarbij is de vernieuwing van bestaande horeca en waar nodig de vestiging van één of enkele in de buurt en wijkverzorging passende nieuwe horecabedrijven. Het voorliggende bestemmingsplan gaat uit van de ontwikkeling van enkele horecavoorzieningen in het park, met als doel het verlevendigen van het park. Het horecabeleidsplan gaat niet concreet in op het Noorderpark, maar schets een ontwikkelingsperspectief van horeca in het stadsdeel dat uitgaat van een groei van bevolking en economische mogelijkheden. Het voorliggende bestemmingsplan past daarbinnen.

Beleidsvisie Noordhollandsch Kanaal-zone

Voor het deel van het Noordhollandsch Kanaal dat in stadsdeel Noord ligt, is een beleidsvisie opgesteld. Het dagelijks bestuur heeft die beleidsvisie in 2003 vastgesteld.

Het doel van de visie is zowel het verrijken van de reeds in ontwikkeling zijnde projecten als een basis bieden voor nieuwe projecten die de verbetering van de kanaalzone op het oog hebben.

De kwaliteiten van de kanaalzone zijn in het verleden nauwelijks gebruikt en dienen ontwikkeld te worden, zodat de zone zich in kwaliteit van gebruik en beeld kan meten met de befaamde groene scheggen in Amsterdam.

De volgende beleidsuitgangspunten zijn relevant voor het voorliggende bestemmingsplan:

- creëren van een doorgaande fiets- en wandelroute langs de oostzijde van het kanaal vanaf de Adelaarspont, door het Volewijkspark naar de Noordhollandsch Kanaaldijk ten noorden van de IJdoornlaan;
- verbeteringen aanbrengen in de bestaande doorgaande fiets- en wandelroute aan de westzijde van het kanaal, onder andere ter plaatse van de kruising met de Johan van Hasseltweg;
- vrijkomende gronden bij het Noorderparkbad (voorheen: Floraparkbad) betrekken bij de inrichting van de kanaalzone;
- creëren van een fiets- en wandelroute tussen de Ribesstraat en het W.H. Vliegenbos, via het Flora- en Volewijkspark met een nieuwe brug over het kanaal;
- herstel relatie tussen Volewijkspark en Vliegenbos bij de kruising Adelaarsweg/Nieuwendammerdijk.

Nota Groen Amsterdam-Noord 2010-2014

De nota Groen Amsterdam-Noord 2010-2014 is vastgesteld door de deelraad in december 2010. Stadsdeel Noord heeft de ambitie het groenste stadsdeel van Amsterdam te blijven. In de toekomst wil het stadsdeel voorrang geven aan het investeren in de Schellingwouderscheg en dan met name in het Vliegenbos en Rietland. De realisatie van het Noorderpark is reeds in volle gang. Door ziekten gevelde bomen worden herplant en het stadsdeel gaat meer werk maken van compensatie van groen, dat op sommige plekken om goede redenen moet wijken.

Natuureffectrapportage Stadsdeel Noord

De Natuureffectrapportage Stadsdeel Noord stamt uit juli 2006. In het rapport worden de effecten van huidige en toekomstige ruimtelijke projecten in stadsdeel Noord op de flora en fauna beschreven. Ook

wordt er ingegaan op nieuwe kansen voor natuur en compenserende en mitigerende maatregelen die getroffen kunnen worden om de groene structuur te behouden, op onderdelen te versterken en de verdwenen natuur te compenseren.

Waterplan Amsterdam-Noord 2005-2010

Op 15 maart 2006 is het Waterplan Amsterdam-Noord 2005-2010 door de deelraad vastgesteld. Het Waterplan is een gezamenlijk product van stadsdeel Noord, Hoogheemraadschap Hollands Noorderkwartier, Hoogheemraadschap Amstel, Gooi en Vecht en Rijkswaterstaat directie Noord-Holland. Doel van het plan is het watersysteem, de bergingscapaciteit en de waterkwaliteit in het stadsdeel door een samenhangend actieplan te verbeteren.

De eventuele extra verharding van het oppervlak als gevolg van de ontwikkeling van de verschillende deelgebieden die zijn voorzien in het voorliggende bestemmingsplan moeten worden gecompenseerd. Voor de bestemmingsregeling wordt de beleidslijn aangehouden om het in het plangebied aanwezige water een specifieke bestemming te geven. Het voorliggende bestemmingsplan voorziet hierin. In hoofdstuk 4.4 worden de wateraspecten nader beschreven.

Natstructuurplan Noordzeekanaalboezem West

Eén van de acties uit het Waterplan Amsterdam-Noord is het gezamenlijk opstellen van Natstructuurplannen voor de acht waterstaatkundige gebieden. Voor het gebied Noordzeekanaalboezem-west hebben Waternet/AGV, Rijkswaterstaat en het stadsdeel gezamenlijk Wareco opdracht gegeven een Natstructuurplan op te stellen. Het natstructuurplan en het advies van de opdrachtgevers daaromtrent zijn opgenomen in de bijlagen.

Het gaat om het gebied dat wordt begrensd door het IJ (zuid), het Noordhollandsch kanaal (oost), de Waterlandse Zeedijk (noord) en de westelijke gemeentegrens, waarbij de projectgebieden Overhoeks en Buiksloterham zijn uitgezonderd.

Doel van het Natstructuurplan is tweeledig: het geeft de gewenste toestand van het watersysteem en van de waterkwaliteit aan en brengt in kaart met welke maatregelen deze kan worden bereikt.

Bij toekomstige ruimtelijke projecten kan het natstructuurplan bovendien behulpzaam zijn bij zinvolle invulling van maatregelen die samenhangen met de watertoets. Besloten is:

- Het Natstructuurplan Noordzeekanaalboezem West vast te stellen en te beschouwen als onderlegger voor de watertoetsen van de afzonderlijke ruimtelijke ontwikkelingen in de Noorder IJ-polder en het Boezemland.
- het basisscenario (onder voorbehoud van beschikbaarheid van de benodigde middelen) uit te voeren;
- De externe financieringsmogelijkheden voor uitvoering van overige maatregelen in het ambitie scenario te verkennen en deze maatregelen, alsook de maatregelen uit het ambitieplusscenario, te beschouwen als indicatief voor de langere termijn (na 2011)
- In 2008 conform Actieprogramma Waterplan (punt VIII, gezamenlijke acties) werkafspraken te maken met betrekking tot beheer water & groen.

Verkeersveiligheidsplan

Het verkeersveiligheidsplan is op 9 januari 2002 vastgesteld. Geconstateerd is dat door de groei van het verkeer er sprake is van een toenemende verkeersonveiligheid. In het verkeersveiligheidsplan is onderzocht, welke maatregelen moeten worden getroffen om die veiligheid te vergroten. In het beleidsplan is, voor zover hier relevant, opgenomen dat:

- het fietsgebruik aantrekkelijker wordt gemaakt;
- fietspaden zoveel mogelijk gescheiden van het autoverkeer worden aangelegd;
- de knelpunten in het hoofdnet fietsroutes worden weggenomen;
- de achterstand in het groot onderhoud van de fietspaden wordt teruggedrongen.

In Amsterdam is inmiddels een Kernnet Fiets ontwikkeld dat in samenwerking met het stadsdeel wordt uitgewerkt voor stadsdeel Noord. De opbouw van dat net is zodanig dat het aantrekkelijk wordt en/of blijft

om de fiets te gebruiken in met name het woon-werkverkeer. Het Kernnet zal worden uitgevoerd in samenhang met de bovengenoemde beleidspunten.

Parkeernota

Op 5 februari 2008 is de nota Parkeren op Maat door de deelraad vastgesteld. In de nota Parkeren op Maat is het parkeerbeleid van het stadsdeel weergegeven. In paragraaf 2.6 is beschreven hoe het parkeren is geregeld in dit bestemmingsplan.

Fietsnet 2007

Op 13 juni 2007 is de beleidsnota ten aanzien van het fietsnet van stadsdeel Noord 'Laat de fiets niet links liggen' door de deelraad vastgesteld. In stadsdeel Noord wordt gestreefd naar een fijnmazig, goed herkenbaar en samenhangend fietsnetwerk met comfortabele verbindingen en veilige routes. In de nota is het gewenste toekomstige fietsnetwerk voor stadsdeel Noord vastgesteld en is een aantal ontbrekende schakels en verbindingen benoemd. Het bestemmingsplan 'Noorderpark' gaat uit van het behoud en versterking van het bestaande fietspadennetwerk.

Afbeelding: fietsnet 2007

Beleidskader Toegankelijkheid Openbare Ruimte

Het beleidskader toegankelijkheid openbare ruimte is op 8 februari 2006 vastgesteld door de deelraad van stadsdeel Noord. Bij de inrichting van de openbare ruimte is het van belang rekening te houden met wensen en eisen van de bewoners en gebruikers van het stadsdeel. Niet alle bewoners en gebruikers kunnen op dezelfde manier gebruik maken van de openbare ruimte en voorzieningen.

Relevante uit het beleidskader voortvloeiende uitgangspunten zijn:

- maatgevend voor het toegankelijk ontwerp van de openbare ruimte zijn de CROW-richtlijnen en het Handboek voor Toegankelijkheid;
- bij gecompliceerde openbare ruimten en hoofdroutes tussen veelgebruikte bestemmingen en OV-haltes wordt extra aandacht besteed aan de toegankelijkheid of verbinding in zijn geheel;
- ruimtelijke herinrichtingsplannen worden in de beginfase getoetst aan de hand van een checklist;
- in de ontwerpfase van grote ruimtelijke projecten overleg met belangengroepen;
- bij werk aan de weg worden maatregelen getroffen ten behoeve van het waarborgen van de toegankelijkheid.

Klimaatplan 2009–2012

In maart 2009 is het Klimaatplan 2009 – 2012 Wind in de Rug door de deelraad vastgesteld. Het Klimaatplan bevat een globale beschrijving van projecten per themagebied. De themagebieden zijn: gebouwde omgeving, bedrijven, verkeer en vervoer, duurzame energie en de eigen stadsdeelorganisatie. Naast een globale beschrijving van projecten geeft het Klimaatplan ook richting aan de wijze waarop het stadsdeel projecten wil uitwerken. In Amsterdam–Noord wordt een warmtenet aangelegd dat gevoed

Bestemmingsplan Noorderpark

Stadsdeel Noord, Gemeente Amsterdam

Toelichting

18 december 2013

wordt met de restwarmte van de afvalverbrandingsinstallatie en de elektriciteitscentrale aan de Hemweg. Alle nieuwbouw in stadsdeel Noord wordt in principe aangesloten op dit warmtenet. Deze aansluitverplichting is sinds januari 2008 verankerd in De Bouwverordening Amsterdam.

4. Milieu- en veiligheidsaspecten

4.1 Geluid

Voor geluidsgevoelige functies zoals wonen en onderwijs zijn in de Wet geluidhinder voorkeursgrenswaarden vastgesteld voor de geluidsbelasting op gevels. In de wet is bepaald dat rond of langs autowegen (50 km per uur en sneller), tram- en treinspoorwegen en industrieterreinen zones in acht genomen moeten worden. Binnen deze zones is akoestisch onderzoek verplicht wanneer daar op grond van een nieuw bestemmingsplan nieuwe geluidsgevoelige bebouwing geprojecteerd wordt. Uit het akoestisch onderzoek moet blijken of wordt voldaan aan de wettelijke voorkeursgrenswaarden.

Als uit het onderzoek blijkt dat de voorkeursgrenswaarden worden overschreden moet onderzocht worden of geluidsbeperkende maatregelen aan de bron kunnen worden genomen om de geluidsbelasting op de gevels terug te brengen tot onder de voorkeursgrenswaarden. Indien bronmaatregelen en maatregelen in de overdracht (bijv. schermen) niet mogelijk of ontoereikend zijn kan ontheffing worden verleend van de voorkeursgrenswaarden. Ook dient te worden voldaan aan het Amsterdamse geluidsbeleid van minimaal één geluidsluwe gevel.

Hogere geluidswaarden zijn ook aan een maximum verbonden. Indien op een locatie de maximum ontheffingswaarden worden overschreden kan een 'dove' gevel worden toegepast. Dit is een gevel waarin geen te openen delen zoals ramen en deuren aanwezig zijn, tenzij deze grenzen aan niet-geluidsgevoelige ruimten (toilet, badkamer, berging enz.). Een dove gevel wordt in de Wet geluidhinder niet aangemerkt als 'geluidsgevoelige' gevel, waardoor de geluidsbelasting op de betreffende gevels niet getoetst hoeft te worden.

Voor verkeerslawaai geldt in de wet een voorkeursgrenswaarde van 48 dB op de gevel van de woning. Het dagelijks bestuur kan hogere waarden vaststellen tot 53 dB (in geval van buitenstedelijke wegen) dan wel 63 dB (in geval van binnenstedelijke wegen).

In geval het nodig is hogere waarden vast te stellen, dient de vaststelling daarvan te hebben plaatsgevonden voorafgaand aan de vaststelling van het bestemmingsplan. Tevens dient bepaald te zijn voor hoeveel woningen ontheffing wordt aangevraagd. Op grond van het Bouwbesluit dient het geluidsniveau binnen woningen in alle gevallen onder de waarde van 33 dB voor (spoor)wegverkeerslawaai resp. 35 dB(A) voor industrielawaai te blijven, wat bijvoorbeeld met behulp van isolatie kan worden bereikt.

Nieuwe geluidsgevoelige gebouwen

A. Wegverkeerslawaai

Een deel van het plangebied is gelegen binnen de geluidszones van verschillende wegen zoals de Nieuwe Leeuwarderweg, Johan van Hasseltweg en de Wingerdweg. De overige wegen zijn 30 km/uur wegen en hebben derhalve geen geluidszone op basis van de Wet geluidhinder. In dit bestemmingsplan wordt uitsluitend op de kop van de Buiksloterdijk voorzien in de realisatie van nieuwe geluidsgevoelige bebouwing in de zin van de Wet geluidhinder. Ter plaatse kunnen drie woningen worden gerealiseerd, maar niet eerder dan dat een uitwerkingsplan is vastgesteld. In het kader van die vaststelling zal akoestisch onderzoek worden uitgevoerd en indien nodig een hogere waardenbesluit worden genomen. Op basis van eerder verricht verkennend onderzoek (DGMR, 1 maart 2011, zie bijlage) is geconstateerd dat een geluidsbelasting van meer dan 63 dB aan de orde is. Het bouwen van nieuwe woningen op deze locatie kan daarom plaatsvinden indien dove gevels worden gerealiseerd.

B. Railverkeerslawaai

Een deel van het Noorderpark ligt binnen de geluidszone van de Noord/Zuidlijn. Op basis van eerder verricht verkennend onderzoek naar een destijds mogelijk te vestigen school is reeds vastgesteld dat een geluidsbelasting van minder dan 53 dB aan de orde is. Het bouwen van nieuwe woningen op deze locatie is daarom al zonder dove gevels uitvoerbaar.

C. Industrielawaai

Het plangebied valt binnen de geluidszone rondom het industrieterrein Johan van Hasselkanaal Oost, maar het bestemmingsplan maakt daarbinnen geen nieuwe geluidgevoelige gebouwen mogelijk. Een akoestisch onderzoek is niet aan de orde.

D. Vliegtuiglawaai

Het plangebied ligt niet binnen de in het Luchthavenindelingbesluit aangewezen zone waar beperkingen gelden voor geluidsgevoelige functies en bebouwing (zie verder paragraaf 4.7).

Geluidhinder ten gevolge van nieuwe functies

Het voorliggende bestemmingsplan voorziet niet in nieuwe functies die op grond van de Wet geluidhinder gezoneerd dienen te worden. Daarom is er op grond van deze wet geen aanleiding tot akoestisch onderzoek naar eventuele geluidsoverlast vanwege het nieuwe bestemmingsplan. De goede ruimtelijke ordening en de beoordeling of sprake is/blijft van een goed woon- en leefmilieu geeft echter aanleiding te onderzoeken welke effecten de nieuwe bestemmingen hebben op de geluidsbelasting op de omgeving. Dit onderzoek heeft plaatsgevonden in het kader van de m.e.r.-beoordeling (zie verder paragraaf 4.8).

4.2 Bodem

Voor het gehele Noorderpark is in opdracht van het stadsdeel een (water-)bodemonderzoek uitgevoerd (rapport van 21 april 2006, zie bijlage). In het onderzoek wordt onder meer geconcludeerd dat er binnen het plangebied geen sprake is van een overschrijding van de achtergrondwaarden uit de bodemkwaliteitskaart van de gemeente Amsterdam. In het grondwater zijn plaatselijk licht verhoogde concentraties zware metalen gemeten. Voor lood en arseen zijn matig verhoogde concentraties gemeten. Op basis van de toetsing aan het Bouwstoffenbesluit kan de vrijkomende grond indicatief als categorie 1 of 2 grond worden beschouwd. Grondwerkzaamheden als ontgraven en het verschuiven van grond zijn mogelijk mits de werkzaamheden zich binnen de grenzen van het park afspelen. Op basis van de onderzoeksresultaten wordt geen aanvullend of nader onderzoek noodzakelijk geacht. Geconcludeerd kan worden dat het bestemmingsplan wat betreft de bodemkwaliteit uitvoerbaar is.

Beleid, wet- en regelgeving

Wet bodembescherming

Voor bodem en bodemverontreiniging is de Wet bodembescherming (Wbb) inclusief de aanvullende besluiten leidend. In de Wet bodembescherming wordt een algemeen beschermingsniveau ingesteld voor de bodem ten aanzien van het voorkomen van nieuwe verontreiniging van de bodem. De Wet bodembescherming kent nieuwe gevallen van bodemverontreiniging (ontstaan na 1 januari 1987 en voor asbest specifiek, ontstaan na 1 januari 1994) waarbij er sprake is van een saneringsplicht die direct van kracht is. Voor oude gevallen van bodemverontreiniging is de start van de sanering conform de nieuwe Wet bodembescherming afhankelijk van de mate van risico's voor de mens, verspreiding of het milieu op dit moment en in de toekomst.

De Wet bodembescherming is herzien op 1 januari 2006. De belangrijkste wijzigingen zijn:

- Nieuw saneringscriterium en -doelstelling;
- Saneringsplicht voor eigenaren of erfpachters van bedrijfsterreinen;
- Uniforme procedure voor eenvoudige saneringen;
- Formalisering van evaluatieverslag en nazorgplan middels beschikkingen.

De saneringsverplichtingen zijn voortaan gekoppeld aan ontoelaatbare risico's die samenhangen met het (toekomstig) gebruik van de bodem. De uitvoering van deze verplichte saneringen is meer flexibel geworden: het is niet altijd nodig het hele geval aan te pakken. Er kan sprake zijn van deelsaneringen of een gefaseerde aanpak. De doelstelling (wettelijk verankerd) is voortaan: functiegericht saneren. De vernieuwde wet houdt daarnaast rekening met de mobiliteit van de verontreiniging. De bodem wordt hierbij geschikt gemaakt voor het voorgenomen gebruik waarbij blootstelling en de verspreiding van de verontreiniging worden beperkt en de nodige beheersmaatregelen worden getroffen. Wanneer economische en maatschappelijke omstandigheden rond de verontreinigde locatie echter om uitstel vragen, kunnen tijdelijke maatregelen worden genomen, op voorwaarde dat de risico's voldoende worden beheerst.

Besluit Uniforme Saneringen

Op 14 februari 2006 is het Besluit Uniforme Saneringen (BUS) in werking getreden, daarnaast is het BUS verruimd per 1 juli 2007. Deze landelijke uniforme regeling maakt het mogelijk eenvoudige saneringen in korte tijd af te ronden. Een sanering wordt via een standaard meldingsformulier aangemeld en binnen vijf weken kan gestart worden met saneren. Het gebruik van het BUS is wel gebonden aan voorwaarden. De belangrijkste zijn:

- Het betreft saneringen met open ontgravingen;
- In geval van mobiele verontreinigingen is het verontreinigd volume van de te saneren verontreiniging niet groter dan 1.000 m³;
- In geval van mobiele verontreinigingen met minerale olieproducten worden alleen bewezen technieken gehanteerd.

Besluit Bodemkwaliteit

Op 1 juli 2008 is het Besluit Bodemkwaliteit volledig in werking getreden. Het besluit regelt de kwaliteitseisen die gesteld worden aan bodemintermediairs (kwalibo), de toepassing van bouwstoffen en de toepassing van grond en baggerspecie. Het belangrijkste verschil met de eerdere regelgeving is het gebiedsgerichte karakter van het besluit. De functie van de ontvangende bodem bepaalt de kwaliteitseisen die worden gesteld aan de toe te passen grond en baggerspecie. Er worden drie functies onderscheiden: 'Industrie', 'Wonen' en 'Natuur' (of 'AW'). Hierbij blijft het Standstill-principe van kracht (toe te passen grond is gelijk of beter van kwaliteit in vergelijking met de ontvangende bodem). Ook wordt gemeenten meer ruimte geboden om eigen bodembeheer op te stellen dat met gebiedseigen kenmerken rekening houdt.

Het Besluit Bodemkwaliteit maakt het daarnaast mogelijk om een gebiedsgerichte aanpak toe te passen, waarmee lokale (water-)bodembeheerders zelf bodemkwaliteitsnormen kunnen vaststellen. Hiermee biedt het gebiedsspecifieke kader onder meer de mogelijkheid om de bestaande bodemkwaliteit te handhaven door strengere normen vast te stellen of in bijvoorbeeld verontreinigde gebieden minder strenge normen toe te passen (het Saneringscriterium mag daarbij niet overschreden worden), of om verontreinigde grond en baggerspecie toe te passen op plekken waar dit volgens het generieke kader niet mogelijk is. Zo kan worden gestuurd op het beschermingsniveau en de toepassingsmogelijkheden voor grond en baggerspecie binnen het beheergebied. Als randvoorwaarde geldt dat sprake moet zijn van standstill op gebiedsniveau.

Circulaire Bodemsanering 2009

In de Circulaire Bodemsanering worden de concentratieniveaus voor de verschillende bodemparameters aangegeven en wordt nadere invulling gegeven van het saneringscriterium.

Nota Bodembeheer

De nota bodembeheer vervangt het Amsterdams Uitvoeringskader Bodemsanering (2004) en geeft invulling aan zowel de bodembeheeraspecten (actualisering bodemkwaliteitskaart) en aan de saneringscriteria. Zo wordt er een nieuwe bodemfunctie gecreëerd, te weten 'binnenstedelijk wonen'; een gebied met dichte bebouwing op een oudstedelijke ophooglaag, een hoge verhardingsgraad met weinig groen. Indien er handelingen worden verricht met sterk verontreinigde grond zonder specifieke saneringsdoelstelling dan gebruik worden gemaakt van eenvoudige meldingen.

Waterwet

Waterbodem maakt geen onderdeel meer uit van de Wet bodembescherming, aangezien met ingang van 22 december 2009 waterbodem onderdeel uitmaakt van de Waterwet.

Bodemopbouw

De bodem van het bestemmingsplangebied Noorderpark kent met name in de bovenste meters een grote variatie in opbouw.

Het bovenste bodemprofiel wordt grotendeels bepaald door menselijke ingrepen. Het plangebied kende in eerste instantie een agrarisch gebruik. Later is dit gebied opgehoogd met grond en slib afkomstig van het graven en onderhoud van het Noordhollandsch Kanaal. In 1921 is het Florapark aangelegd.

Geologisch gezien bestaat de bodem uit een antropogene (door de mens aangebrachte) deklaag van 2 á 3 meter op een Holoceen pakket tot circa 13,0 m-NAP. Dit pakket bestaat uit klei met afwisselend enkele zandlaagjes en veen. In de ondergrond is vrijwel overal aan de basis van het Holoceen pakket het basisveen aanwezig. Onder het basisveen is voornamelijk Pleistoceen zand aanwezig tot een diepte van circa 28 tot 32 m-NAP. Daaronder is de Eemklei gelegen, die in Amsterdam als geohydrologische basis kan worden gezien.

De maaiveldhoogte in het Noorderpark is verschillend, het maaiveld varieert tussen circa 1,0 m-NAP (waterkant) en 4,0 m+NAP (bruggenhoofden).

Bodemkwaliteit Noorderpark

Binnen het bestemmingsplangebied zijn diverse historische onderzoeken en diverse bodemonderzoeken uitgevoerd. De historische onderzoeken en de bodemonderzoeken geven een goed beeld van de bodembedreigende activiteiten en de algemene bodemkwaliteit ter plaatse.

Bodemkwaliteitskaart

De locatie ligt in zone 12 en een klein deel in zone 10 van de bodemkwaliteitskaart van Amsterdam-Noord. Het gebied ter plaatse van zone 10 en 12 valt in klasse 3 (boven- en ondergrond), dat wilt zeggen matig verontreinigd.

Algemeen

In grote delen van het plangebied komen verontreinigingen voor die een gevolg zijn van het ophogen van gebied met grond die milieuhygiënisch gezien licht tot sterk verontreinigd is. Deze verontreinigingen zijn als immobiele stoffen aan te merken omdat deze zich niet of nauwelijks verspreiden in of met het grondwater.

Voor het gehele Noorderpark is in opdracht van het stadsdeel een bodemonderzoek uitgevoerd door Syncera (tegenwoordig MWH) d.d. 21 april 2006. Tevens is een actualiserend bodemonderzoek uitgevoerd door BK bodem d.d. 25 mei 2010. Uit het onderzoek van BK blijkt dat in de zandige bovengrond (0-0,5 m onder maaiveld (m-mv)) maximaal lichte verontreinigingen met PCB zijn gemeten ter plaatse van een vermoedelijke PCB-spot (groenstrook tussen Noordhollandsch kanaal en de Nieuwe Leeuwarderweg). Overige onderzochte parameters zijn niet in verhoogde concentratie gemeten. Uit het onderzoek van Syncera blijkt, dat er in de rest van de bovengrond in het park maximaal lichte verontreinigingen met zware metalen, PAK en minerale olie zijn gemeten. Deze resultaten zijn in overeenstemming met eerder onderzoek door CSO adviesbureau d.d. 8 mei 2002. Dit betekent dat binnen het plangebied geen sprake is van een overschrijding van de achtergrondwaarden uit de bodemkwaliteitskaart van de gemeente Amsterdam. In het grondwater zijn plaatselijk licht verhoogde concentraties zware metalen gemeten. Voor lood en arseen zijn matig verhoogde concentraties in het grondwater gemeten. Bij de genoemde onderzoeken zijn geen asbestverdachte materialen aangetroffen.

Aan de randen van het park zijn meerdere onderzoeken uitgevoerd. Hierbij is vaak sprake van een oudstedelijke ophooglaag waarin licht tot sterke verontreinigingen (met name met zware metalen) in de bodem zijn aangetroffen.

Risico's

Binnen het bestemmingsplangebied is de bodemkwaliteit in voldoende mate onderzocht om aan te tonen dat er geen risico's zijn ten aanzien van het beoogde gebruik park en infrastructuur.

Ter plaatse van de te realiseren functie wonen is bij het realiseren van de functie een bodemonderzoek conform de Amsterdamse Richtlijn voor Verkennend bodemOnderzoek (ARVO) noodzakelijk vanuit de Bouwverordening en de Wet algemene bepalingen Omgevingsrecht.

Handelingen in de grond/bodem

Voor het uitvoeren van graafwerkzaamheden en bouwwerkzaamheden in de bodem kan het noodzakelijk zijn om de bodem aanvullend te onderzoeken. Dit is relevant voor locaties waar geen recent bodemonderzoek beschikbaar is of dieper wordt ontgraven dan de eerdere onderzoeksdiepte. Het onderzoek moet worden uitgevoerd conform de Amsterdamse Richtlijn voor Verkennend bodemOnderzoek (ARVO). Op basis van de resultaten van dit onderzoek en de aard van de

werkzaamheden kan het nodig zijn een melding in het kader van het Besluit Uniforme Saneringen of een saneringsplan in te dienen bij het bevoegd gezag (Dienst Milieu en Bouwtoezicht).

4.3 Externe veiligheid

Op 28 oktober 2004 is het Besluit externe veiligheid inrichtingen (Bevi) van kracht geworden. In het besluit zijn richtlijnen opgenomen voor het bouwen en handhaven van gevoelige bestemmingen zoals woningen in de buurt van inrichtingen waar gevaarlijke stoffen worden geproduceerd en/of opgeslagen.

In het besluit is onderscheid gemaakt tussen plaatsgebonden risico en groepsrisico. Voor het plaatsgebonden risico zijn grenswaarden vastgesteld, waarvan niet mag worden afgeweken. Dit houdt in dat voor bedrijven waar gevaarlijke stoffen worden geproduceerd en/of opgeslagen, waaronder LPG stations, moet worden berekend waar de risico-contouren lopen. Voor het plaatsgebonden risico is de contour 10^{-6} (kans 1 op 1 miljoen) per jaar vastgesteld als grenswaarde. Nieuwe gevoelige bestemmingen mogen uitsluitend buiten deze 10^{-6} contour worden gebouwd.

A. Inrichtingen (waaronder LPG-tankstations)

Op 28 oktober 2004 zijn het Besluit externe veiligheid inrichtingen en de bijbehorende ministeriële regeling externe veiligheid inrichtingen van kracht geworden. In dit Besluit zijn de eisen omtrent risico's opgenomen voor inrichtingen die werken met gevaarlijke stoffen. LPG-tankstations behoren ook tot dergelijke inrichtingen. In de ministeriële regeling zijn veiligheidsafstanden opgenomen vanaf inrichtingen die werken met gevaarlijke stoffen tot kwetsbare en beperkt kwetsbare objecten. Een kwetsbaar object is bijvoorbeeld een woning of school, een beperkt kwetsbaar object bijvoorbeeld een bedrijfsgebouw of sportterrein.

De twee tankstations die langs de Nieuwe Leeuwarderweg stonden zijn al enige tijd opgeheven. Er zijn ook geen andere risicoveroorzakende bedrijven die invloed zouden kunnen hebben op het bestemmingsplangebied 'Noorderpark'.

B. Transport gevaarlijke stoffen

De Nieuwe Leeuwarderweg is een route voor het vervoer van gevaarlijke stoffen. Het plangebied ligt binnen de invloedssfeer van deze route. In de circulaire Risiconormering vervoer gevaarlijke stoffen (2004) zijn normen opgenomen ten aanzien van het plaatsgebonden risico en het groepsrisico.

Voor het plaatsgebonden risico wordt onderscheid gemaakt in kwetsbare en beperkt kwetsbare objecten, waarbij voor kwetsbare objecten een strengere norm geldt dan voor beperkt kwetsbare objecten. Het Noorderpark met de op basis van dit bestemmingsplan toegestane voorzieningen en de woningen moet als kwetsbaar object worden aangemerkt.

Aangezien in dit bestemmingsplan nieuwe kwetsbare objecten mogelijk worden gemaakt is onderzoek verricht om te zien of kan worden voldaan aan de normen voor plaatsgebonden risico. Ook een toets aan het groepsrisico is daarbij aan de orde. Onderzoeksbureau AVIV heeft op 22 juli 2008 gerapporteerd omtrent het onderzoek naar risico van het transport van gevaarlijke stoffen (zie bijlage). Daaruit blijkt dat het groepsrisico meer dan twee ordegrottes onder de oriëntatiewaarde ligt. Voor het plaatsgebonden risico geldt dat deze buiten de weg overal kleiner is dan de grenswaarde van $1,0 \cdot 10^{-6}$ /jr. Het plaatsgebonden risico vormt daarom geen belemmering voor het realiseren van de plannen.

C. Hogedruk gastransportleidingen

Op 1 januari 2011 is het 'Besluit externe veiligheid buisleidingen' (Bevb) in werking getreden. Het besluit is gebaseerd op de Wet milieubeheer en de Wro. Het Bevb regelt onder andere welke veiligheidsafstanden moeten worden aangehouden rond buisleidingen met gevaarlijke stoffen. De normstelling is in lijn met het Besluit externe veiligheid inrichtingen (Bevi). Door het plangebied liggen regionale gasleidingen van 40 bar. Op 28 april 2009 heeft de Gasunie gerapporteerd over de door deze organisatie uitgevoerde Risicoberekening. Voorts heeft de dienst Milieu en Bouwtoezicht onderzoek verricht naar de veiligheidsaspecten die samenhangen met de gasleidingen (14 februari 2012). Beide onderzoeken zijn verwerkt in het bestemmingsplan en opgenomen in de bijlagen. Daaruit blijkt dat aan de oriëntatiewaarde wordt voldaan. Van Plaatsgebonden Risico is geen sprake.

D. Verantwoording

In de bijlage is de verantwoordingsparagraaf ten aanzien van de externe veiligheid opgenomen, inclusief Brandweeradvies.

4.4 Water

4.4.1 Adviezen waterbeheerders (2003)

Het plangebied ligt in het gebied van twee waterbeheerders: het Hoogheemraadschap Amstel, Gooi en Vecht (vertegenwoordigd door Waternet, voorheen DWR) en het Hoogheemraadschap Hollands Noorderkwartier (HHNK). Van beide waterbeheerders is in juli 2003 een wateradvies ontvangen in het kader van het bestemmingsplan 'Oud Noord', waarvan het plangebied van het voorliggende bestemmingsplan destijds onderdeel uitmaakte. Aangezien het voorliggende bestemmingsplan voor wat betreft de voorgestelde ruimtelijke maatregelen inhoudelijk gelijk is aan het bestemmingsplan 'Oud Noord' waarover het wateradvies is gegeven, zijn de betreffende adviezen ook in dit kader bruikbaar. In het onderstaande wordt verwezen naar de betreffende adviezen. In de beide wateradviezen worden geen knelpunten in het huidige watersysteem aangegeven. In de adviezen van de waterbeheerders werd het volgende gesteld:

- aan de in het plan aanwezige waterlopen dient de bestemming water te worden toegekend;
- in de bestemmingsomschrijving voor de openbare ruimte dient 'water' te worden opgenomen;
- voorts dient bij deze bestemmingen het mogelijk te zijn om 'water' te kunnen maken;
- woonschepen hebben invloed op de waterhuishouding en de eventueel aanwezige waterkering;
- uitbreiding van het verharde oppervlak van meer dan 1.000 m² dient gecompenseerd te worden in de vorm van extra oppervlaktewater, ter grootte van 10-20% van de uitbreiding;
- voor de omgang met regenwater dient voldoende ruimte te worden gereserveerd;
- activiteiten die een negatieve invloed hebben op de kwaliteit van het oppervlaktewater zijn verboden;
- aan nieuwe activiteiten wordt een grondwaternorm gesteld.

Ten slotte wordt gewezen op de Keur van het betrokken hoogheemraadschap. In de Keur is aangegeven welke geboden en verboden er voor onderhoud en gebruik van wateren, oevers en waterkering gelden. Met deze Keur dient rekening te worden gehouden bij ruimtelijke ingrepen. In het voorliggende bestemmingsplan is rekening gehouden met deze adviezen (zie hierna).

4.4.2 Waterkeringen

Op de Keurkaart van AGV en op de Keurkaart van HHNK is aangegeven dat ten westen van het Noordhollandsch Kanaal een primaire waterkering ligt (beheerd door HHNK), die aan de noordzijde uitkomt op de Buiksloterdijk en doorloopt over de Buiksloterweg. Ook ten oosten van het plangebied ligt een primaire waterkering die wordt beheerd door HHNK. Deze loopt gelijk met de Adelaarsweg en de Waddenweg, buiten het plangebied. De Buiksloterdijk is, voorzover gelegen binnen het plangebied, tevens een regionale waterkering in het beheer van HHNK. Hierna wordt een uitsnede van de Keurkaart van AGV weergegeven, waarop de primaire en regionale waterkeringen, beheerd door HHNK, staan aangegeven. Met rood is de ligging van het Noorderpark omcirkeld.

Afbeelding: uitsnede van de Keurkaart

Ter plaatse van deze waterkeringen kunnen omgevingsvergunningen slechts worden afgegeven na vrijstelling en mits de belangen van de waterkering dit toestaan.

4.4.3 *Waterbergend vermogen*

De herinrichting van het park heeft geen nadelige gevolgen voor het waterbergend vermogen van het plangebied doordat de verharding nagenoeg gelijk blijft en er geen belangrijke waterlopen worden gedempt. De beoogde nieuwbouw van onder meer een horecavoorziening en het centrale plein heeft wel toename van verharding als gevolg. Het gaat in totaal om circa 5.000 m² aan extra verharding. In dit bestemmingsplan wordt ten opzichte van de bestaande situatie voorzien in een toename van circa 3.000 m² van het oppervlaktewater binnen het park. Hierdoor wordt ruim voldaan aan de in het beleid vereiste compensatie door de aanleg van nieuw water met een oppervlak van minimaal 10% van de toegenomen verharding. In paragraaf 5.2 is de bestemmingsplanregeling op dit punt nader toegelicht.

In het plan wordt ook voorzien het verplaatsen van enkele bestaande waterpartijen, waaronder de oostelijke doodlopende zijtak van het Noordhollandsch Kanaal. De verplaatsing blijft beperkt tot enkele tientallen meters en het wateroppervlak neemt per saldo toe.

4.4.4 *Waterkwaliteit*

Het gebruik van uitlogende materialen beïnvloedt de kwaliteit van regen- en oppervlaktewater negatief en dient voorkomen te worden. Dit is een aandachtspunt in de bouwplan- en inrichtingsfase.

4.4.5 *Grondwater*

Voor de drie parkdelen binnen het Noorderpark, Volewijkspark Oost, Volewijkspark West en Florapark geldt dat het grondwater op het Noordhollandskanaal afwaterde. Voor de beide parkdelen Volewijkspark West en Florapark is hierin geen verandering gekomen en houdt de uitvoering van het vastgestelde Voorontwerp Noorderpark ook geen wijziging in. Voor Volewijkspark Oost is de situatie gewijzigd als gevolg van de aanleg van de verdiepte Nieuwe Leeuwarderweg. Deze verdiepte ligging is uitgevoerd als een aparte polder, omgeven door damwanden van 17 m. lengte. Hierdoor watert het grondwater nu, via drainage, een open sloot met overstort en riolering, af op de watertocht langs de Waddendijk.

4.4.6 *Hemelwater*

Voor de drie parkdelen binnen het Noorderpark, Volewijkspark Oost, Volewijkspark West en Florapark geldt het hemelwater niet via riolering wordt afgevoerd. Het hemelwater op de verharding voert af op het groen waarna dit via open water wordt afgevoerd of in poelen en plassen wordt geborgen.

4.4.7 *Bruggen*

Binnen het Noorderpark zullen twee bruggen over het Noordhollandskanaal worden gerealiseerd. Beide bruggen zullen worden uitgevoerd als vaste bruggen met een doorvaart van 7,20 meter en een doorvaartbreedte van 15,20 meter en zijn gesitueerd in het tracé van het circuit Noorderpark, zoals vastgesteld in het Voorontwerp Noorderpark.

4.5 **Luchtkwaliteit**

In de Wet luchtkwaliteit, die is opgenomen in de Wet milieubeheer, worden normen gesteld aan de luchtkwaliteit, wat betreft een zestal stoffen. Voor de normen voor zwaveldioxide, koolmonoxide, benzeen en lood geldt dat overschrijding daarvan in Nederland nauwelijks valt te verwachten. De norm voor stikstofdioxide wordt in Nederland met name in de directe omgeving van drukke (snel)wegen overschreden. De norm voor zwevende deeltjes wordt eveneens op diverse locaties overschreden.

In de Wet milieubeheer is indirect een koppeling gelegd met ruimtelijke plannen. Deze koppeling houdt in dat bij het voorbereiden van ruimtelijke plannen, waaronder een ruimtelijke onderbouwing, de

luchtkwaliteit moet worden betrokken in de afwegingen. Met name de in de Wet milieubeheer opgenomen 'grenswaarden' zijn in dit kader relevant. Grenswaarden geven een niveau van de buitenluchtkwaliteit aan dat op een aangegeven moment zoveel mogelijk moet zijn bereikt, en waar die kwaliteit al aanwezig is, zoveel mogelijk in stand moet worden gehouden.

Voor luchtkwaliteit is titel 5.2 van de Wet milieubeheer (luchtkwaliteitseisen), beter bekend als de Wet luchtkwaliteit kader. Daarin is bepaald dat bij het vaststellen van een bestemmingsplan moet worden voldaan aan grenswaarden voor ondermeer stikstofdioxide en fijn stof. In het 'Besluit niet in betekenende mate bijdragen' is bepaald dat indien een project kan worden beschouwd als 'niet in betekenende mate' er geen toetsing aan de grenswaarden hoeft plaats te vinden.

Deze grens is sinds de inwerkingtreding van het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) in het Besluit gesteld op 3%, wat betekent dat de concentratie stikstofdioxide of fijn stof met maximaal 3% mag toenemen als gevolg van de nieuwe ontwikkelingen die een bestemmingsplan toestaat. Als het meer is dan 3% moet worden getoetst aan de grenswaarden. In de 'Regeling niet in betekenende mate bijdragen' is voor een aantal specifieke projecten een berekening gemaakt bij welk bouwprogramma er nog sprake is van 'niet in betekenende mate'. Dit is als het project betrekking heeft op maximaal 1.500 woningen of 100.000 m² kantoren (bij één ontsluitingsweg) of een combinatie van beiden.

In dit bestemmingsplan wordt voorzien in nieuwe functies die, door de verkeersaantrekkende werking die er van uitgaat, mogelijk gevolgen kunnen hebben voor de luchtkwaliteit. Er is daarom door adviesbureau Goudappel Coffeng onderzoek naar de gevolgen van de realisatie van dit bestemmingsplan voor de luchtkwaliteit uitgevoerd, waarover op 23 oktober 2012 is gerapporteerd (zie bijlage). Daarin is geconcludeerd dat de voorgenomen ruimtelijke ontwikkeling niet in strijd is met artikel 5.16 lid a van de Wet milieubeheer. Bovendien draagt de ontwikkeling, gezien de omvang van het nieuwe programma, niet in betekenende mate bij aan de luchtkwaliteit.

4.6 Flora en fauna

Stadsdeel- Noord is voornemens het Volewijkspark-West, het Florapark en het Volewijkspark-Oost in te richten tot één park; het 'Noorderpark'. Het toekomstige Noorderpark maakt deel uit van de Ecologische Hoofdstructuur van Amsterdam.

Om de natuurwaarden in te brengen in het planproces zijn in het verleden reeds verschillende stappen genomen. In 2003 is een eerste quickscan uitgevoerd. Deze quickscan heeft geleid tot het opnemen van drie ecologische zones in het park. Deze zones behoeven nadere uitwerking op het vlak van leefgebieden en doelsoorten. In het gehele plangebied wordt rekening gehouden met de natuurfunctie. In 2006 is er voor heel Stadsdeel Noord een natuureffectrapportage opgesteld. In deze rapportage zijn kansen aangegeven en aanbevelingen gedaan voor het Noorderpark. Deze betreffen ecologische verbindingen via de oevers van het Noordhollandsch Kanaal, de dekken over de Nieuwe Leeuwarderweg en een verbeterde verbinding met het Vliegenbos. Tevens worden er twee nieuwe ecologische verbindingzones gemaakt in het nieuwe Noorderpark.

Specifiek is er in 2006 een plan gemaakt voor het behoud van het konijn in stadsdeel Noord en daarmee ook het Noorderpark. Daarnaast worden er maatregelen opgenomen voor vleermuizen en vogels.

Vervolgens is in 2008 de aanwezige ecologische waarde van het plangebied onderzocht in het rapport 'Ecoscan toekomstig Noorderpark', uitgebracht op 5 mei 2008 door Tauw (zie bijlage) met als doel de effecten van de ontwikkeling van het Noorderpark, te toetsen aan natuurbeschermingswetgeving. Uit deze ecoscan komt naar voren dat het plangebied en de directe omgeving schuil- en winterverblijfplaatsen bieden voor de tabel 1-soortgroep grondgebonden kleine zoogdieren. Deze verblijfplaatsen worden in eerste instantie door het voornemen aangetast. Ook wordt aangegeven dat het plangebied mogelijk geschikt kan zijn als leefgebied voor vleermuizen en vogels. Voorts zijn in 2011 en 2013 de rapporten 'Soortgericht onderzoek Volewijkspark-West te Amsterdam' (Tauw, 2 november 2011; zie bijlage) en 'Natuuronderzoek Noorderpark (voormalig Florapark en Volewijkspark)' (Tauw, 24 september 2013; zie bijlage) uitgebracht, waarin over nader onderzoek naar de natuurwaarden van de diverse parkdelen is gerapporteerd.

Vleermuizen

In de rapporten 'Vleermuisinventarisaties Amsterdam-Noord, 2005-2006' (B&D Natuuradvies, januari 2007; zie bijlage), 'Vleermuisinventarisatie Volewijkspark Amsterdam-Noord' (Tauw, 6 juni 2008; zie bijlage), 'Soortgericht onderzoek Volewijkspark-West te Amsterdam' (Tauw, 2 november 2011; zie bijlage) en 'Natuuronderzoek Noorderpark (voormalig Florapark en Volewijkspark)' (Tauw, 24 september 2013; zie bijlage) komt naar voren dat het plangebied geschikt is als leefgebied voor de gewone en de ruige dwergvleermuis. Alle vleermuizen in Nederland zijn zogenoemde 'bijlage IV-soorten uit tabel 3'. Voor deze soorten kan bij een ruimtelijke ontwikkeling alleen een ontheffing worden verleend als sprake is van een wettelijk belang uit de Habitatrichtlijn. De ruimtelijke ontwikkeling van Noorderpark valt niet onder een belang genoemd in de Habitatrichtlijn. De noodzaak van een ontheffing kan voorkomen worden door het nemen van mitigerende maatregelen.

Door uitvoering van kapwerkzaamheden in het Volewijkspark-West verdwijnen tijdelijk vliegroutes en foerageergebieden voor deze soorten. Maar er zijn voldoende alternatieve vliegroutes en foerageergebieden in de omgeving aanwezig. De gewone dwergvleermuis en de ruige dwergvleermuis zijn beide flexibel in hun routekeuze. Uit het soortgericht onderzoek in 2011 is naar voren gekomen dat binnen het Volewijkspark-West geen verblijfplaatsen aanwezig zijn voor boombewonende vleermuizen en gebouwbewonende vleermuizen.

Tijdens de werkzaamheden wordt rekening gehouden met de aanwezige beschermde soorten binnen Volewijkspark-West. Het kappen van de bomen wordt uitgevoerd in de periode van november tot maart. Dit is de meest optimale periode waar binnen geen effect optreedt voor de aanwezige soorten. Na de kap worden in meerdere fases inheemse bomen van verschillende leeftijden teruggeplaatst.

Vogels

Het plangebied en de directe omgeving van het plangebied biedt ruimte aan broedende algemeen voorkomende vogels. Alle broedende vogels, hun broedplaatsen en de functionele omgeving van de broedplaatsen zijn beschermd tijdens het broeden. Uit het 'Soortgericht onderzoek Volewijkspark-West te Amsterdam' (Tauw, 2 november 2011; zie bijlage) en 'Natuuronderzoek Noorderpark (voormalig Florapark en Volewijkspark)' (Tauw, 24 september 2013; zie bijlage) komt naar voren dat binnen het plangebied naast algemeen voorkomende broedvogels ook enkele categorie 5-soorten voor komen. Dit zijn de pimpelmees, koolmees, ekster, zwarte kraai en de grote bonte specht.

Verstoring van broedende vogels kan worden voorkomen door de voorgenomen werkzaamheden buiten het broedseizoen te starten, zodat geen effect op soorten optreedt. Voor broedende vogels kan geen ontheffing in het kader van de Flora- en faunawet verkregen worden. De rust- en verblijfplaatsen en de functionele omgeving van een aantal broedplaatsen is jaarrond beschermd. Er is onderscheid gemaakt tussen 5 categorieën. Nesten van categorie 1 t/m 4 zijn jaarrond beschermd, de nesten van categorie 5 in principe alleen tijdens de broedperiode als zwaarwegende feiten of ecologische omstandigheden dat rechtvaardigen.

Het kappen van bomen mag niet in het broedseizoen (maart- augustus afhankelijk van de weersomstandigheden) plaatsvinden en vooraf dient onderzocht te worden of in de bomen nesten voorkomen.

In 2011 is voor de categorie 5-soorten een omgevingscheck uitgevoerd. De omgevingscheck houdt in dat geïnventariseerd is of het jaarrond beschermde nest gaat verdwijnen door de ingreep en of deze soorten, wel of niet, een andere broedplaats kunnen vinden binnen het plangebied of in de omgeving. Hieruit kwam naar voren dat voor de ekster, zwarte kraai, koolmees en pimpelmees geen mitigatie nodig is. Voor de grote bonte specht zijn vooraf aan de kapwerkzaamheden mitigerende maatregelen noodzakelijk. Binnen het Volewijkspark-West zijn in 2011, tijdens de inventarisaties, geen broedende spechten waargenomen. Wel zijn veel broedmogelijkheden aanwezig voor de soort. Stadsdeel Noord behoudt zoveel mogelijk leefgebied ten aanzien van de kapwerkzaamheden. Deze staan in het mitigatieplan van Tauw beschreven.

Uit te voeren mitigerende maatregelen

In het 'Mitigatieplan vleermuizen en vogels' ten behoeve van de herontwikkeling Volewijkspark-West te Amsterdam-Noord (Tauw 31 oktober 2011, zie bijlage) staan alle mitigerende maatregelen beschreven die noodzakelijk zijn om effecten op de Flora- en faunawet te voorkomen. In het rapport 'Natuuronderzoek Noorderpark (voormalig Florapark en Volewijkspark)' (Tauw, 24 september 2013; zie bijlage) is geconstateerd dat dit mitigatieplan nog geldig is. Stadsdeel Noord houdt zich aan deze mitigerende maatregelen. Voor een deel zijn de verplichte mitigerende maatregelen uitgevoerd. De (nest) kasten voor de grote bonte specht, tijdelijke (paar)verblijfplaatsen voor de ruige dwergvleermuis en de gewone dwergvleermuis zijn in de zomer van 2011 opgehangen in de bomen die behouden blijven.

De overige verplichte mitigerende maatregelen worden na de kapwerkzaamheden uitgevoerd:

- De kapwerkzaamheden uitvoeren buiten het broedseizoen van vogels en buiten het paarseizoen van vleermuizen. Dus niet in de periode van maart-oktober
- Verminderd van het kunstlicht in het in het toekomstig plangebied van het Noorderpark. Het verlichtingsplan wordt vooraf besproken met een ecoloog
- Het aanplanten van jonge en oudere bomen in een vroeg stadium zodat vleermuizen en broedvogels na herontwikkeling het Noorderpark in gebruik gaan nemen

Stadsdeel Noord kan in de toekomst enkele optionele mitigerende maatregelen uitvoeren om zo de ecologische waarde in en in de omgeving van het toekomstige Noorderpark te verhogen. Deze maatregelen zijn niet verplicht ten aanzien van de kapwerkzaamheden in het kader van Flora- en faunawet. Tot op heden zijn hier nog geen aanvullende plannen voor vastgelegd binnen de gemeente.

4.7 Luchthaven Schiphol

In het Luchthavenindelingbesluit zijn contouren aangewezen met het oog op veiligheid en het voorkomen van geluidshinder. De ligging binnen een dergelijke contour stelt beperkingen aan de bestemmingen die aan een bepaald gebied kunnen worden gegeven. Het gaat om beperkingen ten aanzien van:

- vogelaantrekkende functies;
- maximale bouwhoogten;
- toegestane geluidsgevoelige functies (zoals woningen).

Het plangebied ligt in het beperkingengebied rondom Schiphol, waarvoor beperkingen gelden ten aanzien van bouwhoogte van bouwwerken. Voor het plangebied geldt een maximum bouwhoogte van 150 meter. De toegestane bouwhoogten in het plangebied liggen ver beneden 150 meter.

Het plangebied valt buiten het beperkingengebied ten aanzien van vogelaantrekkende functies en toegestane geluidsgevoelige functies.

4.8 Milieueffectrapportage

Tot 1 april 2011 werd in het Besluit milieueffectrapportage 1994 bepaald dat in de voorbereiding van een nieuw bestemmingsplan voor de aanleg, wijziging of uitbreiding van een recreatieve of toeristische voorziening die 250.000 of meer bezoekers per jaar trekt moet beoordeeld worden of een m.e.r. uitgevoerd moet worden (hierna: m.e.r.-beoordeling). Dit volgde uit bijlage 1, waarin een lijst van activiteiten, gevallen, plannen en besluiten was opgenomen waarvoor een m.e.r.-beoordeling verplicht was (de zogenaamde D-lijst).

De wijzigingen van het park kunnen leiden tot een bezoekersaantal van mogelijk 620.000 bezoekers per jaar. Dit bezoekersaantal gaf aanleiding een m.e.r.-beoordeling uit te voeren. Op 19 mei 2009 heeft de deelraad op basis van de daartoe opgestelde m.e.r.-beoordeling besloten dat er geen m.e.r. voor het bestemmingsplan hoeft te worden gemaakt. Zowel de beoordelingsnotitie als het besluit zijn als bijlage aan deze plantoelichting gevoegd.

Bestemmingsplan Noorderpark

Stadsdeel Noord, Gemeente Amsterdam

Toelichting

18 december 2013

Op 1 april 2011 is het Besluit milieueffectrapportage gewijzigd. In het gewijzigde Besluit is een recreatieve voorziening zoals het Noorderpark niet langer opgenomen als een activiteit waarvoor een m.e.r.-beoordeling verplicht is gesteld: de activiteit komt niet meer voor op de D-lijst.

In de D-lijst is als nieuwe m.e.r.-beoordelingsplichtige activiteit de 'aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject met inbegrip van de bouw van winkelcentra of parkeerterreinen' opgenomen. Het stedelijk ontwikkelingsproject is in de Memorie van Toelichting bij het Besluit als volgt beschreven: 'Bij een stedelijk ontwikkelingsproject kan het gaan om bouwprojecten als woningen, parkeerterreinen, bioscopen, theaters, sportcentra, kantoorgebouwen en dergelijke of een combinatie daarvan.' Het Noorderpark is daar niet onder te scharen.

Voor het bestemmingsplan geldt daarom niet meer de verplichting een m.e.r.-beoordeling uit te voeren.

5. Juridische planopzet

5.1 De planvorm

Dit bestemmingsplan bestaat uit een GML-bestand, regels en een toelichting. Het GML-bestand bevat de verbeelding (plankaart), waaraan de regels zijn gekoppeld. Deze vormen het juridisch bindende deel van het bestemmingsplan.

Verbeelding

Op grond van de Wet ruimtelijke ordening (Wro) moeten alle plannen volgens de standaarden voor vergelijkbare bestemmingsplannen, de SVBP 2008, in elektronische vorm worden vastgesteld en vervolgens beschikbaar gesteld. Daarnaast moet een versie van het plan in analoge vorm worden vastgesteld.

Op de analoge verbeelding van het bestemmingsplan (plankaart) wordt door middel van letters, kleuren, cijfers, lijnen en aanduidingen het toegestane gebruik van de gronden en de bouwregels aangegeven.

Mocht tussen de inhoud van het analoge/papieren plan en de elektronische weergave/digitale vorm een verschillende uitleg mogelijk zijn, dan prevaleert de elektronische weergave of plan in digitale vorm. Als tussen beide vormen van het plan een verschillende uitleg mogelijk is, prevaleert het digitale plan.

Als ondergrond voor de plankaart is een recente topografische kaart gehanteerd. Daarmee kan exact worden bepaald waar het plan is gelegen en hoe begrenzingen lopen. Om de goede leesbaarheid van de plankaart te waarborgen is gekozen voor een schaal van 1:1000. De kaarten zijn voorts voorzien van een legenda en een noordpijl. Het plangebied van het bestemmingsplan is aan de hand van een plangrens (bolletjeslijn) op de plankaart weergegeven.

Regels

In de standaarden voor vergelijkbare bestemmingsplannen, de SVBP 2008, is voorgeschreven hoe de regels van het bestemmingsplan dienen te worden opgebouwd. Voor de leesbaarheid en raadpleegbaarheid dienen de regels in hoofdstukken te worden geplaatst. Daarbij dient een vaste volgorde te worden aangehouden.

De regels van het bestemmingsplan zijn opgebouwd uit vier hoofdstukken. In het eerste hoofdstuk worden de begrippen en wijze van meten behandeld. Deze hebben als doel begrippen in de regels te verklaren en eenduidige richtlijnen te geven op basis waarvan de bouwmaten die zijn opgenomen in de regels dienen te worden gemeten. In het tweede hoofdstuk zijn de regels opgenomen, die betrekking hebben op alle bestemmingen die in het bestemmingsplan zijn opgenomen. Het derde en vierde hoofdstuk omvat een aantal regels, die niet op een bepaalde bestemming betrekking hebben, maar voor het gehele bestemmingsplan gelden.

Het overgangsrecht en de anti-dubbeltelbepaling zijn opgenomen in het Bro met de verplichting deze over te nemen in het bestemmingsplan. De Wro bevat een algemeen verbod om de gronden en bebouwing in strijd met het bestemmingsplan te gebruiken. Dit hoeft dus niet in de planregels te worden opgenomen. Hetzelfde geldt voor de strafbepaling.

In een bestemmingsregel wordt aangegeven waarvoor en – zo nodig – hoe de betreffende gronden mogen worden gebruikt en bebouwd. Ter bevordering van de leesbaarheid en de raadpleegbaarheid dient hierbij een vaste volgorde te worden aangehouden. Voor zover voor het betrokken bestemmingsplan van toepassing, geldt dit voor alle soorten bestemmingen.

Ingevolge de standaarden voor vergelijkbare bestemmingsplannen, de SVBP 2008, en de 'Werkafpraak SVBP begrippen vs. Wabo' moeten de regels van een bestemming als volgt opgebouwd en benoemd worden:

- Bestemmingsomschrijving
- Bouwregels
- Nadere eisen
- Afwijken van de bouwregels
- Specifieke gebruiksregels
- Afwijken van gebruiksregels
- Omgevingsvergunning
- Sloopvergunning
- Wijzigingsbevoegdheid

Zodra sprake is van een uit te werken bestemming is de volgende opbouw aan de orde:

- Bestemmingsomschrijving
- Uitwerkingsregels
- Bouwregels
- Afwijken van de bouwregels
- Omgevingsvergunning

In de bestemmingsomschrijving wordt beschreven welke functies binnen de betreffende bestemming zijn toegestaan. In de bouwregels wordt weergegeven of en hoe gebouwd mag worden. Daarin wordt in algemene zin geregeld in alle bestemmingen dat er slechts gebouwd mag worden ten behoeve van de bestemming. In de navolgende (sub)leden worden maten zoals oppervlakten en bouwhoogten opgenomen, die betrekking hebben op de toegestane gebouwen en/of bouwwerken geen gebouwen zijnde.

In de specifieke gebruiksregels worden nadere bepalingen gegeven omtrent de functies die zijn vermeld in de doeleindenomschrijving. Zo kan bijvoorbeeld de omvang van bepaalde functies beperkt worden, of de situering van functies worden aangewezen.

5.2 Toelichting op de planregels

In de bestemmingsomschrijving van de planregels wordt beschreven welke functies binnen de betreffende bestemming zijn toegestaan. In de bouwregels wordt weergegeven of en hoe gebouwd mag worden. Daarin wordt in algemene zin geregeld in alle bestemmingen dat er slechts gebouwd mag worden ten behoeve van de bestemming. In de navolgende (sub)leden worden maten zoals oppervlakten en bouwhoogten opgenomen, die betrekking hebben op de toegestane gebouwen en/of bouwwerken geen gebouwen zijnde. In de specifieke gebruiksregels worden nadere bepalingen gegeven omtrent de functies die zijn vermeld in de doeleindenomschrijving. Zo kan bijvoorbeeld de omvang van bepaalde functies beperkt worden, of de situering van functies worden aangewezen.

In deze paragraaf wordt elk artikel van de planregels kort toegelicht.

Inleidende regels

Artikel 1 – Begrippen

Dit artikel bevat de definities van begrippen die in dit bestemmingsplan worden gebruikt. Daardoor wordt vermeden dat verschillende interpretaties van begrippen tot verschillen van mening over de regelgeving zouden kunnen leiden. De begripsbepalingen staan, behalve voor de begrippen 'plan' en 'bestemmingsplan' op alfabetische volgorde.

Artikel 2 – Wijze van meten

In dit artikel is geregeld op welke manier moet worden gemeten.

Bestemmingsregels

Artikel 3 – Bedrijf

Langs de Wingerdweg is een bedrijfsperceel met twee gebouwen gelegen. Ter plaatse bevindt zich een hoveniersbedrijf. De betreffende gronden zijn op basis van het eerste lid van de bestemming bestemd voor bedrijven, uitsluitend zijnde ene hoveniersbedrijf. Voorts zijn parkeervoorzieningen, bergingen en nevenruimten, bedrijfserven, tuinen, verkeersareaal, nutsvoorzieningen en groenvoorzieningen toegelaten.

De twee gebouwen zijn op grond van het tweede lid overeenkomstig de bestaande situatie vastgelegd: gebouwd mag worden binnen het bouwvlak, waarbij de maximale goot- en bouwhoogte zijn aangeduid.

De bedrijfsbestemming mag worden gewijzigd naar de bestemmingen 'Groen' en/of 'Maatschappelijk'.

Artikel 4 – Groen

Het grootste deel van de gronden in het plangebied zijn bestemd als 'Groen'. Gelet op lid 1 mogen gronden met deze bestemming onder andere worden gebruikt voor groenvoorzieningen, fiets- en voetpaden, verblijfsgebied, evenementen, parkgerelateerde voorzieningen, geluidswerende voorzieningen, bruggen en water. De gebouwen Noorderparkkamer, Noorderparkbar en de twee tankstations hebben de aanduiding 'horeca van categorie 3' gekregen, omdat deze gebouwen deels al ten behoeve van horeca worden gebruikt. Het eiland dat in gebruik is bij WSV De Waterkering, met ligplaatsen/stalling voor pleziervaart wordt toegelaten door middel van de aanduiding 'specifieke vorm van sport – watersport'.

In lid 2 zijn bouwregels opgenomen. Gebouwen zijn toegestaan ten behoeve van de gehele bestemming, maar uitsluitend ter plaatse van de bouwvlakken. Het maximum aantal gebouwen en de maximale bouwhoogte is per bouwvlak aangegeven. In een aantal gevallen is ook het maximum bebouwd oppervlak per bouwvlak is aangegeven, maar waar deze aanduiding ontbreekt mag het gehele bouwvlak worden bebouwd.

Binnen de aanduiding 'specifieke vorm van sport – watersport' zijn voorts bestaande, legale gebouwen (waarvoor vergunning is verleend) toegelaten.

De geluidswerende voorzieningen zijn toegestaan in een zone langs de Nieuwe Leeuwarderweg en de op- en afritten daarvan, dus niet langs de overige wegen. Deze bebouwing mag 6 meter hoog zijn. In het park wordt een aantal kunstobjecten voorzien, dit is gemaximeerd op 10 in totaal met elk een bouwhoogte van ten hoogste 20 meter. Ook wordt de realisatie van één poldermolen van 24 meter hoog mogelijk gemaakt. Deze hoogte wordt gemeten zonder de wieken mee te rekenen. Voor overige bouwwerken geen gebouwen zijnde geldt een maximale bouwhoogte van 10 meter.

Het gebouwd oppervlak parkgerelateerde voorzieningen is gemaximeerd op in totaal 3.300 m².

Om te zorgen dat uitsluitend evenementen kunnen worden gehouden die ruimtelijk aanvaardbaar zijn is in lid 3 onder b het type en aantal evenementen vastgelegd, alsmede de duur van de evenementen.

Zolang het evenemententerrein nog niet beschikbaar is zal het Noorderparkfestival nog in het Florapark gehouden worden, zoals dat de afgelopen jaren al het geval was. Daartoe wordt jaarlijks in afwijking van het bestemmingsplan vergunning verleend op grond van artikel 2.12, eerste lid sub a van de Wet algemene bepalingen omgevingsrecht.

Nieuwe horeca en sportvoorzieningen kunnen pas worden gerealiseerd na wijziging van het bestemmingsplan. Wat betreft de horeca betreft het alleen een wijziging van gebruik: de met een bouwvlak aangewezen gronden (en gebouwen) waar parkgerelateerde voorzieningen kunnen worden gebouwd, mogen tevens voor horeca worden gebruikt als het bestemmingsplan wordt gewijzigd. Waar het gaat om de sportvoorzieningen betreft de wijzigingsbevoegdheid niet alleen het gebruik, maar ook dat zonder wijzigingsplan niet kan worden gebouwd op de desbetreffende locatie. Wanneer ten behoeve van de bouw van sportvoorzieningen een wijzigingsplan wordt vastgesteld, moet rekening worden gehouden met de cultuurhistorische waarde van de Buiksloterdijk (Waterlandse Zeedijk).

Voor beide wijzigingsbevoegdheden geldt dat het totale met gebouwen bebouwde grondoppervlak niet groter mag zijn dan 3.300 m².
Ten aanzien van horeca geldt dat (binnen het totale bebouwde oppervlak van 3.300 m²) maximaal 2.110 m² mag worden gerealiseerd voor horeca van categorie I, III en IV tezamen, waarvan maximaal 500 m² voor horeca van categorie I.
Ten aanzien van sportvoorzieningen geldt dat (binnen het totale bebouwde oppervlak van 3.300 m²) maximaal 170 m² mag worden gerealiseerd.

Artikel 5 – Maatschappelijk

De twee percelen met maatschappelijke voorzieningen binnen het plangebied zijn bestemd als 'Maatschappelijk'. Gelet op lid 1 mogen gronden met deze bestemming worden gebruikt voor maatschappelijke voorzieningen en parkeervoorzieningen.

In lid 2 zijn bouwregels opgenomen. Er geldt een maximum bebouwingspercentage van 100% van de bouwvlakken. De maximale bouwhoogte van gebouwen is met de aanduiding 'maximale bouwhoogte' aangegeven. Het is toegestaan maximaal 10% van het bestemmingsvlak voor zover gelegen buiten de bouwvlakken te bebouwen met gebouwen tot 4 meter hoogte. Er geldt een maximum bouwhoogte voor speelvoorzieningen van 4 meter. Voor erfafscheidingen bedraagt de maximum bouwhoogte 2 meter. Voor overige bouwwerken geen gebouwen zijnde geldt een maximale bouwhoogte van 3 meter. De maatschappelijke bestemming mag worden gewijzigd naar de bestemming 'Groen'.

Binnen de bebouwing met de aanduiding 'parkeergarage' mag geparkeerd worden.

Artikel 6 – Tuin

De twee woningen aan de Wingerweg hebben aan de voor- en achterzijde tuinen. Deze zijn bestemd als 'Tuin'. Gelet op lid 1 mogen gronden met deze bestemming alleen worden gebruikt voor tuinen. Bouwen is niet toegestaan binnen de bestemming 'Tuin', anders dan wat vergunningsvrij is op grond van het Besluit omgevingsrecht (Bor).
De tuinbestemming mag worden gewijzigd naar de bestemmingen 'Groen' en/of 'Maatschappelijk'.

Artikel 7 – Verkeer

Binnen de bestemming 'Verkeer' mogen de gronden worden gebruikt voor: verkeersareaal, parkeren, bruggen, geluidswerende voorzieningen en groenvoorzieningen. De geluidswerende voorzieningen zijn toegestaan in een zone langs de Nieuwe Leeuwarderweg en de op- en afritten daarvan, dus niet langs de overige wegen. Deze bebouwing mag 6 meter hoog zijn.
Voor overige bouwwerken, geen gebouwen zijnde geldt een maximale bouwhoogte van 3 meter.

Artikel 8 – Water

Het water is bestemd als 'Water'. Gronden met deze bestemming mogen gelet op lid 1 worden gebruikt voor water, waterhuishoudkundige voorzieningen en groenvoorzieningen. Ter plaatse van de aanduiding 'brug' zijn nieuwe en bestaande bruggen toegestaan. Het bestaande brugwachtershuis is toegestaan ter plaatse van de aanduiding 'horeca van categorie 5', waarmee nieuw gebruik als hotel mogelijk is gemaakt. Er zijn geen steigers en ligplaatsen toegestaan.

Voor het bouwen van bouwwerken, geen gebouwen zijnde geldt een maximum bouwhoogte voor bruggen van 15 meter. Wegens de functie van het Noordhollandsch Kanaal voor de binnenvaart is tevens een minimale doorvaarhoogte geregeld. Indien de brug te openen is mag een lagere doorvaarhoogte worden gerealiseerd, mits de breedte van de opening tenminste 15,2 meter bedraagt.
Voor overige bouwwerken, geen gebouwen zijnde binnen de bestemming 'Water' geldt een maximale bouwhoogte van 6 meter.

Artikel 9 – Wonen

Binnen het bestemmingsplangebied staan langs de Wingerweg twee woningen. Deze zijn bestemd als 'Wonen'. Gelet op lid 1 mogen gronden met deze bestemming worden gebruikt voor wonen, daaronder begrepen aan-huis-gebonden-beroepen en kleinschalige bedrijfsmatige activiteiten en short stay. Tevens zijn bij de bestemming behorende voorzieningen, zoals bergingen en andere nevenruimten, tuinen toegestaan.

In lid 2 zijn bouwregels opgenomen. Gebouwen zijn slechts toegestaan binnen de aangegeven bouwvlakken. Er geldt een maximum bebouwingspercentage van 100% van de bouwvlakken. De maximale bouwhoogte is met de aanduiding 'maximale bouwhoogte' aangegeven. Voor het bouwen van bouwwerken, geen gebouwen zijnde geldt een maximum bouwhoogte van 2 meter.

In de specifieke gebruiksregels, lid 3, is geregeld dat aan-huis-gebonden-beroepen en kleinschalige bedrijfsactiviteiten niet meer dan 40% van het brutovloeroppervlak van een woning mag innemen.

De woonbestemming mag worden gewijzigd naar de bestemmingen 'Groen' en/of 'Maatschappelijk'.

Artikel 10 – Wonen-Uit te werken

De locatie aan het einde van de Buiksloterdijk is bestemd als 'Wonen - Uit te werken'. Gelet op lid 1 mogen gronden met deze bestemming worden gebruikt voor wonen, daaronder begrepen aan-huis-gebonden-beroepen en kleinschalige bedrijfsmatige activiteiten en short stay. Tevens zijn bij de bestemming behorende voorzieningen, zoals bergingen en andere nevenruimten, tuinen, fietsenstallingen, groenvoorzieningen, speelvoorzieningen, parkeervoorzieningen en verkeersareaal toegestaan.

In lid 2 is bepaald dat het dagelijks bestuur de bestemming uitwerkt. Dit betekent dat er een uitwerkingsplan wordt gemaakt dat moet worden vastgesteld door het dagelijks bestuur van het stadsdeel Noord. Tot die tijd geldt er een bouwverbod. Voor de uitwerking worden regels gesteld in lid 3. Het maximum aantal woningen bedraagt 3. Per woning mag een maximum oppervlak van 80 m² worden bebouwd. Deze bebouwing mag in meerdere lagen worden gerealiseerd: het hoofdgebouw in 2 lagen met een kap vanaf de kruin van de Buiksloterdijk en bijgebouwen in 1 laag vanaf de dijk achter de woningen. Deze regeling is erop gericht dat ook in het dijktalud (onder de kruin van de dijk) een bouwlaag gerealiseerd kan worden.

Wanneer ten behoeve van de bouw van woningen een uitwerkingsplan wordt vastgesteld, moet rekening worden gehouden met de cultuurhistorische waarde van de Buiksloterdijk (Waterlandse Zeedijk).

Artikel 11 – Leiding-Gas (dubbelbestemming)

In het zuiden van het plangebied ligt een regionale gasleiding van 40 bar. Op de verbeelding is deze gasleiding bestemd als 'Leiding - Gas (dubbelbestemming)'.

De voor 'Leiding - Gas (dubbelbestemming)' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor de aanleg, de instandhouding en bescherming van gasleidingen. Het is verboden op de tot 'Leiding - Gas (dubbelbestemming)' bestemde grond, zonder of in afwijking van een omgevingsvergunning van het dagelijks bestuur werkzaamheden uit te voeren die van invloed kunnen zijn op de gasleiding.

Artikel 12 t/m Artikel 14 – Waarde-Archeologie – 1 t/m 3

Op basis van het archeologisch bureauonderzoek zijn binnen het plangebied van Noorderpark materiële overblijfselen te verwachten. In het voorliggende bestemmingsplan zijn deze verwachtingszones op de verbeelding (plankaart) weergegeven. In de planregels zijn bepalingen opgenomen waaraan een aanvrager van een omgevingsvergunning moet voldoen om de archeologische waarde van het terrein inzichtelijk te maken c.q. te beschermen.

Vanwege de hoge verwachting geldt dat bij bodemingrepen dieper dan 0,5 m en met een oppervlak groter dan 100 m² meter een Inventariserend Veldonderzoek (IVO) in de planvorming wordt opgenomen. Voor de uitvoering van een Inventariserend Veldonderzoek is een archeologisch Programma van Eisen (PvE) vereist. Deze hoge archeologische verwachting is uitgewerkt in de drie dubbelbestemmingen 'Waarde – Archeologie – 1', 'Waarde – Archeologie – 2' en 'Waarde – Archeologie – 3'.

De gronden ter plaatse van de dubbelbestemming 'Waarde – Archeologie' zijn, behalve voor de andere daar voorkomende bestemmingen tevens bestemd voor doeleinden ter bescherming van archeologische waarden.

Ingevolge lid 3 is het dagelijks bestuur bevoegd, ter bescherming van archeologische waarden, nadere eisen te stellen aan de situering van de bouwwerken, indien uit archeologisch onderzoek is gebleken dat ter plaatse archeologische waarden aanwezig zijn. In lid 4 is benoemd voor welke werkzaamheden binnen de dubbelbestemming 'Waarde – Archeologie' een omgevingsvergunning noodzakelijk is.

Lid 5 voorziet in een wijzigingsbevoegdheid. Als uit nader onderzoek is gebleken dat ter plaatse geen archeologische waarden aanwezig zijn, dan is het dagelijks bestuur bevoegd de bestemming 'Waarde – Archeologie' geheel of gedeeltelijk kan schrappen.

Artikel 15 – Waterstaat-Waterkering

De noordwestzijde en de zuidzijde van het plangebied ligt gedeeltelijk binnen de zone waterstaatswerk van een regionale waterkering en een primaire waterkering. Op basis van de Provinciale Ruimtelijke Verordening worden primaire waterkeringen en de bijbehorende vrijwaringzone meegenomen in ruimtelijke plannen. In de planregels van het bestemmingsplan is bij de dubbelbestemming 'Waterstaat-Waterkering' enkel een bestemmingsomschrijving opgenomen. Aanvullende bescherming van de waterkering wordt geregeld in de Keur van het Hoogheemraadschap Hollands Noorderkwartier. Op grond van artikel 16 van de Keur van het Hoogheemraadschap is het ondermeer verboden om op waterstaatswerken (zoals waterkeringen) werkzaamheden te verrichten of werken of opgaande houtbeplantingen aan te brengen of te hebben.

Algemene regels

Artikel 16 – Anti-dubbelregel

Door middel van dit artikel wordt voorkomen dat grond welke betrokken is geweest bij het toestaan van een bouwplan bij de beoordeling van een later bouwplan wederom betrokken is.

Artikel 17 – Algemene bouwregels

In dit artikel is aangegeven dat bestemmings- en/of bouwgrenzen van gebouwen mogen worden overschreden ten behoeve van ondergeschikte bouwdelen. In het artikel is aangegeven om welke ondergeschikte bouwdelen het gaat en welke maximale overschrijding is toegestaan.

Artikel 18 – Algemene gebruiksregels

In dit artikel wordt geregeld welk gebruik is toegelaten. In 18.2 worden inrichtingen die vallen onder bijlage I, onderdeel D van het Besluit omgevingsrecht (Bor), uitdrukkelijk uitgesloten van vestiging in het plangebied op grond van de te verwachten overlast van dergelijke bedrijfsuitoefening. Verder is detailhandel in volumineuze goederen, opslag en verkoop van motorbrandstoffen, opslag en verkoop van vuurwerk en/of gevaarlijke stoffen, automatenhallen, seksinrichtingen en prostitutiebedrijven, belwinkels en geldwisselkantoren voor dit plangebied als verboden gebruik aangemerkt aangezien dergelijke inrichtingen al elders in de stad gevestigd zijn en de verwachting is dat een dergelijk gebruik in dit plangebied, welke voornamelijk een woonfunctie heeft, voor ongewenste overlast zal zorgen.

Artikel 19 – Algemene aanduidingsregels

In dit artikel is vastgelegd dat de gronden ter plaatse van de betreffende aanduiding mede zijn bestemd voor het tegengaan van een te hoge geluidsbelasting vanwege Industrierrein 'Johan van Hasselkanaal Oost' op geluidsgevoelige gebouwen, zoals als woningen.

Tevens is bepaald dat bijvoorbeeld woningen of een uitbreiding van woningen alleen zijn toegestaan indien de geluidsbelasting vanwege één van de industrierreinen op de gevels van de woning niet hoger zal zijn dan de voorkeurgrenswaarde of een verkregen hogere grenswaarde.

Artikel 20 – Algemene afwijkingsregels

Het dagelijks bestuur kan een omgevingsvergunning verlenen in afwijking van het bestemmingsplan. In deze regeling zijn de algemene afwijkingsmogelijkheden opgenomen zodat enige flexibiliteit mogelijk wordt gemaakt ten aanzien van de regels. Een aantal van de gegeven maxima kunnen op grond van dit artikel in zeer beperkte mate worden overschreden.

Overgangs- en slotregels

Artikel 21 – Overgangsrecht

In dit artikel wordt geregeld dat bouwwerken mogen worden behouden of gebruik mag worden voortgezet vanaf het moment dat het plan rechtskracht heeft verkregen ondanks dat de bebouwing of het gebruik niet (langer) overeenkomt met de regels die in dit bestemmingsplan worden gegeven.

Het overgangsrecht vindt op deze wijze zijn plaats in dit plan. Artikel 21.1 regelt de bebouwing, waarbij onder a, sub 1 vernieuwing en verandering van bebouwing, die in strijd is met het bestemmingsplan wordt toegestaan, onder voorwaarde dat de afwijking van het bestemmingsplan niet wordt vergroot. Een reeds eerder afgegeven omgevingsvergunning mag worden benut, ook al is het bouwen in strijd met het bestemmingsplan. Het hier gestelde geldt niet indien een raadsbesluit tot onteigening is genomen. Het bevoegd gezag kan eenmalig een omgevingsvergunning verlenen voor het vergroten van de inhoud van een bouwwerk als bedoeld in het eerste lid met maximaal 10%. De omgevingsvergunning kan gelet op het bepaalde onder c niet worden verleend indien het betreffende bouwwerk in strijd is met het daarvoor geldende plan, inclusief de daarin opgenomen overgangsbepaling.

Artikel 21.2 regelt het gebruik. Onder a is geregeld dat gebruik dat volgens eerdere bepalingen was toegestaan maar op basis van dit nieuwe bestemmingsplan wordt verboden mag worden voortgezet. Onder b is geregeld dat gebruik als bedoeld onder a niet mag worden gewijzigd in een ander strijdig gebruik, tenzij door deze verandering de afwijking naar aard en omvang afneemt. Indien het strijdig gebruik langer dan een jaar wordt onderbroken is het conform het bepaalde onder c niet meer toegestaan om het strijdig gebruik daarna te hervatten. Gelet op het bepaalde onder d is het bepaalde onder a niet van toepassing indien het betreffende gebruik reeds in strijd is met het daarvoor geldende plan, inclusief de daarin opgenomen overgangsbepaling.

Artikel 20 – Slotregel

Dit wordt ook wel de citeerbepaling genoemd. Hierin wordt aangegeven hoe het bestemmingsplan genoemd is.

6. Uitvoerbaarheid en handhaving

6.1 Economische uitvoerbaarheid

De kosten voor de herontwikkeling van het Florapark en het Volewijkspark tot het Noorderpark zijn begroot op € 32 miljoen. De verdeling van de kosten is in het verleden als volgt vastgesteld: Rijk 50%, centrale stad 25% en stadsdeel Noord 25%. Op deze basis heeft de deelraad in 2005 een krediet van 16,5 miljoen beschikbaar gesteld met als dekking deze 3 bijdragen. Sinds kort heeft het Rijk deze subsidieregeling beëindigd en is de verdeling van de komende uitgaven een gemeenschappelijke verantwoordelijkheid van centrale stad en stadsdeel samen geworden.

Artikel 6.12 lid 1 Wro regelt de verplichting dat de deelraad een exploitatieplan dient vast te stellen indien een bestemmingsplan een 'nieuw bouwplan' mogelijk maakt. In artikel 6.2.1 Bro is aangegeven wat er onder een bouwplan wordt verstaan. In artikel 6.2.1. Bro onder a en b is aan gegeven dat de bouw van een of meer woningen, en de bouw van een of meer andere hoofdgebouwen is aangegeven als een bouwplan. Het voorliggende bestemmingsplan valt binnen de bepalingen van een 'nieuw bouwplan' zoals gesteld in artikel 6.2.1 Bro.

Artikel 6.12 lid 2 Wro geeft aan dat de deelraad kan afwijken van het opstellen van een exploitatieplan indien het kostenverhaal anderszins verzekerd is.

Voor het voorliggende bestemmingsplan wordt afgezien van het opstellen van een exploitatieplan omdat het stadsdeel volledig eigenaar is van de grond waarop het bestemmingsplan bouwplannen in de zin van artikel 6.12 Wro juncto 6.2.1. Bro mogelijk maakt. Deze gronden zijn in erfpacht uitgegeven of worden nog in erfpacht uitgegeven. Het toepassen van het erfpachtstelsel ten behoeve van kostenverhaal past goed binnen het uitgangspunt van de Wro dat het privaatrechtelijke spoor voorop staat. Erfpacht is immers een privaatrechtelijk instrument waarbij de gemeente als eigenaar bepaalt tegen welke vergoeding haar gronden in gebruik mogen worden genomen door derden. Naar zijn aard biedt dit systeem de gemeente de mogelijkheid om kosten die de gemeente maakt ten behoeve van de grondexploitatie van gronden te verhalen op derden die gebruik maken van die gronden.

6.2 Maatschappelijke uitvoerbaarheid en overleg

6.2.1 *Inspraak*

Het Voorontwerp voor het Noorderpark is uitvoerig en intensief met betrokkenen en omwonenden besproken. Bij de vaststelling van het VO in december 2005 heeft de deelraad besloten een Klankbordgroep te laten bestaan waarin de verschillende DO's (Definitieve Ontwerpen) die in de gefaseerde werkwijze zouden worden gemaakt worden besproken. Naar aanleiding van deze overleggen is het plan meerdere malen op belangrijke punten aangepast.

Draagvlak

In de aanloop naar het PvE Centraal Park Noord zijn workshops gehouden met beleidsmakers, groendeskundigen, belangengroepen vertegenwoordigers van bewonersorganisaties en raadsleden. Het doel van de bewonersparticipatie is om de toekomstige gebruikers van het park meer betrokken te krijgen bij het project. Het moet hét park van iedereen worden. In 2002 heeft stadsdeel Noord het initiatief genomen een prijsvraag uit te schrijven op basis van het PvE voor het ontwerpen van een nieuwe stadspark. Ten behoeve van advisering van de deelraad zijn de vijf ingediende schetsontwerpen ter beoordeling voorgelegd aan een beoordelingscommissie bestaande uit deskundigen en een klankbordgroep bestaande uit omwonenden.

Er is in de aanloop naar het Voorontwerp (VO) veel gedaan om de gebruikers van het park (nog) beter te betrekken. Zo zijn de doelgroepen (zoals sporters, vissers, kinderen van allerlei leeftijdsgroepen, moeders, hondenbezitters etc.) in samenwerking met stichting Opbouwwerk Noord (tegenwoordige Solid-Amsterdam) vaak in het park zelf benaderd om hun opmerking te plaatsen ten opzichte van de plannen. Op deze manier worden verschillende leeftijdsgroepen en mensen met verschillende achtergronden actief bij de voor hen belangrijke onderwerpen betrokken. De ontwerpers hebben in het VO rekening gehouden met de opmerkingen van de parkbezoekers.

De Noorderparkkamer (voorheen Parasite) en de activiteiten die vanuit hier door de gelijknamige stichting georganiseerd worden dragen bij aan de betrokkenheid van bewoners

Klankbordgroep

Na de betrokkenheid van de klankbordgroep in de VO-fase is ervoor gekozen de klankbordgroep mee te laten denken en te laten adviseren in de uitwerking van de deelgebied naar het Definitief Ontwerp. Dit betekent niet dat elke aanbeveling over genomen zou moeten worden. De landschapsarchitect zal echter wel kennis nemen van alle opmerkingen en dienen te reageren op de opmerkingen en aanbevelingen die hij niet overneemt en daarvoor een argumentatie aanleveren.

Communicatie

In de jaarlijkse Noorderparkbrief, bewonersbrieven, persberichten, de website van het stadsdeel, worden er bij bijzondere onderwerpen speciale publicaties gemaakt (zoals bijvoorbeeld het boekje 'Noorderpark' en 'DEKS, inspirerende concepten voor het overkappen van wegen'). Daarnaast zijn er Noorderpark-uitingen op (de rode letters op het dak) en in (informatiepanelen) de Noorderparkkamer.

Ontwerpbestemmingsplan

Met ingang van 13 februari 2013 heeft het ontwerpbestemmingsplan 'Noorderpark' gedurende een termijn van zes weken ter inzage gelegen. In deze periode is een ieder in de gelegenheid gesteld om te reageren op de inhoud van het ontwerpbestemmingsplan. Er zijn 50 zienswijzen ingediend, waarvan een aantal gelijklopende. De zienswijzen zijn in de Nota van Beantwoording (zie bijlage) in deel A samengevat en beantwoord. Per zienswijze is aangegeven of en in welke mate deze aanleiding heeft gegeven tot aanpassing van het ontwerpbestemmingsplan met een verwijzing naar deel B waar een overzicht van de aanpassingen van het ontwerpbestemmingsplan naar aanleiding van de zienswijzen is weergegeven. Tenslotte is in deel C een overzicht van de ambtshalve aanpassingen opgenomen.

6.2.2 Overleg ex artikel 3.1.1 Bro

In het kader van het overleg ex artikel 3.1.1 van het Besluit ruimtelijke ordening (voorheen artikel 10 Bro) is het voorontwerpbestemmingsplan toegezonden aan de volgende overlegpartners:

1. VROM-inspectie;
2. Rijksdienst voor de Monumentenzorg;
3. Provincie Noord-Holland;
4. Gemeente Amsterdam, dienst Ruimtelijke Ordening;
5. Gemeente Amsterdam, dienst Infrastructuur, Verkeer en Vervoer;
6. Gemeente Amsterdam, dienst Milieu en Bouwtoezicht;
7. Hoogheemraadschap Amstel, Gooi en Vecht / Waternet;
8. Hoogheemraadschap Hollands Noorderkwartier;
9. Gastransport Services, District West;
10. Projectbureau Noord/Zuidlijn;
11. Projectbureau Noordwaarts;
12. kamer van Koophandel Amsterdam.

De adressanten onder 1, 3, 4, 6, 7, 8 en 9 hebben gereageerd. Hierna wordt ingegaan op de reacties van deze adressanten.

Adressant genoemd onder 12 heeft te kennen gegeven geen op- en aanmerkingen te hebben op het bestemmingsplan. De overige adressanten hebben niet gereageerd en worden daarom verondersteld in te kunnen stemmen met de in het bestemmingsplan voorgenomen ontwikkelingen.

VROM inspectie

Opmerking 1:

Ten aanzien van externe veiligheid wordt opgemerkt dat in het bestemmingsplan, dan wel de m.e.r.-beoordelingsrapportage, meer inhoudelijk ingegaan moet worden op het risico dat samenhangt met het transport van gevaarlijke stoffen.

Antwoord 1:

Inmiddels is onderzoek verricht, waarvan de resultaten zijn verwerkt in het bestemmingsplan en de m.e.r.-beoordelingsrapportage. Ten aanzien van het plaatsgebonden en groepsrisico vanwege de Nieuwe Leeuwarderweg is vastgesteld dat dit geen belemmering vormt voor het project. Andere transportroutes van gevaarlijke stoffen zijn er niet.

Opmerking 2:

Opgemerkt wordt dat in de plantoelichting wordt gesproken over twee gastransportleidingen, maar dat op de verbeelding slechts één daarvan is opgenomen. Verzocht wordt het plan op dit onderwerp te verduidelijken.

Antwoord 2:

De noordelijke en oostelijke op de verbeelding weergegeven gasleiding heeft een diameter van 16' en de zuidelijke 6'.

Opmerking 3:

Ten aanzien van luchtkwaliteit wordt opgemerkt dat in het bestemmingsplan, dan wel de m.e.r.-beoordelingsrapportage, inhoudelijk moet zijn uitgewerkt.

Antwoord 3:

Inmiddels is onderzoek verricht, waarvan de resultaten zijn verwerkt in het bestemmingsplan en de m.e.r.-beoordelingsrapportage. Daarin wordt geconcludeerd dat het project in overeenstemming is met artikel 5.16 lid a van de Wet milieubeheer.

Provincie Noord-Holland

Opmerking 1:

Geconstateerd wordt dat het plan in overeenstemming is met het in het streekplan neergelegde provinciale beleid.

Antwoord 1:

Van de opmerking wordt nota genomen. Inmiddels geldt niet meer het streekplan maar de provinciale structuurvisie en verordening (zie hoofdstuk 3.3).

Opmerking 2:

Ten aanzien van de bruggen over het Noordhollandsch Kanaal wordt opgemerkt dat, voor er locaties van bruggen worden vastgesteld, nader overleg nodig is over de positionering en maatvoering vanwege nieuwe nautische, onderhoudstechnische en constructieve beoordelingen. Daarbij wordt verwezen naar de Richtlijnen Vaarwegen 2005.

Antwoord 2:

Naar aanleiding van nader overleg met de provincie over dit onderwerp is het stedenbouwkundig ontwerp en het bestemmingsplan aangepast.

Opmerking 3:

Verzocht wordt de oostelijk van het kanaal gelegen primaire waterkeringen op de verbeelding aan te geven.

Antwoord 3:

Aan het verzoek is gevolg gegeven.

Opmerking 4:

Verzocht wordt de drie ecologische zones op de verbeelding weer te geven.

Antwoord 4:

Binnen het plangebied bevinden zich geen aangewezen ecologische zones waarvan aanwijzing op de verbeelding verplicht of planologisch relevant is.

Opmerking 5:

Verzocht wordt de rapportages ten aanzien van flora en fauna als bijlage bij het bestemmingsplan te voegen.

Antwoord 5:

Aan het verzoek is voldaan.

Burgemeester en Wethouders van de gemeente Amsterdam (APC)

Opmerking 1:

Geconstateerd wordt dat het plangebied onderdeel is van de hoofdgroenstructuur van Amsterdam. In dat kader wordt opgemerkt dat de definitie 'gemengde voorzieningen' niet duidelijk is afgegrensd waardoor het in principe mogelijk is voorzieningen te realiseren die strijdig zijn met de uitgangspunten voor bouwen in de hoofdgroenstructuur. In dat verband wordt verzocht het bouwen in het park uitsluitend via ontheffing toe te staan, met als voorwaarde dat wordt voldaan aan de uitgangspunten van de hoofdgroenstructuur.

Antwoord 1:

Sinds de initiatieffase van het project werken de Dienst Ruimtelijke Ordening en het stadsdeel intensief samen aan het project en financieren deze. DRO en stadsdeel zijn ook samen opgetrokken gedurende de fase van de prijsvraag die heeft geleid tot vaststelling van het Voorontwerp (VO) Noorderpark door de deelraad in december 2005. Integraal onderdeel van het parkontwerp zijn de functies en bouwlocaties zoals deze zijn opgenomen in het bestemmingsplan. In verband hiermee wordt het voorstel niet overgenomen. Sinds het vooroverleg van het voorontwerp is het parkontwerp om diverse redenen aangepast, waarbij de omvang van bebouwing in het park ten opzichte van het voorontwerp bestemmingsplan is afgenomen. Over het aangepaste plan is inmiddels overleg gevoerd met het TAC, die positief heeft geadviseerd (zie hoofdstuk 3.6 en de bijlage).

Opmerking 2:

Verzocht wordt in de toelichting meer aandacht te besteden aan de parkeernormen en de parkeersituatie op momenten dat evenementen worden gehouden.

Antwoord 2:

Op basis van onderzoek door Goudappel Coffeng is vastgesteld dat, wegens de beperkte omvang van de te houden nieuwe evenementen, geen onaanvaardbare parkeerdruk is te verwachten ten gevolge van de nieuwe evenementen. Daarnaast is reeds ervaring met het bestaande, jaarlijkse Noorderparkfestival, dat in het nieuwe parkontwerp voortgezet kan worden. Dit evenement heeft in de afgelopen jaren niet tot onaanvaardbare hinder geleid, zodat wordt verwacht dat bij gelijkblijvende voortzetting geen onaanvaardbare hinder zal ontstaan. Zie voorts ook het advies van het TAC (opgenomen in de bijlage).

Opmerking 3:

Opgemerkt wordt dat een toelichting op het aspect sociale veiligheid ontbreekt.

Antwoord 3:

De belangrijkste bijdrage aan de sociale veiligheid wordt geleverd door het uitgangspunt de levendigheid en de gebruiksintensiteit van het park te verhogen. Dit gebeurt door het realiseren van parkgerelateerde voorzieningen zoals diverse horecagelegenheden, speelweiden, een kinderbadje, etc. Daarbij wordt er een circuit van twee kilometer aangelegd dat gebruikt zal worden door hardlopers, skaters, fietser en wandelaars. Ook is er ruimte voor een sport/roeivereniging opgenomen in het plan. Er lopen twee doorgaande fietsroutes door het park. Naast de voorzieningen zijn er in elk van de drie parkdelen grote open ruimten gesitueerd die fungeren als ligweide, ontmoetingsplek of als locatie voor kleinschalige manifestaties. Aan de rand van het park, in de zone tussen het circuit en de omliggende wijken wordt de begroeiing laag gehouden, zodat er openheid is om door het park te kijken. Daarnaast is er uiteraard een verlichtingsplan.

Opmerking 4:

Opgemerkt wordt dat de geluidzone rond het Johan van Hasseltkanaal op de kaart ontbreekt.

Antwoord 4:

De verbeelding en planregels zijn op dit punt aangepast.

Hoogheemraadschap Hollands Noorderkwartier

Opmerking 1:

Opgemerkt wordt dat het wateradvies uit juli 2003 achterhaald is wegens veranderde inzichten en aangepast beleid omtrent het waterbeheer. Verzocht wordt het nieuwe wateradvies, dat in deze reactie is weergegeven, ter harte te nemen.

Antwoord 1:

Aan het verzoek is gevolg gegeven.

Opmerking 2:

Geconstateerd wordt dat de toename van verharding ruimschoots wordt gecompenseerd door het aan te leggen nieuwe water. Verzocht wordt in het bestemmingsplan aan de bestemmingswijziging te verbinden dat met de realisatie van verhard oppervlak vergroting van het waterbergend vermogen zal plaatsvinden.

Antwoord 2:

De toename van het wateroppervlak wordt gerealiseerd door het stadsdeel. Daardoor wordt voldaan aan de benodigde watercompensatie. Een juridische koppeling tussen het realiseren van verharding en water volgt reeds uit de regels van de Keur en is in het bestemmingsplan daardoor niet nodig. Op grond van vaste jurisprudentie van de Raad van State geldt dat een dergelijke regeling in het bestemmingsplan niet mogelijk is, aangezien de Keur reeds voorziet in deze bescherming van het waterstaatskundig belang en omdat het op zichzelf onvoldoende ruimtelijke relevantie heeft. Tenslotte geldt dat het niet wenselijk of mogelijk is aan omgevingsvergunningverlening de voorwaarde te koppelen van watercompensatie, omdat de aanvragers van de omgevingsvergunning niet zelfstandig in staat zijn aan deze voorwaarde te voldoen: het ligt immers alleen binnen de macht van het stadsdeel om de benodigde watercompensatie te realiseren.

Al met al kan niet aan het verzoek tegemoet worden gekomen, maar wordt de realisatie van de benodigde watercompensatie voldoende geborgd omdat het stadsdeel dit op zich neemt.

Opmerking 3:

Verzocht wordt de nieuwe ligging van de tocht aan de oostzijde van het kanaal op de verbeelding weer te geven.

Antwoord 3:

Op de verbeelding is ter plaatse het bestaande water als 'Water' bestemd. Het ontwerpbestemmingsplan gaat niet meer uit van een andere ligging van de tocht aan de oostzijde van het kanaal.

Opmerking 4:

Geconstateerd wordt de op de verbeelding de ligging van twee woonschepen is vastgelegd. Gesteld wordt dat dit alleen onder voorwaarden kan worden toegestaan.

Antwoord 4:

De aanduiding op de verbeelding van het voorontwerp bestemmingsplan betrof twee bestaande woonboten. Deze zijn buiten de plangrenzen van het ontwerpbestemmingsplan gehouden omdat zij inmiddels binnen het bestemmingsplan 'Oud Noord' zijn betrokken, dat inmiddels door de deelraad van stadsdeel Noord is vastgesteld.

Opmerking 5:

In de reactie wordt ingegaan op de waterkwaliteit.

Antwoord 5:

De informatie is in de plantoelichting verwerkt.

Opmerking 6:

Verzocht wordt in de plantoelichting in te gaan op de waterkeringen en om de waterkeringen op de verbeelding / in de planregels op te nemen als dubbelbestemming.

Antwoord 6:

Aan het verzoek is gevolg gegeven.

Hoogheemraadschap Amstel, Gooi en Vecht / Waternet

Opmerking 1:

In de reactie wordt informatie verstrekt over de begrenzing van het beheersgebied van het hoogheemraadschap, over het peilbeheer en over de voorbereiding van het Nat Structuurplan Noordzeekanaalboezem West.

Antwoord 1:

De informatie is in de plantoelichting verwerkt.

Opmerking 2:

Aangegeven wordt dat het westelijk deel van het plangebied valt onder de Keur van het Hoogheemraadschap Amstel, Gooi en Vecht, zodat voor diverse werkzaamheden bij dit hoogheemraadschap ontheffingen dienen te worden aangevraagd.

Antwoord 2:

Het stadsdeel is zich hiervan bewust.

Dienst Milieu en Bouwtoezicht

Opmerking 1:

Geconstateerd wordt dat in de plantoelichting niet wordt ingegaan op de geluidseffecten van het evenemententerrein voor de omliggende woonbebouwing.

Antwoord 1:

Naar aanleiding van de opmerking is in opdracht van het stadsdeel door Cauberg-Huygen onderzoek uitgevoerd naar dit onderwerp, met het beleid van DMB als uitgangspunt. Dit onderzoek is als bijlage bij het bestemmingsplan en de m.e.r.-beoordeling gevoegd.

Opmerking 2:

Aangegeven wordt dat in de m.e.r.-beoordeling tevens moet worden ingegaan op de verkeerseffecten van het evenemententerrein.

Antwoord 2:

In opdracht van het stadsdeel is door Goudappel Coffeng onderzoek uitgevoerd naar dit onderwerp, met als conclusie dat geen onaanvaardbare verkeerseffecten optreden. Het onderzoek is beschreven in de m.e.r.-beoordeling en is als bijlage bij het rapport opgenomen.

Opmerking 3:

Gesteld wordt dat op dit moment niet is aangetoond dat evenementen op deze locatie acceptabel zijn.

Antwoord 3:

In de antwoorden onder 1 en 2 wordt reeds ingegaan op het feit dat inmiddels de genoemde onderzoeken zijn uitgevoerd. Daarnaast dient bedacht te worden dat in het park reeds gedurende enkele jaren het Noorderparkfestival wordt gehouden, met een grotere omvang dan wat nu in het park aan nieuwe evenementen wordt toegevoegd. Het Noorderparkfestival trekt ca. 15.000 bezoekers in twee dagen en levert geen onaanvaardbare hinder op.

Opmerking 4:

Ten aanzien van de Johan van Hasseltweg wordt gesteld dat dit een route voor transport van gevaarlijke stoffen is.

Antwoord 4:

Bij besluit van de gemeenteraad van Amsterdam van 30 mei 2007 is vastgesteld dat alleen het deel oostelijk van het Noordhollandsch Kanaal is aangewezen als transportroute voor gevaarlijke stoffen. Het park wordt daar niet door beïnvloed.

Opmerking 5:

Geadviseerd wordt voor de gastransportleidingen een QRA uit te laten voeren door de Gasunie.

Antwoord 5:

Inmiddels heeft de Gasunie de QRA uitgevoerd. Voorts heeft de dienst Milieu en Bouwtoezicht onderzoek verricht naar de veiligheidsaspecten die samenhangen met de gasleidingen. Beide onderzoeken zijn verwerkt in het bestemmingsplan en opgenomen in de bijlagen.

Opmerking 6:

Geconstateerd wordt dat zich dicht bij de leiding een kinderdagverblijf bevindt. Geadviseerd wordt, mede afhankelijk van de resultaten van voornoemde QRA, te overwegen of deze functie op deze locatie gewenst is.

Antwoord 6:

Het kinderdagverblijf is een bestaande functie. Het stadsdeel heeft deze functie niet willen wegbestemmen, aangezien dit momenteel niet uitvoerbaar is.

Opmerking 7:

In de reactie wordt informatie verstrekt over de bodemkwaliteit.

Antwoord 7:

De informatie is in de plantoelichting verwerkt.

Kamer van Koophandel Amsterdam

Opmerking 1:

Adressant heeft aangegeven geen op- of aanmerkingen op het bestemmingsplan te hebben.

Antwoord 1:

Van de opmerking wordt nota genomen.

Gasunie

Opmerking 1:

Opgemerkt wordt dat de op de verbeelding weergegeven veiligheidszone voor de zuidelijke leiding (6') te groot is: deze dient 20 meter te zijn in plaats van 40 meter.

Antwoord 1:

De verbeelding is aangepast (zie ook opmerking 3 en de beantwoording daarvan) .

Opmerking 2:

Verzocht wordt de leiding in het bestemmingsplan op te nemen als dubbelbestemming en daaraan planregels ter bescherming van de leiding te koppelen.

Antwoord 2:

Aan het verzoek is gevolg gegeven, met dien verstande dat de op grond van het huidige Bro voorgeschreven standaarden voor bestemmingsplannen als leidraad zijn gehanteerd.

Opmerking 3:

Aangeboden wordt dat de Gasunie een QRA opstelt, zodat daaruit reële veiligheidsafstanden kunnen worden overgenomen.

Antwoord 3:

Inmiddels heeft de Gasunie de QRA uitgevoerd. Voorts heeft de dienst Milieu en Bouwtoezicht onderzoek verricht naar de veiligheidsaspecten die samenhangen met de gasleidingen. Beide onderzoeken zijn verwerkt in het bestemmingsplan en opgenomen in de bijlagen.

6.3 Handhaving

Er is sprake van handhaving, indien er werkzaamheden of activiteiten plaatsvinden die in het kader van de bestemmingsregels niet toelaatbaar zijn. De onderstaande uitgangspunten zullen daarbij worden aangehouden:

- a. het starten van een procedure op grond waarvan besloten kan worden op welke wijze gehandhaafd gaat worden: strafrechtelijk of bestuursrechtelijk;
- b. indien in het kader van handhaving het opleggen van een dwangsom niet leidt tot beëindiging van een illegale situatie, wordt een bestuursdwangprocedure gestart;
- c. het opleggen van een dwangsom en bestuursdwang worden als handhaving verkozen boven strafrechtelijk optreden;
- d. in die gevallen dat strafrechtelijke vervolging het enige sanctiemiddel blijkt te zijn, zal na het opmaken van een proces-verbaal aangifte worden gedaan bij het Openbaar Ministerie;
- e. behoudens in gevallen waarin de belangen van de overtreder in ernstige en directe mate worden geschaad, wordt, indien illegale bouw wordt geconstateerd, het werk door de afdeling Vergunningen, team Bouw, stilgelegd en wordt tot handhaving over gegaan;
- f. ook bij illegale bouw van gering planologisch belang wordt vanuit rechtsgelijkheid handhavend opgetreden.

Aan een langere periode van niet-handhaving kunnen door de betrokkenen geen rechten worden ontleend.