


Gemeente Amsterdam
Stadsdeel Centrum

Publicaties Stadsdeelbestuur
Stadsdeelraad
Besluiten
28 september 2010-10

Besluit over Bestemmingsplan Oostelijke binnenstad
Toelichting te vinden in Publicaties Stadsdeelbestuur 2010, Bestuurskalender, Vergaderstukken
28 september, in voordracht en bijlagen bij agendapunt 10

De stadsdeelraad heeft op 28 september 2010 de volgende besluiten genomen:

De stadsdeelraad,

Besluit:

1. In te stemmen met de raadsvoordracht met bijbehorende:
 - Nota van beantwoording zienswijzen;
 - Nota van wijzigingen, met inachtneming van de door de raad aangenomen amendementen.
2. Vast te stellen het bestemmingsplan Oostelijke binnenstad, bestaande uit de geometrisch bepaalde planobjecten als vervat in het GML-bestand NL.IMRO.0363.A0902BPTSTD-CO01 met de bijbehorende regels en de toelichting met bijlagen en met inachtneming van de door de raad aangenomen amendementen.
3. Geen exploitatieplan vast te stellen.

Bij het besluit zijn de volgende amendementen en moties door de stadsdeelraad aangenomen.

Ingediend onder nummer 1
Amendement van De raadsleden Van Heemstra (D66), Kramer (GroenLinks), Lahaise, Verhagen (PvdA) en Duijndam (SP)
Over Bestemmingsplan Oostelijke binnenstad: Overloopplantsoen
Aan De stadsdeelraad

Wij stellen voor dat de stadsdeelraad het volgende besluit neemt:

De raad van stadsdeel Centrum,

Overwegende dat:

- het Overloopplantsoen, waarvan deel uitmaakt het grondperceel sectie O nr. 3763, sinds haar ontstaan een openbare bestemming heeft en gebruikt wordt als openbaar park;
- bij alle handelingen van derden t.a.v. verwerving en verkoop van het voornoemd grondperceel de openbare bestemming bekend was of bekend verondersteld mocht worden;
- er onduidelijkheid bestaat ten aanzien van de eigendomssituatie van een onderdeel van het voornoemd grondperceel;

- voorts onduidelijk is welke rechten het stadsdeel, dan wel de gemeente ten aanzien van het voornoemde grondperceel kan doen gelden, ongeacht wie de eigenaar is,

besluit:

De huidige bestemming Park te handhaven, onder de noemer Groen.

Bovenstaand amendement is aangenomen.

Ingediend onder nummer	3
Amendement van	De raadsleden Kramer (GroenLinks), Lahaise en Verhagen (PvdA) en Duijndam (SP)
Over	Bestemmingsplan Oostelijke binnenstad: bestemming 'Maatschappelijk'
Aan	De stadsdeelraad

Wij stellen voor dat de stadsdeelraad het volgende besluit neemt:

De raad van stadsdeel Centrum,

Overwegende dat:

- met het bestemmingsplan wordt beoogd waardevolle functies te beschermen en ruimte te bieden voor stedelijke dynamiek;
- het voor maatschappelijke functies die geen commercieel oogmerk hebben gewenst is de bestaande maatschappelijke bestemmingen te beschermen, c.q. vast te leggen;
- bij wijziging in een gemengde bestemming de waarde van het betrokken vastgoed zal stijgen en daarmee uiteindelijk ook de huur- of kooplasten van de maatschappelijke instellingen;
- het reëel is te veronderstellen dat een vastgoedeigenaar zich bij de keuze van een huurder of koper zal laten leiden door marktoverwegingen, waardoor minder kapitaalkrachtige maatschappelijke instellingen achter het net zullen vissen;
- het derhalve in de regel niet wenselijk is om bestaande maatschappelijke bestemmingen om te zetten in gemengde;
- indien er in voorkomend geval geen maatschappelijke functies voorhanden zijn en/of sprake is van langdurige (niet speculatiegerelateerde) leegstand, diverse instrumenten kunnen worden ingezet om tot een andere invulling, resp. bestemming te komen,

besluit:

1. De bestemming "Maatschappelijk" op basis van de vigerende bestemmingsplannen te handhaven (M1), behoudens in gevallen waarin de raad reeds akkoord is gegaan met bestemmingswijziging maar formele omzetting in een andere bestemming nog niet heeft plaatsgevonden. De panden die deze bestemming krijgen zijn: Desmet, Plantage Middenlaan 4A, het Verzetsmuseum, Plantage Kerklaan 61, het Vakbondsmuseum de Burcht, Henri Polaklaan 9, en de Broedplaatsen Plantage Doklaan 8-12.
2. De Verbeelding dienovereenkomstig aan te passen.
3. In de artikelen 11.7.1, 11.7.2 en 11.7.4 op te nemen dat wijziging is toegestaan indien en voor zover voor een gebouw met de bestemming Maatschappelijk geen maatschappelijke functies voorhanden zijn.

Bovenstaand amendement is aangenomen.

Ingediend onder nummer 4
Amendement van De raadsleden Verhagen en Lahaise (PvdA), Van Heemstra (D66), De Meij en Van Lissem (VVD)
Over Bestemmingsplan Oostelijke binnenstad: Verzetsmuseum
Aan De stadsdeelraad

Wij stellen voor dat de stadsdeelraad het volgende besluit neemt:

De raad van stadsdeel Centrum,

Overwegende dat:

- het Verzetsmuseum haar activiteiten graag wil uitbreiden met een kindermuseum, een activiteit die naadloos aansluit bij een van de dragende thema's van dit deel van de binnenstad met zijn musea en monumenten: herdenken, verzet en joodse historie;
- deze uitbreiding het Verzetsmuseum de mogelijkheid biedt hun missie van 'ruimte voor tolerantie' beter tot zijn recht te doen komen bij een jonge, nieuwe generatie;
- deze uitbreiding tevens noodzakelijk is om tegemoet te komen aan een groeiende stroom bezoekers, met name jonge scholieren;
- de raad op 1 juli 2010 zich per motie raadsbreed heeft uitgesproken om gezien actuele maatschappelijke ontwikkelingen rond toenemende intolerantie onder andere aandacht voor deze thema's in het onderwijs te willen versterken;
- deze uitbreiding in dit licht een groot maatschappelijk belang dient waarbij de raad onnodige vertraging onwenselijk acht;
- het desbetreffende plan alleen kan worden gerealiseerd als in het voorliggende bestemmingsplan bouwhoogte en bestemming (tuinen en erven) van enkele delen van het binnenterrein worden gewijzigd;
- afwijking van het beleid gericht op vergroening van binnentuinen in dit geval acceptabel is gelet op het zwaarwegende belang van het Verzetsmuseum, de inpassing in buurt, en het ontbreken van een negatieve impact op de ruimtelijke kwaliteit van het (grotendeels bebouwde) binnenterrein;
- de verhoging van de bestaande bebouwing één bouwlaag (vier meter) betreft op grote afstand van 13 respectievelijk 27 meter van de direct omwonenden aan de Plantage Doklaan en Henri Polaklaan;
- de raad zich realiseert dat ondanks deze afstand het uitzicht van enkele woningen, met name op de eerste etage van de Plantage Doklaan, verandert;
- voor alle woningen rond het binnenterrein echter geldt dat de impact van dit plan op bezonning en lichtinval beperkt is, zoals in de plannen van de architect toegelicht;
- het plan ook gezien kan worden als een verbetering van de ruimtelijke kwaliteit van de binnentuin door de voorgenomen vervanging van het bestaande met teer bedekte daklandschap door een zogenaamd 'groen dak';
- het verzetsmuseum in de voorgaande periode uitgebreid met omwonenden over de plannen heeft gesproken, van welke besprekingen de raad kennis heeft genomen;
- het verzetsmuseum de plannen op een aantal punten heeft gewijzigd op basis van de inbreng van de omwonenden, zoals het vervangen van ramen door daklichten en verlaging van de bouwhoogte van de aanvankelijke plannen;
- op 21 september 2010 tijdens een bijeenkomst van de buurt, waar een delegatie van de raad aanwezig was, deze plannen en alternatieven uitvoerig zijn toegelicht door bestuur van het museum en de architect;
- bij deze bijeenkomst duidelijk werd dat er omwonenden zijn die zich niet in de voorgenomen plannen kunnen vinden, maar er ook omwonenden zijn die de plannen steunen;
- onder de alternatieve plannen één plan is, waarbij geen sprake is van een verhoging met één bouwlaag dat op de meeste steun van omwonenden kan rekenen;

- dit alternatief een hogere investering vraagt, vanwege de aankoop van een aangrenzend perceel, wat het vinden van aanvullende financieringsbronnen noodzakelijk maakt;
- de mogelijkheid tot verwerving van dit perceel alsmede het vinden van aanvullende financiële middelen zeer onzeker is;
- voor dit alternatieve plan bovendien van een aanvullend deel het binnenterrein definitief 'ontgroend' moet worden door verandering van de bestemming 'tuinen en erven';
- de grote onzekerheid rond dit alternatief en de aanvullende ontgroening die nodig is voor de raad redenen zijn om voor dit plan op dit moment niet ruimtelijke voorwaarden in het bestemmingsplan te willen creëren;
- in Amsterdam de afgelopen jaren veel discussie is geweest over grote vertragingen die bouwprojecten, in het bijzonder ook van musea, hebben opgelopen, wat de vraag heeft opgeroepen of in deze stad überhaupt nog bouwprojecten te realiseren zijn;
- het ook in dit licht niet wenselijk is om de realisatie van de plannen van het Verzetsmuseum onnodig vertraging te laten oplopen door niet nu een wijziging van het bestemmingsplan aan te brengen;
- verdere vertraging van de uitbreidingsplannen bovendien zou kunnen betekenen dat enkele eerder voor deze uitbreiding toezegde subsidies worden herroepen vanwege hun tijdgebonden karakter;
- de raad bevoegd is bij vaststelling van een bestemmingsplan wijzigingen aan te brengen ten behoeve van het ontwerp, zolang naar aard en omvang afwijkingen niet zodanig groot zijn dat een wezenlijk ander plan is vastgesteld;
- de raad naar mening is, na kennis te hebben genomen van de plannen en het wegen van de betrokken belangen, deze wijziging aan die voorwaarde voldoet,

besluit:

1. De bestemming T3 op de Verbeelding (plankaart) te wijzigen in een bestemming overeenkomstig het hoofdgebouw (Plantage Kerklaan 61).
2. Op de Verbeelding de bouwhoogte aan te geven overeenkomstig bijgevoegde plankaart.
3. Het dagelijks bestuur te verzoeken de Regels waar nodig dienovereenkomstig aan te passen en/of aan te vullen.

Bovenstaand amendement is aangenomen.


Ingediend onder nummer 5
Motie van De raadsleden Duijndam en Icke (SP) en Meelker (GroenLinks)
Over Bestemmingsplan Oostelijke binnenstad: Spinozastraat-Sarphatistraat
Aan De stadsdeelraad

Wij stellen voor dat de stadsdeelraad het volgende besluit neemt:

De raad van stadsdeel Centrum,

Overwegende dat:

- in de bijlage Waarderingskaart Oostelijke Binnenstad het complex Spinozastraat 51 – 55 / Sarphatistraat 102-104 (voormalig Emma kindziekenhuis) gewaardeerd is als Orde-3;
- bij de waardering Orde-3 weliswaar uitgegaan wordt van behoud en herstel maar dat sloop van het complex tot de mogelijkheden behoort;
- sloop van een goed complex ook gezien de bezuinigingen moet worden voorkomen;
- hoewel het complex in het verleden is aangetast door verbouwingen er zich bijzondere onderdelen bevinden;
- vooral de onderdelen van J.L. Springer behouden dienen te blijven die zich bevinden in de kop van het blok Spinozastraat 55 en het gedeelte naast Sarphatistraat 100;
- het wenselijk is te onderzoeken of het complex Spinozastraat 51 – 55 / Sarphatistraat 102 - 104 de status Orde-2 kan krijgen teneinde de waardevolle onderdelen te behouden,

besluit het dagelijks bestuur te verzoeken om:

Het complex Spinozastraat 51 – 55 / Sarphatistraat 102 - 104 te herwaarderen dan wel te onderzoeken of de historische onderdelen, met name die van J.L. Springer, afzonderlijk in aanmerking kunnen komen voor de orde-2 status. In het bijzonder voor de kop van het blok, die als huisnummering Spinozastraat 55 heeft, en voor het gedeelte, grenzend aan Sarphatistraat 100.

Bovenstaande motie is aangenomen.

Ingediend onder nummer 6
Amendement van De raadsleden Duijndam en Icke (SP), Verhagen (PvdA) en Kramer (GroenLinks)
Over Bestemmingsplan Oostelijke binnenstad: Kazernestraat 8F als "tuin"
Aan De stadsdeelraad

Wij stellen voor dat de stadsdeelraad het volgende besluit neemt:

De raad van stadsdeel Centrum,

Overwegende dat:

- voorgesteld wordt het atelier Kazernestraat 8F de bestemming wonen en T 3 te geven;
- in het bestemmingsplan 'Plantage- en Muiderpoortbuurt e.o.' de bestemming van het binnenterrein Tuinen en erven was;
- de aanwezige bebouwing onder het overgangsbepalingen valt wat inhoudt dat de bestemming Tuinen en erven gerealiseerd zou moeten worden;
- het van belang is om de 'groen' in het bestemmingsplan vast te leggen omdat het bestemmingsplan bij uitstek het instrument is om vergroening van binnenterreinen te realiseren;

- in de 28 jaar waarin er sprake was van overgangsrecht de gemeente en stadsdeel centrum er niet in geslaagd zijn tuinen en erven op deze locatie te realiseren;
- er in kavel Kazernestraat 8F niet gewoond wordt, maar jarenlang (tot een half jaar geleden) gebruikt is als opslagplaats van oud ijzer. Derhalve is het gebouwtje niet geoutilleerd voor bewoning en heeft geen eigen gas- en elektriciteitsaansluiting;
- er een buurtinitiatief is dat op aangeduide locatie tuinen en erven wil realiseren;
- opwaardering van het kavel 8F naar 'wonen' de economische waarde doet stijgen waardoor het buurtinitiatief geen kans van slagen heeft;

besluit:

Het pand Kazernestraat dat in gebruik is als atelier (8F) te bestemmen als T-3.

Bovenstaand amendement is aangenomen.

Ingediend onder nummer 11

Amendement van De raadsleden Duijndam, Icke en Alexandrova (SP)
Over Bestemmingsplan Oostelijke binnenstad: Alexanderkade
Aan De stadsdeelraad

Wij stellen voor dat de stadsdeelraad het volgende besluit neemt:

De raad van stadsdeel Centrum,

Overwegende dat:

- voorgesteld wordt het atelier Alexanderkade 17 de bestemming GD-1 te geven;
- in het bestemmingsplan 'Plantage- en Muiderpoortbuurt e.o.' de bestemming van het binnenterrein 'Tuinen en erven was;
- de aanwezige bebouwing onder de overgangsbepalingen valt wat inhoudt dat de bestemming Tuinen en erven gerealiseerd zou moeten worden;
- het van belang is om de 'groen' in het bestemmingsplan vast te leggen omdat het bestemmingsplan bij uitstek het instrument is om vergroening van binnenterreinen te realiseren;
- de garage en de boxen in 1982 in het vigerende bestemmingsplan niet positief zijn bestemd en dat deze sinds die tijd slechts zijn gedoogd;
- met het verdwijnen van de garage er een einde is gekomen aan de overgangssituatie / het uitsterf beleid en daarmee de bestemming Tuinen en Erven weer van kracht is;
- opwaardering van het pand Alexanderkade 17 naar 'gemengd' de economische waarde doet stijgen waardoor de gewenste tuin niet gerealiseerd kan worden,

besluit:

Het pand Alexanderkade 17 te bestemmen als Wonen.

Bovenstaand amendement is aangenomen.

Ingediend onder nummer 16
Amendement van De raadsleden Kramer en Meelker (GroenLinks), Van Heemstra (D66), Lahaise en Verhagen (PvdA)
Over Bestemmingsplan Oostelijke binnenstad: woonbestemming in bepaalde wijken
Aan De stadsdeelraad

Wij stellen voor dat de stadsdeelraad het volgende besluit neemt:

De raad van stadsdeel Centrum,

Overwegende dat:

- met het bestemmingsplan wordt beoogd waardevolle functies te beschermen en ruimte te bieden aan stedelijke dynamiek en functiemenging;
- de ambitie van het stadsdeel onder meer gericht is op bescherming van de woningvoorraad voor de lagere en de middeninkomens en behoud van de functiebalans wonen- werken van 1 op 1;
- verschillend wordt gedacht over de vraag of en in welke mate het bestemmingsplan daarbij als planologisch sturingsinstrument kan of moet worden ingezet, wat korte en lange termijneffecten zijn van verruiming van bestemmingen, en welke (andere) instrumenten voorhanden zijn om genoemde ambitie te realiseren;
- daarmee ook verschillend wordt geoordeeld over het belang van continuering van de 'gebruikelijke' bestemmingsplansystematiek, respectievelijk van het doorzetten van de bij de Oostelijke Eilanden gevolgde systematiek;
- het krappe traject van bestemmingsplanwijziging te weinig ruimte biedt voor een bevredigende dialoog daarover;
- er overeenstemming bestaat over het beginsel dat bestemmingsplannen (in meerder of mindere mate) rekening moeten houden met verschillen in karakter van wijken en buurten en historische enruimtelijke kenmerken van te onderscheiden typen bouwblokken,

besluit:

1. De in de vigerende bestemmingsplannen opgenomen Woonbestemming te handhaven voor onder genoemde wijken en bouwblokken, met dien verstande dat gemengde functies zijn toegestaan op de eerste en tweede bouwlaag en bij hoekpanden op alle bouwlagen.
Kadijken: geheel.
Bouwblokken tussen Sarphatistraat en Singelgracht van Jacoba Mulderplein tot het Alexanderplein.
2. Het dagelijks bestuur te verzoeken de Verbeelding en de Regels dienovereenkomstig aan te passen, respectievelijk aan te vullen.

Bovenstaand amendement is aangenomen.


De raadsvoorzitter

De griffier


Bijlagen:

- Regels
- Staat van Inrichtingen
- Lijst met bedrijven categorie 3 en 4

Nota van beantwoording zienswijzen

Bestemmingsplan Oostelijke binnenstad

september 2010

1. Overzicht personen/instancies

Het ontwerpbestemmingsplan Oostelijke binnenstad heeft van 4 juni tot en met 15 juli 2010 voor een ieder ter inzage gelegen. Ten aanzien van het ontwerpplan zijn door de volgende personen/instancies zienswijzen ingediend.

1. M. van Veldhuizen;
2. P.J. Krooneman;
3. L. Klomp;
4. O. Hoonhout, namens het Eilandenoverleg, Wijkcentrum Oostelijke Binnenstad;
5. T. en N. Pauw-Schipper;
6. S. Mangoendimono;
7. N. Croese;
8. Ö. Van Drongelen, namens Waternet;
9. Fam. A. Blokker;
10. J.B.H.E. Pinkse, namens de Vereniging Vrienden van de Amsterdamse Binnenstad;
11. J.R. Forster;
12. I. van den Hoeven, M. Brouwer, N. Voorhuis, F. van Steensel, L. Kleinen, het bestuur van de Vereniging van Eigenaren Sarphatistraat/Roetersstraat 133-141;
13. A. Schenkels en W. Oort;
14. M. van der Goot en L. Guini;
15. S.J.H. Bruijsman
16. M. Warning;
17. W.A. Jonker en B.C. Ruven;
18. R.J. Buijsmann- van Harten;
19. F. Hadders;
20. R. Blaauw;
21. H. Smedema;
22. A. Karemacher;
23. B. en D. Vankoeckenberg;
24. H. Koning;
25. S.J.F. Gerbrandy en L.S. Schreuders;
26. M. Janssens;
27. M. Poelwijk;
28. S. Jonker;
29. A.M. Dicke en M.J. van Iersel;
30. L.M. Pluimers;
31. J.C. Benschop;
32. A.J.C.M. Warrens;
33. J.J. Bolten, F. Boucher en S. Vleugel, namens Comité Overloopplantsoen;
34. G.H.L. Weesing;
35. M.M. Sterrenburg;
36. A. Bergman en C.J.L. Sebel;
37. M. Huijben;
38. J. Leijen;
39. B.L. Smit;
40. R. Schimmel en R. Theuws, namens stichting 'De Groene Plantage';
41. C.J. Hartman en A.O.J. Hartman-Cramer;
42. H. Cox;
43. J.J. Blaauw;
44. T. Crommentuijn;
45. A. Zuurmond;
46. H. Huisman;
47. A.M. le Loux;
48. T.I. Sekerren;
49. F. Ruelbanez;
50. C.A. Blackford en L. van Schijndel
51. I. Brondsted;
52. R. Zijnen;
53. R. Zijnen;

54. A. Cahn;
55. K.S. Adriani;
56. L. Kelderman, namens hotel Rembrandt;
57. R. Kraanen;
58. M. Idrissi;
59. N.R.M. Moustafiolou;
60. L. Carter;
61. A.C. van den Berg;
62. S. Tjaarden;
63. P.C. de Bruin;
64. T. Roth-de Hoog;
65. G. van Lommeveld;
66. E. Leegwater-v.d. Kaap en N.Y. Leegwater;
67. D.J. den Hollander, M. Snoeren, M. Cornelissen en W. Bijwaard, bewonerscommissie Sarphatiblok;
68. B. van de Pol;
69. R. Willemsen, namens de Vereniging van Eigenaren Alexanderkade 15;
70. E. bin Mohad;
71. R.R. Ploem;
72. K.S. van Dijken en O.L. de Kaper;
73. A. Wagenaar;
74. M.Y.F. Kuijper;
75. J. en I. König;
76. Bouhan;
77. M. Paalman en S. Muloch Houwer;
78. H. de Vries;
79. I. Reijbroek;
80. J.A.G.M. van der Sligte, namens Nova Development;
81. C. Geelen en E. Bink;
82. K.A. Warmenhoven, namens het Plantage Weesperbuurt Overleg, Wijkcentrum de Oostelijke Binnenstad;
83. S.A. Bentinck, namens de Universiteit van Amsterdam;
84. P. Anink, namens de Stichting Tussen Amstel en Artis;
85. E.M. Griffioen en K. de Vries;
86. C. Pucik;
87. J.G.J. Bootsma;
88. J. Roos;
89. H. de Groot-Godart;
90. Engels;
91. T. Verdegaal
92. J. Verweij;
93. E. Scholten;
94. G.J. Braak;
95. M. Kienstra;
96. J. de Vries;
97. R. Huguenin en E. van Spanje;
98. J. Lippens;
99. B. Enden.
100. A. van Hoboken;
101. G. Maduro
102. F.J.E. van Mieghem;
103. B. Vrijland;
104. N. van den Akker;
105. B. Emond;
106. B. van Neerbos en Y. van Staalduinen; C. Hermans, M.R. Hoeks en L. Hancher en H. Wijnberg;
107. C.M. Hofland, namens Stadgenoot;
108. J. van der Linden, namens Magere Brug Investments b.v.;
109. H. Balian, namens Natura Artis Magistra;

- 110. Mr. D. op de Hoek, namens Biloxi Vastgoed B.V., Handel- en Beleggingsmaatschappij MeJa B.V. en Roksvast B.V.;
- 111. M. Schoorl;
- 112. S.A. Bentinck, namens de Universiteit van Amsterdam;
- 113. M.J.J. Schilt, namens het bestuur van de Vereniging van Eigenaren Alexandra;
- 114. Y. Rijke;
- 115. E. Hamer;
- 116. T. de Greeff;
- 117. J. Brandsma;
- 118. E. van Bavel;
- 119. J. van der Meer en J. van de Zwan;
- 120. M. Vorstman;
- 121. O.L. de Kaper;
- 122. F. van der Put;
- 123. A.H. Smit;
- 124. P.H.F.M. Moeskops, namens de Raad van Bestuur van OsiraGroep;
- 125. A. Buijsmann;
- 126. C. Kerkelaan, namens Scheepswerf Koning William;
- 127. C.N. Brinkman.

2. Formele aspecten

De zienswijzen 1 tot en met 125 en 127 zijn binnen de termijn van terinzageligging binnengekomen, zodat de zienswijzen voldoen aan de wettelijke bepalingen daarvoor. Adressanten vermeld onder 1 tot en met 125 en 127 kunnen in hun zienswijzen worden ontvangen.

De zienswijze met nummer 126 is na de termijn van terinzageligging binnen gekomen. Wij stellen u voor de zienswijzen van adressant, vermeld onder 126, niet ontvankelijk te verklaren.

3. Inhoudelijke behandeling zienswijzen

Zienswijzen van adressanten vermeld onder 1 tot en met 3, 5 tot en met 7, 9, 10, 13 tot en met 32, 34 tot en met 37, 39, 41 tot en met 51, 54, 55, 57, 59, tot en met 66, 68 tot en met 79, 81, 82, 85, 86, 111, 113 tot en met 123. 125 en 127

De zienswijzen zijn grotendeels gelijklopend en betreffen de bebouwingsmogelijkheden van het binnenterrein dat wordt omgrensd door de Kazernestraat, de Alexanderkade, de Alexanderstraat en de Sarphatistraat.

Adressanten, die wonen in panden die aan de achterzijde grenzen aan het binnenterrein, maken bezwaar tegen de wijze van bestemmen van de bebouwing op het binnenterrein, waar enkele bestaande gebouwen de bestemming Gemengd 1 hebben gekregen.

Het binnenterrein heeft in het vigerende bestemmingsplan de bestemming Tuinen en Erven. Deze bestemming is aan het terrein toegekend terwijl de bebouwing al aanwezig was en is hiermee onder een zogenaamde sterfhuisconstructie komen te vallen. Al vele jaren is deze bebouwing gebruikt door bedrijven en kunstenaars. Het woongenot en de bewonersrust van de omwonenden heeft hier ernstig onder geleden vanwege de inbreuk op de privacy en geluidsoverlast. De buurt heeft dit alles jarenlang gedoogd, terwijl de gemeente niet heeft ingegrepen.

Met het voorstel in het bestemmingsplan wordt de ongewenste situatie voortgezet en wordt zelfs ruimte gegeven tot intensivering van het gebruik van het terrein. Met als gevolg een nog grotere aantasting van het woon- en leefklimaat van de bewoners.

Het terrein bestaat uit twee delen. Beide delen zijn inmiddels in handen van projectontwikkelaars. Voor het noordelijke deel is in 2009 een bouwaanvraag ingediend voor het vestigen van kantoren, een toegang voor auto's en de aanleg van een parkeergarage. Tegen deze aanvraag zijn door meer dan 50 omwonenden zienswijzen ingediend. Met het voorgestelde bestemmingsplan wordt tegemoet gekomen aan de wensen van projectontwikkelaars en worden de belangen van bewoners veronachtzaamd.

De omliggende bebouwing heeft de waardering orde 2 en ligt in een gebied dat is aangewezen als beschermd stadsgezicht. De wijze van bestemmen is naar de mening van adressanten hiermee onverenigbaar.

Op het zuidelijk deel van het terrein was een FIAT garage gevestigd die in 2009 is gesloten. Het merendeel van de bebouwing is niet meer in gebruik en in zeer slechte staat. Adressanten bepleiten dat het binnenterrein de bestemming Tuinen en Erven krijgt, zodat de woonkwaliteit van de omwonenden op het vereiste niveau komt. Bij de buurtbewoners leven bruikbare ideeën over de invulling van het terrein en wil graag met het stadsdeel overleggen.

Adressante vermeld onder 2, eigenaresse van Kazernestraat 8N, heeft in aanvulling op bovenstaande in haar zienswijze opgemerkt dat het omzetten van de bestemming onvermijdelijk tot overlast zal leiden. Er is voorzien in parkeren (waar nu geen auto's komen), er is de wens een dakterras aan te leggen (waar bij mooi weer op kantoor dagen natuurlijk medewerkers zitten op een plek waar nu niemand aanwezig is) en er komt meer verkeer (waar nu geen activiteit is). Het geluid dat op het binnenterrein gemaakt wordt klinkt langs de bebouwing heel hard en duidelijk door in de bebouwing er omheen.

Adressante vermeld onder 6, bewoonster van Kazernestraat 10 F, heeft in aanvulling op bovenstaande in haar zienswijze opgemerkt dat de Plantagebuurt en met name het Kazernegebied van grote historische waarde is. Die waarde wordt gekenmerkt door bijzondere historische panden die dit gebied rijk is en die ook de buurt typeren. Ook op het binnenterrein staan nog steeds oude gebouwen uit de tijd dat de cavalerie en kazerne in deze buurt waren gesitueerd. Adressante vreest dat wanneer de bestemming gewijzigd wordt de tuinen en woningen aan het binnenterrein inbraakgevoeliger zullen worden, zodra de poorten worden opengesteld. Adressante bepleit dat de toegangspoorten naar het binnenterrein gesloten blijven en alleen toegankelijk voor de bewoners.

Adressant vermeld onder 10, de Vereniging Vrienden van de Amsterdamse Binnenstad, heeft in aanvulling op bovenstaande in zijn zienswijze opgemerkt dat de bebouwing op het binnenterrein geen bijdrage levert aan de kwaliteit van het stadsbeeld. Dat in het zuidelijke deel een garagebedrijf was gevestigd en een hoeveelheid weinig florissant ogende garageboxen en in het noordelijk deel een als woning in gebruik zijnd verwaarloosd pand en een samenstel van loodsen, dat in zeer slechte toestand verkeert. Het noordelijk deel wordt ontsloten door een poort onder Kazernestraat 8; het zuidelijke deel wordt ontsloten vanaf de Alexanderkade.

De bestaande bebouwing valt onder het overgangsrecht en rechtens moge onderhoud niet verhinderd kunnen worden, maar anderzijds bepleit adressant dat het stadsdeel er voor zorg draagt dat de laagwaardige opstallen verdwijnen, dan wel dat intensivering van het gebruik wordt tegengegaan. Adressant heeft bezwaar gemaakt tegen de bouwplannen voor het noorderlijk deel, dat beoogt de bestaande bebouwing tot een woning en een kantoor te renoveren. Als gevolg van deze functie zal het gebruik van het binnenterrein aanzienlijk intensiveren dan wanneer hier twee woningen zouden worden gerealiseerd. Adressant is van mening dat handhaving van het pand Kazernestraat 8 F zeer ongewenst is en vindt dat dit pand moet verdwijnen. In verband daarmee bepleit adressant wijziging van de bestemming van dit pand van Tuin 3 in Tuin1. Daarbij moet het terrein niet toegankelijk worden gemaakt voor auto's. Hoewel adressant in het algemeen de keuze voor een brede bestemming Gemengde Doeleinden onderschrijft, is hij van mening dat een bedrijfsfunctie op het binnenterrein in dit verband zeer ongewenst is.

Adressant vermeld onder 39, heeft in aanvulling op bovenstaande in zijn zienswijze bepleit dat de gemeente, in samenspraak met de bewoners, een plan ontwikkelt voor het binnenterrein dat recht doet aan het karakter en de woonfunctie van de buurt. Om het wooncomfort van de bewoners te beschermen acht adressant het belangrijk dat de projectontwikkelaars niet de ruimte krijgen voor ontwikkelingen die haaks staan op de belangen van omwonenden.

Adressanten vermeld onder 41, hebben in aanvulling van bovenstaande in hun zienswijze opgemerkt dat de gemeente in het verleden achterwege heeft gelaten om handelend op te treden tegen de op dit

moment illegale bebouwing en bewoning van de binnentuin. In plaats van de bestemming tuin te handhaven wordt de bestemming aangepast zodat de bebouwing legaal wordt. Adressant meent dat hier sprake is van machtsmisbruik.

Adressant vermeld onder 47 heeft in aanvulling van bovenstaande in zijn zienswijze opgemerkt dat de binnenplaats als een enorme geluidkast werkt: elk geluid wordt vele malen versterkt en zorgt voor veel overlast. Het is een genot sinds de garage dicht is.

Adressant vermeld onder 111, bewoner van Kazernestraat 8 E, woont sinds 25 jaar in een van de slecht onderhouden pandjes op het noordelijk deel van het binnenterrein. Adressant is van mening dat er iets gedaan moet worden aan de verrommeling en verwaarlozing van het binnenterrein en dat juist nu het moment daar is om in te grijpen. De bedrijfsruimten aan de noordzijde zijn verlaten (deels tijdelijk verhuurd als atelier) en worden nog slechts door één gezin bewoond (het gezin van adressant). De garagewerkplaats aan de zuidzijde wordt niet meer gebruikt; de garageboxen zijn nog wel in gebruik.

Adressant heeft in het verleden – tevergeefs – aangeklopt bij de gemeente om aankoop en grondige renovatie te verwezenlijken. Als antwoord kreeg hij te horen dat er geen woonbestemming op het pand rustte en dat die er ook niet zou komen. Er mocht eigenlijk niet worden gewoond.

Nu zijn er projectontwikkelaars die zich op het binnenterrein hebben gestort en nu kan het opeens wel en gaat de gemeente het hen vergemakkelijken door het bestemmingsplan te wijzigen.

Adressant vindt dit een onverkwikkelijke zaak en meent dat er sprake is van ongelijke behandeling. Daarbij is de gewijzigde bestemming in strijd met het structuurplan 'Kiezen voor stedelijkheid'. In dit plan wordt opgemerkt dat de binnenstad baat heeft bij investeringen in de kwaliteit van de openbare ruimte, water en groen, met onder andere 'postzegelparken' en 'binnentuinen'.

Adressant pleit ervoor dat het binnenterrein zijn woonfunctie behoudt en wordt opgeknapt. Wellicht kunnen de eigenaren hierbij een belangrijke rol spelen.

Adressant vermeld onder 127 vraagt het stadsdeel te kiezen voor het belang van alle omwonenden, ervan uitgaand dat de gemeente consistent beleid voert, en de bestemming tuinen en erven te handhaven, en niet te kiezen voor een projectontwikkelaar die een terrein koopt dat de bestemming tuinen erven II heeft en speculeert op wijziging van het bestemmingsplan.

Beantwoording zienswijzen 1 tot en met 3, 5 tot en met 7, 9, 10, 13 tot en met 32, 34 tot en met 37, 39, 41 tot en met 51, 54, 55, 57, 59, tot en met 66, 68 tot en met 79, 81, 82, 85, 86, 111, 113 tot en met 123, 125 en 127.

Op het binnenterrein van het bouwblok Alexanderkade, Alexanderstraat, Sarphatistraat en Kazernestraat is een aantal gebouwen aanwezig. Op het zuidelijk deel van het binnenterrein staan de voormalige FIAT-garage en een aantal garageboxen, resp. bestemd tot 'Gemengd-1' en 'Tuin-1' (nader aangeduid met een bouwvlak). De bebouwing heeft een eigen adres (Alexanderkade 17) en is direct vanaf de openbare weg toegankelijk.

De bezwaren uit de zienswijzen richten zich vooral op het noordelijk deel van het binnenterrein. Op dit deel van het binnenterrein bevinden zich drie (kadastrale) percelen, waarvan twee bebouwd. Deze bebouwing heeft het adres Kazernestraat 8D, 8E en 8F. Het pand met het adres Kazernestraat 8A, 8B en 8C bevindt zich direct aan de Kazernestraat. Dit pand bevat een poort die toegang geeft tot de bebouwing op het binnenterrein. De poort is afgesloten met een hek. De bebouwing op het binnenterrein met de huisnummers 8D en 8E is bewoond. Het gaat om twee woningen. De bebouwing met het huisnummer 8F is een schuur en verkeert in slechte bouwkundige staat. Haaks op dit gebouw staat een pand dat in gebruik is als atelier. Behalve deze drie grotere panden bevinden zich op de percelen nog twee schuurtjes.

In het nu geldende bestemmingsplan 'Plantage- en Muiderpoortbuurt e.o.' is de bestemming van het binnenterrein 'Tuinen en erven'. De aanwezige bebouwing is niet opgenomen in dit plan en valt onder het overgangsrecht. De overgangsbepalingen uit het vigerende bestemmingsplan houden (samengevat) in dat bebouwing die op de eerste dag van de tervisielegging van het ontwerpbestemmingsplan (i.c. het bestemmingsplan 'Plantage- en Muiderpoortbuurt e.o.') bestond en die voor wat betreft de bestemming niet overeenkomt met het bestemmingsplan, gedeeltelijk mag worden vernieuwd of veranderd, mits de afwijking van het bestemmingsplan niet wordt vergroot. Het gebruik van onbebouwde gronden en bebouwing, voor zover dit bij het rechtsgeldig worden van het bestemmingsplan afwijkt, mag worden voorgezet, maar het is verboden dit gebruik te veranderen in

andere vormen van gebruik, tenzij deze geen grotere afwijking van het bestemmingsplan tot gevolg hebben.

In het ontwerpbestemmingsplan 'Oostelijke binnenstad' is het binnenterrein bestemd volgens de gebruikelijke systematiek van de bestemmingsplannen uit de vernieuwingsoperatie. In deze systematiek is het uitgangspunt dat binnenterreinen de bestemming 'Tuin' krijgen. In de binnenstad worden deze terreinen gezien als groene rustpunten in de drukke stedelijke omgeving. Meestal bevindt zich op deze binnenterreinen ook bebouwing. Zonder actief grondbeleid is het niet mogelijk deze bebouwing te saneren. Daarom is voor de bestaande bebouwing op de bestemming 'Tuin' de bestemming 'Tuin-3' geïntroduceerd. Voor de bebouwing binnen deze bestemming geldt dat deze mag worden gehandhaafd en verbeterd, maar als de hoofdbebouwing (meestal met de bestemming 'Gemengd') op het bijbehorende perceel wordt gesloopt, moet ook de bebouwing op de bestemming 'Tuin-3' worden gesloopt. Een groot deel van de bebouwing op het binnenterrein van genoemd bouwblok heeft om deze reden de bestemming 'Tuin-3' gekregen. Drie panden hebben de bestemming 'Gemengd-1' gekregen. Dit is in overeenstemming met het uitgangspunt voor de bestemmingsplannen uit de vernieuwingsoperatie om zelfstandige bebouwing op een binnenterrein ook een 'zelfstandige' bestemming te geven. Bebouwing wordt als zelfstandig beschouwd als deze een eigen huisnummer heeft. In het geval van drie panden op het binnenterrein van genoemd bouwblok is dit het geval. Dit betreft het voormalige garagebedrijf Alexanderkade 17, de woningen met het adres Kazernestraat 8D/8E en de schuur met het adres Kazernestraat 8F. Deze panden hebben in het ontwerpbestemmingsplan de bestemming 'Gemengd-1' gekregen.

De zienswijzen van adressanten zijn aanleiding geweest nogmaals te overwegen of de bestemming 'Gemengd-1' voor deze panden de juiste bestemming is. De belangen die bij deze afweging spelen zijn de huidige bestemming van de panden, het huidige gebruik, de omvang van het binnenterrein, de belangen van omwonenden, de belangen van de huidige gebruikers en de belangen van de huidige eigenaren.

De bestemming 'Gemengd-1' uit het ontwerpbestemmingsplan maakt behalve wonen, ook kantoren, bedrijven en winkels mogelijk in de gebouwen op het binnenterrein. De omwonenden hebben bezwaar tegen deze bestemming omdat zij van mening zijn dat dit intensivering van het gebruik mogelijk maakt. Wij kunnen ons vinden in deze bezwaren. Op een binnenterrein met deze kleine afmetingen is een intensief gebruik van panden ongewenst. Daarom wordt een aangepaste regeling voorgesteld die beoogt in de panden geen ander gebruik toe te staan dan het huidige gebruik.

Volgens dit voorstel krijgen het pand met de twee woningen (8 D en 8 E) en het pand dat in gebruik is als atelier (8 F) de bestemming 'Wonen'. Binnen deze bestemming zijn alleen woningen toegestaan. Voorgesteld wordt de bestemming 'Gemengd-1' van de schuur (8 F) te wijzigen in de bestemming 'Tuin-3'. Bebouwing met deze bestemming mag geheel vernieuwd worden.

In de voorgestelde regeling wordt ook het huidige bouwvolume vastgelegd.

Voorgesteld wordt een bouwhoogte van 6 meter en een goothoogte van 3 meter voor de panden 8 D en 8 E. Het pand 8 F dat de bestemming 'Wonen' heeft gekregen, krijgt een bouwhoogte van 4 meter. Voor de schuur met de bestemming 'Tuin-3' is een bouwhoogte toegestaan zoals deze aanwezig is ten tijde van de terinzagelegging van het ontwerp van het plan. In verband daarmee wordt voorgesteld om de bouwhoogte van 6 meter en de goothoogte van 3,5 meter voor dit pand te schrappen.

Voorstel

Wij stellen voor de zienswijzen van adressanten vermeld onder 1 tot en met 3, 5 tot en met 7, 9, 10, 13 tot en met 32, 34 tot en met 37, 39, 41 tot en met 51, 54, 55, 57, 59, tot en met 66, 68 tot en met 79, 81, 82, 85, 86, 111, 113 tot en met 123, 125 en 127 voor wat betreft de bestemming van de panden op het noordelijk deel van het binnenterrein gegrond en voor het overige ongegrond te verklaren.

Zienswijze van adressant vermeld onder 110 mr. D. op de Hoek, namens Biloxi Vastgoed B.V., Handel- en Beleggingsmaatschappij Meja B.V. en Roksvast B.V.;

Adressant vermeld onder 110, heeft een zienswijze ingediend namens de eigenaren van het noordelijk deel van het binnenterrein dat wordt omgrensd door de Kazernestraat, de Alexanderstraat, de Sarphatistraat en de Alexanderkade.

De eigenaren (drie besloten vennootschappen) zijn sinds 10 mei 2007 gezamenlijk eigenaar van de percelen, gelegen in het noordelijk deel van het binnenterrein. Op het binnenterrein staan vijf van elkaar te onderscheiden gebouwen. Deze gebouwen zijn opgericht in de periode 1885 tot 1954 en hebben sindsdien voornamelijk een bedrijfsmatige functie gehad. Tot het eind van de jaren dertig

begin jaren veertig is er een smederij en een werkplaats gevestigd geweest, vervolgens zijn de percelen en gebouwen in gebruik geweest door een leggerij voor visbereiding, een atelier ter vervaardiging van markiezen en een garage. Sinds de jaren zeventig zijn verschillende opstallen ook in gebruik voor bewoning.

Omdat de bouwkundige kwaliteit van de sterk verouderde gebouwen hooguit als matig moet worden gekwalificeerd hebben de eigenaren een plan opgesteld voor de renovatie van het gebied en de gebouwen. Op 27 juni 2008 is een bouwaanvraag ingediend voor het veranderen van de gebouwen Kazernestraat 8A-F met bestemming daarvan tot één woning en kantoorruimten. Deze bouwaanvraag is thans nog in behandeling.

In het ontwerpbestemmingsplan hebben twee van de gebouwen op het binnenterrein de bestemming 'Gemengd-1' gekregen. De resterende drie gebouwen hebben de bestemming 'Tuin-3' gekregen. Adressanten kunnen zich vinden in de bestemming 'Gemengd-1', aangezien deze bestemming in overeenstemming is met het feitelijke gebruik.

Met de bestemming 'Tuin-3' kunnen adressanten zich niet vinden, omdat deze bestemming wonen en bedrijvigheid uitsluit. Het toekennen van een tuinbestemming ter plaatse van deze gebouwen doet op geen enkele wijze recht aan het feitelijke gebruik.

Adressanten zijn van mening dat deze wijze van bestemmen niet in overeenstemming is met een goede ruimtelijke ordening; zoals artikel 3.1. van de Wet ruimtelijke ordening eist. Een ruimtelijke motivering van deze differentiatie ontbreekt in het ontwerpbestemmingsplan.

Adressanten voeren aan dat hun eigendomsbelangen ernstig geschaad worden door de wijze van bestemmen. Gronden met een tuinbestemming zijn immers minder waard dan gronden met een gemengde bestemming.

Adressanten verzoeken alle reeds bebouwde gronden op het (noordelijke) binnenterrein met het adres Kazernestraat 8A-F de bestemming 'Gemengd-1' toe te kennen.

Beantwoording zienswijze 110

Op 27 juni 2008 is door adressant een bouwaanvraag ingediend voor het realiseren van woningen en kantoren in de panden Kazernestraat 8D, 8E en 8F. In het destijds vigerende bestemmingsplan 'Plantage- Muiderpoortbuurt e.o.' zijn de panden bestemd als 'Tuinen en erven'. Omdat de aanvraag niet paste in dat bestemmingsplan is deze tevens beschouwd als een verzoek om vrijstelling ex artikel 19, lid 2 van de Wet op de Ruimtelijke Ordening (de nieuwe Wro is op 1 juli 2008 in werking getreden). In 2009 is gestart met de vrijstellingsprocedure door het ter inzage leggen van het ontwerpbesluit. Tegen dit ontwerpbesluit zijn vijftig zienswijzen ingediend. De inhoud van deze zienswijzen komt overeen met de inhoud van de zienswijzen op het ontwerpbestemmingsplan. De vrijstellingsprocedure heeft nog niet geresulteerd in een definitief besluit op de aanvraag. De procedure heeft zo lang geduurd, omdat tussen stadsdeel en initiatiefnemers uitgebreide onderhandelingen over aanpassingen van het plan hebben plaatsgevonden. Het plan is op verschillende punten aangepast, zodat de gewenste functies beter binnen de overgangsbepalingen zouden passen. Inmiddels heeft de aanvrager aangegeven, dat hij liever woningen dan kantoren realiseert. Dit vanwege de reacties uit de buurt en vanwege de slechte kantorenmarkt. Met de voorgestelde bestemming 'Wonen' kan de eigenaar zijn nieuwe plannen realiseren. Ter aanvulling op deze reactie verwijzen wij naar onze bovenstaande reactie op de zienswijzen van de omwonenden.

Wij menen dat door het zorgvuldig afwegen van de belangen van omwonenden en de eigenaren juist wel sprake is van een goede ruimtelijke ordening.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 110 ongegrond te verklaren.

Zienswijze van adressant vermeld onder 4, O. Hoonhout, namens het Eilandenoverleg, Wijkcentrum Oostelijke Binnenstad

1. Naamgeving bestemmingsplan.

Adressant geeft aan dat met Oostelijke Binnenstad altijd het gehele gebied tussen de Amstel en de spoorlijn is aangeduid. De naam van het bestemmingsplan zou daarom gewijzigd moeten worden in bestemmingsplan Plantage, Weesperbuurt en Kadijken.

2. Onduidelijk wat met de inspraakreacties is gedaan.

Het verslag van de informatie- en inspraakbijeenkomst met de schriftelijke reacties daarop zijn opgenomen in een bijlage. Uit niets blijkt wat er met de inspraak en de inspraakreacties zijn gedaan. Dat is erg onbevredigend voor de betrokkenen.

3. Strook achter tuinen Sibbelwoningen (Hoogtekadijk 112 tot en met 150) onbebouwd laten en bestemming openbaar groen geven.

Bij de functiewijziging van het Entrepotdok naar woningen is een strook erfpachtgrond achter de Sibbelwoningen toegevoegd aan de tuinen. Doel was het creëren van kijkgroen. Door de invulling met bergingen en opslag en het hoge hek is dit tegengevallen. Deze gronden hebben in het ontwerpbestemmingsplan de bestemming Tuin-1 gekregen.

Adressant verzoekt een strook van 3 tot 5 meter langs de Laagte Kadijk de bestemming Groen te geven, net als bij het achterste stuk van de Laagte Kadijk. Deze strook kan gebruikt worden voor laag kijkgroen en voor een achterpad waarlangs de bewoners van de Sibbelwoningen de fietsenberging in hun achtertuin kunnen bereiken.

Adressant verzoekt het bestemmingsplan zo aan te passen dat in een zone van 3 tot 5 meter langs de Laagte Kadijk geen enkele bebouwing wordt toegestaan, zelfs wanneer de bestemming Tuin-1 wordt gehandhaafd. Bebouwing leidt, naar de mening van adressant, tot verdere visuele vernauwing en verstening van dit toch al zeer smalle deel van de Laagte Kadijk.

4. Voor Kadijken-Oost is bestemmingswijziging onontkoombaar.

Adressant voert aan dat vier grote terreinen/gebouwen op de Kadijken-Oost de komende tien jaar aan functiewijziging toe zijn. Het betreft het Texacoterrein, de Keuringsdienst van Waren, het gebouw van het voormalige Energeticamuseum en de transformatorruimte van NUON. Het voorliggende bestemmingsplan vormt niet het juiste kader voor nieuwe ontwikkelingen. Adressant zag graag in de toelichting van het bestemmingsplan opgenomen dat bij nieuwe ontwikkelingen een wijziging van het bestemmingsplan noodzakelijk is en dat bewoners vanaf het begin af aan hierbij betrokken zullen worden.

5. Maak ook wonen mogelijk langs de Hoogte Kadijk-Oost.

Adressant verzoekt wonen mogelijk te maken in de onder 4 genoemde gebouwen, die de bestemming Gemengd-2 hebben gekregen, omdat zij een groter vloeroppervlak hebben dan 1000 m². Deze bestemming heeft grote nadelen voor de levendigheid en de sociale controle in de buurt. Het gedeelte van de Hoogte Kadijk, waar deze gebouwen staan is nogal saai en doods. Hierin moet verandering komen. Het verbouwen van andere panden naar wonen op de Kadijken, zoals de Kalenderpanden, het Entrepotdok en Aquartis zijn een voorbeeld van een positieve ontwikkeling.

6. Toegestane bouwhoogte 15 meter bestaand deel Artis te hoog.

Adressant verzoekt de bouwhoogte voor het binnenterrein van Artis in plaats van 15 meter op 5 meter te stellen. De hogere bebouwing wordt te dominerend en tast, naar de mening van adressant, het groene karakter teveel aan.

Beantwoording zienswijze 4.

1. Naamgeving bestemmingsplan

Met de start van de vernieuwingsoperatie in 1998 is in de binnenstad een begin gemaakt met het maken van bestemmingsplannen voor grotere gebieden. Het aantal bestemmingsplannen is van zestig teruggebracht tot vijftien. De nieuwe Wet ruimtelijke ordening uit 2008 verplicht gemeenten om elke tien jaar de bestemmingsplannen te vernieuwen en deze digitaal vast te stellen. Om aan deze verplichting te kunnen voldoen zijn de plangebieden opnieuw vergroot en als gevolg hiervan zijn buurten samengevoegd. Met het oog op deze samenvoeging is gezocht naar logische, korte namen waarin de namen van de buurten geen rol meer spelen. Om deze reden is gekozen voor de naam Oostelijke binnenstad in plaats van de namen van de drie buurten die in het plangebied liggen.

2. Onduidelijk wat met de inspraakreacties is gedaan

Op grond van artikel 4.4 van het besluit van het dagelijks bestuur "Bijzondere inspraakprocedure ruimtelijke ordening 2009" (nr. 09/318, 9 juni 2009) behoort wanneer over een bestemmingsplan inspraak is geboden, van deze inspraakbijeenkomst een verslag te worden gemaakt. Dit verslag wordt toegezonden aan degenen die de presentielijst hebben ondertekend. Daarbij wordt de mogelijkheid geboden om binnen twee weken na toezending op het verslag te reageren. In dit geval zijn geen reacties op het verslag ontvangen.

Bij de Oostelijke binnenstad is de belanghebbenden als extra mogelijkheid de kans geboden om naast een reactie op het verslag, ook nog een schriftelijke inspraakreactie te sturen. Er zijn 46 schriftelijke reacties ontvangen. Deze reacties zijn bekeken en een aantal hebben geleid tot aanpassing van het ontwerpbestemmingsplan.

In hoofdstuk 13 van de toelichting behorende bij het concept-ontwerpbestemmingsplan Oostelijke binnenstad, is een korte samenvatting opgenomen van de meest voorkomende reacties op het plan. Het definitieve verslag van de inspraakbijeenkomst en de ingekomen schriftelijke reacties zijn in kopie bijgevoegd, zodat een ieder tijdens de terinzagelijking kon nagaan of zijn of haar inspraakreactie in het ontwerpbestemmingsplan is verwerkt. Wij delen de mening van adressant dat uit de korte samenvatting, het verslag en de reacties niet direct blijkt wat met de inspraak is gedaan. Bij een volgend bestemmingsplan zal deze samenvatting uitgebreider zijn. Omdat de zienswijzen voor een groot deel overeenkomen met de inspraakreacties is het nu weinig zinvol de samenvatting nog aan te vullen.

3. Strook achter tuinen Sibbelwoningen.

De percelen aan de Hoogte Kadijk 112 tot en met 150 zijn in erfpacht uitgegeven aan Woonstichting De Key, eigenaar van de woningen op dezelfde percelen. De achterste strook langs de Laagte Kadijk met een diepte van ongeveer 7 meter is als één perceel aan de woonstichting in erfpacht uitgegeven. Deze strook grond ligt binnen het plangebied waarvoor op dit moment de voorschriften ex artikel 43 der Woningwet voor de Oude Stad gelden. De strook is ingericht als groenstrook en is met een hek afgesloten van de openbare weg.

De achtertuinten die bij de woningen aan de Hoogte Kadijk horen, hebben in het vigerende bestemmingsplan Kadijken-West de bestemming 'Tuinen en erven'. Op deze bestemming mogen bergingen ten dienste van de woningen worden opgericht met een maximale bouwhoogte van 3 meter en een maximaal vloeroppervlak van 6 m².

De achtertuinten bij de woningen aan de Hoogte Kadijk 112 tot en met 150 zijn ongeveer 20 meter diep. Dit is inclusief de groenstrook die grenst aan de Laagte Kadijk. Deze tuinen hebben in het ontwerpbestemmingsplan de bestemming 'Tuin-1' gekregen, zodat:

- de bewoners de mogelijkheid hebben om, na ontheffing, bergingen te bouwen in de achtertuin;
- wordt aangesloten op de regeling uit het vigerende bestemmingsplan.

Voor tuinen die grenzen aan de openbare ruimte is binnen het bestemmingsplan het uitgangspunt deze de bestemming 'Tuin-2' te geven. Binnen deze bestemming zijn geen bergingen toegestaan en mogen erfafscheidingen maximaal 1 meter hoog zijn. Om de bewoners van de (kleine) Sibbelpanden toch de mogelijkheid te geven een berging te bouwen, is in afwijking van het uitgangspunten voor de tuinen van Hoogte Kadijk 112 tot en met 150 in het ontwerpbestemmingsplan toch de bestemming 'Tuin-1' opgenomen.

Vanwege de diepte van de tuinen kan zowel tegemoet gekomen worden aan de wens van de bewoners om in de tuin bergingen te bouwen, als aan het verzoek van omwonenden om een betere aansluiting op de openbare ruimte. Voorgesteld wordt om een strook van 5 meter van de achtertuinten grenzend aan de Laagte Kadijk de bestemming 'Tuin-2' te geven. Zo houdt het grootste deel van de tuinen de bestemming 'Tuin-1' en blijft het achterste deel van de tuinen vrij van bebouwing. Van de visuele vernauwing en verstening van de Laagte Kadijk waarvoor adressant waarschuwt is dan geen sprake.

De bestemming 'Groen' is hier niet van toepassing omdat deze alleen wordt gegeven aan gronden die in de openbare ruimte liggen; dat is hier niet het geval.

4. Voor Kadijken-Oost is bestemmingswijziging onontkoombaar.

Wij zijn het met adressant eens dat een wijziging in het gebruik van de genoemde panden gedurende de looptijd van het bestemmingsplan (10 jaar) heel reëel is. De bestemming 'Gemengd-2' maakt een aantal wijzigingen zonder meer mogelijk. Niettemin gaat dit bestemmingsplan vooral uit van de bestaande situatie. Het is dan ook goed denkbaar dat zich ontwikkelingen voordoen die niet binnen dit bestemmingsplan passen. Mochten deze ontwikkelingen wenselijk zijn, dan zal hiervoor een passende procedure worden gevolgd. Het is voor ons vanzelfsprekend dat hierbij de buurt zal worden betrokken. Wij stellen voor de toelichting op dit punt aan te vullen.

5. Maak ook wonen mogelijk langs de Hoogte Kadijk-oost.

In genoemde panden met de bestemming 'Gemengd 2' kunnen diverse functies worden gevestigd, met uitzondering van wonen. Het wonen is uitgesloten om twee redenen:

- het betreft panden die groter zijn dan 1.000 m² die door het uitsluiten van de woonfunctie worden behouden voor vestiging van grootschaliger werkfuncties en andere functies die gebaat zijn bij vestiging in een relatief groot pand;
- zolang de transformator (achter de Kalenderpanden) en het onderstation (in gebouw Energetica) aanwezig zijn is het op basis van de Wet geluidhinder niet mogelijk woningen te realiseren in deze panden.

Wij delen de mening dat het deel van de Hoogte Kadijk waar deze gebouwen staan nu weinig levendig is. Functiemenging, waarvan ook woningen deel uit maken, kan hierin veel verbetering brengen. Wij zijn bereid het uitgangspunt geen woningen toe te staan in grote panden hieraan ondergeschikt te maken. Het is alleen op dit moment niet mogelijk dit uit te voeren omdat het tweede genoemde argument om geen woningen toe te staan bepalend is. In het plan is een wijzigingsbevoegdheid opgenomen om de 'zone industrielawaai' die rond de panden ligt aan te passen, zodra dit door sluiting van een van de functies mogelijk is. Een eventuele herziening van het bestemmingsplan om gewenste ontwikkelingen mogelijk te maken hoeft dan alleen de genoemde panden te betreffen.

6. Toegestane bouwhoogte 15 meter bestaan deel Artis te hoog.

Voor Artis is in het ontwerpbestemmingsplan binnen de bestemming 'Cultuur en Ontspanning 1' een maatvoeringsvlak opgenomen met een maximaal bebouwingspercentage van 20%. In de huidige situatie is 16% van het terrein bebouwd (zie ook afbeelding 17 in paragraaf 3.4.3 van de toelichting op het plan). De bebouwing aan de randen van Artis ligt buiten het maatvoeringsvlak. Binnen het maatvoeringsvlak zijn bouwwerken toegestaan met een maximale bouwhoogte van 15 meter. Deze flexibele regeling maakt aanpassing en/of verplaatsing mogelijk van dierenverblijven met behoud van het groene karakter van de diertuin. Een bouwhoogte van vijf meter zoals adressant voorstelt komt niet overeen met de bestaande hoogte van veel dierenverblijven en zou ook nieuwe huisvesting van een aantal soorten dieren onnodig beperken. Giraffen, apen en bepaalde vogels hebben behoefte aan een dierenverblijf dat hoger is dan vijf meter. Overigens komt de hoogte van 15 meter overeen met de hoogte die in het huidige bestemmingsplan 'Plantage- en Muiderpoortbuurt e.o.' voor deze bebouwing is opgenomen.

Voorstel.

Wij stellen voor de zienswijze van adressant vermeld onder 4 gedeeltelijk gegrond (sub 3 en 4) en gedeeltelijk ongegrond (sub 1, 2, 5 en 6) te verklaren.

Zienswijze van adressant vermeld onder 8, Ö. Van Drongelen, namens Waternet

Adressant bedankt voor het verwerken van de reactie van Waternet op het concept-ontwerpbestemmingsplan. Uit het ontwerpbestemmingsplan blijkt dat er geen waterhuishoudkundige aspecten in het geding zijn. Waternet gaat akkoord met de inhoud van het plan.

Beantwoording zienswijze 8.

Wij zijn uiteraard tevreden over het feit dat adressant instemt met de inhoud van het bestemmingsplan en dat hierin de waterhuishoudkundige aspecten op de juiste manier zijn geregeld.

Zienswijze van adressant vermeld onder 11 J.R. Forster

Adressant maakt bezwaar tegen de bestemming Tuin-1 van de achter zijn huis gebouwde serre aan de Hoogte Kadijk 149 en de bestemming Verkeer van de bij de woning behorende voortuin aan de straatzijde. Zowel de serre als de voortuin zijn kadastraal vastgelegd. Adressant verzoekt de huidige situatie vast te leggen in het bestemmingsplan.

Beantwoording zienswijze 11.

Aan de achterkant van het woonhuis Hoogte Kadijk 149 is een serre aanwezig. Deze serre heeft ten onrechte de bestemming 'Tuin-1' gekregen. Het betreft bestaande bebouwing, die volgens de systematiek van het bestemmingsplan als 'Tuin-3' bestemd wordt. Binnen deze bestemming mag de bebouwing worden gehandhaafd, maar niet worden vergroot. De bestemming 'Tuin-3' doet meer recht aan de serre dan de bestemming 'Tuin-1'. Voorgesteld wordt de bestemming 'Tuin-1' ter plaatse van de serre aan de achterkant van het woonhuis Hoogte Kadijk 149 te wijzigen in bestemming 'Tuin-3'.

De voortuin bij het woonhuis Hoogte Kadijk 149 is gesitueerd op het perceel kadastraal bekend als O 4896. Het perceel is in eigendom bij de gemeente Amsterdam en omvat behalve de voortuin ook een deel van de openbare ruimte op de Hoogte Kadijk. De bestemming 'Tuin' is alleen van toepassing op gronden die in particulier eigendom zijn, dan wel in erfpacht zijn uitgegeven. Daarvan is hier geen sprake. De bestemming 'Verkeer' is in dit geval dus correct.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 11 voor wat betreft de bestemming van de serre gegrond en voor het overige ongegrond te verklaren.

Zienswijze van adressanten vermeld onder 12. I. van den Hoeven, M. Brouwer, N. Voorhuis, F. van Steensel, L. Kleinen, het bestuur van de Vereniging van Eigenaren Sarphatistraat/Roetersstraat 133-141

Adressant maakt ernstige bezwaren tegen aanpassing van het bestemmingsplan Oostelijke binnenstad met betrekking tot de bouwhoogte van een deel van de bebouwing van de Universiteit van Amsterdam (UvA) op het Roeterseiland. Het betreft een gebouwdeel met het adres Roeterseiland 15, grenzend aan de Nieuwe Achtergracht. De woningen van adressant grenzen direct aan de bebouwing op het Roeterseiland.

Op de inspraakbijeenkomst over het voorstel tot wijziging van de bouwhoogte op 11 maart 2010 heeft adressant bezwaren tegen deze wijziging kenbaar gemaakt. Het dagelijks bestuur heeft op 13 april 2010 ingestemd met de wijziging, die een verhoging van de bouwhoogte van 5 naar 13 meter omvat. Het is adressant onduidelijk of de notulen van de inspraakbijeenkomst zijn meegenomen in het bestuurlijk standpunt. Adressant heeft geen aankondiging gezien van dit projectbesluit. Op 4 juni 2010 is het ontwerpbestemmingsplan Oostelijke binnenstad ter inzage gelegd met daarin de gewijzigde bouwhoogte. Bij de stukken die bij de Zuiderkerk ter inzage lagen ontbraken de notulen van de inspraakbijeenkomst.

Adressant geeft een schets van de situatie. In 1997 is in opdracht van de UvA een Masterplan ontwikkeld met een passage op de hoek van de Roetersstraat/Sarphatistraat. Deze passage staat in de officiële aktes van de eigenaren van de appartementen. Aan de Sarphatistraat heeft de UvA een complex gebouwd met studentenwoningen en koopappartementen. De gebouwen A, B, C van de UvA op het Roeterseiland worden nu gerenoveerd. Adressant is niet tegen deze renovatie, ook al betekent dit jarenlange overlast. Adressant is wel tegen de wijziging van de bouwhoogte ten behoeve van het maken van een passage en het creëren van een nevenentree op de Sarphatistraat in het verlengde hiervan. Deze nevenentree is direct naast de ingang van de appartementen gesitueerd. Dit komt niet overeen met de locatie uit het oorspronkelijke Masterplan waarvoor de UvA privaatrechtelijk toestemming heeft. Er ontstaat een nieuw bouwvolume op nog geen 50 meter van het appartementencomplex van adressanten. De functie van dit gebouwdeel verandert van stille bibliotheek naar grote entreehal met ontmoetingen en evenementen.

Het bezwaar van adressant tegen de nieuwe bouwhoogte en de nieuwe locatie van de nevenentree betreft:

1. Toename van geluidsoverlast voor omwonenden

De geluidswaarde op het appartementencomplex aan de zijde van de Sarphatistraat overschrijdt de wettelijke voorkeurswaarde met 14 dB. Hiervoor moet een hogere waarde worden vastgesteld. Het geluidbeleid van de gemeente Amsterdam schrijft voor dat woningen waarvoor een hogere grenswaarde wordt vastgesteld in beginsel moeten beschikken over een stille zijde. Het veranderen van de functie van het gebouw aan de achterzijde van het complex doet deze vereiste teniet. Het woon- en leefklimaat van het complex wordt ernstig aangetast.

2. Ruimtelijke kwaliteit

In oppervlakte en volume ontstaat een groter gebouw dan het huidige gebouw, waardoor het uitzicht van de bewoners in kwaliteit achteruit gaat. Dit boet de openbare ruimte in.

3. Procedurele/juridische aspecten

In de ruimtelijke onderbouwing die de UvA op 1 oktober 2009 samen met de bouwaanvraag heeft ingediend staan feitelijke onjuistheden. De UvA heeft niet gemeld dat het gaat om een andere locatie

voor de nevenentree/passage en heeft niet gemeld dat voor deze locatie van de passage geen privaatrechtelijke toestemming is.

4. Algemene leefbaarheid

De nevenentree op de Sarphatistraat tot de passage zal veel overlast geven voor bewoners van de appartementen. De verkeersdruk neemt toe. Gevreesd wordt voor een onhoudbare situatie. Denk hierbij aan geluidsoverlast en onevenredig veel fietsverkeer op de stoep. De UvA stelt dat de ruimtes van de passage niet alleen gebruikt worden voor de toegang tot de diverse gebouwdelen, maar ook voor ontmoetingen tot maximaal 1500 bezoekers. Adressant vraagt zich af of een dergelijk evenementengebouw past binnen de functie 'maatschappelijke doeleinden'.

Het bevreemdt adressant dat de UvA in haar ruimtelijke onderbouwing van 1 oktober 2009 rapporteert dat geen verdere onderzoeken zijn gedaan op het gebied van verkeer, geluid, wind, water, luchtkwaliteit, externe veiligheid, archeologie en flora en fauna.

De wijziging van de bouwhoogte is in strijd met het huidige bestemmingsplan Weesperbuurt 2007 en de toelichting op het bestemmingsplan Oostelijke binnenstad, waarin staat dat het toetsingscriterium is dat het woon- en leefklimaat niet in onevenredige mate wordt aangetast.

De wijziging van de bouwhoogte voldoet niet aan de Wet geluidhinder.

5. Verkeersveiligheid

Het creëren van een ingang op de Sarphatistraat resulteert in een dubbele kruising van het kruispunt Roeterstraat/Sarphatistraat. Dit is een groot verkeerstechnisch probleem. De uitvalsroute van de ambulance (garage Valckenierstraat) krijgt een tweede kruising op een afstand van 150 meter. Adressant had een onderzoek van de Dienst Infrastructuur en Verkeer en Vervoer verwacht.

6. Communicatie

In de ruimtelijke onderbouwing schrijft de UvA dat zij goed overleg heeft met de omwonenden. Dit is een incorrecte weergave van feiten.

Tot slot wijst adressant erop dat twee goede alternatieven aanwezig zijn voor de nevenentree. Adressant verzoekt de gewijzigde bouwhoogte niet op te nemen in het bestemmingsplan.

Beantwoording zienswijze 12

Voor het antwoord op deze zienswijze wordt eerst een overzicht gegeven van het proces rond de renovatie/uitbreiding van het Roeterseiland, zoals dit voorafging aan de terinzagelgiging van het ontwerpbestemmingsplan. Ook de keuzes die hebben geleid tot bepaalde stappen in dit proces worden toegelicht.

In de jaren negentig van de vorige eeuw is de bebouwing van de Universiteit van Amsterdam (UvA) op het Roeterseiland grondig vernieuwd. Een Masterplan van de ArchitectenCie vormde hiervoor de basis. Ten noorden van de Nieuwe Achtergracht verscheen aan de Roetersstraat een nieuw entreegebouw. Aan de Roetersstraat en de Sarphatistraat kwam een markant hoekgebouw. Naast dit gebouw werden aan de Sarphatistraat twee woongebouwen gerealiseerd, met op de begane grond ruimte voor publieksfuncties. In het Masterplan was een nieuwe entree naar het Roeterseiland voorzien in het hoekgebouw Roetersstraat/Sarphatistraat. Deze entree, waarover volgens adressant privaatrechtelijk afspraken zijn gemaakt, is nooit gerealiseerd.

In 2005 heeft de UvA een nieuwe visie op het Roeterseiland ontwikkeld (PalmboomVandenBout).

Belangrijk verschil met het inmiddels verouderde Masterplan was de positie van de Nieuwe Achtergracht. Het Masterplan ging uit van een belangrijke entree op de hoek Roetersstraat/Sarphatistraat; de nieuwe visie zette in op de Nieuwe Achtergracht als centrale openbare ruimte met nieuwe functies en entrees. De eerste stap in de verwezenlijking van deze visie werd de bouwaanvraag voor een nieuwe brug over de Nieuwe Achtergracht op 27 juni 2008. De vergunning is inmiddels verleend. Verder werkte de UvA aan een plan voor de renovatie van de voormalige Diamantslijperij en de bebouwing van architect Gawronski ('de toren en de schijf') ten zuiden van de Nieuwe Achtergracht. De verbouwing van de Diamantslijperij tot nieuwe behuizing voor Crea is momenteel in volle gang.

Tijdens de planvorming begin 2009 voor de verbouwing van 'de toren en de schijf' bleek een vergroting van de bouwhoogte van het gebouw Roetersstraat 15 wenselijk. De vergroting maakt een nieuwe entreehal mogelijk die toegang moet geven tot de omliggende gebouwen, met de hoofdingang aan de Nieuwe Achtergracht. Aan de Sarphatistraat was een tweede toegang tot de entreehal gedacht. Deze zou via een passage met de hal worden verbonden. Omdat deze vergroting van de bouwhoogte niet past in het geldende bestemmingsplan Weesperbuurt is in overleg met het stadsdeel

bekeken welke procedure gestart kon worden om deze vergroting mogelijk te maken. Vooruitlopend op een nieuw bestemmingsplan Oostelijke binnenstad waaraan door het stadsdeel werd gewerkt, werd op dat moment gekozen voor een projectbesluitprocedure. Het verzoek tot het starten van deze procedure is door de UvA op 1 oktober 2009 ingediend. Dit verzoek was voorzien van een ruimtelijke onderbouwing. Inmiddels verliep de voortgang van het nieuwe bestemmingsplan sneller dan aanvankelijk gepland. Hierdoor bleek een projectbesluitprocedure niet langer het meest geschikt. In januari 2010 is gekozen om deze procedure te stoppen. Voorgesteld werd de vergroting van de bouwhoogte direct op te nemen in het ontwerpbestemmingsplan Oostelijke binnenstad, mits het dagelijks bestuur voorafgaand aan de terinzageligging van het ontwerpbestemmingsplan zou instemmen met deze vergroting. Om het dagelijks bestuur te kunnen informeren over het maatschappelijk draagvlak voor deze wijziging is op 11 maart 2010 een inspraakbijeenkomst gehouden over de voorgenomen vergroting van de bouwhoogte. Op die bijeenkomst werden vooral bezwaren geuit tegen de functie van een nieuwe entree tot het Roeterseilandcomplex aan de Sarphatistraat, onder de woningen van insprekers. Er waren nauwelijks bezwaren tegen de vergroting van de bouwhoogte. Op 13 april 2010 hebben wij ingestemd met de vergroting. Bij de stukken die voorgelegd zijn, is ook het verslag van de inspraakbijeenkomst gevoegd. De vergroting is vervolgens opgenomen in het ontwerpbestemmingsplan dat op 4 juni 2010 ter inzage is gelegd. In de ochtend van 4 juni bleek dat het verslag van de inspraakbijeenkomst van 11 maart 2010 abusievelijk niet aan de stukken die ter inzage lagen was toegevoegd. Dit is diezelfde dag nog hersteld. Tot slot heeft de UvA op 12 mei 2010 een bouwaanvraag ingediend voor de Roetersstraat 15/Nieuwe Achtergracht 127. De bouwaanvraag omvat de renovatie van de toren en de schijf en de gebouwen daartussen, inclusief de voorgestelde vergroting ten behoeve van de nieuwe entreehal.

Onze reactie op de zienswijze volgt per onderwerp, zoals door adressant opgesomd:

1. Toename geluidsoverlast

Adressant noemt twee bronnen van geluidsoverlast: het wegverkeerslawaai van de Sarphatistraat aan de voorzijde van de woningen en het beoogde gebruik van de bebouwing op het Roeterseiland (ontmoetingen en evenementen) aan de achterzijde van de woningen. Beide bronnen kennen een eigen wettelijke grondslag. Zo is de Wet geluidhinder het wettelijk kader voor verkeerslawaai. De voorkeursgrenswaarde voor wegverkeerslawaai is 48 dB. Aan de Sarphatistraat is een waarde van 62 dB berekend. Het dagelijks bestuur is bevoegd hogere waarden vast te stellen. Het ontwerpbesluit hogere waarden voor dit bestemmingsplan wordt nog voor de vaststelling van het plan aan het dagelijks bestuur voorgelegd. Het is gemeentelijk beleid dat alleen hogere waarden mogen worden vastgesteld als een stille zijde kan worden gecreëerd. Een stille zijde wordt gedefinieerd als een zijde van de woning waar het wegverkeerslawaai lager is dan de voorkeursgrenswaarde uit de Wet geluidhinder. Andere bronnen van lawaai, zoals veroorzaakt door het gebruik van bebouwing, worden hier niet bij betrokken.

Het Bouwbesluit stelt eisen aan het geluid dat door het gebruik van gebouwen mag worden veroorzaakt. Eventuele geluidsoverlast moet worden beperkt door toepassing van geluidsisulerende maatregelen aan de bebouwing. Dit wordt in het kader van de bouwaanvraag bekeken.

2. Ruimtelijke kwaliteit

De vergroting van de bouwhoogte betekent inderdaad een toename van het bouwvolume. De voorgestelde entreehal is 13 meter hoog, terwijl op de plankaart van het geldende bestemmingsplan Weesperbuurt een bouwhoogte van 5 meter staat aangegeven. Een deel van de bebouwing is in de huidige situatie al hoger dan aangegeven op de kaart, te weten 8,50 meter. Voor deze bebouwing geldt dat deze hogere bouwhoogte de maximale bouwhoogte is.

De vergroting van de bouwhoogte betreft voornamelijk het lage gebouwdeel rond de toren. Deze varieert nu in bouwhoogte en oogt rommelig. In het voorstel van de UvA komt de toren als het ware op een podium te staan, met één bouwhoogte. Dit levert een eenduidig beeld op. Samen met het toegankelijk maken van de begane grond van het complex levert de entreehal een bijdrage aan het verbeteren van de aansluiting van de campus op de stedelijke omgeving.

De entreehal ligt vrijwel geheel ingesloten tussen gebouwen van de UvA. De gevolgen voor de woningen aan de Sarphatistraat zijn beperkt tot een gewijzigd uitzicht. De afstand tussen de woningen en de verhoging is 23 meter. Deze afstand is, in verhouding tot de verhoging, te groot voor invloed op de lichttoetreding in de woningen (ter vergelijking, de Roetersstraat is 25 meter breed). Verder zijn de woningen zodanig gesitueerd op de zon dat er geen gevolgen zijn voor de inval van zonlicht.

Adressant merkt ook op dat de verhoging van de bouwhoogte de openbare ruimte inboet. Niet wordt ingezien wat met deze opmerking wordt bedoeld.

3. Procedurele/juridische aspecten

Strikt genomen is de ruimtelijke onderbouwing bij het verzoek om een projectbesluit dat op 1 oktober 2009 door de UvA is ingediend achterhaald. Het betreft een document dat in het kader van de projectbesluitprocedure was opgesteld. Deze procedure is nooit afgerond. De opmerkingen en onjuistheden waarnaar wordt verwezen zijn in het kader van dit bestemmingsplan niet relevant. Een toegang tot de entreehal vanaf de Sarphatistraat past zowel binnen het bestemmingsplan Weesperbuurt als binnen het ontwerpbestemmingsplan Oostelijke binnenstad. Privaatrechtelijke aspecten worden niet geregeld in een bestemmingsplan.

4. Algemene leefbaarheid

De enige wijziging die het ontwerpbestemmingsplan Oostelijke binnenstad voorstelt ten opzichte van het nu geldende bestemmingsplan Weesperbuurt is de bouwhoogte. De bestemming van de panden aan de Sarphatistraat blijft 'Gemengd', de bestemming van de panden op het Roeterseiland blijft 'Maatschappelijk'. Binnen de bestemming 'Gemengd' is het maken van een toegang tot bebouwing zonder meer toegestaan. De hoeveelheid voetgangers en fietsers zal toenemen ten opzichte van de bestaande situatie, waarin helemaal geen entree aanwezig is. De vrees voor een onhoudbare situatie delen wij echter niet. De hoofdentree van de universiteitsgebouwen blijft aan de Roetersstraat en de Nieuwe Achtergracht. Overigens is de UvA in overleg met de bewoners op zoek naar een ander gebruik van de entree aan de Sarphatistraat. Mogelijk wordt de functie nog verder beperkt tot slechts een nooduitgang.

Binnen de bestemming 'Maatschappelijk' zijn onderwijsvoorzieningen toegestaan. Dat is een breed begrip waaronder ook ruimte voor ontmoetingen en evenementen valt. Een functiewijziging van een gebouw binnen de bestemming 'Maatschappelijk' van bibliotheek naar ontmoetingsruimte is binnen zowel het vigerende als het nieuwe bestemmingsplan zonder meer toegestaan.

Voor dit bestemmingsplan zijn onderzoeken gedaan naar geluid, archeologie en flora en fauna. In de hoofdstukken 6, 7 en 9 van de toelichting op het plan is over deze onderzoeken gerapporteerd. De rapportages zelf zijn als bijlage bij de toelichting gevoegd. Onderzoeken naar luchtkwaliteit en externe veiligheid zijn niet uitgevoerd omdat dit niet relevant is. De ontwikkelingen die het bestemmingsplan mogelijk maakt zijn beperkt en hebben geen substantiële toename van (auto)verkeer tot gevolg waardoor geen verslechtering van de luchtkwaliteit zal optreden. Een beschrijving van het water in het bestemmingsplangebied is opgenomen in hoofdstuk 8.

5. Verkeersveiligheid

Een entree voor voetgangers en fietsers tot de universiteitsbebouwing aan de Sarphatistraat past zonder meer in het bestemmingsplan. Hieraan hoeft geen verkeerskundig onderzoek vooraf te gaan. Wel zal in overleg met het stadsdeel moeten worden bepaald of en hoe de inrichting van de openbare ruimte wellicht moet worden aangepast om de extra passanten zo goed mogelijk te kunnen opvangen. Niet wordt ingezien hoe een entree voor voetgangers en fietsers zal leiden tot een (onveilige) dubbele kruising van het kruispunt Roetersstraat/Sarphatistraat.

6. Communicatie

Deze opmerking laten wij aan adressant.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 12 ongegrond te verklaren.

Zienswijze van adressanten vermeld onder 33, J.J. Bolten, F. Boucher en S. Vleugel, namens Comité Overloopplantsoen

Adressanten maken bezwaar tegen de bestemming Tuin-2 van een strook grond van 154 m², gelegen naast Plantage Muidergracht 4 (het voormalig Zeemanlaboratorium) en grenzend aan het J.W. van Overloopplantsoen. De huidige bestemming van deze strook grond is openbaar groen en adressanten zagen deze bestemming in het nieuwe plan graag gehandhaafd om de volgende redenen.

Het voormalige Zeemanlaboratorium was tot 2007 eigendom van de Universiteit van Amsterdam. In 2007 heeft de UvA het gebouw verkocht aan een projectontwikkelaar. Vooruitlopend op deze verkoop hebben de UvA en het stadsdeel Centrum een overeenkomst gesloten die een ruil inhield: de UvA verbond zich tot overdracht aan het stadsdeel van de zogenaamde 'Overtuin' van de Hortus Botanicus, die de overtuin van het stadsdeel in erfpacht kreeg, in ruil waarvoor het stadsdeel de UvA

beloofde bestuurlijke medewerking te verlenen aan de procedure die zou leiden tot wijziging van de planologische bestemming voor Plantage Muidergracht 4 naar de bestemming wonen.

Of de beoogde bestemmingswijziging er daadwerkelijk is gekomen, daarover tasten adressanten in het duister. Wel heeft het stadsdeel bij brief van 1 november 2007 (BWT 18-07-0081) toestemming verleend tot splitsing van het pand in appartementsrechten van een gebouw waarvan de appartementsrechten geen woonbestemming hebben of verkrijgen.

In dezelfde overeenkomst tussen UvA en het stadsdeel werd vastgelegd dat de UvA zich maximaal zou inspannen dat Plantage Muidergracht 4 geheel zou worden herontwikkeld tot vrije sector koop- of huurwoningen.

Uit deze reconstructie blijkt dat het stadsdeel bij het toestaan van de splitsing in appartementsrechten is voorbijgegaan aan de eerdergenoemde overeenkomst. De bewuste groenstrook komt in de splitsingsakte helemaal niet voor.

In mei 2009 verkocht de projectontwikkelaar een appartement op de begane grond met naastgelegen tuin. Die naastgelegen tuin (kadastraal perceelsnummer 3767) is de onderhavige strook grond die tot op de dag van vandaag de bestemming heeft van openbaar groen.

Uit alles blijkt dat de gemeente dan wel het stadsdeel zich altijd als eigenaar heeft beschouwd van de bewuste strook in het Overloopplantsoen en de gemeente is, naar de opvatting van adressant dan ook als bezitter van rechtswege eigenaar geworden van de bewuste strook grond. De levering van het plantsoen door de UvA aan genoemde projectontwikkelaar moet, naar de mening van adressanten, als volstrekt nietig worden aangemerkt.

Waar de tuin exact ligt is niet duidelijk. Adressanten menen uit de kadastrale tekening te kunnen afleiden dat de tuin pas begint op 2 meter vanuit de gevel. Op deze strook van 2 meter staan twee beschermde populieren en een fontein. Deze fontein heeft een publieksfunctie.

Tevens doorsnijdt de kadastraal geregistreerde afscheiding de natuurstenen 'Morriëntafel' met zijn ingebeitelde gedicht 'Afscheid'.

Het betreffende appartement heeft op de begane grond geen toegang tot de 'tuin'.

Doordat de strook grond van het trottoir tot aan het water loopt, wordt met de beoogde bestemmingswijziging 8 strekkende meter geprivatiseerd.

Beantwoording zienswijze 33.

Het zogenaamde 'Zeemanlaboratorium', het gebouw Plantage Muidergracht 4, is onlangs verbouwd tot seniorenwoningen. Sinds de oprichting in 1923 was dit gebouw in bezit en gebruik bij de Universiteit van Amsterdam (UvA). Enkele jaren geleden heeft de gemeente van de UvA de Hortus Overtuin verworven ten behoeve van de Hortus Botanicus. Toen is de afspraak gemaakt dat de UvA, in ruil voor de Overtuin, het gebouw Plantage Muidergracht 4 op de markt mocht brengen. Het stadsdeel heeft vervolgens meegewerkt aan een bestemmingswijziging voor het pand zodat het realiseren van woningen mogelijk werd. Bij de verkooponderhandelingen is over het hoofd gezien dat naast het gebouw een perceel grond (kadastraal O 3736), oorspronkelijk behorend bij het Zeemanlaboratorium, ook is mee verkocht door de UvA. Dit stuk grond ligt in het J.W. van Overloopplantsoen en is al jaren als plantsoen in gebruik.

Het stadsdeel maakt geen kans op aanspraak op verjaring door het gebruik van het perceel. Ook het bestemmingsplan biedt hiervoor geen grond. Door de verkoop van het perceel door de UvA aan een particuliere eigenaar is nu sprake van privé eigendom. Uitgangspunt in het bestemmingsplan is dat particulier eigendom geen bestemming krijgt met een openbaar gebruik. De bestemming 'Groen' is in dit geval niet van toepassing. Omdat het perceel grenst aan de openbare ruimte heeft het, geheel in overeenstemming met de systematiek, de bestemming 'Tuin-2' gekregen. Op gronden met deze bestemming mag niet worden gebouwd. Het maken van een erfafscheiding met een hoogte van maximaal 1 meter is binnen deze bestemming zonder meer toegestaan.

Op dit moment is het stadsdeel in gesprek met de eigenaar van het perceel grond en een groep omwonenden om te bezien in hoeverre een oplossing mogelijk is die recht doet aan de verschillende belangen. Gezien het verloop van deze gesprekken wordt niet verwacht dat de eigenaar een erfafscheiding in het plantsoen zal plaatsen.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 33 ongegrond te verklaren.

Zienswijze van adressant vermeld onder 38, J. Leijen

- a) Volgens adressant heeft een deel van zijn tuin, behorend bij het perceel Plantage Parklaan 21 en grenzend aan de openbare ruimte, de bestemming Verkeer gekregen. Hij verzoekt de bestemming te wijzigen in 'Tuin-2'.
- b) Adressant merkt op dat dakterrassen verboden zijn; hij vindt dit een onnodige beperking van de eigendom en het meest doelmatige gebruik daarvan. Hij verwijst naar andere stadsdelen waar per geval, afhankelijk van mogelijke hinder e.d., wordt bekeken of realisering van een dakterras mogelijk is. Hij verzoekt dakterrassen wel toe te staan.

Beantwoording zienswijze 38.

- a) Een deel van de tuin van de adressant heeft ten onrechte de bestemming 'Verkeer' gekregen. De juiste bestemming is 'Tuin-2', aangezien deze tuin privé-eigendom is en grenst aan de openbare ruimte. Voorgesteld wordt op de verbeelding voor de tuin de bestemming 'Verkeer' te wijzigen 'Tuin-2'.
- b) In de bouwregels van de bestemmingen 'Gemengd-1', 'Gemengd-2' en 'Maatschappelijk-1' is inderdaad opgenomen dat dakterrassen niet zijn toegestaan. Bij genoemde bestemmingen is een ontheffing op dit verbod opgenomen voor de bouw van dakterrassen met bijbehorende afrastering, waarvan de hoogte maximaal 1,20 meter bedraagt ten opzichte van het desbetreffende dak. Een dakterras mag alleen aan de achtergevel van een hoofdgebouw worden gerealiseerd tot een diepte van maximaal de helft van het gebouw, mits de kapvorm wordt gerespecteerd en het dakterras geen aantasting van het daklandschap oplevert. Ook deze regeling biedt dus de mogelijkheid per geval te bekijken of een dakterras mogelijk is. Vanwege het feit dat de binnenstad beschermd stadsgezicht is zijn aan de ontheffing wellicht meer criteria verbonden dan in andere stadsdelen. Met het oog op de bescherming van het daklandschap in het stadsgezicht zijn deze criteria zeer legitiem.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 38 voor wat betreft de bestemming van de tuin gegrond en voor het overige ongegrond te verklaren.

Zienswijze van adressant vermeld onder 40, R. Schimmel en R. Theuws, namens stichting 'De Groene Plantage'

Adressanten maken, evenals adressanten vermeld onder 33, bezwaar tegen de bestemming Tuin-2 van het strookje grond naast Plantage Muidergracht 4, grenzend aan het J.W. van Overloopplantsoen.

In aanvulling van hetgeen adressanten vermeld onder 33 hebben aangevoerd, voeren adressanten aan dat een nieuwe eigenaar in principe zijn bezit koopt met de huidige bestemming. Dit geldt ook voor de eigenaar van perceel 3763. Er zijn, naar de mening van adressant, geen toezeggingen gedaan om het onderhavige perceel te onttrekken aan zijn huidige bestemming en functie. De eigenaar kan zich derhalve niet bedrogen voelen: hij heeft gekocht wat hij ziet en wellicht hiervoor een passende prijs betaald. Mochten er wel verwachtingen bij de koper zijn gewekt, dan zou het stadsdeel kunnen overwegen de eigenaar schadeloos te stellen door het perceel aan te kopen.

Beantwoording zienswijze 40

Voor een reactie op deze zienswijze verwijzen wij naar onze beantwoording op zienswijze vermeld onder 33.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 40 ongegrond te verklaren.

Zienswijzen van adressant vermeld onder 52 en 53, R. Zijnen

Adressant bewoont met zijn familie de woonboot 'Deo Volente', die in het Entrepotdok ligt naast het parkeerterrein van Artis. Adressant plaatst enkele kanttekeningen bij de wijze waarop en op grond

waarvan de afgelopen 25 jaar de haast exponentiële groei van Natura Artis door de politiek is verdedigd en zelfs aangemoedigd ten nadele van de betrokken buurtbewoners. Adressant pleit ervoor de natuur te koesteren en met name het stukje groen aan de kop van het parkeerterrein, waar de buurt de 'Vlindertuin' heeft aangelegd. Deze tuin is een ontmoetingsplaats voor de bewoners.

Beantwoording zienswijzen 52 en 53.

Een groot deel van het betoog van adressant draagt een meer filosofisch karakter, dat niet direct kan worden vertaald in een bezwaar tegen (een deel van) de regeling uit het bestemmingsplan.

Een reactie wordt gegeven op het onderdeel 'Groenstructuur' en het deel dat gaat over het gebied op de kop van het parkeerterrein.

Eén van de uitgangspunten bij de keuze voor de bestemming van de drie gebieden die adressant in zijn zienswijze noemt is een optimale bescherming van het groen. Het Wertheimpark heeft hiertoe de bestemming 'Groen' gekregen. Voor de Hortus Botanicus en Artis is daarnaast in de bestemmingsomschrijving van de bestemming 'Cultuur en ontspanning' aangegeven dat behalve een botanische tuin (Hortus) en dierentuin (Artis) onder meer ook educatieve voorzieningen zijn toegestaan. Hiermee wordt recht gedaan aan de culturele waarde van deze gebieden voor de stad. Of rond een tuin of park wel of geen erfafscheidingen staan en of deze 's nachts wel of niet toegankelijk zijn kan het bestemmingsplan geen uitspraak doen. Dat is aan Artis en de Hortus.

Een groot deel van het betoog van adressant heeft betrekking op het gebied op de kop van het parkeerterrein. Dit deel van Artis ligt buiten het plangebied van het bestemmingsplan Oostelijke binnenstad. De voorgestelde uitbreidingsplannen van Artis in dit gebied, met dierenverblijf en parkeergarage, zijn opgenomen in een apart bestemmingsplan 'Derde fase uitbreiding Artis'. Dit plan is op 24 april 2008 vastgesteld door de stadsdeelraad en sinds 1 oktober 2009 onherroepelijk.

Vanwege het feit dat de procedure van dat bestemmingsplan recent is afgerond, is het niet in het bestemmingsplangebied van de Oostelijke binnenstad opgenomen. Een inhoudelijke reactie op het deel van de zienswijze dat ziet op dit gebied kan derhalve achterwege blijven.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 52 en 53 ongegrond te verklaren.

Zienswijze van adressant vermeld onder 56 L. Kelderman, namens hotel Rembrandt

Adressant onderschrijft het streven van de stadsdeelraad dat met behoud van cultuurhistorische waarden een kader wordt geschapen voor toekomstige ontwikkelingen.

- a) Adressant is van mening dat er grote onduidelijkheid bestaat over de bestemming van het pand Plantage Middenlaan 19/21. De huidige bestemming is een garagebedrijf en op de eerste etage (tweede bouwlaag) van 19 rust een hotelbestemming. In het ontwerpplan wordt de bestemming nu als 'Gemengd-1 en -2' aangemerkt, waarbij geen woningen zijn toegestaan op de begane grond (eerste bouwlaag), aangezien de Plantage Middenlaan als detailhandelslint is aangemerkt.
- b) Het vloeroppervlak van Plantage Middenlaan 19/21 bedraagt, volgens adressant 1.000 m². In het plan wordt geen beperking gemaakt van een maximaal gebruik, zoals dit bijvoorbeeld wel voor de Sarphatistraat is gedaan. Adressant, eigenaresse van het naastgelegen hotel Rembrandt, Plantage Middenlaan 17 (en 19, 2^e bouwlaag), is op de hoogte dat er plannen zijn om in de nummers 19/21 een supermarkt te vestigen. Adressant is van mening dat in het bestemmingsplan geen ruimte moet zijn voor een dergelijk gebruik van deze panden. De uitstraling van de buurt is niet gebaat bij een supermarkt en geeft daarbij veel overlast. Adressant bepleit een functie die past bij het unieke karakter van de Plantagebuurt, zoals een galerie, kleinschalige detailhandel of een culturele bestemming.
- c) Adressant heeft tevens bezwaar tegen de bestemming 'Tuin-3' voor de bebouwing in de achtertuin, hetgeen inhoudt dat deze bebouwing gehandhaafd mag worden. In het huidige bestemmingsplan heeft de achtertuin de bestemming tuin.

Samenvattend verzoekt adressant om een maximaal vloeroppervlak voor winkels van 200 m² in de Plantage Middenlaan op te nemen, een andere functie voor de panden op nummers 19/21 en een horeca 5-bestemming voor het hotel op Plantage Middenlaan 19- 1 op te nemen en de bestemming tuin voor het binnenterrein te handhaven.

Beantwoording zienswijze 56

- a) Ten aanzien van het ontbreken van de horeca-5 bestemming voor het hotel op het adres Plantage Middenlaan 19-1 merken wij op dat deze abusievelijk niet is aangegeven op de plankaart. Deze ommissie zal worden hersteld. Wij stellen u voor op de plankaart de aanduiding 'specifieke vorm van horeca-5 toegestaan in de tweede bouwlaag' voor het pand Plantage Middenlaan 19 op te nemen en in de regels aan 8.1. een sublid aa toe te voegen, dat luidt als volgt: 'specifieke vorm van horeca-5 toegestaan in de tweede bouwlaag'.
- b) Ten aanzien van het door adressant aangevoerde punt dat er geen maximale maat voor het gebruik voor het pand aan de Plantage Middenlaan 19/21 is opgenomen, merken wij het volgende op. Uitgangspunt in het bestemmingsplan is behoud van de huidige kleinschaligheid, hetgeen neerkomt op een maximale vloeroppmaat van 150 m² met een ontheffingsmogelijkheid tot maximaal 300 m². Deze maatvoering geldt dus ook voor het pand aan de Plantage Middenlaan. Vestiging van een supermarkt op dit adres past niet binnen de huidige regels van het bestemmingsplan. Mocht een supermarkt toch wenselijk zijn, dan zal hiervoor een aparte procedure moeten worden gevoerd.
- c) De bestaande bebouwing op binnenterreinen heeft de bestemming 'Tuin-3' gekregen. Deze bebouwing mag worden gehandhaafd en geheel worden vernieuwd, maar niet worden vergroot. In het vigerende bestemmingsplan Plantage- en Muiderpoortbuurt e.o. zijn de binnenterreinen, al dan niet met bebouwing, bestemd als 'Tuinen en erven'. Aanwezige bebouwing is hiermee onder het overgangsrecht gebracht. Zonder actief grondbeleid is het niet mogelijk deze bebouwing te saneren. Daarom is ervoor gekozen bestaande aan- en bijgebouwen als 'Tuin-3' te bestemmen zodat deze bebouwing in ieder geval niet mag worden vergroot. Bij nieuwbouw van de hoofdbebouwing op hetzelfde perceel mogen bestaande aan- en bijgebouwen niet worden gehandhaafd.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 56 gedeeltelijk gegrond (sub a) en gedeeltelijk ongegrond (sub b en c) te verklaren.

Zienswijze van adressant vermeld onder 58, M. Idrissi.

Adressant heeft op 1 juni 2010 van het stadsdeel toestemming gekregen om in de eerste bouwlaag van het pand Sarphatistraat 720 een café te beginnen. Dit is een horeca-3 gelegenheid. Op de plankaart is de bestemming horeca-4 opgenomen. Adressant verzoekt de plankaart aan te passen en horeca-4 te wijzigen in horeca-3.

Beantwoording zienswijze 58.

Voor de terinzageliggig van het ontwerpbestemmingsplan Oostelijke binnenstad heeft adressant een aanvraag ingediend voor de exploitatie van een café (horeca 3) in de eerste bouwlaag van het pand Sarphatistraat 720. Voor dit pand geldt de Verordening tot vaststelling van Voorschriften ex artikel 43 der Woningwet voor de Oude Stad. Dit is een verordening uit 1965 en deze bevat geen verbod voor vestiging van horeca. Op grond van deze verordening kan de aanvraag voor de vestiging van een café niet worden geweigerd.

In verband hiermee stellen wij u voor het café in het onderhavige bestemmingsplan positief te bestemmen. Wij stellen u voor op de plankaart voor het pand Sarphatistraat 720 de aanduiding 'specifieke vorm van horeca-3 toegestaan in de eerste bouwlaag' op te nemen en aan artikel 8.1. sublid bb toe te voegen, dat luidt als volgt: 'horeca 3 uitsluitend in eerste bouwlaag ter plaatse waar de aanduiding 'specifieke vorm van horeca-3 toegestaan in de eerste bouwlaag' op de verbeelding is aangegeven, met inachtneming van het bepaalde in 8.5.4, 8.6.4 en 8.7.3.

Voorstel.

Wij stellen voor de zienswijze van adressant vermeld onder 58 gegrond te verklaren.

Zienswijze van adressanten vermeld onder 67, D.J. den Hollander, M. Snoeren, M. Cornelissen en W. Bijwaard, bewonerscommissie Sarphatiblok

Adressanten vertegenwoordigen de bewoners van Sarphatistraat 163 tot en met 213 en Valckenierstraat 66. Bewoners van genoemde panden hebben al tientallen jaren overlast van de bouwplannen van de UvA. Hoewel de verhoudingen de laatste tijd zijn verbeterd, is de ervaring dat de UvA geen enkele grip heeft op de overlast veroorzakende gebeurtenissen op hun terrein en de omringende openbare weg.

Om overlast in de toekomst te beperken, pleiten adressanten ervoor om het terrein tussen de Diamantslijperij (die nu gerenoveerd en verbouwd wordt) en de Valckenierstraat niet te bebouwen. Met een bebouwingspercentage van 75% zal het gebied niet voldoen aan de plannen van de UvA voor een ruime en groene campus. Tevens zal bebouwing veel licht wegnemen in de onderste bouwlagen van de woningen Sarphatistraat 163 tot en met 175.

Adressanten zijn van mening dat op het terrein van de UvA veel te hoog gebouwd mag worden. Zij pleiten ervoor in het bestemmingsplan vast te leggen dat de bouwhoogte van de bebouwing van de UvA niet hoger mag worden dan de bestaande bebouwing in de Sarphatistraat.

In het ontwerpbesluit hogere waarden Wet geluidhinder staat dat de geluidswaarden voor het Sarphatiblok aan de Sarphatistraat met 62 dB de voorkeursgrenswaarden van 48 dB ver overschrijden. Het beleid van de gemeente Amsterdam is gericht op het realiseren van woningen met een optimaal leefklimaat. Woningen waarvoor hogere grenswaarden worden vastgesteld moeten in beginsel aan de achterzijde over een stille zijde beschikken. De bestemming Maatschappelijk-2 aan de achterzijde van de woningen bevat echter nauwelijks beperkingen die een stille zijde kunnen garanderen.

Adressanten willen de mogelijkheid van woningen en horeca aan de achterzijde van hun woningen uitsluiten en verzoeken dan ook de gronden van de UvA met de bestemming Maatschappelijk-2 te wijzigen in Maatschappelijk-1.

Beantwoording zienswijze 67.

De bebouwingsmogelijkheden die het ontwerpbestemmingsplan biedt voor het gebied tussen de Diamantslijperij en de Valckenierstraat komen geheel overeen met de bebouwingsmogelijkheden die het nu geldende bestemmingsplan Weesperbuurt biedt. Deze mogelijkheden zijn gebaseerd op de Visie Roeterseiland die de UvA in 2005 ontwikkeld heeft. In deze visie wordt ten oosten van de hoogbouwschijf in het gebied tussen de Valckenierstraat en de Nieuwe Achtergracht nieuwbouw voorgesteld in een campusachtige opzet met losse gebouwen. Hierdoor ontstaat een weefsel van (semi-)openbare pleinen, kades en binnenhoven.

Ten behoeve van een prettige woon- en leefomgeving is het belangrijk de onbebouwde, (semi-) openbare ruimte goed te regelen. In de toelichting is daarom opgenomen dat deze ruimte niet mag worden versnipperd: er moet tenminste één aangesloten open ruimte worden gemaakt.

Om het complex niet volledig af te sluiten van de Valckenierstraat is een (tweede) verbinding opgenomen tussen de Valckenierstraat en de Nieuwe Achtergracht. Voorts is voor dit gebied een maximaal bebouwingspercentage opgenomen van 75%.

Voor de bebouwing in dit gebied geldt een maximale bouwhoogte van 18 meter. Binnen deze hoogte kunnen maximaal vijf bouwlagen worden gerealiseerd. Deze hoogte sluit goed aan op de schaal van de omringende bebouwing. In de Valckenierstraat geldt een lagere bouwhoogte, te weten 15 meter. Deze hoogte biedt meer licht in deze kwetsbare, smalle straat. Ter vergelijking: de bestaande bebouwing aan de Sarphatistraat bestaat ook uit vijf bouwlagen.

Ons inziens is met de aspecten die adressant noemt voldoende rekening gehouden bij het opstellen van het bestemmingsplan Weesperbuurt en dus ook bij het ontwerpbestemmingsplan Oostelijke binnenstad.

Voor een reactie op de bezwaren over geluidsoverlast wordt verwezen naar de beantwoording van zienswijze van adressant vermeld onder 12 op dit punt.

Voorstel

Wij stellen voor de zienswijze van adressant onder 67 ongegrond te verklaren.

Zienswijze van adressant vermeld onder 80, J.A.G.M. van der Sligte, namens Nova Development

Adressant heeft een nieuwbouwplan voor een hotel in het pand Plantage Middenlaan 46. In juni 2008 is een verzoek om vrijstelling ex 19 van de Wet op de Ruimtelijke Ordening ingediend en medio dit jaar is een bouwaanvraag ingediend.

Het bouwplan is niet in het ontwerpbestemmingsplan opgenomen. Adressant verzoekt het bouwplan alsnog op te nemen.

Beantwoording zienswijze 80.

Het is juist dat het bouwplan voor uitbreiding van het bestaande Hotel Lancaster vanaf 2008 in procedure is. Het gaat om een uitbreiding van 18 kamers van het hotel op de hoek van de Plantage Middenlaan 48/Plantage Westermanlaan 15/17. Het pand Plantage Middenlaan 46 wordt aan het bestaande hotel toegevoegd. Het hotel past niet binnen het vigerende bestemmingsplan Plantage- en Muiderpoortbuurt e.o, zodat een vrijstellingsprocedure ex artikel 19, lid 2 WRO is gestart. De oorzaak van de lange procedure is gelegen in de gecompliceerde aard van het bouwplan. In het bouwplan is namelijk sprake van:

- het slopen van de aanwezige bebouwing op het binnenterrein (het binnenterrein wordt nu weer tuin, zoals bedoeld in het vigerende bestemmingsplan);
- de parcellering;
- nieuwe trappenhuizen in verband met brandveiligheid;
- sloop/herbouw van de gevel van een orde 2-pand.

Met name het laatste aspect heeft in de behandeling van het plan in de commissie van Welstand en Monumenten (CWM) tot vertraging geleid. Uiteindelijk heeft veel overleg geleid tot een goed plan. De definitieve bouwaanvraag is pas in juni 2010 ingediend. Op dit moment is er nog geen bouwvergunning omdat een positief advies van de CWM nog ontbreekt. Na een positief advies kan het ontwerpbesluit over de aanvraag (incl. het ontwerp vrijstellingsbesluit ex artikel 19 WRO) ter visie. Uitgangspunt is dat een ontwikkeling pas in het bestemmingsplan wordt opgenomen op het moment dat een vergunning is verleend. In dit specifieke geval wordt voorgesteld om hiervan af te wijken om de volgende redenen:

- het hotel ligt in het 'voorkeursgebied' (het gebied dat in het Hotelbeleid Amsterdam Centrum 2008-2012 is aangegeven als gebied waar hoteluitbreiding gewenst is);
- ten behoeve van een tuin wordt bebouwing gesloopt op het binnenterrein;
- het stadsdeel is twee jaar in overleg met de eigenaar om te komen tot een goed plan en heeft hiermee aangegeven bereid te zijn medewerking te verlenen aan het plan;
- de invoering van de Wet algemene bepalingen omgevingsvergunning (Wabo) op 1 oktober 2010, die procedurele onzekerheden met zich meebrengt..

Voorgesteld wordt om voor het pand Plantage Middenlaan 46 met de bestemming 'Gemengd-2' op de verbeelding:

- a) de aanduiding 'horeca 5 toegestaan in alle bouwlagen' op te nemen;
- b) de bouwhoogte te wijzigen van 11 in 14,5 meter;
- c) een goothoogte van 12 meter toe te voegen;
- d) de bestemming 'Tuin-3' te wijzigen in 'Tuin-1';
- e) een strook bebouwing op de bestemming 'Tuin-1' op te nemen met een bouwhoogte van 3,5, respectievelijk 5 meter.

Voorgesteld wordt aan artikel 9.2.13 ('Gemengd-2') de zin toe te voegen: "Dit verbod is niet van toepassing voor de panden aan de Plantage Middenlaan 46 en 48, ter plaatse van de aanbouw aan de achterzijde, waar twee doorgangen met in totaal een maximale breedte van 3 meter zijn toegestaan".

Voorstel

Wij stellen voor de zienswijze van adressant onder 80 gegrond te verklaren.

Zienswijze van adressant vermeld onder 82, K.A. Warmenhoven, namens het Plantage Weesperbuurt Overleg, Wijkcentrum de Oostelijke Binnenstad.

Adressant heeft op verschillende onderdelen van het plan de volgende opmerkingen dan wel verzoeken:

- a) Bestemming 'Gemengd': de woonfunctie beschermen en de bestemming 'Wonen' overeenkomstig het vigerende bestemmingsplan handhaven.
- b) Tuinhuizen, artikel 14.2.1.: aan regeling voor de bestaande tuinhuizen toevoegen dat deze alleen met vrijstelling mogen worden vernieuwd en alleen achter in de tuin mogen worden geplaatst.
- c) Artikel 14.4.1. Aanbouwen toestaan met een diepte van 2 meter in plaats van 3 meter. In 8.2.2. is een uitbouw toegestaan van 2,5 meter.
- d) Geen ontheffing geven voor schuurtjes die dienen voor het ombouwen van koelinstallaties of airco apparatuur.
- e) Verboden gebruik voor keurtuinen in bestemmingsplan regelen.

- f) Inpandige en ondergrondse parkeervoorzieningen, artikel 14.6.1. zouden alleen mogen worden toegestaan als er in het verleden een persoonsgebonden parkeervergunning is afgegeven. Nieuwe aanvragers zouden geen vergunning meer moeten krijgen.
- g) Illegale parkeerplekken en gebouwen binnenterrein Kazernestraat. De illegale parkeerplekken en de illegale gebouwtjes op het binnenterrein mogen in geen geval onder het overgangsrecht vallen. De tuinen dienen weer tuin te worden.
- h) Ondergronds parkeren voor auto's en fietsen onder tuinen niet toestaan.
- i) Openbaar groen bestemming J.W. van Overloopplantsoen handhaven.
- j) Water: een bouwvergunning voor een nieuwe aanlegsteiger zou alleen voor schone energie boten moeten worden afgegeven.
- k) Dakterrassen: de voorwaarden voor de bouw van dakterrassen aanscherpen vanwege hinder- en geluidsoverlast.
- l) Woonruimteonttrekking: adressant wil niet op voorhand woningonttrekking op de begane grond toestaan, dan wel hiermee zeer selectief omgaan. Door in de plint alleen inpandige parkeervoorzieningen en fietsenstallingen toe te staan en in het winkellint alleen winkels, worden woningen onttrokken en ontstaat een gesloten plint. Dit levert leegstand en waardevermindering op. Ook de uitbreiding met hotels (9000 bedden) werkt woningonttrekking in de hand.
- m) De bestemming van de Hermitage en het Corvershof wijzigen van 'Gemengd' in 'Maatschappelijk'.

Beantwoording zienswijze 82

- a) Met de start van de 'Vernieuwingsoperatie Bestemmingsplannen Binnenstad' is bewust afgestapt van een systematiek waarbij gedetailleerd per pand alle functies worden geregeld. In de bestemmingsplannen van de vernieuwingsoperatie is het gebruik van gebouwen zo flexibel mogelijk gemaakt door aan (vrijwel) alle bebouwing de bestemming 'Gemengd' te geven. Het bestemmingsplan voor de Weesperbuurt dat met het opstellen van het onderhavige plan wordt vervangen is hier al een voorbeeld van. In de gebouwen met deze bestemming zijn in beginsel alle soorten gebruik toegestaan. Door hun kleinschalige structuur lenen veel gebouwen in het centrum zich bij uitstek voor diverse functies. Omwille van de dynamiek van de binnenstad en de eenheid in de bestemmingsplansystematiek heeft het de voorkeur vast te houden aan de bestemming 'Gemengd.' Dat binnen de bestemming 'Gemengd' ook andere functies dan wonen mogelijk zijn betekent niet dat de woonfunctie heel gemakkelijk kan worden omgezet in een andere functie. Diverse wet- en regelgeving heeft tot doel de woonfunctie te beschermen en dan met name de woningen die bedoeld zijn voor doelgroepen met lagere of middeninkomens. Hierbij moet gedacht worden aan de Huisvestingswet, de Huisvestingsverordening en de regels voor woningonttrekking die regels bevatten die moeten voorkomen dat woningen eenvoudig kunnen worden omgezet in een andere functie. Overigens biedt een bestemming 'Wonen' niet zonder meer een betere bescherming dan de bestemming 'Gemengd'. Dat is geheel afhankelijk van de omschrijving van de bestemming die in de regels wordt gegeven. Binnen de bestemming 'Wonen' kunnen ook andere functies worden toegestaan, hetgeen in de binnenstad om eerder genoemde redenen altijd wenselijk is.
- b) Artikel 14.2.1 geeft een regeling voor bestaande tuinhuisen, die aanwezig waren ten tijde van de terinzagelgging van het ontwerp van het bestemmingsplan. Deze tuinhuisen mogen geheel of gedeeltelijk worden vernieuwd of veranderd, maar niet worden vergroot. Hierbij mogen de bijzondere cultuurhistorische waarden van de keurtuin niet worden aangetast. Het verplaatsen van een tuinhuis naar een andere locatie is in dit geval niet aan de orde. Het opnemen van een ontheffing voor het vernieuwen of veranderen van bestaande tuinhuisen is evenmin aan de orde omdat aan deze ontheffing geen criteria wat betreft de situering gekoppeld kunnen worden. Artikel 14.2.1 geeft namelijk alleen de mogelijkheid om bestaande bouwwerken te vernieuwen. Nieuwe tuinhuisen mogen alleen worden gebouwd met een ontheffing van het dagelijks bestuur. In artikel 14.4.3 zijn criteria opgenomen, waaraan een nieuw tuinhuis moet voldoen. Wij zijn het met adressant eens, dat het past binnen de cultuurhistorische aspecten van de keurtuinen om aan de criteria die worden gehanteerd voor het oprichten van nieuwe tuinhuisen toe te voegen dat deze alleen achter op het perceel mogen worden gebouwd. Wij stellen voor aan artikel 14.4.3 een sublid d toe te voegen, dat bepaalt dat een tuinhuis alleen achter op het perceel is toegestaan.
- c) Het dagelijks bestuur kan ontheffing verlenen voor het realiseren van aanbouwen op gronden met de bestemming 'Tuin-1'. In artikel 14.4.1 zijn criteria opgenomen waaraan deze aanbouwen moeten voldoen. De aanbouwen mogen een maximale diepte van 3 meter bedragen met een maximale bouwhoogte van 3,5 meter. Daarbij moet tussen de achtergevel van de aanbouw en de

- erfgrens tenminste zes meter onbebouwde ruimte overblijven. Wij zijn van mening dat een onbebouwde ruimte van zes meter voor een tuin binnen het stedelijk gebied een acceptabele maat is. De regeling in artikel 8.2.2, waarnaar adressant verwijst biedt mogelijkheden tot uitbreiding van gebouwen in de diepte. Deze uitbreiding tot maximaal 2,50 meter is van toepassing op onbebouwde gronden die binnen de bestemming 'Gemengd-1 en -2' liggen. Deze uitbreiding is mogelijk op alle bouwlagen en binnen de aangegeven goot- en bouwhoogte.
- d) In de bestemming 'Tuin-1' is een ontheffingsmogelijkheid opgenomen voor het oprichten van schuurtjes. In de bestemmingen 'Tuin-2' en 'Tuin-3' is deze mogelijkheid niet opgenomen. Deze schuurtjes mogen uitsluitend worden opgericht en gebruikt ten dienste van de bestemming tuin. Het inpandig plaatsen van koelinstallaties of airco's valt niet binnen dit gebruik en is derhalve niet toegestaan.
- e) In de Wet op de Ruimtelijke Ordening, de voorganger van de huidige Wet ruimtelijke ordening, was geen algemeen gebruiksverbod opgenomen om gronden of bouwwerken te gebruiken of te laten gebruiken op een wijze of voor een doel dat in strijd was met de daarvoor geldende planologische regeling. Deze algemene gebruiksverboden werden daarom in elk bestemmingsplan apart opgenomen. In de Wet ruimtelijke ordening is in artikel 7.10 wel een algemeen gebruiksverbod opgenomen, dat van toepassing is op alle in dat artikel genoemde planologische regelingen, waaronder bestemmingsplannen. Dit artikel komt met de inwerkingtreding van de Wet algemene bepalingen omgevingsvergunning (Wabo) op 1 oktober 2010 te vervallen. In art. 2.1 van de Wabo is bepaald dat een omgevingsvergunning is vereist voor bouw-, aanleg- en sloopactiviteiten, alsmede voor het gebruik van bouwwerken of gronden. Als een van die activiteiten zonder omgevingsvergunning wordt verricht, is dit in strijd met de Wabo en kan daartegen bestuursrechtelijk worden opgetreden. Het opnemen van algemene gebruiksbepalingen in bestemmingsplannen is derhalve niet meer nodig.
- f) Inpandige parkeervoorzieningen zijn alleen toegestaan als daarvoor onherroepelijk een garagevergunning is verleend. Het gaat hierbij zowel om parkeren voor woningen als parkeren als voor bedrijven. Voor nieuwe ondergrondse parkeervoorzieningen is een wijzigingsbevoegdheid voor het dagelijks bestuur opgenomen. Nieuwe aanvragen worden, behalve aan stedenbouwkundige en waterhuishoudkundige criteria ook getoetst aan het algemene verkeers- en parkeerbeleid, zoals op dit moment vastgelegd in de Nota Bereikbaarheid Binnenstad en de Garageverordening 2005. In de Garageverordening zijn onder meer de parkeernormen vastgelegd.
- g) Voor een reactie op dit onderdeel van de zienswijze verwijzen wij naar onze beantwoording van de zienswijzen van adressanten vermeld onder 1 en volgende, aan het begin van het onderdeel inhoudelijke behandeling zienswijzen.
- h) Bij de bestemmingen 'Tuin-1', 'Tuin-2' en 'Tuin-3' is een wijzigingsbevoegdheid opgenomen voor het realiseren van ondergrondse parkeervoorzieningen en fietsenstallingen. Bij toepassing van de wijzigingsbevoegdheid wordt getoetst aan verschillende criteria, waaronder de eis dat het dak van de ondergrondse parkeervoorziening ten minste één meter onder maaiveld moet worden geprojecteerd. Op deze manier wordt de groene uitstraling van de tuin gewaarborgd. Bij de afweging om de wijzigingsbevoegdheid al dan niet toe te passen wordt uiteraard gekeken naar de aanwezige bomen en naar de bouwkundige aspecten van een dergelijk bouwwerk.
- i) Voor een reactie op dit onderdeel van de zienswijze verwijzen wij naar onze beantwoording van de zienswijze van adressanten vermeld onder 33.
- j) Het voorstel van adressant om alleen nieuwe aanlegsteigers mogelijk te maken als voor die steigers een aanlegvergunning voor schone-energieboten is afgegeven kan niet worden opgenomen in het bestemmingsplan. Het feit of een boot wel of niet op schone energie vaart is ruimtelijk niet van belang.
- k) Dakterrassen kunnen alleen na ontheffing worden gerealiseerd. Deze ontheffing kan alleen worden verleend als het dakterras voldoet aan een aantal criteria. Bij de afweging om de ontheffing voor het dakterras te verlenen wordt ook de invloed van het (gebruik van het) dakterras zorgvuldig betrokken. Verdere aanscherping van de regels lijkt ons daarom niet nodig.
- l) Niet wordt ingezien waarom de door adressant genoemde regels woningonttrekking in de hand werken. Zoals in de beantwoording onder a) is aangegeven bestaat er andere wet- en regelgeving die de woningen voldoende beschermen. Bij opstellen van het bestemmingsplan is gekeken of de woonfunctie al dan niet een bijdrage levert aan de functiemenging en de ruimtelijke kwaliteit van het plangebied. Het beschermen van de woonfunctie is niet per definitie het uitgangspunt. In de meeste gevallen levert de woonfunctie die genoemde bijdrage. Maar op de begane grond in een winkelstraat levert een woning een ongewenste onderbreking van het lint aan publieksfuncties op. Daarom is vestiging van een woning op de begane grond van een pand

in een winkelstraat (detailhandelslint) uitgesloten. Het belang van de winkelstraat prevaleert in dat geval boven het beschermen van de woonfunctie. Overigens zijn in deze straten juist geen inpandige parkeervoorzieningen en fietsenstallingen toegestaan, met als doel een gesloten plint te voorkomen. Nieuwe hotels binnen het plangebied zijn alleen mogelijk nadat een wijzigingsprocedure succesvol is afgerond. Een aanvraag voor een nieuw hotel wordt getoetst aan een aantal criteria. Eén van die criteria betreft het beschermen van de woonfunctie. Uitgangspunt is dat dit alleen gebeurt als het aantal woningen en het totale woonoppervlak dat verloren gaat, in redelijke verhouding staat tot het aantal te realiseren hotelkamers respectievelijk het te realiseren hotelvloeroppervlak. Uiteraard is ook de eerder genoemde regelgeving van toepassing.

- m) Er is voor gekozen de bestemmingen uit het geldende bestemmingsplan Weesperbuurt over te nemen. Voor de Hermitage en het Corvershof is geen aanleiding de bestemming uit dat bestemmingsplan te wijzigen.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 82 gedeeltelijk gegrond (sub b.) en voor het overige ongegrond te verklaren.

Zienswijze van adressant vermeld onder 83, S.A. Bentinck, namens de Universiteit van Amsterdam

De UvA wil van het Roeterseiland een aantrekkelijke open stadscampus maken met een mix van wonen, werken, en recreëren. In verband daarmee verzoekt adressant een aanpassing van het bestemmingsplan op de volgende onderdelen. Enkele zaken zijn al tijdens de inspraak gemeld, andere zijn nieuw.

De bestemming van de noordoosthoek van het bestaande gebouw Nieuwe Achtergracht 186 wijzigen van Verkeer naar Maatschappelijk-2. Het wegbestemmen van deze hoek is bezwaarlijk bij voortdurend gebruik van het pand en bij eventuele herontwikkeling daarvan.

De bestemming van de bestaande kade in de Plantage Muidergracht ter hoogte van gebouw Nieuwe Achtergracht 186 en de Plantage Lepellaan te wijzigen in Water/Verkeer of ter plaatse de aanduiding 'brug' te plaatsen. Deze wijziging verbetert de toegankelijkheid van het Roeterseiland vanaf de Plantage.

Het wijzigen van de bestemming Maatschappelijk-1 en -2 in Gemengd voor het gebouw Plantage Muidergracht 22-24 om de ontwikkeling van (studenten)woningen en bedrijven mogelijk te maken.

Nieuwe punten.

Vluchttrappen.

In het ontwerp voor de gebouwen Nieuwe Achtergracht 127 en 166 en Roetersstraat 15 zitten aan de buiten-achterzijde vluchttrappen, net als in de huidige situatie. Het bestemmingsplan laat deze vluchttrappen niet toe zonder wijzigingsprocedure. Adressant verzoekt de nieuwe vluchttrappen als direct recht in het bestemmingsplan op te nemen.

Horeca en commerciële ruimte.

Het toestaan van 900 m² horeca-4 op de eerste bouwlaag van het pand Roetersstraat 15.

Detailhandel en voorzieningen toestaan in het pand Roetersstraat 15 met een bedrijfsvloeroppervlak groter dan 150 m².

Het handhaven van de bestemming Maatschappelijk-2 voor het pand Nieuwe Achtergracht 170, zodat op deze locatie horeca-3 en -4 gelegenheden mogelijk blijven. Het betreft hier het gebouw waar CREA moet komen.

Ontwerpbesluit hogere waarden Wet geluidhinder.

Ten aanzien van het ontwerpbesluit inzake hogere grenswaarden dan de voorkeursgrenswaarde merkt adressant op dat voor de gebouwen van de UvA die binnen het plangebied liggen geen hogere waarden zijn vastgesteld terwijl universiteitsgebouwen wel geluidgevoelig zijn. Dat betekent dat bij toekomstige functiewijzigingen in een of meerdere gebouwen, of bij ontwikkeling van nieuwe gebouwen, het verstreken van een bouwvergunning niet zonder meer mogelijk is. Adressant verzoekt voor alle gebouwen in het plangebied de ontheffingswaarde vast te stellen. Adressant ontvangt graag een concept-rapport met de berekeningsresultaten van die ontheffingswaarden ter beoordeling.

Weesperplein.

De gedachte is dat het Weesperplein in de toekomst verandert van een verkeersplein in een levendig stadsplein dat een waardige toegang vormt tot de nabijgelegen onderwijs- en cultuurinstellingen. Om die ontwikkelingen mogelijk te maken en exploitanten te trekken die willen investeren in het Weesperplein, verzoekt adressant het plan op de volgende punten aan te passen.

Het toestaan van horeca-3 en -4 binnen Gemengd-2 op de eerste bouwlaag van het gebouw Weesperplein 1 tot en met 11.

Het toestaan van horeca-3 en -4 binnen Gemengd-2 op de eerste bouwlaag van Weesperplein 8.

Het wijzigen van de bestemming Verkeer in Gemengd-1 voor de hoek gelegen tussen het Weesperstaetegebouw (Weesperplein 8) en de bebouwing aan de Sarphatistraat, door de rooilijn van de Sarphatistraat door te trekken.

Beantwoording zienswijze 83.

Onze reactie op de bezwaren volgt de punten en volgorde uit de zienswijze van adressant.

Op de verbeelding van het plan is inderdaad te zien dat de punt van het pand Nieuwe Achtergracht 186 onder het overgangsrecht valt. Dit is volledig in overeenstemming met de plankaart van het geldende bestemmingsplan Weesperbuurt. Destijds is hiervoor gekozen omdat de bestemming 'Maatschappelijk-2', die betrekking heeft op het terrein van het Roeterseiland tussen de hoogbouw over de Nieuwe Achtergracht en de Plantage Muidergracht, ontwikkelingen mogelijk maakt gebaseerd op de Visie Roeterseiland uit 2005. Eén van de belangrijkste ambities uit deze visie is om van de Nieuwe Achtergracht de centrale openbare ruimte van het Roeterseiland te maken. Het doel is een levendige openbare ruimte. Behalve door het toevoegen van nieuwe functies en nieuwe entrees is hierbij een verbinding met de Sarphatistraat via de Plantage Muidergracht van belang. De visie gaat uit van sloop/nieuwbouw van de bebouwing aan de Plantage Muidergracht en daarom is in het bestemmingsplan Weesperbuurt dit deel van het gebouw niet meer opgenomen en dientengevolge ook niet in onderhavig plan. Binnen het overgangsrecht is het mogelijk (dit deel van) het gebouw te gebruiken en aan te passen. Alleen vergroten en sloop/nieuwbouw zijn niet mogelijk. Dan moet worden voldaan aan de rooilijn op de verbeelding.

Eén van de uitgangspunten van het bestemmingsplan is dat alleen die nieuwe ontwikkelingen worden opgenomen waarvoor een bouwvergunning is verleend of waarover de stadsdeelraad een positief besluit over bijvoorbeeld stedenbouwkundige uitgangspunten heeft genomen. Voor een nieuwe brug over de Plantage Muidergracht is dat niet het geval. Een wijziging van de bestemming 'Water' in de bestemming 'Verkeer' of aanduiding 'brug' op deze plek kan dan ook niet worden doorgevoerd.

In het bestemmingsplan krijgen gebouwen met een onderwijsfunctie de bestemming 'Maatschappelijk'. Zo worden deze gebouwen gereserveerd voor maatschappelijke functies. De behoefte van allerlei maatschappelijke voorzieningen aan ruimte voor uitbreiding en/of betaalbare huisvesting blijft. Leegkomende onderwijspanden bieden maatschappelijke voorzieningen deze mogelijkheid, mits zij niet tegen marktwaarde worden aangeboden. Het bestemmingsplan bevat een wijzigingsbevoegdheid voor het omzetten van de bestemming 'Maatschappelijk' naar 'Gemengd-2'. Binnen deze bestemming zijn onder meer kantoren en bedrijven toegestaan, maar geen woningen.

Vluchttrappen

In de bouwaanvraag voor de verbouwing van Roetersstraat 15/Nieuwe Achtergracht 127, ingediend op 12 mei 2010, zijn de vluchttrappen opgenomen. Zowel het geldend bestemmingsplan Weesperbuurt als het ontwerpbestemmingsplan Oostelijke binnenstad zijn voorzien van een ontheffing om het aanbrengen van deze vluchttrappen mogelijk te maken. Niet wordt ingezien waarom deze vluchttrappen in dit geval moeten worden beschouwd als direct bouwrecht en het bestemmingsplan hierop aan te passen. Bij dergelijke elementen blijft het wenselijk andere belangen dan de belangen van de aanvrager te beschouwen en af te wegen.

Horeca en commerciële ruimte

In de huidige situatie bevindt zich op Roetersstraat 15 geen restaurant (horeca-4). Nieuwe horecavoorzieningen maakt het bestemmingsplan mogelijk na wijziging van het bestemmingsplan door het dagelijks bestuur. Het gaat om café's (horeca-3) of restaurants (horeca-4) met een maximum vloeroppervlak van 300 m². Deze wijzigingsprocedure wordt pas gestart nadat een bouwaanvraag is ingediend en goed kan worden bekeken welke invloed het nieuwe café of restaurant heeft op het woon- en leefklimaat. Omdat een concrete aanvraag voor een dergelijke horecavoorziening ontbreekt

en van een zorgvuldige afweging geen sprake kan zijn is deze niet opgenomen. Aanpassing van het bestemmingsplan op dit punt is dan ook niet wenselijk. Voor wat betreft de Diamantslijperij, Nieuwe Achtergracht 168-170, stellen wij voor overeenkomstig de wens van adressant de bestemming Maatschappelijk-1 te wijzigen in Maatschappelijk-2.

Ontwerpbesluit hogere waarden Wet geluidhinder.

Volgens de Wet geluidhinder hebben de Sarphatistraat en de Roetersstraat een zone van 200 meter. Als het bestemmingsplan binnen die zone de mogelijkheid biedt tot vestiging van nieuwe geluidgevoelige functies (zoals woningen en onderwijs) dan moet onderzoek worden gedaan naar de geluidswaarden die het verkeer over deze straten produceert. Als deze waarden hoger zijn dan de voorkeursgrenswaarde uit de Wet geluidhinder (48 dB) kan het dagelijks bestuur besluiten hogere waarden vast te stellen. Voor een deel van het Roeterseiland is dit niet nodig om de volgende redenen:

- het valt buiten de zone van 200 meter;
- in de bestaande bebouwing op het Roeterseiland wordt geen nieuwe onderwijsfunctie gevestigd, deze is daar nu aanwezig, voor het vernieuwen of verplaatsen is het vaststellen van hogere waarden niet nodig.

In het oorspronkelijke onderzoek naar de geluidswaarden zijn voor nieuwe bebouwing in het gebied tussen Nieuwe Achtergracht, Plantage Muidergracht en Valckeniersstraat met de bestemming onderwijs en wonen geen meetpunten opgenomen. Voor deze meetpunten is aanvullend onderzoek verricht waaruit blijkt dat de voorkeursgrenswaarde niet wordt overschreden. Het ontwerpbesluit hogere waarden hoeft niet te worden aangepast. Na de vaststelling zal het besluit, samen met het vastgestelde bestemmingsplan opnieuw ter inzage worden gelegd. Adressant kan dan kennisnemen van de hogere waarden. Het akoestisch onderzoek wordt als bijlage bij de toelichting gepubliceerd. Het is niet gebruikelijk deze cijfers vooraf ter beoordeling voor te leggen aan betrokkenen. Het gaat tenslotte om waarden die volgens gecertificeerde rekenmethoden tot standkomen, waarbij geen (ruimtelijke) afwegingen plaatsvinden. De zienswijze van adressant geeft geen aanleiding om van deze werkwijze af te wijken.

Weesperplein

Het stadsdeel is uiteraard geheel op de hoogte van de plannen op en rond de Amstelcampus. Ook wij zien het Weesperplein graag veranderen in een levendig stadsplein. De bestemmingen 'Gemengd-1' en 'Gemengd-2', die de panden rond het Weesperplein hebben, bieden hiertoe volop mogelijkheden. Voor een reactie op de wens horeca toe te staan in deze panden wordt verwezen naar de reactie hierboven op het onderwerp horeca en commerciële ruimte.

Het voorstel om uitbreiding van bebouwing mogelijk te maken op de hoek Weesperplein/Sarphatistraat is eerder gedaan in het ontwerpbestemmingsplan Weesperbuurt. Tegen dit voorstel zijn destijds bij de terinzagelgging van het plan bezwaren ingediend die aanleiding zijn geweest deze bebouwingsmogelijkheid te schrappen.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 83 voor wat betreft de bestemming van de voormalige Diamantslijperij, Nieuwe Achtergracht 168-170, gegrond en voor het overige ongegrond te verklaren.

Zienswijze van adressant vermeld onder 84, P. Anink, namens de Stichting Tussen Amstel en Artis

Adressant vraagt waarom is gekozen voor de naam Oostelijke Binnenstad. Hij heeft een inspraakreactie gegeven en dringt aan op een zorgvuldige verwerking daarvan en een uitleg wat er met de reacties uit de inspraak is gedaan. Adressant formuleert vijf zorgpunten.

1. *Luchtkwaliteit.* Adressant constateert dat er rond de Weesperstraat veel milieuoverlast is van verkeer Het gemeentelijk actieplan Luchtkwaliteit is te weinig uitgewerkt in de regels.
2. *Drukke en beperkte voorzieningen* Adressant pleit voor een samenhangend beleid voor de voorzieningen die noodzakelijk zijn in verband met de toename van de drukte bij het Weesperplein/Rhijnsplein.
3. *Geluidhinder en overlast bezoekers.* Een goede omschrijving in het bestemmingsplan van de verruiming van horeca en hotels moet voorkomen dat onze rustige woonbuurten veel meer massa toerisme moeten verwerken.

4. *Verkeer en parkeren.* Adressant vraagt of hetgeen in de toelichting staat over de inpandige parkeervoorzieningen klopt.
5. *Economische uitvoerbaarheid.* Adressant vraagt zich af of het voor stadsdeel en gemeente mogelijk zal zijn, vanwege de bezuinigingsopgaven, de gewenste bestemmingen binnen 10 jaar te realiseren. Verbouwplannen en de financiering daarvan komen nu te liggen bij particuliere instellingen, zoals UvA-HvA, Stadgenoot, de Key en Artis. De begeleiding van deze plannen zal veel capaciteit van de medewerkers van het stadsdeel vragen.

Beantwoording zienswijze 84

Voor een antwoord op de vraag waarom is gekozen voor de naam Oostelijke binnenstad wordt verwezen naar onze reactie op het bezwaar over hetzelfde punt in zienswijze 4. Adressant dringt aan op een zorgvuldige verwerking van de inspraakreacties. Het is ons niet helemaal duidelijk of hier de inspraakreacties of de zienswijzen worden bedoeld. Voor een reactie op de verwerking van de inspraakreacties wordt verwezen naar de beantwoording van zienswijze 4 onder punt 2. Uiteraard beantwoorden wij de zienswijzen zorgvuldig. Daar waar sprake is van een afweging lichten wij deze toe, keuzes worden gemotiveerd. Voor de fietstocht, die op 8 september plaatsvindt in plaats van 15 september, zal adressant worden uitgenodigd.

1. Luchtkwaliteit

De regels voor de bebouwing aan de Weesperstraat in het ontwerpbestemmingsplan Oostelijke binnenstad komen overeen met de regels uit het bestemmingsplan Weesperbuurt. Het ontwerpbestemmingsplan maakt in de Weesperstraat ten opzichte van de bestaande regeling geen uitbreiding mogelijk van functies met een sterke verkeersaantrekkende werking. De vraag of het ontwerpplan invloed heeft op de luchtkwaliteit in de Weesperstraat is dan ook niet aan de orde omdat het de huidige situatie vastlegt. Onderzoek kon derhalve achterwege blijven. De acties uit het gemeentelijk actieplan Luchtkwaliteit die betrekking hebben op de Weesperstraat betreffen vooral de verkeersafwikkeling en de inrichting van de openbare ruimte. Deze acties passen zonder meer in het bestemmingsplan.

2. Drukte en beperkte voorzieningen

In het bestemmingsplan is wat betreft het gebruik van de panden veel mogelijk. Als de Amstelcampus klaar is en de bouwplannen van de UvA op het Roeterseiland zijn gerealiseerd zal een nieuwe dynamiek ontstaan in het gebied tussen Roeterseiland, Weesperplein en Rhijnspoorplein. Het bestemmingsplan biedt ruimte voor nieuwe voorzieningen in de bebouwing in dit gebied. Afhankelijk van de aard van de voorziening en de uitstraling van de voorziening naar de omgeving is dit soms als direct recht mogelijk (bijvoorbeeld een nieuwe winkel), soms via een ontheffing (bijvoorbeeld een grotere winkel), soms na toepassing van een wijzigingsbevoegdheid (bijvoorbeeld een ondergrondse fietsenstalling of koffietentje).

3. Geluidshinder en overlast bezoekers

Het ontwerpbestemmingsplan biedt met een wijzigingsbevoegdheid voor het dagelijks bestuur de mogelijkheid voor vestiging van nieuwe hotels, cafés en restaurants. Toepassing van deze bevoegdheid mag niet tot gevolg hebben dat afbreuk wordt gedaan aan de ruimtelijke kwaliteit van het plangebied en/of de karakteristiek van het beschermd stadsgezicht wordt aangetast. Naast dit algemene criterium is een aantal andere criteria toegevoegd. Deze criteria zijn bedoeld om de functiemenging te bevorderen en het woon- en leefklimaat te beschermen. Elk verzoek om toepassing van de wijzigingsbevoegdheid wordt aan de criteria getoetst. Als een verzoek voldoet betekent dit niet per definitie dat een wijziging wordt doorgevoerd. Over een wijzigingsplan wordt bovendien inspraak gehouden en is een terinzagelgging, met voor een ieder de gelegenheid een zienswijze in te dienen, verplicht. Ruimtelijke ordening is belangenafweging en dat zal bij elk voorstel tot nieuwvestiging van een hotel, café of restaurant plaatsvinden. Ook het huidige karakter van een buurt zal in die afweging een rol spelen.

In de toelichting op het bestemmingsplan is in het hoofdstuk dat de milieu-aspecten beschrijft een paragraaf geluidshinder opgenomen. Deze paragraaf is een samenvatting van het akoestisch rapport dat is gemaakt in het kader van het bestemmingsplan. Deze samenvatting is voldoende om de gekozen regeling voor de Plantage Middenlaan te motiveren. In het akoestisch rapport, dat als bijlage bij de toelichting van het bestemmingsplan is gevoegd, zijn de waarden gedetailleerd aangegeven.

4. Verkeer en parkeren

Hetgeen op pagina 88 van de toelichting staat klopt en is ook in de praktijk goed uitvoerbaar. Het valt namelijk goed te controleren of een persoon op de eerste dag van de terinzageligging van het ontwerpplan (4 juni 2010) reeds beschikte over een garagevergunning of niet. Als dit het geval is dan wordt deze inpandige/ondergrondse garage als 'bestaand' beschouwd. Is dit niet het geval dan wordt een aanvraag beschouwd als een verzoek om wijziging van het bestemmingsplan en moet worden bekeken of een wijzigingsprocedure gestart kan worden. De bestaande garages zijn overigens niet op de plankaart aangegeven.

5. Economische uitvoerbaarheid

Het bestemmingsplan vormt in de eerste plaats het toetsingskader voor bouwaanvragen, met het oog op een goed beheer van het gebied. Dit is een taak van het stadsdeel waarvoor door dit bestemmingsplan geen extra capaciteit van het stadsdeel wordt verwacht. Integendeel, doordat met dit bestemmingsplan de regeling weer actueel is zal minder gebruik hoeven te worden gemaakt van buitenplanse ontheffingsprocedures die veel tijd vragen. Grotere plannen, zoals de plannen van de UvA-HvA, Stadgenoot, De Key en Artis worden altijd begeleid en zullen met dit nieuwe bestemmingsplan niet meer tijd vragen.

De nieuwe Wet ruimtelijke ordening verplicht gemeenten het publiekrechtelijk kostenverhaal (waaronder in ieder geval de kosten die worden gemaakt voor het opstellen van een bestemmingsplan) te regelen via een exploitatieplan. Als het kostenverhaal op een andere manier verzekerd is via een anterieure overeenkomst is het vaststellen van een exploitatieplan niet noodzakelijk. Bij dit bestemmingsplan wordt geen exploitatieplan vastgesteld. De motivering hiervoor is omschreven in hoofdstuk 11 van de toelichting. Bij wijzigingsplannen die bouwplannen mogelijk maken zoals gedefinieerd in artikel 6.2.1. van het Besluit ruimtelijke ordening, sluit het stadsdeel alsnog een anterieure overeenkomst met de betrokken particulier zodat het kostenverhaal (waaronder in ieder geval de kosten die worden gemaakt voor het opstellen van een wijzigingsplan) verzekerd is. Wij zien dan ook niet in dat vanwege de bezuinigingsopgave de gewenste bestemmingen niet gerealiseerd kunnen worden.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 84 ongegrond te verklaren.

Zienswijzen van adressanten vermeld onder 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104 en 105

Adressanten maken bezwaar tegen de bouwhoogte van acht meter voor de panden Laagte Kadijk 40 en 42 en de bouwhoogte van zeven meter voor Laagte Kadijk 43 en 45.

De huidige bouwhoogte van de panden 40 tot en met 45 is zeven meter en van het oostelijk deel van Laagte Kadijk 43 en 45 (gelegen achter Hoogte Kadijk 86 tot en met 90) vier meter hoog. Adressanten zagen de bestaande hoogten graag gehandhaafd, vanwege de geringe diepte van de tuinen achter Hoogte Kadijk 82 tot 88, zodat de lichtinval in deze panden gewaarborgd is. De reeds bestaande grote bouwdichtheid in deze buurt samen met de toename van het bouwvolume aan de Laagte Kadijk 43 dreigt de kwaliteit van het wonen en de leefbaarheid van de buurt aan te tasten. In het verleden zijn bouwplannen voor deze locaties ook altijd afgewezen.

Beantwoording zienswijzen vermeld onder 87 tot en met 105

De bestaande bouwhoogte van de panden Laagte Kadijk 40 en 42 bedraagt 7,5 meter. In het ontwerpbestemmingsplan is deze bouwhoogte naar boven afgerond op 8 meter.

De bestaande bouwhoogte van het pand laagte Kadijk 43/45 is 7 meter en van de aanbouw (rechts van het hoofdgebouw/aan de straatzijde) 4 meter. In de bestaande situatie ligt de aanbouw terug ten opzichte van de voorgevelrooilijn van de Laagte Kadijk.

In het vigerende bestemmingsplan Kadijken-West is voor de locatie Laagte Kadijk 43/45 een uitwerkingsbevoegdheid opgenomen met een goothoogte van 8 meter en een bouwhoogte van 11 meter. In het ontwerpbestemmingsplan heeft deze bebouwing de bestemming 'Gemengd-1' gekregen met een toegestane bouwhoogte van 7 meter. Dit is een beperking ten opzichte van de bestaande regeling.

In het ontwerpbestemmingsplan is de voorgevelrooilijn van de Laagte Kadijk doorgetrokken zodat er een gesloten bouwblok ontstaat met alle bebouwing in de voorgevelrooilijn. De rechte voorgevelrooilijnen zijn bepalend voor het straatbeeld en zorgen ervoor dat individueel vormgegeven

gebouwen één geheel vormen. De in het ontwerpbestemmingsplan vastgelegde bestemming met een doorgetrokken voorgevelrooilijn doet meer recht aan de ruimtelijke samenhang en de gewenste eenheid in het bouwblok.

De achtergevelrooilijn ter plaatse van de aanbouw bij Laagte Kadijk 43-45 is in het ontwerpbestemmingsplan in het verlengde van de achtergevelrooilijn van de bebouwing van het naastgelegen Terlingenterrein gelegd. De toegestane bouwhoogte is 7 meter. Deze sluit aan bij de bouwhoogte van het Terlingenterrein (6,8 meter). Het deel van de bestaande aanbouw die is gesitueerd achter de doorgetrokken achterrooilijn van het Terlingenterrein heeft de bestemming 'Tuin-3' gekregen. Bebouwing met deze bestemming mag worden vernieuwd, maar niet vergroot. In het geval de hoofdbebouwing op het perceel Laagte Kadijk 43/45 wordt gesloopt, mag de bebouwing met de bestemming 'Tuin-3' niet worden gehandhaafd. In geval van sloop/nieuwbouw zal de afstand tussen de achtergevels van de bebouwing aan de Laagte Kadijk 43-45 en de achtergevels van de bebouwing aan de Hoogte Kadijk gelijk komen met de afstand tussen de achtergevels van de bebouwing op het Terlingenterrein en de achtergevels van de huizenrij aan de Hoogte Kadijk 84-106. De conclusie is dat alleen de bouwhoogte van de aanbouw, die van 4 naar 7 meter wordt vergroot, afwijkt van de bestaande situatie. De hoofdbebouwing van de Laagte Kadijk 43/45 is bestemd in overeenstemming met de bestaande situatie.

Voorstel

Wij stellen voor de zienswijzen van adressanten vermeld onder 87 tot en met 105 ongegrond te verklaren.

Zienswijze van adressanten vermeld onder 106, B. van Neerbos en Y. van Staalduin; C. Hermans, M.R. Hoeks en L. Hancher en H. Wijnberg

Adressanten hebben een opsomming van een dertigtal onderwerpen uit het bestemmingsplan, waartegen zij bezwaar maken. Een motivering ontbreekt. Adressanten kondigen aan dat zij op een later tijdstip hun bezwaren schriftelijk zullen motiveren en vragen in verband met de vakantieperiode hiervoor de gelegenheid tot ten minste 15 augustus 2010. Adressanten kondigen aan met vakantie te zijn tot en met 4 augustus 2010.

Beantwoording zienswijze 106.

De zienswijze van adressanten vermeld onder 106 is gedateerd 15 juni 2010 en eerst op 15 juli 2010 binnen gekomen. Het verzoek om uitstel van het indienen van nadere motivering is niet onderbouwd. Uit de brief blijkt niet waarom adressanten niet tijdens de terinzageligging, die ruim vóór de vakantieperiode een aanvang nam, niet in de gelegenheid zijn geweest om een gemotiveerde zienswijze in te dienen. Adressanten zijn per mail en bij brief van 21 juli 2010 ervan in kennis gesteld, dat uitstel om eerder genoemde redenen en in verband met de planning van de bestuurlijke besluitvorming niet kan worden verleend.

Tegen het merendeel van door adressanten opgesomde onderwerpen zijn ook door andere adressanten zienswijzen ingediend. Adressanten ontvangen een afschrift van onze beantwoording op de zienswijzen en kunnen zodoende op veel onderdelen kennis nemen van ons standpunt. Voor de overige punten verwijzen wij naar de toelichting bij het bestemmingsplan.

Voorstel

Wij stellen voor de zienswijze van adressanten vermeld onder 106 ongegrond te verklaren.

Zienswijze van adressant vermeld onder 107 C.M. Hofland, namens Stadgenoot

Adressant ontwikkelt aan de Sarphatistraat 370 en 410 de 'Campus Stadgenoot'. Deze Campus bestaat uit het hoofdkantoor van Stadgenoot, een bedrijfsverzamelgebouw, een parkeergarage en terreininrichting die alle panden met elkaar verbindt. Het gebouwencomplex vormt een geheel, hetgeen afleesbaar is in de architectonische taal van Steven Holl, maar ook in de inrichting van de onbebouwde ruimte. Het gehele complex is open naar de stad en straalt uit dat Stadgenoot geen gesloten bastion is, maar een bedrijf dat mensen verwelkomt. De onbebouwde ruimte heeft deels een semi-openbaar karakter.

1. *Ondergrondse garage.*

De gronden ter plaatse waar de Campus zal worden ontwikkeld hebben de bestemming 'Tuin-1' en 'Gemengd-1'. De hoogwaardige inrichting op maaiveld kan alleen worden gerealiseerd, wanneer een ondergrondse parkeergarage met twee lagen wordt gebouwd.

De entree van de garage bevindt zich aan de Korte 's-Gravesandestraat. Er wordt rekening gehouden met een opstelplaats zodat er in deze straat geen opstoppingen zullen plaatsvinden en het fietspad niet geblokkeerd zal worden. Door deze randvoorwaarden is de maximale lengte van de hellingbaan beperkt; dit beperkt ook de maximale diepte van de parkeerbak (hoe dieper, hoe langer de hellingbaan).

Artikel 14.6.1, sub c stelt de eis dat het dak van de parkeervoorziening ten minste een meter onder het maaiveld geprojecteerd moet worden.

Als gevolg van deze eis kunnen niet alle benodigde parkeerplaatsen en ruimten gerealiseerd worden en zou door de dieper liggende garage een speciale (duurdere) techniek toegepast moeten worden. Dit zal resulteren in een aanzienlijke kostenverhoging.

Het dakpakket in het ontwerp is 0,50 meter en deels 0,30 meter. Er wordt een tuin gerealiseerd, echter op een andere wijze dan het garagedak één meter diep te realiseren.

2. *Fietsenstalling.*

In het schetsontwerp is tevens een halfverdiepte fietsenstalling opgenomen tussen de panden Sarphatistraat 370 en 410. Ook voor fietsenstallingen geldt de eis dat het dak een meter onder maaiveld moet worden gerealiseerd. Adressant is van mening dat een volledig ondergrondse fietsenstalling het gebruik ervan ernstig zal bemoeilijken. Door de stalling halfverdiept te realiseren en af te dekken met een 'reflecting pond' wordt deze opgenomen in het landschap en blijven de fietsen uit het zicht.

Adressant verzoekt het bestemmingsplan zo aan te passen dat de eis van een dakpakket van minimaal 1 meter komt te vervallen.

3. *Grondwatersituatie.*

In de artikelen 8 en 14 staat aangegeven dat uit geohydrologisch onderzoek moet blijken dat een ondergrondse parkeervoorziening geen verslechtering van de huidige grondwatersituatie tot gevolg heeft. Het onderzoek is al in gang gezet. Het onderzoeksbureau (Figro) heeft aangegeven dat er mitigerende maatregelen kunnen worden toegepast, iets wat gebruikelijk is om met Waternet af te stemmen. Adressant verzoekt eventuele mitigerende maatregelen inzake de grondwatersituatie te accepteren, in overleg met Waternet.

Beantwoording zienswijze 107

1. *Ondergrondse garage.*

In het ontwerpbestemmingsplan is voor de locatie Sarphatistraat 370 en 410 de bestaande situatie vastgelegd. Het terrein ter plaatse van de bestemming 'Tuin-1' is grotendeels verhard en wordt gebruikt als parkeerterrein.

In de plannen van de adressant wordt een ondergrondse parkeergarage met een gronddekking van 0,50 en 0,30 meter voorgesteld. De parkeergarage is geprojecteerd onder de bestemming 'Tuin-1' en 'Gemengd-1' achter Sarphatistraat 370.

Een ondergrondse parkeervoorziening onder de bestemming 'Tuin-1' kan alleen worden gerealiseerd na toepassing van de wijzigingsbevoegdheid van artikel 14.6.1. Bij toepassing van de wijzigingsbevoegdheid toetsen wij aan de criteria, zoals opgenomen in genoemd artikel. Eén van de criteria is, dat het dak van de parkeervoorziening tenminste één meter onder het maaiveld ligt. De voorgenomen parkeergarage met een gronddekking van 0,50 en 0,30 meter voldoet niet aan dit criterium.

Voor de realisatie van deze parkeergarage zal de bestaande bebouwing met de bestemming 'Gemengd-1' langs de Singelgracht grotendeels worden gesloopt. Boven de geprojecteerde parkeergarage zal een tuin worden aangelegd. Het bovengronds parkeren zal ondergronds plaatsvinden.

Wij zijn van mening dat de realisatie van de plannen van adressant een verbetering van de situatie ter plekke oplevert, doordat het bovengronds parkeren verdwijnt en daarvoor in de plaats aan de Singelgracht een tuin wordt aangelegd, hoewel deze niet geheel aan de criteria uit het bestemmingsplan voldoet. Wij stellen dan ook voor in artikel 14.6.1, sub c, te bepalen, dat het criterium dat het dak van de parkeervoorziening tenminste een meter onder maaiveld geprojecteerd

moet worden, niet van toepassing is voor gronden met de bestemming 'Tuin-1' achter Sarphatistraat 370.

2. Fietsenstalling.

Het terrein met de bestemming 'Tuin-1', dat is gelegen tussen Sarphatistraat 370 en 410, is eveneens verhard en wordt gebruikt als parkeerterrein. Als onderdeel van de plannen, wil adressant op deze gronden een halfverdiepte fietsenstalling realiseren. De geplande fietsenstalling voldoet evenmin aan het criterium, dat het dak tenminste één meter onder maaiveld moet liggen.

De halfverdiepte fietsenstalling betekent een aanzienlijke verbetering van de openbare ruimte, omdat het ontwerp ervan integraal onderdeel uitmaakt van het landschappelijk ontwerp voor het gehele terrein.

Wij stellen dan ook voor om in artikel 14.6.2, sub b, te bepalen dat het criterium dat het dak van de (ondergrondse) fietsenstalling tenminste één meter onder het maaiveld geprojecteerd moet worden, niet van toepassing is voor gronden met de bestemming 'Tuin-1', gelegen tussen Sarphatistraat 370 en 410.

3. Grondwatersituatie.

Adressant bedoelt dat in de wijzigingsbevoegdheid binnen de bestemmingen 'Gemengd-1' en 'Tuin-1' een aantal criteria zijn opgenomen die betrekking hebben op waterhuishoudkundige aspecten. Uit geohydrologisch onderzoek moet blijken welke invloed de geplande parkeergarage heeft op deze waterhuishoudkundige aspecten. Het is gebruikelijk dit onderzoek en het bijbehorende rapport te laten toetsen door Waternet. Als deze instemmen met het rapport vormen deze criteria geen belemmering meer voor het starten van de wijzigingsprocedure.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 107 gedeeltelijk gegrond (sub 1 en 2) en gedeeltelijk ongegrond (sub 3) te verklaren.

Zienswijze van adressant vermeld onder 108, J. van der Linden, namens namens Magere Brug Investments b.v.

Adressant maakt namens de eigenaar van de panden Amstel 91 en 93 bezwaar tegen de bestemming Gemengd-2 voor deze panden. Volgens de toelichting van het plan is deze bestemming gegeven aan kantoorpanden of combinaties van panden met een niet-woonfunctie, waarvan het bruto vloeroppervlak 1000 m² of meer bedraagt en die geen zelfstandige woning bevatten.

Adressant verzoekt de bestemming Gemengd- 2 te wijzigen in Gemengd-1 om de volgende redenen. Beide panden werden in het verleden gehuurd door expertisebureau Polak-Schoute, met uitzondering van de eerste etage van nummer 91, die verhuurd was als woning. Deze woning heeft een eigen voordeur en een eigen opgang.

De tweede en derde etage van nummer 91 en alle etages van nummer 93 waren in gebruik als kantoren. De panden zijn met elkaar gekoppeld via een minimale doorgang op de derde etage van 93 naar de tweede etage van 91. Aangezien de vloerhoogtes niet gelijk waren is een trap geplaatst om deze etage te kunnen bereiken.

Op de begane grond van nummer 91 is een parkeergarage die overdag gebruikt werd door het expertisekantoor en 's- avond gebruikt wordt door bezoekers van Carré.

Toen Magere Brug Investments de panden in 1988 kocht was er op de eerste etage van nummer 91 een verhuurde zelfstandige woning. Bij vertrek van deze huurder is de woning geheel leeggesloopt, maar er is geen verbinding tussen de kantoren en de woning.

Volgens adressant bedraagt het bruto vloeroppervlak van de kantoorruimtes 570 m², dit is ruim onder de 1.000 m². Dit blijkt uit het rapport van Keurhuis Nederland dat adressant heeft overlegd.

De parkeergarage werd overdag weliswaar gebruikt door de huurder van de kantoren, maar is niet vanuit de kantoren bereikbaar. De vierkante meters van de garage zouden, naar de mening van adressant, niet moeten meetellen bij de berekening van de vierkante meters.

Beide panden zijn zeer duidelijk herkenbare zelfstandige percelen. Nummer 91 is gewaardeerd als orde 2, nummer 93 is een monument.

De eigenaar zou graag de parcellering herstellen en de beide panden van een eigen entree voorzien. De enige werkzaamheden die uitgevoerd moeten worden is het dicht metselen van het deurkozijn op de derde etage van nummer 93 en het verwijderen van de trap op nummer 91. Tevens moet de trap tussen de eerste en tweede etage van nummer 91 hersteld worden.

De bestemming 'Gemengd-2' berust, naar de mening van adressant, ten onrechte op beide panden. Adressant verzoekt de bestemming te wijzigen in 'Gemengd-1'.

Beantwoording zienswijze onder 108.

De bezwaren in deze zienswijze leiden tot een heroverweging van de bestemming van de panden Amstel 91 en 93. Bij de heroverweging zijn twee aspecten van belang die voor deze panden met elkaar in strijd zijn. Het eerste is de wens tot behoud van (grotere) kantoorpanden voor een werkfunctie met als doel de functiebalans tussen wonen en werken in de binnenstad te behouden. Het tweede is de wens de oorspronkelijke parcellering te behouden en waar mogelijk, deze te herstellen. De panden Amstel 91 en 93 zijn in het verleden samengevoegd en in gebruik genomen als kantoor. De panden zijn samen groter dan 1.000 m² en hebben om die reden de bestemming 'Gemengd-2' gekregen.

Adressant heeft het voornemen de panden te verbouwen. Uitgangspunt is het herstel van de parcellering. Hiervoor wordt niet alleen de verbinding tussen de panden gedicht, maar ook de zelfstandige toegang tot elk van de panden hersteld. Na deze verbouwing is elk pand kleiner dan 1.000 m². Adressant wil in pand nr. 91 woningen realiseren.

Bij de heroverweging wordt het belang van het herstel van de parcellering groter geacht dan het behoud van de werkfunctie van beide panden. Temeer daar in de huidige situatie de doorgang tussen de panden minimaal is ('een muizengaatje') en van een groot kantoorpand eigenlijk geen sprake is. Het voorstel is om voor de panden Amstel 91 en 93 de bestemming 'Gemengd-2' te wijzigen in 'Gemengd-1'.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 108 gegrond te verklaren.

Zienswijze van adressant vermeld onder 109, H. Balian, namens Natura Artis Magistra

Artis heeft een Masterplan ontwikkeld en reeds gedeeltelijk in uitvoer – gesteund door het Stadsdeel Centrum en de Centrale Stad – waarbij een groot aantal educatieve vernieuwingen zullen worden doorgevoerd en het monumentale erfgoed, waar Artis zo rijk aan is, zal worden hersteld en opengesteld voor het publiek. De vernieuwing op educatief gebied en herstel van monumentaal erfgoed in de komende jaren wordt het vrij toegankelijke Kennisplein met als spraakmakende innovaties de MicroZoo en het Groote Museum.

Het nieuw te ontwikkelen Kennisplein, dat op de hoek van de Plantage Middenlaan en de Plantage Kerklaan komt betekent een aanzienlijke verrijking van het culturele, educatieve en recreatieve aanbod in het centrum van Amsterdam. De hekken gaan letterlijk en figuurlijk open, zodat dit plein vrij toegankelijk wordt en bewoners en bezoekers van Amsterdam plezier en profijt zullen hebben van dit nieuwe culturele en bovendien groene ontmoetingsplein. Vanzelfsprekend kent dit plein horecafiliteiten en vergaderlocaties.

Artis heeft al in zijn inspraakreactie aangegeven op welke onderdelen het conceptplan aanpassing behoeft om de gewenste toekomstige ontwikkelingen te kunnen realiseren. Het stadsdeel heeft aangegeven op een aantal voor Artis essentiële punten niet mee te werken aan de uitwerking hiervan in het bestemmingsplan, aangezien het uitgangspunt voor dit bestemmingsplan is dat alleen bestaande functies worden opgenomen.

Artis zag graag de volgende functies opgenomen in het bestemmingsplan:

1. *Horeca 3* voor Gebouw 101, Plantage Kerklaan 36-38 waar een restaurant/brasserie zal worden gerealiseerd.
2. *Het maximum toegestane vloeroppervlak voor horeca 2*, waaronder zalenverhuur valt, is 1130 m². Dit komt niet overeen met de feitelijke en gewenste situatie. Gebouw 124 aan de Plantage Middenlaan kent een oppervlak voor zalenverhuur van 1.000 m². Ook in Gebouwen 101 en 102 en in de Artisbibliotheek worden zalen verhuurd en ook elders op het terrein. Er is dus meer vloeroppervlak voor zalenverhuur (horeca 2) aanwezig en/of gewenst.
3. *Het bedrijfsvloeroppervlak van horeca* mag in beginstel 150 m² bedragen. Horecagelegenheden met een groter vloeroppervlak mogen worden gehandhaafd, maar dit scheidt voor Artis onvoldoende duidelijkheid. Ook de wijzigingsbevoegdheid geeft op dit punt onvoldoende rechtszekerheid. Adressant verzoekt geen maximum te stellen aan het vloeroppervlak van horeca 2, 3 en 4, dan wel het maximum te verruimen.
4. Adressant overlegt een overzichtskaart waarop is aangegeven welke horecavestigingen zich op het terrein bevinden en welke horeca-aanduidingen benodigd zijn om de gewenste situatie mogelijk te maken.

5. *De toegestane bouw- en goothoogten* komen niet overeen met de feitelijk en/of gewenste situatie. Adressant verzoekt de op de overzichtskaart aangegeven bouw- en goothoogtes op te nemen op de plankaart.
6. *Op de waarderingskaart* zijn het Geologisch Museum (Gebouw 123, deel van het gebouw Plantage Middenlaan 41-43) en de meest noordelijke Fazanterie nieuwe kweek (Gebouw 231) aangeduid als orde-1 panden. Dit is onjuist. Adressant verzoekt dit aan te passen.
7. Artis heeft op haar terrein een winkel, (additionele) horeca, een planetarium en een museum. Zij gaat er vanuit dat deze activiteiten onder de bestemming dierentuin in 'Cultuur en ontspanning-1' vallen.

Beantwoording zienswijze onder 109.

Horeca (punt 1 t/m 4)

Uitgangspunt in het bestemmingsplan voor horeca is dat aanwezige, zelfstandige horecavestigingen op de verbeelding zijn aangeduid op de huidige locatie en op de huidige in gebruik zijnde bouwlagen. Een horecavestiging wordt als 'aanwezig' beschouwd als deze tijdens de inventarisatie daadwerkelijk is aangetroffen en als een exploitatievergunning is verleend. Wenselijke vestigingen worden niet opgenomen. Artis beschikt momenteel over drie zelfstandige horecavestigingen. Het gaat om:

1. de zalenverhuur (horeca-2) in de Koningszaal, Tijgerhal en Flamingoserre aan de Plantage Middenlaan 43;
2. het mediacafé (horeca-3) in het huidige Studio Plantage aan de Plantage Kerklaan 36;
3. het restaurant (horeca-4) 'De Twee Cheetah's' aan het Entrepotdok.

In het ontwerpbestemmingsplan zijn alleen de eerste twee horecavestigingen met een daarvoor toepasselijke aanduiding op de verbeelding opgenomen. Voor de zalenverhuur aan de Plantage Middenlaan is bovendien aangegeven dat horeca ook is toegestaan in de tweede bouwlaag, daar waar de exploitatievergunning alleen horeca op de eerste bouwlaag toestaat. Hiermee wordt afgeweken van het uitgangspunt dat horeca op de verdiepingen niet is toegestaan en dat uitbreiding/nieuwvestiging alleen is toegestaan na wijziging van het bestemmingsplan. Deze regeling geeft adressant de mogelijkheid de Flamingoserre te slopen en het zo verloren oppervlak op de tweede bouwlaag te realiseren. Er is een maximum vloeroppervlak toegestaan van 1.130 m², hetgeen overeenkomt met de verleende exploitatievergunning. Ons inziens is deze uitzondering gerechtvaardigd vanwege het feit dat het een vrijstaand pand betreft, geen woningen aanwezig zijn in belendende panden en het totaal aan horeca-vloeroppervlak gelijk blijft. Het slopen van de Flamingoserre betekent een verbetering van het monument.

Voor het mediacafé is uit nadere bestudering van de exploitatievergunning gebleken dat ook op de tweede bouwlaag horeca-activiteiten worden verricht. Daarom wordt voorgesteld de aanduiding 'horeca-3 toegestaan op de eerste bouwlaag' te wijzigen in 'horeca-3 toegestaan op de eerste en tweede bouwlaag'.

Het restaurant is ten onrechte niet op de verbeelding opgenomen. Voorgesteld wordt de verbeelding op dit punt aan te passen en de aanduiding 'horeca-4 toegestaan in alle bouwlagen' op te nemen.

Naast de bovengenoemde panden geeft Artis aan ook regelmatig zalen te verhuren in het Planetarium (t.o. Plantage Kerklaan 59 – gebouw 107), het Aquarium (Plantage Middenlaan 53 – gebouw 301) en het Vlinderpaviljoen (gebouw 321 op het terrein van de dierentuin). Voor dit gebruik beschikt Artis niet over een exploitatievergunning.

In afwijking van de systematiek wordt voorgesteld voor deze gebouwen een horeca-aanduiding op te nemen op de verbeelding, overeenkomstig het huidig gebruik. De motivering hiervoor ligt in het feit dat Artis, net als de culturele instellingen in de stad, steeds minder kan beschikken over subsidies en andere gelden. Om toch voldoende inkomsten te genereren is het voor Artis noodzakelijk (delen van) panden commercieel te verhuren. Concreet betekent dit voorstel:

- opnemen van de aanduiding 'horeca-2 toegestaan op de eerste bouwlaag' voor het Planetarium (Plantage Kerklaan – gebouw 107);
- opnemen van de aanduiding 'horeca-2 toegestaan op alle bouwlagen' voor het overgrote deel van het Aquarium (Plantage Middenlaan 53 – gebouw 301)
- opnemen van de aanduiding 'horeca-2 toegestaan op de tweede bouwlaag' voor een deel van het Vlinderpaviljoen (gebouw 321 op het terrein van de dierentuin).

Aangezien de bestaande horecagelegenheden groter zijn dan 300 m² is de beperking in vierkante meters tot 300 m² niet van toepassing. Voorgesteld wordt artikel 6.5.1. sub h en i en artikel 6.6. te schrappen.

Adressant geeft aan dat ook in een aantal andere panden horeca-activiteiten plaatsvinden. Hiervoor is geen exploitatievergunning verleend. Het is goed mogelijk dat deze als additioneel worden beschouwd. Dat is zonder meer mogelijk.

Adressant wenst in de toekomst in een aantal panden (meer) horeca-activiteiten te realiseren. Deze wens kan niet zonder meer gehonoreerd worden. Het bestemmingsplan sluit met het oog op uitbreiding/nieuwvestiging van horecavoorzieningen aan op het Horecabeleidsplan 2008. Hierin is onder meer de ambitie geformuleerd dat het aanbod aan cafés en restaurants in de oostelijke binnenstad kan worden uitgebreid en kwalitatief moet worden verbeterd. Dit is in het bestemmingsplan vertaald in een wijzigingsbevoegdheid voor het dagelijks bestuur. Het dagelijks bestuur is bevoegd de bestemming 'Cultuur en ontspanning-1' te wijzigen ten behoeve van uitbreiding/nieuwvestiging van horeca 3 en 4. Deze procedure biedt onder meer de mogelijkheid de gevolgen van de uitbreiding zorgvuldig te toetsen aan functiemenging in de omgeving en het woon- en leefklimaat. Met een direct recht, zoals adressant voorstelt, wordt aan deze belangen voorbijgegaan.

5. De toegestane bouw- en goothoogten

Op de plankaart zijn de bestaande bouw- en goothoogten opgenomen. In artikel 6.2.3. zijn bepalingen opgenomen ten aanzien van de maximale goot- en bouwhoogte van orde 1 en 2 panden. Dit artikel bepaalt dat de bouw- en goothoogte van orde 1 en orde 2 panden de ten tijde van de terinzagelijking van het ontwerp van het plan bestaande bouw- en goothoogte bedraagt. Dit artikel is van toepassing op het gebouw Plantage Kerklaan 36, dat als orde 1 is gewaardeerd. De bouwhoogte van 7 meter op de plankaart is alleen van toepassing ingeval van sloop/nieuwbouw.

Bij het bureau Monumenten en Archeologie zijn de plannen voor uitbreiding van dit gebouw met de oorspronkelijke kap bekend. Realisatie van dit plan is met genoemde regeling niet mogelijk. Omdat wij waarde hechten aan een mogelijk herstel van de oorspronkelijke kap, stellen wij voor de bouwhoogte voor dit pand te vergroten van 7 meter naar 13 meter. Omdat voor een orde 1-pand de bestaande bouwhoogte van toepassing is, is het daarnaast noodzakelijk een ontheffing op te nemen voor het ophogen van orde 1 en orde 2 panden naar de op de plankaart aangegeven bouw- en goothoogte binnen de bestemming 'Cultuur en Ontspanning-1', zodat herbouw van de oorspronkelijke kap mogelijk wordt. Voorgesteld wordt aan artikel 6.4. een tweede lid toe te voegen dat luidt als volgt: 'Maximale goot- en bouwhoogte van orde 1 en 2 panden: Het bepaalde in 6.2.3. tot ten hoogste de op de verbeelding aangegeven goot- en bouwhoogte'.

De gebouwen 118, 119, 120, 121 en 140 op het binnenterrein van Artis liggen binnen gronden die met de aanduiding 'Maatvoeringsvlak' op de verbeelding zijn opgenomen. Op deze gronden mogen gebouwen worden opgericht tot een maximum bebouwingspercentage van 20%. Op deze manier wordt ingespeeld op de wensen van Artis om gebouwen op het binnenterrein flexibel te herschikken en waar nodig ruimte vrij te maken voor het Kennisplein.

6. De waarderingskaart

Het gebouw Plantage Middenlaan 41-43 (gebouwen 123 en 214 volgens Artis) is als orde 1 op de plankaart opgenomen. Deze waardering is gebaseerd op de actuele monumentenlijst, waarop gebouwen per huisnummer aangegeven staan. Als delen van gebouwen geen monumentenstatus hebben dan kunnen deze na advies van het bureau Monumenten en Archeologie (bMA) alsnog worden gesloopt.

Volgens de gegevens van bMA heeft het noord-westelijke deel van het pand Plantage Middenlaan 41 buiten de belijning van de uitgebouwde serre van het hoofdgebouw geen monumentenstatus.

Voorgesteld wordt voor dit deel van het gebouw de aanduiding 'specifieke bouwaanduiding orde-1' te schrappen.

De huidige Flamingoserre is onderdeel van het gebouw Plantage Middenlaan 41-43 en heeft geen zelfstandig huisnummer. Deze serre is daarom als orde 1 op de plankaart aangegeven.

De noordelijke Fazanterie (ter hoogte van Plantage Middenlaan 51) heeft volgens bMA geen monumentenstatus en wordt momenteel vervangen. Voorgesteld wordt de aanduiding 'specifieke bouwaanduiding orde 1' voor dit gebouw te schrappen.

7. Bestemming dierentuin

De winkel, het planetarium, het museum en additionele horeca vallen inderdaad onder de bestemming 'Cultuur en ontspanning-1'. De zelfstandige horeca is apart op de verbeelding aangeduid.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 109. gedeeltelijk gegrond (sub 2, 3 en 5 voor wat betreft de bouwhoogte van het gebouw Plantage Kerklaan 36-38 en sub 6) en gedeeltelijk ongegrond (sub 1, 4 en 7) te verklaren.

Zienswijze van adressant vermeld onder 112, S.A. Bentinck, namens de Universiteit van Amsterdam

Adressant is bezig met de herontwikkeling van het Roeterseilandcomplex. Op 12 en 31 mei 2010 zijn voor het complex, gelegen aan de Roetersstraat 15 en de Nieuwe Achtergracht 166 en 127 bouwaanvragen ingediend. Adressant wil een dakterras op het podium van het gebouw Nieuwe Achtergracht 164. Een dakterras is alleen met een ontheffing mogelijk.

Adressant overlegt tekeningen, waaruit moet blijken dat met de komst van een dakterras het straatbeeld van de Roetersstraat niet verandert. Het dakterras ligt een flink aantal meters terug van de gevel van de laagbouw en wordt omsloten door grasdaken. Het terras grenst aan het studielandschap van de Faculteit der Rechten en biedt studenten en medewerkers een bijzondere plek op het Roeterseiland. Adressant verzoekt het dakterras als direct recht op te nemen in het bestemmingsplan.

Beantwoording zienswijze 112

Zowel in het huidige bestemmingsplan Weesperbuurt als het ontwerpbestemmingsplan Oostelijke binnenstad is binnen de bestemming 'Maatschappelijk-1' een ontheffing opgenomen die het mogelijk maakt dakterrassen te realiseren. Niet wordt ingezien waarom het dakterras in dit geval moet worden beschouwd als direct bouwrecht en het bestemmingsplan hierop aan te passen. Bij dergelijke elementen blijft het wenselijk andere belangen dan de belangen van de aanvrager te beschouwen en af te wegen.

Voorstel

Wij stellen voor de zienswijze van adressant vermeld onder 112 ongegrond te verklaren.

Zienswijze van adressant vermeld onder 124, P.H.F.M. Moeskops, namens de Raad van Bestuur van Osiragroep

Adressant is doende met de ontwikkeling van een vernieuwbouwplan voor het verzorgingshuis Sint Jacob aan de Plantage Middenlaan 52. In het nieuwe gebouw wil adressant een aantal functies kunnen onderbrengen, die een samenhang hebben met de woon-, zorg- en welzijnsfuncties die hij aan bewoners, cliënten en de buurt wil gaan bieden.

Adressant verzoekt deze functies en ruimtelijke uitgangspunten direct op te nemen in het bestemmingsplan, zodat er geen tijdrovende procedures behoeven te worden gevolgd.

a) Gevels en contouren.

Adressant pleit voor de mogelijkheid om aan alle vier de straatzijden balkons en serres te kunnen toepassen. Tevens wenst adressant de mogelijkheid te krijgen om serres, balkons en luifels boven de entrees te kunnen bouwen en het gebouw van een rijkere geveldetaillering te kunnen voorzien.

Adressant verwacht voor wat betreft de binnengevels en contouren een grotere beukdiepte nodig te hebben teneinde specifieke woonvormen te kunnen realiseren.

Adressant verzoekt in verband daarmee de begrenzing van de binnentuin vrij te laten.

b) Hoogte van daken en beëindigingen.

Adressant wil graag de mogelijkheid hebben om het gebouw trapsgewijs te kunnen beëindigen.

c) Wet geluidhinder.

Om een efficiënt gebruik te kunnen maken van de locatie zullen de woningen rug aan rug worden gebouwd. Woningen aan de straatzijde zullen dus per definitie geen stille gevel aan de tuinzijde kennen. Het bestemmingsplan stelt nu de eis dat woningen aan de Plantage Middenlaan een dove gevel krijgen.

Adressanten verzoeken deze eis te laten vervallen en in het bestemmingsplan op te nemen dat wel vanuit de woningen toegankelijke buitenruimten kunnen worden gebouwd.

d) Gewenste functies.

Adressant overweegt de volgende functies en wil graag bevestiging dat deze binnen de bestemming 'Gemengd-1' zijn toegestaan: wonen, zorg, welzijns- en buurtvoorzieningen, cultuur, detailhandel, kantoor, restaurant voor zorg, hotel voor zorg, inpandige en ondergrondse fietsenberging, voorzieningen ten behoeve van ondergrondse warmte- en koudeopslag.

e) Aanvullende overige gewenste functies.

Adressant wil een zelfstandige horecagelegenheid en een hotel realiseren en verzoekt als direct recht horeca 1 tot en met 5 toe te staan.

Tevens verzoekt adressant een ondergrondse parkeergarage over mogelijk 2 lagen als direct recht toe te staan.

Adressant wil het bestaande kleine winkeltje vergroten tot een supermarkt met een vloeroppervlak tot 2.000 m². Hij verzoekt detailhandel met een vloeroppervlak van 2.000 m² als direct bouwrecht op te nemen.

Daarnaast wil adressant een museum inrichten over de voorgeschiedenis en de voorlopers van de OsiraGroep. Valt een museum onder de bestemming 'Gemengd-1'?

Tevens overweegt adressant een uitgebreide wellness en sportfunctie, mogelijk in combinatie met de hotelfunctie, te realiseren.

Beantwoording zienswijze vermeld onder 124.

- a) In het ontwerpbestemmingsplan zijn de huidige contouren van het pand opgenomen. De voorgevelrooilijn ligt terug t.o.v. de overige panden in de Plantage Middenlaan. De buitenste contouren komen overeen met het vigerende bestemmingsplan 'Plantage en Muiderpoortbuurt e.o.'. In artikel 32 van het plan zijn algemene ontheffingsregels opgenomen voor het overschrijden van bestemmingsgrenzen voor balkons, luifels en andere ondergeschikte delen van bouwwerken. Balkons aan de voorzijde tot een diepte van ten hoogste 1 meter zijn o.a. toegestaan in de Plantage Middenlaan, de Plantage Muidergracht en de Plantage Westermanlaan. Voorgesteld wordt aan artikel 32.5 de Plantage Lepellaan toe te voegen, zodat bij eventuele nieuwbouw een evenwichtig beeld kan ontstaan.
De begrenzing van de bestemming 'Gemengd-1' met twee meter uitbreidingsmogelijkheid aan de kant van de binnentuin is in overeenstemming met de vastgestelde Welstandscriteria verzorgingshuis Sint Jacob, uit februari 2005. De nieuwbouwplannen van Osira groep verkeren nog in een pril stadium; over de bouwplannen heeft nog geen besluitvorming plaats gevonden. Het aanpassen of het vrij laten van de bestemmingscontouren in dit stadium van de planvorming is niet aan de orde.
- b) Het bouwplan moet binnen de voorgeschreven goot- en bouwhoogte gerealiseerd kunnen worden. In artikel 8.2.7 zijn criteria aangegeven waaraan dakbeëindiging moet voldoen. De bovenste bouwlaag dient vanaf de goot binnen een hellingshoek van ten hoogste 60 graden te worden gebouwd. Deze regeling maakt een terugspringende bovenste laag mogelijk.
- c) Aan het verzoek van adressant om de eis voor de dove gevel te laten vervallen kan niet worden voldaan. De Wet geluidhinder geeft aan dat voor nieuwe geluidsgevoelige functies langs wegen waar geluidswaarden zijn berekend boven 68 dB een dove gevel moet worden gerealiseerd. Langs de Plantage Middenlaan is dit het geval. Het is niet mogelijk hiervan af te wijken.
- d) Het pand Plantage Middenlaan 52 is bestemd als 'Gemengd-1'. Binnen deze bestemming zijn o.a. wonen, openbare en bijzondere voorzieningen, detailhandel, kantoren, inpandige fietsenstallingen in de eerste bouwlaag en voorzieningen ten behoeve van ondergrondse warmte- en koudeopslag toegestaan. Welzijns- en buurtvoorzieningen alsmede cultuur vallen onder openbare en bijzondere voorzieningen. Zorgvoorzieningen vallen onder wonen. Voor ondergrondse fietsenstallingen is een wijzigingsbevoegdheid opgenomen (artikel 8.7.2). Voor de realisatie van een (zorg)hotel is een wijzigingsbevoegdheid opgenomen (artikel 8.7.4).
- e) In het bestemmingsplan zijn alleen horecavestigingen opgenomen waarvoor een horecavergunning verleend is. In artikel 8.7.3. is een wijzigingsbevoegdheid opgenomen om de bestemming Gemengd-1 te wijzigen ten behoeve van de nieuwvestiging van horeca 3 en 4. In artikel 8.7.4 is een wijzigingsbevoegdheid opgenomen om de bestemming 'Gemengd-1' te wijzigen ten behoeve van de nieuwvestiging van horeca 5. Nieuwe vestigingen van horeca 1 en 2 zijn niet wenselijk, zoals vastgelegd in de Horecabeleidsplan 2008 van stadsdeel Centrum. Parkeergarage: voor het realiseren van een ondergrondse parkeervoorziening is een wijzigingsbevoegdheid opgenomen, artikel 8.7.1. Supermarkt: In artikel 8.5.2 is het maximale

bedrijfsvloeroppervlak van detailhandel opgenomen van 150 m²; in artikel 8.6.2 zijn criteria opgenomen voor het vergroten van het bedrijfsvloeroppervlak tot 300 m². Uitgangspunt voor detailhandel is de kleinschaligheid van de voorzieningen. Grote winkels hebben een sterk verkeersaantrekkende werking; dergelijke detailhandelvevestigingen kunnen leiden tot verslechtering van de verkeerssituatie en vergroting van geluidshinder. Een museum valt onder openbare en bijzondere voorzieningen en kan zonder meer binnen de bestemming 'Gemengd-1' worden gerealiseerd. Wellness en sportfuncties vallen onder consumentverzorgende voorzieningen, maar zijn aan een maximale vloeroppervlakte gebonden van 150 m² met een ontheffing tot 300 m².

Voorstel.

Wij stellen voor de zienswijze van adressant vermeld onder 112 gedeeltelijk gegrond (sub a. voor wat betreft de mogelijkheid balkons te realiseren aan alle straatzijden) en voor het overige ongegrond te verklaren.

Zienswijze van adressant vermeld onder 126, C. Kerkelaan, namens Scheepswerf Koning William

De zienswijze van adressant vermeld onder 126 is buiten de termijn van terinzageligging ontvangen.

Ter informatie geven wij een samenvatting van de zienswijze.

Adressant heeft een inspraakreactie gegeven die maar gedeeltelijk is verwerkt.

Niet verwerkt is de opmerking dat het water rond de werf momenteel bestemd is voor werfactiviteiten en dat deze 'wachtkamer' voor de werf niet in het bestemmingsplan is opgenomen.

Adressant verzoekt dit alsnog te doen.

Beantwoording zienswijze 126

Het huidige gebruik van het water door scheepsactiviteiten mag worden voortgezet. In het kader van het bestemmingsplan voor het water wordt gezocht naar een passende regeling voor dit soort gebruik.

Voorstel

Voorgesteld wordt adressant niet ontvankelijk te verklaren.

Nota van wijzigingen

Bestemmingsplan Oostelijke binnenstad

september 2010

1. Wijzigingen naar aanleiding van de zienswijzen

Plankaart

In afwijking van het ontwerpbestemmingsplan, zoals dat ter inzage heeft gelegen zijn naar aanleiding van de ingediende zienswijzen de volgende wijzigingen op de plankaart (verbeelding) aangebracht:

1. De bestemming van de panden Kazernestraat 8D en 8E is gewijzigd in 'Wonen' (zienswijze 1 e.v.);
2. De bestemming van de aanbouw (schuur) van het pand Kazernestraat 8F is gewijzigd in 'Tuin-3' (zienswijze 1 e.v.);
3. De bouwhoogte van 6 meter en de goothoogte van 3,5 meter voor het pand Kazernestraat 8F is geschrapt;
4. De bestemming van het pand (atelier) Kazernestraat 8F is gewijzigd in 'Wonen' (zienswijze 1 e.v.);
5. Een bouwhoogte van 6 meter en een goothoogte van 3 meter is geplaatst op de panden Kazernestraat 8D en 8E (zienswijze 1 e.v.);
6. Een bouwhoogte van 4 meter is geplaatst op het pand (atelier) Kazernestraat 8F (zienswijze 1 e.v.);
7. De bestemming van een strook grond van 5 meter achter in de tuinen van de panden Hoogte Kadijk 115-150 is gewijzigd in 'Tuin-2' (zienswijze 4.3);
8. De bestemming van de serre achter Hoogte Kadijk 149 is gewijzigd in 'Tuin-3' (zienswijze 11);
9. De bestemming van een strook grond aan de voorzijde van Plantage Parklaan 21 is gewijzigd in de bestemming 'Tuin-2' (zienswijze 38);
10. De aanduiding 'specifieke vorm van horeca-5 toegestaan op de tweede bouwlaag' is geplaatst op het pand Plantage Middenlaan 19 (zienswijze 56 a);
11. De aanduiding 'specifieke vorm van horeca- 3 toegestaan op de eerste bouwlaag' is geplaatst op het pand Sarphatistraat 720 (zienswijze 58);
12. De aanduiding 'specifieke vorm van horeca-5 toegestaan op alle bouwlagen' is geplaatst op het pand Plantage Middenlaan 46 (zienswijze 80);
13. De bouwhoogte van het pand Plantage Middenlaan 46 is gewijzigd in 14,5 meter (zienswijze 80);
14. Een goothoogte van 12 meter is geplaatst op het pand Plantage Middenlaan 46 (zienswijze 80);
15. De bestemming van de tuin van het pand Plantage Middenlaan 46 is gewijzigd in 'Tuin-1' (zienswijze 80);
16. De bestemming 'Gemengd-2' is toegekend aan een strook grond achter het pand Plantage Middenlaan 46 (zienswijze 80);
17. Een bouwhoogte van 3,5 meter en 5 meter is geplaatst op gronden met de bestemming 'Gemengd-2' vermeld onder 15 (zienswijze 80);
18. De bestemming van Amstel 91 en 93 is gewijzigd in 'Gemengd-1' (zienswijze 108);
19. De bestemming van het pand Nieuwe Achtergracht 168-170 is gewijzigd in 'Maatschappelijk-2' (zienswijze 83);
20. Op het pand Plantage Kerklaan 36 (mediacafé) is de aanduiding gewijzigd in 'specifieke vorm van horeca-3 op de eerste en tweede bouwlaag toegestaan' (zienswijze 109);
21. Op het pand Plantage Kerklaan 59 (Planetarium) is de aanduiding 'specifieke vorm van horeca-2 op de eerste bouwlaag toegestaan' geplaatst (zienswijze 109);
22. Op het pand Plantage Middenlaan 53 (Aquarium) is de aanduiding 'specifieke vorm van horeca- 2 op alle bouwlagen toegestaan' geplaatst (zienswijze 109);
23. Op het gebouw 321 op het terrein van Artis ter hoogte van de Sarphatistraat 600 (Vlinderpaviljoen) is de aanduiding 'specifieke vorm van horeca-2 op de tweede bouwlaag toegestaan' geplaatst (zienswijze 109);
24. Op het restaurant de Twee Cheeta's, gelegen op het terrein van Artis, ter hoogte van het Entrepotdok 88-97 is de aanduiding 'specifieke vorm van horeca-4 toegestaan in alle bouwlagen' geplaatst (zienswijze 109);
25. De bouwhoogte van het pand Plantage Kerklaan 36 is vergroot naar 13 meter (zienswijze 109);
26. De 'specifieke bouwaanduiding orde 1' is geschrapt van een deel van het pand Plantage Middenlaan 41 (zienswijze 109);
27. De 'specifieke bouwaanduiding 'orde 1' is geschrapt van de noordelijke Fazanterie, gelegen op het terrein van Artis, ter hoogte van Plantage Middenlaan 51 (zienswijze 109).

Regels

In afwijking van het ontwerpbestemmingsplan, zoals dat ter inzage heeft gelegen zijn naar aanleiding van de ingediende zienswijzen de volgende wijzigingen in de regels aangebracht:

1. Toegevoegd is een nieuw artikel 19 Wonen (zienswijze 1 e.v.), dat luidt als volgt:

Artikel 19 Wonen

19.1 Bestemmingsomschrijving

De voor 'Wonen' aangewezen gronden zijn bestemd voor:

- a. wonen;
- b. atelier, met inachtneming van het bepaalde in 19.3

19.2 Bouwregels

Op de tot 'Wonen' bestemde gronden mogen uitsluitend gebouwen en bouwwerken geen gebouwen zijnde, worden opgericht ten dienste van de bestemming, met inachtneming van de volgende bouwregels:

19.2.1 Maximale goot- en bouwhoogte van gebouwen

- a. De goothoogte van gebouwen bedraagt ten hoogste de op de verbeelding aangegeven goothoogte.
- b. De bouwhoogte van gebouwen bedraagt ten hoogste de op de verbeelding aangegeven bouwhoogte.

19.2.2 Dakbeëindiging

De bovenste bouwlaag van een gebouw dient vanaf de goot binnen een hellingshoek van ten hoogste 60 graden, gemeten vanaf de zijgevels of van de voor- en achtergevel, te worden gebouwd.

19.3 Specifieke gebruiksregels

Het bedrijfsvloeroppervlak van een atelier, mag ten hoogste 150 m² bedragen.

2. De artikelen 19 tot en met 34 zijn gewijzigd in de artikelen 20 tot en met 35 (zienswijze 1 e.v.);
3. Aan artikel 8 ('Gemengd-1') is een sublid aa, toegevoegd, dat luidt als volgt: horeca-5 (hotel) uitsluitend op de tweede bouwlaag, ter plaatse waar de aanduiding 'specifieke vorm van horeca-5 toegestaan op de tweede bouwlaag' op de verbeelding is aangegeven en met inachtneming van het bepaalde in 8.7.4 (zienswijze 56);
4. Aan artikel 8 ('Gemengd-1') is een sublid ab, toegevoegd, dat luidt als volgt: horeca-3 uitsluitend op de eerste bouwlaag ter plaatse waar de aanduiding 'specifieke vorm van horeca-3 toegestaan op de eerste bouwlaag' op de verbeelding is aangegeven en met inachtneming van het bepaalde in 8.5.4., 8.6.4 en 8.7.3. (zienswijze 58);
5. Aan artikel 9.2.13 ('Gemengd-2') is toegevoegd: Dit verbod is niet van toepassing voor de panden aan de Plantage Middenlaan 46 en 48 ter plaatse van de aanbouw aan de achterzijde, waar twee doorgangen met in totaal een maximale breedte van 3 meter zijn toegestaan' (zienswijze 80);
6. In artikel 8.2.13 ('Gemengd-1') is de zin: 'Dit verbod is niet van toepassing voor de panden aan de Plantage Middenlaan 46 en 48' geschrapt.
7. Aan artikel 14.4.3 ('Tuin-1') is een sublid d, toegevoegd, dat luidt: Een tuinhuis mag alleen achter op het perceel worden opgericht (zienswijze 82);
8. Aan artikel 14.6.1, sub c ('Tuin-1') is een zinsnede toegevoegd, die luidt: en met dien verstande dat dit criterium niet van toepassing is voor gronden met de bestemming 'Tuin-1' achter Sarphatistraat 370 (zienswijze 107);
9. Aan artikel 14.6.2, sub b ('Tuin-1') is een zinsnede toegevoegd, die luidt: en met dien verstande dat dit criterium niet van toepassing is voor gronden met de bestemming 'Tuin-1', gelegen tussen Sarphatistraat 370 en 410 (zienswijze 107);
10. In artikel 6.1. is sublid i, gewijzigd dat luidt als volgt: horeca-2, uitsluitend op de eerste bouwlaag ter plaatse waar de aanduiding 'specifieke vorm van horeca-2 toegestaan op de eerste bouwlaag' op de verbeelding is aangegeven en met inachtneming van het bepaalde in 6.5.1 (zienswijze 109)
11. In artikel 6.1. is sublid j, gewijzigd dat luidt als volgt: horeca-2, uitsluitend op de tweede bouwlaag ter plaatse waar de aanduiding 'specifieke vorm van horeca-2 toegestaan op de tweede

- bouwlaag' op de verbeelding is aangegeven, met inachtneming van het bepaalde in 6.5.1 (zienswijze 109);
12. In artikel 6.1. is sublid k, gewijzigd dat luidt als volgt: horeca-2, uitsluitend op de eerste en tweede bouwlaag, ter plaatse waar de aanduiding 'specifieke vorm van horeca-2 toegestaan op de eerste en tweede bouwlaag' op de verbeelding is aangegeven, met inachtneming van het bepaalde in 6.5.1 (zienswijze 109);
 13. In artikel 6.1. is sublid l, opgenomen dat luidt als volgt: horeca-2 op alle bouwlagen ter plaatse waar de aanduiding 'specifieke vorm van horeca-2 toegestaan op alle bouwlagen' op de verbeelding is aangegeven, met inachtneming van het bepaalde in 6.5.1 (zienswijze 109);
 14. In artikel 6.1. is sublid m, opgenomen dat luidt als volgt: horeca-3 uitsluitend op de eerste en tweede bouwlaag ter plaatse waar de aanduiding 'specifieke vorm van horeca-3 toegestaan op de eerste en tweede bouwlaag' op de verbeelding is aangegeven, met inachtneming van het bepaalde in 6.5.1. en 6.6.1. (zienswijze 109);
 15. In artikel 6.1. is sublid n, opgenomen dat luidt als volgt: horeca-4 op alle bouwlagen ter plaatse waar de aanduiding 'specifieke vorm van horeca-4 toegestaan op alle bouwlagen' op de verbeelding is aangegeven, met inachtneming van het bepaalde in 6.5.1. en 6.6.1. (zienswijze 109);
 16. In artikel 6.5.1. zijn de subleden h en sub i geschrapt;
 17. Artikel 6.6. is geschrapt;
 18. Aan artikel 6.4. is lid 2 toegevoegd, dat luidt als volgt: 6.4.2. Maximale goot- en bouwhoogte van orde 1 en 2 panden: Het bepaalde in 6.2.3. tot ten hoogste de op de verbeelding aangegeven goot- en bouwhoogte (zienswijze 109);
 19. Aan artikel 32.5, sub b (nieuw) is toegevoegd: Plantage Lepellaan (zienswijze 124).

Toelichting

De tekst van de toelichting is daar waar dit naar aanleiding van de wijzigingen nodig was aangepast.

2. Ambtelijke wijzigingen

Plankaart

In afwijking van het ontwerpbestemmingsplan, zoals dat ter inzage heeft gelegen zijn de volgende ambtelijke wijzigingen op de plankaart (verbeelding) aangebracht:

1. De bestemming van een deel van de tuin van Plantage Middenlaan 62 is gewijzigd in 'Tuin-3';
2. De aanduiding 'specifieke vorm van horeca-4 in de eerste bouwlaag toegestaan' is geschrapt voor het pand Plantage Middenlaan 44;
3. Op gronden met de bestemming 'Bedrijf-2' (Hoogte Kadijk 147) is de gebiedsaanduiding 'wro-zone-ontheffingsgebied' geplaatst;
4. Op gronden met de bestemming 'Gemengd-1' aan de Henri Polaklaan 9 is de gebiedsaanduiding 'wro-zone-ontheffingsgebied' geplaatst;
5. Op gronden met de bestemming 'Maatschappelijk-2' aan de Valckenierstraat is voor een strook van 15 meter de bouwhoogte verlaagd naar 15 meter;
6. Op het pand Plantage Westermanlaan 15 is de aanduiding 'specifieke vorm van horeca-5 op alle bouwlagen toegestaan' geplaatst;
7. Op de bestemming 'Water' ter hoogte van Amstel 51 (Hermitage) is de aanduiding 'specifieke vorm van water-zone ligplaatsen woonboten verkleind en is het maximum aantal ligplaatsen woonboten gesteld op 2;
8. Op de bestemming 'Water' ter hoogte van het Professor Tulpplein 1 (Amstelhotel) is de aanduiding 'steiger' enkele meters verplaatst in noordelijke richting;
9. Ter plaatse van Entrepotdok 85C is de bestemming gewijzigd in 'Water', met de aanduiding 'specifieke vorm van water-zone ligplaatsen woonboten-maximum aantal ligplaatsen één (swa-1)';
10. Ter hoogte van de Nieuwe Vaart 116/hoek Matrozenhof is de contour met de aanduiding 'specifieke vorm van water-zone ligplaatsen woonboten met een maximum aantal ligplaatsen vier (swa-4), vervangen door 2 contouren en met de aanduiding 'specifieke vorm van water-zone ligplaatsen woonboten met maximum aantal ligplaatsen twee (swa-2)';
11. De contour van het maatvoeringsvlak, ter hoogte van het Vlinderpaviljoen, is aangepast, zodat de bestaande bebouwing binnen dit vlak valt;
12. Op het westelijk deel van het pand Sarphatistraat 102 is de aanduiding 'specifieke vorm van horeca-5 op alle bouwlagen toegestaan' geplaatst.
13. De 'specifieke bouwaanduiding orde-2' voor het pand Plantage Muidergracht 107 is geschrapt.

Regels

In afwijking van het ontwerpbestemmingsplan, zoals dat ter inzage heeft gelegen zijn de volgende ambtelijke wijzigingen in de regels aangebracht:

1. Aan de begripsbepalingen is een bepaling 1.37 toegevoegd die luidt als volgt: horeca 6: de uitoefening van horeca-activiteiten in een gebouw dat primair voor culturele of museale activiteiten wordt gebruikt (culturele horeca);
2. Aan artikel 8.1. is sublid I gewijzigd (nieuw) en luidt als volgt: horeca-4, uitsluitend op de eerste bouwlaag ter plaatse waar de aanduiding 'specifieke vorm van horeca-4 op de eerste bouwlaag toegestaan' op de verbeelding is aangegeven, met inachtneming van het bepaalde in 8.5.4., 8.6.4. en 8.7.3;
3. Artikel 31 is toegevoegd, dat luidt als volgt:

Artikel 31 Algemene gebiedsaanduiding wro-zone-ontheffingsgebied

31.1 Aanduidingsregel

Ter plaatse waar de gebiedsaanduiding 'wro-zone-ontheffingsgebied' op de verbeelding is aangegeven, bevinden zich gebouwen met een culturele of museale functie die voor een ontheffing voor horeca 6 in aanmerking komen.

31.2 Bij omgevingsvergunning afwijken van de regels

Het dagelijks bestuur is bevoegd bij omgevingsvergunning af te wijken van de regels die op de in 31.1 aangeduide gebouwen van toepassing zijn, voor het gebruik van het gebouw of een gedeelte daarvan voor horeca 6.

Bij omgevingsvergunning afwijken is alleen mogelijk indien:

- a. de exploitatie van het gebouw geschiedt door een instelling met een culturele of museale doelstelling;
- b. de verlening van de omgevingsvergunning bijdraagt aan een mix van verschillende activiteiten binnen het gebouw, waarbij de horecacomponent ondergeschikt is en blijft aan de culturele activiteiten;
- c. het woon- en leefklimaat in de omgeving van het gebouw niet in onevenredige mate wordt aangetast;
- d. de horeca-activiteiten alleen binnen het gebouw mogen plaatsvinden, het exploiteren van een (dak)terras of het gebruik van (keur)tuinen voor horeca-activiteiten is niet toegestaan.

De ontheffing vervalt van rechtswege wanneer de primaire culturele of museale activiteiten geheel of gedeeltelijk worden beëindigd.

Toelichting

De tekst van de toelichting is daar waar dit naar aanleiding van de wijzigingen nodig was aangepast.