

**Gemeente
Amsterdam**

**Nota van Beantwoording zienswijzen
Bestemmingsplan Landlust en Gibraltarbuurt**

Colofon

Opdrachtgever

Stadsdeel West

Opdrachtnemer

Ruimte en Duurzaamheid

Datum

15 maart 2016

Inhoudsopgave

- Inleiding
- Formele aspecten: ontvankelijkheid en belanghebbendheid
- Ingekomen zienswijzen
- Inhoudelijke behandeling
- Conclusie
- Bijlagen: Geanonimiseerde zienswijzen

Inleiding

In deze Nota van Beantwoording wordt op zienswijzen die tijdig zijn ingediend, inhoudelijk gereageerd. Daar waar zienswijzen tot wijzigingen van het ontwerpbestemmingsplan (en daarmee tot gewijzigde vaststelling van het bestemmingsplan) leiden, wordt dat vermeld. De Nota van Beantwoording, met de daarbij gevoegde bijlagen, maakt integraal onderdeel uit van het te nemen raadsbesluit over de vaststelling van het bestemmingsplan.

Formele aspecten: ontvankelijkheid en belanghebbendheid

Overeenkomstig het bepaalde in de Wet ruimtelijke ordening (Wro) heeft het ontwerpbestemmingsplan Landlust en Gibraltarbuurt en het ontwerpbesluit vaststelling hogere waarden geluidhinder ten behoeve van in het bestemmingsplan nieuw geprojecteerde woningen ter inzage gelegen. Tijdens de terinzageligging konden conform artikel 3:16 van de Algemene wet bestuursrecht (Awb) gedurende een termijn van zes weken zienswijzen naar voren worden gebracht. Deze termijn vangt, gelet op het tweede lid van dit artikel, aan met ingang van de dag waarop het ontwerp ter inzage is gelegd, in dit geval op 17 december 2015. Een zienswijze is tijdig ingediend als deze voor het einde van de termijn is ontvangen. Bij verzending per post is een zienswijze tijdig ingediend indien het voor het einde van de termijn ter post is bezorgd, mits niet later dan een week na afloop van de termijn is ontvangen. De termijn liep tot en met 27 januari 2016. Op 9 december 2015 is een informatiebijeenkomst gehouden.

Overeenkomstig artikel 3.8 van de Wet ruimtelijke ordening is op de voorbereiding van het bestemmingsplan afdeling 3.4 van de Algemene wet bestuursrecht van toepassing, met dien verstande dat zienswijzen omtrent het ontwerp door een ieder naar voren kunnen worden gebracht. Een beoordeling van belanghebbendheid is om die reden niet aan de orde.

Ingekomen zienswijzen

Gedurende bovenstaande termijn zijn onderstaande vijftien zienswijzen ingediend. Deze zijn allen ontvankelijk:

1. [REDACTED] (passagiersvaart De Rijngracht)
2. [REDACTED] (passagiersvaart De Rijngracht)
3. [REDACTED] (passagiersvaart De Rijngracht)
4. [REDACTED] (passagiersvaart De Rijngracht)
5. [REDACTED] passagiersvaart De Rijngracht)
6. [REDACTED] (passagiersvaart De Rijngracht)
7. [REDACTED] (passagiersvaart De Rijngracht)
8. [REDACTED] (passagiersvaart De Rijngracht)
9. [REDACTED] (passagiersvaart De Rijngracht)
10. [REDACTED]
(bouw- en gebruiksmogelijkheden Admiraal de Ruijterweg [REDACTED]
[REDACTED])
11. [REDACTED] (begripsbepaling Wonen)
12. R.J.J. Tempelaars namens Ymere (bedrijfspanen Karel Doormanplein/De Rijngracht)
13. Oudaen advocatuur namens [REDACTED] (bedrijfspanen Admiraal de Ruijterweg)
14. W. de Graaf namens Verenigde bedrijven van het FCA en E. Fischer namens Vereniging Herstructurering FCA
15. Stichting Cuypersgenootschap (groenstroken Landlust)

Inhoudelijke behandeling

De zienswijzen worden samengevat weergegeven. Dit betekent overigens niet dat onderdelen van de zienswijzen, die niet expliciet genoemd worden, niet bij de beoordeling worden betrokken. De reacties worden in hun geheel en in onderlinge samenhang beoordeeld.

Er is door meerdere omwonenden bezwaar gemaakt tegen de komst van een nachtstalling voor passagiersvaart aan de westelijke kop van de De Rijngracht. Aangezien deze zienswijzen (1-8) inhoudelijk vergelijkbaar zijn, zijn deze samengevoegd en hieronder als één zienswijze behandeld.

1. Bezwaren adressanten 1-8 (omwonenden) ten aanzien van de nachtstalling voor passagiersvaart aan de westelijke kop van de De Rijngracht

Opmerkingen

De adressanten 1-8 hebben bezwaren tegen de komst van een stallingsplaats voor passagiersvaartuigen, die is voorzien aan de westelijke kop van de De Rijngracht. De volgende argumenten worden aangevoerd:

- In combinatie met de al aanwezige openbare aanlegsteiger, leidt de komst van de stallingsplaats tot op- en afstappen van passagiers waardoor de locatie de facto niet langer meer uitsluitend een stallingsplaats is. Dit leidt tot extra verkeer, parkeerproblemen, wildplassen en geluidsoverlast door groepen mensen en dronken toeristen;
- Geluidsoverlast door nachtelijke bevoorrading en reparaties, afsluiten van boten met kettingen en metalen kleppen;
- Bedrijvigheid past niet in gracht, straatbeeld en woonwijk;
- De stallingsplaats belemmert het gebruik van de openbare steiger door omwonenden alsmede de bereikbaarheid van de horeca;
- Overlast vuil door afval van boten;
- Risico voor beschadiging van particuliere boten

Reactie gemeente

Naar aanleiding van de bezwaren van de omwonenden is de ruimtelijke inpasbaarheid van de nachtstalling opnieuw overwogen. Geconcludeerd is dat de stallingsplaats in combinatie met de al aanwezige openbare steiger tot overlast zou kunnen leiden.

Conclusie

De bezwaren van omwonenden zijn, in samenhang met de bezwaren van adressant 9 (zie hieronder) de aanleiding geweest om de stallingsplaats aan de De Rijngracht te schrappen

2. Bezwaren adressant 9 (ondernemer) ten aanzien van de nachtstalling voor passagiersvaart aan de westelijke kop van de De Rijngracht.

Opmerking

Adressant 9 is een ondernemer die op zoek is naar een ligplaats en pleit voor meer ruimte voor passagiersvaart. Deze adressant acht de locatie aan de Rijngracht niet geschikt omdat deze te kleinschalig en, door de schuine kade, niet direct geschikt is voor het afmeren van passagiersvaartuigen.

Reactie gemeente

De ongeschiktheid van de locatie is, in samenhang met de bezwaren van omwonenden, de aanleiding geweest om de stallingsplaats aan de De Rijngracht te schrappen

Opmerking

De adressant geeft aan dat het niet mogelijk maken van plekken voor passagiersvaartuigen, omdat dit niet ten koste mag gaan van plekken voor pleziervaartuigen, in strijd is met de visie

zoals opgesteld door de centrale stad. Hij verwijst hierbij naar de brief van de wethouder van Financiën en Water d.d.4 juni 2015 en naar het concept van de Watervisie 2040.

Reactie gemeente

Uitgangspunt van de Watervisie en de bovengenoemde brief is dat de gemeente meezoekt naar nieuwe ligplaatsen voor de groeiende passagiersvaart en kansrijke locaties in beeld brengt. Echter, daarbij zal per geval de ruimtelijke afweging worden gemaakt of een ligplaats inpasbaar is. Het bestuur van stadsdeel West heeft het belang van particuliere booteigenaren en de jarenlange aanwezigheid van ligplaatsen voor pleziervaartuigen in deze afweging betrokken en is van mening dat in dit geval nieuwe plekken voor passagiersvaart niet ten koste mogen gaan van ligplaatsen voor particuliere pleziervaartuigen in de De Rijngracht.

Opmerking

Als alternatieve locatie voor een stallingsplaats wijst de adressant op een deel van de westelijke kade van het Westelijk Marktkanaal, langs de Willem de Zwijgerlaan en tussen de Jan van Galenstraat en de De Rijngracht.

Reactie gemeente

Bovengenoemde locatie is begrensd door het rijksmonument Het Bolwerk (brug en het bijbehorende Jan van Galenplantsoen) aan de Jan van Galenstraat in het zuiden en de reservering voor een toekomstige loop/fietsbrug naar het Foodcenter in het noorden. De kade grenst aan de speeltuin de Ruige speelplek, een groene en publieke plek aan het water, waarvan het stedenbouwkundig gewenst is dat de open kwaliteit behouden blijft. Een stalling- of ligplaats voor passagiersvaartuigen is hier niet inpasbaar.

Conclusie

De zienswijze van adressanten 1-8 en 9 leidt tot een wijziging van het bestemmingsplan. Artikel 15 wordt aangepast en de aanduiding op de verbeelding ter plaatse van de westelijke kop van de De Rijngracht wordt geschrapt. Tevens is de toelichting bij het bestemmingsplan hierop aangepast.

3. Bezwaren adressant 10 ten aanzien van gebruik en bouwhoogte

Opmerking

Adressant verzoekt de functies wonen en werken toe te staan in zowel het pand alsmede voor beide aanbouwen aan de

Reactie gemeente

Zowel het hoofdgebouw aan de als de daarachter gelegen gronden en gebouwen aan de hebben de bestemming Gemengd-3.

De voor 'Gemengd - 3' aangewezen gronden zijn bestemd voor:

- a) *woningen inclusief ruimten ten behoeve van praktijk- of vrije beroepsuitoefening aan huis / bedrijf aan huis;*

- b) detailhandel in de eerste bouwlaag, kelder en souterrain;*
- c) consumentverzorgende dienstverlening in de eerste bouwlaag, kelder en souterrain;*
- d) publieksgerichte zakelijke dienstverlening in de eerste bouwlaag, kelder en souterrain;*
- e) bedrijf in de eerste bouwlaag, kelder en souterrain;*
- f) kantoor in de eerste bouwlaag, kelder en souterrain;*
- g) maatschappelijke voorzieningen in de eerste bouwlaag, kelder en souterrain met uitzondering van geluidsgevoelige maatschappelijke voorzieningen;*

De door adressant gewenste functies zijn reeds toegestaan.

Opmerking

Adressant verzoekt de bouwhoogte van bovengenoemde kavels te voorzien van een bouwhoogte van 15 meter. Daardoor sluit de hoogte aan bij de naast en tegenover gelegen woonblokken.

Reactie gemeente

Het hoofdgebouw aan de Admiraal de Ruijterweg is een voormalig postkantoor en gemeentelijk monument en bestaat uit twee bouwlagen en een kap. De bestaande bouwhoogte is ongeveer 12 meter.

De bijgebouwen, die geen gemeentelijk monument zijn, bestaan uit één bouwlaag en hebben een bouwhoogte van ongeveer 4 meter. Omdat de maximaal toelaatbare bouwhoogte uit het voorheen geldende bestemmingsplan Admiraal de Ruijterweg (vastgesteld in 2005) 14 meter bedraagt, is dit bouwrecht eerbiedigd en opnieuw bevestigd. Stedenbouwkundig is het ongewenst dat het gebouw een hogere bouwhoogte krijgt. Er is geen aanleiding om de bouwhoogte te verhogen van 14 naar 15 meter.

Conclusie

De zienswijze leidt niet tot een wijziging van het bestemmingsplan.

4. Bezwaren adressant 11 ten aanzien van de begripsbepaling 'woning'

Opmerking

Adressant heeft bedenkingen bij de begripsbepaling voor 'woning'. Onder het begrip vallen namelijk niet alleen huishoudens maar ook 'bijzondere woonvormen' die vervolgens niet gedefinieerd of uitputtend opgesomd zijn. Hierdoor kunnen er woongroepen, kamerhuurders en zorgwoningen gehuisvest worden zonder dat er rekening is gehouden met de ruimtelijke gevolgen voor het woon- en leefklimaat die deze woonvormen met zich meebrengen. Deze integrale afweging dient te worden gemaakt in het kader van het bestemmingsplan. Dit is een andere afweging dan de beoordeling van de vraag of in een concreet geval een omzettingsvergunning kan worden verleend op grond van de Huisvestingswet of een huisvestingsverordening. Bovendien zijn woningdelen en kamerverhuur op grond van de gemeentelijke beleidsregels toegestaan bij geliberaliseerde woningen.

Adressant stelt voor het begrip 'woning' te definiëren als enkel bestemd voor de vestiging van één huishouden.

Reactie gemeente

Een woning is in de begripsbepalingen van het bestemmingsplan gedefinieerd als '*een complex van ruimten, bedoeld voor de huisvesting van één huishouden, dan wel voor bijzondere woonvormen zoals woongroepen en vergelijkbare onzelfstandige woonvormen, waaronder begrepen eventueel gemeenschappelijk gebruik van bepaalde ruimten en waaronder mede begrepen short stay en zorgwoningen*'.

Shortstay

Om recht te doen aan het vigerende shortstaybeleid, wordt de term shortstay uit de begripsbepaling geschrapt.

Zorgwoningen

Voor wat betreft zorgwoningen wordt een onderscheid gemaakt tussen zelfstandige en onzelfstandige zorgwoningen. Bij een zelfstandige zorgwoning is zorg op afroep beschikbaar vanuit een verpleeg- of verzorgingshuis, een woonzorgcentrum of een dienstencentrum. De ruimtelijke impact is daardoor vergelijkbaar met een reguliere woning en kleiner dan bij een onzelfstandige zorgwoning waar 24 uur per dag zorg (personeel) aanwezig is. Dit onderscheid wordt vertaald in de regels van het bestemmingsplan. De term zorgwoning wordt geïntroduceerd en toegevoegd aan de begripsbepaling voor woning. Onzelfstandige zorgwoningen zijn uitsluitend toegestaan in een zorgcentrum ter plaatse van de aanduiding 'specifieke vorm van maatschappelijk' op de verbeelding.

Woningdelen

De gemeente Amsterdam wil zowel in bestemmingsplannen als in het woonbeleid ruimte bieden aan de trend dat Amsterdammers steeds vaker kiezen voor het delen van een woning. De beleidsregels zijn onder andere vastgelegd in de Regionale huisvestingsverordening en de Beleidsnotitie Ruimte voor Woningdelers. Daarnaast zijn er regels vastgesteld voor de omzetting van zelfstandige naar onzelfstandige woonruimte (bijvoorbeeld kamergewijze verhuur) in de 'Beleidsregels wijzigen van de woonruimtevoorraad'. Deze regels bieden houvast voor het al dan niet toestaan van gewenste of ongewenste woonvormen en geven sturing om concentraties en overlast te voorkomen.

In het bestemmingsplan Landlust zijn daarom bijzondere woonvormen toegestaan zoals woongroepen en vergelijkbare onzelfstandige woonvormen, waaronder begrepen eventueel gemeenschappelijk gebruik van bepaalde ruimten. Door de termen 'woongroep' en 'vergelijkbare onzelfstandige woonvormen' op te nemen in de begripsbepaling voor 'woning', geeft het bestemmingsplan ruimte aan andere woonvormen dan alleen huishoudens met een familierechtelijke relatie, zoals ook beoogd in bovengenoemd beleid.

Vooralsnog is er in de 'Beleidsregels woongroepen' voor gekozen om geen grens te stellen aan het aantal huurders dat zich binnen een woongroep aanmeldt. Omwille van de leefbaarheid in de woonomgeving zijn er echter minimale eisen voor de gebruiksoppervlakte per persoon, is er de eis dat elke bewoner een eigen kamer heeft en is er de eis van een gemeenschappelijke verblijfsruimte. Als gevolg van de 15m²-grens per persoon is er een minimale afmeting van woningen die door woongroepen gebruikt kunnen worden. De ondergrens voor een woning die bewoond kan worden door een woongroep is 60m² GBO (drie maal 15m² + 15m² voor de gemeenschappelijke verblijfsruimte). Landlust kent juist veel kleine woningen, 67% is kleiner dan 60m². Deze woningen komen daarom niet in aanmerking voor woningdelen.

Bovendien is in de 'Beleidsregel wijzigen van de woonruimtevoorraad' bepaald dat het omzetten van zelfstandige naar onzelfstandige woonruimte allen mogelijk is in woningen boven de liberalisatiegrens. Onder de liberalisatiegrens is omzetten niet mogelijk, met uitzondering van omzetting voor door B&W aangewezen bijzondere doelgroepen, zoals statushouders. In dat geval wordt een tijdelijke vergunning verleend.

In Landlust is het aandeel geliberaliseerde huurwoningen zodanig laag dat omzetting naar onzelfstandige woningen voor het grootste deel van de woningen niet is toegestaan: 78% van de woningen is gereguleerde huur (corporatie en particulier) en 18% van de woningvoorraad bestaat uit koopwoningen.

Voor wat betreft de gevolgen voor het woon- en leefklimaat is de afweging gemaakt dat het niet aannemelijk is dat kamerverhuur of woningdelen leidt tot onevenredige parkeer- of geluidsoverlast.

Parkeren

In de Parkeernota stadsdeel West 2012 – 2020 geldt voor koop/vrije sector woningen en voor sociale huurwoningen respectievelijk een norm van 0,6 -0,9 en 0,4 - 0,6 parkeerplaatsen per eenheid. Voor kamerverhuur of studentenwoningen geldt een significant lagere norm van 0 - 0,1 parkeerplaatsen per eenheid (zie Toelichting paragraaf 3.3.2.5 Openbare ruimte: verkeer en groen) vanwege minder autobezit. Derhalve is het niet aannemelijk dat kamerverhuur tot gevolg heeft dat de parkeerdruk stijgt.

Geluid

Voor wat betreft geluidsoverlast geldt dat Landlust en de Gibraltarbuurt een gemengde wijk is qua leeftijdssamenstelling, huishoudensamenstelling en levensritme. Het is een grootstedelijke leefomgeving waar het niet aannemelijk is dat een beperkt aantal minder traditionele samenlevingsvormen zodanige geluidsoverlast oplevert dat dit een verslechtering van het woon- en leefklimaat tot gevolg heeft.

Opmerking

Adressant acht het in strijd met het rechtgelijkheids- en/of gelijkheidsbeginsel als bewoners van een vrije sectorbuurt wél met kamerverhuur c.q. woningdelers geconfronteerd mogen

worden en een sociale sectorbuurt niet. Bovendien worden erin de verschillende Amsterdamse bestemmingsplannen verschillende definities gehanteerd.

Reactie

De gemeente Amsterdam streeft ernaar de bestemmingsplanregels en begrippen daar waar mogelijk te harmoniseren en te standaardiseren. Desalniettemin kan per bestemmingsplan een afweging worden gemaakt om te kiezen voor afwijkende regels wanneer die noodzakelijk zijn voor een goede ruimtelijke ordening en passen bij de karakteristieken van het desbetreffende bestemmingsplangebied.

Conclusie

De zienswijze leidt tot een wijziging van het bestemmingsplan. In de begripsbepaling voor woning wordt de term shortstay geschrapt. De begripsbepaling zorgwoning wordt geïntroduceerd en toegevoegd aan de begripsbepaling voor woning.

5. Bezwaren adressant 12 ten aanzien van bedrijfspanden Ymere

Opmerking

Adressant treedt op namens Stichting Ymere. De woningcorporatie heeft het voornemen het complex Bloom IV te renoveren. In dit complex, gelegen tussen Willem de Zwijgerlaan, De Rijkgracht, Jan den Haenstraat en Karel doormanstraat, zijn 9 bedrijfsruimten aanwezig. De corporatie wil de bestemming van de bedrijfsruimten wijzigen zodat deze getransformeerd kunnen worden naar sociale huurwoningen, gelabeld voor ouderen of huurders die door een medische beperking slecht ter been zijn. Uit onderzoek in opdracht van Ymere blijkt dat de intrinsieke kwaliteit, de plek en de locatie van de bedrijfsruimten niet goed genoeg zijn voor marktconforme, commerciële functies die zorgen voor levendigheid en leefbaarheid.

Reactie gemeente

De gemeente Amsterdam streeft ernaar kleinschalige bedrijfsruimten te behouden. Dit heeft de toenmalige stadsdeelraad West op 20 maart 2012 vastgesteld in de beleidsnotitie 'Ruimte voor kleinschalige bedrijvigheid in West'. Bedrijfspanden op zichtlocaties, hoekpanden, winkelstraten, pleinen en stadsstraten dienen behouden te blijven. Ook aaneengesloten bedrijfslinten mogen niet doorbroken worden. Daar staat tegenover dat behoud van de overige, vaak solitaire, bedrijfsruimten (in woonbuurten) niet langer de prioriteit van het stadsdeel heeft. Hier is omzetting naar wonen mogelijk.

De bedrijfsruimten van Ymere liggen in de aaneengesloten bedrijfslint aan de Karel Doormanstraat/Karel Doormanplein dan wel op hoeken van de De Rijkgracht met de Willem de Zwijgerlaan en de Jan den Haenstraat. De panden voldoen niet aan de vastgestelde criteria voor omzetting naar woningen.

In het ontwerpbestemmingsplan hebben de bedrijfsruimtes de bestemming "Gemengd - 1". Hier zijn naast detailhandel tevens de volgende functies toegestaan: consumentverzorgende

dienstverlening, publieksgerichte zakelijke dienstverlening, bedrijven, kantoren en maatschappelijke voorzieningen. De bestemming "Gemengd-1" is zo globaal dat de verhuurmogelijkheden niet zijn beperkt tot winkels en detailhandel. De bestemming biedt ruimte aan andere functies waarvoor winkelend of passerend publiek geen eerste vereiste is. Hierbij valt te denken aan fysiotherapeuten, huisartenspraktijken, sportscholen, advies- en consultancybureaus, kapsalons, muziekles, etc. Juist nu kleinschalige bedrijfsruimtes onder druk staan ten faveure van een sterke woningvraag, hecht de gemeente belang aan behoud van dit soort ruimtes voor de toekomst.

Conclusie

Het verzoek van Ymere geeft geen aanleiding om af te wijken van het beleid om kleinschalige bedrijfsruimtes te behouden. De zienswijze leidt niet tot een wijziging van het bestemmingsplan.

6. Bezwaren adressant 13 ten aanzien van een bedrijfspand aan de Admiraal de Ruijterweg ██████████

Adressant treedt op namens de eigenaren van de bedrijfsruimte aan de Admiraal de Ruijterweg ██████████. De eigenaren willen dat het pand wordt herbestemd en de bestemming wordt gewijzigd in woonruimte.

Opmerking

De behoefte aan winkelruimte loopt terug en de huurprijzen komen onder druk te staan. De winkelruimte ligt in een gebied met hoofdzakelijk woonbebouwing. Het bedrijfslint is al doorbroken door woningen aan weerszijden van de bedrijfsruimte, waardoor het pand zonder forse en onrendabele investeringen niet geschikt is voor hindergevendende functies (horecabedrijf of een bedrijf uit de tweede milieucategorie).

Reactie gemeente

Net als in het vigerende bestemmingsplan krijgt het pand in het nieuwe bestemmingsplan een globale bestemming, namelijk "Gemengd-1". Het gebruik is niet uitsluitend beperkt tot detailhandel (winkels). Ook de volgende functies zijn toegestaan: consumentverzorgende dienstverlening, publieksgerichte zakelijke dienstverlening, bedrijven (uit categorie A van de bij de regels gevoegde Staat van bedrijfsactiviteiten – functiemenging), kantoren en maatschappelijke voorzieningen. Woningen op de begane grond zijn uitgesloten. Hiermee wordt invulling gegeven aan het beleid van het stadsdeel en de gemeente om bedrijfspanden te behouden op zichtlocaties en in hoekpanden, winkelstraten, pleinen en stadsstraten (zie ook hierboven onder 5).

De Admiraal de Ruijterweg is in de "Structuurvisie Amsterdam 2040, Economisch sterk en duurzaam" aangewezen als stadsstraat, een straat met een verkeersgeleidende functie in of tussen buurten, waarlangs de uitrol van functies uit het centrummilieu zou moeten plaatsvinden. In dit soort straten moet de fijnmazige functiemix worden gerealiseerd waardoor de rustige woonmilieus van de noodzakelijke stedelijkheid 'om de hoek' worden voorzien. Naoorlogse uitbreidingsgebieden worden door stadsstraten aan 'de stad' gekoppeld. Het pand voldoet niet aan de vastgestelde criteria voor omzetting naar woningen.

Juist nu kleinschalige bedrijfsruimtes onder druk staan ten faveure van een sterke woningvraag, hecht de gemeente belang aan behoud van dit soort ruimtes voor de toekomst.

Opmerking

Adressant vraagt zich af of de uitgangspunten met betrekking tot bedrijfsruimten nog wel actueel zijn aangezien de uitgangspunten uit het vigerende bestemmingsplan van 2005 worden herhaald. In de belendende panden heeft het stadsdeel eerder een woonfunctie toegestaan.

Reactie gemeente

De keuze om in het bestemmingsplan voor het adres Admiraal de Ruijterweg [REDACTED] geen woning toe te staan op de begane grond vindt zijn grondslag in recentelijk vastgesteld beleid:

- Structuurvisie Amsterdam 2040, Economisch sterk en duurzaam, vastgesteld door de gemeenteraad van Amsterdam op 17 februari 2011;
- Beleidsnotitie 'Ruimte voor kleinschalige bedrijvigheid in West', vastgesteld door de toenmalige stadsdeelraad van stadsdeel West op 20 maart 2012.
- Op 16 december 2015 heeft de gemeenteraad met het vaststellen van het Amsterdams Ondernemers Programma 2015-2018 bepaald dat het afwegingskader voor het omzetten van winkelruimte buiten de winkelconcentratiegebieden naar andere functies van voormalig stadsdeel West vigeert tot het is verankerd in stedelijk beleid.

Dat in het verleden (in 2005) wel vergunning voor het omzetten naar woningen is verleend voor de naastgelegen panden, staat er niet aan in de weg dat de gemeente in dit bestemmingsplan uitvoering wil geven aan later vastgesteld beleid.

Opmerking

Adressant stelt dat het vanuit de omwonenden gewenst is dat er een functiewijziging wordt toegestaan omdat er van een woonfunctie minder overlast is te verwachten dan van een bedrijfsfunctie.

Reactie gemeente

In het bestemmingsplan zijn uitsluitend functies en bedrijven toegestaan die ruimtelijke inpasbaar zijn en waarvan het aannemelijk is dat ze niet tot overlast zullen leiden. Voor wat betreft bedrijven zijn uitsluitend activiteiten toegestaan van categorie A uit de Staat van bedrijfsactiviteiten - functiemenging. Deze activiteiten zijn door de VNG aangemerkt als activiteiten die zodanig weinig milieubelastend zijn dat deze aanpandig aan woningen kunnen worden uitgevoerd. De eisen uit het Bouwbesluit voor scheiding tussen wonen en bedrijven zijn daarbij toereikend.

Opmerking

Adressant ziet een precedent in de functieomzetting voor de panden Admiraal de Ruijterweg 414-416, waar in 2013 een omgevingsvergunning is verleend voor twee woningen.

Reactie gemeente

In het specifieke geval van de Admiraal de Ruijterweg 414-416 is er meegewerkt aan een functiewijziging omdat er op dit adres een overlastgevende horecavoorziening was gevestigd. Deze casus is niet vergelijkbaar met het pand van adressant en schept geen precedent.

Conclusie

Het verzoek van adressant geeft geen aanleiding om af te wijken van het beleid om kleinschalige bedrijfsruimtes te behouden. De zienswijze leidt niet tot een wijziging van het bestemmingsplan.

7. Bezwaren adressant 14 ten aanzien van het verkeersonderzoek

Adressant treedt op namens de Verenigde Bedrijven van het FCA en de Vereniging Herstructurering FCA. Opgemerkt wordt dat het Food Center Amsterdam (FCA) aan de vooravond staat van een transformatieproces. De aanwezige groothandelsbedrijven zullen zich aan de noordzijde van het terrein concentreren. Aan de zuidzijde wordt een groot aantal woningen gerealiseerd. Onderdeel van deze transformatie is dat de hoofdingang van het FCA verplaatst wordt van de Jan van Galenstraat (zuidkant) naar de Haarlemmerweg (noordkant). Dit betekent dat in de toekomst de bevoorrading van het FCA via de Haarlemmerweg zal plaatsvinden en dat ook de klanten via de Haarlemmerweg aankomen en vertrekken.

Opmerking

Adressant trekt het uitgevoerde geluidsonderzoek in twijfel aangezien dat gebaseerd zou zijn op het Verkeersmodel Amsterdam (VMA) waarin geen rekening is gehouden met de geplande transformatie van het FCA en de verplaatsing van de hoofdingang naar de Haarlemmerweg. In het model zou zijn uitgegaan van de huidige situatie op het FCA waarbij het grootste deel van het verkeer via de Jan van Galenstraat wordt afgewikkeld.

Reactie gemeente

In het geluidsrapport van Cauberg Huygen, referentienummer 20140709-03, is voor de verkeersgegevens van de stedelijke wegen gebruik gemaakt van de website www.verkeersprognoses.amsterdam.nl. De verkeersprognoses op deze website komen voort uit het verkeersmodel Genmod2013. Het nieuwe verkeersmodel VMA was nog niet in gebruik ten tijde van het akoestisch onderzoek (28 oktober 2014).

Het verkeersmodel Genmod2013 levert, net als het VMA, prognoses met een onzekerheidsmarge die acceptabel is en conform andere (landelijk toegepaste) verkeersmodellen. Bij de invulling van het model wordt de recentst door het college van B&W vastgestelde set met inwoners en arbeidsplaatsen gebruikt. Omdat nog niet duidelijk is wanneer welk deel van het beoogde programma van het getransformeerde FCA gerealiseerd zal zijn, is de transformatie nog niet meegenomen in de uitgangspunten van zowel het Genmod2013 als de huidige uitgangspunten van het VMA.

Hierbij wordt tevens verwezen naar artikel 3.1.1a van het Besluit ruimtelijke ordening (Bro) waarin is bepaald dat bij de vaststelling van een bestemmingsplan in ieder geval gebruik gemaakt kan worden van gegevens en onderzoeken die niet ouder zijn dan twee jaar.

Opmerking

Adressant verwacht dat de berekende grenswaarden voor geluidhinder, die gebaseerd zijn op het verkeersonderzoek van 28 oktober 2014, niet in alle gevallen voldoende zijn en vraagt de waarden zo nodig aan te passen.

Reactie gemeente

De maatregelen als gevolg van het akoestisch onderzoek strekken ter bescherming van nieuw geprojecteerde woningen. Als gevolg van het wegverkeer op de Haarlemmerweg wordt ter plaatse van de locatie Haarlemmerweg 645 de maximale ontheffingswaarde overschreden. De geluidsbelasting bedraagt 64 dB. In de regels van het bestemmingsplan is daarom een dove gevel, vliesgevel of andere vergelijkbare maatregel ter voldoening aan de Wet geluidhinder voorgeschreven. In het theoretische geval dat de geluidsbelasting hoger zal zijn dan 64 dB, zal dit niet leiden tot een andere maatregel in het bestemmingsplan.

Opmerking

Adressant wil, in verband met de toename van het aantal woningen, aangetoond zien dat de Haarlemmerweg de te verwachten intensiteiten aan kan en dat het FCA bereikbaar blijft.

Reactie gemeente

Uit het 'Verkeersonderzoek Bestemmingsplan Foodcenter 2013' d.d. 5 juni 2013, een bijlage bij het vastgestelde bestemmingsplan Foodcenter Amsterdam, blijkt dat door de ontwikkeling van het FCA de verkeersdruk op de Haarlemmerweg weliswaar toeneemt, maar dat de I/C waarde (verhouding tussen intensiteit van het verkeer en de capaciteit van het wegvak) onder de gewenste norm van 70% blijft. Deze constatering en het gegeven dat het bestemmingsplan Landlust en Gibraltarbuurt voorziet in slechts één kleinschalige nieuwbouwlocatie (met een te verwachten maximum van 18 woningen) met directe ontsluiting op de Haarlemmerweg gaf geen aanleiding om de gevolgen op de capaciteit van de Haarlemmerweg voor dit specifieke bestemmingsplan te onderzoeken.

Opmerking

Adressant maakt zich zorgen om de toenemende bouwplannen en de suboptimale ontsluiting van de Haarlemmerweg vanaf de A10 noordzijde. Adressant dringt erop aan om in de planvorming van woningbouw rond de Haarlemmerweg rekening te houden met de toekomstige ontwikkeling van het FCA en zo nodig maatregelen te nemen om de bereikbaarheid te verbeteren en het verkeer van leveranciers en klanten te accommoderen.

Reactie gemeente

Dit zal een aandachtspunt zijn in nieuwe bestemmingsplannen die toekomstige ontwikkelingen rond de Haarlemmerweg mogelijk maken.

Conclusie

De zienswijze leidt niet tot een aanpassing van het bestemmingsplan.

8. Bezwaren adressant 15 ten aanzien van groenstroken LandlustOpmerking

De Stichting Cuypersgenootschap stelt dat de geïntegreerde groenvoorzieningen bij de strokenbouw van Landlust/De Koningsvrouwen als zodanig bestemd zouden moeten worden op de verbeelding. Vanwege de hoge cultuurhistorische waarden van deze groenstructuren, is het van belang om deze waarden planologisch vast te leggen zodat de gemeente een effectief instrument in handen heeft om deze structuren voor de toekomst te behouden.

Reactie gemeente

Het behoud van het groen is met de gemeente als eigenaar en met het Groenstructuurplan voldoende geborgd. Een tweede argument is het voorkomen van regeldruk. Wanneer openbare groenelementen de bestemming Groen krijgen, zou zelfs bij geringe aanpassingen in de openbare ruimte een uitgebreide afwijkingsprocedure nodig zijn. Daar waar groenvoorzieningen een monumentale status hebben, zoals de groenaanleg rond de Keesmanblokken en het Bolwerk bij de Jan van Galenstraat (zie overzicht rijks- en gemeentelijke monumenten in de Cultuurhistorische verkenning) zijn deze bestemd als Groen.

Conclusie

De zienswijze leidt niet tot een wijziging van het bestemmingsplan.

Conclusie

De ingebrachte zienswijzen geven aanleiding tot aanpassing van het bestemmingsplan voor wat betreft de volgende punten:

- In Artikel 15 lid 1 onder g wordt de nachtstalling ten behoeve van passagiersvaartuigen ter plaatse van de aanduiding op de westelijke kop van de De Rijkgracht geschrapt, de toelichting bij het bestemmingsplan wordt hier op aangepast;
- De functieaanduiding specifieke vorm van water – 1 ter plaatse van de westelijke kop van de De Rijkgracht wordt geschrapt op de verbeelding;
- In de begripsbepaling voor woning wordt de term shortstay geschrapt en de term *zorgwoning* toegevoegd;
- De begripsbepaling zorgwoning wordt geïntroduceerd, zijnde *een zelfstandige woning waar (intensieve) zorgverlening mogelijk is en waar zorg op afroep beschikbaar is vanuit een verpleeg- of verzorgingshuis, een woonzorgcentrum of een dienstencentrum*;

Gemeenteraad van Amsterdam
Directeur van Ruimte & Duurzaamheid
t.a.v. Dhr. M. Zwaagman
Postbus 2758
1000 CT Amsterdam

Ontvangen

Amsterdam, 18 December 2015

Onderwerp: Bezwaarschrift ontwerpbestemmingsplan Landlust en Gibraltarbuurt, punt 4

Geachte heer Zwaagman en collega's,

Hierbij tekenen wij bezwaar aan tegen het besluit waarvan ik een kopie heb bijgevoegd. Het betreft punt 4 van het ontwerpbestemmingsplan Landlust en Gibraltarbuurt, zoals gepubliceerd in de Staatscourant Nr 45375 van 16 December 2015.

Tegen de beslissing voor een kleinschalige locatie voor nachtstallingen voor circa drie passagiersvaartuigen langs de westelijke kade van de De Rijpgracht hebben wij de volgende bezwaren:

1. Door de aanwezigheid van een openbare aanlegstijger, is het wettelijk toegestaan om passagiers van de passagiersvaartuigen op deze locatie op en af te laten stappen. Wij dienen hier bezwaar tegen in omdat dit zal leiden tot extra voertuigen die in onze straat en de gracht willen parkeren. De reden hiervoor is dat het in deze buurt nog vrij parkeren is op zondag, waar in andere gebieden rondom de vaarroutes parkeergeld gevraagd wordt. Hierdoor wordt ons woongenot belemmerd.
2. Ondanks dat er nachtstalling staat, is ons op de informatieavond toegelicht dat het wettelijk niet verplicht is de boten overdag uit te laten varen. Hierdoor kunnen de boten ook overdag aangemeerd liggen, en hiermee het gebruik van de openbare aanlegstijger voor andere boten verhinderen. Wij dienen hier bezwaar tegen in, omdat hiermee de functie van de openbare stijger wordt belemmerd voor de omwonenden en familie / vrienden die op bezoek komen, alsmede de bereikbaarheid van de horeca in de straat.
3. Ondanks dat er in bijgevoegd besluit staat dat het over drie passagiersvaartuige gaat, is ons op de informatieavond toegelicht dat er i.p.v. drie kleine passagiersvaartuigen een groot passagiersvaartuig (+/- 11 meter) kan komen te liggen. Ons bezwaar is dat dit niet vermeld is in de besluitvoering. Tevens zal dit de kans op overlast van voertuigen (punt 1) en aanlegmogelijkheden voor andere schepen (punt 2) verergeren.

Ideeen voor mogelijke andere nachtstallingen in onze wijk zijn:

- Het marktkanaal ter hoogte van Tetterode
- Het marktkanaal ter hoogte van de speeltuin grenzend met de Jan van Galenstraat. Hier zal een voetgangersbrug komen in de toekomst, maar dit zal pas over enkele jaren zijn; nl wanneer de nieuwbouw op het marktterrein voltooid is.

Daarom zijn wij van mening dat het besluit niet in stand kan blijven.

Uw verder berichtgeving wacht ik af.

Hoogachtend,

[Redacted signature]

[Redacted name]

[Redacted address line 1]

[Redacted address line 2]

KENNISGEVING

Ontwerpbestemmingsplan Landlust en Gibraltarbuurt en ontwerpbesluit tot vaststelling van hogere waarde Wet geluidhinder

Burgemeester en wethouders van Amsterdam maken ingevolge artikel 3.8 van de Wet ruimtelijke ordening en artikel 110c van de Wet geluidhinder het volgende bekend.

Burgemeester en wethouders hebben bij besluit van 3 december 2015 het ontwerpbestemmingsplan Landlust en Gibraltarbuurt en het bijbehorende ontwerpbesluit tot vaststelling van hogere waarden zoals bedoeld in de Wet geluidhinder vrijgegeven voor terinzagelegging.

Ontwerpbestemmingsplan

Het plangebied van het ontwerpbestemmingsplan Landlust en Gibraltarbuurt wordt globaal begrensd door de Haarlemmertrekvaart in het noorden, de Bos en Lommerweg, Willem de Zwijgerlaan en Westelijk Marktkanaal in het oosten, de Jan van Galenstraat in het zuiden, de Joos Bankersweg, de Vier Heemskinderenstraat, de Hertspieghelweg, de Sara Burgerhartstraat en het talud van de A10 in het westen.

Met het ontwerpbestemmingsplan Landlust en Gibraltarbuurt wordt het vigerend juridisch planologisch kader aangepast voor wat betreft:

1. nieuwbouw ten behoeve van woningen en/of de speeltuin Nieuw-Gibraltar ter plaatse van het voormalige speeltuingebouw aan de Haarlemmerweg 645;
2. een ruimere bestemming voor de voormalige El-Amienschool aan de Admiraal de Ruijterweg 410 zodat onder andere ook woningen zijn toegestaan;
3. een ruimere bestemming voor het voormalige politiebureau aan de Admiraal de Ruijterweg 226 zodat onder andere ook woningen zijn toegestaan;
4. een kleinschalige locatie voor nachtstallingen voor circa drie passagiersvaartuigen langs de westelijke kade van de De Rijkgracht;
5. een globale bestemming voor een aantal winkel-, kantoor- en bedrijfspanden zodat uitwisseling van functies mogelijk is.

Ontwerpbesluit hogere waarde

De voorkeurswaarden voor geluid, zoals aangegeven in de Wet geluidhinder, worden voor een aantal geprojecteerde woningen aan de Admiraal de Ruijterweg en de Haarlemmerweg overschreden vanwege wegverkeersgeluid. Omdat geluidreducerende maatregelen aan de bron, in het overdrachtsgebied of aan de ontvangzijde onvoldoende doeltreffend dan wel bezwaarlijk zijn, is het noodzakelijk om hogere waarden vast te stellen.

Crisis- en herstelwet

Op deze besluiten zijn afdeling 2 van hoofdstuk 1 van de Crisis- en herstelwet van toepassing omdat het bestemmingsplan voorziet in de ontwikkeling van meer dan 11 woningen in een aaneengesloten gebied.

Terinzagelegging

Het ontwerpbestemmingsplan Landlust en Gibraltarbuurt ligt met de daarbij behorende stukken met ingang van donderdag 17 december 2015 gedurende een termijn van zes weken ter inzage bij het Stadsdeelkantoor, Bos en Lommerplein 250, te Amsterdam. Het stadsloket is geopend van maandag tot en met vrijdag van 08.00 tot 18.00 uur.

Het ontwerpbestemmingsplan Landlust en Gibraltarbuurt met de daarop betrekking hebbende stukken is digitaal raadpleegbaar via <http://www.ruimtelijkeplannen.nl/web-roo/?planidn=NL.IM-RO.0363.E1401BPSTD-OW01>

Zienswijzen

Gedurende bovengenoemde termijn van terinzagelegging kan een ieder zijn zienswijze over het ontwerpbestemmingsplan naar voren brengen bij de gemeenteraad van Amsterdam. Schriftelijke zienswijzen over het ontwerpbestemmingsplan kunnen worden ingebracht bij de gemeenteraad van Amsterdam. Per adres: de directeur van Ruimte & Duurzaamheid, Postbus 2758, 1000 CT Amsterdam, t.a.v. dhr. M. Zwaagman.

Gedurende bovengenoemde termijn van terinzagelegging kunnen belanghebbenden hun zienswijze over het ontwerpbesluit tot vaststelling van hogere waarde naar voren brengen bij het college van burgemeester en wethouders van Amsterdam. Schriftelijke zienswijzen over het ontwerpbesluit tot vaststelling van hogere waarde kunnen worden ingebracht bij burgemeester en wethouders van Amsterdam. Per adres: de directeur van Ruimte & Duurzaamheid, Postbus 2758, 1000 CT Amsterdam, t.a.v. dhr. M. Zwaagman.

Voor het indienen van mondelinge zienswijzen ten aanzien van het ontwerpbestemmingsplan en ten aanzien van het ontwerpbesluit tot vaststelling van hogere waarde kan contact worden opgenomen met Ruimte & Duurzaamheid, team Zuid/West, dhr. M. Zwaagman telefoonnummer 020-2530173.

Amsterdam 16 december 2015

burgemeester en wethouders

mr. A.H.P. van Gils

secretaris

mr. E.E. van der Laan

burgemeester

Gemeenteraad van Amsterdam
Directeur van Ruimte & Duurzaamheid
t.a.v. Dhr. M. Zwaagman
Postbus 2758
1000 CT Amsterdam

Ontvangen

Amsterdam, 25 januari 2016

Onderwerp: Bezwaarschrift ontwerpbestemmingsplan Landlust en Gibraltarbuurt, punt 4

Geachte heer Zwaagman en collega's,

Hierbij teken ik bezwaar aan tegen het besluit waarvan ik een kopie heb bijgevoegd. Het betreft punt 4 van het ontwerpbestemmingsplan Landlust en Gibraltarbuurt, zoals gepubliceerd in de Staatscourant Nr 45375 van 16 December 2015.

Tegen de beslissing voor een kleinschalige locatie voor nachtstallingen voor circa drie passagiersvaartuigen langs de westelijke kade van de De Rijpracht hebben wij de volgende bezwaren:

1. Door de aanwezigheid van een openbare aanlegstijger, is het wettelijk toegestaan om passagiers van de passagiersvoertuigen op deze locatie op en af te laten stappen. Wij dienen hier bezwaar tegen in omdat dit zal leiden tot extra voertuigen die in onze straat en de gracht willen parkeren. De reden hiervoor is dat het in deze buurt nog vrij parkeren is op zondag, waar in andere gebieden rondom de vaarroutes parkeergeld gevraagd wordt. Hierdoor wordt mijn woongenot belemmerd.
2. Ondanks dat er nachtstalling staat, is ons op de informatieavond toegelicht dat het wettelijk niet verplicht is de boten overdag uit te laten varen. Hierdoor kunnen de boten ook overdag aangemeerd liggen, en hiermee het gebruik van de openbare aanlegstijger voor andere boten verhinderen. Ik dien hier bezwaar tegen in, omdat hiermee de functie van de openbare stijger wordt belemmerd voor de omwonenden en familie / vrienden die op bezoek komen, alsmede de bereikbaarheid van de horeca in de straat.
3. Ondanks dat er in bijgevoegd besluit staat dat het over drie passagiersvaartuigen gaat, is ons op de informatieavond toegelicht dat er i.p.v. drie kleine passagiersvaartuigen een groot passagiersvaartuig (+/- 11 meter) kan komen te liggen. Mijn bezwaar is dat dit ten koste gaat van de schaarse ruimte die er is op de rijpracht voor de botenbezitters.

Ideeen voor mogelijke andere nachtstallingen in onze wijk zijn:

- Het marktkanaal ter hoogte van Tetterode
- Het marktkanaal ter hoogte van de speeltuin grenzend met de Jan van Galenstraat. Hier zal een voetgangersbrug komen in de toekomst, maar dit zal pas over enkele jaren zijn; nl wanneer de nieuwbouw op het marktterrein voltooid is.

Hoggachtend,

BAS

CONSULTANCY

PostNL

€0,65

Afz. 2585 EC 25

NEDERLAND

26.01.16

NetSet FR 901576

GEHEENTEKAAD V. AMSTERDAM

DIRECTEUR V. RUIMTE & DURZZAANNEID.

T.A.V. DHR. M. ZWAAGMAN

POSTBUS. 2750

1000 CT AMSTERDAM

INGEKOMEN
AMSTERDAM
19 JAN. 2016
STADSDEEL
WEST

Aan:
College van burgemeester en wethouders
van de gemeente Amsterdam
Postbus 57239
1040 BC Amsterdam

Docnr: IN-16-12140
Zaaknr: Z-15-18679

PMB

Betreft:
Zienswijze Bestemmingsplan, kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht" landlust, Amsterdam.

Kenmerk: schrijven aan de bewonder 25 november 2015 / UIT-15-28375
Behandeld door, de Heer M. Zwaagman

Amsterdam, 18 – 01 - 2016

Geacht college,

Middels dit schrijven maakt ondergetekende gebruik van de gelegenheid tot het indienen van een inspraakreactie/zienswijze op het Voorontwerp Bestemmingsplan kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht" landlust, Amsterdam.

Ik ben onverkort van mening dat de, de Rijngracht niet dient te worden ontwikkeld als kleinschalige ligplaats voor elektrische passagiersvaartuigen. Daar dit naar mijn inziens niets toevoeg aan de woonbehoefte vanuit de omwonende aan de, de Rijngracht, Amsterdam.

Betreffende de inhoud van het Voorontwerp Bestemmingsplan vraag ik specifiek aandacht voor de volgende punten:

- Mijn inziens wordt het straatbeeld van de, de Rijngracht door de ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht in aanzien aangetast.
- Het is mij en omwonende niet duidelijk op hoeveel vaartuigen de ligplaats is geënt.
- Wat is de afmeting van de vaartuigen?
- Bestaat er de kans dat de nachtstalling, bij slechtweer permanent in gebruik gaat worden genomen?
- Wie is/wordt verantwoordelijk voor de handhaving op, dat de recent geplaatste openbare opstapsteiger niet als opstapplaats gaat dienen, en daardoor dan ook parkeer overlast ontstaat.
- Als bewoner aan de, de Rijngracht ben ik bang voor nachtelijke geluidsoverlast!
- Als de ligplaats voor de elektrische passagiersvaartuigen alleen als nachtstalling gaat dienen, waarom kan de huidige steiger daarvoor niet dienen.
- Waarom wordt er geen gebruik gemaakt van de jachthaven of een ligplaats gecreëerd op de doorvaart?
- Gaat de ligplaats voor de elektrische passagiersvaartuigen dienen als bevoorrading van het vaartuigen

Ik vertrouw(en) erop dat de in dit ontwerpbestemmingsplan opgevoerde mogelijkheden worden teruggedraaid.

Met vriendelijke groeten |

[Redacted]

[Redacted]

[Redacted]

INGEKOMEN
AMSTERDAM

26 JAN. 2016

STADSDEEL
WEST

Aan:

College van burgemeester en wethouders
van de gemeente Amsterdam
Postbus 57239
1040 BC Amsterdam

Betreft:

Zienswijze Bestemmingsplan, kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijkgracht" landlust, Amsterdam.

Kenmerk: schrijven aan de bewoner 25 november 2015 / UIT-15-28375
Behandeld door, de Heer M. Zwaagman

Amsterdam, 25-01-2016

Geacht college,

Middels dit schrijven maakt ondergetekende(n) gebruik van de gelegenheid tot het indienen van een inspraakreactie/zienswijze op het Voorontwerp Bestemmingsplan kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijkgracht" landlust, Amsterdam.

Ik ben onverkort van mening dat de, de Rijkgracht niet dient te worden ontwikkeld als kleinschalige ligplaats voor elektrische passagiersvaartuigen. Daar dit naar mijn inziens niets toevoeg aan de woonbehoefte vanuit de omwonende aan de, de Rijkgracht, Amsterdam.

Betreffende de inhoud van het Voorontwerp Bestemmingsplan vraag ik specifiek aandacht voor de volgende punten:

- Mijn inziens wordt het straatbeeld van de, de Rijkgracht door de ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijkgracht in aanzien aangetast (geen fraai gezicht) Dit is namelijk een prachtig authentieke gracht.
- Het is mij en omwonende niet duidelijk op hoeveel vaartuigen de ligplaats is geënt?
- Wat is de afmeting van de vaartuigen?
- Bestaat er de kans dat de nachtstalling, bij slecht weer permanent in gebruik gaat worden genomen?
- **Wie is/wordt verantwoordelijk voor de handhaving op, dat de recent geplaatste openbare opstapsteiger niet als opstapplaats gaat dienen?**
- Als de ligplaats voor de elektrische passagiersvaartuigen alleen als nachtstalling gaat dienen, waarom kan de huidige steiger daarvoor niet dienen?
- Gaat de ligplaats voor de elektrische passagiersvaartuigen dienen als bevoorrading van het vaartuigen?
- *Voorstel: op de Westelijke kanaal Markt is er ruimte genoeg voor meerdere commerciële boten!*

Docnr: IN-16-12169
Zaaknr: Z-15-18679
PMB

Bovendien ben ik bang dat er veel overlast gaat komen zoals bijvoorbeeld:

- Rondslingerend vuil
- Grote groepen mensen (geluidsoverlast)
- Minder parkeer plaatsen voor bewoners
- Particuliere boten die beschadigd worden.

Uiteraard ben ik bereid om deze zienswijze mondeling toe te lichten.

Ik ga ervan uit dat u mijn zienswijze meeneemt in het proces om van een Ontwerpbestemmingsplan tot een bestemmingsplan te komen.

Ik vertrouw erop dat de in dit ontwerpbestemmingsplan opgevoerde mogelijkheden worden teruggedraaid.

Met vriendelijke groeten,

INGEKOMEN
AMSTERDAM

22 JAN. 2016

STADSDEEL
WEST

Docnr: IN-16-12143
Zaaknr: Z-15-18679

Aan:
College van burgemeester en wethouders
van de gemeente Amsterdam
Postbus 57239
1040 BC Amsterdam

Betref:
Zienswijze Bestemmingsplan, kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht" Landlust, Amsterdam.

Kenmerk: schrijven aan de bewonder 25 november 2015 / UIT-15-28375
Behandeld door, de Heer M. Zwaagman

Amsterdam, 18 januari 2016

Geacht college,

Middels dit schrijven maakt ondergetekende gebruik van de gelegenheid tot het indienen van een inspraakreactie/zienswijze op het Voorontwerp Bestemmingsplan kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht" landlust, Amsterdam.

Ik ben onverkort van mening dat de, de Rijngracht niet dient te worden ontwikkeld als kleinschalige ligplaats voor elektrische passagiersvaartuigen. Daar dit naar mijn inziens niets toevoegt aan de woonbehoefte vanuit de omwonende aan de, de Rijngracht, Amsterdam.

Betreffende de inhoud van het Voorontwerp Bestemmingsplan vraag ik specifiek aandacht voor de volgende punten:

- Door de ligplaats voor elektrische passagiersvaartuigen aan de "westelijke" kop van de Rijngracht wordt het straatbeeld in aanzien aangetast. Ik heb dit appartement 7 jaar geleden gekocht omdat het zo'n leuk rustig grachtje is en kijk precies op de kop. Die bedrijvigheid past niet in dergelijke gracht en straatbeeld.
- Het is me nog steeds niet duidelijk hoeveel boten er nu komen te liggen en of deze hier liggen in de nachtstalling of dat deze ook vanaf deze locatie verhuurd gaan worden.
- Daarbij is er ook onduidelijkheid over hoe groot deze vaartuigen zijn.
- Bestaat er de kans dat de nachtstalling, bij slecht weer permanent in gebruik gaat worden genomen? Is dit overdag dan ook het geval?
- Wie is/wordt verantwoordelijk voor de handhaving op, dat de recent geplaatste openbare opstapsteiger niet als opstapplaats gaat dienen?
- Als bewoner aan de, de Rijngracht ben ik bang voor geluidsoverlast. Ik heb ervaringen gehoord van mensen die een elektrische bootverhuur voor de deur kregen en die hebben veel geluidsoverlast meegemaakt. Dronken toeristen, wildplassen, nachtelijke bevoorrading en reparaties, afsluiten van boten waarbij kettingen door aluminium boten geregen worden en metalen kleppen voortdurend open en dicht vallen. Het vele afval dat door de vaarders tegen een boom gezet werd in plaats van in de container. Ik ben van mening dat de overlast enorm toe gaat nemen.
- Als de ligplaats voor de elektrische passagiersvaartuigen alleen als nachtstalling gaat dienen, waarom kan de huidige steiger daarvoor niet dienen?
- Waarom wordt er geen gebruik gemaakt van de jachthaven of een ligplaats gecreëerd op het Westelijk havenkanaal? Het kanaal is breed genoeg, de beroeps vaart maakt niet of nauwelijks meer gebruik van dit kanaal en ondervindt geen hinder van een ligplaats van 1 boot breed. De strook langs de speeltuin leent zich uitstekend voor een stalling of exploitatie; niemand heeft er last van daar.

- Ik vraag me ook af wat eventueel een verhuurbedrijf van bootjes hier te zoeken heeft. De elektrische bootjes zullen de Kostverlorenvaart moeten bevaren en oversteken om het Centrum te bereiken. De Kostverlorenvaart is voor Beroepsvaart en ten strengste verboden voor de kleine elektrische verhuurbootjes. Ik weet dat je een fikse boete krijgt als je met een huurbootje op deze vaart gepakt wordt. Waarom zou je daar nu opeens wel mogen varen?

Uiteraard ben ik bereid om deze zienswijze mondeling toe te lichten.
Ik vertrouw erop dat de in dit ontwerpbestemmingsplan opgevoerde mogelijkheden worden teruggedraaid.

Met vriendelijke groeten,

The signature and name of the sender are redacted with black boxes. There are blue ink scribbles above the first redaction box.

Docnr: IN-16-12240
Zaaknr: Z-16-19901

Gebiedsdeel / RO

Aan:
College van burgemeester en wethouders
van de gemeente Amsterdam
Postbus 57239
1040 BC Amsterdam

Betreft:
Zienswijze Bestemmingsplan, kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de
"westelijke kop van de Rijngracht" landlust, Amsterdam.

Kenmerk: schrijven aan de bewoner 25 november 2015 / UIT-15-28375
Behandeld door, de Heer M. Zwaagman

Amsterdam, 22 januari 2016

Geacht college,

Bij deze maak ik bezwaar tegen het Voorontwerp Bestemmingsplan kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht".

Ik ben van mening dat de Rijngracht niet dient te worden ontwikkeld als kleinschalige ligplaats voor elektrische passagiersvaartuigen.

- De stalling van de passagiersvaartuigen op de kop van de Rijngracht is geen oplossing voor het probleem om deze vaartuigen te bergen. Er zijn in de stad betere locaties waar meer vaartuigen gestald kunnen worden, zonder dat dit in een woonwijk moet gebeuren. Aan het Westelijk Marktkanaal, naast de Ruige Speelplek (speeltuin) is een lange kade vrij, waar genoeg plek is voor het stallen van passagiersvaartuigen.

Uiteraard ben ik bereid om deze zienswijze mondeling toe te lichten.
Ik ga ervan uit dat u mijn zienswijze meeneemt in het proces om van een Ontwerpbestemmingsplan tot een bestemmingsplan te komen.

Met vriendelijke groeten,

Docnr: IN-16-12239
Zaaknr: Z-16-19901

Gebicte spool / RO

Aan:
College van burgemeester en wethouders
van de gemeente Amsterdam
Postbus 57239
1040 BC Amsterdam

Betreft:
Zienswijze Bestemmingsplan, kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht" landlust, Amsterdam.

Kenmerk: schrijven aan de bewoner 25 november 2015 / UIT-15-28375
Behandeld door, de Heer M. Zwaagman

Amsterdam, 22 januari 2016

Geacht college,

Bij deze maak ik bezwaar tegen het Voorontwerp Bestemmingsplan kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht".

Ik ben van mening dat de Rijngracht niet dient te worden ontwikkeld als kleinschalige ligplaats voor elektrische passagiersvaartuigen.

- Het straatbeeld wordt in aanzien aangetast door de komst van de stalling van de passagiersvaartuigen. De Rijngracht is één van de mooiste stukjes van Bos en Lommer, dit moet niet verpest worden door de kop van de gracht vol te leggen met stalling van passagiersvaartuigen.
- De gekozen locatie voor de nachstalling van elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht" is te klein om een oplossing te zijn voor het probleem van het stallen van de passagiersvaartuigen.
- De kop van de Rijngracht mag niet gebruikt worden als opstapplaats omdat het alleen om (nacht)stalling gaat van de passagiersvaartuigen. Afgelopen zomer is er een openbare steiger aan de noordzijde van de Rijngracht aangelegd. Gaan hier een controle voor komen dat deze niet gebruikt gaat worden door opstappende passagiers?

Uiteraard ben ik bereid om deze zienswijze mondeling toe te lichten.

Ik ga ervan uit dat u mijn zienswijze meeneemt in het proces om van een Ontwerpbestemmingsplan tot een bestemmingsplan te komen.

Met vriendelijke groeten,

[Redacted signature]

[Redacted signature]

[Redacted signature]

Van:

Aan:

College van burgemeester en wethouders
van de gemeente Amsterdam
Postbus 57239
1040 BC Amsterdam

Betreft:

Zienswijze Bestemmingsplan, kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht" landlust, Amsterdam.

Kenmerk: 25 november 2015 / UIT-15-28375
Behandeld door, de Heer M. Zwaagman

Amsterdam, 27 januari 2016

Geacht college,

Middels dit schrijven maakt ondergetekende gebruik van de gelegenheid tot het indienen van een inspraakreactie/zienswijze op het Voorontwerp Bestemmingsplan kleinschalige ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht" landlust, Amsterdam.

Ik ben onverkort van mening dat de, de Rijngracht niet dient te worden ontwikkeld als kleinschalige ligplaats voor elektrische passagiersvaartuigen. Daar dit naar mijn inziens niets toevoeg aan de woonbehoefte vanuit de omwonende aan de, de Rijngracht, Amsterdam.

Betreffende de inhoud van het Voorontwerp Bestemmingsplan vraag ik specifiek aandacht voor de volgende punten:

- Mijn inziens wordt het historische straatbeeld van de, de Rijngracht door de ligplaats voor elektrische passagiersvaartuigen aan de "westelijke kop van de Rijngracht" in aanzien aangetast.
- Als bewoner aan de, de Rijngracht ben ik bang voor nachtelijke geluidsoverlast, zwerfend afval en tekort aan parkeergelegenheid voor bewoners zelf. Daar komt bij dat bewoners per 1-2-16 gebruik kunnen maken van de bezoekerspas voor parkeren. Hierdoor zal ook de parkeerdruk toenemen.
- Als de ligplaats voor de elektrische passagiersvaartuigen alleen als nachtstalling gaat dienen, waarom kan de huidige steiger daarvoor niet dienen?
- Waarom wordt er geen gebruik gemaakt van de jachthaven of een ligplaats gecreëerd op de doorvaart?

Uiteraard ben ik bereid om deze zienswijze mondeling toe te lichten.

Ik ga ervan uit dat u mijn zienswijze meeneemt in het proces om van een Ontwerpbestemmingsplan tot een bestemmingsplan te komen.

Met vriendelijke groeten |

Docnr: IN-16-12261
Zaaknr: Z-15-18679
PMB

INKOMEN
AMSTERDAM
- 3 FEB. 2016
STAATSGEDEELTE
WEST
Dienst Werk en Inkomens
Ontvangen d.d.
29 JAN. 2016
Concern afdeling Juridische Zaken
Jan van Galenstraat 323-329
1056 CH Amsterdam

De directeur van Ruimte & Duurzaamheid
Ten aanzien van Dhr. M. Zwaagman
Postbus 2758
1000 CT Amsterdam

Gemeente
Amsterdam
28 JAN. 2016

Ontvangen

[REDACTED]
[REDACTED]
[REDACTED]

27-01-2016

Betreft: Zienswijze ontwerpbestemmingsplan Landlust en Gibraltarbuurt en ontwerpbesluit tot vaststelling van hogere waarde Wet geluidhinder.

Geachte heer Zwaagman,

Graag zou ik mijn zienswijze indienen wbt het ontwerpbestemmingsplan Landlust en Gibraltarbuurt en ontwerpbesluit tot vaststelling van hogere waarde Wet geluidhinder. Mijn zienswijze ziet op de ontwikkeling van ligplaatsen voor elektrische passagiersvaartuigen. Hier is vanuit de centrale stad een grote vraag naar. Zelf ben ik ook hard op zoek naar dergelijke plekken en aangezien dit tot nu toe zonder veel succes is heb ik hier zowel bij stadsdeel West als de raadscommissie Financiën al een aantal keer over ingesproken.

Aangezien het bestemmingsplan voor Landlust en de Gibraltarbuurt vernieuwd wordt ligt hier mijn inziens een grote kans voor het creëren van dergelijke ligplaatsen. In het voorontwerp van 26 Mei, 2015 leek dit even helemaal goed te komen. Toen zag Artikel 15 Water er namelijk nog als onderstaand uit:

Artikel 15 Water

15.1 Bestemmingsomschrijving

De voor 'Water' aangewezen gronden zijn bestemd voor:

- a. water;*
- b. waterhuishoudkundige voorzieningen;*
- c. waterbouwkundige kunstwerken;*

alsmede voor:

d. ligplaatsen ten behoeve van pleziervaartuigen en passagiersvaartuigen ter plaatse van de aanduiding 'specifieke vorm van water - ligplaats pleziervaartuig'; e. ligplaatsen voor woonboten, inclusief ruimten ten behoeve van praktijk- of vrije beroepsuitoefening aan huis / bedrijf aan huis en inclusief bijboten, ter plaatse van de aanduiding 'ligplaats'

Met de volgende tekst in de toelichting:

Plezier- en passagiersvaartuigen

In het plangebied zijn geen ligplaatsen voor bedrijfsvaartuigen of stationerende vaartuigen toegestaan. Ligplaatsen voor plezier- en passagiersvaartuigen worden uitsluitend toegestaan aan beide kades van de De Rijngracht. De locatie is op de verbeelding bij het bestemmingsplan aangeduid als 'specifieke vorm van water – ligplaats voor pleziervaartuig'.

Daarna is dit plotseling aangepast naar onderstaande:

Artikel 15 Water

15.1 Bestemmingsomschrijving

De voor 'Water' aangewezen gronden zijn bestemd voor:

- water;
- waterhuishoudkundige voorzieningen;
- waterbouwkundige kunstwerken;

alsmede voor:

- ligplaatsen ten behoeve van pleziervaartuigen ter plaatse van de aanduiding 'specifieke vorm van water - ligplaats pleziervaartuig';
- ligplaatsen voor woonboten, inclusief ruimten ten behoeve van praktijk- of vrije beroepsuitoefening aan huis / bedrijf aan huis en inclusief bijboten, ter plaatse van de functieaanduiding 'ligplaats';
- een steiger ten behoeve van passagiersvaartuigen ter plaatse van de functieaanduiding 'steiger'
- nachtstallingen ten behoeve van passagiersvaartuigen ter plaatse van de aanduiding 'specifieke vorm van water - 1' en 'specifieke vorm van water - 2'

Met de volgende tekst in de toelichting:

Plezier- en passagiersvaartuigen

In het plangebied zijn geen ligplaatsen voor bedrijfsvaartuigen of niet-varende (stationerende) vaartuigen toegestaan. Ligplaatsen voor pleziervaartuigen worden uitsluitend toegestaan aan de noord- en zuidkades van de De Rijngracht. De locatie is op de verbeelding bij het bestemmingsplan aangeduid als 'specifieke vorm van water – ligplaats voor pleziervaartuig'.

In de Watervisie Amsterdam, vastgesteld door de raad in december 2012, staat de ambitie verwoord om het aantal steigers en aanmeerplekken in de stad te laten groeien. Het gaat zowel om plekken om langdurig af te meren als nieuwe steigers voor op- en afstap. De beoogde uitbreiding van het aantal vaartuigen voor beroepsmatige passagiersvervoer zorgt

er voor dat de behoefte aan nieuwe ligplaatsen groeit. In aansluiting op de nota "Varen in Amsterdam - beleidskader voor het varen en afmeren in en door Amsterdam, voor passagiersvervoer en beroepsvaart" (7 mei 2013) heeft een inventarisatie naar mogelijke locaties plaatsgevonden. De bevindingen zijn vastgelegd in de eindrapportage van de ligplaatsenregisseur met de titel "Locaties genoeg, Frustraties teveel". Het water van de De Rijngracht is in deze inventarisatie uit september 2013 niet aangemerkt als potentiële locatie voor steigers of aanmeerplekken voor passagiersvaart.

Een steiger/aanmeerplek voor passagiersvaart is zodoende uitsluitend toegestaan op de plek waar deze als gevolg van een buurtinitiatief in 2015 reeds is vergund, aan de noordwestkant van de kade van de De Rijngracht. Dit is op de verbeelding aangeduid met de functieaanduiding 'steiger'.

Recentelijk is de vraag naar nachtstallingen voor passagiersvaartuigen toegenomen. Dit zijn plekken waar passagiersvaartuigen aan het eind van de dag afmeren. De gemeente streeft naar voldoende beschikbare nachtligplaatsen in het centrum en verder daarbuiten.

Dit wordt stedelijk planologisch mogelijk gemaakt door bijvoorbeeld een nieuw paraplubestemmingsplan te maken, waarin nachtligplaatsen worden toegestaan in een aantal bestaande jachthavens. Daarnaast is de De Rijngracht in beeld gekomen als mogelijke locatie. Onderhavig bestemmingsplan maakt deze plekken op kleine schaal mogelijk aan de kop van de De Rijngracht, langs de westelijke kade. De gracht is ter plekke 25 meter breed, waardoor er hooguit één grote boot (groter dan 14 meter) of maximaal drie kleinere boten kunnen liggen. Om overlast te voorkomen zijn op- en afstapmogelijkheden voor passagiers niet toegestaan.

De stallingsplaatsen betekenen geen verslechtering van het woon- en leefklimaat. De beleving van het water en het woongenot worden niet onevenredig aangetast ten opzichte van de huidige situatie waarbij er reeds in de gehele gracht pleziervaartuigen kunnen aanmeren en particulieren kunnen op- en afstappen op hun eigen boot. De nachtstallingen zijn op de verbeelding weergegeven met de aanduiding "specifieke vorm van water -1"

Dit geldt tevens voor een reeds vergunde plek in het Westelijk Marktkanaal, net ten noorden van de Anna van Saksenbrug, waar een woonbootbewoner zijn passagiersvaartuig stalt parallel aan zijn woonboot.

De locatie aan de westkant van de Rijngracht is wat mij betreft te kleinschalig en bovendien door de schuine kade niet direct geschikt voor het afmeren van passagiersvaartuigen. Het niet mogelijk maken van plekken voor passagiersvaartuigen omdat dit niet te kosten mag gaan voor plekken voor pleziervaartuigen is in strijd met de visie zoals opgesteld door de centrale stad.

U schrijft verder dat "In aansluiting op de nota "Varen in Amsterdam - beleidskader voor het varen en afmeren in en door Amsterdam, voor passagiersvervoer en beroepsvaart" (7 mei 2013) heeft een inventarisatie naar mogelijke locaties heeft plaatsgevonden. De bevindingen zijn vastgelegd in de eindrapportage van de ligplaatsenregisseur met de titel "Locaties genoeg, Frustraties teveel". Het water van de De Rijngracht is in deze inventarisatie uit september 2013 niet aangemerkt als potentiële locatie voor steigers of aanmeerplekken

voor passagiersvaart”

Echter in veel recentere brief van de Wethouder Financiën en Water wordt de Rijkgracht wel degelijk genoemd als kansrijke locatie op korte termijn (zie bijlage).

In de nieuwe concept Watervisie 2040 wordt opnieuw het creëren van ligplaatsen voor elektrische passagiersvaartuigen als ambitie uitgesproken. Er staat letterlijk dat in de grachten van West meer recreatieve zitplekken en nieuwe ligplaatsen voor bemande en onbemane bootverhuur moet komen.

Ik pleit dan ook meer ruimte alwaar passagiersvaartuigen afgemeerd kunnen worden.

Een in mijn ogen zeer geschikte locatie zou het water zijn thv Willem de Zwijgerlaan. Het rak ligt tussen een grote speeltuin en een industrie terrein(de markthallen). Op het moment liggen hier geen pleziervaartuigen en/of woonboten. Er zijn geen aangrenzende woningen. Het vaarwater is hier erg breed waardoor er ook geen nautische bezwaren te verwachten zijn. De plekken zullen uitsluitend gebruikt worden als vaste ligplaats/ oplaadpunt. Er zullen hier geen passagiers op- afstappen. Indien er een poortje wordt gemaakt in het hekwerk wat nu langs de kade van de speeltuin is gebouwd zullen de boten voor de schipper goed bereikbaar zijn. Of er moet langs de gehele speeltuin een pas gemaakt worden zodat de schippers de boten kunnen bereiken.

Als ik het goed begrepen heb vinden de bewoners die ik gesproken heb op de informatie avond dit ook een goede locatie.

Onderstaand in rood omcirkeld op de kaart aangegeven om welk gebied het gaat.

Met vriendelijke groet,

[Redacted signature]

Gemeente
Amsterdam

Bezoekadres
Amstel 1
1011 PN Amsterdam

Postbus 202
1000 AE Amsterdam
Telefoon 14 020
amsterdam.nl

Retouradres: Waternet, Postbus 94370, 1090 GJ Amsterdam

Aan de leden van de raadscommissie Financiën

Datum **04 JUNI 2015**
Ons kenmerk WN 15.066571
Uw kenmerk -
Behandeld door Steven van Rossum (Waternet)
Telefoon/e-mail (020) 608 2794 / steven.van.rossum@waternet.nl
Bijlage(n) -
Onderwerp Stand van zaken ligplaatsen passagiersvaart

Geachte leden van de raadscommissie Financiën,

In 2013 heeft uw gemeenteraad de Nota Varen vastgesteld. De nota omvat beleid voor varen in Amsterdam. De strekking van dit beleid is het beter benutten, beter beprijzen en beter beheren van het vaarwater in de stad. De nota Varen is Amsterdam is door de gemeenteraad vastgesteld op 2 oktober 2013 (Gemeentebld, afd. 3A, nr. 195/745).

De brief is tevens een antwoord op motie 1163 (Poot, Groen, Peters, De Heer en Guldemond) d.d. 26 november 2014 en toezeggingen aan de raadscommissie FIN d.d. 11 december 2014 en de toenmalige raadscommissie EZP (Economische Zaken, Bedrijven en Personeel en Organisatie) d.d. 26 september 2013.

Een van de manieren waarop het water beter wordt benut, is door het creëren van ruimte voor ondernemerschap en diverse rondvaartproducten. Voorwaarde voor ondernemers is dat zij naast een exploitatievergunning beschikken over een legale ligplaats voor hun boot voordat zij met hun vaartuig kunnen gaan exploiteren.

Het vinden van een ligplaats is de verantwoordelijkheid van ondernemers. In deze brief informeer ik u op wat voor wijze de gemeente ondernemers faciliteert bij het realiseren van ligplaatsen en geef ik u een actuele stand van zaken over de ligplaatsen voor de passagiersvaart.

Stand van zaken

Op ijkdatum 26 maart 2015 waren er 196 ligplaatsen gerealiseerd en zijn nog 443 ligplaatsen nodig.

<i>Ligplaatsen</i>	<i>Bemand</i>	<i>Onbemand</i>	<i>Totaal</i>
Gerealiseerd	86	110 (waarvan 100 waterfietsen)	196
Nog nodig	235	208 (waarvan 30 waterfietsen)	443

De 443 nog te realiseren ligplaatsen zijn onder te verdelen in:

- Ligplaatsen voor boten met een exploitatievergunning van vóór 2006 en van na 2006. Dit onderscheid is aanwezig daar voor boten van voor 2016 een overgangsregeling gold met betrekking tot de ligplaatsvereiste;
- Ligplaatsen voor boten met een exploitatievergunning voor gebied 1 (centrumgebied) en gebied 2 (buiten het centrum).

<i>Benodigde ligplaatsen</i>	<i>Bemande boot</i>		<i>Onbemande boot</i>		<i>Waterfiets</i>	
	<i>1</i>	<i>2</i>	<i>1</i>	<i>2</i>	<i>1</i>	<i>2</i>
<i>Vaargebied</i>						
<2006	93	1	0	0	0	0
2006-2014	92	49	135	43	0	30
Totaal	185¹	50	135	43	0	30

Realisatie ligplaatsen in jachthavens

Om ondernemers te faciliteren bij het verkrijgen van een ligplaats, is onderzocht of het mogelijk is om passagiersboten in bestaande jachthavens onder te brengen. Van de 47 jachthavens in de stad, liggen 23 jachthavens in of dichtbij de binnenstad. Bij deze 23 jachthavens is bekeken wat de mogelijkheden, beperkingen en voorwaarden zijn. Uit een inventarisatie blijkt dat er zes jachthavens zijn die de voorkeur genieten vanwege hun locatie (niet te dicht bij bewoond gebied en dicht genoeg bij het vaargebied). De zes jachthaveneigenaren zijn positief en in essentie bereid om (nacht)ligplaatsen beschikbaar te stellen. De zes voorkeurshavens zijn (zie afbeelding 1):

Binnen woongebied:

- Jachthaven Port Entrepot (50 plaatsen, nr 7)
- Jachthaven 52 Noord (37 plaatsen, nr 9)

Op enige afstand van woongebied:

- Jachthaven Peek Amsterdam (70 plaatsen, nr 14)
- Jachthaven Staverno den Brielstraat (22 plaatsen, nr 12)
- Amsterdam Marina (52 plaatsen, nr 17)
- Nauticadam City Marina IJdock (40 plaatsen, nr 2).

¹ Het aantal 185 wijst op het aantal boten in vaargebied 1 dat nog een legale ligplaatsbehoefte – maar dit betekent geenszins dat deze ligplaatsen ook in vaargebied 1 zouden moeten komen. Gezien het huidige beleid in stadsdeel Centrum is uitbreiding van het aantal ligplaatsen namelijk niet mogelijk.

Afbeelding 1: Bestaande jachthavens in Amsterdam

Het potentieel aan ligplaatsen voor bemande vaartuigen in deze havens is 271. Hiervan liggen er 127 binnen 30 minuten varen van het centrum en 144 tussen de 30 en 60 minuten varen van het centrum. Voor onbemande vaartuigen bieden de jachthavens geen oplossing vanwege het op- en afstappen dat hierbij nodig is. Voor het realiseren van de ligplaatsen, is het vaak nodig om een bestemmingsplan te wijzigen. Jachthaveneigenaren zijn hier zelf voor verantwoordelijk maar geven aan tegen de ingewikkelde en langdurige planologische procedure aan te lopen.

Om de vaart er in te houden, zet de gemeente voor het faciliteren van de jachthaveneigenaren en de stadsdelen bij de planologische procedures, een faciliterend team ligplaatsen in. Dit team vormt het 1-loket voor advies over het realiseren van de ligplaatsen en biedt mogelijkheden voor versnelling van procedures. Ook hier faciliteert de gemeente maar zijn jachthaveneigenaren zijn eindverantwoordelijk voor het realiseren van de aanvraag.

Motie Poot c.s. inzake verruiming termijn voor het vinden van een ligplaats

Uw raad heeft op 26 november 2014 ingestemd met de motie Poot c.s. (motie 1163) en vervolgens

is de termijn verlengd tot 1 januari 2016 voor het vinden van een ligplaats en het verkrijgen van een ligplaatsvergunning in het kader van het behoud van het recht op een exploitatievergunning. De inzet is het realiseren van bovengenoemde ligplaatsen voor het vaarseizoen 2016. Na de zomer is de exacte planning hiervan scherper in beeld. Dan zal ik heroverwegen of verlenging van de datum van 1 januari 2016 eventueel noodzakelijk is en daarmee verder invulling geven aan uw motie.

Realisatie ligplaatsen buiten vaargebied 1

Het rapport van de Ligplaatsenregisseur 'Locaties genoeg, frustraties teveel' heeft laten zien dat er in potentie ook buiten vaargebied 1 nieuwe ligplaatslocaties genoeg zijn in Amsterdam. De juridische procedures en de veelvoud aan partijen die daarbij betrokken zijn, leveren echter veel frustraties op bij ondernemers.

Het merendeel van de ondernemers heeft bovendien het liefst een ligplaats in vaargebied 1. De inschatting is dat een heel aantal ondernemers die momenteel op een voor hen uiterst gunstige, maar wel illegale, ligplaats in vaargebied 1 verblijven, kieskeurig zijn en de huidige illegale liglocatie zo lang mogelijk in stand hopen te houden.

Stadsdelen buiten het centrum geven dan ook aan dat er lange tijd weinig aanvragen voor ligplaatsen zijn binnen gekomen. De laatste maanden echter lijkt het aantal aanvragen voor locaties in Amsterdam waar het bestemmingsplan het realiseren van ligplaatsen toelaat, flink toe te nemen - met name voor ligplaatsvergunningen voor onbemande boten. Mogelijk heeft deze toename in aanvragen te maken met de toegenomen handhaving en mogelijk ook met de komst van ondernemers die zich als tussenpersoon richten op het vinden van ligplaatsen voor reders (makelaarsfunctie).

De toename heeft zowel stadsdelen als de bewoners verrast. In stadsdeel Oost en in stadsdeel West bijvoorbeeld, blijken sommige bewoners veel bezwaren te hebben tegen (nacht)ligplaatsen. Op bestuurlijk niveau wordt op korte termijn overleg gepleegd om de spanning tussen het stedelijke beleid en de uitvoeringspraktijk in de stadsdelen te agenderen en een eventuele impasse hierdoor in het realiseren van ligplaatsen vlot te trekken. Het faciliterend team ligplaatsen zal ook hier worden ingezet, ter ondersteuning van de stadsdelen en ondernemers.

Ontwikkelen nieuwe locaties

Amsterdam kent een groot aantal locaties die zich in potentie lenen voor ontwikkeling tot een ligplaatslocatie. Tot voor kort tijd heeft een beperkt aantal ondernemers interesse getoond voor het ontwikkelen van locaties met deze doelstelling. Ook hier begint langzamerhand verandering in te komen.

De Dijkgracht- Oost, waar minimaal tientallen nieuwe ligplaatsen kunnen worden gerealiseerd, is hier een concreet voorbeeld van. Deze locatie kan bij ontwikkeling als nachstalling dienen voor de grote hoeveelheid grotere rondvaartboten die nu op de A-locaties aan Stationseiland, Damrak, Rokin en Singelgracht een nachtligplaats innemen. Bij realisering van Dijkgracht-Oost komt er op de A-locaties meer ruimte voor openbare op- en afstaplocaties voor de nieuwkomers op de markt. Mogelijk blijft er aan de Dijkgracht Oost ook nog ruimte over voor grote boten (>14 m) die te groot zijn voor jachthavens.

De gemeente heeft twaalf locaties in beeld gebracht die kansrijk zijn voor de ontwikkeling van ligplaatsen. De volgende negen daarvan bieden kansen op korte termijn. De termijn van realisatie is afhankelijk van het startmoment van de ondernemer en de omstandigheden van een locatie; inschatting is een duur van anderhalf tot twee jaar:

- Johan van Hasseltkanaal West – westelijk deel
- Westlandgracht Zuid
- Dijksgracht Oost
- Zuider Amstelkanaal / Fred Roeskestraat
- Rijkgracht
- Zijkanaal van het westelijk Marktkanaal (Staverno)
- Duivendrechtse vaart
- Postjeswetering – zuidzijde
- Stadiongracht (westzijde Olympisch stadion)

Daarnaast bieden drie locaties kansen op de langere termijn:

- Houthavens – Pontsteiger
- Westelijk Marktkanaal (Foodcenter – Westzijde)
- Minervahaven

Afbeelding 2: Kansrijke ontwikkellocaties ligplaatsen onbemande/bemande passagiersvaart

Daarbij wordt de mogelijkheid tot het realiseren van ligplaatsen meegenomen in gebieden waar al planvorming plaats vindt, bijvoorbeeld in Noordwaarts en de Houthavens.

Voor alle locaties geldt dat realisatie sterk afhangt van de inspanningen van de initiatiefnemer. Om nieuwe locaties te ontwikkelen is veelal een bestemmingsplanwijziging nodig of een omgevingsvergunning voor afwijking van het van het bestemmingsplan. Het faciliterend team ligplaatsen kan hierin ondersteunen.

Hoogachtend,

Udo Kock

Wethouder Financiën en Water

PKL 160728
27-01-16 15:47
NEDERLAND

€ 1,46

De directie van Ruimte & Duurzaamheid
E.a.v. Dhr. M. Zwangman
Postbus 2758
1000 CT Amsterdam

A0500 1000CT758

Directeur van Ruimte & Duurzaamheid,
Postbus 2758,
1000 CT Amsterdam,
t.a.v. dhr. M. Zwaagman.

[REDACTED]

Amsterdam, 24 Januari 2015

Betreft: zienswijze, Domus Ludens/Kunstpoort aan de Willem Leevendstraat

Geachte Burgemeester en Wethouders,

Reeds in 2004 hebben wij de gemeente (middels een presentatie en een zienswijze traject) op de hoogte gebracht van onze bouwplannen. Destijds hebben wij aangegeven dat wij op onze locatie, achter het voormalig postkantoor, grenzend aan de Willem Leevendstraat een multifunctionele en flexibele accommodatie willen ontwikkelen. Dit gedeelte (16 x 14 mtr) is inmiddels afgesplitst van de [REDACTED]. Ook hebben wij gedurende de ontwikkeling van dit nieuwe bestemmingsplan het stadsdeel over onze plannen geïnformeerd.

Wij verzoeken u om de volgende aanpassingen;

1) Wij wonen en werken al sinds 1989 in dit pand ([REDACTED]) en zien dit graag vastgelegd in het bestemmingsplan. Immers de functie gemengd appelleert weliswaar aan de [REDACTED] maar niet aan de afgesplitste aanbouw(en) en de verdiepingen die straks bij de ontwikkeling van Domus Ludens/ Kunstpoort zullen ontstaan.

2) Tevens verzoeken wij u om de locatie waar zich nu de beide aanbouwen (Willem Leevendstraat) bevinden, -die reeds zijn afgesplitst- en na de ontwikkeling een geheel eigen architectonische identiteit hebben te voorzien van een bouwhoogte van 15 meter. Immers anders zal de ontwikkeling van Domus Ludens /Kunstpoort financieel niet haalbaar is. Bovendien sluit Kunstpoort/Domus Ludens met een hoogte van 15 mtr aan bij de naast en tegenover gelegen woonblokken en versterkt en verbeterd de architectonisch eenheid.

3) Behalve dat het programma van eisen van Domus Ludens/ Kunstpoort reeds in 2004 uitgaat van vergroting flexibiliteit t.b.v. wonen/werken, - continuïteit wooncarriere, maar ook de mogelijkheid van leisure faciliteiten in het kader van mobiliteitsmanagement wordt het klimaatneutraal ontwikkelt en zal het als pilot participeren in het Power To Gas onderzoek. Zo worden er geen inpandige parkeerplekken ontwikkeld. Immers deze locatie heeft slechts 7-15 ruimtes. Waarbij deze ruimtes met elkaar geschakeld kunnen worden na gelang de behoefte (wooncarriere, wonen en werken of grotere woning). Ook gezien de zeer beperkte parkeerdruk vernemen wij graag, dat deze locatie is vrijgesteld van de parkeernorm.

In het kader van de uitgangspunten van het door uw organisatie voorgestelde bestemmingsplan, maar ook vanwege het vergroten van de woningvoorraad, continuïteit wooncarriere, vergroten diversiteit bewoners en het pilotproject klimaatneutraal/power to gas verzoeken wij om de drie bovenstaande aanvullingen in uw bestemmingsplan op te nemen. Immers Kunstpoort/Domus Ludens is een 'zichtbaar' voorbeeld van Globaal en Flexibel Bestemmen.

Met vriendelijke groet,

[REDACTED]

Gemeenteraad van Amsterdam
De directeur van Ruimte & Duurzaamheid
t.a.v. dhr. M. Zwaagman
Postbus 2758
1000 CT Amsterdam

X Gemeente
X Amsterdam
X - 5 JAN. 2016

Amsterdam, 2 januari 2016

Ontvangen

Betreft: ZIENSWIJZE ontwerpbestemmingsplan Landlust en Gibraltarbuurt

Geachte heer Zwaagman,

Hierbij mijn zienswijze betreffende art. 1.70 van bovengenoemd ontwerp, zijnde het begrip 'woning', gezien ik u in een eerder stadium al heb laten weten dat dit begrip te ruim geformuleerd is.

Desondanks is het begrip geheel ongewijzigd gebleven.

'Woning' wordt gedefinieerd als *'een complex van ruimten, bedoeld voor de huisvesting van één huishouden, dan wel voor bijzondere woonvormen zoals woongroepen en vergelijkbare onzelfstandige woonvormen, waaronder begrepen eventueel gemeenschappelijk gebruik van bepaalde ruimten en waaronder mede begrepen short stay en zorgwoningen'*.

Als bewoonster van een andere wijk in West (te weten De Baarsjes) meen ik een reactie te moeten geven op dit begrip, omdat dezelfde fout gemaakt kan worden in het toekomstig op te stellen ontwerp voor 'De Baarsjes' en ik me dan genoopt zal gaan voelen beroep aan te tekenen.

Mijn bedenkingen:

1. In het ontwerp staat geen definitie van 'bijzondere woonvorm', laat staan een uitputtende opsomming van hetgeen toegestaan is. Dit volgt uit de formulering *'bijzondere woonvormen zoals...'*. Er kan dus van alles en nog wat gehuisvest worden zonder omgevingsvergunning.
2. In het algemeen spraakgebruik wordt onder een 'bijzondere woonvorm' een woonvorm verstaan waarbij de bewoners zijn aangewezen op noodzakelijke en aanwezige permanente begeleiding en/of therapie ter plaatse of in de directe omgeving. Er wordt dus foutief gesuggereerd dat een bijzondere woonvorm ook een woongroep of kamerverhuur kan zijn.
3. Omdat er bij een 'bijzondere woonvorm' dus mede sprake is van een zorgfunctie, valt dit onder een 'zorgbestemming' en niet onder 'woonbestemming'. Uit de uitspraak van de Raad van State met nummer ECLI:NL:RVS:2011:BR4648 blijkt dat een bijzondere woonvorm geen 'wonen' is, dus in strijd is met een woonbestemming.
Zie rechtsoverweging 2.2.3. De Afdeling is met de rechtbank van oordeel dat gelet op de mate van toezicht en begeleiding van de minderjarige cliënten die in het woongebouw wonen niet kan worden gesproken van nagenoeg zelfstandige bewoning die past binnen de bestemming "Woongebied". Dat de kinderen en jongeren geen continue zorg en begeleiding nodig hebben neemt niet weg dat sprake is van bewoning met een overwegend verzorgend karakter.

4. Uit onderdeel 3 van mijn zienswijze vloeit dus voort dat een 'zorgwoning' niet past binnen een woonbestemming, dus niet thuishoort in het de definitie van 'woning'.
5. Wat wordt er verstaan onder 'vergelijkbare onzelfstandige woonvormen'? Op welke definitie moeten/kunnen bewoners zich beroepen? Kamerverhuur, matrassenverhuur, pensionvorming? Ik acht de term 'vergelijkbare onzelfstandige woonvormen' in strijd met art. 3.1 Wro, gezien er geen vastomlijnd begrip is van die term.
6. Bepalend is of het gebruik van gronden voor andere woonvormen dan reguliere woonvormen, andere ruimtelijke gevolgen met zich meebrengt dan het reeds toegestane gebruik van deze gronden ten behoeve van de reguliere woonvormen. Ik kan uit het voorontwerp niet afleiden op welke manier rekening gehouden gaat worden met die andere ruimtelijke gevolgen.
7. Een woning is bedoeld om te 'wonen'. Wat onder 'wonen' volgens jurisprudentie wordt verstaan: 'het vormen van een huishouden dat bestendig en voor onbepaalde tijd is'. Bij onzelfstandige woonvormen is er echter geen sprake van een bestendig samenwonen voor onbepaalde tijd. Ook niet bij woongroepen die, volgens de beleidsregels voor Woongroepen, geen gemeenschappelijk huishouden vormen, dus ook als onzelfstandige woonvorm aangemerkt moeten worden. Er staat in art. 1.70 van het ontwerp dan ook '*woongroepen en vergelijkbare onzelfstandige woonvormen*', dus daaruit leid ik af dat een woongroep volgens het ontwerp mede als onzelfstandige woonvorm wordt aangemerkt.
8. Ik verwees u in een eerder stadium reeds naar onderdeel 3 (Leefbaarheid) van het VOORSTEL CONCEPT-BELEID WOONRUIMTEVOORRAAD van 8 september 2015 en inmiddels op 16 december jl. vastgesteld door de Raad. Het gaat mij met name om de zinsnede: "*Om de sociale cohesie te waarborgen moet binnen de woonfunctie een duidelijk aandeel zijn van 'wonen' in de zin zoals die in de jurisprudentie voor de Huisvestingswet geldt. Wonen wordt hierin gedefinieerd als "wonen zoals dat in het normale spraakgebruik wordt omschreven, dat wil (onder meer) zeggen volgens een vast patroon door een huishouden voor langere tijd"*". Ik vraag me af hoe het mogelijk is dat het bestemmingsplan een andere strekking heeft dan het BELEID WOONRUIMTEVOORRAAD, gezien onderdeel 7 van mijn zienswijze.
9. Dat er geen vergunning op grond van art. 2.1 lid 1 sub c Wabo meer nodig zal zijn, is ook iets wat huisjesmelkers graag verwelkomen, want zij hoeven dan geen moeite meer te doen voor een goede ruimtelijke onderbouwing.
10. Wat betreft short stay; ingevolge art. 2 sub e van het onderdeel 'Onderbouwing besluit' van de Huisvestingsverordening Amsterdam 2016 worden de bepalingen bij short stay over vergunningen in de bestaande voorraad geschrapt, omdat volgens het huidige beleid geen short stay vergunningen meer worden verleend. Dit klinkt goed in die zin dat er dus geen uitbreiding van het huidige short stay aanbod te verwachten is. Echter kan de nieuwe Huisvestingsverordening tussentijds aangepast dan wel ingetrokken worden, met als gevolg dat er weer short stay vergunningen verstrekt mogen worden.

Ingevolge de op dit moment geldende Regionale Huisvestingsverordening, is 'short stay' gedefinieerd als '*het structureel aanbieden van een zelfstandige woonruimte voor tijdelijke bewoning aan één huishouden voor een aaneensluitende periode van tenminste één week en maximaal zes maanden*'

Derhalve bewoning voor korte duur.

Ik meen dat bewoning voor korte duur zich niet verhoudt met de strekking van 'wonen' ingevolge een bestemmingsplan, dus niet zonder omgevingsvergunning toegestaan zou mogen worden. In een aantal uitspraken van de Raad van State is uitgemaakt dat

short stay niet als permanent wonen kan worden gezien. Zie bijvoorbeeld de uitspraak van de Raad van State met nummer ECLI:NL:RVS:2012:BX6487:

'3.1. De rechtbank heeft terecht, onder verwijzing naar de geschiedenis van de totstandkoming van de Huisvestingswet (Kamerstukken II 1987/88, 20 520, nr. 3, blz. 71-72), overwogen dat het bestemd zijn van woonruimte voor bewoning in de zin van de Huisvestingswet een zekere duurzaamheid vereist, in die zin dat de intentie moet bestaan om gedurende langere tijd hoofdverblijf in de betrokken woonruimte te hebben.....In paragraaf 3.1a van de Huisvestingsverordening zijn, naast de bepalingen over onttrekkingsvergunningen in paragraaf 3.1, bepalingen opgenomen voor gevallen waarin woonruimte structureel wordt aangeboden voor verblijf gedurende kortere perioden. In die gevallen, in de Huisvestingsverordening aangeduid als 'short stay', ontbreekt voormelde duurzaamheid. De woonruimte is in die gevallen dan ook niet bestemd voor bewoning in de zin van de Huisvestingswet, zoals hiervoor nader omschreven, zodat een vergunning als bedoeld in artikel 30 van de Huisvestingswet is vereist'.

11. Er is niet aangegeven uit hoeveel bewoners een woongroep dan wel een andere onzelfstandige woonvorm mag bestaan. Ik meen dat het onvoldoende is om enkel te verwijzen naar wat voortvloeit uit de bezettingsgraad ingevolge Bouwbesluit 2012 en dat kamerverhuur al gereguleerd wordt door de Huisvestingsverordening. Als een bestemmingsplangebied enkel zou bestaan uit kleine woningen, zou er niet echt een probleem zijn, maar wat bij woningen van bijvoorbeeld 120m²?

Ingevolge Bouwbesluit 2012 mogen daar toch zeker acht personen in verblijven.

Acht huishoudens wel te verstaan! En dit zonder omgevingsvergunning dus zonder ruimtelijke afweging. Dit omdat het bestemmingsplan geen beperking zou stellen aan het aantal te verhuren kamers c.q. huishoudens.

In dit verband wil ik graag verwijzen naar een uitspraak van de Raad van State met nummer ECLI:NL:RVS:2013:BZ7648 waaruit onder meer blijkt dat de raad onderzoek had moeten doen naar de gevolgen van kamerverhuur voor het woon- en leefklimaat, dus naar de planologische uitstraling bij de vaststelling van het plan. Ik wil met name verwijzen naar rechtsoverweging 1.8.:

'Dat de Afdeling in haar uitspraak van 22 november 2006, in zaak nr. 200600355/1, met betrekking tot de beslissing op een aanvraag om een woonruimte-onttrekkingsvergunning heeft overwogen dat ook leefbaarheid daarbij een rol kan spelen, betekent niet dat bij de vaststelling van een bestemmingsplan, dat zijn grondslag vindt in artikel 3.1 van de Wro, een afweging achterwege kan blijven, of kamerbewoning ter plaatse strekt ten behoeve van een goede ruimtelijke ordening. Bij de vaststelling van een bestemmingsplan gaat het om de beoordeling en de afweging of een bestemming die kamerbewoning toestaat dan wel uitsluit vanuit ruimtelijk oogpunt is aangewezen. Deze beoordeling en afweging is een andere dan de afweging die plaatsvindt bij het beoordelen van de vraag of in een concreet geval voor een woonruimte al dan niet een omzettingsvergunning op grond van de Huisvestingswet en verordening kan worden verleend. Bij de beslissing omtrent het verlenen van een omzettingsvergunning kan immers geen integrale afweging worden gemaakt van alle bij kamerbewoning in het plangebied betrokken ruimtelijk relevante belangen. De beoordeling welke dient plaats te vinden in het kader van de Wro kan dan ook niet worden vervangen door een beoordeling bij het verlenen van een vergunning op grond van de Huisvestingswet en verordening. Door, onder verwijzing naar de Huisvestingsverordening in de plantoelichting, in het plan kamerverhuur binnen de bestemming "Wonen" zonder ruimtelijke afweging als bedoeld in artikel 3.1 van de Wro in elke woning onbeperkt mogelijk te maken, wordt dan ook niet voldaan aan het in artikel 3.1 van de Wro neergelegde vereiste dat bij het bestemmingsplan ten

behoefte van een goede ruimtelijke ordening de bestemming van de in het plan begrepen grond wordt aangewezen. '.

"1.9 Hetgeen [appellant] heeft aangevoerd geeft aanleiding voor het oordeel dat het plan, voor zover het betreft de zinsnede "c.q. een groep van personen, die gebruik maken van voor bewoning gemeenschappelijke voorzieningen, zoals keuken, toilet en douche" in de begripsomschrijving van artikel 1, lid 1.54, van de planregels, ertoe leidt dat artikel 18, lid 18.1, onder a, van de planregels, de begripsomschrijving in aanmerking genomen, is vastgesteld in strijd met artikel 3.1 van de Wro. "

Nu is het zo dat de 'Landlust en Gibraltarbuurt' voor een groot deel bestaat uit sociale sectorwoningen en dat bewoning door woongroepen (woningdelers) en kamerhuurders op dit moment niet is toegestaan in dergelijke woningen. Dus in die wijken is het op dit moment niet zo dat onzelfstandige woonvormen in elke woning onbeperkt mogelijk is.

Echter zijn er in de raad al discussies gaande over het toestaan van woningdelers in sociale sectorwoningen, dus is het niet uitgesloten dat het op een gegeven moment wél mogelijk is om elke woning in gebruik te geven aan woningdelers.

Het zou niet zo'n probleem zijn als woningdelers formeel en in praktijk moeten voldoen aan de vereisten van een gemeenschappelijke huishouden, maar het is helemaal niet zo dat woningdelers een gemeenschappelijke huishouding voeren. Noch formeel, noch in praktijk. Zie art. 1 sub zz (definities) van de Huisvestingsverordening 2016.

Dat woningdelers moeten voldoen aan negen voorwaarden om een woongroep te mogen heten, draagt helemaal niet bij aan een verbetering van de ruimtelijke uitstraling; feitelijk gezien is de situatie gelijk aan die van kamerhuurders en hierboven had ik al een uitspraak van de Raad van State aangehaald inzake de impact van kamerbewoning. Bij woningdelers is geen sprake van een centraal aanspreekpunt, net zomin als bij kamerhuurders. Het is nl. geen voorwaarde dat woningdelers aanspreekbaar moeten zijn op elkaars (wan)gedrag en aangezien zij ieder een huishouden op zich vormen, kunnen ze ook niet aansprakelijk gesteld worden voor het (wan) gedrag van de andere woningdelers. Dat was anders geweest als woningdelers wél zouden moeten voldoen aan de criteria van een gemeenschappelijk huishouden.

12. Gezien onderdeel 11 van mijn zienswijze kom ik dan nu op het punt van de geliberaliseerde woningen. Woningdelen en kamerverhuur zijn toegestaan in dergelijke woningen op grond van de beleidsregels. Woningdelen is nota bene vergunningvrij, dus kan elke geliberaliseerde woning zonder enige belangenafweging in gebruik gegeven worden aan woningdelers. Bij woningdelen is feitelijk sprake van kamergewijze verhuur, want elke woningdeler (c.q. woongroeplid) huurt zijn/haar eigen kamer, net als bij kamerhuurders het geval is.

Geliberaliseerde woningen staan vaak in één rijtje of in hetzelfde blok, wat tot gevolge heeft dat een heel rijtje of blok onbeperkt (want volledig vergunningvrij) door woningdelers bewoond kan worden en gezien woningdelers geen gemeenschappelijk huishouden voeren is er feitelijk dus sprake van bewoning door meerdere huishoudens in één woning.

De afgelopen jaren zijn er in deze stad nogal wat sociale sectorwoningen omgezet in geliberaliseerde. Dit met behulp van nogal wat trucs en door de vergemakkelijking van het proces door de wetgever. Dit proces gaat gestaag door, met als gevolg dat er steeds meer geliberaliseerde woningen komen, dus steeds meer woningen waar onbeperkt gewoond kan worden door meerdere huishoudens zonder belangenafweging. In mindere mate geldt dit ook voor kamerverhuur, al mag in dat geval maar 25% van een pand omgezet worden.

Doch het is mij bekend dat de regels voor kamerverhuur makkelijk omzeild kunnen worden door vergunningvrij te verhuren aan een woongroep. Als je (als huisjesmelker) geen gedoe wilt met een omzettingsvergunning, pretendeer je gewoon verhuur aan een woongroep, waarbij je feitelijk toch kamergewijs verhuurt. Uit de woongroepvoorwaarden volgt nl. niet dat elk woongroep-lid het exclusieve gebruiksrecht moet hebben van elke m² van de woning. Net als bij kamerverhuur huurt elk woongroep-lid zijn/haar eigen kamer, ook al zou dat niet per se uit de huurovereenkomst blijken. Er wordt niet gecontroleerd hoe de huur wordt overgemaakt. Dus dit kan makkelijk per kamer gaan. Het is nl. geen voorwaarde dat de verhuurder moet aantonen of hij de huur als één bedrag ontvangt of per woongroep-lid.

13. Ik acht het in strijd met het rechtsgelijkheids- en/of gelijkheidsbeginsel als bewoners van een (overwegend) vrije sectorbuurt wél met kamerverhuur c.q. woningdelers geconfronteerd mogen worden en een sociale sectorbuurt niet.
14. Ik meen dat er sprake is van strijd met het rechtsgelijkheids- en/of het gelijkheidsbeginsel als in de ene Amsterdamse wijk wél van alles vergunningvrij mag en in een andere Amsterdamse wijk niet. Ik wil hierbij verwijzen naar bestemmingsplannen die de afgelopen 12-13 maanden vastgesteld zijn zoals Havenstraatterrein, Bouwlocatie Poeldijkstraat – Westlandgracht, Zelfbouwkavels Louis Bouwmeesterstraat, Bedrijventerrein Karperweg-Zuid, Zelfbouwkavels Jan Tooropstraat, Project O1 - Eerste Oosterparkstraat 88-126, Weesperzijdestrook, Eerste partiële herziening bestemmingsplan IJburg 1e fase CS, Zelfbouwkavels Karel Klinkenberglocatie, Zelfbouwkavels Louis Bouwmeesterstraat, Olympisch Stadion e.o., waarin bepaald is dat een complex van ruimten, uitsluitend bedoeld is voor de huisvesting van één afzonderlijk huishouden.
- Er zijn ook recentelijk vastgestelde bestemmingsplannen, zoals Eerste herziening bestemmingsplan Postcodegebied 1012, Nieuwmarkt, ringweg A10 en omgeving, Middenmeer Noord, Oosterdokseiland Noord, en Haarlemmerbuurt/Westelijke eilanden waar geen definitie van woning is vermeld, doch in dit geval kan men dan verwijzen naar jurisprudentie, hetgeen de rechtszekerheid in de hand werkt.
15. U gaf in uw email d.d. 11 november jl. dan wel aan dat er gewerkt wordt aan de harmonisatie van bestemmingsplannen, maar dit blijkt dus niet uit onderdeel 14 van mijn zienswijze.
- Of is de achterliggende gedachte dat het bestemmingsplan in kwestie een wijk betreft dat bekend staat als 'volksbuurt' waar dan maar van alles moet kunnen? Het zal mij benieuwen of de bestemmingsplannen voor wijken waar de hoogste m²-prijzen gelden, t.z.t. ook op een dergelijke manier gewijzigd worden.
- In ieder geval is zo'n uitgebreide, te ruim geformuleerde definitie van 'woning' in geen enkel ander stadsdeel te vinden, laat staan in de rest van dit land.
16. In de "Participatie rond bestemmingsplan 'Landlust en Gibraltarbuurt'" van 10 november jl. is vermeld dat het niet aannemelijk is dat minder traditionele samenlevingsvormen in een grootstedelijke leefomgeving een verslechtering van het woon- en leefklimaat tot gevolg hebben.
- Die veronderstelling is echter niet gemotiveerd.
- Moet ik eruit opmaken dat 'minder traditionele samenlevingsvormen' in een kleinstedelijke leefomgeving wél een verslechtering van het woon- en leefklimaat tot gevolg hebben?
- Moeten wij accepteren dat een veel te ruime definitie ertoe leidt dat alles moet mogen zonder omgevingsvergunning?
- Ik concludeer daarom nog steeds dat de definitie in strijd is met art. 3.1 Wro want de impact van de ruimtelijke uitstraling en de leefbaarheid wordt genegeerd. Zoals boven

aangegeven is een belangenafweging in het bestemmingsplan noodzakelijk en kan niet enkel verwezen worden naar de belangenafweging die geldt bij woningomzetting.

CONCLUSIE

Ik wil u daarom voorstellen het begrip 'woning' te definiëren als enkel bestemd voor de vestiging van één huishouden.

Dientengevolge zal de definiëring voldoende vast omlijnd zijn en zal voldaan worden aan een 'woonbestemming' waarbij sprake is van langdurig c.q. permanent wonen ingevolge wat de Raad van State verstaat onder woonbestemming.

Dit om te voorkomen dat woningen vergunningvrij volgestopt mogen worden met wat voor woonvorm dan ook, zonder dat er een belangenafweging plaatsvindt op basis van de Wet Ruimtelijke Ordening en om te voorkomen dat woningen vergunningvrij mede een zorgbestemming krijgen, terwijl zorg niet past binnen een woonbestemming.

De kans is anders groot dat er veel (geluids)overlast ontstaat en dat naastgelegen woningen in waarde zullen dalen en moeilijker verkoopbaar zijn, hetgeen een beroep op planschade zal rechtvaardigen.

Kortom, ik acht het ontwerp dus onvolledig op het gebied van leefbaarheid en belangenafweging, derhalve strijd met de strekking van art. 3.1 Wro, hetgeen los staat van de belangenafweging zoals voortvloeit uit de Huisvestingsverordening of uit de Uitvoeringsrichtlijnen Woningonttrekking.

Ik meen ook dat de huidige definiëring er niet aan in de weg staat dat ter plaatse een zorgfunctie naast een woonfunctie wordt gerealiseerd en er niet is onderzocht of ook bij de realisatie van een andere toegelaten functie een aanvaardbaar woon- en leefklimaat ter plaatse van de omliggende woningen is gewaarborgd, hetgeen impliceert dat de huidige definiëring in strijd met artikel 3:2 Awb is voorbereid.

Een bestemmingsplan is nou juist bedoeld om ongewenste ontwikkelingen tegen te gaan.

Ten slotte, ik kan de voorgestelde definitie in geen enkel bestemmingsplan elders in dit land terugvinden. Kennelijk kunnen enkel in dit stadsdeel dergelijke ruime vage definities bestaan.

Hoogachtend,

AANTEKENEN MET HANDTEKENING RETOUR

De Gemeenteraad van de gemeente Amsterdam

De directeur van Ruimte & Duurzaamheid
T.a.v. dhr. M. Zwaagman
Postbus 2758
1000 CT Amsterdam

Gemeente
Amsterdam
19 JAN. 2016

Ontvangen

Amsterdam, 18 januari 2016

ZIENSWIJZE

Geachte Raad,

Namens de stichting Stichting Ymere, gevestigd aan de Jollemanhof 8 te (1019 GW) Amsterdam, hierna aan te duiden als "Ymere", dien ik hierbij een zienswijze in aangaande het ontwerpbestemmingsplan Landlust en Gibraltarbuurt ex artikel 3.8 Wro. Het ontwerp ligt ter visie van 17 december 2015 gedurende een termijn van 6 weken en zodoende tot 28 januari 2016, zodat deze zienswijze als tijdig ingediend kan worden beschouwd. Ik verzoek u tijdig het concept advies inzake beantwoorden zienswijze toe te zenden. In het navolgende zal ik de bezwaren van Ymere tegen het ontwerpbestemmingsplan kenbaar maken.

Belanghebbende en situatie

Ymere is (mede)eigenaar van vier grote wooncomplexen in Landlust omsloten door de Bestevaerstraat, Karel Doormanstraat/plein, Willem de Zwijgerlaan en de Rijkgracht. Drie van deze wooncomplexen zijn inmiddels door Ymere gerenoveerd en Ymere starten met de renovatie van het laatste complex (Bloom IV) in september 2016.

In dit complex zijn negen bedrijfsruimten aanwezig:

Aantal	Straat	Huisnr.	VVO Winkel	VVO Kantoor
1	De Rijkgracht	2	101	
2	Jan de Haenstraat	2	442	
3	Karel Doormanstraat	101	30	
4	Karel Doormanstraat	109	47	
5	Karel Doormanstraat	99	47	
6	Karel Doormanstraat	107	30	
7	Karel Doormanstraat	111	39	
8	Karel Doormanstraat	113		89
9	Karel Doormanstraat	103	46	

Deze bedrijfsruimten hebben in het ontwerpbestemmingsplan de bestemming "gemengd - 1", waardoor er detailhandel, consumentverzorgende dienstverlening, publiekgerichte zakelijke dienstverlening, bedrijf, kantoor en maatschappelijke voorzieningen zijn bestemd in de eerste bouwlaag, kelder en souterrain.

Ymere is inmiddels al enige tijd op ambtelijk niveau in gesprek met het stadsdeel West om door middel van een bestemmingsplanwijziging deze bedrijfsruimten te transformeren naar sociale huurwoningen, gelabeld voor ouderen of huurders die door een medische beperking slecht ter been zijn.

Ymere heeft in overleg met stadsdeel West het onderzoeksbureau Thirdplace een advies laten maken voor deze negen bedrijfsruimten. De conclusie van het onderzoeksrapport is als volgt vertaald naar een oplegnotitie bij het rapport, die beiden in bezit zijn van het Stadsdeel.

"Resumerend: de intrinsieke kwaliteit, de plek en de locatie van de BOG-ruimten zijn niet goed genoeg voor marktconforme, commerciële functies die zorgen voor levendigheid en leefbaarheid. Ymere verzoekt daarom het stadsdeel West om mee te werken aan het omzetten van alle BOG-ruimten in Bloom IV naar woningen om leegstand te voorkomen en op die manier te zorgen voor levendigheid en leefbaarheid in de plint van Bloom IV en het Karel Doormanplein. Daarnaast is het toevoegen van begane grond woningen wenselijk voor ouderen. Ymere wil deze woningen dan ook specifiek labelen als woningen voor ouderen of huurders die door medische beperkingen slecht ter been zijn."

Zienswijze

Ymere meent dat de bestemming op de negen bedrijfsruimten in Bloom IV gewijzigd moet worden naar de bestemming "wonen", waardoor het mogelijk wordt om de bedrijfsruimten te transformeren naar sociale huurwoningen, gelabeld voor ouderen of huurders die door een medische beperking slecht ter been zijn.

Namens Ymere behoud ik mij overigens het recht voor deze zienswijze op een nader tijdstip aan te vullen zowel rechtens als feitelijk.

Hoogachtend,

R.J.J. Tempelaars

Advocaat

Jollemanhof 8

1019 GW Amsterdam

Postbus 2412

1000 CK Amsterdam

Tel.:020 – 555 9196

Ymere

Postbus 2412, 1000 CK Amsterdam

TNT Post
Port betaald

De Gemeenteraad van de gemeente Amsterdam
De directeur van Ruimte en Duurzaamheid
T.a.v. de heer M. Zwaagman
Postbus 2750
1000 CT Amsterdam

Post op rekening

R NL

Aangetekend

G-A-1

Port Betaald
Port Payé
Pays-Bas

3SRRC03764032

Ontvangen

per post en fax 020 255 1551

Gemeenteraad Amsterdam
directeur van Ruimte & Duurzaamheid
t.a.v. dhr. M. Zwaagman
Postbus 2758
1000 CT Amsterdam.

Ons kenmerk: 15042

Uw kenmerk:

Amsterdam, 19 januari 2016

Betreft: zienswijze op ontwerp bestemmingsplan 'Landlust- en Gibraltarbuurt'

Geacht bestuur,

Tot mij hebben zich gewend, de eigenaren van het pand op het perceel [REDACTED] te Amsterdam, de heren [REDACTED] (hierna: "cliënten"), inzake de bekendmaking van het ontwerp bestemmingsplan 'Landlust- en Gibraltarbuurt' (hierna: "het ontwerp bestemmingsplan").

Cliënten hebben mij gevraagd om namens hen een zienswijze op dit ontwerp bestemmingsplan in te dienen. Deze zienswijze leest u in deze brief.

Omschrijving van het perceel

Het perceel [REDACTED] ligt halverwege het gedeelte van de Admiraal de Ruijterweg tussen de Jan van Galenstraat en de Roelantstraat. Op het perceel bevindt zich een pand met momenteel op de begane grond bedrijfsruimte en op de bovenliggende verdiepingen bevinden zich woningen.

Deze zienswijze betreft de bestemming van de begane grondverdieping, ofwel de eerste bouwlaag.

Het perceel kent in het huidige bestemmingsplan 'Admiraal de Ruijterweg' de bestemming 'Centrumdoeleinden II', waardoor de eerste bouwlaag bestemd is voor detailhandel, horeca, consumentverzorgende dienstverlening, kantoren en lichtere vormen van bedrijvigheid. Het gebruik van deze functies is veelal beperkt tot 250 m².

Het ontwerp bestemmingsplan heeft een conserverende aard, als gevolg waarvan de huidige functies opnieuw bestemd zijn als zodanig en slechts op enkele ontwikkellocaties een nieuw planregime wordt bestemd. Het perceel Admiraal de Ruijterweg krijgt daarom de bestemming 'Gemengd-1', waardoor blijkens artikel 3 van de planregels wederom bovengenoemde gebruiksfuncties mogelijk zijn.

Het gebruik van de eerste bouwlaag voor wonen is op basis van de genoemde bestemmingsplannen niet mogelijk.

Gewenste gebruik

Cliënten willen de eerste bouwlaag van het pand herbestemmen en wijzigen in woonruimte. Directe aanleiding hiervoor is de terugloop van huurinkomsten door het detailhandelgebruik door afnemende vraag naar huurruimte voor detailhandel. De belendende panden zijn reeds in het huidige bestemmingsplan, maar ook in het nieuwe bestemmingsplan, bestemd voor woongebruik. Andere functies zijn daardoor op die bouwlaag niet langer mogelijk. Eveneens betekent dit, dat als gevolg van de aanwezigheid van die gevoelige objecten in de zin van de Wet milieubeheer, dat ook de gebruiksmogelijkheden van de eerste bouwlaag op het perceel Admiraal de Ruijterweg beperkt zijn tot niet hindergevende functies. Cliënten verzoeken u dan ook medewerking te verlenen aan de voorgenoemde herbestemming.

Cliënten hebben – onder verwijzing naar de hiervoor genoemde redenen tot herbestemming – de volgende argumenten die herbestemming rechtvaardigen.

Argumentatie tot herbestemming

1. Terugloop behoefte aan detailhandelloppervlakte
2. Onaantrekkelijkheid voor andere functies
3. Inklemming woonfuncties
4. Functiebescherming op deze locatie niet opportuun
5. Vergelijking met Admiraal de Ruijterweg 414 - 416

Ad 1.

Cliënten merken een terugloop in de behoefte aan winkelruimte. Er is steeds meer leegstand in het winkelruimteaanbod, dat geldt zelfs voor Amsterdam. Uit de Winkelleegstand Barometer 2015 blijkt dat in de G5 de winkelleegstand toeneemt. Hoewel Amsterdam nog met 4,4% onder het landelijk gemiddelde blijft, betekent dat niet dat de huurprijzen voor winkelruimte niet onder druk staan. Die dalende huurprijzen zijn voor mijn cliënten de aanleiding om hun winkelruimte om te zetten in woonruimte. Voor u als gemeenteraad kan de toenemende leegstand ook aanleiding zijn om te kijken naar de aantrekkelijkheid van winkelruimte in de Admiraal de Ruijterweg, met name op de locatie van mijn cliënten. Specifiek over die locatie kunnen de volgende opmerkingen worden gemaakt.

Ad 2.

De winkelruimte van cliënten ligt in een gebied met hoofdzakelijk woonbebouwing. Links en rechts van het perceel zijn inmiddels ook al woningen gerealiseerd in de eerste bouwlaag. Deze ontwikkeling heeft reeds ingeboet aan de aantrekkelijkheid van de winkelruimte voor de meeste winkeliers die graag in een detailhandelconcentratiegebied willen vestigen, zoals op de hoeken van de kruispunten op de Admiraal de Ruijterweg. Ook voor andere ondernemers is het pand niet geschikt om een bedrijf te exploiteren.

Voor horecabedrijf of bedrijf uit de tweede milieucategorie is het pand al niet langer optimaal, in verband met de nabij gelegen woonruimte. Om hinder te voorkomen moeten al forse en onrendabele investeringen worden gedaan.

Ad 3.

In verlengde van het vorenstaande is ook vanuit de omwonenden wenselijk dat er een functiewijziging op de eerste bouwlaag wordt toegestaan. Vanuit een reguliere woonfunctie – die nadien als gevolg van het planologische beleid voor de Admiraal de Ruijterweg niet weer naar bedrijfsfunctie omgezet kan worden - is voor omwonenden immers aanzienlijk minder overlast te verwachten.

Ad 4.

In de wijziging van het 'Uitbreidingsplan Bosch en Lommer' (1936) naar het bestemmingsplan 'Admiraal de Ruijterweg' in 2005 hebt u ruimtelijk beleid geschreven om veranderingen in de afgelopen 69 jaar enerzijds en de toekomstvisie anderzijds in het destijds nieuwe bestemmingsplan te vertalen. Één van de door u geformuleerde uitgangspunten betreft het behoud en zo mogelijk versterken van de woonfunctie, bedrijvigheid en voorzieningen.

In uw beleid omschrijft u: "Aan de zijde van de Admiraal de Ruijterweg zijn in de onderste bouwlaag, verspreid over de straat, niet-woonfuncties gesitueerd. Het gaat hierbij om bedrijvigheid, horeca, detailhandel en maatschappelijke en sociaal-culturele voorzieningen. Het is van belang deze functies te behouden en te versterken, aangezien ze een bijdrage leveren aan de levendigheid van de straat, het voorzieningenniveau en de economische functie van de weg."

Als ontwikkelvisie stelt u: "Om de levensvatbaarheid van de economische functies te vergroten, zullen deze functies zoveel mogelijk geconcentreerd worden op de koppen van de bouwblokken, en op de kruisingen van de Admiraal de Ruijterweg met de zijstraten. Tevens vindt concentratie plaats op een aantal specifiek daarvoor geschikt zijnde plekken, verspreid over de weg."

In de aanloop naar het nieuwe bestemmingsplan 'Landlust- en Gibraltarbuurt' zijn deze uitgangspunten als gevolg van de conserverende aard van het bestemmingsplan min of meer herhaald. Cliënten vragen zich af of de uitgangspunten uit 2005 nog wel zo actueel zijn, dat deze wederom aan uw ruimtelijke beleid ten grondslag gelegd kunnen worden.

Gelet op de terugloop van de behoefte aan detailhandelvloeroppervlakte kan ook worden afgevraagd of de ruimtelijk minder aantrekkelijke locaties niet moeten worden beschermd tegen langdurige leegstand.

Dat doet ook recht aan uw detailhandelstructuurvisie 2012-2015, welke uitgaat van het realiseren van een aantrekkelijk vestigingsklimaat en clustering van winkelruimteaanbod.

In een aantal gevallen in de Admiraal de Ruijterweg, meer specifiek in de belendende panden van cliënten, hebt u eerder een woonfunctie toegestaan. In de toelichting op het ontwerp bestemmingsplan stelt u hierover: *“Uitgangspunt is dat wonen wordt toegestaan op plekken waar nu wordt gewoond. Daarnaast wordt wonen toegestaan in een aantal (voormalige) bedrijfs-, winkel- en kantoorpanden langs de Admiraal de Ruijterweg. De keuze om de bestemming van een bedrijfspand wel of niet te verruimen met de functie wonen, is gebaseerd op de criteria uit de Beleidsnotitie Ruimte voor kleinschalige bedrijvigheid in West, zie paragraaf [3.3.2.3 Economische functies](#).”*

Cliënten menen dat hun pand eveneens voor die functiewijziging naar wonen in aanmerking komt, immers geldt, naar hun oordeel meer dan in de gevallen van de belendende percelen, dat hun pand de hoogste reële maar ook planologische waarde ontleent aan woongebruik. In uw toelichting vertaalt u dit dan ook naar het volgende: *“Het behoud van de overige, vaak solitaire, bedrijfsruimten (in woonbuurten) niet langer de prioriteit van het stadsdeel heeft. Hier is omzetting naar wonen mogelijk.”* Daar waar de panden de bestemming ‘Gemengd-3’ hebben is omzetting zonder meer mogelijk. Op het pand van cliënten rust de bestemming ‘Gemengd-1’. Desalniettemin achten cliënten het ook voor Admiraal De Ruijterweg dat omzetting niet op planologische bezwaren stuit.

Omzetting naar woongebruik beantwoordt bovendien de vraag naar nieuwe woonruimte, waar ook een schaarste in is. In dat verband dient het verzoek van cliënten ook dat belang en is de omzetting overeenkomstig een goede ruimtelijke ordening.

Ad 5

Cliënten merken ten slotte op dat u, op 9 oktober 2013, via omgevingsvergunning met kenmerk NL.IMRO.0363.E1318PBSTD-VG01 de eerste bouwlaag van de panden op de percelen Admiraal de Ruijterweg 414 en 416 toestemming hebt verleend tot realisatie van twee zelfstandige woningen.

In uw ruimtelijke overwegingen hebt u gesteld:

“Wij werken mee aan het afwijken van het bestemmingsplan. Onderhavige locatie betreft een horecaruimte. Het project betreft een verbouwing van de horecaruimte tot twee wooneenheden. De horecaruimte is gelegen in een woonbuurt. Het gebruik van de ruimte heeft in het verleden tot overlast geleid. Hoewel dat gebruik niet in strijd is met het bestemmingsplan zijn wij van mening dat - in het kader van een goede ruimtelijke ordening - een dergelijk gebruik niet meer wenselijk is in een woonomgeving.

Het project past binnen de beleidskaders en visie van het stadsdeel. De realisatie van twee woningen op deze locatie levert een bijdrage aan de grote vraag naar woonruimte in dit deel van het stadsdeel. Het Stadsdeel West heeft als doelstelling bij te dragen aan een aantrekkelijk, divers en duurzaam stadsdeel.

Een van de uitgangspunten is bijvoorbeeld om kleinschalige bedrijfs- c.q. horecaruimtes om te zetten naar woonruimte op niet zicht locaties. Daarnaast streeft het stadsdeel naar vermindering van regeldruk en het vermijden van overbodige regels.

Gelet op het vorenstaande is het, in het kader van de goede ruimtelijke ordening, een gewenste ontwikkeling om het bestaande horecapand te wijzigen in twee woningen. De gebruiksmogelijkheden van de aangrenzende gronden en panden wordt daardoor verbeterd. De verwachting is dat van privaatrechtelijke belemmeringen geen sprake is. Het nieuwe gebruik heeft geen verkeersaantrekkende werking. Door het huidige gebruik te wijzigen zal de overlast in de straat verminderen. Dit komt ten goede aan het woon- en leefklimaat.”

Cliënten menen – in het verlengde van hun overwegingen onder ad 1 t/m 4 – dat uw overwegingen om medewerking te verlenen aan de woningen op de eerste bouwlaag percelen Admiraal de Ruijterweg 414 en 416 onverkort opgaan voor hun verzoek. In de vergunde situatie was immers ook sprake van een (kort) aaneengesloten lint aan voorzieningen met de bestemming Centrumdoeleinden II, waarbij woningen op de eerste verdieping in beginsel uitgesloten waren. Ook in de situatie van cliënten zijn in de belendende panden woningen aanwezig, waardoor voorkoming van hinder voor die woningen aanleiding vormt voor omzetting naar woonruimte. Ten slotte dient de gevraagde omzetting ook het door u benadrukte belang van het beantwoorde van de vraag naar woonruimte. Cliënten verzoeken u dan ook eensluidend hun verzoek in positieve zin te beantwoorden.

Resumerend

Gelet op vorenstaande overwegingen verzoeken cliënten u om voor hun pand omzetting van winkelruimte naar woonruimte planologisch mogelijk te maken.

Tot slot

Hebt u over deze brief nog vragen? Neemt u dan met mij contact op via het telefoonnummer 06 – 484 764 92.

Hoogachtend,

mr. R. Visser
Oudaen Advocatuur

De directeur van Ruimte & Duurzaamheid
Postbus 2758
1000 CT Amsterdam
t.a.v. dhr. M. Zwaagman

betreft: Zienswijze ontwerpbestemmingsplan Landlust en Gibraltarbuurt

Amsterdam 27 januari 2016

Geachte heer Zwaagman,

Namens de Verenigde Bedrijven van het FCA en de Vereniging Herstructurering FCA willen wij gebruik maken van de mogelijkheid om een zienswijze in te dienen op het ontwerpbestemmingsplan Landlust en Gibraltarbuurt en het ontwerpbesluit inzake hogere waarden, die vanaf 17 december gedurende 6 weken ter inzage liggen.

Zoals bekend staat het Food Center Amsterdam aan de vooravond van een belangrijk transformatieproces. De aanwezige groothandelsbedrijven zullen zich concentreren ten noorden van de Markthal en aan de zijde van de Jan van Galenstraat wordt een groot aantal woningen gerealiseerd. Deze transformatie is gebaseerd op besluitvorming door de gemeente Amsterdam en een door de gemeente uitgeschreven en vergunde tender voor het terrein. Inmiddels heeft het georganiseerd bedrijfsleven op het FCA een principeakkoord gesloten met het ontwikkelende consortium van Ballast Nedam en Volker Wessels.

Onderdeel van deze transformatie is dat de hoofdingang van het FCA verplaatst wordt van de Jan van Galenstraat naar de Haarlemmerweg. Dit betekent dat in de toekomst de bevoorrading van het FCA via de Haarlemmerweg zal plaatsvinden en dat ook de klanten via de Haarlemmerweg aankomen en vertrekken. Voordeel hiervan is dat de luchtkwaliteit en de leefbaarheid op de zwaar belaste Jan van Galenstraat sterk verbeteren.

De afgelopen twee jaar worden er in toenemende mate plannen ontwikkeld voor woningbouw rond de Haarlemmerweg, denk aan de transformatie van de ING panden en de bouwplannen rond Sloterdijk. Naar mening van de ondernemers dient er bij het opstellen van deze plannen en bij het actualiseren van bestemmingsplannen rekening te worden gehouden met de plannen voor het FCA. Reden waarom wij navraag hebben gedaan bij de dienst Verkeer & Openbare Ruimte over de wijze waarop er rekening is gehouden met de toekomstige verkeersbelasting. Ons is gebleken dat er in het Verkeersmodel Amsterdam geen rekening wordt gehouden met de geplande transformatie van het FCA en de verplaatsing van de hoofdingang naar de Haarlemmerweg. Volgens de dienst Verkeer & Openbare Ruimte is er in het model rekening gehouden met de huidige situatie op het FCA, waarbij het grootste deel van het verkeer via de Jan van Galenstraat wordt afgewikkeld.

Dit roept bij ons twijfels op over het uitgevoerde geluidsonderzoek en de voorgestelde besluiten inzake de hogere waarden. Wij denken dat de berekende grenswaarden niet in alle gevallen voldoende zijn en willen u vragen deze waarden zo nodig aan te passen en hierover meer duidelijkheid te bieden in het definitieve bestemmingsplan.

Daarnaast hebben wij vragen over de bereikbaarheid van het FCA en de capaciteit van de Haarlemmerweg, dat deels onderdeel uitmaakt van dit bestemmingsplan. Wij zouden graag aangetoond zien dat de Haarlemmerweg de te verwachten intensiteiten aan kan. Omdat de uitgevoerde onderzoeken niet uitgaan van de verschuivingen ten gevolge van de ontwikkelingen op het FCA, hebben wij zorgen over de toename van het aantal woningen en de gevolgen daarvan voor de bereikbaarheid.

De toenemende bouwplannen in dit deel van de stad en de suboptimale ontsluiting van de Haarlemmerweg vanaf de A-10 noordzijde baren ons ernstige zorgen. Wij dringen erop aan om in de planvorming rekening te houden met de toekomstige ontwikkeling van het FCA en zo nodig maatregelen te nemen om de bereikbaarheid te verbeteren en het verkeer van onze leveranciers en klanten te accommoderen. Hierover treden wij graag in overleg met de gemeente.

Hoogachtend,

Namens de Verenigde Bedrijven FCA
Wim de Graaf (vzt)

Namens de Vereniging Herstructurering FCA
Erik Fischer (vzt)

14:15 27/01/16

Persoonlijk afgeleverd

Grt,

Agus Jonkers

Directeur Ruimte & Duurzaamheid

~~te~~ ter attentie van dhr. M. Zwaagman

Weesperplein 8

1018 XA Amsterdam

Betreft: zienswijze bestemmingsplan
Landlust en Gibraltarbuurt
Afgegeven 27-1-2016

Ontvangen

Gemeenteraad van Amsterdam
p/a Directeur Ruimte & Duurzaamheid,
t.a.v. M. Zwaagman
Postbus 2758
1000 CT Amsterdam

Onderwerp:
Ontwerp-bestemmingsplan Landlust en Gibraltarstraat

Geachte Raad,

Bij deze reageert het Cuypersgenootschap op het Ontwerp-bestemmingsplan "Landlust en Gibraltarstraat". Onder het kopje 'openbare ruimte en groenstructuur' wordt een nadere toelichting gegeven op de geïntegreerde groenstructuren in het bestemmingsplangebied. In de toelichting wordt het ensemble in de Kijkduinstraat als bijzonder aangemerkt: "Drie blokken strokenbouw zijn gelegen in een groene setting. Het Gibraltarbad, een speelvijver voor kinderen, vormt hierin een bijzonder onderdeel. De open en groene tuinen in de gesloten bouwblokken dragen bij aan de woonkwaliteit, het is daarom van belang dat dat karakter behouden blijft". Op de bestemmingsplankaart heeft de groenaanleg rondom bedoelde blokken, de zg. 'Keesmanblokken' daarom terecht de aanduiding 'groen' gekregen.

Het karakteristieke profiel met de geïntegreerde groenvoorzieningen bij met name het strokenbouwexperiment van Landlust/De Koningsvrouwen wordt echter niet als zodanig vastgelegd op de bestemmingsplankaart, in strijd met het advies van Monumenten en Archeologie. De redenering van de gemeente kan het Cuypersgenootschap niet volgen. Immers, gezien de hoge cultuurhistorische waarde van deze groenstructuren is het van belang om deze waarden planologisch vast te leggen, zodat de gemeente een effectief instrument in handen heeft om deze structuren voor de toekomst te behouden. Dat de gemeente eigenaar cq. beheerder is van bedoelde gronden maakt daarbij ons inziens geen verschil en biedt geen garanties om ingrijpende wijzigingen en/of aantastingen in de toekomst te voorkomen. Dat de gemeente de kwantitatieve en kwalitatieve verbetering van het bestaande groen in het Groenstructuurplan heeft opgenomen evenmin. Wij vragen u dan ook met nadruk om de groenstructuren alsnog in de bestemmingsplankaarten vast te leggen.

Hoogachtend,
het bestuur van Stichting het Cuypersgenootschap,
namens deze,

(D. Mulder, voorz. en secr. afdeling Amsterdam)

Gemeenteraad v. Amsterdam
Pla Directeur Ruimte & Duurzaamheid
t.o.v. M. Zwaagman
Postbus 2758
1000 CT Amsterdam

40511 1000CT758