

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

Bestemmingsplan Overtoomse Veld

Stadsdeel Nieuw-West
Gemeente Amsterdam

Toelichting
6 juli 2011

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

INHOUD

1. INLEIDING 1

1.1 Aanleiding bestemmingsplan 1
1.2 Ligging plangebied 1
1.3 Plangrenzen 2

2. PLANKADER 4
2.1 Geldende bestemmingsplannen 4
2.2 Beschrijving van het plangebied 7

3. BELEIDSKADER 18

3.1 Rijksbeleid 18
3.2 Provinciaal beleid 22
3.3 Regionaal beleid 22
3.4 Gemeentelijk beleid 24
3.5 Parkstad 27
3.6 Stadsdeelbeleid 29

4. HET RUIMTELIJK KADER 42

5. MILIEUASPECTEN 53

5.1 M.e.r./m.e.r- beoordeling 53
5.2 Geluid 54
5.3 Bodem 55
5.4 Geohydrologie 56
5.5 Luchtkwaliteit 57
5.6 Externe veiligheid 58
5.7 Energie en duurzaamheid 62

6. LUCHTHAVENINDELINGSBESLUIT 63

7. WATER 65

8. NATUUR EN LANDSCHAP 67
 8.1 Flora en fauna 67
 8.2 Effecten van hoogbouw 68

9. CULTUURHISTORIE EN ARCHEOLOGIE 69

10. JURIDISCHE PLANBESCHRJIVING 70
 10.1 Standaardisatie en digitalisering 70
 10.2 Opbouw van het bestemmingsplan 70

11. ECONOMISCHE UITVOERBAARHEID 74

12. MAATSCHAPPELIJKE UITVOERBAARHEID 75
 12.1 Inspraak 75
 12.2 Overleg ex artikel 3.1.1 Bro 75

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

Bijlagen

1. Nota van beantwoording inspraak (17 september 2010)
2. Nota van beantwoording zienswijzen (2 mei 2011)
3. Nota van beantwoording overleg ex artikel 3.1.1 Bro (19 september 2010)
4. Akoestisch onderzoek (26 oktober 2010)
5. Onderbouwing Vaststelling hogere grenswaarden Wet geluidhinder (2 mei 2011)
6. Luchtkwaliteitonderzoek (11 oktober 2010)
7. Archiefonderzoek, Dienst Milieu en Bouwtoezicht (20 maart 2008)
8. Geohydrologisch onderzoek parkeerkelders Overtoomse Veld (16 juni 2010)
9. Externe veiligheid A10 (27 april 2009)
10. Advies Brandweer (27 juli 2009)
11. Draagkrachtmeting ontwikkeling August Allebéplein (16 januari 2008)
12. Windhinderonderzoek (10 november 2008)
13. Archeologisch bureauonderzoek Overtoomse Veld (3 oktober 2007)
14. Natuurtoets (november 2010)

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

1

1. INLEIDING

1.1 Aanleiding bestemmingsplan

Diverse ontwikkelingen vormen aanleiding voor het bestemmingsplan “Overtoomse Veld”.
Basis hiervoor is het “Vernieuwingsplan Overtoomse Veld” dat op 11 februari 2004 door de
stadsdeelraad van het voormalige stadsdeel Slotervaart is vastgesteld en op 16 juni 2004 door de
Gemeenteraad bekrachtigd. In het vernieuwingsplan wordt zowel fysiek, sociaal als economisch
ingegaan op het vernieuwingsgebied Overtoomse Veld en biedt de kaders voor de
vernieuwingsopgave voor de komende jaren. In aanvulling op het vernieuwingsplan is op 13
september 2005 het “Uitwerkingsplan Raamwerk/ Openbare Ruimte Overtoomse Veld” (POR)
vastgesteld. Hierin wordt een integrale visie op de beeld- en verblijfskwaliteit van de openbare
ruimte beschreven. Het uitwerkingsplan heeft als doel om ontwikkeling en samenhang van
Overtoomse Veld te verbeteren. Het uitwerkingsplan zoekt naar een optimale benutting van de
kansen die het plangebied biedt, onder meer door de uitstekende ligging en bereikbaarheid.

Overtoomse Veld is ingedeeld in deelgebieden, waarvoor afzonderlijk nadere uitwerking in plannen
plaatsvindt. Dit gebeurt in fasen. In het noordelijke gedeelte van het plangebied Overtoomse Veld
zijn vernieuwingsplannen al (deels) in uitvoering. Voor enkele deelgebieden van Overtoomse Veld
zijn de uitwerkingsplannen vastgesteld. Voor deze deelgebieden zijn de toekomstige ontwikkelingen
aan de hand van de uitwerkingsplannen in dit bestemmingsplan vastgelegd. Voor enkele delen van
het plangebied wordt, wegens de onzekerheden over de wijze waarop de vernieuwing plaats zal
vinden, de bestaande situatie vastgelegd.

De reden voor het nieuwe bestemmingsplan wordt tenslotte mede gevormd door de
actualisatietermijn van 10 jaar, voorgeschreven in de Wet ruimtelijke ordening.

1.2 Ligging plangebied

Het plangebied van het bestemmingsplan "Overtoomse Veld" is gelegen in de Westelijke
Tuinsteden van Amsterdam, in het stadsdeel Nieuw-West. In de Westelijke Tuinsteden vindt op
grote schaal stedelijke vernieuwing plaats om zo tot een eigentijdse en duurzame woningvoorraad
en een verbeterd aanbod van werklocaties en voorzieningen te komen. Op de onderstaande
afbeelding wordt de situering van het plangebied in de stad weergegeven.

Afbeelding: plangebied “Overtoomse Veld” in groter verband (bron Google Earth)

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

2

1.3 Plangrenzen

De plangrenzen van bestemmingsplan Overtoomse Veld zijn aangesloten op de aangrenzende
geldende of in voorbereiding zijnde bestemmingsplannen.
Het noordelijke gedeelte van het plangebied wordt begrensd door de onherroepelijke
bestemmingsplannen “Huygenslocatie” en “Tuinstad Slotermeer”. Aan de zuidzijde grenst het in
voorbereiding zijnde bestemmingsplan “Lelylaan” en aan de oostzijde de in voorbereiding zijnde
herziening van het bestemmingsplan “Rembrandtpark”. Aan de westzijde ligt het op 1 juli 2009
vastgestelde bestemmingsplan "Slotervaart 2007" en het onherroepelijke bestemmingsplan
"Oostoever".

De grenzen lopen over bestaande infrastructuur. De noordelijke grens loopt de Jan Evertsenstraat,
in het westen langs het Ringspoor, in het zuiden over de Johan Jongkindstraat en in het oosten
langs de A10 (zie onderstaande afbeelding).

Afbeelding: plangrenzen bestemmingsplan
“Overtoomse Veld”

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

3

In de stedelijke vernieuwingsopgave van Overtoomse Veld is het plangebied in verschillende
deelgebieden verdeeld. Per deelgebied wordt een uitwerkingsplan gemaakt waarin aan de hand van
beleidskaders het programma met randvoorwaarden en stedenbouwkundig ontwerp wordt
beschreven. Een aantal deelgebieden zijn reeds gerealiseerd of in ontwikkeling. In de onderstaande
afbeelding zijn de verschillende deelgebieden weergegeven.

 1. Spoorpark
2. Huygenslocatie / Jatopa
3. Noordstrook: De Voerman
4. Spoorstrook Noord XL
5. Middengebied Noord /

Uit de Kunst
6. Noordstrook: Andreas-

schoollocatie / De
Meester

7. Postjesweg Noord /
Het Atelier

8.1 A10-strook 1e fase Noord /
 155x Thuis
8.2 A10-strook Noord 2e fase:
 Willy Sluiter
9. August Allebéplein
10. Spoorstrook Zuid XL
11. Middengebied Zuid
12. A10 strook Zuid

Afbeelding: overzicht deelgebieden
Overtoomse Veld

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

4

2. PLANKADER

2.1 Geldende bestemmingsplannen

Ter plaatse van het plangebied gelden de volgende bestemmingsplannen:
a. Algemeen Uitbreidingsplan Amsterdam (AUP);
b. Westelijke Ringspoorbaan;
c. August Allebéplein I;
d. Johan Jongkindstraat.

Ad a. Algemeen Uitbreidingsplan Amsterdam (AUP)

Afbeelding: uitsnede plankaart AUP met in het blauw gearceerd “Overtoomse Veld “

Overtoomse Veld is gebouwd in de wederopbouwperiode als onderdeel van het Algemeen
Uitbreidingplan (AUP) dat in 1934 tot stand kwam, in 1935 aangenomen werd door de
gemeenteraad en in 1939 bij Koninklijk Besluit van kracht werd. In het Uitbreidingsplan werd
Overtoomse Veld aangeduid met twee grote clusters van wonen (zie afbeelding) liggende tussen de
Jan Evertsenstraat in het noorden en de Cornelis Lelylaan in het zuiden.
In het AUP zijn de twee clusters bestemd als "woonwijken, gemiddeld 110 woningen per hectare".
Het AUP heeft weliswaar de status van een bestemmingsplan, maar kent geen volledige juridisch
planologische regeling met (bouw)voorschriften. De Amsterdamse bouwverordening heeft daarom
een aanvullende werking op het AUP.

De vernieuwing in het deelgebied Postjesweg Noord, de A 10 strook Noord 2e fase: Willy Sluiter en
de Stationslocatie is niet in overeenstemming met het AUP. Het gebied ten noorden van de

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

5

Postjesweg heeft in het AUP de bestemming “Parken, plantsoenen enz”. De vernieuwing van
deelgebied Postjesweg Noord is inmiddels mogelijk gemaakt, doordat vrijstelling op basis van artikel
19 WRO is verleend. Voor de Stationslocatie geldt het nu voorliggende nieuwe bestemmingsplan
als toetsingskader. Voor het deelgebied Willy Sluiter is een projectbesluit genomen welke
overeenstemt met het voorliggende bestemmingsplan.

De deelgebieden Spoorstrook Noord en Zuid vallen binnen de bestemming “Volkstuinen en
schoolwerktuinen”. De beoogde nieuwbouw in Spoorstrook Noord en de bestaande bebouwing in
Spoorstrook Noord en Zuid zijn daarom niet in overeenstemming met het AUP. Het nu voorliggende
nieuwe bestemmingsplan zal daarom als toetsingskader voor deze delen van de vernieuwing
gelden.

1: volkstuinen en
schoolwerktuinen
2: woonwijken,
gemiddeld 110 woningen
per /ha
3: parkeren, plantsoenen
4:hoofdverkeersstructuur

Afbeelding: uitsnede AUP ter hoogte van de Postjesweg

Ad b. Westelijke Ringspoorbaan

Het bestemmingsplan Westelijke Ringspoorbaan is vastgesteld op 12 juni 1981 en door
Gedeputeerde Staten goedgekeurd op 23 juni 1981. Op 25 januari 1984 is het bestemmingsplan, op
enkele ondergeschikte onderdelen na, onherroepelijk geworden.
De bestemming van de ringspoorbaan is Spoorwegen en Spoorweginrichtingen I en II. Deze
bestemmingen hebben betrekking op spoorwegen en bijbehorende gebouwen en overige
bouwwerken.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

6

Ad c. August Allebéplein I

Voor een gedeelte van de bebouwing ten zuiden van de Postjesweg en het noordelijke gedeelte van
het August Allebéplein geldt het bestemmingsplan “August Allebéplein I”. Het bestemmingsplan is
op 19 oktober 1988 vastgesteld en op 7 februari 1989 goedgekeurd door Gedeputeerde Staten.

De bebouwing is voor wat betreft de eerste bouwlaag bestemd als “Doeleinden van handel en
bedrijf”. Voor de overige bouwlagen geldt een woonfunctie.

Afbeelding: plankaart bestemmingsplan “August Allebéplein I”

Ad d. Johan Jongkindstraat

Ten noorden van de Johan Jongkindstraat is op 2 november 1994 het bestemmingsplan “Johan
Jongkindstraat / Jan Tooropstraat” vastgesteld. Het bestemmingsplan had als doel om een
stedenbouwkundig plan van 80 woningen planologisch- juridisch mogelijk te maken.

Het plangebied van het bestemmingsplan “Johan Jongkindstraat / Jan Tooropstraat” ligt aan de
oostzijde van de spoorbaan, ten noorden van de Johan Jongkindstraat. Het grootste gedeelte van
het gebied is bestemd als “Gestapelde woningen” (WS). De oostzijde van het bestemmingsplan is
bestemd voor “Kantoren (BK)” en “Maatschappelijke Voorzieningen (M)”.

Afbeelding: plankaart bestemmingsplan “Johan Jongkindstraat /
Jan Tooropstraat”

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

7

2.2 Beschrijving van het plangebied

Geschiedenis plangebied

Het plangebied Overtoomse Veld ligt ca 200 m van het voormalige Sloterdijkermeer, op het
grondgebied van de voormalige Sloterpolder. Dit landelijke gebied behoorde in het verleden tot de
ambachtsheerlijkheid Sloten. De ontginning van de polders in en rondom Sloten startte vermoedelijk
in de 11de of 12de eeuw. De oorsprong van de ontginning lag op diverse plaatsen. Doorgaans
vormde een waterloop de basis. Haaks op het water werden percelen uitgezet met een onderlinge
afstand van 30 tot 100 m. Aan de kopse kant verrezen boerderijen op huisterpen en ontstond de
voor het veenlandschap typerende lintbebouwing.

Afbeelding: Topografische Militaire Kaart uit 1854. De langgerekte noord-zuid
georiënteerde verkaveling is nog duidelijk zichtbaar.

Boerderijen uit de ontginningsperiode werden opgetrokken uit hout, leem en riet. Het waren
zogenoemde woonstalhuizen; het woon- en stalgedeelte was niet van elkaar gescheiden, maar
ondergebracht in één gebouw. De boeren voerden een gemengd bedrijf waar veeteelt samen met
akkerbouw plaats vond. Gedurende de 14de eeuw veranderde dit en kwam de nadruk op veeteelt te
liggen.

In 1848 werden de bannen Sloten, Sloterdijk, Osdorp en de Vrije Geer zelfstandige gemeentes.
Deze situatie duurde tot de Amsterdamse annexatie in 1921. Op dat moment was het nog
hoofdzakelijk een landelijk gebied. Aan het landelijke karakter van het gebied kwam pas in de
tweede helft van de 20ste eeuw een eind. In het Algemeen Uitbreidingsplan voor Amsterdam (zie
hoofdstuk 2.1) werden de polders ten westen van de stad bestemd voor de vestiging van de
Westelijke Tuinsteden. Ten behoeve van de aanleg hiervan zijn de polders rond Sloten en Osdorp
opgehoogd met een 2 tot 4 meter dik zandpakket uit de hierdoor ontstane Sloterplas. Binnen het
plangebied is de oorspronkelijke infrastructuur helemaal verdwenen.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

8

Cultuurhistorie

In cultuurhistorische zin is in de westelijke tuinsteden een aantal dingen van belang. Ten eerst de
opzet van het plan in een heldere structuur van wegen, water, groen en bouwvelden. Deze structuur
lijkt zodanig sterk dat specifieke maatregelen ter bescherming niet aan de orde is.
De kwetsbaarheid zit vooral in de groenstructuur en de bebouwing. De hovenstructuur brengt het
recreatieve groen op het laagste schaalniveau direct bij de woningen. Deze verkavelingsvorm is
nagenoeg exclusief voor de Amsterdamse woningbouw uit de jaren vijftig en zestig van de twintigste
eeuw. Afgezien van de hoven als zodanig is ook de variatie in de hoven, in maat en vorm, maar ook
in laag- e middelhoogbouw, een uniek stedenbouwkundig fenomeen.
De architectuur van de gebouwen is kenmerkend voor de wederopbouwperiode. Woningbouw werd
gekenmerkt door uitgekiende plattegronden, herhaling van woningen en woningrijtjes, de stempels
en een uiterst sobere vormgeving, veelal in combinatie van baksteen en beton, soms heel
traditioneel van vorm en soms met duidelijke kenmerken van het nieuwe bouwen. Ook de
bijzondere gebouwen, met name de kerken, zijn stijliconen van de wederopbouwperiode.
De kwaliteit van de woningen, die in de jaren vijftig en zestig zo goed beantwoordde aan de eisen
van wat toen een moderne woning was, biedt in veel gevallen niet meer ruimte voor de
voorzieningen ie nodig zijn voor moderne bewoning. Ook de publieke toegankelijkheid van de
privékant van de woningen als gevolg van de open verkaveling , maakt de woningen kwetsbaar. De
aan de openbare weg of plantsoenen gelegen tuinen worden afgeschermd met schuttingen en
tuinhuisjes waardoor op diverse plekken het zo kenmerkende karakter van de open verkaveling
verdwijnt.
In navolging van de oudere stadsdelen heeft het Bureau Monumenten en Archeologie (BMA) voor
de AUP gebieden waarderingskaarten gemaakt. Deze kaarten geven in een combinatie van
stedenbouwkundige en architectonische kwaliteiten complexen en gebouwen aan die vanuit
cultuurhistorisch oogpunt de moeite van het instandhouden waard zijn en de kaarten worden al
sinds lange tijd door de Commissie voor Welstand en Monumenten gebruikt bij de
welstandsbeoordeling. De stadsdelen kunnen overwegen om deze kaarten vast te stellen.
Stadsdeel Nieuw-West heeft dat niet gedaan. Het voorliggende bestemmingsplan is niet strijdig met
de waarderingskaart, met uitzondering van de Voermanlocatie waar het belang van de stedelijke
vernieuwing groter wordt geacht dan het cultuurhistorische belang. Een uitgebreide afweging
hieromtrent heeft plaatsgevonden in het kader van een ingediende (en afgewezen) aanvraag om de
bestaande panden op deze locatie als gemeentelijk monument aan te wijzen.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

9

Bestaande structuur

Overtoomse Veld, behorende tot de Westelijke Tuinsteden is gebouwd in de jaren ‘50 / begin jaren
‘60 van de vorige eeuw als onderdeel van het AUP. De basisfuncties wonen, werken en onderwijs
zijn veelal ruimtelijk gescheiden. Langs het spoor loopt een groene zone met water. Het plangebied
bestaat uit verschillende clusters van woningen, onderwijsvoorzieningen en winkelvoorzieningen.
De verschillende clusters van woningen binnen het plangebied worden gekenmerkt door een motief
van haken en stroken (zie onderstaande afbeelding). Tussen de woonblokken bevinden zich groene
openbare ruimtes.

Abeelding: haaks op elkaar staande bebouwing binnen het plangebied

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

10

De grote gebouwen, zoals scholen en enkele kantoren, bevinden zich voornamelijk aan de randen
van het plangebied. Het winkelcentrum August Allebéplein ligt centraal in het plangebied.

Afbeelding: globaal overzicht scholen en kantoren (geel) en August Allebéplein

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

11

Functionele invulling

Woningen, onderwijsinstellingen en winkelvoorzieningen komen veelal in clusters voor. Religieuze
voorzieningen, horeca, kantoren en kleine buurtwinkels zijn meer verdeeld over het plangebied.
Rond het centraal gelegen August Allebéplein bevinden zich grotere winkelvoorzieningen.

Wonen

Het plangebied wordt gekenmerkt door de afwisseling van nieuwbouw en bestaande bouw.
In de jaren 50 zijn er veel woonblokken bestaande uit vijf bouwlagen gebouwd. De tussenliggende
binnentuinen werden ingericht als openbaar verblijfsgebied. Door de aanwezigheid van bergingen op
de begane grond hebben de plinten van deze bouwblokken weinig uitstraling.

1. Willy Sluiterstraat

2. Derkinderenstraat

3. Postjesweg

Afbeelding: foto’s ter plaatse van de
bovenstaande punten

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

12

Binnen de deelgebieden A10 strook Noord en het Middengebied Zuid is een gedeelte van de
nieuwbouw gerealiseerd. Kenmerkend voor de nieuwbouw is de diversiteit van verschillende
bouwmaterialen en architectuur. De gehanteerde bouwhoogtes zijn vaak gelijk aan de hoogte van
de omliggende gebouwen, waardoor de nieuwbouw stedenbouwkundig aansluit bij de structuur van
het plangebied. De aanwezige parkeervoorzieningen bevinden zich veelal in het souterrain.

1. Johan Jongkindstraat 2. Anton Waldorpstraat

3. Derkinderenstraat

Afbeelding: foto’s ter plaatse van de
bovenstaande punten

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

13

Onderwijs

De onderwijsinstellingen liggen in verschillende zones over het plangebied verspreid en bestaan
veelal uit vrijstaande gebouwen in één of twee bouwlagen. Door de ruimtelijke scheiding met de
woongebieden is er geen duidelijke samenhang met de rest van het plangebied.
Van de zestien scholen in het plangebied hebben twaalf scholen een regionale functie, de vier
overige scholen hebben in een wijk- en stadsdeelgerichte functie.

1. Karel Klinkenbergstraat

Johan Jongkindstraat

3. Charles Leickertstraat

Afbeelding: foto’s ter plaatse van de
bovenstaande punten

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

14

Religieuze voorzieningen

Binnen het plangebied liggen vier kerken en één moskee. De kerken die langs de Derkinderenstraat
dateren uit de jaren 70 en kenmerken zich door puntige en strakke bouwvormen. De moskee aan
de Postjesweg is een belangrijke gebeds- en ontmoetingsruimte voor de wijk.

1

2

3

Afbeelding: enkele religieuze voorzieningen binnen
het plangebied:
1. Anton Waldorpstraat: Immanuel kerk
2. Postjesweg: Elouma moskee
3. Wijnand Nuijenstraat: Tituskapel

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

15

Kantoren, winkels en horeca

De aanwezige winkels en horeca liggen in de omgeving van het August Allebéplein en langs de
Derkinderenstraat, Postjesweg en Jan Tooropstraat. Er zijn twee supermarkten aanwezig op het
August Allebéplein. Verschillende kleine buurtwinkels liggen verspreid over het gebied. De horeca
bestaat uit enkele kleine restaurants, cafés, snackbars en lunchrooms.

1

 2

3

Afbeelding: enkele winkels binnen het
plangebiedliggende aan:
 1. August Allebéplein
 2. Derkinderenstraat
 3. Postjesweg

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

16

Huidige verkeersstructuur

De Jan Evertsenstraat en de Postjesweg vormen de belangrijke ontsluitingswegen. In de huidige
situatie is de verkeersstructuur onoverzichtelijk. De wegprofielen en de pleinen zijn in de loop der
tijd rommeliger geworden door plaatselijke herinrichtingen met verkeersingrepen, zoals drempels en
rotondes. De onderdoorgangen vanaf de Derkinderenstraat onder de A10 naar het Rembrandtpark
zijn anoniem, waardoor het gevoel van veiligheid beperkt is.

Afbeeldingen: onderdoorgangen A10

Afbeelding: wegstructuur Jan Voermanstraat

Overtoomse Veld wordt goed ontsloten door openbaar vervoer:
o metro - stations Postjesweg en Cornelis Lelylaan
o tram - haltes Jan Evertsenstraat, Cornelis Lelylaan
o trein - station Lelylaan
o bus - haltes Derkinderenstraat, Postjesweg, Jan Voermanstraat, Jan Evertsenstraat

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

17

Groen

In de huidige situatie ligt de groene zone langs het spoor verscholen. De groene spoorzone is
moeilijk bereikbaar en slecht zichtbaar vanaf de openbare weg. Dit komt mede door de anonieme
en onduidelijke insteekstraten en de aanwezigheid van garageboxen die het zicht op de groene
spoorzone grotendeels wegneemt. Het verhoogd aangelegde tracé van de spoor- en metrolijn zorgt
voor een ruimtelijke barrière.
In het zuidelijke gedeelte van de groene zone is een groot stuk grond aanwezig ten behoeve van
schoolwerktuinen.

1

2

3

Afbeelding: spoorzone gezien vanuit
de bovenstaande punten

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

18

3. BELEIDSKADER

3.1 Rijksbeleid

Nota Ruimte

Op 27 februari 2006 is de Nota Ruimte in werking getreden. De nota heeft, sinds de Wro van 1 juli
2008, de werking van een Rijksstructuurvisie. Door deze nota tracht het kabinet bij te dragen aan
een versterking van de internationale concurrentiepositie van Nederland, de bevordering van
krachtige steden en een vitaal platteland, de borging en ontwikkeling van belangrijke (inter)nationale
ruimtelijke waarden, en de borging van de veiligheid. Het nationaal ruimtelijk beleid voor steden en
netwerken richt zich op voldoende ruimte voor wonen, werken en mobiliteit en de daarbij behorende
voorzieningen, groen, recreatie, sport en water. Om een eenzijdige samenstelling van de bevolking
te voorkomen, stimuleert het Rijk meer variatie in het woningaanbod.
Om de trek van midden- en hogere inkomens uit de stad te voorkomen zijn volgens de Nota Ruimte
meer hoogstedelijke woonmilieus nodig. Tegelijk blijft stedelijke vernieuwing en herstructurering
dringend nodig om de leefbaarheid te vergroten. Nieuwe bebouwing ten behoeve van de bundeling
van verstedelijking en economische activiteiten dient grotendeels geconcentreerd tot stand te
komen in bestaand bebouwd gebied. De ruimte die in het bestaande stedelijke gebied aanwezig is,
moet door verdichting optimaal worden gebruikt.

Het realiseren van nieuwe woningen en voorzieningen in bestaand stedelijk gebied past binnen het
Rijksbeleid om de leefbaarheid van de compacte stad te vergroten.

Structuurvisie Randstad 2040

Op 5 september 2008 heeft de ministerraad de “Structuurvisie Randstad 2040” vastgesteld. De
structuurvisie heeft als uitgangspunt om van de Randstad een duurzame en internationaal
concurrerende topregio maken. Het is de bedoeling dat de Randstad in 2040 een topregio is van
internationale betekenis is met krachtige, aantrekkelijke steden die goed bereikbaar zijn over de
weg en met het openbaar vervoer.

Om van de Randstad internationaal gezien een topregio te maken, kiest het kabinet voor: ‘Wat
internationaal sterk is, sterker maken’. Dit betekent de goede internationaal georiënteerde positie
van Amsterdam en de internationaal krachtige functies van Rotterdam, Den Haag en Utrecht en de
Greenports versterken..

Tot 2040 zijn er ten minste circa 500.000 nieuwe woningen nodig in de Randstad. Als het de
betrokken partijen lukt de verdichting en herstructurering in de bestaande steden vorm te geven, zijn
pas na 2030 nieuwe, grootschalige uitbreidingslocaties nodig. Het kabinet gaat er daarbij vanuit dat
de bestaande afspraken over de woningbouwopgave tot 2030 worden gerealiseerd.

AMvB Ruimte

Onder de Wro is een sterkere scheiding aangebracht tussen beleid en normstelling. Gemeenten,
provincies en Rijk leggen hun beleid vast in structuurvisies. Deze binden alleen de eigen
bestuurslaag. Bestaande structuurplannen, streekplannen en nationale ruimtelijke plannen als de
Nota Ruimte worden in het kader van het overgangsrecht aangemerkt als een structuurvisie en
verliezen daarmee hun externe werking. De concrete beleidsbeslissingen in streekplannen en
PKB's behouden in het kader van het overgangsrecht hun werking wel.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

19

Om de doorwerking van nationale ruimtelijke belangen in provinciale en gemeentelijke plannen te
waarborgen wordt op rijksniveau een AMvB Ruimte opgesteld. Er is voor gekozen om de
'nationale belangen' zoals genoemd in de Nota Ruimte beleidsneutraal vast te leggen in de eerste
tranche AMvB Ruimte. Daarnaast kunnen provincies er toe overgaan om de provinciale belangen
vast te leggen in een provinciale verordening. Zowel deze provinciale verordeningen als de AMvB
Ruimte kunnen bepalingen bevatten rondom de verplichte doorwerking in bestemmingsplannen,
beheersverordeningen of projectbesluiten.

Een belangrijk uitgangspunt van de AMvB Ruime is de bundeling van verstedelijking en
economische activiteiten. In algemene zin ondersteunt ruimtelijke bundeling de steden in hun
functie van economische en culturele motor en zorgt het voor een bepaalde ruimtelijke
basiskwaliteit in heel Nederland. Ruimtelijke bundeling maakt het eveneens mogelijk functies bij
elkaar te brengen, waardoor het draagvlak voor voorzieningen ondersteund wordt en arbeid,
zorgtaken en ontspanning beter te combineren zijn. Bundeling beperkt de noodzaak om open ruimte
te gebruiken voor bebouwing, waardoor de waardevolle variatie tussen stad en land behouden blijft.
Het Rijk streeft naar een zo optimaal mogelijk gebruik van het bestaand bebouwd gebied.

De planning was dat de AMvB op 1 juli in werking zou treden. Dit is echter in verband met
vervroegde verkiezingen door de Tweede Kamer controversieel verklaard, waardoor de
inwerkingtreding is uitgesteld.

Realisatieparagraaf Nationaal Ruimtelijk Beleid

Het Rijk heeft de nationale ruimtelijke belangen geïdentificeerd in de Realisatieparagraaf nationaal
ruimtelijk beleid. De Realisatieparagraaf is toegevoegd aan de Nota Ruimte

“In de Realisatieparagraaf zijn onder meer de volgende nationaal ruimtelijke belangen aangegeven:
1. Ontwikkeling van nationale stedelijke netwerken en stedelijke centra, versterking van de

kracht en diversiteit van de economische kerngebieden en verbetering van de
bereikbaarheid;

2. Bundeling van verstedelijking en economische activiteiten;
3. Borging van milieukwaliteit en externe veiligheid.

Ad 1: Het plangebied van Overtoomse Veld is gelegen binnen het nationale stedelijke netwerk. Het
bestemmingsplan heeft als doel om het gebied te herontwikkelen waardoor het stedelijke netwerk
wordt versterkt. De stedelijke vernieuwing leidt tot een verbetering van de bereikbaarheid.
Ad 2: Het bestemmingsplan draagt bij aan de bundeling van verstedelijking doordat bestaand
bebouwd gebied beter en efficiënter wordt benut.
Ad 4: In het kader van het bestemmingsplan is rekening gehouden met de milieukwaliteit en externe
veiligheid (zie hoofdstuk 5).

Wet algemene bepalingen omgevingsrecht

De Wet algemene bepalingen omgevingsrecht (Wabo) brengt ongeveer 25 regelingen samen die de
fysieke leefomgeving betreffen. Het gaat hierbij om bouw-, milieu-, natuur- en
monumentenvergunningen. Die gaan op in één vergunning: de zogenoemde
Omgevingsvergunning. Zo hebben burgers en ondernemers nog maar te maken met één loket, één
beschikking en één procedure.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

20

De aanvraag kan digitaal worden gedaan en behandeld. De omgevingsvergunning wordt op 1
oktober 2010 landelijk ingevoerd. De Wabo leidt onder meer tot een nieuwe, ruimere regeling voor
vergunningvrij bouwen. Het voorliggende bestemmingsplan is daarop aangepast.

Waterwet

Op 22 december 2009 is de Waterwet in werking getreden. De Waterwet vervangt de bestaande
wetten voor het waterbeheer in Nederland:
- Wet op de waterhuishouding;
- Wet op de waterkering;
- Grondwaterwet;
- Wet verontreiniging oppervlaktewateren;
- Wet verontreiniging zeewater;
- Wet droogmakerijen en indijkingen (Wet van 14 juli 1904);
- Wet beheer rijkswaterstaatswerken (het zogenaamde 'natte gedeelte');
- Waterstaatswet 1900;
- Waterbodemparagraaf uit de Wet bodembescherming.

De Waterwet stelt integraal waterbeheer op basis van de ‘watersysteembenadering’ centraal. Deze
benadering gaat uit van het geheel van relaties binnen watersystemen. Hierbij moet worden
gedacht aan de relaties tussen waterkwaliteit, -kwantiteit, oppervlakte- en grondwater, maar ook
aan de samenhang tussen water, grondgebruik en watergebruikers. Hiernaast kenmerkt integraal
waterbeheer zich ook door de samenhang met de omgeving. De Waterwet regelt het beheer van
oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke
ordening. Daarnaast levert de Waterwet een flinke bijdrage aan kabinetsdoelstellingen zoals
vermindering van regels, vergunningstelsels en administratieve lasten. Een belangrijk gevolg van de
Waterwet is dat de huidige vergunningstelsels uit de afzonderlijke waterbeheerwetten worden
gebundeld. Dit resulteert in één vergunning, de Watervergunning, die met een wettelijk vastgesteld
aanvraagformulier kan worden aangevraagd. In hoofdstuk 7 wordt nader ingegaan op het
wateraspect.

Nationaal Waterplan

Het ontwerp Nationaal Waterplan is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en
vervangt alle voorgaande Nota's Waterhuishouding. Het Nationaal Waterplan is opgesteld op basis
van de Waterwet. Het Nationaal Waterplan beschrijft de hoofdlijnen van het nationale waterbeleid.
Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke
aspecten de status van structuurvisie. Belangrijke onderdelen van het Nationaal Waterplan zijn het
nieuwe beleid op het gebied van waterveiligheid, het beleid voor het IJsselmeergebied, het
Noordzeebeleid en de Stroomgebiedbeheerplannen. Als bijlage bij het ontwerp Nationaal Waterplan
zijn beleidsnota's toegevoegd over waterveiligheid, het
IJsselmeergebied en de Noordzee. Deze beleidsnota's vormen een nadere uitwerking en
onderbouwing van de keuzes die in de hoofdtekst staan van het Nationaal Waterplan en dienen in
samenhang ermee te worden gelezen. Bij de ontwikkeling van locaties in de stad wordt ernaar
gestreefd dat de hoeveelheid groen en water per saldo gelijk blijft of toeneemt. Dit moet stedelijk
gebied aantrekkelijk en leefbaar maken en houden. In hoofdstuk 7 wordt nader ingegaan op het
aspect water.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

21

Nota Mobiliteit

De Nota Mobiliteit is het nationale verkeers- en vervoersplan tot 2020. Centraal staat dat mobiliteit
een noodzakelijke voorwaarde is voor economische en sociale ontwikkeling. In de
Uitvoeringsagenda staat beschreven hoe uitvoering wordt gegeven aan de Nota Mobiliteit. Het
beleid heeft betrekking op aanpassingen aan de hoofdwegenstructuur en het spoornetwerk alsmede
landelijke maatregelen als rekeningrijden de OV chipkaart.

Het voorliggende bestemmingsplan is weliswaar hoofdzakelijk gericht op ontwikkeling, maar
voorziet niet in aanpassingen van Rijks- of provinciale wegen danwel het spoorwegnetwerk.

Besluit gevoelige bestemmingen

Op 16 januari 2009 is het Besluit gevoelige bestemmingen in werking getreden. Met deze AMvB
wordt de vestiging van zogeheten ‘gevoelige bestemmingen’ in de nabijheid van provinciale en
rijkswegen beperkt. Dit heeft consequenties voor de ruimtelijke ordening.

Het besluit is gericht op bescherming van mensen met een verhoogde gevoeligheid voor fijn stof
(PM10) en stikstofdioxide (NO2), met name kinderen, ouderen en zieken. Daartoe voorziet het besluit
in zones waarbinnen luchtkwaliteitsonderzoek nodig is: 300 meter aan weerszijden van rijkswegen
en 50 meter langs provinciale wegen, gemeten vanaf de rand van de weg. Waar in zo’n
onderzoekszone de grenswaarden voor PM10 of NO2 (dreigen te) worden overschreden, mag het
totaal aantal mensen dat hoort bij een ‘gevoelige bestemming’ niet toenemen. Bij uitbreidingen van
bestaande gevoelige bestemmingen is een eenmalige toename van maximaal 10% van het totale
aantal blootgestelden toegestaan.
Er is steeds een koppeling met de grenswaarden voor luchtkwaliteit. Het besluit gaat uit van de
huidige normen voor PM10 en NO2, en dus niet van tijdelijk verhoogde grenswaarden ten gevolge
van derogatie (zie hierna onder ‘Nationaal Samenwerkingsprogramma luchtkwaliteit’).
Is (dreigende) normoverschrijding niet aan de orde, dan is er ook geen bouwverbod voor gevoelige
bestemmingen binnen de onderzoekszone. Wel moet in die situaties de locatiekeuze goed
gemotiveerd worden; dat gebeurt in de context van de goede ruimtelijke ordening.

De volgende gebouwen met de bijbehorende terreinen zijn aangemerkt als gevoelige bestemming:
scholen, kinderdagverblijven, en verzorgings-, verpleeg- en bejaardentehuizen.
Het gaat hierbij niet om bestemmingen in de meest enge zin van het woord, maar om alle
vergelijkbare functies, ongeacht de exacte aanduiding ervan in bestemmingsplannen en andere
besluiten. Van doorslaggevend belang is de (voorziene) functie van het gebouw en het
bijbehorende terrein.

Actieplan gelijke behandeling in de praktijk

Het kabinet is zich er van bewust dat de positie van mensen met beperkingen in veel gevallen niet
makkelijk is. De samenleving is in het algemeen niet ingesteld op het goed omgaan met deze
mensen en werpt daarom nodeloos drempels op. Het kabinet wil bevorderen dat deze drempels
worden voorkomen. Dit wordt ondermeer bereikt door:
- te stimuleren dat voldoende nultredewoningen en verzorgd wonen gebouwd worden om aan de

behoefte te voldoen (ondermeer door afspraken met de corporatiesector en door bij de
stedelijke vernieuwing de toegankelijkheid van woningen nadrukkelijker een plaats te geven);

- er naar streven om het streek- en stadsvervoer over de weg in 2010 toegankelijk te laten zijn
voor mensen met beperkingen en over rails in 2030.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

22

3.2 Provinciaal beleid

Provinciale structuurvisie en verordening

Op 1 juli 2008 is de Wet ruimtelijke ordening met de daarbij behorende Invoeringswet in werking
getreden. De wet voorziet in een nieuw stelsel van verantwoordelijkheidsverdeling tussen Rijk,
provincies en gemeenten. Voor het streekplan komt de provinciale structuurvisie in de plaats. Hierin
legt de provincie haar ruimtelijke toekomstvisie vast en moet zij tevens aangeven hoe zij deze visie
denkt te realiseren. De structuurvisie is uitsluitend zelfbindend. Voor de doorwerking van het in de
structuurvisie vastgelegde beleid naar de gemeenten toe staan de provincie diverse juridische
instrumenten ter beschikking, zoals een provinciale ruimtelijke verordening.

De Structuurvisie van de provincie Noord-Holland en de Provinciale Ruimtelijke Verordening
Structuurvisie zijn op 21 juni 2010 door Provinciale Staten (PS) vastgesteld. De vastgestelde
Structuurvisie en Provinciale Ruimtelijke Verordening Structuurvisie staan op de internetsite van de
provincie. Het plangebied van Overtoomse Veld is onderdeel van ‘Metropolitaan stedelijk gebied en
regionale kern’. Voor deze gebieden wordt gestreefd naar: innovatief ruimtegebruik, intensiveren en
herstructureren, kwaliteitsverbetering, kennisintensieve en creatieve milieus.

Aangezien het voorliggende bestemmingsplan gedeeltelijk uitgaat van herstructurering en
kwaliteitsverbetering van bestaand stedelijk gebied past het bestemmingsplan binnen de
beleidsuitgangspunten van de provinciale structuurvisie en verordening.

Provinciaal Waterplan 2006- 2010 ‘Bewust omgaan met Water’

In het Provinciaal Waterplan 2006-2010 ‘Bewust omgaan met Water’ staat globaal
beschreven wat de provincie samen met haar partners de komende vier jaar doet om
ervoor te zorgen dat we veilig achter de dijken kunnen wonen, geen natte voeten krijgen bij
hevige regenbuien en dat de kwaliteit van het water voldoet aan de eisen die we hieraan
stellen. Het waterplan is op 30 januari 2006 vastgesteld door Provinciale Staten. Het
beschrijft de kaders voor waterbeheer in Noord-Holland. Binnen deze kaders gaan
waterschappen en gemeenten maatregelen treffen om ons te beschermen tegen
wateroverlast en om de waterkwaliteit te verbeteren. Het opstellen van een waterplan is
een wettelijke taak van de provincie. In hoofdstuk 7 is meer inhoudelijk op het aspect water
in het plangebied ingegaan.

3.3 Regionaal beleid

Regionaal Verkeer- en Vervoerplan (RVVP)

Het toenmalige ROA, tegenwoordig Stadsregio Amsterdam heeft een beleidskader opgesteld op het
gebied van verkeer en vervoer, het Regionaal Verkeer- en Vervoerplan. Het plan is vastgesteld door
de Regioraad op 14 december 2004. De belangrijke beleidsuitgangspunten zijn: het creëren van
een gezonde, gedifferentieerde economie met internationale concurrentiekracht, het bieden van een
goed sociaal klimaat aan de inwoners en het zorgen voor een duurzame leefomgeving. Het RVVP
beschrijft de wijze waarop de stadsregio Amsterdam invulling wil geven aan het verkeer- en
vervoerbeleid tot 2015.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

23

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

Maximaal moet worden ingezet op werkgelegenheidsgroei in gebieden met tekorten aan
arbeidsplaatsen en op verdichting rond openbaar vervoer knooppunten, met parkeerbeperkingen en
goede fietsroutes. Daarnaast zijn op regionaal niveau meer financiële middelen nodig en dienen
ruimtelijke ontwikkelingen directer gekoppeld te worden aan investeringen in de bereikbaarheid op
netwerkniveau die daarvoor nodig zijn.

Regionale Woonvisie

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

In de woonvisie zijn de ambities voor het wonen uitgewerkt:

 - Kwantiteit: Centraal staat het bouwen van voldoende woningen en op korte termijn de
 productie in nieuwbouw en herstructurering op gang krijgen. In de Noordvleugel van de
 Randstad is er voor de periode 2010-2030 een opgave voor de bouw van zo’n 150.000
 woningen, in combinatie met bijbehorende infrastructuur en overige voorzieningen. Voor
 Amsterdam gaat de woonvisie uit van een jaarlijkse toevoeging aan de woningvoorraad
 van 2.880 woningen (4.500 nieuw te bouwen woningen minus 1.620 te slopen
 woningen).

 - Kwaliteit: Vraag en aanbod op de woningmarkt sluiten onvoldoende op elkaar aan. Een
 Regionaal Kwalitatief Bouwprogramma moet zorgen dat dit verbetert. In nieuwbouw en
 herstructurering moet gewerkt worden aan versterking van de identiteit en potenties van
 gebieden en wijken;

 - Vergroot beschikbaarheid woningvoorraad: Hoewel er voldoende betaalbare
 huurwoningen in de regio staan, zijn de wachttijden voor woningzoekenden groot. De
 opgave richt zich op het in gang zetten van de doorstroming op de markt. Daarnaast is
 het in stand houden van sociale verbanden in wijken en kernen van cruciaal belang.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

24

 Keuzemogelijkheden voor verschillende doelgroepen moeten worden vergroot. Er moet
 bijvoorbeeld meer aandacht zijn voor huisvesting van jongeren/starters en ouderen op
 lokaal niveau;

 - Een open woningmarkt is essentieel: In het verlengde van de centrale ambities en de
 opgaven voor het wonen in de regio, dient de werking van de woningmarkt zo min
 mogelijk belemmeringen te kennen. Een open markt binnen de regio maar ook
 daarbuiten biedt mensen de beste keuzemogelijkheden. Overheidsinterventie kan
 beperkt blijven tot de zorg om de positie van de zwakkeren op de woningmarkt.
 Daarnaast dient de herhuisvesting van stadsvernieuwingskandidaten specifieke
 aandacht te krijgen.

Regionaal Actieplan Luchtkwaliteit

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

Uiterlijk in 2015 moeten de overschrijdingen voor stikstofdioxide (No2) in de lucht zijn gesaneerd.
De overschrijdingen met fijnstof moeten in 2010 zijn aangepakt. Belangrijke instrumenten zijn
schoon openbaar vervoer, regionale afspraken over milieuzonering en betere verkeersdoorstroming
en snelheidsverlagingen op de drukste wegen en in de bebouwde kom. In het actieplan wordt ook
een overzicht gegeven van de lokale maatregelen van de gemeenten in de Stadsregio Amsterdam.
In paragraaf 5.4 wordt nader ingegaan op het aspect luchtkwaliteit.

Stadsregio Amsterdam

De stadsregio Amsterdam heeft een aantal wettelijke taken zoals de uitvoering van het Vinexbeleid,
het opdrachtgeverschap van het openbaar vervoer, het subsidiëren van regionale infrastructuur en
het organiseren van de jeugdzorg. Afstemming van gemeentelijke plannen maakt het regionale
beleid veel effectiever. In sommige gevallen worden daar door Stadsregio Amsterdam langjarige
beleidsplannen voor opgesteld, bijvoorbeeld op het gebied van economie (OPERA), wonen
(Woonvisie) of mobiliteit (RVVP). Vanuit die taak heeft de Stadsregio Het Programma van Eisen
Openbaar Vervoer vastgesteld en verleent de concessies. Per 1 januari 2012 gaat de nieuwe
concessie in voor het tram-, metro- en busvervoer in Amsterdam, Diemen en Duivendrecht. In de bij
de concessie behorende lijnennetkaart is de OV-routering door heel Nieuw-West aangegeven. In
Overtoomse Veld loopt deze over het zuidelijk deel Derkinderenstraat, Postjesweg, Robert
Fruinlaan, Oostoever, Jan Evertsenstraat, Jan Tooropstraat en verder naar de Jan van Galenstraat.

3.4 Gemeentelijk beleid

Structuurvisie ‘Amsterdam 2040 Economisch sterk en duurzaam’

De structuurvisie “Amsterdam 2040 Economisch sterk en duurzaam” is op 17 februari 2011 door de
gemeenteraad vastgesteld. Bij de vaststelling van de Structuurvisie is het Structuurplan uit 2003
komen te vervallen. De daarbij behorende aanvullende toetsingskaders zijn, al dan niet na
(gedeeltelijke) herziening en actualisering, in de Structuurvisie geïntegreerd. Het betreft de nota’s
‘Locatiebeleid Amsterdam’ (2008), ‘De Hoofdgroenstructuur geordend’ (2002/2004), ‘Hoogbouw,
beleid en instrument’ (2005) en ‘Beleidskader Hoofdnetten’(2005).

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

25

De beleidsdoeleinden van de structuurvisie zijn onder andere het richting geven aan de ruimtelijke
ontwikkeling van Amsterdam in de context van de Metropoolregio Amsterdam en het vormen van
een bindend element en toetsingskader van al het ruimtelijk relevant beleid met gemeentelijk belang
voor de centrale stad en stadsdelen voor de periode 2010-2020.

Om economisch sterk en duurzaam te zijn en Amsterdam en de regio verder te kunnen ontwikkelen
als internationaal concurrerende, duurzame, Europese metropool gaat de nieuwe structuurvisie
tevens uit van de volgende beleidsuitgangspunten:
- Intensiever gebruik bestaande stad, openhouden van landschap;
- Systeemsprong regionaal openbaar vervoer;
- Hoogwaardiger inrichting openbare ruimte;
- Investeren in recreatief gebruik groen en water;
- Amsterdam maakt zich op voor het postfossiele brandstoftijdperk;
- Olympische Spelen Amsterdam 2028.

Op de onderstaande afbeelding is een uitsnede de ‘Visie uitrol centrumgebied 2040’ weergegeven.
Het voorliggende bestemmingsplangebied is onderdeel van de ‘Visie uitrol centrumgebied 2040’.
Overtoomse Veld is binnen de uitrol aangewezen als ‘wonen - werken’. De uitrol van het
centrumgebied manifesteert zich het sterkst via het grote aantal extra woningen die zullen worden
gebouwd in wijken die nu nog als ‘tuinstedelijk’ of als monofunctioneel werkgebied te boek staan,
maar in de nabije toekomst tot het (hoog)stedelijke centrumgebied gaan behoren. De
appartementen zullen in een stedelijke, gemengde setting worden gebouwd.

Afbeelding: plankaart ‘Visie uitrol centrumgebied 2040’

Het voorliggende bestemmingsplan voorziet door middel van stedelijke vernieuwing in een
kwaliteitsverbetering van Overtoomse Veld.

Minder kantorenplannen in uitvoering (PlaBeKa II)

De nota Minder kantorenplannen in uitvoering (PlaBeKa II) is 20 februari 2007 vastgesteld door het
college van Burgemeester en Wethouders van Amsterdam. In de nota is de vraag naar en het
aanbod van kantoren vergeleken. Op basis daarvan zijn voorstellen gedaan voor het schrappen van
enkele beoogde nieuwe kantorenlocaties of het schrappen van uitbreiding van bestaande. Over de
voorstellen heeft overleg plaatsgevonden met het stadsdeel. De nota adviseert om de geplande
kantoorruimte in de plannen in Overtoomse Veld geheel te schrappen, omdat de marktpotentie van
de gebieden als zeer laag wordt ingeschat. Dit advies is overgenomen in dit bestemmingsplan:
uitsluitend bestaande kantoorgebouwen zijn positief bestemd.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

26

Short stay beleid

Het college van B&W van de gemeente Amsterdam heeft op 12 februari 2009 beleid vastgesteld
aangaande short stay. Aanleidingen voor de centrale stad voor het opstellen van short stay beleid
waren:
- Amsterdam Topstad: expats mogelijkheden bieden zich tijdelijk hier te vestigen;
- Er was geen juridisch kader om te kunnen handhaven in geval van overlast en illegale

woningonttrekking. Short stay vindt plaats in woningen waarop volgens de regels van
bestemmingsplannen veelal de definitie ‘wonen’ van toepassing is of een specifieke
definitie van ‘wonen’ ontbreekt. Bij de definitie was tot nu toe geen rekening gehouden
met het verschijnsel short stay, zodat deze vorm van wonen niet past binnen de
bestemming wonen.

Daarnaast biedt het uitvoeren van het short stay beleid een instrument om het teveel onttrekken van
woningen te beperken. Met het vaststellen van het beleid kan er gehandhaafd worden.

Enkele uitgangspunten van het short stay beleid:
1. De basis van het vergunningstelsel voor short stay is tijdelijke woningonttrekking op

basis van artikel 30 van de Huisvestingswet;
2. De eigenaar van de woning vraagt een short stay vergunning aan. Deze geldt voor tien

jaar.
3. Short stay wordt mogelijk vanaf één week tot zes maanden (daarboven is sprake
 van gewoon wonen);
4. Maximaal 5% van de geliberaliseerde huurwoningen in elk stadsdeel mag onttrokken

worden ten behoeve van short stay. Alleen voor stadsdeel Centrum geldt een afwijkend
percentage van 15%;

5. Voor nieuwbouwwoningen (opgeleverd vanaf 1 januari 2008) geldt het
vergunningenstelsel voor short stay niet. Short stay is hier zonder
woningonttrekkingsvergunning mogelijk. Wel moet het gebruik van de woning voor short
stay passen binnen het kader van het bestemmingsplan;

6. Het begrip wonen in de Amsterdamse bestemmingsplannen wordt aangepast. Hierdoor
wordt de strijdigheid van short stay met de woonbestemming opgeheven.

Basiskwaliteit Woningbouw Amsterdam 2008

In de Basiskwaliteit Woningbouw Amsterdam 2008 zijn de afspraken vereenvoudigd en duidelijker
geformuleerd dan in de afspraken uit 2006. In de Basiskwaliteit zijn eisen voor nieuwbouw
vastgelegd die bovenop de wettelijke kwaliteitseisen komen. Deze eisen hebben betrekking op
aanpasbaar en duurzaam bouwen. Voor het realiseren van deze basiskwaliteit bij nieuwbouw van
sociale huurwoningen is met de corporaties een prestatieafspraak gemaakt. Voor nieuwbouw van
marktwoningen met een grondprijsovereenkomst vanaf 1 januari 2008 is er een nieuwe subsidie
beschikbaar."

Bouwen aan de Stad

In Bouwen aan de Stad hebben de gemeente en corporaties afspraken gemaakt waarin de ambitie
is vastgelegd om als partners samen te werken aan een stad waar het fijn is te wonen, te werken en
te recreëren, voor mensen met een lager inkomen, maar ook voor middengroepen en hogere
inkomens. Partijen gaan voor een ongedeelde stad, waarin mensen ongeacht hun inkomen,
opleiding en achtergrond kunnen wonen en keuzemogelijkheden hebben op de woningmarkt. In
deze overeenkomst zijn de ambities ook programmatisch vertaald en afspraken over financiering

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

27

vastgelegd. Er staat onder andere in voor welke doelgroepen gebouwd moet worden. Er worden
aanbiedingsafspraken gemaakt en afspraken vastgelegd over grondprijzen, verkoop van sociale
huurwoningen en erfpacht. In de overeenkomst is ook vastgelegd dat er een nieuwe
Beleidsovereenkomst wordt gesloten."

Beleidsovereenkomst Wonen Amsterdam 2007-2010

In deze beleidsovereenkomst worden afspraken uit Bouwen aan de Stad onderschreven door
stadsdelen en de Huurdersvereniging Amsterdam. Op sommige onderdelen wordt in deze
overeenkomst verder invulling gegeven aan de afspraken die in Bouwen aan de Stad zijn gemaakt.
Andere onderdelen vormen een aanvulling op Bouwen aan de Stad. De doelgroepen worden
bijvoorbeeld uitgebreider omschreven."

Woonservicepact Amsterdam 2007-2010

In het Woonservicepact is vastgelegd dat Amsterdam een stad wil zijn waar het voor iedereen
prettig wonen is. Als mensen door beperkingen, een handicap of ouderdom dienstverlening en zorg
nodig hebben, is het belangrijk dat zij zoveel mogelijk hun zelfstandigheid behouden, ook in de vorm
van eigen woonruimte. Deze ambitie is ondertekend door de partijen op het terrein van wonen, zorg
en dienstverlening. Corporaties en gemeente Amsterdam hebben prestatieafspraken gemaakt over
het realiseren van (zorg)woningen; de gemeente en stadsdelen over het realiseren van individuele
en collectieve voorzieningen in het kader van de WMO; en Agis sluit contracten met zorgaanbieders
over het leveren van ASWBZ-zorg en eerstelijns voorzieningen. Deze afspraken zijn leidend.

Het voormalige stadsdeel Slotervaart heeft de mogelijkheden en ambitie om vijf woonservicewijken
te realiseren binnen haar stadsdeelgrenzen. Daarmee krijgt elke wijk in het stadsdeel een
woonservicewijk, dus ook Overtoomse Veld zal een woonservicewijk kunnen vormen. Hier wordt
nader op ingegaan in hoofdstuk 3.6.

3.5 Parkstad

Richting Parkstad 2015

In opdracht van de voormalige stadsdelen van de westelijke tuinsteden (Osdorp, Geuzenveld-
Slotermeer, Slotervaart en het gedeelte van Bos en Lommer ten westen van de A10) en de centrale
stad heeft Bureau Parkstad in 2000 ontwikkelingsrichtingen voor stedelijke vernieuwing in
hoofdlijnen geformuleerd in het rapport “Richting Nieuw-West”. In 2001 is dat rapport verder
uitgewerkt in het ontwikkelingsplan “Richting Parkstad 2015”. In juni en juli 2001 is het plan door
respectievelijk de voormalige Stadsdeelraden en de Gemeenteraad van Amsterdam vastgesteld. In
dit plan worden 10 verschillende leefmilieus onderscheiden.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

28

Een leefmilieu is een ruimtelijke optelsom van leefstijlen, leefomgeving, economische en sociale
voorzieningen. In het ontwikkelingsplan wordt de Lelylaan en omgeving voor het grootste gedeelte
gekenmerkt als een hoogstedelijk milieu. De gebieden langs de A10 worden als stedelijk
gekenmerkt. In beide gevallen wordt gestreefd naar stedelijke functies in hoge dichtheden, waarbij
parkeren zoveel mogelijk ondergronds wordt opgelost.

Afbeelding: uitsnede uit plankaart Parkstad

In het Structuurplan Amsterdam (zie paragraaf 3.3) is Overtoomse Veld aangewezen als
grootstedelijk wonen/werken. Daaronder verstaat Parkstad een milieu met een uitstekende
bereikbaarheid voor auto en openbaar vervoer, en fijnmazige menging en stapeling van functies en
bebouwing van minimaal vijf bouwlagen

Herziening Richting Parkstad 2015

In opdracht van de stadsdelen van de Westelijke Tuinsteden en de centrale stad heeft Bureau
Parkstad een ontwikkelingsplan voor de vernieuwing van Amsterdam Nieuw-West opgesteld. Dit
plan, Richting Parkstad 2015, is in 2005 geëvalueerd, waarbij de afspraken en programma’s uit
Richting Parkstad 2015 op inhoudelijk, financieel en organisatorisch gebied onder de loep zijn
genomen. De evaluatie heeft geleid tot nieuwe inzichten, die weer vertaald zijn in voorstellen voor
herziening van het ontwikkelingsplan.

Uitgangspunt is dat de huidige bewoners en ondernemers de belangrijkste doelgroep en de dragers
van de vernieuwing zijn. De sociale en fysieke vernieuwing moeten samen worden ingezet voor
positieverbetering van de huidige bevolking, zowel met lage als middeninkomens. De ruimtelijke
vernieuwing moet zo worden geprogrammeerd, dat die maximaal bijdraagt aan het bereiken van
een sociaal-economisch gemengde bevolkingsopbouw. De nadruk moet hierbij liggen op het
vasthouden van bewoners met middeninkomens, de sociale stijgers, door de bouw van attractieve
woonmilieus met concurrentiekracht binnen de regio en door een modern en aantrekkelijk
voorzieningenniveau. Zo kan van binnenuit toegegroeid worden naar een sociaal-economisch
gemengde bevolking als eerste doel van de vernieuwingsoperatie. Een sterk accent binnen de
sociale vernieuwing moet verder liggen op kansgericht beleid, aansluitend op de krachten en
potenties die reeds in het gebied aanwezig zijn. Dit geldt voor de sociale pijler, maar ook voor de

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

29

economische pijler, die minder accent moet leggen op de ontwikkeling van vastgoed en veel meer
op het stimuleren van ondernemerschap en het benutten van arbeidsplaatsen voor de bevolking,
met name schoolverlaters.

Voor economisch vastgoed is een programma opgesteld dat uitgaat van 350.000 m². Om de
haalbaarheid van het economisch vastgoedprogramma te vergroten wordt bij het bepalen van de
locatie minder vastgehouden aan stedenbouwkundige wensen en meer rekening gehouden met wat
de markt wil. Vergeleken met de huidige aanpak betekent dit naar verwachting minder bedrijfs- en
kantoorruimte in plinten en meer in verzamelgebouwen. Verder komt er onderzoek naar de
mogelijkheid van fysieke koppeling van schoolgebouwen met economische functies.
Vanwege de verwachte grotere vraag naar kleine en goedkope ruimte voor startende en kleine
bedrijven zal extra worden ingezet op het realiseren en/of behouden van goedkope kleinschalige
bedrijfsruimte in Nieuw-West. Hierbij zal ook gekeken worden naar locaties buiten de
vernieuwingsgebieden.

Raamovereenkomst

In de evaluatie van vijf jaar stedelijke vernieuwing in Nieuw-West met de titel "een blik vooruit" van
september 2005 is uitgelegd dat, om toekomstige stagnatie van de vernieuwingsoperatie te
voorkomen en de sociale pijler te versterken, een herschikking van de (financiële)
verantwoordelijkheden nodig is. De gewenste hoofdrichting van de herschikking bestaat er verder
uit dat de Corporaties de volledige financiële verantwoordelijkheid van de fysieke herstructurering
van de vernieuwingsgebieden nemen, met inbegrip van de bouw en exploitatie van Maatschappelijk
Vastgoed. Om de hieruit voortvloeiende risico's te beheersen krijgen de Corporaties van de
Gemeente, naast een aanspraak op bedragen uit het Stimuleringsfonds Volkshuisvesting
Amsterdam, de ruimte om zelfstandig, binnen vastgestelde kaders, integrale keuzes te maken in de
vastgoed- en grondexploitatie van de uitwerkingsplannen. De Gemeente houdt daartegenover de
volledige verantwoordelijkheid voor de sociale vernieuwing en voor de functionele invulling van het
door Corporaties te realiseren Maatschappelijk Vastgoed.

De stedelijke vernieuwing is gericht op drie pijlers; een sociale, een economische en een fysieke
pijler. Dat betekent dat er op die drie terreinen maatregelen worden genomen. Bij de sociale pijler
gaat het om leefbaarheid, om voorzieningen zoals scholen en buurthuizen en om de ontwikkeling
van de bewoners (opleiding, maatschappelijke participatie). Bij de economische pijler gaat het om
werkgelegenheid, bedrijven, winkels e.d. De fysieke pijler staat voor ingrepen aan de gebouwen en
de openbare ruimte. Hieronder vallen bijvoorbeeld de renovatie van woningen, sloop/nieuwbouw en
herinrichting van straten en groen. De samenwerking zoals die is vastgelegd in de
Raamovereenkomst maakt het mogelijk de stedelijke vernieuwing op een slagvaardige manier aan
te pakken.

3.6 Stadsdeelbeleid

Fusie stadsdelen

Vanaf 1 mei 2010 zijn de stadsdelen Slotervaart, Geuzenveld-Slotermeer en Osdorp gefuseerd naar
het nieuwe stadsdeel Nieuw-West. De onderstaande gebiedsgerichte beleidsstukken zijn nog
vastgesteld door het dagelijks bestuur van het stadsdeel Slotervaart. Aangezien deze beleidstukken
kaderstellend zijn geweest voor het voorliggende bestemmingsplan wordt hier nader op ingegaan.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

30

Op 3 mei 2010 zijn door de stadsdeelraad en op 4 mei 2010 door het dagelijks bestuur van
stadsdeel Nieuw-West een aantal beleidstukken van het voormalige stadsdeel Slotervaart
herbevestigd.

Actualisatie Visie Wonen

De Visie Wonen is in december 2005 vastgesteld door de voormalige stadsdeelraad van Slotervaart
en in november 2009 geactualiseerd. De visie van de voormalige stadsdeelraad van Slotervaart is
dat alle woongebieden in het voormalige stadsdeel prettig en aantrekkelijk moeten zijn om er te
wonen, aantrekkelijk om er te komen en te blijven wonen. Voor het wonen in het algemeen gaat het
om de volgende drie hoofddoelen:
1. Woningbouwproductie: Het stadsdeel wil de woningvoorraad laten groeien van 19.040 per

januari 2008 naar ongeveer 24.500 woningen in 2015.
2. Leefmilieus: Het stadsdeel wil buurten met verschillende aantrekkelijke leefmilieus. Het

gebied tussen de A10 en de ringspoorlijn wordt grotendeels een stedelijk gemengd
leefmilieu. Andere buurten in het stadsdeel behouden hun groenstedelijke milieu of
laagbouwmilieu. In die buurten is weinig of geen verdichting gewenst.

3. Ongedeelde wijken: Het stadsdeel wil dat elke wijk toegankelijk is voor huishoudens met
lage, midden- en hoge inkomens. In elke wijk komt er aanbod van goedkope, betaalbare,
middeldure en dure huur en koopwoningen.

Binnen het woningbouwprogramma zijn per onderdeel de volgende doelstellingen door het
stadsdeel geformuleerd:

- Sociale huur / goedkope of betaalbare huur: Het nieuwbouwprogramma in het voormalige

stadsdeel Slotervaart moet voor ten minste 30% bestaan uit sociale huurwoningen. Het
streven is dat uiteindelijk het aandeel goedkope of betaalbare huurwoningen in 2015 in
elke wijk ten minste 25% van de woningvoorraad is en ten hoogste 50%.1 Bij het opstellen
van deze doelen is rekening gehouden met de afspraak die gemaakt is op het niveau van
Nieuw-West. Afgesproken is dat eind 2015 de woningvoorraad in heel Nieuw-West voor
45% uit sociale huurwoningen moet bestaan.

- Midden segment: Het stadsdeel wil dat van de nieuwbouwwoningen in het marktsegment
ten minste de helft bereikbaar is voor huishoudens met middeninkomens.

- Grote sociale huurwoningen: Het aandeel nieuwbouwwoningen dat geschikt is voor grote
gezinnen met een laag inkomen is afhankelijk van het gewenste leefmilieu.

• In een stedelijk gemengd leefmilieu moet 25% van de sociale huurwoningen
geschikt zijn voor grote gezinnen;

• In groenstedelijk gebied is dit 30%;
• In stedelijk laagbouw 35%.

- Zorg en wonen: Het stadsdeel wil dat in 2015 elke wijk een woonservicewijk is. Daarvoor
komen in elke wijk zorgwoningen. De zorgwoningen zijn geclusterde zelfstandige en
onzelfstandige rolstoelgeschikte woningen (Rowo).

- Jongerenhuisvesting: Het stadsdeel wil het aanbod van jongerenhuisvesting de komende
jaren flink uitbreiden. Het betreft zowel permanente als semi-permanente of tijdelijke
woonplekken.

- Individueel en collectief particulier opdrachtgeverschap: Het stadsdeel wil dat individueel
en collectief particulier opdrachtgeverschap verder wordt ontwikkeld.

1 Naast sociale huurwoningen die in het bezit zijn van de woningcorporaties, valt ook een deel van de bestaande
particuliere huurwoningen onder goedkoop of betaalbaar.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

31

- Duurzaam bouwen: Het stadsdeel wil bij alle toekomstige nieuwbouwprojecten streven
naar klimaatneutrale woningen. Het stadsdeel is van mening dat klimaatneutraal bouwen
vóór 2015 de standaard moet worden.

Afbeelding: indeling wijken in voormalig stadsdeel Slotervaart

Op wijkniveau heeft het stadsdeel speerpunten voor het wonen geformuleerd. Voor Overtoomse
Veld luiden deze speerpunten:
- Vooral stedelijk gemengd met plukken groen stedelijk;
- Labelen kleine portieketage- en galerijwoningen voor jongeren;
- Zorgwoningen rond August Allebéplein;
- Nieuwbouw ruime en grote sociale huurwoningen;
- Nieuwbouw middeldure en dure huur- en koopwoningen.

Implementatieplan vijf woonservicewijken Slotervaart

Het stadsdeel ontwikkelt vijf woonservicewijken: gebieden van ongeveer 10.000 inwoners waarin
mensen met een fysieke, verstandelijke of psychische beperking zelfstandig kunnen wonen omdat
er voorzieningen zijn op het gebied van wonen, zorg en welzijn die zij op maat kunnen afnemen en
die op afroep beschikbaar zijn. Daarnaast kunnen alle andere wijkbewoners ook gebruik maken van
die voorzieningen. In de organisatie van deze voorzieningen staat de vraag van de klant centraal.
Bewoners met beperkingen moeten in het voormalige stadsdeel Slotervaart meer mogelijkheden
krijgen om te kiezen waar zij willen wonen, hoe ze zorg willen krijgen en welke diensten ze willen
afnemen om hun welzijn te vergroten. Partijen op het terrein van wonen, zorg en dienstverlening in
stad en stadsdeel willen samenwerken om die ambitie vorm te geven. Daarom hebben alle partijen
begin 2007 een Woonservicepact ondertekend, waarin daarover nadere afspraken zijn gemaakt.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

32

Het effect voor de burger is dat hij/zij langer zelfstandig kan blijven wonen en, als beperkingen
daartoe aanleiding geven, een beroep kan doen op een passend en goed afgestemd aanbod van
woonvoorzieningen, zorg en welzijnsdiensten.

Nota detailhandel en horeca

Op 4 juli 2001 is door de voormalige stadsdeelraad van Slotervaart de Nota detailhandel en horeca
vastgesteld. Deze nota is op 3 mei 2010 herbevestigd door de stadsdeelraad van Nieuw-West. In
deze nota wordt genoemd dat voor de toekomstige winkelstructuur concentratiegebieden worden
aangewezen. Dit zijn winkelgebieden die in de toekomst als zodanig moeten blijven functioneren.
Het Sierplein, het Belgiëplein e.o., het August Allebéplein en het Buurtsteunpunt Delflandplein zijn
als concentratiegebied aangewezen. Het beleid richt zich op versterking van de
concentratiegebieden, en zal hier – indien noodzakelijk en mogelijk – actief de winkelfunctie
ondersteunen. De totale additionele marktruimte (3.000 m² vvo) dient zoveel mogelijk in het
concentratiegebied gevestigd te worden. Het is de bedoeling om daarnaast zoveel mogelijk
voorzieningen (zoals een bibliotheek, zorginstelling, kinderopvang, en leisure en sportfuncties) te
handhaven dan wel toe te voegen, omdat door dergelijke voorzieningen meer draagvlak ontstaat
voor de winkels.
In de overige gebieden wordt gekozen voor terughoudende rol van de overheid en zal de markt
leidend zijn. Hier worden geen stimulerende of ondersteunende maatregelen genomen voor de
detailhandel.

Voor wat betreft de horeca is het beleid toegespitst op winkelcentra, bijzondere gebieden en
woongebieden. In de winkelcentra wordt alleen ondersteunende horeca toegestaan. Het gaat hier
bijvoorbeeld om lunchrooms, cafetaria’s en restaurants. Onder de bijzondere gebieden worden
industrieterreinen, kantoorlocaties, stationlocaties, sport- en onderwijsterreinen, terreinen met als
hoofdfunctie gezondheidszorg en resterende gebieden verstaan. Horeca dient hier ondersteunende
te zijn aan de hoofdfunctie van het betreffende gebied.

Ten aanzien van horeca in woongebieden wordt genoemd dat dit de veiligheid en de leefbaarheid
kan verhogen, mits rekening wordt gehouden met de mate van overlast die een te hoge
concentratie van horeca in woongebieden kan veroorzaken. In woongebieden zijn alleen
categorieën horeca toegestaan die zo min mogelijk overlast met zich meebrengen.

Aanvulling op beleid

Op de “Nota detailhandel en horeca” is een aanvulling vastgesteld door het DB. In deze aanvulling
worden gebieden aangewezen als “aanloopgebied” of als “overig gebied”. Aanloopgebieden zijn
winkelstrips die redelijk tot goed functioneren en als aanloop naar een concentratiegebied een
belangrijke functie hebben. De winkelstrips die matig tot slecht functioneren behoren tot het “overige
gebied”. Het kenmerk van deze winkelstrips is dat er weinig eenheid in het aanbod en de uitstraling
per winkelstrip is.
Het stadsdeel wil de concentratie- en aanloopgebieden verbeteren door de versterking van het
productaanbod en de verbetering van de uitstraling per strip. Voor het “overige gebied” zal gestreefd
worden naar een vrijwillige verplaatsing van individuele ondernemers naar concentratiegebieden.
De winkelruimte die in dergelijke strips vrijkomt kan worden benut voor maatschappelijke
instellingen of op consument gerichte bedrijvigheid.

In het stadsdeel komen ook enkele solitaire winkels voor, de zogenaamde buurtwinkels. Dergelijke
winkels blijven gewenst, mits zij geen concurrentie vormen met het concentratiegebied. Indien
buurtwinkels op een afstand groter dan 500 meter van het concentratiegebied zijn gevestigd leveren

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

33

zij volgens de aanvulling van de detailhandelnota geen concurrentiegevaar op. Buurtwinkels buiten
een 500 meterstraal zijn daarom in beginsel toegestaan. De buurtwinkels mogen een maximaal
vloeroppervlak van 150 m² hebben en er mag maximaal één buurtwinkel per straat aanwezig zijn.

Op de bijlagekaart van de “aanvulling detailhandelnota” zijn concentratiegebieden,
aanloopgebieden, overige gebieden aangegeven (zie onderstaande afbeelding). Rond de
aanwezige concentratiegebieden is een straal van 500 meter weergegeven.

Afbeelding: uitsnede bijlage kaart “aanvulling detailhandelnota”

In de bovenstaande afbeelding is te zien dat het August Allebéplein is aangewezen als
concentratiegebied. Hier wil het standsdeel inzetten op versterking van het productaanbod en
uitstraling van de panden. In het plangebied van Overtoomse Veld bevinden zich geen
aanloopgebieden. In het ontmoedigingsgebied (rood gearceerd) zal ingezet worden op vrijwillige
verplaatsing van individuele ondernemers naar concentratie gebieden. Daar waar de detailhandel
verdwijnt zal ruimte komen voor maatschappelijke instellingen of consument gerichte bedrijvigheid.
Bijna geheel Overtoomse Veld valt binnen de 500-meter straal, waar buurtwinkels niet wenselijk
zijn. Alleen de Voermanlocatie valt buiten de zone.

Plan van Aanpak detailhandel Slotervaart 2004-2008

Op 22 december 2004 is het “Plan van Aanpak detailhandel Slotervaart 2004-2008” door het
voormalige stadsdeel Slotervaart vastgesteld. Dit is een actieplan naar aanleiding van de
detailhandelsnota. In het Plan van Aanpak zijn voor de verschillende winkelgebieden in het
stadsdeel maatregelen voor de korte en lange termijn aangegeven. Ten aanzien van de
winkelgebieden in het plangebied Overtoomse Veld worden de volgende, voor het
bestemmingsplan relevante zaken vermeld:

August Allebéplein:

Concentratiegebied

Ontmoedigingsgebied

straal 500 meter

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

34

Korte termijn: in stand houden voorzieningenniveau, leegstand en verloedering voorkomen.
Lange termijn: herontwikkeling tot modern winkelcentrum.

Derkinderenstraat / Jan Tooropstraat:
Korte termijn: afbouwen detailhandelsfunctie ten gunste van bedrijvigheid of maatschappelijke
functies. Op vrijwillige basis verplaatsen van winkels naar concentratiegebieden.
Lange termijn: bestemmingsplan wijzigen, zodat detailhandel op termijn niet meer mogelijk is.

Stimuleringsregeling detailhandel

De stimuleringsregeling detailhandel is een instrument van Economische Zaken van het voormalige
stadsdeel Slotervaart om de gewenste winkelstructuur te bevorderen en de uitstraling van de
huidige winkelpleinen te verbeteren.

Draagkrachtmeting ontwikkeling August Allebéplein

Het rapport de “Draagkrachtmeting ontwikkeling August Allebéplein” geeft een beschrijving van de
ontwikkelingsmogelijkheden, in kwantitatieve en kwalitatieve zin, voor de opwaardering van het
August Allebéplein. Het rapport is opgenomen als bijlage bij deze toelichting.

Door de centrale ligging is het August Allebéplein goed bereikbaar. Vergeleken met andere
winkelgebieden in Amsterdam is er sprake van goede parkeervoorzieningen. De moskee zorgt voor
veel extra bezoekers rond het plein, hetgeen het plein levendig maakt. Een ander positief kenmerk
is de ruime opzet van het plein. Een negatief aspect is de verouderde, enigszins verpauperde
uitstraling van het plein. Ook de individuele prestaties van diverse winkels zijn matig te noemen.
Door de grote verscheidenheid aan bouwstijlen en verspringende rooilijnen is er geen ruimtelijke
samenhang.
De toekomstige ontwikkelingsmogelijkheden zijn over het algemeen gunstig te noemen. Het
draagvlak voor de winkelvoorzieningen zal toenemen van 9.695 inwoners in 2007 tot ca. 11.320 in
2015.

Voor het August Allebéplein bestaat het wenselijke programma uit een samenstelling van dagelijkse
en niet-dagelijkse artikelensector. Daarnaast is er ruimte opgenomen voor overige voorzieningen en
horeca. Hierbij moet worden gesteld dat het plein voornamelijk een boodschappencentrum blijft en
het dus vooral moet hebben van de lokale bereikbaarheid, parkeergelegenheid, klantgerichtheid en
service.

Een evenwichtige opbouw van de detailhandelsfunctie op het August Allebéplein draagt bij aan de
versterking van de opbouw van de sociale structuur van Overtoomse Veld. Dat stimuleert de
ontwikkeling dat het August Allebéplein het kloppend hart van Overtoomse Veld wordt. Deze
evenwichtige opbouw van de detailhandelsfunctie wordt bereikt door het aantal meters food
(supermarkten) te maximaliseren tot de helft van het aantal meters beschikbare bvo detailhandel
waarbij de verhouding tussen food en non-foodfuncties wordt bepaald op 2:1.

Nota kleinschalige bedrijvigheid

Op 15 januari 2008 heeft adviesbureau BRO het rapport "Draagkrachtmeting ontwikkeling August
Allebéplein" uitgebracht, welk in opdracht van het voormalige stadsdeel Slotervaart is uitgevoerd.

Overtoomse Veld speelt een belangrijke rol in de huisvesting van kleinschalige bedrijvigheid op met
name de korte termijn. De mogelijkheden in de andere buurten van het stadsdeel zijn op de korte

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

35

termijn te beperkt. Voor kleinschalige bedrijvigheid biedt Overtoomse Veld een functioneel
vestigingsmilieu. De in de wijk gevestigde bedrijvigheid is veelal kantoorachtig. Gezien de
omgevingskwaliteiten en de status binnen Grote Stedenbeleid en stedelijke vernieuwing is speciale
aandacht voor starters in Overtoomse Veld gerechtvaardigd. In Overtoomse Veld kan worden
gestreefd naar het verbeteren van de positie van de ambachtelijke bedrijvigheid.

Om de grote nood aan kleinschalige bedrijfshuisvesting op korte termijn te kunnen ledigen, kunnen
door middel van functieverandering in de voormalige winkelplinten aan de Derkinderenstraat en de
Jan Tooropstraat en mogelijk het August Allebéplein worden benut. Zodoende kan op snelle en
relatief goedkope wijze ruimte voor het functionele segment worden gecreëerd. Het
bestemmingsplan dient eventueel te worden aangepast om nieuwe functies op het gebied van
persoonlijke dienstverlening, baliefuncties (eventueel gecombineerd met wonen) toe te laten.
Herontwikkelingslocaties kunnen op de middellange en lange termijn worden benut voor de
doelgroep van dit gebied. Dit betekent dat er werklocaties aangeboden moeten worden die passen
bij de mogelijkheden van de starters in het gebied: kleinschalige functionele bedrijfsruimte.
Aanpassing van onderdelen van het huidige bestemmingsplan om functieverandering mogelijk te
maken.

Parkeerbeleid

Per 1 januari 2008 heeft het voormalige stadsdeel Slotervaart betaald parkeren ingevoerd in het
gebied ten oosten van de spoorlijn en de Staalmanpleinbuurt. Ook voor Overtoomse Veld geldt
betaald parkeren. Bewoners kunnen maximaal twee parkeervergunningen per zelfstandige woning
aanvragen, tenzij zij een eigen parkeerplaats bezitten of een parkeerplaats kunnen huren in de bij
het complex behorende parkeergarage. In dat geval kunnen zij alleen voor een eventuele tweede
auto in aanmerking voor een parkeervergunning. Het aantal vergunningen voor bedrijven hangt af
van het aantal fulltime (36 uur per week) werknemers. Per vijf fulltime werknemers wordt één
bedrijfsvergunning verstrekt. Heeft een bedrijf eigen parkeergelegenheid, dan wordt het aantal
eigen parkeerplaatsen afgetrokken van het maximale aantal te verlenen vergunningen.
Naast de bewoners- en bedrijfsvergunningen geeft het stadsdeel een aantal speciale vergunningen
uit, voor bijvoorbeeld artsen en verloskundigen, scholen en de politie. Ook voor ouderen en
gehandicapte bewoners van het stadsdeel zijn voorzieningen getroffen op parkeergebied.

Beleid inzake fietsparkeren

Op 23 november 2006 is het beleid inzake fietsparkeren door de voormalige stadsdeelraad
vastgesteld. Daarin wordt gestreefd naar het stimuleren van fietsgebruik, het voorkomen van
fietsendiefstal, het bereiken van een rustig straatbeeld, het realiseren van voldoende
fietsenstallingen, het bereikbaar houden van fietsenstallingen en het verwijderen van fietswrakken.

Doordat bergingen bij woningen uit het Bouwbesluit zijn geschrapt heeft het stadsdeel geen
wettelijke middelen om normen voor het inpandig stallen dwingend op te leggen. Deze moeten in de
contract-onderhandelingen met ontwikkelaars en in uitwerkingsplannen worden meegenomen. Voor
fietsparkeren in de openbare ruimte zijn door CROW en de gemeente Amsterdam richtlijnen
opgesteld. In principe worden de richtlijnen van CROW gehanteerd.

Op 1 januari 2009 is het nieuwe bouwbesluit in werking getreden. Het beleid van het bouwbesluit is
gericht om het gebruik van de fiets naar het werk te stimuleren teneinde de automobiliteit terug te
dringen. Om deze reden moet er vooral bij kantoren, fabrieken en werkplaatsen voldoende
stallingruimte voor fietsen aanwezig zijn. Voor de woonfunctie geeft het bouwbesluit geen
voorschriften (artikel 4.62).

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

36

Groenvisie Slotervaart 2007-2020

De Groenvisie Slotervaart 2007-2020, van het voormalige stadsdeel Slotervaart, is op 3 mei 2010
herbevestigd door de stadsdeelraad van Nieuw-West. De Groenvisie fungeert als paraplu voor het
al bestaande en nog te ontwikkelen groenbeleid en voor de andere groenbeheerinstrumenten. Het
geeft richting aan de ontwikkeling van het groen in de komende jaren en vormt een toetskader voor
vraagstukken met betrekking tot ontwerp, inrichting, aanleg, beheer en onderhoud van groen in het
voormalige stadsdeel Slotervaart. In de Groenvisie is de groene identiteit van het stadsdeel in beeld
gebracht en is het wensbeeld voor het groen in de toekomst vastgelegd.

Openbaar groen in het voormalige stadsdeel Slotervaart vormt de basis voor leefkwaliteit en is een
essentieel onderdeel van de openbare ruimte. De hoeveelheid openbaar groen van het voormalige
stadsdeel Slotervaart per woning anno 2006 is richtinggevend voor stedenbouwkundige en andere
ontwikkelingen met betrekking tot de openbare ruimte.

Het groen is onderverdeeld in structuurgroen en wijk- en buurtgroen. Het structuurgroen is
onaantastbaar, is duurzaam ingericht en wordt duurzaam beheerd. De inrichting en het beheer van
het structuurgroen is gebaseerd op het oorspronkelijke ontwerp van de tuinstad en op de aanwezige
landschapspatronen. Het wijk- en buurtgroen is aangepast aan de actuele eisen en wensen van de
gebruiker en gevarieerd in inrichting en sortiment. Wijk- en buurtgroen is duidelijk te onderscheiden
van particuliere tuinen en zorgt (samen met particuliere tuinen en gevelbeplanting) voor een groen
straatbeeld.

Het openbaar groen heeft verschillende, soms gecombineerde functies. Voor bepaalde functies zijn
zones aangewezen. Het openbaar groen, inclusief sportparken en volkstuincomplexen, is goed
toegankelijk en vrij toegankelijk. Voor sommige gebieden gelden nadere regels.

Het natuurlijk groen maakt deel uit van het structuurgroen van het voormalige stadsdeel Slotervaart.
Het vormt een netwerk van robuuste verbindingszones tussen diverse grote natuureenheden in en
buiten het stadsdeel en is bedoeld om planten en dieren de gelegenheid te geven om zich op een
veilige manier tussen de grote natuureenheden te verplaatsen.

Watergangen zijn gerangschikt in een strak en regelmatig patroon en onderling met elkaar verbonden.
Langs beiden zijden van de watergang is er in ruime mate groen aanwezig. Watergangen met hun
groene omgeving zijn het belangrijkste element om ruimte en zichtlijnen te creëren.

Openbaar groen biedt speelruimte voor kinderen van alle leeftijdsgroepen. In het natuurlijk groen
bevinden zich geen formele speelplekken. Speelplekken die vervallen, krijgen een groene
herbestemming.

Schoolwerktuinen

In de toekomst is het wenselijk om de activiteiten ter plaatse van de schoolwerktuinen af te
stemmen op de behoefte. Zo kunnen er naast scholieren ook andere inwoners gebruik maken van
het park.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

37

De Bomentaal van Slotervaart

De Bomentaal van Slotervaart is op 25 februari 2009 door de stadsdeelraad van het voormalige
stadsdeel Slotervaart vastgesteld. De openbare ruimte in de Westelijke Tuinsteden van Amsterdam
verandert. In de buurten waar stedelijke vernieuwing plaats vindt, kan de huidige situatie ingrijpend
veranderen. Wanneer een nieuwe stedenbouwkundige structuur is ontworpen, heeft dit
onvermijdelijke gevolgen voor de aanwezige groenstructuur.
\Voor de naoorlogse woonwijken van de Westelijke Tuinsteden is de toepassing van straat- en
laanbomen een essentieel onderdeel van de ruimtelijke opzet van de wijken. Om de
(cultuurhistorische) kwaliteit van de bomen te behouden zijn er plankaarten gemaakt waarop de
boomtypologie, het bomenplan en de boomsoorten staat weergegeven. Met deze kaarten hebben
ontwerpers een hulpmiddel bij de hand om de straat- en laanbomen in te passen in het
stedenbouwkundig ontwerp.

De afbeeldingen op de volgende pagina geven een indruk van de kaarten die van toepassing zijn
voor Overtoomse Veld.

 Boomtypologie Bomenplan Boomsoorten

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

38

Ecologische structuur Slotervaart

De ecologische structuur van het stadsdeel is in 1998 door de stadsdeelraad van het voormalige
stadsdeel Slotervaart vastgesteld. De ecologische structuur is op 3 mei 2010 herbevestigd door de
stadsdeelraad van Nieuw-West. Deze structuur vormt een aanvulling op de
stadsdeeloverschrijdende structuren, zoals het Natte Econet en de Groene AS (Provinciale
Ecologische HoofdStructuur). De ecologische structuur heeft tot doel het verhogen van de
belevingswaarde voor de bewoners (en passanten) én het ecologisch functioneren van de groene
structuren te versterken (waardoor de kwaliteit van de natuur in het stadsdeel verbetert).

In februari 2003 besloot de voormalige stadsdeelraad tot een herziening van de ecologische
structuur in het stadsdeel. Dit houdt in dat de A10 uit de ecologische zone wordt gehaald en dat ter
compensatie hiervan het groen langs de A10 kwalitatief wordt versterkt en de ecologische zone
langs de ringlijn als belangrijk wordt benoemd en ecologisch wordt versterkt. Op de kaart “natuurlijk
groen” in de groenvisie staan de verschillende structuren aangegeven. Het vernieuwingsgebied
Overtoomse Veld grenst aan de ecologische zone Ringspoordijk. De Ringspoordijk (west) is
onderdeel van het Natte Econet, een verbinding van ecologische routes in Amsterdam.

Watervisie Slotervaart 2005

De Watervisie Slotervaart 2005 is op 3 mei 2010 herbevestigd door de stadsdeelraad van Nieuw-
West. In de watervisie is het beleid van het stadsdeel ten aanzien van alle watergerelateerde
aspecten weergegeven. In deze visie is een aantal uitgangspunten en doelstellingen geformuleerd:

• het versterken van de waterstructuur;
• bij een toename van het verharde oppervlak bij stedelijke vernieuwing wordt 10% van de

toename gecompenseerd met nieuw open water;
• het vasthouden van regenwater wordt gestimuleerd, bijvoorbeeld door het toestaan van

daktuinen;
• in overleg met waterbeheerders wordt gestreefd naar de aanleg van natuurvriendelijke

oevers, waar dat mogelijk is;
• onderhoud van groen en wegen volgens de richtlijnen van Duurzaam Onkruidbeheer op

verhardingen;
• het voorkomen van het gebruik van uitlogende materialen (koper, zink) in

stadsdeelgebouwen en andere bebouwing;
• bevorderen van recreatief gebruik van water en oevers, door het aanleggen van vlonders

en het realiseren van vaar- en wandelroutes.

De beleidsuitgangspunten beschreven in de Watervisie Slotervaart 2005 zijn opgenomen in het
Programma van Eisen van het Spoorpark Overtoomse Veld uit november 2007.

Nota Speelruimtebeleid

Het dagelijks bestuur van het voormalige stadsdeel Slotervaart heeft in november 2009 het
Speelruimteplan 2009 vastgesteld. Op 4 mei 2010 is de Nota Speelruimtebeleid herbevestigd door
het dagelijks bestuur van stadsdeel Nieuw-West. In de nota zijn normen bepaald ten aanzien van de
oppervlakte beschikbare formele en informele speelruimte.

Er wordt bij formele speelplekken onderscheid gemaakt tussen verschillende leeftijdsgroepen. In het
algemeen geldt dat er bij de planning van de speelplekken logische aansluitingen moeten worden
gezocht bij bestaande en nieuwe speelplekken bij scholen, het winkelcentrum, buurtcentra,
kinderdagverblijven, groenplekken. Om kinderen ook op informele wijze in de buurt te laten spelen
zal bij het ontwerp van de openbare ruimte per deelgebied aandacht moeten zijn voor

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

39

verkeersveiligheid (30-km gebied of woonstraat), inrichting groenplekken, detaillering,
materiaalkeuze, enzovoort.

Milieuvisie stadsdeel Slotervaart

Op 3 mei 2010 is de Milieuvisie stadsdeel Slotervaart herbevestigd door de stadsdeelraad van
Nieuw-West. In de milieuvisie zijn voor de verschillende onderdelen van het milieubeleid
uitgangspunten geformuleerd. Daarbij gaat het zowel om luchtkwaliteit, geluidhinder, klimaat,
duurzaam consumeren en produceren, bodem, groen en water.

• Voor luchtkwaliteit wordt aangesloten bij het grootstedelijke Actieplan Luchtkwaliteit en het
Uitvoeringsprogramma Luchtkwaliteit stadsdeel Slotervaart (herbevestigd door het dagelijks
bestuur van stadsdeel Nieuw-West op 4 mei 2010). Voorgenomen acties zijn onder meer
het terugdringen van emissies van het autoverkeer, het bevorderen van het fietsen en
openbaar vervoer, het rekening houden met luchtkwaliteit bij ruimtelijke plannen.

• Ten aanzien van geluid wordt aangesloten bij het Milieubeleidsplan Amsterdam 2007- 2010
van de gemeente Amsterdam. Bijbehorende acties zijn ondermeer het participeren in de
uitvoering van het Actieplan Geluid, het beperken van bouwlawaai, het beperken van lawaai
bij laden en lossen en van horeca.

• Ten aanzien van klimaat wordt onder meer gestreefd naar duurzaam bouwen en duurzame
energie bij stedelijke vernieuwing, informeren van bedrijven en inrichtingen en gebruik van
duurzame energie

• Ten aanzien van bodem wordt aangesloten bij het Amsterdamse beleid en de wettelijke
taken die door het stadsdeel vervuld moeten worden.

• Ten aanzien van groen is aangegeven dat dit een essentieel onderdeel is en blijft van de
openbare ruimte en het een standaard onderdeel is van het stedenbouwkundig ontwerp.
Daarnaast is bij stedelijke vernieuwing onder meer de Groenvisie Stadsdeel Slotervaart
2007-2020 en het groencompensatiebeleid van het stadsdeel het kader

Plan van aanpak duurzame energie 2008-2010 Slotervaart

Om het gebruik van duurzame energie op een systematische wijze te bevorderen heeft het
voormalige stadsdeel Slotervaart een plan van aanpak opgesteld dat in januari 2008 door de
voormalige stadsdeelraad is vastgesteld. Op 4 mei 2010 is het Plan van aanpak duurzame energie
2008-2010 Slotervaart herbevestigd door het dagelijks bestuur van stadsdeel Nieuw-West. In het
Plan van aanpak staan diverse doelstellingen en de daarbij behorende acties. Het gaat daarbij
onder meer om de volgende acties:

• Opnemen kleine windturbines in bestemmingsplannen: door in nieuwe
bestemmingsplannen kleine stedelijke windturbines toe te staan, eventueel onder
voorwaarden, wordt de plaatsing ervan in die gebieden sterk vergemakkelijkt. Het stadsdeel
zal daarom in nieuw op te stellen bestemmingsplannen bepalingen over windturbines gaan
opnemen;

• Bevorderen van duurzame energie, zoals zonne-energie en warmte koude opslag in de
bodem bij onder meer stedelijke vernieuwingsprojecten;

• Nieuwbouw in de stedelijke vernieuwingsgebieden aansluiten op stadswarmte;
• Overleg met corporaties, projectontwikkelaars en energiebedrijven over duurzame koeling

van gebouwen.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

40

Klimaatprogramma Slotervaart 2009-2012

In juni 2009 heeft de stadsdeelraad van het voormalige stadsdeel Slotervaart het
Klimaatprogramma Slotervaart 2009-2012 vastgesteld. Op 3 mei 2010 is het Klimaatprogramma
Slotervaart 2009-2012 herbevestigd door de stadsdeelraad van Nieuw-West.

Met het klimaatprogramma draagt het stadsdeel bij aan een reductie van CO2-uitstoot en zoekt zij
naar mogelijkheden voor het realiseren van betaalbare, duurzame en schone energie. Uitgangspunt
is om in de eerste plaats de energievraag te beperken en vervolgens de resterende energievraag
duurzaam op te wekken. Het klimaatplan bevat voor de periode 2009 – 2012 concrete doestellingen
en acties voor de thema’s:

• Eigen gebouwen en wagenpark;
• Woningbouw en bewoners;
• Bedrijven, scholen en andere instellingen;
• Verkeer en vervoer.

De concrete doelstellingen voor het klimaatbeleid van het stadsdeel zijn onder meer:
• Actief meewerken aan de stedelijke doelstelling om in 2025 40% minder CO2 uit te stoten

dan in 1990;
• Een klimaatneutrale stadsdeelorganisatie in 2014;
• Energiebesparing en gebruik duurzame energie bevorderen bij onder meer woningbouw en

bedrijven. Dit in samenwerking met de verschillende externe partijen, zoals de corporaties,
bedrijven en andere instellingen;

• Bevorderen energiebewustzijn bij bewoners;
• Waar haalbaar bij de nieuwbouw van woningen en utiliteitsbouw uitgaan van

klimaatneutraal bouwen.

Groencompensatiebeleidsplan 2009 stadsdeel Slotervaart

Het Groencompensatiebeleidsplan 2009, van het voormalige stadsdeel Slotervaart, is op 3 mei
2010 herbevestigd door de stadsdeelraad van Nieuw-West.

In de Kapverordening van het stadsdeel is bepaald dat voor de realisering van een groot ruimtelijk
project een plan voor groencompensatieplan dient te worden opgesteld. Het
Groencompensatiebeleidsplan geeft de regels waaraan de groencompensatie bij een project dient
te voldoen. Achterliggende doelstelling is om bij de grootschalige ruimtelijke projecten, zoals
stedelijke vernieuwingsprojecten, de kwaliteit van het groen te waarborgen. Om dit te bereiken is
kwaliteit het uitgangspunt voor de groencompensatie. In het Groencompensatiebeleidsplan is een
systeem uitgewerkt voor de kwalitatieve waardering van bomen en ander groen.
Belangrijke uitgangspunten van het Groencompensatiebeleidsplan zijn:

• Groen dat verdwijnt kwalitatief moet worden gecompenseerd. Kwaliteit wordt tot uitdrukking
gebracht in het soort groen, de locatie, de beeldbepalendheid en de duurzaamheid van de
standplaats. Door kwalitatieve compensatie wordt het mogelijk om groen dat verdwijnt te
compenseren met in kwantitatieve zin minder groen, maar van een hogere kwaliteit;

• Om een kwalitatieve compensatie mogelijk te maken wordt een methode gehanteerd
waarbij de waarde van het groen in de bestaande en toekomstige situatie op dezelfde
rekenkundige wijze wordt bepaald;

• Uitgangspunt is een zo volledig mogelijke compensatie van het groen binnen het project;
• Bij de groencompensatie rekening houden met overig stadsdeelbeleid op het gebied van

groen en streven naar een integrale aanpak van het groenbeleid. Belangrijk punt hierbij is
het streven naar het behoud van de belangrijke groenstructuren van het stadsdeel en hun
karakteristieken.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

41

Welstandsnota

Op 1 juli 2009 is de Welstandsnota “De Schoonheid van Amsterdam Digitaal” door de
stadsdeelraad van het voormalige stadsdeel Slotervaart vastgesteld. Op 3 mei 2010 is de
Welstandsnota herbevestigd door de stadsdeelraad van Nieuw-West.

In de nota is aangegeven hoe het stadsdeel denkt om te gaan met de welstandseisen die voor
toekomstige bouwinitiatieven gesteld worden. In 2004 is het Vernieuwingsplan Overtoomse Veld
door de voormalige stadsdeelraad vastgesteld.

Voorlopers van het Vernieuwingsplan zijn reeds gerealiseerd: renovatie en optoppen van Huize
Patrimonium en de nieuwbouw Hoytema met aanliggend parkje, rosarium en pleintje. Het
buurtwinkelcentrum staat onder druk. De negatieve tendens is gekeerd door de nieuwe tijdelijke
inrichting. In de plaats van een bioscoop komt een politiebureau dat nu in aanbouw is. De groei van
Overtoomse Veld als vestigingsgebied voor bedrijven en kantoren blijft achter bij het Amsterdams
gemiddelde. Wel zijn in vrijwel het gehele plangebied momenteel kantoorfuncties te vinden, vooral
op en rond het August Allebéplein, Jan Tooropstraat Zuid en Derkinderenstraat Zuid.

Het Vernieuwingsplan Overtoomse Veld biedt de kaders waarbinnen de komende 12 jaar de
vernieuwing ter hand zal worden genomen. Deze vernieuwing geschiedt op basis van een
programma voor drie pijlers: fysiek, sociaal en economisch. Het plangebied wordt getransformeerd
van een tuinstedelijk in een gemengd stedelijk leefmilieu. De gemiddelde bebouwingsdichtheid
wordt verhoogd. Transformatie naar een stedelijk milieu maakt inpandig parkeren noodzakelijk. In
Overtoomse Veld zijn 12 projectgebieden aangewezen; in de rest van het gebied blijft de AUP-
bebouwing bewaard. Voor de AUP-gebieden in het stadsdeel is een vastgestelde waarderingskaart
van kracht.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

42

4. HET RUIMTELIJK KADER

In deze paragraaf worden de voorgenomen nieuwe ontwikkelingen aan de hand van de voor de
vernieuwing van Overtoomse Veld opgestelde plannen beschreven. Het voorliggende
bestemmingsplan geeft een planologisch-juridisch kader voor de uitgevoerde en in voorbereiding
zijnde ontwikkelingen. Voor één locaties is er een “Uit te werken bestemming” opgenomen
aangezien de planvorming nog niet ver genoeg ontwikkeld is. Het betreft hier de ROC-locatie,
liggende in deelgebied Spoorstrook Noord XL.

Vernieuwingsplan

De voormalige stadsdeelraad van Slotervaart heeft op 11 februari 2004 het Vernieuwingsplan
“Overtoomse Veld” vastgesteld. Het Vernieuwingsplan is een ruimtelijk/stedenbouwkundig plan dat
in het kader van de stedelijke vernieuwing in de Westelijke Tuinsteden is opgesteld. In een
Vernieuwingsplan zijn de randvoorwaarden en uitgangspunten voor de komende 10 tot 15 jaar
geformuleerd, zowel op inhoudelijk als financieel gebied. Omdat enkele gebieden pas op langere
termijn worden ontwikkeld, wordt in het Vernieuwingsplan veelal volstaan met het weergeven van
de hoofduitgangspunten en randvoorwaarden.

Een Vernieuwingsplan kan vervolgens worden opgeknipt
in deelgebieden waarvoor een meer gedetailleerd
“Uitwerkingsplan” wordt opgesteld. Het
vernieuwingsgebied Overtoomse Veld is hiertoe
opgedeeld in 10 uitwerkingsgebieden. Op de hiernaast
weergegeven afbeelding worden deze
uitwerkingsgebieden weergegeven. In de verdere
planvorming zijn de Andreasschool-locatie en de
Stationslocatie nog verbijzonderd als aparte
uitwerkingsgebieden.

Niet elk deelgebied wordt gelijktijdig in ontwikkeling
gebracht. De gebieden waarvoor de planvorming al het
meest concreet is worden het eerste ontwikkeld, de
andere gebieden volgen later. De vernieuwing van
Overtoomse Veld is al enkele jaren gaande, zodat al
enkele bouwplannen zijn uitgevoerd, zoals de eerste fase
van de A10 strook Noord en Postjesweg Noord.

De richting voor de ruimtelijke en stedenbouwkundige
vernieuwing van Overtoomse Veld kan als volgt worden
samengevat:

• De stad is veranderd: Overtoomse Veld ligt nu in
een dynamisch ontwikkelingsgebied in het hart
van Amsterdam. Die positie wordt ingezet om een
bijzonder gebied te maken: van een woonwijk met scholen wordt het een gemengde wijk
met wonen, werken, scholen en voorzieningen in allerlei combinaties.

• Het verbeteren van de positie van de mensen in de wijk staat centraal: beter wonen, betere
sociale condities, meer economische mogelijkheden. Daarnaast moeten nieuwe groepen
worden aangetrokken: studenten, ondernemende starters, mensen die zich thuis voelen in
een levendig stadsdeel.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

43

• De vernieuwing van het plangebied geeft invulling aan nieuwe vragen op de woningmarkt:
combinaties van wonen met service en zorgvoorzieningen, mogelijkheden voor combinaties
van wonen en werken, en particulier opdrachtgeverschap zijn belangrijke thema’s.

• De nieuwe gebouwen moeten behoorlijk flexibel zijn: plekken voor maatschappelijke
voorzieningen moeten van karakter kunnen veranderen en wonen en werken moeten in
zekere mate uitwisselbaar zijn. Niet alles wordt tot in detail geregeld; er komt veel
multifunctionele ruimte die op een verschillende manier gebruikt kan worden.

• Er komt in Overtoomse Veld ruimte voor nieuwe ondernemers; het wordt één van de
innovatiegebieden in de stad. Daarbij wordt aansluiting gezocht op de dynamiek van het
gebied (scholen) en de omgeving (textiel, gezondheidszorg).

• De openbare ruimte moet een plek worden waar de bewoners en werkers in de buurt trots
op zijn en waar ze zich thuis voelen. ‘Minder maar beter’ is het credo, met mooie pleinen,
parkjes en straten. De Jan Tooropstraat en de Derkinderenstraat worden de levendige
hoofdstraten van Overtoomse Veld.

Wonen

De woningvoorraad in het plangebied moet, om een werkelijke verandering te realiseren, veel
gevarieerder worden. Bewoners die het zich kunnen permitteren verlaten nu de wijk, hun plek wordt
ingenomen door mensen die zich opnieuw moeten opwerken. Een ingrijpende verandering in de
woningvoorraad wordt daarom door alle partijen van belang geacht. Tegelijkertijd is het een taak
van overheid en consortia om zorg te dragen voor voldoende en goede huisvestingsmogelijkheden
voor de mensen die aangewezen zijn op de sociale voorraad: de primaire doelgroep.

De woningvoorraad van Overtoomse Veld wordt met ca. 50% uitgebreid naar iets meer dan 4.000
woningen. Van de nieuw te bouwen woningen zal 30% in de sociale huur worden gerealiseerd.
Tegelijkertijd wordt het aantal marktwoningen fors verhoogd (70% van de totale
nieuwbouwopgave). Huishoudens met een midden- en hoger inkomen die geïnteresseerd zijn in
een koopwoning kunnen tot op heden moeilijk terecht in Overtoomse Veld. Er wordt dan ook een
kwalitatief goed aanbod voor die groepen gerealiseerd en daarvoor is een forse stijging van het
aantal koopwoningen nodig.

De doelstelling voor 2015 is dat het aandeel marktwoningen binnen het plangebied 60% bedraagt.

Werken

De noodzaak van economische vernieuwing van Overtoomse Veld blijkt uit het feit dat, zoals op
meer plaatsen in de Westelijke Tuinsteden, de winkelvoorzieningen onder druk staan, de buurt een
slecht imago heeft als vestigingsgebied en de groei van bedrijvigheid achterblijft bij het Amsterdams
gemiddelde. De economische vernieuwing zal daarom een integraal onderdeel moeten uitmaken
van de totale vernieuwingsopgave in Overtoomse Veld. Aan de andere kant biedt het voormalige
stadsdeel Slotervaart binnen de Westelijke Tuinsteden kansen als een potentieel zeer interessant
werkgebied. Het is ruim opgezet en goed bereikbaar en kan zich tot een werkgebied voor, los van
locaties langs de snelweg, met name kleine ondernemingen (starters en doorstarters). Door de
veroudering van het aanbod van bedrijfsruimte zijn de huren op dit moment laag.

De uitgangspunten voor de economische vernieuwing zijn vastgelegd in de Nota Richting ParkStad
2015 en zijn:

• meer ruimte voor (nieuwe) bedrijven;
• betere bedrijfshuisvesting;
• stimulering van zelfstandig ondernemerschap;
• versterking van het vestigingsklimaat.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

44

Een van de belangrijke voorwaarden is de realisatie van voldoende en op maat gesneden
bedrijfshuisvesting.

Welzijn en onderwijs

Doel van de vernieuwing is dat de (huidige en nieuwe) bewoners van de buurt perspectief krijgen op
een verbetering van hun sociale en economische positie wat betreft onderwijs, werk, inkomen en
welzijn. Overtoomse Veld wordt een buurt met diversiteit waar volwassenen en kinderen volwaardig
deel uitmaken van de samenleving en in staat zijn daar actief in te participeren.
Het sociaal programma voor de wijk kent, naast investeringen in activiteiten, plannen voor
vernieuwing van welzijns- en onderwijsgebouwen.

Verkeer en parkeren

De Jan Evertsenstraat, Postjesweg en Lelylaan zijn hoofdwegen binnen ParkStad. De
hoofdstructuur in het plangebied wordt gevormd door de Jan Tooropstraat, Derkinderenstraat en de
Johan Jongkindstraat. De ruimtelijke en functionele kwaliteit van deze informele netwerken wordt
versterkt door het profiel van deze assen te verbeteren en door functies met een publieke uitstraling
te plaatsen in de plint. De Jan Tooropstraat wordt aangesloten op de Lelylaan.

Door de verdichting zal de druk op de openbare ruimte verder toenemen, vooral in die gebieden
waar een goede en gewenste bereikbaarheid gewenst is. Dit heeft consequenties voor
parkeermogelijkheden op straat, maar ook voor het (tijdelijk) laden en lossen. De transformatie van
Overtoomse Veld naar een stedelijk leefmilieu maakt overwegend gebouwd parkeren noodzakelijk.

Uitwerkingsplan Raamwerk / Openbare ruimte

Het Uitwerkingsplan Raamwerk / Openbare Ruimte Overtoomse Veld (hierna: POR) is opgesteld
om bij de ontwikkeling van de 13 uitwerkingsplannen de onderlinge samenhang te bewaken en om
een visie te ontwikkelen voor de hoofdopzet van de openbare ruimte. Het POR werd op 12 oktober
2005 vastgesteld door de voormalige stadsdeelraad van Slotervaart.

Het POR is een uitwerking van de in het Vernieuwingsplan verwoorde stedenbouwkundige visie
voor Overtoomse Veld, benaderd vanuit de openbare ruimte. Uitgangspunten zijn de transformatie
naar een gemengd stedelijk milieu, met gevarieerde stadsblokken en heldere grenzen tussen
publieke en private ruimte. Op enkele punten wijkt het, op basis van nieuwe inzichten, af van het
Vernieuwingsplan. Het nieuw te realiseren woningen is met 200 verminderd.
Het POR dient een meerledig doel. Naast een visie op de samenhangende, “overall” beeld- en
verblijfskwaliteit van het raamwerk openbare ruimte, geeft het plan ook uitgangspunten en
onderwerpen voor nader onderzoek voor de inrichting van de openbare ruimte, alsmede concrete
stedenbouwkundige en architectonische uitgangspunten voor de deelgebieden.

Het raamwerk is gedefinieerd als het stelsel van hoofdstraten, aangevuld met de spoorzone en een
aantal bijzondere openbare ruimtes binnen de deelgebieden, te weten: voorruimte Jan
Tooropstraat, het Voermanpleintje, het Mondriaanplein, het August Allebéplein en
Hoytemaplantsoen.

In het uitwerkingsplan zijn verschillende welstandscriteria opgenomen om bij de vernieuwing de
kwaliteit van het gebied en samenhang van de verschillende deelgebieden te vergroten. Deze
welstandscriteria vormen uitgangspunten voor architectonische uitwerking. De uitgangspunten
hebben betrekking op rooilijnen en bouwhoogten, op de hiërarchie in het stratenstelsel, de

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

45

korrelgrootte, overgangen van gebouw naar openbare ruimte, gebouwtypologie, kleur en
materiaaltoepassing.

De onderstaande afbeelding geeft een overzicht van de uitgangspunten voor de uitwerking van de
verschillende deelgebieden.

Afbeelding: “Uitgangspunten Uitwerking Deelgebieden”

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

46

Deelgebied Spoorpark

Het spoorpark ligt nu nogal afgesloten van de wijk, opgesloten tussen de garages van de
woonblokken aan de Jan Tooropstraat en de spoordijk. In de toekomst moet dit gebied een echt
buurtpark worden. Om dit bereiken krijgt het park meer zichtbare ingangen. Ook worden de nieuwe
woningen met de voorkant richting het park gebouwd en komen er nieuwe speelvoorzieningen. Het
Spoorpark is (in oost-westrichting) opgebouwd uit de spoordijk, het water, de parkstrook en de
gevels van de bebouwing. Met deze hoofdlijnen wordt het park vormgegeven. In het PVE wordt (in
afwijking van het POR) een vijf meter brede rietstrook aan de voet van de spoordijk toegevoegd,
waarin de gevraagde piekberging wordt opgevangen. De extra waterberging wordt gerealiseerd
door de bestaande waterpartij te verbreden. Daarmee wordt voldaan aan de benodigde
watercompensatie in Overtoomse Veld.

De spoordijk biedt al een ecologisch verantwoorde inrichting. Deze zal verder verrijkt worden met
heesters die een aantrekkelijk milieu bieden voor vogels, vlinders en insecten en er aantrekkelijk
uitzien. Het laarzenpad wordt middels intensiever beheer voor wandelaars geschikt gemaakt

De parkstrook wordt ingericht met gazon. Uitgegaan wordt van soberheid in detaillering en
vormgeving. Populierblokken zijn onderdeel van de boomstructuur op wijkniveau.
De (bestaande, te handhaven) bomen langs de hoofdwegen (Jan Evertsenstraat, Postjesweg en
Marius Bauerstraat) lopen door en vormen daarmee de ruimte van de parkstrook tot een noordelijk
en een zuidelijk deel. De populieren in de spoorzone worden gerooid en vervangen door blokgewijs
aan te planten nieuwe populieren.

Nieuwe bouwblokken keren zich naar het park. De bouwblokken worden vrijwel allemaal aan de
parkkant ontsloten. De garageboxen bij de Karel Klinkenbergstraat en de Johan Greivestraat
worden gesloopt om een betere ruimtelijke aanhechting aan het park te bewerkstelligen.
Kinderspeelplaatsen krijgen een plek aan het pad vanuit de binnentuinen.
De padenstructuur moet de verbinding tussen park en Overtoomse Veld verbeteren. De zijstraten
zijn alle in de bestaande looplijnen naar de Jan Tooropstraat gesitueerd. De sfeer van het park
wordt in de dwarsstraten ´de wijk ingetrokken´ door daar de bermen onder de bomen in gras uit te
voeren.

Deelgebied Jatopa

Voor de Huygenslocatie is een apart bestemmingsplan vastgesteld, dat reeds onherroepelijk is. Het
bestaand voormalig schoolgebouw is gedeeltelijk omgevormd tot multifunctioneel gebouw met
horeca. De horeca heeft een terras aan de zuidwestzijde, grenzend aan het te realiseren
Spoorpark. Het gesloopte gedeelte van de school langs de Jan Tooropstraat is reeds herontwikkeld
voor woningbouw. Het deelgebied valt buiten het nu voorliggende bestemmingsplan Overtoomse
Veld.

Deelgebied De Voerman

Dit deelgebied heette voorheen de Noordstrook. In het vernieuwingsplan Overtoomse Veld wordt
voorgesteld om de huidige bebouwing in het plangebied te slopen en woningen en bedrijfsruimtes
ervoor terug te bouwen. Op dit moment staan er ruim 360 woningen.
Op 21 april 2010 heeft de stadsdeelraad van het voormalige stadsdeel Slotervaart het
uitwerkingsplan vastgesteld. In dit plan is de realisatie van ongeveer 430 woningen, meer dan 5.500
m² bedrijfsruimte en meer dan 5.000 m² short stay opgenomen. De voormalige stadsdeelraad heeft
in december 2007 een participatieplan en in februari 2008 randvoorwaarden vastgesteld. Het
vastgestelde uitwerkingsplan vormt de basis voor het voorliggende bestemmingsplan.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

47

Deelgebied Noordstrook: Andreasschoollocatie / De Meester

De voormalige stadsdeelraad van
Slotervaart heeft op 12 oktober 2005 het
uitwerkingsplan voor het deelgebied
Andreasschoollocatie / De Meester
goedgekeurd. Op 21 december 2005 is de
eerste paal geslagen van dit project, op de
plek waar eerst de Andreasschool stond.
Het project is inmiddels opgeleverd.

In het vernieuwingsplan vormde het
deelproject Andreasschoollocatie een
onderdeel van het plangebied van het
deelproject Noordstrook (nu de Voerman),
maar is als apart deelgebied ontwikkeld,
omdat de Andreasschoollocatie versneld
moest worden opgeleverd. Deze
versnelling was nodig, omdat het gebouw
De Meester op deze locatie een
geluidsbuffer vormt voor het naastgelegen
nieuwbouwcomplex.
De Meester bestaat uit 6 bouwblokken die
als het ware op een houten dek zijn gebouwd. Het hoogste blok met 10 verdiepingen vormt een
geluidsbuffer voor de achterliggende woningen (57 sociale huurwoningen en 49 koopwoningen) van
het complex. Onder de woningen zijn bedrijfsruimten en een parkeergarage gerealiseerd.

Deelgebied Middengebied Noord / Nieuwbouw Uit de Kunst (El Kadisia school)

Het Middengebied Noord vormt het woonhart van het noordelijke deel van Overtoomse Veld.
Het uitwerkingsplan voor het Middengebied Noord is in maart 2006 vastgesteld. De 216 bestaande
portiek-etagewoningen van complex 26 in de Henk Henrietstraat, Louis Apolstraat en Hart
Nibbrigstraat worden gesloopt. In februari 2004 heeft de voormalige stadsdeelraad van Slotervaart
het sloopbesluit genomen. De sloop is gestart. De concrete bouwplanontwikkeling is momenteel
gaande. De bouwvergunningen zijn verleend op basis van het AUP.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

48

Op onderstaande afbeelding is de plankaart van het uitwerkingsplan weergegeven.

De Islamitische basisschool El Kadisia is een
brede school. De school heeft een nieuw
schoolgebouw in het gebied gekregen, op de
huidige locatie. In de nieuwbouw is ook een
voorschool, een ouderlokaal en
een buurtontmoetingsruimte van 150 m²
opgenomen. Boven de school zijn 46
koopwoningen gebouwd. Het project is
opgeleverd. In de nieuwe situatie verdwijnt de
doorgaande weg voor de school. Dit wordt bij
het schoolplein getrokken. Op de afbeelding
is dit nog niet verwerkt. Het Mondriaanplein
wordt opnieuw ingericht. Het buurtplein
is tegelijkertijd het schoolplein voor de
kinderen van omliggende scholen.

Deelgebied Postjesweg Noord / Het Atelier

Op 21 december 2005 heeft de voormalige stadsdeelraad van Slotervaart het Uitwerkingsplan
Postjesweg Noord goedgekeurd. In dit gebied zijn inmiddels 34 seniorenwoningen gesloopt en
vervangen door 140 nieuwe woningen. Ook worden er momenteel 328 woningen gerenoveerd door
woningcorporatie Het Oosten. Deze woningen worden o.a. voorzien van nieuwe kozijnen, entrees en
energiebesparende zonnepanelen. De bewoners blijven tijdens de renovatie in hun woning. Planning is
om de renovatie in de zomer van 2010 af te ronden.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

49

96 van de 150 nieuwbouwwoningen zijn
bestemd voor de sociale huur. Van deze
sociale huurwoningen zijn er ca. 35 voor
grote gezinnen uit Middengebied Noord en
20 woningen voor ouderen.

In de nieuwbouw is een woongroep voor
Marokkaanse ouderen gevestigd. Far West
heeft hiervoor ca. 20 ouderenwoningen met 1
gemeenschappelijke ruimte gerealiseerd.

Op de begane grond van de nieuwbouw aan
de Postjesweg is 1.800 m² bedrijfsruimte
gerealiseerd. Deze bedrijfsruimte is bedoeld
voor consumentgerichte dienstverlening of
financiële en zakelijke diensten (kantoren).

De nieuwbouw is in 2007 gestart met de
kleine blauwe blokjes (zie afbeelding) en de
woningen zijn medio 2009
opgeleverd. De eerste fase van de
renovatie is in oktober 2006 in de
haken (bruine blokken) aan de Piet
Mondriaanstraat gestart.

Deelgebied Spoorstrook Noord XL

Op dit moment staan er in dit gebied 224 woningen. Deze woningen aan de
Karel Klinkenbergstraat, Jan Tooropstraat en de Johan Greivestraat worden gerenoveerd. De
bestaande bedrijfsruimtes aan de Jan Tooropstraat blijven behouden. De nog aanwezige
detailhandel aan de Jan Tooropstraat zal op termijn omgezet worden in bedrijfsruimten.

De ecologische zone langs het spoor blijft behouden en wordt versterkt. Waar mogelijk worden het
groen en het toegevoegde water de wijk ingebracht. Ook worden diverse speelplekken gerealiseerd
in het park. Voor de garageboxen is sloop de inzet om de verbinding tussen park en wijk te
verbeteren.

De locatie van de huidige ROC midden in het gebied wordt herontwikkeld. Daarom komen ca. 90
woningen. Tevens worden er wellicht bedrijfsruimtes en voorzieningen gerealiseerd in de
nieuwbouw op de onderste laag aan de Jan Tooropstraat. Ook worden hier een goede toegang
naar het park en speelvoorzieningen gerealiseerd.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

50

De metrostationslocatie langs de Postjesweg vormde voorheen een onderdeel van het plangebied
Postjesweg Noord. Inmiddels is besloten dit deelgebied bij de Spoorstrook Noord te voegen. Deze
wordt daarom nu Spoorstrook Noord XL genoemd. Het programma voor deze locatie is nog niet
bepaald. Uitgangspunt is dat de bestaande school wordt vervangen door nieuwbouw met woon- en
werkprogramma.

Voor dit deelgebied zijn op 8 april 2009 randvoorwaarden en een participatieplan vastgesteld.
Daarna gaat Far West van start met het uitwerkingsplan. Op basis daarvan wordt op een later
moment de ROC-locatie uit het bestemmingsplan uitgewerkt.

Deelgebied A10-strook 1e fase Noord / 155x Thuis

Met de oplevering van 155x Thuis is een van de eerste projecten van de stedelijke vernieuwing in
Overtoomse Veld afgerond. De aanpak van het gebied rond de Wijnand Nuijenstraat is in 2004 gestart
met de sloop van 110 woningen en de bouw van 156 woningen. De renovatie van 50 woningen startte
in juni 2005. De bewoners uit de woningen die worden gerenoveerd zijn geherhuisvest. De
gerenoveerde woningen aan de Derkinderenstraat zijn vanaf juli 2006 opgeleverd.

De twee woonblokken met samen zeventig woningen aan de Derkinderenstraat zijn gerenoveerd. De
woningen op de bovenste etage zijn vergroot, doordat de kap gedeeltelijk is omgebouwd tot
woonverdieping. Deze maisonnettes voor de vrije sector zijn toegankelijk met een lift. De
tussenverdiepingen zijn sociale huurwoningen gebleven.

Het nieuwbouwcomplex 155x Thuis is inmiddels opgeleverd. De nieuwbouw bestaat uit 109
koopwoningen en 47 sociale huurwoningen. Ook is er in het complex een woongroep voor zes
verstandelijk gehandicapte vrouwen.

Deelgebied A10-strook Noord 2e fase: Willy Sluiter

Het uitwerkingsplan, opgesteld door de Alliantie, is op 1 juli 2009 vastgesteld door de voormalige
stadsdeelraad van Slotervaart.

In het plangebied, op de hoek van de Postjesweg en de Derkinderenstraat, bevindt zich de
Calvariekerk. In eerste instantie werd ervan uitgegaan dat de sloop van de kerk noodzakelijk was om
het geluidsprobleem op te lossen. Inmiddels is gebleken dat dit niet noodzakelijk is. In het
uitwerkingsplan is uitgegaan van behoud van de kerk. Het bestuur van de kerk heeft aangegeven aan
de achterzijde te willen uitbreiden. Dit is opgenomen in het voorliggende bestemmingsplan.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

51

Het maximaal te realiseren programma
in het deelgebied Willy Sluiter is 25.500
m² bvo exclusief parkeren in situatie 1
(behoud van de kerk) en 28.500 m2 in
situatie 2 (sloop van de kerk). Er zijn
randvoorwaarden opgenomen voor een
mogelijke bestemming (anders dan
religieus) op de locatie van de kerk. Hier
kan gedacht worden aan de
bestemmingen zakelijke
dienstverlening, kleinschalige
bedrijvigheid, horeca, broedplaatsen en
wonen. In geval van sloop/nieuwbouw
verdient in de plint langs de Postjesweg
een straatgeoriënteerde functie de
voorkeur.

Deelgebied A10-strook Zuid

Mogelijke planvorming voor dit gebied start pas na 2010. In het vernieuwingsplan voor Overtoomse
Veld wordt voorgesteld om alle 279 woningen aan de C. Leickertstraat en A. Waldorpstraat na 2010
te renoveren. Aan de noordzijde tussen de bestaande kantoren aan de Postjesweg en de A-10
worden nieuwe kantoren gebouwd (na 2009). Ook aan de zuidzijde van het deelgebied, op de
locatie van het Comenius Lyceum, worden na 2010 kantoren gebouwd.

Deelgebied Spoorstrook Zuid XL

De bebouwing van het oude stadsdeelkantoor en het ernaast gelegen Kliqgebouw worden in ieder
geval gesloopt. Naar verwachting worden daar circa 80 woningen gerealiseerd. Er zijn verder veel
scholen gevestigd in dit deelgebied. Mogelijke andere ontwikkelingen in het gebied zijn grotendeels
afhankelijk van initiatieven van die partijen.

De ecologische zone langs het spoor wordt versterkt. Een deel van de schoolwerktuinen wordt
verplaatst om ruimte te maken voor speelvoorzieningen, park en water. Vanuit de buurt worden
goede aansluitingen gerealiseerd naar het Spoorpark.

De voormalige stadsdeelraad van Slotervaart heeft op 8 april 2009 de randvoorwaarden voor dit
deelgebied vastgesteld, samen met het participatieplan. Op basis hiervan heeft Eigen Haard een
uitwerkingsplan opgesteld voor de ontwikkeling van de eerste fase van dit deelgebied. Het
Uitwerkingsplan voor fase 1 is op 21 april 2010 door de voormalige stadsdeelraad vastgesteld en
overgenomen in het voorliggende bestemmingsplan.

De strook ten zuiden van de Jan Sluyterstraat wordt meegenomen in de randvoorwaarden voor dit
deelgebied. Daarom heet dit deelgebied nu Spoorstrook Zuid XL.

Deelgebied Middengebied Zuid

In het vernieuwingsplan Overtoomse Veld wordt voorgesteld om de ruim 350 woningen van Eigen
Haard in dit deelgebied te slopen. Hier komen woningen en bedrijfsruimtes voor terug. Er worden

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

52

naar verwachting ca. 460 woningen gerealiseerd. Het wordt vooral een woongebied. Op beperkte
schaal komen er mogelijk andere functies terug, bijvoorbeeld in de plinten.

De voormalige stadsdeelraad van Slotervaart heeft in mei 2008 een participatieplan en
randvoorwaarden vastgesteld. Eigen Haard heeft op basis daarvan het uitwerkingsplan voor dit
deelgebied opgesteld. De bewoners participeren bij de planvorming. Het uitwerkingsplan is getoetst
aan de randvoorwaarden. Op 17 februari 2010 is het uitwerkingsplan door de voormalige
stadsdeelraad vastgesteld. In het voorliggende bestemmingsplan is het Uitwerkingsplan
overgenomen.

In het Middengebied Zuid liggen verder het Hof van Hoytema en het Patrimoniumcomplex. Deze
zijn conserverend opgenomen. De mogelijke ontwikkelingen in de strook ten zuiden van de Jan
Sluyterstraat zijn nog onduidelijk. De uitwerking van deze strook wordt meegenomen in het
uitwerkingsplan voor de Spoorstrook Zuid.

Deelgebied August Allebéplein

Het stadsdeel heeft in samenwerking met woningcorporatie Far West, Delta Forte, Newcon, Ahold
en Bouwfonds een Uitwerkingsplan August Allebéplein opgesteld. Het uitwerkingsplan is op 17
februari 2010 door de voormalige stadsdeelraad van Slotervaart vastgesteld. Doel van de
herontwikkeling van het August Allebéplein is om het huidige winkelcentrum uit te breiden en te
versterken. Daarnaast moet het August Allebéplein het hart van Overtoomse veld gaan vormen. Om
dit te bereiken worden, naast winkelfuncties, ook onderwijs, zorg en welzijn op het plein
geconcentreerd. De ontwikkeling van het August Allebéplein is onderverdeeld in drie delen. De
Oostzijde waar woningen, een welzijnscluster en een communitycenter worden gerealiseerd. In de
welzijnscluster wordt een bibliotheek, jongerenwerk, vrouwen empowerment en een klein podium
opgenomen. In het communitycenter wordt de nieuwbouw voor de Ru Paréschool, voor en na
schoolse opvang, een kinderdagverblijf, de buurtontmoetingsruimte en het Ouder kindcentrum
opgenomen. In het kerngebied c.q. het midden van het plein ligt de nadruk op de winkelfunctie. De
tijdelijke winkel van de Lidl wordt vervangen door nieuwbouw met daarboven woningen. Daarnaast
is het de bedoeling om de onderkant van de flat aan te pakken en de winkelfunctie op die plek uit te
breiden en te zorgen dat de uitstraling verbeterd. Voor het westelijke deel dat bijna geheel opnieuw
wordt ontwikkeld met uitzondering van de flat aan de Postjesweg, bestaat het programma uit
winkels langs de Jan Tooropstraat en een omvangrijk woningprogramma. Bij bijna alle nieuwbouw
worden gebouwde parkeervoorzieningen gerealiseerd. Vooruitlopend op de planvorming is in juli
2006 het voormalige ROC-gebouw aan de Derkinderenstraat gesloopt.

Bij de uitwerking van blok 1 August Allebéplein is bij alle partijen (ontwikkelaar), stadsdeel
(gebiedsmanager, stedenbouwkundige en supervisor)) een sterke voorkeur om het zelfde volume in
een iets gewijzigde vorm op te nemen in het bestemmingsplan. De aanpassing in vorm behelst het
wegvallen van de haak bebouwing en het verhogen van het volume (van 32 naar 36 meter) op de
hoek Postjesweg-Derkinderenstraat. Stedenbouwkundig sluit dit beter aan op de bestaande
bebouwingsstructuur in de omgeving. Daarnaast heeft de aanpassing geen nadelige gevolgen
m.b.t. de akoestiek en bezonning.
Tenslotte is in de westelijke plint van het kantoor aan het plein de mogelijkheid gecreëerd dat
(indien zich daartoe een initiatief voordoet) een publieksfunctie te realiseren die een bijdrage levert
aan de levendigheid en de sociale controle op het plein. Daartoe is in het bestemmingsplan een
wijzigingsbevoegdheid opgenomen.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

53

5. MILIEUASPECTEN

5. M.e.r./mer- beoordeling

Voor grootschalige ontwikkelingen op het gebied van woningen, bedrijvigheid en infrastructuur geldt
het Besluit milieueffectrapportage 1994. Daarin is aangegeven dat in bepaalde gevallen een
milieueffectrapportage moet worden opgesteld, waarin wordt aangegeven wat de gevolgen zijn van
de ontwikkelingen voor het milieu. In het besluit wordt onderscheid gemaakt in MER-
beoordelingsplichtige activiteiten en MER-plichtige activiteiten. Als een project valt onder de MER-
beoordeling wordt gekeken naar de kenmerken van het project, de cumulatie met andere projecten,
de ligging van het project en de kenmerken van het potentiële effect van het project. Voor de MER-
beoordelingsplichtige projecten hoeft niet in alle gevallen een MER te worden gemaakt: er moeten
bijzondere omstandigheden aanwezig zijn die dat noodzakelijk maken.

Woningen

Volgens het Besluit milieueffectrapportage 1994 moet er voor een ruimtelijk plan (zoals een
bestemmingsplan of een uitwerkingsplan) dat de bouw van 2.000 woningen of meer in een
aaneengesloten gebied binnen de bebouwde kom mogelijk maakt worden beoordeeld of er een
milieueffectrapportage (mer) opgesteld dient te worden. Wanneer de bouw van 4.000 woningen of
meer mogelijk wordt gemaakt, dient een mer te worden opgesteld.

In dit bestemmingsplan wordt een substantiële toename van het aantal woningen mogelijk gemaakt.
In de huidige situatie liggen er 2.800 woningen in het plangebied.

In de stedenbouwkundige planvorming wordt uitgegaan van sloop van ongeveer 1.230 woningen.
Het totale programma voorziet in ca. 2.625 nieuwbouw woningen. Dit komt neer op een toevoeging
van ca. 1.400 woningen. Het totaal aantal woningen komt hiermee te liggen op ca. 4.200. Gezien de
toename van het aantal woningen, is er geen mer of mer-beoordelingsplicht aan de orde.

Stadsproject

Volgens het Besluit milieueffectrapportage bestaat er een mer-beoordelingsplicht wanneer voor de
uitvoering of wijziging van een stadsproject in de gevallen dat wordt voorzien in de realisatie van
een bedrijfsvloeroppervlak van 200.000 m² of meer. Ook wanneer de stadslocatie een oppervlak
van meer dan 100 hectare heeft is een mer-beoordelingsplicht aan de orde.

Het plangebied van het voorliggende bestemmingplan bestrijkt ca. 7,3 ha. Dit is aanzienlijk minder
dan de bovengenoemde 100 hectare.

In het Vernieuwingsplan wordt uitgegaan van enige toename van economische functies in het
plangebied. De realisatie van meer dan 200.000 m² bedrijfsvloeroppervlak wordt echter niet
mogelijk gemaakt, omdat dit niet past binnen het beoogde karakter en leefmilieu van het gebied. Er
is vanuit dit oogpunt geen mer-beoordelingsplicht aan de orde.

Recreatieve voorzieningen

Volgens het Besluit milieueffectrapportage 1994 dient een mer-beoordelingsplicht te worden
uitgevoerd wanneer er in een ruimtelijk plan een recreatieve voorziening wordt toegestaan die meer
dan 250.000 bezoekers per jaar aantrekt. Uit jurisprudentie van de Afdeling Bestuursrechtspraak
van de Raad van State blijkt dat het begrip “recreatieve voorziening” ruim moet worden opgevat.
Hieronder kunnen onder meer ook een museum of een daghorecabedrijf worden gerekend.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

54

In dit bestemmingsplan zijn functies toegestaan die kunnen vallen onder het (ruime) begrip
“recreatieve voorzieningen”. Het gaat hier onder meer om sociaal-culturele voorzieningen en
horecavoorzieningen. In de stedenbouwkundige planvorming wordt niet uitgegaan van recreatieve
voorzieningen waarvan redelijkerwijs mag worden verwacht dat deze 250.000 of meer bezoekers
per jaar zullen trekken. Dergelijke voorzieningen passen niet binnen het beoogde karakter van
Overtoomse Veld.

Geconcludeerd kan worden dat in dit bestemmingsplan geen mer-plichtige of mer-
beoordelingsplichtige activiteiten worden toegestaan.

5.2 Geluid

Conform de Wet geluidhinder is bij de realisatie of het in het bestemmingsplan mogelijk maken van
nieuwe geluidsgevoelige bestemmingen (zoals woningen en scholen) verplicht akoestisch
onderzoek uit te voeren als deze bestemmingen binnen de geluidzone van een weg vallen. Voor het
akoestisch onderzoek zijn alleen de wegen van belang waar een maximum snelheid van 50
kilometer per uur of meer geldt. Voor 30 kilometer zones hoeft conform artikel 74 lid 2 van de Wet
geluidhinder geen akoestisch onderzoek te worden verricht.

De voorkeurgrenswaarde voor het wegverkeerslawaai bedraagt 48 dB. Als de geluidbelasting op
gevels van nieuwe geluidsgevoelige bestemmingen hoger is dan 48 dB moet worden onderzocht of
maatregelen getroffen kunnen worden om de geluidbelasting te verminderen. Bij het dagelijks
bestuur van stadsdeel Nieuw -West kan ontheffing worden aangevraagd tot 53 dB (in geval van
buitenstedelijke wegen) dan wel 63 dB (ingeval van binnenstedelijke wegen). Hiervoor dient een
akoestische procedure doorlopen te worden.

Ter weerszijden van de spoorweg ligt een geluidszone van ca. 200 meter voor spoorwegen en
metro. Binnen de zone is akoestisch onderzoek voor geplande geluidsgevoelige bebouwing
verplicht. De voorkeursgrenswaarde voor spoorweglawaai is 55 dB voor woningen en 53 dB voor
overige geluidsgevoelige bestemmingen. De maximum ontheffingswaarde voor spoorweglawaai is
68 dB.

Door Cauberg-Huygen Raadgevende Ingenieurs BV is akoestisch onderzoek uitgevoerd (d.d. 26
oktober 2010) ten behoeve van het voorliggende bestemmingsplan.

Vanwege de ligging van het plangebied op korte afstand van de Rijksweg A10-west, de spoorweg/
metrolijn traject 490 en andere gezoneerde wegen stelt de geluidbelasting (vanwege die wegen) en
de regelgeving vanuit de Wet geluidhinder en het gemeentelijk beleid randvoorwaarden aan de te
ontwikkelen woningen.

De nieuw te bouwen woningen zijn gelegen binnen de zone van de Rijksweg A10-west, de
Postjesweg, de Jan Tooropstraat, de Derkinderenstraat, de Jan Evertsenstraat, Jan Voermanstraat,
de Cornelis Lelylaan, de Jan van Galenstraat, de spoorweg/ metrolijn traject 490 en het
geluidgezoneerde industrieterrein “Westpoort”.

De overige omliggende wegen zijn niet zoneplichtig en/ of de zone ligt niet over het plangebied. In
het onderzoek zijn de geluidbelastingen ten gevolge van de genoemde wegen en spoorwegen
inzichtelijk gemaakt en de berekende waarden getoetst aan de grenswaarden uit de Wet
geluidhinder.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

55

Uit de berekeningsresultaten is gebleken dat voor diverse (spoor)wegen voorkeursgrenswaarden
worden overschreden. Tevens worden de maximale ontheffingswaarden voor de Rijksweg A10 west
overschreden. Daar waar een overschrijding van de maximale ontheffingswaarde optreedt dienen
de gevels te worden uitgevoerd als dove gevel of dienen te worden voorzien van een
gebouwgebonden scherm. Daar waar de voorkeursgrenswaarde wel, maar de maximale
ontheffingswaarde niet wordt overschreden, dienen hogere waarden te worden aangevraagd.

Voor de gevallen dat de geluidsbelasting hoger is dan de voorkeurgrenswaarde maar lager dan de
maximale ontheffingswaarde zal door het dagelijks bestuur een hogere waarde worden vastgesteld.
De onderbouwing van het ontwerp-besluit hogere waarden zal tegelijk met het ontwerp
bestemmingsplan ter inzage worden gelegd en is tevens als bijlage opgenomen bij het voorliggende
bestemmingsplan.

In het bestemmingsplan is een nadere eisenregeling opgenomen waardoor het dagelijks bestuur
bevoegd is nadere eisen te stellen bij nieuwe geluidsgevoelige functies teneinde een dove gevel of
vliesgevel te realiseren. Ook bij de uit te werken bestemmingen is het realiseren van een dove
gevel, daar waar noodzakelijk, als verplichting opgenomen. Ook het realiseren van een stille zijde is
als verplichting opgenomen, voor alle woningen. Dat is een gevel die een geluidsbelasting
ondervindt die lager is dan de voorkeurgrenswaarde. Een stille zijde kan, indien nodig, worden
gerealiseerd door het toepassen van afgeschermde buitenruimten zoals loggia’s, afgesloten
balkons/serre’s, of door vliesgevels en dergelijke maatregelen.

Geluidszone industrieterrein

De geluidszone van het industrieterrein Westpoort ligt over een deel van het
bestemmingsplangebied. Op de plankaart (verbeelding) en in de planregels is de zone vastgelegd
overeenkomstig de reeds vastgestelde contour.

5.3 Bodem

Voor de realisatie van de nieuwe ontwikkelingen geldt dat er inzicht dient te zijn in de
bodemkwaliteit. De bodem in de verschillende deelgebieden dient daarom te worden getoetst aan
de geldende streefwaarden2 en interventiewaarden3 die zijn opgenomen in de Circulaire
streefwaarden en interventiewaarden bodemsanering (d.d. 24 februari 2000, VROM). Er is daarbij
sprake van een geval van ernstige bodemverontreiniging indien een interventiewaarde van een stof
wordt overschreden. Sanering is dan noodzakelijk.

Door de Dienst Milieu en Bouwtoezicht is voor Overtoomse Veld archief onderzoek verricht naar
het mogelijke gevolg van vroegere activiteiten voor de bodemkwaliteit binnen het plangebied. Het
archiefonderzoek is opgenomen als bijlage

Het plangebied is op basis van het archiefonderzoek niet verdacht, buiten de deellocaties waar
potentieel verdachte activiteiten hebben plaatsgevonden. Het gaat hier om ondergrondse tanks,
bedrijfsactiviteiten en dempingen.

Voor de toekomstige ontwikkelingen in het plangebied kan worden volstaan met een indicatief
bodemonderzoek (IO), dat voldoet aan de “Amsterdamse Richtlijn Verkennend Onderzoek” (ARVO,

2 streefwaarden geven het milieukwaliteitsniveau aan van een “schone” bodem, die geschikt is voor alle mogelijke
functies.
3 interventiewaarden bodemsanering geven het milieukwaliteitsniveau aan waarboven ernstige vermindering optreedt
van de functionele eigenschappen van de bodem.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

56

januari 2004). Op de deellocaties waar potentieel verdachte activiteiten hebben plaatsgevonden
geldt dat als er handelingen in de bodem worden verricht, er een oriënterend bodemonderzoek
(OO) moet worden uitgevoerd, dat tevens voldoet aan de het ARVO.

Voor enkele deelgebieden is reeds nader onderzoek uitgevoerd. In deelgebied Postjesweg Noord
heeft inmiddels sanering plaatsgevonden. De bodemgesteldheid van de ontwikkelingslocaties word
tijdens de ontwerpfase onderzocht.

5.4 Geohydrologie

Adviesbureau Tauw heeft geohydrologisch onderzoek uitgevoerd naar de toekomstige
grondwatersituatie ter plaatse van het plangebied van Overtoomse Veld (16 juni 2010, kenmerk
R001-4675313ANU-ena-V02-NL. Dit onderzoek is opgenomen als bijlage. De aanleiding tot het
geohydrologisch onderzoek wordt gevormd door de voorgenomen aanleg een aantal ondergrondse
parkeerkelders ter plaatse van het Overtoomse Veld.

Het doel van het onderzoek is het in beeld brengen van de effecten van de aanwezigheid van de
ondergrondse parkeerkelders op de grondwaterstroming en grondwaterstand, rekening houdend
met de reeds aanwezige ondergrondse constructies. Op basis van (model)berekeningen is
inzichtelijk gemaakt of binnen het plangebied in de toekomstige situatie ontoelaatbare effecten op
de omgeving kunnen worden verwacht. De effecten op de omgeving betreffen het optreden van
(grond)wateroverlast, het droogvallen van houten paalfunderingen en het optreden van maaiveld-
en gebouwzakkingen.

Daar waar ontoelaatbare effecten worden voorzien, zijn maatregelen gedimensioneerd om deze
effecten zo veel mogelijk te beperken. Om de effecten van de voorgenomen werkzaamheden op de
geohydrologische situatie te bepalen is gebruik gemaakt van een bestaand grondwatermode
waarmee het effect van de toekomstige parkeerkelders op de grondwaterstroming is gesimuleerd.
Dit grondwatermodel is opgesteld in het kader van eerder uitgevoerd geohydrologisch onderzoek (9
april 2009, kenmerk R001-4627042-irb-V02-NL)

Resultaten
Op basis van de modelberekeningen wordt in een extreme neerslagsituatie een
grondwaterstandstijging van 0,16 meter verwacht. De grootste stijgingen treden op ter plaatse van
de parkeerkelders in het Middengebied-Zuid. Er treden grondwaterstandverlagingen op van
maximaal 0,10 meter. Daarnaast treden ter plaatse van de parkeerkelders aan de westzijde van het
August Allebéplein grondwaterstandsveranderingen van meer dan 0,05 meter op.

De ontwateringsdiepte verandert als gevolg van de aanleg van de parkeerkelders. Bij een extreme
neerslagsituatie bedraagt de toekomstige ontwateringdiepte minimaal 0,17 meter. Bij deze beperkte
ontwateringsdiepte kan grondwateroverlast optreden. Deze beperkte ontwateringsdiepte is echter
niet enkel het gevolg van de realisatie van de beoogde parkeerkelders. Ook zonder deze kelders
zorgt een dergelijke extreme neerslag voor een ruim onvoldoende ontwateringsdiepte. Wanneer
gebruik wordt gemaakt van grondverbetering onder de bovengenoemde parkeerkelders zijn de
gevolgen voor de grondwaterstand beperkter. Bij een extreme neerslagsituatie wordt in dat geval
een maximale grondwaterstandstijging van 0,04 meter en een maximale grondwaterstanddaling van
0,03 meter berekend.

Aangezien de (beperkte) grondwaterstandverlagingen enkel optreden nabij de parkeerkelders en
niet nabij andere bebouwing, is het droogvallen van houten paalfunderingen en het optreden van

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

57

maaiveld- en gebouwzakkingen niet van toepassing. Daarnaast wordt opgemerkt dat, gezien de
ouderdom van de gebouwen, wordt verwacht dat geen houten paalfunderingen aanwezig zijn, maar
betonnen paalfunderingen.

Conclusies en advies

In het geohydrologisch onderzoek wordt geconcludeerd dat de aanwezigheid van de
parkeerkelders, indien gebruik wordt gemaakt van grondverbetering, naar verwachting niet leidt tot
ontoelaatbare grondwaterstandveranderingen en afgeleide effecten hiervan.

Opgemerkt wordt dat, indien er wijzigingen in de gehanteerde uitgangspunten optreden, de effecten
anders kunnen uitvallen. De belangrijkste parameters zijn hierbij de diepte van de parkeerkelders,
de dikte en samenstelling van de grondverbetering en het eventueel achterblijven van damwanden
na de bouw van de parkeergarage.

Het geohydrologisch onderzoek naar de toekomstige grondwatersituatie ter plaatse van het
plangebied van Overtoomse Veld is ter toetsing naar Waternet verstuurd. Ik de reactie van Waternet
(kenmerk 2010.019518) wordt ingestemd met het rapport.

5.5 Luchtkwaliteit

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

In de Wet milieubeheer is indirect een koppeling gelegd met ruimtelijke plannen. Deze koppeling
houdt in dat bij het voorbereiden van ruimtelijke plannen, waaronder een bestemmingsplan, de
luchtkwaliteit moet worden betrokken in de afwegingen. Met name de in de Wet milieubeheer
opgenomen “grenswaarden” zijn in dit kader relevant. Grenswaarden geven een niveau van de
buitenluchtkwaliteit aan dat, op een aangegeven moment zoveel mogelijk moet zijn bereikt, en waar
die kwaliteit al aanwezig is, zoveel mogelijk in stand moet worden gehouden.

Om te vermijden dat er nieuwe situaties ontstaan waarin de grenswaarden worden overschreden of
bestaande overschrijdingen toenemen, moet bij het opstellen van ruimtelijke plannen getoetst
worden aan de grenswaarden. Een eventuele (toename van een) overschrijding van deze waarden
kan als consequentie hebben dat bepaalde nieuwe ontwikkelingen niet mogelijk zijn.

Bij vaststelling van een bestemmingsplan dient onderzoek te zijn verricht naar de luchtkwaliteit. Het
dient ten aanzien van de genormeerde stoffen aan te tonen welke concentraties zich in de lucht
voordoen en of grenswaarden worden overschreden. Tevens dient vastgesteld te worden welke toe-
of afname van concentraties wordt veroorzaakt door het project. In de Wet milieubeheer wordt
aangegeven of sprake dient te zijn van jaargemiddelden of gemiddelde concentraties over kortere
perioden. Gegevens kunnen worden gegenereerd door meting of berekening. Ten aanzien van de
verschillende stoffen dient op verschillende data aan de normen te worden voldaan. Onderzoek
dient inzicht te geven in de waarden op deze data. Dat betreft toekomstige situaties, voor de
bepaling van de toekomstige waarden zijn berekeningen noodzakelijk.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

58

Door Cauberg-Huygen Raadgevende Ingenieurs BV is een luchtkwaliteitonderzoek verricht
(d.d. 11 oktober 2010). Dit onderzoek is opgenomen als bijlage bij het voorliggende
bestemmingsplan. Voor de verkeersgegevens is gebruik gemaakt van gegevens die beschikbaar
zijn gesteld door de gemeente Amsterdam (binnenstedelijke wegen) en Rijkswaterstaat (Rijksweg
A10).

Uit de berekeningen blijkt dat zowel in de huidige (autonome) situatie noch na realisatie van de
deelplannen in de wijk grenswaarden worden overschreden langs de beschouwde wegen binnen en
rondom het plangebied. Ter plaatse van het plangebied wordt voldaan aan de eisen zoals die zijn
gesteld in titel 5.2 van de Wet Milieuhinder.

5.6 Externe veiligheid

Externe veiligheid inrichtingen

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

In het besluit is onderscheid gemaakt in plaatsgebonden risico en groepsrisico. Voor het
plaatsgebonden risico zijn grenswaarden vastgesteld, waarvan niet mag worden afgeweken. Dit
houdt in dat voor bedrijven waar gevaarlijke stoffen worden geproduceerd en/of opgeslagen,
waaronder LPG stations, moet worden berekend waar de risico-contouren lopen. Voor het
plaatsgebonden risico is de PR contour 10-6 (kans 1 op 1 miljoen) per jaar vastgesteld als
grenswaarde. Nieuwe gevoelige bestemmingen mogen uitsluitend buiten deze PR 10-6 contour
worden gebouwd. In het plangebied zijn ter plaatse geen inrichtingen die onder het besluit externe
veiligheid inrichtingen vallen. In het bestemmingsplan is ook geen mogelijkheid opgenomen om een
dergelijke inrichting toe te staan. Het plangebied is evenmin gelegen binnen een invloedsgebied of
PR 10-6 contour van een buiten het plangebied gelegen Bevi inrichting. Een onderzoek naar de
externe veiligheid ten aanzien van inrichtingen is derhalve niet noodzakelijk.

Externe veiligheid vervoer

Een strook van 200 meter vanaf de (ring-) spoorlijn valt onder de veiligheidszone voor spoorwegen,
in verband met vervoer van gevaarlijke stoffen. Het plangebied van dit bestemmingsplan valt
daarom deels binnen deze zone. Binnen een afstand van 50 meter vanaf de spoorbaan is een
onderzoek naar het plaatsgebonden (individuele) risico voor geplande risicogevoelige bebouwing
verplicht. Binnen een zone van 200 meter vanaf het spoor wordt een groepsrisicoberekening
aanbevolen. In de bestaande (feitelijke) situatie worden echter geen gevaarlijke stoffen over het
betreffende spoor vervoerd. Een risico onderzoek is daarom niet aan de orde.

De A10 is een gevaarlijke stoffenroute. Langs deze route ligt een veiligheidszone van 50 meter (ter
weerszijden van de wegrand). Binnen deze zone is krachtens de nota “Risico-normering vervoer
van gevaarlijke stoffen” (Tweede Kamer, vergaderjaar 1995-1996, nr. 24611, d.d. 15 februari 1996)
een onderzoek naar het individuele risico verplicht voor geplande risicogevoelige bebouwing.
Binnen een zone van 120 meter ter weerszijden van de weg wordt een onderzoek naar groepsrisico
aanbevolen. Het plangebied valt daarom deels binnen de veiligheidszone voor snelwegen (de A10)
in verband met vervoer van gevaarlijke stoffen.
In het kader van de vernieuwing van de Westelijke Tuinsteden is voor de gehele zone langs de A10
een risico-onderzoek uitgevoerd. Hieruit is gebleken dat de norm voor risico langs de A10 in de
bestaande situatie wordt overschreden. Door meer woningen en bedrijven langs de A10 te

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

59

realiseren neemt het aantal mensen in het gebied waar de oriëntatiewaarde van het groepsrisico
wordt overschreden toe.

De oriëntatiewaarde van het groepsrisico is geen harde wettelijke norm die in acht moet worden
genomen. Afwijking van deze waarde is mogelijk, maar het is daarbij wel verplicht om een
verantwoording af te leggen voor de overschrijding van het groepsrisico.
De toename van het groepsrisico langs de A10-West zal op grond van de Circulaire
Risiconormering vervoer gevaarlijke stoffen (4 augustus 2004) verantwoord worden door het
opstellen van een zogenaamde verantwoordingsparagraaf. In de verantwoordingsparagraaf zal een
nog op te vragen advies van de Regionale Brandweer Amsterdam en omstreken worden betrokken.

Verantwoording

Indien de A10 West niet meer voor het vervoer van gevaarlijke stoffen wordt gebruikt, is het
probleem opgelost, maar dit kan pas gebeuren als de Westrandweg in gebruik is genomen. Het
stadsdeel is van mening dat de vernieuwing van Overtoomse Veld niet hoeft te wachten tot de A10
West als route voor gevaarlijke stoffen is komen te vervallen om de volgende redenen:
- Het niet bouwen is geen alternatief voor het oplossen van de overschrijding van de

oriëntatiewaarde van het groepsrisico.
- Er is een groot volkshuisvestelijk en stedelijk belang gemoeid met het uitvoeren van de

plannen.
- De Gemeente Amsterdam onderzoekt op het ogenblik de mogelijkheden om het vervoer

van gevaarlijke stoffen over de A10 West te reguleren, in afwachting van de oplevering
van Westrandweg. Zo wordt op een concrete en effectieve manier het risico verlaagd.
Bij het besluit over het Uitwerkingsplan Postjesweg Noord (21-12 -2005) heeft de
voormalige deelraad eveneens besloten om overschrijding van het groepsrisico met
betrekking tot de externe veiligheid conform de afspraken in de Nota Aanvullingen
Richting Parkstad (wensbeeld A10 strook) zoals deze is vastgesteld in de voormalige
stadsdeelraad op 25 juni 2003 en door de gemeenteraad op 19 november 2004 te
accepteren (besluit VII). In het besluit van B&W (1 maart 2006) wordt verwezen naar het
besluit van de gemeenteraad bij het vaststellen van het wensbeeld A 10-west om de
vernieuwingsoperatie geen vertraging op te laten lopen door de overschrijding van het
groepsrisico.

Onderzoek externe veiligheid A10

Om inzichtelijk te maken of er eventuele overschrijdingen van het plaatsgebonden risico en het
groepsrisico zijn te verwachten is door adviesbureau AVIV in april 2009 onderzoek verricht. Dit
onderzoek is opgenomen als bijlage. Het extern veiligheidsrisico voor de A10 West ter hoogte van
het bestemmingsplan Overtoomse Veld is berekend voor de huidige en de toekomstige situatie.

Voor het onderhavige plangebied is het plaatsgebonden risico buiten de transportroute overal
kleiner dan de grenswaarde van 1.0*10-6 /jaar. Het plaatsgebonden risico vormt daarom geen
belemmering voor het realiseren van nieuwe bebouwing langs de weg.

Voor het groepsrisico geldt dat er zowel in de huidige als in de toekomstige situatie geen sprake is
van een overschrijding van de oriëntatiewaarde. Het groepsrisico is maximaal ongeveer gelijk aan
de oriëntatiewaarde. Er is een zeer gering verschil in het groepsrisico tussen de huidige situatie en
de toekomstige situatie. De verhoging van het groepsrisico is dermate klein dat dit geen
belemmering voor de toekomstige ontwikkelingen met zich meebrengt.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

60

Advies Brandweer

In het advies van de brandweer Amsterdam-Amstelland wordt nader ingegaan op de risico’s en
ongevallenbestrijding met betrekking op het transport van gevaarlijke stoffen. Het advies is
opgenomen als bijlage bij het bestemmingsplan.

Op basis van de risico’s zijn er voor hulpdiensten relevante scenario’s gedefinieerd. Deze scenario’s
zijn schaars maar hebben in potentie een grote omvang. De scenario’s die nader worden
beschouwd zijn:
- BLEVE;
- Plasbrand;
- Toxische vloeistoffen.

BLEVE
BLEVE is een afkorting voor "Boiling Liquid Expanding Vapour Explosion" (kokende
vloeistof-gasexpansie-explosie). Dit is een soort explosie die kan voorkomen als een tankwagen
met een brandbare vloeistof onder druk openscheurt en explodeert. Incidenten met tankwagens zijn
schaars maar hebben in potentie een grote omvang.

De kans op een ongeval op een snelweg met als gevolg een BLEVE is 7*10 ¯9. Er vinden 1843
transporten per jaar plaats. De kans op een BLEVE wordt dan 1.2*10 ¯5 per jaar. Per dag vinden er
5 transporten plaats. Met betrekking tot de zelfredzaamheid in relatie tot een BLEVE scenario is de
tijd een belangrijke factor. Mensen moeten snel gewaarschuwd worden om van de A10 weg te
kunnen vluchten. Voor de ontwikkellocaties moeten er mogelijkheden worden gecreëerd om te
vluchten van de risicobron.

Plasbrand
Bij een incident met een tankwagen met benzine (60 m²) kan het scenario met een scheur in de
tankwand optreden, waardoor vrijwel de volledige inhoud van de tank vrijkomt. De benzine
verspreidt zich over het asfalt en ontsteekt.

Als de volledige inhoud van een tankwagen vrijkomt, is de kans op een plasbrand 1.6*10 ¯11. Per
jaar vinden er over de A10 16.370 transporten met brandbare vloeistoffen plaats. De kans op een
plasbrandscenario wordt voor de A10 dan 2.6*10 ¯7. Het betreft circa 44 transporten per dag. Bij dit
scenario kunnen tot circa 50 meter secundaire branden optreden. Dit betekent dat de mensen die
zich binnen dit gebied bevinden in een zo vroeg mogelijk stadium gewaarschuwd moeten worden.
Aandachtspunt bij de maatschappelijke functies zijn de verminderd zelfredzame personen die niet
kunnen vluchten.

Toxische stoffen
Als gevolg van een ongeval met een tankwagen kunnen er ook giftige vloeistoffen vrijkomen. Dit
kan een kleine lekkage zijn, maar ook een grote. Hierbij kan de gehele tankinhoud uitstromen. De
vloeistof ontsteekt niet, maar dampt wel uit. De verspreiding van deze dampen is afhankelijk van de
stof, de windrichting en windsnelheid.

De kans op een ongeval met toxische vloeistoffen is 1*10 ¯9 per jaar. Er vinden 198 transporten per
jaar over de A10 plaats. Dit betekent dat de kans waarbij de volledige inhoud vrijkomt 2*10 ¯7 is. Er
vindt ongeveer 1 transport per twee dagen plaats. De mogelijkheden van de hulpverleningsdiensten
zijn bij dit scenario sterk afhankelijk van de blootstelling. Er zullen afzettingen worden geplaatst en
er vindt mogelijk ontruiming plaats in een ruim gebied rondom de “alarmeringsgrenswaarde” (AGW-
contour). In geval van een continue uitstroom zal de lekkage ter plaatse afgedicht moeten worden.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

61

De brandweer Amsterdam-Amstelland heeft hiervoor speciale mobile OGS (Ongevallen Gevaarlijke
Stoffen) eenheden die binnen een half uur operationeel moeten zijn.

De effecten van een ongeval met toxische stoffen kunnen ver reiken. Bij dit scenario is het nodig dat
ramen en deuren gesloten worden, inclusief ventilatierooster. Bij gebouwen waar een centraal
ventilatiesysteem is moet deze uitgeschakeld worden. De effecten van een dergelijk scenario
kunnen over het hele plangebied van Overtoomse Veld optreden.

Bereikbaarheid bluswater
Bij alle incidenten is het nodig dat het plangebied, en met name de A10 goed bereikbaar is. De A10
is bereikbaar via diverse routes, zoals de Jan van Galenstraat en de Cornelis Lelylaan. De
bereikbaarheid van het plangebied Overtoomse Veld is mogelijk via de Derkinderenstraat, via de
Postjesweg en via de Jan Evertsenstraat. Dit zijn voldoende wegen om het gebied te kunnen
bereiken. Voor de bestrijding van de scenario’s is altijd voldoende bluswater nodig. Hiervoor heeft
de brandweer richtlijnen waar aan wordt voldaan.

Samenvatting en advies
De externe veiligheidsrisico’s voor het bestemmingsplan Overtoomse Veld worden bepaald door het
transport van gevaarlijke stoffen over de A10-West. Incidenten met gevaarlijke stoffen zijn schaars
maar hebben in potentie een zeer grote omvang. Bij incidenten als een BLEVE en een toxische
vloeistof kunnen de gevolgen zodanig groot worden, dat de hulpvraag groter is dan het aanbod.

In de onderstaande tabel zijn de risicobeperkende maatregelen weergegeven.

Afbeelding: overzicht van mogelijke maatregelen

Tevens wordt door de brandweer aangegeven dat er voldoende mogelijkheden zijn binnen het
plangebied om van de bron af te kunnen vluchten. Belangrijke aandachtspunten bij calamiteiten zijn:
- Tijdig waarschuwen is van groot belang bij alle incidenten.
- Voor bedrijven kan een bedrijfsnoodplan er voor zorgen dat zij bij een incident weten wat

zij moeten doen. Bijvoorbeeld het tijdig sluiten van de ventilatie-installaties of het snel
opstarten van een evacuatieprocedure.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

62

- Binnen een afstand van 100 meter van de A10, gemeten vanaf de rand van de weg wordt
aanbevolen geen verminderd zelfredzame functies toe te staan. Dit zijn
kinderdagverblijven, bejaardenhuizen enz.

In het voorliggende bestemmingsplan zijn, behalve de bestaande school aan de Derkinderenstraat
44, binnen een afstand van 100 meter van de A10 geen geluidsgevoelige voorzieningen, zoals
bedoeld in de Wet geluidhinder en gevoelige bestemmingen, zoals bedoeld in het Besluit gevoelige
bestemmingen (luchtkwaliteitseisen) toegestaan. Dit is doormiddel van een functieaanduiding op de
verbeelding weergegeven. Daardoor zijn tevens geen verminderd zelfredzame functies toegestaan.

Gasleidingen

Het plangebied ligt niet binnen een veiligheidszone voor gastransportleidingen.

5.7 Energie en duurzaamheid

Het doelstellingen van het stadsdeel ten aanzien van energie en duurzaamheid zijn vastgelegd in
de diverse beleidsplannen van het stadsdeel waaronder:

• Milieuvisie Slotervaart;
• Plan van aanpak duurzame energie 2008-2010 Slotervaart;
• Klimaatprogramma Slotervaart 2009-2012.

Uitgangspunt van het stadsdeel beleid is dat renovatie en nieuwbouw van woningen en utiliteit zo
energiezuinig mogelijk wordt uitgevoerd met een duurzaam casco en dat met duurzame energie in
de resterende energievraag wordt voorzien.

Het voormalige stadsdeel Slotervaart heeft de Amsterdamse doelstelling (besluit gemeenteraad
september 2008) overgenomen dat vanaf 2015 alle nieuwbouw klimaatneutraal is en dat in de
periode 2010-2014 40% klimaatneutraal gebouwd wordt. Voor het bepalen de energieprestatie van
de gebouwen kunnen algemeen gebruikte instrumenten als Breeam en GPR-gebouw worden
gehanteerd. De ambitie ligt op een GPR score van 8.0. Voor het meten van klimaatneutraal bouwen
wordt aangesloten bij het rekenmodel klimaatneutraal bouwen voor woningen, scholen en kantoren
van Dienst Milieu en Bouwtoezicht. Momenteel wordt dit instrument door ECN uitgewerkt. Hierin
wordt aangesloten op de labeling van klimaatneutraal bouwen.

Stadsdeel Nieuw-West heeft een warmte-koude kaart in ontwikkeling die aangeeft welke gebieden
op stadswarmte, duurzame koude, warmte-koude opslag of alternatieven kunnen worden
aangesloten. Bij de verdere uitwerking is het van belang om op basis van zowel de warmte- als
koudevraag en de benodigde hoeveelheid duurzame energie te kiezen voor een duurzame en
financieel haalbare oplossing.

Overige uitgangspunten die wat betreft energie en duurzaamheid van belang zijn:

• Voor de renovatie is het van belang dat de woningen energielabel A krijgen. Uitgangspunt
hierbij is de trias energetica waarbij eerst ingezet wordt op een duurzaam casco realiseren
(goede isolatie en lage temperatuur verwarming) en vervolgens voor de restvraag op
duurzame energie.

• Bij het toepassen van duurzame energiesystemen, zoals zonnepanelen en windturbines, is
het streven om dit al bij het ontwerp van dak, gevel en overstekken te integreren.

• Uitgangspunt is het gebruik van duurzame materialen zoals FSC-hout (of vergelijkbaar) en
een voorkeur voor gerecyclede of cradle-to-cradle producten. Gebruik van uitlogende
materialen zoals zink, koper en lood wordt vermeden.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

63

6. LUCHTHAVENINDELINGSBESLUIT

Op 1 november 2002 heeft het kabinet zijn definitieve goedkeuring verleend aan nieuwe milieu- en
veiligheidsregels voor Schiphol. De regels zijn vastgelegd in twee uitvoeringsbesluiten, behorend bij
de in 2001 goedgekeurde Schipholwet: het luchthavenindelingsbesluit en
luchthavenverkeersbesluit. Het luchthavenverkeersbesluit is gericht op de beheersing van de
milieubelasting door het luchthavenluchtverkeer rondom Schiphol. In het besluit zijn voorschriften
opgenomen ten aanzien van luchtverkeerswegen, vlieghoogtes rondom de luchthaven, regels ten
aanzien van uitstoot van stoffen, maximale risicogewicht van vliegtuigen, maximale geluidbelasting
gedurende de nacht en etmaal. Het plangebied van Overtoomse Veld ligt niet binnen de 20 Ke-
contour van Schiphol. Vanuit het aspect luchtvaartgeluid zijn de voorziene ontwikkelingen
toegestaan.

Het luchthavenindelingsbesluit bevat (ruimtelijke) regels voor de omgeving ten behoeve van het
functioneren van Schiphol. Voor ruimtelijke plannen is dus hoofdzakelijk het
luchthavenindelingsbesluit van belang. Dit besluit zal kort worden toegelicht.
Voor bepaalde gebieden rondom Schiphol is een “beperkingengebied” aangewezen. Binnen dat
gebied gelden beperkingen ten aanzien van:
- maximale bouwhoogten;
- vogelaantrekkende functies;
- toegestane functies (zoals woningen).

Ad. a Maximale bouwhoogte

Voor het plangebied gelden op grond van het LIB verschillende maximale bouwhoogten, gemeten
vanaf het peil van Schiphol (-4,0 meter NAP), van 100 tot 145 meter.
Het noordoostelijke deel van het plangebied kent geen hoogtebeperking vanwege Schiphol.
De binnen dit bestemmingsplan toegestane maximum bouwhoogtes voldoen aan de maximale
bouwhoogtes uit het Luchthavenindelingsbesluit.

Afbeelding: Hoogtebeperkingen uit het Luchthaven-
indelingsbesluit Schiphol

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

64

Ad. b Vogelaantrekkende functies

In artikel 2.2.3 van het Luchthavenindelingsbesluit is geregeld dat nieuwe vogelaantrekkende
functies binnen een gebied rond Schiphol niet zomaar zijn toegestaan. Het gaat hierbij om:
a. industrie in de voedingssector met extramurale opslag of overslag;
b. viskwekerijen met extramurale bassins;
c. opslag of verwerking van afvalstoffen met extramurale opslag of verwerking;
d. natuurreservaten en vogelreservaten;
e. moerasgebieden en oppervlaktewateren groter dan 3 hectare.

Het plangebied ligt volledig binnen deze zone. Er worden in het vernieuwingsplan geen
vogelaantrekkende functies gerealiseerd die vallen onder de bovengenoemde categorieën.

Ad. c Toegestane functies

In een gebied rond Schiphol is op grond van het Luchthavenindelingsbesluit in beginsel geen
woningen, woonwagens, gebouwen met een onderwijsfunctie en gebouwen met een
gezondheidszorgfunctie toegestaan (gebied nr. 4 van het Luchthavenindelingsbesluit). Het
plangebied valt volledig buiten dit gebied.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

65

7. WATER

Inleiding

Het Rijk, de VNG, het IPO en de Unie van Waterschappen hebben in februari 2001 de
“Startovereenkomst Waterbeheer 21ste eeuw “ ondertekend. Hierin is vastgelegd dat de betrokken
partijen de “Watertoets” toepassen op alle relevante ruimtelijke plannen met waterhuishoudkundige
consequenties. De Watertoets omvat het proces van informeren, adviseren, afwegen en uiteindelijk
beoordelen van ruimtelijke plannen. In dit kader is er advies nodig van de Waterbeheerder waarin zij
het project beoordelen wat betreft de waterhuishouding.

Watertoets plangebied (globaal)

Waternet is een gezamenlijke uitvoerende dienst van het hoogheemraadschap Amstel, Gooi en
Vecht (AGV) en de gemeente Amsterdam, en daarmee ook de waterbeheerder van het onderhavige
plangebied. In het kader van de watertoets is door Waternet de Handleiding Watertoets en
vergunningverlening opgesteld. Daarnaast is voor het voormalige stadsdeel Slotervaart een
Uitwerkingsplan Watercompensatie (januari 2006) opgesteld. Daarin zijn alle (bouw)plannen voor
het stadsdeel geïnventariseerd en is op basis van alle plannen een waterbalans opgesteld. Omdat
alle drie de vernieuwingsgebieden van het voormalige stadsdeel Slotervaart, te weten: Overtoomse
veld, Lelylaan en Delflandplein/ Staalmanpleinbuurt, in een waterboezem liggen is de balans voor
alle drie de gebieden opgesteld. In bespreking met waternet is deze balans ingebracht en akkoord
bevonden. Tussen het stadsdeel en Waternet is afgesproken dat de waterbalans 1x per jaar wordt
geactualiseerd.

Op 19 augustus 2009 is keurontheffing verleend door Waternet. De keurontheffing heeft betrekking
op het dempen en graven van oppervlaktewater en het aanbrengen en verwijderen van verhard
oppervlak in de wijken Overtoomse Veld, Lelylaan, Staalmanpleinbuurt en Delflandpleinbuurt. In de
ontheffing is geregeld:
- er mag niet meer dan 5.385 m² oppervlaktewater worden gedempt;
- er mag niet meer dan 148.237 m² extra verharding worden aangelegd;
- ter compensatie dient er ten minste 20.210 m² oppervlakte water te worden gegraven.

Het stadsdeel zal vier keer per jaar over de voortgang rapporten aan Waternet. Eventuele
afwijkingen worden besproken met Waternet en voor bijstelling is goedkeuring van Waternet nodig.

Grondwater

Bij het vaststellen van de gewenste ontwatering in nieuw in te richten gebieden wordt het bouwpeil
als uitgangspunt genomen. Sinds 1996 is een inrichtingsnorm voor grondwater in nieuw in te richten
gebieden van kracht. Een ontwateringdiepte van 0,50 meter beneden maaiveld mag met een
herhalingskans van ½ keer per jaar (1x per 2 jaar) worden overschreden. Deze norm gaat uit van
het bouwen zonder kruipruimten. Wanneer bij de inrichting van het gebied wordt gebouwd met
kruipruimten, mag een ontwateringdiepte van 0,90 meter beneden maaiveld met een
herhalingskans van ½ keer per jaar (1x per 2 jaar) worden overschreden. Hierbij wordt als richtlijn
een verhoogde grondwaterstand over een periode van vijf dagen achtereen als overschrijdingsduur
gehanteerd.

Het bovenstaand houdt in dat in de planvorming voldaan moet worden aan de grondwaternorm.
Belangrijke randvoorwaarden voor het halen van de grondwaternorm in het plangebied zijn de
ondergrondse parkeergarages en het bouwpeil. Het reguleren van grondwater door middel van
drainage is in principe niet toegestaan.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

66

Waterdicht uitvoeren van kelders en parkeergarages

Ondergrondse parkeergarage mogen niet worden gebouwd volgens het ‘polderprincipe’, waarbij
permanent (grond)water wordt onttrokken om de parkeergarages droog te houden. Dit betekent dat
de ondergrondse constructies volledig waterdicht moeten zijn. Daarnaast mogen ondergrondse
parkeergarages geen negatieve invloed hebben op de grondwaterstand. Om dit na te gaan, zal het
definitieve inrichtingsplan dan wel bouwplan in overleg met Waternet moet worden getoetst op de
Amsterdamse grondwaternorm. De berekeningen zijn met name gericht op de relaties tussen de
ligging, diepte en omvang van de ondergrondse parkeergarages en het effect op de
grondwaterstand. De aanleg van ondergrondse parkeergarages in het plangebied kunnen een
beperkte stijging van de grondwaterstand veroorzaken. Ondergrondse parkeergarages in het
plangebied zijn in principe mogelijk, mits er voldoende aandacht wordt besteed aan genoemde
effecten en compenserende maatregelen. In de fase van de bouwplanprocedure zal aan de hand
van de concrete bouwplannen worden nagegaan of daarin voorgestelde (parkeer)kelders voor wat
betreft de grondwaterstand mogelijk zijn of dat aanvullende technische maatregelen getroffen
moeten worden. In hoofdstuk 5.4 wordt nader ingegaan op het geohydrologisch onderzoek dat voor
het bestemmingsplan is uitgevoerd.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

67

8. NATUUR EN LANDSCHAP

8.1 Flora en fauna

Op grond van internationale verplichtingen moet Nederland de Europese Vogelrichtlijn en
Habitatrichtlijn in de Nederlandse wet implementeren. Het gaat hierbij om behoud van de
vogelstand (Vogelrichtlijn) en instandhouding van natuurlijke habitats en de wilde flora en fauna
(Habitatrichtlijn). De bescherming is voor soortbescherming geregeld in de Flora en Faunawet
(2002) en voor gebiedsbescherming in de Natuurbeschermingswet. De wijziging van de
laatstgenoemde wet is nog niet van kracht zodat op een aantal punten de Vogel- en Habitatrichtlijn
gelden. Het plangebied is niet aangewezen als beschermd gebied in de zin van de Vogel- en
Habitatrichtlijn.

Op grond van de Flora en faunawet is het verboden beschermde planten te vernielen of te
beschadigen, beschermde dieren te verstoren, verwonden of te doden. Daarnaast is het verboden
rust- en verblijfplaatsen van beschermde diersoorten te beschadigen, weg te nemen of te vernielen.
Ontheffing van deze regels is onder voorwaarde mogelijk voor onder andere bouwprojecten. Voor
beschermde vogels is op basis van ruimtelijke ingrepen geen ontheffing te verkrijgen. Vanuit de
Flora- en faunawet geldt tevens de zorgplicht, wat inhoudt dat er voldoende zorg in acht moet
worden genomen voor alle in het wild voorkomende dieren en planten.

In de voorbereiding op het opstellen van het bestemmingsplan Overtoomse Veld is een natuurtoets
verricht: Natuurwaardenonderzoek Overtoomse veld van november 2010. Samengevat is daarin het
volgende geconstateerd.
Er zijn door Flora- en faunawet zwaar beschermde soorten te verwachten. Bij sloop en renovatie
van gebouwen moet nader onderzoek naar vleermuizen worden gedaan. Indien er verblijfplaatsen
van vleermuizen in gebouwen worden aangetroffen zijn mitigerende en compenserende
maatregelen om de populatie in stand te houden nodig. Ook de verblijfplaatsen van huismussen zijn
beschermd en moeten in stand worden gehouden. Als het vleermuizenonderzoek aan de
voorwaarden voldoet en de maatregelen om de populaties in stand te houden voldoende zijn wordt
naar verwachting een ontheffing van de Flora en faunawet verleend.
Ten aanzien van huismussen is voorts vermeld: Voor het vernietigen van vaste verblijfplaatsen van
de huismus is een ontheffing van Artikel 11 van de Flora- en faunawet nodig. Ontheffing kan alleen
worden aangevraagd met een belang uit de Vogelrichtlijn. De mogelijkheden hiervoor zijn zeer
beperkt. Voor de kolonie huismussen moeten dan ook maatregelen worden getroffen om deze
tijdens en na de werkzaamheden in stand te houden.
Tijdens de werkzaamheden kan dit door een alternatieve biotoop aan te bieden. Na de voltooiing
van de werkzaamheden zijn er maatregelen nodig om de biotoop voor de huismussen in de
nieuwbouw in stand te houden. Geadviseerd wordt om de maatregelen bij de ontheffingsaanvraag
van de Flora- en faunawet voor te leggen. Als deze als voldoende worden beoordeeld zal er een
‘positieve afwijzing’ volgen, waarin de ontheffingsaanvraag wordt afgewezen, omdat de noodzaak
daarvoor ontbreekt.

In stedelijk gebied waar herstructurering plaats vindt komen regelmatig verblijfsplaatsen voor
vleermuizen en huismussen voor. In de afgelopen jaren is gebleken dat het goed mogelijk is om de
maatregelen te treffen die noodzakelijk zijn om de populaties in stand te houden en, indien nodig,
ontheffing van de Flora en faunawet te verkrijgen. Het is niet aannemelijk dat, als zich in het
plangebied vaste verblijfplaatsen van vleermuizen of huismussen bevinden, hiervoor geen
ontheffing op grond van de Flora en faunawet kan worden verleend. Er is daarom geen aanleiding
te veronderstellen dat de Flora en faunawet aan de uitvoerbaarheid van het plan in de weg staat.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

68

8.2 Effecten van de hoogbouw

Het nieuwe hoogbouwbeleid is op 22 juni 2005 vastgesteld als aanvullend toetsingskader op het
structuurplan, waaraan het tevens haar status ontleent. In dit beleid wordt een hoogbouweffect
rapportage (HER) aanbevolen maar niet verplicht. De bevoegdheid en de verantwoordelijkheid voor
de kwaliteit van het ruimtelijke plan ligt bij de stadsdelen. De conclusies uit een HER worden niet
langer door de centrale stad getoetst. Alleen wanneer sprake is van stadsdeelgrensoverschrijdende
effecten, is gezamenlijke verantwoordelijkheid aan de orde en moet de centrale stad in de
gelegenheid worden gesteld over een plan te adviseren. Het betreft dan voornamelijk effecten op
het stedelijk landschap. Ervaring leert verder dat bij hoogbouwplannen onder de 60 meter
nauwelijks sprake is van een significante impact op het stedelijk landschap. Het nieuwe beleid
schrijft voor dat de raadscommissie alleen dan moet worden geïnformeerd wanneer het
hoogbouwplannen hoger dan 60 meter betreft. In die gevallen is rapportage aan de commissie
verplicht over de effecten van het hoogbouwplan op het stedelijk landschap.
In het plangebied wordt geen bebouwing gerealiseerd waarvoor een HER nodig is.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

69

9. CULTUURHISTORIE EN ARCHEOLOGIE

Op 1 september 2007 is de Wet op de archeologische monumentenzorg in werking getreden. Op
grond daarvan dient de stadsdeelraad bij de vaststelling van een bestemmingsplan rekening te
houden met de in de grond aanwezige dan wel te verwachten monumenten.

Door de provincie Noord-Holland is een cultuurhistorische waardenkaart gemaakt. Daarop zijn
onder andere archeologische en geografisch historisch waardevolle vlakken en lijnen weergegeven.
Ter plaatse van het plangebied zijn geen cultuurhistorisch of archeologisch waardevolle punten of
lijnen aangegeven. Op grond hiervan kan worden geconcludeerd dat ter plaatse geen
archeologische of cultuurhistorische resten te verwachten zijn.

De Indicatieve Kaart van Archeologische Waarden (IKAW) van de Rijksdienst voor oudheidkundig
bodemonderzoek toont dat het gebied niet gekarteerd is. Deze niet gekarteerde gebieden zijn met
name bebouwde gebieden waar geen bodemkundige of geologische gegevens voorhanden zijn.
Het betekent echter niet dat er geen archeologische resten aanwezig zijn. De archeologische
verwachtingswaarde dient te worden vastgesteld door bureauonderzoek, waarna eventueel nader
onderzoek nodig kan zijn.

Afbeelding: kaartuitsnede Cultuur Historische Waardenkaart provincie Noord-Holland.
Het plangebied (rode lijn) valt niet binnen een gebied met een hoge archeologische waardering.

Door Bureau Monumenten & Archeologie is er in oktober 2007 archeologisch bureauonderzoek
uitgevoerd. Dit onderzoek is als bijlage opgenomen bij het bestemmingsplan. Voor het plangebied
van Overtoomse Veld geldt een lage archeologische waarde. Dit komt mede doordat eventuele
archeologische waarden binnen het plangebied een lage concentratie en een wijde verspreiding
heeft. Mogelijke waarden zijn bewoningssporen, erven, terpen, verkavelingsporen, sloten en kades
uit de ontginningsperiode (12de/13de eeuw) en latere tijd tot de verstedelijking na 1950. Door
Bureau Monumenten & Archeologie is aangegeven dat nader archeologisch onderzoek niet
noodzakelijk is.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

70

10. JURIDISCHE PLANBESCHRIJVING

10.1 Standaardisatie en digitalisering

Op 1 juli 2008 is de Wet ruimtelijke ordening (Wro) in werking getreden. Het bestemmingsplan
‘Overtoomse Veld’ moet daarom voldoen aan de bepalingen van de nieuwe Wro en de daaruit
volgende aanvullende regelingen. De nieuwe Wro en het Bro stellen de digitalisering van ruimtelijke
plannen en besluiten volgens daartoe gestelde standaarden verplicht. De digitaliserings- en
standaardisatieverplichting is op 1 januari 2010 in werking getreden.

Het nieuwe Bro stelt verplicht dat een bestemmingsplan in digitale vorm volgens de ro-standaarden
voor de digitalisering worden vastgesteld. Voor nieuwe bestemmingsplannen is er altijd een digitaal
plan, welke prevaleert boven het analoge, afgedrukte plan.

Het voorliggende bestemmingsplan voldoet aan de standaarden voor vergelijkbaarheid
(de Standaard Vergelijkbare BestemmingsPlannen, het SVBP 2008) alsmede de ‘Werkafspraak
SVBP begrippen vs. Wabo’ (Geonovum, concept september 2010) en is als digitaal plan (GML-
bestand) opgesteld.

10.2 Opbouw van het bestemmingsplan

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

Verbeelding

Op grond van de Wro moeten alle plannen volgens de standaarden 2008 in elektronische vorm
worden voorbereid, vastgesteld en vervolgens beschikbaar gesteld. Daarnaast moet er een versie
van het plan in analoge vorm worden vastgesteld.

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

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

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

Regels

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

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

71

De regels van het bestemmingsplan zijn opgebouwd uit vier hoofdstukken. In het eerste hoofdstuk
worden de begrippen en wijze van meten behandeld. Deze hebben als doel begrippen in de regels
te verklaren en eenduidige richtlijnen te geven op basis waarvan de bouwmaten, die zijn
opgenomen in de regels, dienen te worden gemeten.

In het tweede hoofdstuk zijn de regels opgenomen, die betrekking hebben op alle bestemmingen
die in het bestemmingsplan zijn opgenomen.

Het derde en vierde hoofdstuk omvat een aantal regels, die niet op een bepaalde bestemming
betrekking hebben, maar voor het gehele bestemmingsplan gelden.

Het overgangsrecht en de anti-dubbeltelregel zijn opgenomen in het Bro2008 met de verplichting
deze over te nemen in het bestemmingsplan. De Wro bevat een algemeen verbod om de gronden
en bebouwing in strijd met het bestemmingsplan te gebruiken. Dit hoeft dus niet in de planregels te
worden opgenomen. Hetzelfde geldt voor de strafbepaling.

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

De regels van een bestemming worden als volgt opgebouwd en benoemd:
- Bestemmingsomschrijving
- Bouwregels
- Nadere eisen
- Afwijken van de bouwregels
- Specifieke gebruiksregels
- Afwijken van gebruiksregels
- Aanlegvergunning
- Sloopvergunning
- Wijzigingsbevoegdheid

Zodra sprake is van een uit te werken bestemming is de volgende opbouw aan de orde:
- Bestemmingsomschrijving
- Uitwerkingsregels
- Bouwregels
- Afwijken van de bouwregels
- Aanlegvergunning

In de bestemmingsomschrijving wordt beschreven welke functies binnen de betreffende
bestemming zijn toegestaan. In de bouwregels wordt weergegeven of en hoe gebouwd mag
worden. Daarin wordt in algemene zin geregeld dat in alle bestemmingen er slechts gebouwd mag
worden ten behoeve van de bestemming. In de navolgende (sub)leden worden maten zoals
oppervlakten en bouwhoogten opgenomen, die betrekking hebben op de toegestane gebouwen
en/of bouwwerken geen gebouwen zijnde. Voor de bestaande situatie en gerealiseerde plannen (De
Meester, Huygens, 155x thuis) is uitgegaan van de bestaande bouwhoogte (conserverend). Voor de
ontwikkellocaties is uitgegaan van de bouwhoogten zoals die in de bouwaanvraag zijn opgenomen.
Hierbij wordt voornamelijk uitgegaan van een plinthoogte van 4 meter en een verdiepingshoogte
van 3 meter. Bij de bestemming “Wonen-2” is uitgegaan van een normale verdiepingshoogte in de
plint. Om te voorzien in enige flexibiliteit, zoals een hogere plint of verdiepingsvloer is de totale
bouwhoogte van ontwikkellocaties waar nog geen concrete bouwaanvraag voor ligt met1 meter

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

72

opgehoogd. Deze flexibiliteit wordt met uitzondering van blok 1 en 2 van het August Allebéplein
toegepast. Dit i.v.m. stedenbouwkundige inpassing van de moskee.

In een aantal gevallen is een afwijking van bepalingen in de eerder genoemde leden mogelijk, in
sommige gevallen is dit slechts mogelijk na het verlenen van een ontheffing door het dagelijks
bestuur. In de specifieke gebruiksregels worden nadere bepalingen gegeven omtrent de functies die
zijn vermeld in de doeleindenomschrijving. Zo kan bijvoorbeeld de omvang van bepaalde functies
beperkt worden, of de situering van functies worden aangewezen.

Staat van bedrijfsactiviteiten functiemenging

In de publicatie Bedrijven en Milieuzonering (VNG, april 2007) is een tweetal bedrijvenlijsten
opgenomen. Een lijst is geschikt voor pure bedrijventerreinen, de andere lijst is geschikt voor
gemengde gebieden, zoals stadscentra, dorpskernen, horecagebieden en gemengde woon- en
werkgebieden. Overtoomse Veld is een gemengd woon-werkgebied, waar naast woningen ook
horeca, dienstverlening, kantoren, maatschappelijke voorzieningen en bedrijven zijn gevestigd. Voor
bestemmingspan Overtoomse Veld is daarom de "Staat van bedrijfsactiviteiten functiemenging"
(bijlage 4 van de publicatie Bedrijven en Milieuzonering) toegepast.

Bedrijvencategorieën

In de Staat van bedrijfsactiviteiten functiemenging is een aantal bedrijven opgenomen welke uit
oogpunt van hinder en gevaar goed inpasbaar zijn in een gebied met functiemenging.

In de lijst is onderscheid gemaakt in de categorieën A, B en C. Categorie A bedrijven zijn relatief
weinig milieubelastend voor de omgeving en kunnen daarom worden gevestigd in panden waar ook
wordt gewoond. De eisen die het Bouwbesluit stelt aan de scheiding tussen wonen en bedrijven zijn
toereikend.

Categorie B bedrijven kunnen zich in een gemengd gebied vestigen. De milieubelasting van deze
bedrijven is echter zodanig, dat deze bouwkundig moeten worden afgescheiden van woningen en
andere gevoelige functies. Dit betekent dat deze bedrijven niet kunnen worden ondergebracht in
hetzelfde pand als waar wordt gewoond.

Categorie C bedrijven (zoals groothandel) hebben een dermate grote verkeersaantrekkende
werking dat deze uitsluitend gewenst zijn langs de hoofdontsluiting van een wijk of stad.

In de toelichting van de publicatie Bedrijven en Milieuzonering is aangegeven dat per geval (of per
bestemmingsplan) aan de hand van de Staat van bedrijfsactiviteiten een keuze moet worden
gemaakt welke bedrijven wel en welke niet toelaatbaar zijn in het gebied. Deze keuze moet worden
gemotiveerd in de toelichting. In de navolgende tekst wordt hierop ingegaan.

Toepassing in bestemmingsplan Overtoomse Veld

In het bestemmingsplan Overtoomse Veld is, op grond van vastgesteld horecabeleid en de door de
stadsdeelraad vastgestelde stedenbouwkundige planvorming, nieuwe horeca op bepaalde plaatsen
toegestaan en detailhandel uitgesloten. Het is op grond van het beleid niet wenselijk om horeca en
detailhandel als "bedrijf" aan te merken en daarmee op veel plekken in het plangebied toe te staan.
Omdat de horeca en detailhandel al apart geregeld is in het bestemmingsplan, zijn deze
categorieën geschrapt uit de Staat van Bedrijfsactiviteiten functiemenging.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

73

Ook voor maatschappelijke voorzieningen, kantoren en dienstverlening (kappers, banken, etc) geldt
een specifiek beleid, wat heeft geresulteerd in op maat gesneden bestemmingen.

In Overtoomse Veld is de Staat van Bedrijfsactiviteiten functiemenging daarom beperkt tot de
"ambachtelijke" bedrijven, welke in een gemengd stedelijk gebied goed inpasbaar zijn. Volgens de
systematiek is onderscheid gemaakt in de categorieën A, B en C. In het bestemmingsplan is dit
vertaald door categorie A bedrijven toe te staan in panden waar ook wordt gewoond. Ook bij bedrijf
aan huis is uitsluitend een categorie A bedrijf toegestaan. De categorie B bedrijven zijn alleen
toegestaan in panden alwaar geen woningen zijn toegestaan.

Categorie C bedrijven zijn uitsluitend toegestaan in de bouwblokken die goed ontsloten worden door
de grotere wegen. In dit plangebied zijn dat de Postjesweg, de Jan Evertsenstraat en de Jan
Tooropstraat.

De Staat van Bedrijfsactiviteiten functiemenging is nader toegesneden op de situatie in Overtoomse
veld. Zo is een aantal bedrijven categorie B ingedeeld bij categorie A, waarbij het bruto
vloeroppervlak is beperkt tot 100 m². Bedrijven groter dan 100 m² zijn aangewezen als categorie B.
Op deze wijze worden meer soorten kleine ambachtelijke bedrijven mogelijk gemaakt in panden
waar ook wordt gewoond, hetgeen in het stedelijke gebied in Nieuw-West (en andere stadsdelen)
reeds veelvuldig voorkomt en vanuit oogpunt van hinder en gevaar goed inpasbaar is.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

74

11. ECONOMISCHE UITVOERBAARHEID

Met de Raamovereenkomst zijn financiële afspraken gemaakt tussen overheid en corporaties ten
aanzien van de financiering van de stedelijke vernieuwing in Amsterdam - Nieuw West. Voor de
deelgebieden waarvoor een uitwerkingsplan door de stadsdeelraad en centrale stad zijn vastgesteld
zijn grondexploitaties opgesteld. De negatieve saldi worden gedekt uit het Stimuleringsfonds
Volkshuisvesting Amsterdam.

Voor de deelgebieden waarvoor nog geen uitwerkingsplan is vastgesteld betalen de corporaties de
fysieke vernieuwing. Het stadsdeel betaalt alleen 10% aan het ontwerp en aanleg openbare ruimte
binnen de deelgebieden. Die wordt in het Meerjarenprogramma Groot Onderhoud van het stadsdeel
meegenomen.

Voor het August Allebéplein is een grondexploitatie vastgesteld. Het stadsdeel betaalt de
vernieuwing van de infrastructuur tussen de deelgebieden (ca. € 13 mln). Dit wordt ook opgenomen
in het Meerjarenprogramma.

 Bestemmingsplan Overtoomse Veld

 Stadsdeel Nieuw-West, Gemeente Amsterdam

 Toelichting

 6 juli 2011

75

12. MAATSCHAPPELIJKE UITVOERBAARHEID

12.1 Inspraak

Op 29 oktober 2009 is er een inspraakavond gehouden over het voorontwerp bestemmingsplan
Overtoomse Veld. Met ingang van 8 oktober 2009 heeft het voorontwerp bestemmingsplan
gedurende zes weken ter inzage gelegen. Tijdens deze periode heeft een ieder schriftelijk kunnen
reageren. Er zijn in totaal 12 reacties binnen gekomen. 4 van de inspraakreacties zijn ondertekend
door meerdere buurtbewoners en/of belanghebbende. De nota van beantwoording van de
inspraakreacties (d.d. 17 september 2010) is opgenomen als bijlage bij het bestemmingsplan.

Het ontwerp bestemmingsplan heeft conform de Wet ruimtelijke ordening gedurende 6 weken ter
inzage gelegen. In deze periode kon een ieder een zienswijze indienen. Er zijn in totaal 6
zienswijzen binnen gekomen. 3 van de zienswijzen zijn ondertekend door meerdere buurtbewoners
en/of belanghebbende. De Nota van beantwoording van de zienswijzen (d.d. 2 mei 2011) is
opgenomen als bijlage bij het bestemmingsplan.

12.2 Overleg ex artikel 3.1.1 Bro

Het voorontwerp van het bestemmingsplan is in het kader van het overleg ex artikel 3.1.1 Bro
verzonden aan de volgende instanties:
1. VROM-inspectie;
2. Rijkswaterstaat;
3. Provincie Noord-Holland;
4. Gemeente Amsterdam, College van Burgemeester en Wethouders / DRO;
5. Gemeente Amsterdam, Dienst Infrastructuur Verkeer en Vervoer (dIVV);
6. Gemeente Amsterdam, Dienst Milieu- en Bouwtoezicht (DMB);
7. Gemeente Amsterdam, Dagelijks Bestuur (voormalig) stadsdeel Osdorp;
8. Gemeente Amsterdam, Dagelijks Bestuur (voormalig) stadsdeel Amsterdam Oud Zuid;
9. Kamer van Koophandel Amsterdam;
10. Hoogheemraadschap Amstel, Gooi en Vecht / Waternet;
11. Gasunie;
12. NUON;
13. Gemeente Vervoer Bedrijf (GVB);
14. ProRail;
15. KPN telecom.

Acht instanties, te weten: VROM-inspectie, Burgemeesters en wethouders van de gemeente
Amsterdam / DRO, Dienst Milieu- en Bouwtoezicht, voormalig Stadsdeel Osdorp, Kamer van
Koophandel, Gasunie, Nuon en Prorail hebben gereageerd in het kader van het overleg ex artikel
3.1.1 Bro. De Nota van Beantwoording is als bijlage bij het bestemmingsplan opgenomen.

