

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

INHOUD

1.	INLEIDING	4
1.1	Aanleiding bestemmingsplan	4
1.2	Ligging plangebied en plangrenzen	4
1.3	Leeswijzer	5
2.	BESCHRIJVING PLANGEBIED	6
2.1	Ruimtelijke structuur	6
2.2	Wonen	7
2.3	Speel- en sportvoorzieningen	8
2.4	Water	9
2.5	Verkeer en parkeren	10
3.	PLANKADER	11
3.1	Bestemmingsplan 'Locatie Admiralengracht'	11
4.	BELEIDSKADER	13
4.1	Algemeen	13
4.2	Europees en rijksbeleid	13
4.3	Provinciaal beleid	14
4.4	Regionaal beleid	15
4.5	Gemeentelijk beleid	17
4.6	Stadsdeelbeleid	18
5.	MILIEUASPECTEN	23
5.1	Bodem	23
5.2	Geluid	23
5.3	Luchtkwaliteit	23
5.4	Externe veiligheid	23
6.	WATER	25
7.	CULTUURHISTORIE EN ARCHEOLOGIE	26
8.	KABELS EN LEIDINGEN	26
9.	JURIDISCHE PLANBESCHRIJVING	27
9.1	Opbouw van het bestemmingsplan	27
9.2	Plankaart	27
9.3	Regels	27
10.	ECONOMISCHE UITVOERBAARHEID	29
11.	MAATSCHAPPELIJKE UITVOERBAARHEID	30
11.1	Inspraak	30
11.2	Overleg ex artikel 3.1.1 Bro	30

Bijlage

- *Nota van Beantwoording*

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

1. INLEIDING

1.1 Aanleiding bestemmingsplan

De aanleiding tot het opstellen van dit nieuwe bestemmingsplan is de wens om het geldende bestemmingsplan voor het plangebied 'Admiralengracht' te actualiseren en te voldoen aan de verplichting om eens in de tien jaar een bestemmingsplan te herzien, zoals beschreven in de Wet ruimtelijke ordening. Het plangebied valt momenteel onder het planologisch regime van bestemmingsplan 'Locatie Admiralengracht' uit 2000. Dit bestemmingsplan vormde destijds het planologisch kader voor de bouw van 162 woningen. Deze woningen zijn eind 2003 opgeleverd.

De doelstelling van het bestemmingsplan 'Admiralengracht' is het, door middel van het vastleggen van de bestaande situatie, realiseren van een actueel beheerskader. In het voorliggende bestemmingsplan worden geen nieuwe ontwikkelingen mogelijk gemaakt.

1.2 Ligging plangebied en plangrenzen

Het plangebied van het bestemmingsplan 'Admiralengracht' ligt ten westen van de oude binnenstad van Amsterdam in het stadsdeel Bos en Lommer. Aan de zuidzijde wordt het plangebied begrensd door de Jan van Galenstraat, een van de hoofdverkeersaders vanaf de westelijke A10 richting Amsterdam centrum. De Jan van Galenstraat vormt tevens de grens tussen de stadsdelen Bos en Lommer en De Baarsjes. De westelijke en noordelijke begrenzing wordt gevormd door het aanwezige water van respectievelijk de Admiralengracht en Erasmusgracht. De bebouwing langs de Joos Banckersweg vormt de oostelijke grens van het plangebied.

Afbeelding: ligging plangebied in groter geheel (luchtfoto: Google Earth)

Op de bovenstaande afbeelding is het plangebied van bestemmingsplan 'Admiralengracht' weergegeven in groter verband.

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

De onderstaande linker afbeelding geeft de in de directe omgeving van het plangebied liggende grachten en wegen weer. De rechter afbeelding is een weergave van de plangrenzen van het voorliggende bestemmingsplan.

Afbeeldingen: omliggende grachten en wegen en rechts plangrenzen bestemmingsplan 'Admiralengracht' (luchtfoto: Google Earth)

1.3 Leeswijzer

In hoofdstuk 2 wordt ingegaan op de huidige situatie in het plangebied. Hoofdstuk 3 geeft een toelichting op de geldende planologische regeling die van toepassing is op het plangebied. Vervolgens wordt in hoofdstuk 4 het beleidskader beschreven. De milieuaspecten komen in hoofdstuk 5 aan bod. Water, cultuurhistorie & archeologie, kabels en leidingen worden kort toegelicht in hoofdstuk 6 t/m 8. Vervolgens wordt in hoofdstuk 9 een toelichting gegeven op de juridische inhoud en werking van het bestemmingsplan. Tenslotte wordt de economische en maatschappelijke uitvoerbaarheid beschreven.

2. BESCHRIJVING PLANGEBIED

2.1 Ruimtelijke structuur

Het plangebied wordt gekenmerkt door een duidelijke functiescheiding. Aan de randen, georiënteerd op het water, domineert de woonfunctie. Centraal in het plangebied liggen verschillende speel- en sportvoorzieningen. Deze voorzieningen, bestaande uit een sporthal, enkele sportvelden en speelvoorzieningen hebben een wijkverzorgende functie.

De onderstaande afbeelding is een globale weergave van het functiegebruik van het plangebied. De woonfunctie is in het rood weergegeven. De aanwezige sportvoorzieningen zijn weergegeven in het groen. De sporthal vormt een duidelijke scheiding tussen de noordelijke en zuidelijke woonbebouwing. De openbare speelvoorzieningen zijn weergegeven in het oranje.

Afbeelding: functionele zonerings (luchtfoto: Google Earth)

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

2.2 Wonen

De huidige situatie van de woonbebouwing gaat uit van een zevental woongebouwen die tezamen een halfopen stadsblok vormen. Deze open structuur is kenmerkend voor het plangebied aangezien de omringende bebouwing veelal bestaat uit gesloten bouwblokken uit de eerste helft van de 20^{ste} eeuw.

De woonbebouwing bestaat uit 120 koopwoningen en 42 sociale huurwoningen. Het aantal bouwlagen varieert van 5 tot 7. Alle woongebouwen zijn ondergronds verbonden door een souterrain. Het souterrain voorziet in parkeerplaatsen, bergingen, fietsenstallingen en technische ruimten. Hierdoor is een verkeersluw binnenterrein aanwezig dat voor een groot deel wordt gebruikt als collectieve tuin, wandelgebied en openbaar groen. In de woongebouwen zijn verschillende woningtypen ondergebracht. De bebouwing bestaat uit driekamerappartementen in de huursector, grote woningen met een groot aantal kamers, maisonnettes en woningen geschikt voor bewoning door mindervaliden.

Afbeeldingen:

1. bebouwing gezien vanaf de Jan van Galenstraat;
2. gemeenschappelijke tuin;
3. ingang parkeersouterrain aan de Joos Banckersweg;
4. plangebied gezien vanuit het Erasmuspark.

2.3 Speel- en sportvoorzieningen

Een substantieel gedeelte van het plangebied wordt gebruikt voor speel- en sportvoorzieningen. Hierin is een onderverdeling te maken tussen openbare speelvoorzieningen en sportvoorzieningen, behorende bij een sportvereniging.

De aanwezige sporthal en sportvelden behoren bij korfbalvereniging AKC Blauw Wit en worden gebruikt voor verschillende sportactiviteiten. De sportvelden zijn voorzien van kunstgras, verlichting en geheel omgesloten door een hek. De sportvereniging wordt ontsloten via de Joos Banckersweg en heeft tien parkeerplaatsen op eigen terrein.

Op de onderstaande afbeeldingen is het openbaar speelterrein weergegeven op foto 1 en 2. De locatie van de sportvereniging, met bijbehorende sportvelden wordt weergegeven op foto 3 en 4.

Afbeeldingen: aanwezige speel- en sportvoorzieningen in het plangebied. (luchtfoto: Google Earth)

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

2.4 Water

De aanwezigheid van open water is een belangrijke kwaliteit van het gebied. Langs de Admiralengracht en Erasmusgracht ligt een openbaar wandelpad. Aan de achterzijde van de sporthal bevindt zich een steiger. Aan de kade zijn enkele pleziervaartuigen afgemeerd. Ter plaatse van de Erasmusgracht bevindt zich in het water een helofytenfilter. Een helofytenfilter bestaat uit een zandfilter begroeid met riet. Aan de boven- en onderkant is het filter voorzien van een drainage-buissysteem. Het vuile water wordt naar het filterbed gepompt waar het water wordt gefilterd. Het gezuiverde water wordt opgevangen en via een put geloosd op het oppervlakte water. Over het helofytenfilter is een steiger gebouwd met een aantal bankjes welke openbaar toegankelijk zijn (zie onderstaande afbeelding 4).

Afbeeldingen:

1. Admiralengracht;
2. steiger;
3. kade Admiralengracht;
4. helofytenfilter.

Voor het functioneren van het helofytenfilter (o.a. beheer en onderhoud) is het wenselijk dat ter plaatse van het filter en aan de kade in het doodlopende deel van de Erasmusgracht geen vaartuigen afmeren. Voor dit gedeelte van de Erasmusgracht is, middels de Verordening op de haven en het binnenwater (2006), een afmeerverbod ingesteld. Pleziervaartuigen en onbemande passagiersvaartuigen zoals gedefinieerd in de Verordening op de haven en het binnenwater (2006) mogen overal aan kades aanleggen mits er geen afmeerverbod geldt.

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

2.5 Verkeer en parkeren

De ontsluiting van het plangebied voor het autoverkeer vindt plaats via de Joos Banckersweg. Langs deze weg bevinden zich tevens de in- en uitgangen van de parkeerkelders. In het plangebied zijn ontsluitingswegen verkeersluw aangelegd binnen een 30 km-zone.

Het parkeren voor bewoners van het plangebied vindt plaats in een kelder met 141 parkeerplaatsen. Het aantal parkeerplaatsen is overeenkomstig de parkeernorm van: 1 parkeerplaats per woning voor koopwoningen en/of vrije sector huurwoningen 0,5 parkeerplaats per woning voor sociale huurwoningen.

Ter plaatse van de Joos Banckersweg is parallel aan de bebouwing een parkeerstrook aanwezig (zie onderstaande afbeelding). De overige openbare parkeervoorzieningen op maaiveld bevinden zich ter plaatse van het Joos Banckersplantsoen. Op het terrein van de sportvereniging zijn 10 parkeerplaatsen aanwezig. Deze parkeerplaatsen zijn niet openbaar.

Op de onderstaande afbeelding zijn de parkeervoorzieningen in het plangebied weergegeven.

Afbeelding: parkeervoorzieningen in het plangebied
(luchtfoto: Atlas Amsterdam:)

3. PLANKADER

3.1 Bestemmingsplan 'Locatie Admiralengracht'

Ter plaatse van het plangebied geldt, totdat het voorliggende bestemmingsplan 'Admiralengracht' is vastgesteld door de raad, het bestemmingsplan 'Locatie Admiralengracht'. Het bestemmingsplan is op 11 februari 2000 vastgesteld en op 5 juni 2000 goedgekeurd door Gedeputeerde Staten. Het bestemmingsplan is destijds opgesteld aan de hand van de uitgangspunten van het Stedenbouwkundig Plan voor het woningbouwproject Admiralengracht (SP) dat op 3 november 1999 is vastgesteld door de stadsdeelraad.

Aan de hand van het Stedenbouwkundig Plan is met het bestemmingsplan 'Locatie Admiralengracht' beoogd in het plangebied woningbouw, sportvoorzieningen en groenvoorzieningen te integreren.

Essentieel voor een duurzame ontwikkeling van de locatie was destijds:

- het realiseren van een goede ruimtelijke kwaliteit van de inrichting van het terrein, welke de basis moet vormen voor een goed woonklimaat en een goed functioneren van de sportvoorzieningen alsmede voor een goede inpassing in de buurt;
- het aanleggen van een openbare groenvoorziening welke ook ter beschikking dient te staan van de buurt;
- het stedenbouwkundig ontwerp moest de ontwikkeling van een gevarieerd woningbouwprogramma mogelijk maken in compact gestapelde bouw.

Het bestemmingsplan "Locatie Admiralengracht" vormt de grondslag voor het voorliggende, conserverende bestemmingsplan, waarbij de planologisch-juridische regelingen grotendeels zijn overgenomen.

Ruimtelijke kwaliteit

Met het bestemmingsplan 'Locatie Admiralengracht' is gestreefd naar behoud en versterking van de plaatselijke identiteit en de ruimtebepalende karakteristieken. De karakteristiek van het gebied is tot uitdrukking gebracht in de wijze van verkavelen (doorzichten naar water en Erasmuspark), de inrichting van de openbare ruimte en de architectuur. Bij de herinrichting van het sportpark was het van belang een afscheiding te realiseren om de kunstgrasvelden en het voorterrein af te scheiden van de openbare ruimte. De bestaande ontsluiting van het sportcomplex vanaf de Joos Bankersweg moest worden gehandhaafd.

Afbeelding: uitsnede plankaart bestemmingsplan 'Locatie Admiralengracht'

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

In het bestemmingsplan 'Locatie Admiralengracht' wordt onderscheid gemaakt tussen bestemmingen voor woondoeleinden, tuin, sportvoorzieningen, groenvoorzieningen, water, nutsvoorzieningen en verkeersdoeleinden 1 en 2.

De voor 'Woondoeleinden (W)' weergegeven gronden zijn bestemd voor woningen in gestapelde bouw met daarbij behorende parkeervoorzieningen, (gemeenschappelijke) tuinen en bergingen. Het uitoefenen van een aan huis verbonden beroep is toegestaan, mits de woonfunctie in overwegende mate wordt behouden.

De voor 'Nutsvoorzieningen (N)' bestemde gronden zijn aangewezen voor een transformatorstation.

De gronden aangewezen voor 'Sportvoorzieningen (S)' zijn bestemd voor sportvoorzieningen met daarbij behorende gebouwen, zoals een kantine en kleedruimten, toegangen, parkeervoorzieningen en groenvoorzieningen.

De voor 'Tuin (T)' aangewezen gronden zijn bestemd voor (gemeenschappelijke) tuinen en terras. Onder gedeeltes van de tuin zijn gebouwde parkeervoorzieningen mogelijk.

De voor 'Groenvoorzieningen (sport- en speelveld)' aangewezen gronden zijn bestemd voor groenvoorzieningen, sportveld en speelplek met daarbij behorende bouwwerken.

De gronden aangewezen voor 'Water (W)' zijn bestemd voor vaarwater en de waterhuishouding met de daarbij behorende keermuren, oeverbeschoeiingen en steigers.

De voor 'Verkeersdoeleinden 1' aangewezen gronden zijn bestemd voor wegen, voet- en fietspaden, parkeerplaatsen, huisvuilverzamelaars met (ondergrondse) opslag en groenvoorzieningen.

De voor 'Verkeersdoeleinden 2' aangewezen gronden zijn bestemd voor trottoirs, (voet)paden, huisvuilverzamelaars met (ondergrondse) opslag en groenvoorzieningen.

4. BELEIDSKADER

4.1 Algemeen

In het kader van het voorliggende bestemmingsplan 'Admiralengracht' is het relevante ruimtelijke beleid geanalyseerd om vast te stellen of daaruit randvoorwaarden voor dit bestemmingsplan voortkomen. Hiertoe is een onderscheid gemaakt tussen het Europees beleid, het rijksbeleid, het provinciale beleid, het beleid van de gemeente Amsterdam en het beleid van het stadsdeel Bos en Lommer.

Het bestemmingsplan "Admiralengracht" is gebaseerd op het oude bestemmingsplan "Locatie Admiralengracht" en heeft een zuiver conserverend karakter.

4.2 Europees beleid en rijksbeleid

Europese Kaderrichtlijn Water

Sinds 22 december 2000 is de Europese Kaderrichtlijn Water van kracht. Op grond hiervan moet in 2015 een goede (grond)waterstand zijn gerealiseerd. De kaderrichtlijn is op nationaal niveau vertaald in wetgeving, met name de Wet op de waterhuishouding, maar er is ook doorwerking in de ruimtelijke ordening.

Het doel van de Kaderrichtlijn is het bereiken van een goede chemische en ecologische toestand van oppervlaktewater en een goede chemische en kwantitatieve toestand van het grondwater. Hierbij is het van belang om landoppervlaktewater, overgangswater, kustwateren en grondwater te beschermen om:

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

Om de waterdoelstellingen nationaal vast te stellen wordt op dit moment door VROM een AMvB voorbereid. Hierin worden milieukwaliteitseisen die nationaal worden bepaald vastgelegd en worden de kaders aangegeven voor vaststelling van de waterdoelstellingen door de provincies. Deze normen moeten in acht worden genomen bij het vaststellen van plannen op grond van de Wet op de waterhuishouding (Wwh-plannen) door het Rijk, de provincie en de waterbeheerder. Deze plannen vormen gezamenlijk de stroomgebiedbeheersplannen zoals bedoeld in de Kaderrichtlijn.

Bij ruimtelijke besluiten, zoals bestemmingsplannen, moet in het kader van de goede ruimtelijke ordening worden beoordeeld of de gewenste watertoestand uit de Wwh-plannen in gevaar wordt gebracht. Als nieuwe bestemmingen negatieve gevolgen kunnen hebben voor de watertoestand zijn maatregelen nodig. Ruimtelijke besluiten moeten worden voorafgegaan door een watertoets. Doel van deze watertoets is waarborgen dat de waterhuishoudkundige doelstellingen expliciet en op een zo evenwichtig mogelijke wijze in beschouwing worden genomen bij het te nemen ruimtelijk besluit. Het verband tussen de Kaderrichtlijn Water en ruimtelijke plannen is bij uitstek onderwerp van de watertoetsprocedure. Hier wordt verder op ingegaan in hoofdstuk 6.

Nationaal Bestuursakkoord Water (NBW)

Met het NBW ondersteunen het Rijk, het Interprovinciaal Overleg, de Unie van Waterschappen en de Vereniging van Nederlandse Gemeenten de gezamenlijke opgave om het watersysteem op zo kort mogelijke termijn en tegen de laagste maatschappelijke kosten op orde te brengen en te houden. Samenwerken is de rode draad van het geactualiseerde Nationaal Bestuursakkoord. De actualisatie van het Nationaal Bestuursakkoord Water (NBW) in 2008 komt voort uit de invoering van de Europese Kaderrichtlijn Water (KRW), de noodzaak tot het aanscherpen van een aantal begrippen

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

en het beschikbaar komen van nieuwe klimaatscenario's. Ook is een nieuwe fase aangebroken in het samenwerkingsproces, waarbij het zwaartepunt verschuift van planvorming naar uitvoering.

Nota Ruimte

Per 27 februari 2006 is de Nota Ruimte van kracht. Door de 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 ruimtelijke 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.

Vierde nota waterhuishouding

Deze nota beschrijft het landelijke integrale waterbeheer. Een belangrijke doelstelling is het ontwikkelen en instandhouden van gezonde waterhuishoudkundige systemen, die duurzaam gebruik garanderen. Belangrijke beleidsvoornemens zijn in dit verband:

- bij elk ingrijpen in het watersysteem rekening houden met meerdere belangen en met het functioneren van het systeem;
- invullen van de ecologische hoofdstructuur, onder meer door de aanleg van milieuvriendelijke oevers, de aanleg van passages en het opheffen van barrières voor dieren;
- herstellen van specifiek Nederlandse milieutypen door een gebiedsgerichte aanpak;
- zonerings van gebruiksvormen;
- terugdringen van de verdroging door zorgvuldig gebruik om te gaan met gebiedseigen water en door peilbeheer en grondwateronttrekkingen aan te passen;
- reserveren en aanpassen van de grondwatervoorraden.

De Vierde Nota Waterhuishouding zal naar verwachting in december 2009 worden vervangen door het Nationaal Waterplan. Het Nationaal Waterplan zal het beleid uit de Vierde Nota Waterhuishouding versterkt voortzetten. Het beleidsdoel is het realiseren of in stand houden van duurzame en klimaatbestendige watersystemen. Bij besluitvorming over ruimtelijke ontwikkelingen zullen de wateraspecten een zwaarder belang in de afweging moeten krijgen, dan onder het beleid van de Vierde Nota Waterhuishouding al het geval is.

In hoofdstuk 6 wordt nader in gegaan op de waterhuishouding in het plangebied.

4.3 Provinciaal beleid

Op 1 juli 2008 is de nieuwe Wet ruimtelijke ordening met de daarbij behorende Invoeringswet in werking getreden. De nieuwe wet voorziet in een nieuw stelsel van verantwoordelijkheidsverdeling tussen Rijk, provincies en gemeenten. Ook zijn daartoe fundamenteel de bevoegdheden voor Rijk, provincies en gemeenten voor zowel beleidsvorming als voor de uitvoering gewijzigd. Kortweg gezegd komt de stelselwijziging voor de provincies erop neer dat het streekplan als beleidsdocument en het goedkeuringsvereiste voor gemeentelijke bestemmingsplannen zijn komen te vervallen.

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 – naast de bekende bestuurlijke

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

middelen als subsidies, overleg, convenanten e.d. – diverse juridische instrumenten ter beschikking, zoals een provinciale ruimtelijke verordening, een pro-actieve aanwijzing, een inpassingsplan en andere instrumenten.

De provincie heeft een nieuwe structuurvisie in voorbereiding als vervanging van de huidige twee streekplannen Noord-Holland Zuid en het Ontwikkelingsbeeld (streekplan) Noord-Holland Noord. Bij de laatste partiële herziening 'actualisering streekplannen Noord-Holland zuid en Ontwikkelingsbeeld (streekplan) Noord-Holland Noord (vastgesteld door PS op 19 november 2007 en 17 december 2007) is dit nu geldende beleid in lijn gebracht met de Nota Ruimte. Omdat de vaststelling van de nieuwe structuurvisie niet voor juni 2009 wordt verwacht en het geldende beleid uit de streekplannen na 1 juli 2008 niet meer met behulp van de goedkeuring van bestemmingsplannen kan worden geborgd - voor zover het om plannen gaat na die datum ingediend – is op 3 juni 2008 het Overgangsdokument vastgesteld. In dit document is vastgelegd welke provinciale onderwerpen uit de nu geldende streekplannen (en de daarop geënte Leidraad Provinciaal Ruimtelijk Beleid) in aanmerking komen voor pro-actieve juridische sturing, de zogenaamde categorie 1 of 1* onderwerpen en welke onderwerpen meer voor bestuurlijke doorwerking (primair door middel van overleg met gemeenten) in aanmerking komen. Vervolgens is van deze 'categorie 1' onderwerpen bezien welke voldoen aan de hiervoor vermelde juridische uitgangspunten voor regeling in een verordening.

De provinciale verordening is het aangewezen instrument als het gaat om algemene regels omtrent de inhoud van gemeentelijke bestemmingsplannen of projectbesluiten. Het provinciale belang moet de inzet van de verordening rechtvaardigen. Het is uitgangspunt van de wet dat bevoegdheden ter doorwerking van het ruimtelijke beleid zoveel mogelijk pro-actief worden ingezet.

De nu geldende Provinciale ruimtelijke verordening 2009 is gebaseerd op de volgende uitgangspunten:

1. De provinciale categorie 1-onderwerpen genoemd in het Overgangsdokument van 3 juni 2008.
2. Uitsluitend nu geldend streekplanbeleid, geen nieuw beleid (beleidsneutrale doorwerking).

Nieuw beleid (herzieningen, aanvullingen) als uitvloeisel van nieuwe ruimtelijke keuzes zoals deze onder de vlag van de structuurvisie gemaakt zullen gaan worden, zullen zo nodig worden vervat in een nieuwe ruimtelijke verordening.

4.4 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.

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 netwerkkonderdelen 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;

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

- 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. 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.

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

4.5 Gemeentelijk beleid

Structuurplan Amsterdam (2003)

Het structuurplan 'Kiezen voor stedelijkheid' is op 16 april 2003 vastgesteld. Op de bij het structuurplan behorende plankaart is het plangebied van het bestemmingsplan 'Admiralengracht' weergegeven als 'stedelijk wonen / werken'. De Jan van Galenstraat is onderdeel van het 'Hoofdwegennet auto'. Het Erasmuspark behoort tot de 'Hoofdstructuur groen'. Een gedeelte van de Admiralengracht is onderdeel van de 'Hoofdwaterstructuur'.

Binnen dit stedelijk gebied is het wonen dominant, maar wordt menging met kleinschalige functies nagestreefd. Voorts wordt genoemd dat op de plekken binnen dit milieu waar de grootste verdichting plaatsvindt, er maatregelen nodig zijn voor het parkeren. Het gaat hierbij om beperking van het parkeervolume, bevordering van dubbelgebruik en invoering van parkeerbeheer. Het voorliggende bestemmingsplan past binnen de doelstellingen van het structuurplan en gaat uit van behoud van de 'Hoofdwegennet auto' en de 'Hoofdwaterstructuur'.

Afbeelding: plankaart structuurplan 'Kiezen voor stedelijkheid'

Startnotitie Structuurvisie 'Amsterdam, kernstad van de Metropoolregio'

De nieuwe structuurvisie 'Amsterdam, kernstad van de Metropoolregio' zal het structuurplan 'Kiezen voor Stedelijkheid' uit 2003 vervangen. Het structuurplan 'Kiezen voor stedelijkheid' loopt tot en met 2010 en is geldig tot 2013, maar verliest zijn betekenis voor onder andere bestemmingsplannen. In de Startnotitie 'Structuurvisie Amsterdam, kernstad van de Metropoolregio' is een projectbeschrijving beschreven over de nieuw op te stellen structuurvisie.

De beleidsdoeleinden zijn in het onderstaande kort samengevat.

1. Het richtinggeven van de ruimtelijke ontwikkeling van Amsterdam in de context van de Metropoolregio Amsterdam, uitmondend in een breed gedragen toekomstvisie voor de lange termijn (2040).
2. 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.
3. Het op de kaart zetten, stimuleren en prioriteren van programma en projecten om publiek-private investeringen in stad en regio te bevorderen en effectief in te zetten.
4. Het bieden van meerjarige zekerheid voor de burger over ruimtelijke ontwikkelingen die de gemeente nastreeft.

Het is de bedoeling dat de nieuwe structuurvisie omstreeks december 2010 zal worden vastgesteld door de gemeenteraad.

Short stay beleid

Op 12 februari 2009 heeft de Gemeenteraad en beleidsnotitie vastgesteld over short stay. Doel van de beleidsnotitie is om betere huisvestingsmogelijkheden te bieden door het toestaan van kort wonen. Hiermee wordt de sociaal-economisch vestigingsklimaat aantrekkelijker gemaakt wat een

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

voorwaarde is om de Topstad-ambitie van Amsterdam te realiseren. Hoewel het gebruik van woningen voor short stay (tussen 1 week en 6 maanden) feitelijk erg lijkt op wonen, wordt deze functie door de bestuursrechter in strijd geacht met de bestemming 'wonen'. Gelet hierop en conform de beleidsregels wordt in dit bestemmingsplan short stay expliciet toegestaan bij bestemming wonen. Voor het gebruik van woningen voor de functie van short stay is een vergunning nodig op grond van de Huisvestingswet. In de gemeentelijke Huisvestingsverordening zijn toetsingscriteria opgenomen die bij de verlening van vergunningen betrokken moeten worden.

Locatiebeleid

Op 17 november 2007 heeft het college van B&W van de gemeente Amsterdam het nieuwe locatiebeleid voor Amsterdam vastgesteld, als aanvullend toetsingskader van het Structuurplan. Het beleid heeft tot doel de bereikbaarheid van (werk)locaties te garanderen en daarmee een gezond woon-, leef en vestigingsklimaat te behouden en de economische positie van Amsterdam te versterken. In het locatiebeleid staat het principe van “de juiste functie op de juiste plek” centraal. Daarnaast legt het locatiebeleid parkeernormen voor nieuwe kantoren en bedrijven vast.

De Admiralenbuurt wordt getypeerd als stedelijk woon- werkgebied. De functie van een sporthal wordt in het locatiebeleid in een dergelijk gebied als passend beschouwd, afhankelijk van de plek. Gezien het binnen het plangebied om een bestaande sporthal gaat is er geen sprake van strijdigheid met het locatiebeleid.

4.6 Stadsdeelbeleid

Verkeerscirculatieplan

In het kader van het Verkeerscirculatieplan, dat op 3 juli 1996 is vastgesteld, is de Joos Banckersweg niet meer toegankelijk voor auto's vanaf de Jan van Galenstraat. De beslissing om de Joos Banckersweg af te sluiten voor auto's vanaf de Jan van Galenstraat is genomen om het sluipverkeer tegen te gaan. Door middel van herprofilering van de Jan van Galenstraat zijn vrijliggende fietspaden gerealiseerd. Langs de oever van de Admiralengracht en de Erasmusgracht loopt een openbare voetgangersroute. Deze sluit aan op de brug in de Jan van Galenstraat over de Admiralengracht.

Afbeeldingen: vrijliggende fietspad Jan van Galenstraat (links,) inrichting Joos Banckersweg (rechts)

Beleidsnota Verkeer (2004)

De Beleidsnota Verkeer bouwt voort op de verkeerskundige uitgangspunten en principes die vastgelegd zijn in het Verkeerscirculatieplan Bos en Lommer uit 1996. In dat plan zijn doelstellingen opgenomen voor doorstroming van het verkeer en bereikbaarheid, verkeersveiligheid en milieu. Hoewel toen niet met name genoemd, is duidelijk dat ook beoogd wordt de leefbaarheid te verbeteren van de woonomgeving in het stadsdeel. Voor de doorstroming van het verkeer zijn de belangrijkste punten: vermindering van congestie en omrijverkeer, verbetering infrastructuur fiets

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

/voetgangers, bevordering gebruik openbaar vervoer en geleiding van het vrachtverkeer. Op het punt van de verkeersveiligheid zijn de belangrijkste doelstellingen: geleiding van het doorgaand verkeer, snelheidsverlaging van gemotoriseerd verkeer, afname van het sluipverkeer en aanpak van "black spots" (kruispunten waar meer dan zes ongevallen met slachtoffers voorkomen in drie jaar). De doelstellingen betreffende het milieu luiden: vermindering gemotoriseerd verkeer in woonstraten en stimuleren gebruik openbaar vervoer en langzaam verkeer (fiets/voetganger)

Nota Parkeren

De Nota Parkeren is op 25 mei 2005 door het de stadsdeelraad vastgesteld. Het parkeerbeleid is erop gericht de overlast van parkeren voor het milieu, gezondheid en leefbaarheid te beperken, terwijl het noodzakelijk geachte autoverkeer beschikking heeft over een parkeerplaats. Om dit te realiseren is in 1997 betaald parkeren als parkeerregime in heel Bos en Lommer geïntroduceerd. In de Nota Parkeren 2005 staan de volgende uitgangspunten geformuleerd:

- evenwichtige verdeling van de openbare ruimte, waarbij prioriteit wordt gegeven aan de zwakkere gebruikers;
- geen uitbreiding van het aantal parkeerplaatsen (op maaiveld);
- beschikbaarheid van een parkeerplaats op redelijke afstand van de woning, winkel en zakelijke bestemming;
- bij nieuwbouw dient op eigen terrein of binnen het plangebied te worden voorzien in de parkeerbehoefte;
- voor toekomstige ontwikkelingen geldt als uitgangspunt dat de parkeerplaatsen die op straat verdwijnen, moeten worden gecompenseerd in gebouwde voorzieningen, op het niveau van het desbetreffende vergunninggebied.

Afbeeldingen: parkeren op maaiveld

Beleidsregels dakterrassen stadsdeel Bos en Lommer

Op 1 maart 2006 heeft het dagelijks bestuur beleidsregels vastgesteld om de mogelijkheden tot het realiseren van dakterrassen te verruimen. Dakterrassen kunnen een positieve bijdrage leveren aan het woongenot en de woonkwaliteit doordat de buitenruimte van woningen daarmee wordt vergroot. Het is echter van belang dat het oorspronkelijke gevelbeeld niet wordt aangetast. Dakterrassen kunnen zowel op de bovenste bouwlaag als op een uitbouw worden gerealiseerd. Een dakterras op een aan- of uitbouw aan de achterzijde van een woning kan een bijdrage leveren aan het groene karakter van een binnentuin waarbij het groen, dat verloren is gegaan bij het aan- of uitbouwen van een woning, als het ware gecompenseerd kan worden door de toevoeging van het terras op de eerste bouwlaag. De mogelijkheid om dakterrassen en daktuinen te realiseren draagt bij aan de doelstelling uit de Woonvisie 2008-2011 om de woonkwaliteit te verbeteren en ook aan de suggestie uit de Nota Groen en Blauw tot meervoudig ruimtegebruik.

In de beleidsregels worden aanvullende bebouwingsregels gesteld per type bouwblok. In het voorliggende bestemmingsplan zijn alle woningen van het type open bebouwing en zijn de bebouwingsregels opgenomen. Dakterrassen zijn dus mogelijk met inachtneming van de volgende regels:

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

- Het dakterras, de dakterrasafscheidings en de toegangsconstructie dienen op een afstand van ten minste 2,00 meter uit alle gevels dienen te worden gebouwd.
- De toegestane bouwhoogte van hoofdgebouwen mag worden overschreden door dakterrasafscheidings met een bouwhoogte van ten hoogste 1,20 meter, gemeten vanaf de bovenkant van het hoofdgebouw.
- De toegestane bouwhoogte van hoofdgebouwen zoals voorgeschreven in het geldende bestemmingsplan, mag worden overschreden door toegangsconstructies met een bouwhoogte van ten hoogste 0,50 meter, gemeten vanaf de bovenkant van het hoofdgebouw.

Woonvisie Bos en Lommer 2008 t/m 2011

De Woonvisie Bos en Lommer 2008 t/m 2011 is een kaderstellend document dat de richting aangeeft voor het woonbeleid in het stadsdeel voor de komende jaren.

De waardering van woning en de buurt binnen het stadsdeel Bos en Lommer neemt toe. De afgelopen jaren is er door het programma van nieuwbouw, ingrijpende renovatie en splitsen van sociaal en particuliere huurwoningen een aanzienlijke verandering tot stand gebracht. Steeds meer 'nieuwe stedelingen' vinden de weg naar het stadsdeel, en 'sociale stijgers' vinden een nieuwe woning en blijven in het stadsdeel. Tegelijkertijd zijn er ook nog veel problemen. Bos en Lommer scoort op een aantal punten nog slecht. Er is sprake van een grote mate van 'te krap wonen', het oordeel over de woning en de buurt is nog ver onder het stedelijk gemiddelde.

Het stadsdeel heeft de beleidsdoelstelling om de komende jaren de kansen die de transformatie biedt verder in te zetten om enerzijds de woonsituatie van de huidige bewoners te verbeteren en anderzijds ruimte te bieden voor nieuwe groepen en sociale stijgers. Het stadsdeel legt in eerste instantie de nadruk bij de behoefte van die bewoners die geconfronteerd worden met sloop/nieuwbouw en ingrijpende renovatie. Daarnaast bieden de ontwikkelingen in het stadsdeel mogelijkheden om een aantal andere doelstellingen te realiseren.

Het stadsdeel heeft voor de komende jaren de volgende hoofddoelstellingen geformuleerd:

- Door gaan met de transformatie van de woningvoorraad;
- Verbeteren van de huisvestingspositie van de bewoners;
- Zorgdragen voor een beter milieu ;
- Er voor zorgen dat bewoners vorm kunnen geven aan hun eigen wonen en leven.

De woningen in het plangebied zijn in 2003 opgeleverd en door hun mix aan eigendomsvormen, grootte en doelgroepen kenmerkend voor de ingezette transformatie in het stadsdeel. Voor de komende jaren zijn er daarom geen wezenlijke veranderingen binnen de woningvoorraad gewenst en voorzien.

Beleidsregels scootsafe

Op 6 mei 2008 is door het Dagelijks Bestuur ingestemd met een ontwerpbesluit waarin de beleidsregels voor het plaatsen van scootsafes in de openbare ruimte zijn vevat.

Een scootsafe is een stallingsconstructie (met oplaadpunt) voor een scootmobiel (elektrisch voertuig) dat gebruikt wordt door invaliden. Meestal wordt gebruik gemaakt van een groene stalen standaardbehuizing met de afmeting l x b x h: 1,65 x 1,30 x 1,40 (zie afbeelding).

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

Afbeelding: voorbeeld scootsafe

De bouwwerken zijn bouwvergunningplichtig. De meeste bouwaanvragen zijn vanwege de locatie (op de openbare weg, bestemming "Verkeer") strijdig met het bestemmingsplan. De aanvraag wordt dan aangemerkt als een verzoek tot ontheffing. Aan de beslissing om mee te werken aan de ontheffingsprocedure dient een belangenafweging ten grondslag te liggen.

In het voorliggende bestemmingsplan worden stallingsconstructies ten behoeve van scootmobiles door middel van Algemene ontheffing (Artikel 14) toegestaan, het dagelijks bestuur is bevoegd ontheffing te verlenen mits wordt voldaan aan de onderstaande uitgangspunten.

Een medische noodzaak ligt ten grondslag voor de plaatsing van de scootsafe. Voor wat betreft de plaatsing van de scootsafe moet worden voldaan aan de volgende stedenbouwkundige criteria:

- plaatsing zo mogelijk op eigen terrein;
- plaatsing mag vanuit verkeersveiligheidsoogpunt geen bezwaar opleveren;
- vrije doorloopruimte moet minimaal 1.50 meter bedragen;
- plaatsing mag niet tot de aanwezigheid van losse kabels etc. op de weg leiden;
- de maximale afmeting van de scootsafe bedraagt (l x b x h) 1,65 x 1,30 x 1,40 meter;
- de scootsafe dient het straatbeeld zo min mogelijk aan te tasten en moet zoveel mogelijk uit het zicht worden geplaatst, bijvoorbeeld door opname in een groenstrook.

Kadernota Economisch Beleid (2004)

Het economische beleid van het stadsdeel is erop gericht om de economische bedrijvigheid te stimuleren. Het stadsdeel Bos en Lommer wil hiermee een bijdrage leveren aan het vergroten van de werkgelegenheid en een duurzame stedelijke samenleving bevorderen. Daarnaast moeten er in het stadsdeel voor startende en doorgroeende bedrijven goede vestigingsmogelijkheden (blijven) bestaan. In het voorliggende plangebied zijn alleen aan-huis-verbonden beroepen mogelijk.

Kadernota Openbare Ruimte (2004)

In de Kadernota Openbare Ruimte zijn de uitgangspunten voor de beeldkwaliteit, de functie en het gebruik van de openbare ruimte verwoord. In de visie op de openbare ruimte wordt gesteld dat er meer aandacht moet komen voor groen, (sociale) veiligheid en toegankelijkheid, spelen en ontmoeten. De verschillende aspecten zijn uitgewerkt in kaders en richtlijnen voor de inrichting van openbare ruimte.

Nota Groen en Blauw (2005)

De nota Groen en Blauw is op 27 april 2005 vastgesteld door de stadsdeelraad ter nadere invulling van de Kadernota Openbare Ruimte. De doelstelling van de nota is de versterking van de aanwezige groene en blauwe waarden en benutten van kansen. Hiervoor worden ambities geformuleerd en prioriteiten gesteld. In de Nota Groen en Blauw zijn de Erasmusgracht en de Admiralengracht aangemerkt als "water". Het voorliggende bestemmingsplan sluit hier op aan.

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

Horecabeleidsplan (2005)

Met het Horecabeleidsplan wil het stadsdeel (binnen voorwaarden) meer ruimte bieden voor bedrijfsontwikkeling van de horecasector zonder dat het woon- en leefklimaat wordt aangetast. In het beleid worden naast de economische voordelen ook de risico's voor de openbare orde meegewogen. Het plan dient als toetsingskader voor ontwikkelingen en planvorming rond de horeca, vergunningverlening en handhaving. In het plangebied van dit bestemmingsplan zijn geen locaties voor horeca opgenomen. Aangrenzend aan het plangebied is een horecagelegenheid gevestigd.

Welstandsnota (2009)

Volgens de Woningwet is een welstandsnota met criteria voor de welstandstoets een voorwaarde voor het uitvoeren van welstandtoezicht. De Woningwet stelt dat het uiterlijk en plaatsing van een bouwwerk niet in strijd mag zijn met redelijke eisen van welstand. De criteria kunnen voor meer dan één interpretatie vatbaar zijn zodat oordeelsvorming op basis van een advies van de Amsterdamse welstandcommissie nodig is. De Woningwet bepaalt dan ook dat het Dagelijks Bestuur een aanvraag om een reguliere bouwvergunning voor advies voorlegt aan de Commissie voor Welstand en Monumenten. Het Dagelijks Bestuur heeft daarbij de bevoegdheid om gemotiveerd af te wijken van het welstandadvies. De welstandscriteria kunnen geen afbreuk doen aan hetgeen op basis van het bestemmingsplan in beginsel is toegestaan.

Het gebied Admiralengracht is opgenomen in de Welstandsnota "De schoonheid van Amsterdam", Welstandsnota voor stadsdeel Bos en Lommer, vastgesteld door de stadsdeelraad 24 juni 2009. In de Welstandsnota en op de bijbehorende kaart heeft de Admiralengracht gebiedsnummer 1128. De Admiralengracht is in de welstandsnota opgenomen in paragraaf 7.3.11, Aanvullende (woning) bouwlocaties. Deze paragraaf beschrijft achtereenvolgens A) De geschiedenis en ligging in de stad, B) Kenmerken van het ruimtelijk systeem, C) Waardering, dynamiek en beleid en D) Welstandscriteria. Er zijn voor de Admiralengracht geen specifieke criteria voor het beheer opgenomen. Dit betekent dat de toetsingscriteria voor de welstand gelden zoals deze onder A t/m D in de welstandsnota zijn beschreven.

5. MILIEUASPECTEN

5.1 Bodem

Daar waar nieuwe (bouw-)werkzaamheden worden toegestaan is een verkennend bodemonderzoek aan de orde. Dit bestemmingsplan legt de bestaande situatie conserverend vast en staat geen nieuwe ontwikkeling en dus (bouw-)werkzaamheden toe. Bodemonderzoek is in het kader van dit bestemmingsplan dan ook niet aan de orde.

5.2 Geluid

Wanneer nieuwe geluidsgevoelige bebouwing, zoals woningen, mogelijk gemaakt wordt is in het kader van de Wet Geluidhinder akoestisch onderzoek aan de orde om vast te stellen wat de geluidsbelasting op de gevel is afkomstig van de in of nabij het plangebied gelegen industrieterreinen, rij- en spoorwegen en vliegverkeer.

In het kader van het oude bestemmingsplan "Locatie Admiralengracht" zijn destijds hogere geluidswaarde vastgesteld door de gemeenteraad van Amsterdam. In de huidige situatie is er nog steeds sprake van een aanvaardbare woonsituatie.

Dit bestemmingsplan gaat uit van de bestaande situatie, waarbij geen nieuwe geluidsgevoelige functies worden toegestaan. Een akoestisch onderzoek in het kader van het voorliggende bestemmingsplan is daarom niet aan de orde.

5.3 Luchtkwaliteit

Op 17 november 2007 is het Wet luchtkwaliteit, als onderdeel van de Wet Milieubeheer van kracht geworden. In de wet zijn grenswaarden en plandrempels opgenomen voor de luchtverontreinigende stoffen stikstofdioxide, zwevende deeltjes (PM10), zwaveldioxide, lood, koolmonoxide, benzeen. Verkeer vormt een belangrijke bron van luchtverontreinigende stoffen.

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.

In het voorliggende bestemmingsplan wordt de bestaande situatie van het plangebied vastgelegd. Het bestemmingsplan voorziet niet in het realiseren van nieuwe ontwikkelingen, hierdoor is een onderzoek naar luchtkwaliteit niet noodzakelijk.

5.4 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.

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

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 risicocontouren lopen. Voor het plaatsgebonden risico is de contour 10-6 (kans 1 op 1 miljoen) per jaar vastgesteld als grenswaarde. Nieuwe gevoelige bestemmingen mogen uitsluitend buiten deze 10-6 contour worden gebouwd. In en om het plangebied zijn geen inrichtingen gevestigd die onder het besluit externe veiligheid inrichtingen vallen. In het bestemmingsplan is ook geen mogelijkheid opgenomen om een dergelijke inrichting toe te staan. Een onderzoek naar de externe veiligheid ten aanzien van inrichtingen is derhalve niet noodzakelijk.

Externe veiligheid vervoer

Voor het vervoer van gevaarlijke stoffen is de 'Circulaire Risiconormering Vervoer gevaarlijke stoffen' kader. In deze circulaire wordt ingegaan op de veiligheidsbelangen die een rol spelen bij het vervoer van gevaarlijke stoffen in relatie tot de omgeving. Het plangebied ligt niet in de nabijheid van een risicocontour van een route van gevaarlijke stoffen. In de nabijheid van het plangebied vindt tevens geen vervoer van gevaarlijke stoffen plaats. Een onderzoek naar de externe veiligheid ten aanzien van vervoer gevaarlijke stoffen is derhalve niet noodzakelijk.

6. WATER

Het Rijk, de VNG, het IPO en de Unie van Waterschappen hebben in februari 2001 de startovereenkomst Waterbeheer 21^{ste} eeuw ondertekend. Deze startovereenkomst is in 2003 omgezet in het Nationaal Bestuursakkoord Water dat is geactualiseerd in juni 2008. Hiermee hebben deze partijen elkaar gecommitteerd om een watertoets toe te passen bij het opstellen van ruimtelijke plannen.

In het Besluit ruimtelijke ordening (Bro) is voorts bepaald dat waterbeheerders dienen te worden geraadpleegd bij het opstellen van bestemmingsplannen.

De watertoets is een instrument om bij alle ruimtelijke plannen en besluiten waarin waterhuishoudkundige aspecten voorkomen te toetsen of in voldoende mate rekening wordt gehouden met die aspecten. Het gaat daarbij vooral om aandacht voor de waterkwantiteit (ruimte voor water, berging, infiltratie, aan- en afvoer), aandacht voor effecten op de waterkwaliteit en aandacht voor de veiligheid (overstroming).

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 voorliggende plangebied. In het kader van de watertoets is door Waternet de Handleiding Watertoets en vergunningverlening opgesteld.

Deze handleiding geeft duidelijkheid over de manier waarop Waternet de watertoets hanteert en over de regels die voor een plan moeten worden gevolgd. Voor Amsterdam is door Waternet in samenwerking met de Dienst Ruimtelijke Ordening van de gemeente Amsterdam een specifieke werkwijze uitgewerkt. Hierin is voor de meest voorkomende planvormen aangegeven welke processtappen moeten worden doorlopen en welke rollen en taken op welk moment relevant zijn voor initiatiefnemers en waterbeheerders. In het onderstaande wordt ingegaan op de voor dit bestemmingsplan relevante onderdelen.

Waterkwantiteit

Het voorliggende bestemmingsplan 'Admiralengracht' is conserverend van aard. In het bestemmingsplan wordt dan ook niet voorzien in de demping van water of in toename van verharding.

Waterkwaliteit

In het bestemmingsplan wordt niet voorzien in maatregelen die nadelige gevolgen kunnen hebben voor de waterkwaliteit omdat de bestaande situatie wordt vastgelegd. Ter plaatse van de Erasmusgracht bevindt zich in het water een helofytenfilter (zie hoofdstuk 2.4). Dit blijft gehandhaafd.

Toets

Als partner in het overleg ex art. 3.1.1. Bro is Waternet in de gelegenheid gesteld om dit bestemmingsplan te toetsen. Waternet heeft geen opmerkingen kenbaar gemaakt.

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

7. CULTUURHISTORIE EN ARCHEOLOGIE

Met de nieuwe Wet op Archeologische Monumentenzorg (WAMZ) is het verplicht voor alle (op)nieuw vast te stellen bestemmingsplannen om het archeologisch belang een volwaardige plaats toe te kennen. De wet vraagt de gemeenten/stadsdelen om in de voorbereidingsfase van een nieuw bestemmingsplan inventariserend archeologisch onderzoek te laten uitvoeren.

Cultuurhistorische Waardenkaart

Door de provincie Noord-Holland is de Cultuurhistorische Waardenkaart opgesteld. De Cultuurhistorische waardenkaart geeft een overzicht van de (inter)nationale, regionale en lokale cultuurhistorische waarden. De kaart dient als basis bij de toetsing van gemeentelijke plannen op het gebied van cultuurhistorie. Volgens de cultuurhistorische waardenkaart van de provincie Noord-Holland zijn in het plangebied geen Rijks- of gemeentelijke monumenten aanwezig. Het plangebied ligt niet binnen een gebied met een trefkans op archeologische waarde. De Jan van Galenstraat is aangegeven als historisch geografische lijn van 'waarde'.

Het voorliggende plangebied ligt in een gebied met een lage trefkans op cultuurhistorische waarden. Nader onderzoek naar deze waarden is niet nodig, temeer daar het hier een volledig op het behoud van de bestaande situatie gericht bestemmingsplan betreft.

Afbeelding: uitsnede plankaart Cultuurhistorische Waardenkaart Noord-Holland

8. KABELS EN LEIDINGEN

Er zijn geen hoofdkabels of leidingen aanwezig binnen of in de directe omgeving van het plangebied.

9. JURIDISCHE PLANBESCHRIJVING

Op 1 juli 2008 is de nieuwe Wet ruimtelijke ordening (Wro) in werking getreden. Het bestemmingsplan 'Admiralengracht' 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 echter uitgesteld en treedt op 1 januari 2010 in werking. Dit uitstel heeft voor nieuwe bestemmingsplannen consequenties.

Het nieuwe Bro stelt verplicht dat een bestemmingsplan in digitale vorm volgens de ro-standaarden voor de digitalisering wordt vastgesteld en dat daarvan tevens een analoge verbeelding wordt vastgesteld. Deze zijn beide (rechts)geldig. Bij bestemmingsplannen die zijn vastgesteld tussen 1 juli 2008 tot 1 januari 2010 mag het digitale plan ontbreken. Als er verschillen zijn tussen de analoge en digitale versie, dan is de inhoud van het analoge plan beslissend. Voor plannen die zijn vastgesteld na 1 januari 2010 is er altijd een digitaal plan, welke prevaleert boven het analoge, afgedrukte plan.

Het voorliggende bestemmingsplan voldoet aan de standaarden voor vergelijkbaarheid, de SVBP 2008, en is als digitaal plan (GML-bestand) opgesteld.

9.1 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.

9.2 Plankaart

Op de analoge verbeelding van het bestemmingsplan (de plankaart) worden door middel van letters, kleuren, cijfers, lijnen en aanduidingen het toegestane gebruik van de gronden en de mogelijke bouwhoogtes/volumes aangegeven. De kaart heeft, in samenhang met de regels, een juridisch bindend karakter.

Als ondergrond 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.

9.3 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.

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.

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

Het overgangsrecht en de anti-dubbeltelbepaling 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.

Ingevolge de standaarden voor vergelijkbaarheid, de SVBP 2008, moeten de regels van een bestemming als volgt opgebouwd en benoemd worden:

- Bestemmingsomschrijving;
- Bouwregels;
- Nadere eisen;
- Ontheffing van de bouwregels;
- Specifieke gebruiksregels;
- Ontheffing van de gebruiksregels;
- Aanlegvergunning;
- Sloopvergunning;
- Wijzigingsbevoegdheid.

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

- Bestemmingsomschrijving;
- Uitwerkingsregels;
- Bouwregels;
- Ontheffing van de bouwregels;
- Aanlegvergunning.

Het voorliggende bestemmingsplan 'Admiralengracht' gaat uit van het vastleggen van de bestaande situatie en voorziet derhalve niet in uit te werken bestemmingen. In de regels van de verschillende bestemmingen zijn geen nadere eisen, ontheffingen van de bouw- en gebruiksregels, aanlegvergunningen, sloopvergunningen en wijzigingsbevoegdheden opgenomen.

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

10. ECONOMISCHE UITVOERBAARHEID

Ingevolge artikel 6.12 Wro, besluit de gemeenteraad of wordt afgezien van het opstellen van een exploitatieplan. In dit geval wordt afgezien van het opstellen van een exploitatieplan omdat de gemeente Amsterdam volledig eigenaar is van de gronden waarop het bestemmingsplan van toepassing is. Het kostenverhaal, zoals bedoeld in de Wro, is verzekerd via het erfpachtstelsel.

Het toepassen van het erfpachtstelsel ten behoeve van het kostenverhaal past goed binnen de Wro omdat die wet het uitgangspunt van het privaatrechtelijke spoor voorop stelt. Erfpacht is immers een privaatrechtelijk instrument waarbij de gemeente als eigenaar bepaalt tegen welke vergoeding haar gronden in gebruik mogen worden genomen door derden. Naar zijn aard biedt dit systeem de gemeente de mogelijkheid om kosten die de gemeente maakt ten behoeve van de grondexploitatie van gronden te verhalen op derden die gebruik maken van die gronden. Opgemerkt zij nog dat de gemeente telkens eigenaar is en blijft van de gronden.

Kostenverhaal met behulp van erfpacht past derhalve binnen het wettelijk voorzien systeem voor het verhaal van de kosten van de grondexploitatie. De gemeente ontvangt immers een vergoeding voor het gebruik van de gronden. Uit deze vergoeding kunnen de kosten van de grondexploitatie worden bekostigd. Het is daarom niet noodzakelijk een exploitatieplan op te stellen.

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Toelichting

15 april 2010

11. MAATSCHAPPELIJKE UITVOERBAARHEID

11.1 Inspraak

Er is geen inspraakavond georganiseerd. Door de geringe omvang van het plangebied en de afwezigheid van ruimtelijke ontwikkelingen is dit niet nodig geacht. Bewoners hebben een brief ontvangen omtrent het nieuwe bestemmingsplan en konden voor vragen contact opnemen met het stadsdeel Bos en Lommer. Het voorontwerp bestemmingsplan heeft van 10 juni 2009 tot en met 22 juli 2009 ter inzage gelegen, er zijn geen reacties binnen gekomen.

11.2 Overleg ex artikel 3.1.1 Bro

In het kader van het overleg op ex artikel 3.1.1. Besluit ruimtelijke ordening is het voorontwerp bestemmingsplan 'Admiralengracht' op 10 juni 2009 aan de volgende instanties gezonden:

1. Provincie Noord-Holland, Dienst Ruimte, Wonen en Bereikbaarheid;
2. VROM-inspectie;
3. Het Dagelijks Bestuur van stadsdeel De Baarsjes;
4. Burgemeesters en wethouders van de gemeente Amsterdam / APC;
5. Hoogheemraadschap Amstel, Gooi en Vecht / Waternet;
6. Stadsregio Amsterdam (voorheen Dagelijks Bestuur ROA);
7. Dienst Ruimtelijke Ordening Amsterdam;
8. Brandweer Amsterdam Amstelland;
9. Korfbalvereniging AKC Blauw Wit;
10. Amsterdamse Federatie van woningbouwcorporaties;
11. Milieucentrum Amsterdam;
12. Kamer van Koophandel.

Drie instanties, te weten: Stadsregio Amsterdam, Dienst Ruimtelijke Ordening Amsterdam en de VROM-inspectie hebben gereageerd in het kader van het overleg ex artikel 3.1.1. De Nota van Beantwoording is als bijlage bij deze toelichting opgenomen.

Nota van beantwoording

Bestemmingsplan Admiralengracht

Stadsdeel Bos en Lommer

Inspraakreacties

Van 10 juni 2009 tot en met 22 juli 2009 heeft het voorontwerp bestemmingsplan "Admiralengracht" ter inzage gelegen. Een ieder is in die periode in de gelegenheid gesteld om een schriftelijke inspraakreactie in te dienen. Er zijn geen inspraakreacties ingediend.

Overleg ex artikel 3.1.1. Besluit ruimtelijke ordening

In het kader van het overleg op ex artikel 3.1.1. Besluit ruimtelijke ordening is het voorontwerp bestemmingsplan 'Admiralengracht' op 10 juni 2009 aan de volgende instanties gezonden:

1. Provincie Noord-Holland, Dienst Ruimte, Wonen en Bereikbaarheid;
2. VROM-inspectie;
3. Het Dagelijks Bestuur van stadsdeel De Baarsjes;
4. Burgemeesters en wethouders van de gemeente Amsterdam / APC;
5. Hoogheemraadschap Amstel, Gooi en Vecht / Waternet;
6. Stadsregio Amsterdam (voorheen Dagelijks Bestuur ROA);
7. Dienst Ruimtelijke Ordening Amsterdam;
8. Brandweer Amsterdam Amstelland;
9. Korfbalvereniging AKC Blauw Wit;
10. Amsterdamse Federatie van woningbouwcorporaties;
11. Milieucentrum Amsterdam;
12. Kamer van Koophandel.

Van de Brandweer Amsterdam Amstelland is een ontvangstbevestiging ontvangen waarna geen verdere reactie is binnen gekomen. Het stadsdeel De Baarsjes heeft per email aangegeven geen op- of aanmerkingen te hebben op het voorontwerp bestemmingsplan.

Drie instanties, te weten: Stadsregio Amsterdam, VROM-inspectie en Dienst Ruimtelijke Ordening Amsterdam hebben schriftelijk gereageerd in het kader van het overleg op ex artikel 3.1.1. De opmerkingen van de geadresseerden zullen in het onderstaande, eventueel vergezeld van de reactie van het stadsdeel daarop, puntsgewijs worden behandeld.

1. Stadsregio Amsterdam

1.1 Opmerking

In hoofdstuk 4 van de toelichting van het voorontwerp bestemmingsplan wordt nader ingegaan op het vigerende beleid waarbij aandacht wordt geschonken aan het Europees- en rijksbeleid, het provinciaal beleid, het gemeentelijk beleid en het beleid van het stadsdeel. Er wordt verzocht in dit hoofdstuk ook het regionale beleid op te nemen. Hierbij is het wenselijk in te gaan op het Regionaal Verkeer en Vervoerplan en de Woonvisie van de Stadsregio Amsterdam.

Antwoord

Hoofdstuk 4 van de toelichting zal gezien het gestelde in 1.1 worden aangepast. Er zal een beschrijving worden opgenomen van het regionale beleidskader, te weten het Regionaal Verkeer en Vervoerplan en de Woonvisie van de Stadsregio Amsterdam.

2. VROM-inspectie

2.1 Opmerking

In hoofdstuk 4.2 van de toelichting is een beschrijving opgenomen van de Europese Kaderrichtlijn Water. De adressant is van mening dat de doelstellingen van de Kaderrichtlijn breder zijn dan beschreven in de toelichting. Geadviseerd wordt om de beschrijving van de Europese Kaderrichtlijn Water aan te passen.

Antwoord

Gezien het gestelde in 2.1 zullen de beleidsdoelstellingen van de Europese Kaderrichtlijn Water worden aangepast in de toelichting van het bestemmingsplan.

2.2 Opmerking

Aangezien de Europese Kaderrichtlijn Water onderdeel moet zijn van het gemeentelijk beleid wordt er door de adressant verwezen naar het Nationaal Bestuursakkoord Water, dat op 25 juni 2008 onder andere met de implementatie van de Europese Kaderrichtlijn Water is geactualiseerd. Er wordt geadviseerd om het Nationaal Bestuursakkoord Water als uitgangspunt te nemen voor het ontwikkelen en uitvoeren van ruimtelijke plannen.

Antwoord

Het beleidskader van het Nationaal Bestuursakkoord Water wordt opgenomen in de toelichting van het bestemmingsplan.

2.3 Opmerking

Door de adressant wordt aangegeven dat de Vierde Nota Waterhuishouding naar verwachting in december 2009 zal worden vervangen door het Nationaal Waterplan. Bij besluitvorming over ruimtelijke ontwikkelingen zullen de wateraspecten een zwaarder belang in de afweging moeten krijgen, dan onder het beleid van de Vierde Nota Waterhuishouding het geval is.

Antwoord

Het voorliggende bestemmingsplan voorziet niet in nieuwe ontwikkelingen die van invloed zijn op het watersysteem. Derhalve zal enkel een beknopte beschrijving van het Nationaal Waterplan wordt opgenomen in de hoofdstuk 4 van de toelichting.

2.4 Opmerking

In hoofdstuk 6 van de toelichting wordt verwezen naar de Startovereenkomst Waterbeheer 21^e eeuw. Deze startovereenkomst is in 2003 omgezet in het Nationaal Bestuursakkoord Water, dat op 25 juni 2008 is geactualiseerd.

Antwoord

De verwijzing in de toelichting zal gezien het gestelde in 2.4 worden aangepast.

3. Dienst Ruimtelijke Ordening Amsterdam

3.1 Opmerking

De adressant geeft aan dat het voorontwerp bestemmingsplan “Admiralengracht” passend is binnen de beleidsuitgangspunten van het vigerende structuurplan, het “Locatiebeleid”, de “Hoofdwaterstructuur” en de “Hoofdnetten infrastructuur”.

Antwoord

Het gestelde in 3.1 zal worden benoemd in hoofdstuk 4.5 van de toelichting.

3.2 Opmerking

In het kader van het oude bestemmingsplan “Locatie Admiralengracht” zijn destijds hogere geluidswaarde vastgesteld door de gemeenteraad van Amsterdam. Gezien de beperkte verkeerswijzigingen langs de Jan van Galenstraat is er nog steeds sprake van een aanvaardbare woonsituatie. De adressant geeft dat dit vermeld kan worden in de toelichting.

Antwoord

Het gestelde in 3.2 wordt overgenomen in hoofdstuk 5.2 van de toelichting.

3.3 Opmerking

In artikel 1 “Begrippen” is het wenselijk om bij het begrip “aanduiding” twee keer het woord “regels” op te nemen.

Antwoord

De begripsbepaling van “aanduiding” wordt aangepast en zal luiden: Aanduiding: een geometrisch bepaald vlak of figuur, waarmee gronden zijn aangeduid, waar ingevolge de regels, regels worden gesteld ten aanzien van het gebruik en/of het bebouwen van deze gronden.

3.4 Opmerking

Door de adressant wordt de aanbeveling gedaan om binnen de bestemming “Groen” en “Tuin” ook waterlopen en waterpartijen in de bestemmingsomschrijving op te nemen.

Antwoord

Binnen de bestemming “Groen” en “Tuin” zal bij de bestemmingsomschrijving “water” worden toegevoegd.

3.5 Opmerking

Bij de bestemmingen “Sport” en “Wonen” staat aangegeven dat de maximale bouwhoogte geldt, die in het –bestemmingsplan- is aangegeven. De adressant geeft de aanbeveling om in plaats daarvan aan te geven dat de maximum bouwhoogte geldt, die op de –plankaart- is aangegeven.

Antwoord

Het bestemmingsplan moet voldoen aan de standaarden voor vergelijkbaarheid, de SVBP 2008, en zal als digitaal plan (GML-bestand) worden opgesteld. In de SVBP 2008 is een begripsbepaling opgenomen voor het “bestemmingsplan”, deze luidt:

<p><i>de geometrisch bepaalde planobjecten als vervat in het GML-bestand NL.IMRO.xxxx.yyyyyyyyyy.zzzz met de bijbehorende regels (en eventuele bijlagen*).</i> <i>* afhankelijk van plan.</i></p>

Er is juridisch gezien dus geen sprake meer van een plankaart maar van een gezamenlijk digitaal bestand. Voor de duidelijkheid zal het volgende worden opgenomen: “Maximum bouwhoogte: zoals met de aanduiding ‘maximale bouwhoogte’ staat aangegeven”.

- 3.6 Opmerking
De adressant geeft aan dat binnen de bestemming “Water” een maximum bebouwingspercentage van 2% wordt gehanteerd. De adressant is van mening dat de reeds aanwezige bebouwing de 2% overschrijdt.
Antwoord
Gezien het gestelde in 3.6 is het bebouwingspercentage opnieuw berekend en zal worden verhoogd naar 5%.
- 3.7 Opmerking
In de bestemming “Water” wordt in de bestemmingsomschrijving ook “verblijfsgebied” mogelijk gemaakt. Het is de adressant niet duidelijk waarom deze vorm van gebruik binnen de “specifieke gebruiksregels” verder voor de gehele bestemming is uitgesloten, behalve op de helofytenfilter. Niet valt in te zien waarom de steiger als verblijfsgebied is uitgesloten.
Antwoord
De steiger zal bij de “specifieke gebruiksregels” worden benoemd onder “verblijfsgebied”.
- 3.8 Opmerking
De adressant geeft aan dat voor de bestemming “Wonen’ in de bouwregels is opgenomen dat bouwen alleen is toegestaan binnen de aangegeven bouwvlakken. Op de plankaart zijn voor deze bestemming geen bouwvlakken opgenomen, waarschijnlijk omdat deze samen vallen met de bestemmingsgrenzen.
Antwoord
Er wordt uitgegaan van bouwvlakken, dit is een verplichting volgens de SVBP. De classificatie van de lijndikte van de bouwvlakken en bestemmingsgrenzen zijn reeds aangepast waardoor de verbeelding van de bouwvlakken en bestemmingsgrenzen duidelijk wordt.
- 3.9 Opmerking
De Adressant geeft aan coffeeshops en smartshops toe te voegen aan sub a van de verbodsregels.
Antwoord
Het gestelde in 3.9 zal niet worden overgenomen. Coffeeshops en smartshops zijn reeds verboden op grond van de Opiumwet.
- 3.10 Opmerking
De adressant geeft aan dat Sub b van de verbodsregels ook bekend staat als de “toverformule”. De basis voor deze regeling is met de komst van de nieuwe Wro verdwenen (“het meest doelmatige gebruik”). Deze regeling kan daarom weggelaten worden.
Antwoord
De Adressant geeft aan dat op grond van de nieuwe Wro niet meer de bedoeling is om de “toverformule” (onthefing in geval van beperking meest doelmatige gebruik, algemene gebruiksregels) in bestemmingsplanregels op te nemen. In de Memorie van Toelichting van de minister bij de nieuwe Wro staat daarover vermeld: “Overigens kan nog worden opgemerkt dat met de redactie van artikel 3.1 ook de thans veel voorkomende “toverformule” in bestemmingsplannen niet meer noodzakelijk is. Een algemene bepaling voor het gebruiksverbod zal bij algemene maatregel van bestuur worden geregeld.” In de verwijzing van de minister naar het gebruiksverbod (artikel 7.10) staat echter alleen de gebruikelijke verbodsbepaling, maar niet de mogelijke ontheffing daarvan. De tekst “niet meer noodzakelijk” in de MvT sluit voorts niet uit dat

de toverformule nog wel wordt toegepast als daar behoefte aan is. Het gestelde in 3.10 wordt derhalve niet overgenomen.

3.11 Opmerking

Het artikel met betrekking tot –Verwijzing naar andere wetgeving- kan worden weggelaten.

Antwoord

Gezien het bestemmingsplan Admiralengracht gericht is op beheer zal het gestelde in 3.11 worden overgenomen.

3.12 Opmerking

De redactie van het overgangsrecht is niet geheel conform paragraaf 3.2 van de Bro.

Antwoord

Het artikel zal hiertoe worden aangepast.