

■ Gemeente Amsterdam - Stadsdeel Oost

■ Bestemmingsplan “Weesperzijdestrook”

■ Vastgesteld

12 maart 2013

Gemeente Amsterdam - Stadsdeel Oost

Bestemmingsplan “Weesperzijdestrook”

Vastgesteld

Inhoud:

- Toelichting
- Regels
- Verbeelding

werknummer: 102.303.00

datum: 12 maart 2013

Procedureoverzicht

Fase	Datum
Concept voorontwerp	6 februari 2012
2 ^e concept voorontwerp	14 maart 2012
Voorontwerp	19 april 2012
<i>Inspraak en overleg</i>	mei - juni 2012
Ontwerp	27 augustus 2012
<i>Ter inzage legging</i>	september - november 2012
Vaststelling	12 maart 2013

KuiperCompagnons BV

Ruimtelijke Ordening, Stedenbouw, Architectuur, Landschap
Rotterdam

Inhoudsopgave van de toelichting

Deel A: Inleiding

1	Inleiding	1
1.1	Aanleiding en doel van het plan	1
1.2	Ligging en begrenzing plangebied	1
1.3	Vigerende bestemmingsplannen	2
1.4	Leeswijzer	3

Deel B: Planbeschrijving

2	Planbeschrijving	5
2.1	Geschiedenis	5
2.2	Bestaande ruimtelijke structuur	5
2.3	Bestaande functionele structuur	6
2.4	Ontwikkelingen	6
2.5	Juridische aspecten	12

Deel C: Verantwoording

3	Beleidskader	23
3.1	Rijksbeleid	23
3.2	Provinciaal beleid	24
3.3	Regionaal beleid	26
3.4	Gemeentelijk beleid	28
3.5	Conclusie	36
4	Natuur	37
4.1	Kader	37
4.2	Onderzoek	38
4.3	Conclusie	41
5	Water	43
5.1	Kader	43
5.2	Onderzoek	46
5.3	Conclusie	50
6	Archeologie en cultuurhistorie	51
6.1	Archeologie	51
6.2	Cultuurhistorie	54
7	Verkeer en parkeren	57
7.1	Inleiding	57
7.2	Bereikbaarheid	57
7.3	Parkeren	58

8	Milieu	61
8.1	Inleiding	61
8.2	Vormvrije m.e.r.-beoordeling	61
8.3	Bodemkwaliteit	61
8.4	Akoestische aspecten	64
8.5	Luchtkwaliteit	66
8.6	Milieuzonering	68
8.7	Externe veiligheid	70
8.8	Overige belemmeringen	73
8.9	Duurzaamheid	75

Deel D: Uitvoerbaarheid

9	Uitvoerbaarheid	77
9.1	Economische uitvoerbaarheid	77
9.2	Maatschappelijke uitvoerbaarheid	77
9.3	Handhavingaspecten	78

Bijlagen bij de toelichting

- Bijlage 1: Keuzenotitie bestemmingsplan Weesperzijdestrook
- Bijlage 2: Archeologisch onderzoek BMA
- Bijlage 3: Vormvrije m.e.r.-beoordeling Weesperzijdestrook. Een verkenning naar milieu-aspecten voor 4 ontwikkellocaties aan de Weesperzijdestrook
- Bijlage 4: Vormvrije m.e.r.-beoordeling bestemmingsplan Wibautstraat 148-150
- Bijlage 5: Nota overlegreacties
- Bijlage 6: Nota van beantwoording
- Bijlage 7: Nota van wijzigingen

Separate bijlagen

- Akoestisch onderzoek V1.2, Het Geluidburo, rapport 1091 GR - 150 WO 004-16-02-12 V1.2, d.d. 2 maart 2012;
- Notitie - Externe veiligheid Wibautstraat 148-150, Amsterdam, SAB, d.d. 13-12-2011;
- Nader en verkennend bodemonderzoek en indicatief asbestonderzoek Wibautstraat 148-150 Amsterdam, Lankelma Milieu B.V., d.d. 30 november 2011;
- Notitie luchtkwaliteit - Wibautstraat 148-150, SAB, d.d. 12-02-2012;
- Quick scan flora en fauna, Wibautstraat 148-150, SAB, d.d. 08-12-2011;
- Parkeerbalans Volkskrantgebouw, Goudappel Coffeng, d.d. 19 januari 2012.

Deel A Inleiding

1 Inleiding

1.1 Aanleiding en doel van het plan

Binnen Stadsdeel Oost geldt op dit moment een groot aantal bestemmingsplannen, uitbreidingsplannen en uitwerkingsplannen waarvan een groot deel (sterk) verouderd is. Het Stadsdeel streeft naar actualisering en uniformering van deze plannen. Het dagelijks bestuur heeft op 1 maart 2011 het plan van aanpak "Actualisatie bestemmingsplannen 2011-2013" vastgesteld. In dit plan van aanpak wordt de noodzaak voor de actualisatie van de bestemmingsplannen en de daarbij behorende planning beschreven. Een nieuw bestemmingsplan voor de Weesperzijdestrook inclusief de Parooldriehoek en de Amstelcampus maakt onderdeel uit van deze aanpak. Daarnaast is de 'Keuzenotitie bestemmingsplan Weesperzijdestrook' op 27 september 2011 door de deelraad vastgesteld. In deze keuzenotitie zijn uitgangspunten geformuleerd en beleidskeuzes gemaakt voor onderhavig bestemmingsplan. De actualisering van de bestemmingsplannen vindt gefaseerd plaats. Onderhavig bestemmingsplan is opgesteld voor het plangebied Weesperzijdestrook.

1.2 Ligging en begrenzing plangebied

De Weesperzijdestrook is een gemengd stedelijk gebied dat is ontstaan langs een van de vijf verbindingen tussen het platteland en stedelijke kern (grachtengordels) van Amsterdam. In het noorden vormt de stadsdeelgrens met stadsdeel Centrum over het midden van de Singelgracht de begrenzing van het plangebied. De westelijke plangrens wordt gevormd door de stadsdeelgrens met stadsdeel Zuid. Deze grens ligt in het midden van de Amstel. Aan de zuidzijde ligt de plangrens over het midden van de Ringvaart. De oostelijke plangrens wordt van noord naar zuid gevormd door achtereenvolgens de Van Musschenbroekstraat, de Tilanusstraat, de Wibautstraat, de Vrolikstraat, de Olmenweg en de spoorlijn Utrecht-Amsterdam (zie afbeelding 'ligging en begrenzing plangebied').

Het plangebied voor Weesperzijdestrook is vergroot ten opzichte van het plangebied van het vigerende bestemmingsplan Weesperzijdestrook. Ook de Amstelcampus en de Parooldriehoek behoren nu tot het plangebied. Reden hiervoor is dat deze gebieden qua stedenbouwkundige opzet te veel verschillen of gaan verschillen van de achterliggende buurten Oosterparkbuurt en Transvaalbuurt. Daarbij zijn beide ontwikkelingslocaties georiënteerd op de Wibautstraat, die reeds tot het plangebied van het vigerende bestemmingsplan Weesperzijdestrook behoort. Tevens zijn diverse uitwerkingsplannen opgesteld voor de uitwerkingsgebieden uit het vigerende bestemmingsplan. Deze uitwerkingsplannen worden ook verwerkt in het nieuwe bestemmingsplan.

Afbeelding: Ligging en begrenzing plangebied

1.3 Vigerende bestemmingsplannen

Het voorliggende bestemmingsplan vervangt, nadat het van kracht wordt, de volgende bestemmingsplannen (geheel of gedeeltelijk):

Vigerend bestemmingsplan	Vaststelling	Goedkeuring
Weesperzijdestrook	31-01-2000	12-09-2000
1e Correctieve herziening Weesperzijdestrook	24-05-2001	n.v.t.
Weesperzijdestrook, herziening van het uitwerkingsplan Ugd-4 (Mul)	24-05-2011	
Weesperzijdestrook, uitwerking Ugd-5 (Luycksterrein)	12-02-2002	n.v.t.
Oosterparkbuurt 1996	23-06-1997	27-01-1998
Van Musschenbroekstraat e.o.	18-11-1991	28-04-1992
Gedeelte Wibaustraat e.a. (Uitbreidingsplan)	NB	15-07-1953
Gedeelte Wibautstraat e.o., 2e herziening (Uitbreidingsplan)	NB	04-05-1965
Spoorterrein Oost (Uitbreidingsplan)	29-07-1949	NB

1.4 Leeswijzer

Deze toelichting bestaat uit vier delen. Dit deel, deel A, bevat een aantal algemene planaspecten. Hierna volgt deel B. Daarin vindt de planbeschrijving plaats en wordt tevens een toelichting gegeven op de bestemmingsmethodiek. Deel C vormt feitelijk de achterliggende onderbouwing voor de keuzes die in deel B worden gemaakt ten aanzien van, onder andere, ruimtelijke ordening, volkshuisvesting, mobiliteit, natuur en landschap, water, archeologie en cultuurhistorie en milieu. In deel D, tenslotte, wordt de economische en maatschappelijke uitvoerbaarheid van het plan aangetoond en wordt ook ingegaan op het overleg- en inspraaktraject.

Deel B Planbeschrijving

2 Planbeschrijving

2.1 Geschiedenis

De Weesperzijdestrook is een gemengd stedelijk gebied dat is ontstaan langs een van de vijf verbindingen tussen het platteland en stedelijke kern (grachtengordels) van Amsterdam. De eerste bebouwingsplannen voor de Weesperzijdestrook dateren van 1862. Bij de verdere ontwikkeling van het gebied rond 1870 moesten ontwerpers rekening houden met de barrière van het Rhijnspoor (waar nu de Wibautstraat ligt), de gemeentegrens tussen Amsterdam en Nieuwer Amstel en de bedrijfsbebouwing langs het spoor. Met gesloten bouwblokken probeerden zij die bedrijfsbebouwing aan het zicht te onttrekken. Dit lukte niet altijd, waardoor een rafelrand van woonhuisachterkanten, bedrijfsgebouwen en blinde zij- of wachtgevels ontstond. Aan die situatie is niet zoveel meer veranderd, ook niet na de aanleg van de Wibautstraat op het voormalige spoortracé. Tussen die onafgemaakte straten is de Graaf Florisstraat de enige volledig voltooide zijstraat, die bovendien zijn waardevolle 19e eeuwse karakter heeft behouden.

De vaak monumentale 19e eeuwse bebouwing aan de Weesperzijde - van neorenaissance tot oud-Hollands - is sterk beeldbepalend voor de stad. Het grootste deel van de Weesperzijdestrook (tussen de Singelgracht en Ringvaart, Amstel en Wibautstraat) is ontkomen aan stadsvernieuwing en sloop-nieuwbouw. Ook de karakteristieke zijstraten van de Weesperzijde ten zuiden van de Eerste Oosterparkstraat zijn grotendeels behouden gebleven.

2.2 Bestaande ruimtelijke structuur

Het plangebied is een typisch voorbeeld van gemengd stedelijk gebied. In het plangebied is veel ruimte voor wonen, maar er is ook plaats voor voornamelijk kleinschalige winkels, horeca, kantoren, bedrijven en maatschappelijke voorzieningen. In het plangebied zijn vijf wijzigingsgebieden aangewezen waarop ruimtelijke ontwikkelingen mogelijk zijn. Daarnaast wordt de ontwikkeling van het Volkskrantgebouw direct mogelijk gemaakt.

Het plangebied wordt aan drie zijden begrensd door water. Water speelt dan ook een belangrijke rol in het plangebied. Dat uit zich onder meer in de aanwezigheid van een roeivereniging, waterkeringen en woonboten.

Een ander nadrukkelijk aanwezig aspect is verkeer. De Wibautstraat fungeert als een van de hoofdverkeersaders voor autoverkeer in Amsterdam. Daarnaast loopt het metrotracé onder de Wibautstraat en wordt het plangebied doorkruist door een tramverbinding. Ook hebben de Wibautstraat en de Weesperzijde een belangrijke rol als doorgaande route voor langzaam verkeer, met name fietsverkeer.

De beeldkwaliteit van de historische bebouwing in de Weesperzijdestrook is hoog tot zeer hoog. De Weesperzijde vormt tussen Singelgracht en Ringvaart een beschermenswaardig bebouwingslint dat van grote betekenis is voor het aanzicht en karakter van de stad. Deze beeldbepalende waarde toont zich op buurtniveau in de achterliggende Swammerdambuurt en in de meeste zijstraten.

De bebouwing kenmerkt zich door gevarieerdheid. Veel individuele panden met rijkelijk verfraaide gevels staan aan de Weesperzijde. In de achterliggende buurten en zijstraten is de

bebouwing terughoudender van karakter. Incidenteel zijn in de tweede helft van de 20ste eeuw nieuwe panden ingevoegd. De Wibautstraat kent een nog grotere diversiteit in omvang, architectuur, stedenbouw etc. van de individuele bebouwing. De oorzaak ligt mede in de verschillende tijdsperioden waarin deze bebouwing is gerealiseerd. De architectuur van de kantoorgebouwen die aan de westzijde van de Wibautstraat de Weesperzijdestrook afsluiten, is wisselend van kwaliteit. Deze gebouwen spreken minder tot de verbeelding dan de architectuurhistorisch waardevolle Raad van Arbeid, Belastinggebouw en Ambachtsschool verderop in de Wibautstraat.

2.3 Bestaande functionele structuur

Aan de Wibautstraat staan voornamelijk grootschalige gebouwen gemengd met oorspronkelijke middelhoge 19e eeuwse bebouwing. De Wibautstraat maakt onderdeel uit van een belangrijke verbinding tussen de rijksweg A10 en de (binnen)stad. Door zijn brede profiel en deze belangrijke verkeersfunctie vormt de Wibautstraat een duidelijke begrenzing aan de oostzijde van de Weesperzijdestrook.

Aan weerszijden van de Wibautstraat staat voornamelijk hoogbouw. Het gebruik van deze bebouwing loopt uiteen van onderwijs- en overheidsvoorzieningen, kantoren en detailhandel tot woningen. Bouwhoogten van 30 meter en hoger komen veelvuldig voor, de bouwhoogte van de achterliggende bebouwing is veelal gemiddeld circa 15 meter. Deze verschillen komen voort uit de verschillende bouwperiodes en architectuur.

Kenmerkend voor de Weesperzijdestrook is de ligging tussen blauw en groen. Aan de westkant de Amstel en de oostzijde verschillende stadsparken. De parallelle ligging aan de Amstel en de zichtlijnen door de zijstraten van de Wibautstraat zijn erg kenmerkend voor dit gebied. De Amstel is hierbij een belangrijke structuurdrager.

Door deze herstructurering van de Wibautstraat-noord is een aanvang gemaakt voor het opwaarderen van de openbare ruimte. Daarbij was onder meer uitgangspunt het creëren van een rustiger straatbeeld, hogere verkeersveiligheid, een betere doorstroming van het verkeer. Het profiel van 2 x 2 rijbanen blijft hierbij gelijk. Verder bestaat bijzondere aandacht voor de Amstel als levensader voor de stad.

2.4 Ontwikkelingen

Het opstellen van een bestemmingsplan is een momentopname. De maatschappij is altijd in beweging. Er bestaat een goede kans dat zich kort na vaststelling van een bestemmingsplan al weer een nieuwe ontwikkeling zich voordoet. Onder ontwikkeling wordt een bouw- en gebruiksiniatief verstaan, welke op dit moment actueel zijn of binnen afzienbare tijd (10 jaar) actueel worden. Het gaat niet over beleidsontwikkelingen of trends en evenmin om bouwplannen die al zijn vergund. In beginsel gaat het om plannen die voldoende concreet zijn en zich aan het einde van de Programma- en Ontwerpfase bevinden.

Ook ten tijde van het opstellen van het bestemmingsplan kan zich een nieuwe ontwikkeling voordoen. Daarnaast is het mogelijk dat bepaalde ontwikkelingen voorzienbaar zijn binnen de looptijd (10 jaar) van het bestemmingsplan. Voor dit laatste kunnen flexibiliteitsbepalingen worden opgenomen (wijzigingsbevoegdheid / uitwerkingsverplichting) in het bestemmingsplan. Afhankelijk van het type ontwikkeling en de mate van concreetheid zal beoordeeld worden of de

ontwikkeling in het bestemmingsplan wordt mogelijk gemaakt en indien hij wordt mogelijk gemaakt, op welke wijze dit gebeurt. Uitgangspunten hierbij zijn dat alleen ontwikkelingen worden meegenomen die voldoende voorzienbaar en concreet zijn, waarvan de haalbaarheid is aangetoond, die bestuurlijk akkoord zijn en die de procedure van het gehele bestemmingsplan niet frustreren, waardoor de deadline van de actualisatie van 1 juli 2013 niet in gevaar komt. Om deze laatste reden worden ontwikkelingen na de ter inzage legging van het ontwerpbestemmingsplan niet meer meegenomen. Deze wijze van werken komt voort uit het Plan van Aanpak Actualisatie dat door de deelraad op 11 maart 2011 is vastgesteld en wordt ondersteund door jurisprudentie.

In het plangebied van het voorliggende bestemmingsplan spelen diverse ontwikkelingen. Om deze reden is destijds ook het Projectbureau Wibaut aan de Amstel opgericht. Het voorliggende bestemmingsplan mag geen rem zijn voor deze ontwikkelingen. Om die reden worden ontwikkelingen op verschillende wijzen in het voorliggende bestemmingsplan meegenomen of benoemd. De ontwikkelingen in het plangebied zijn in drie categorieën te verdelen.

De eerste categorie zijn ontwikkelingen die de komende 10 jaar worden voorzien, maar nu nog onvoldoende concreet zijn. Deze ontwikkelingen zijn daardoor als wijzigingsbevoegdheid opgenomen. De tweede categorie zijn ontwikkelingen die een eigen, separate procedure doorlopen, maar waarvan de procedure nog niet is afgerond ten tijde van de totstandkoming en procedure van het voorliggende bestemmingsplan. Doordat die ontwikkelingen nog niet definitief zijn, kan niet worden volstaan met uitsluitend het gewenste eindbeeld. De bijbehorende onderbouwing wordt ook in het voorliggende bestemmingsplan opgenomen. Als laatste categorie zijn er ontwikkelingen die in de toekomst zullen plaatsvinden, maar die niet tijdig in het voorliggende bestemmingsplan kunnen worden opgenomen. Het opnemen van een flexibiliteitsbepaling zou hierbij zorgen voor teveel vertraging van de procedure van de ontwikkeling. Het kan ook zijn dat de ontwikkeling nog niet voldoende concreet is, waardoor opname door middel van een flexibiliteitsbepaling te vroeg komt. Deze ontwikkelingen zullen ten tijde van of kort na de procedure van het voorliggende bestemmingsplan door middel van een eigen, separate procedure worden opgestart.

Deze wijze van omgaan met ontwikkelingen kan verwarrend zijn, maar voor een veelvoud aan diverse ontwikkelingen die onderling in proces van elkaar verschillen in een plangebied is deze werkwijze het meest zorgvuldig.

2.4.1 Wijzigingsbevoegdheden

Het vigerende bestemmingsplan "Weesperzijdestrook" maakt diverse ontwikkelingen mogelijk langs de Wibautstraat door middel van uitwerkingsverplichtingen, de zogenaamde uit te werken bestemmingen. Dat het nog wenselijk is om deze gronden te ontwikkelen, blijkt uit het feit dat enkele ontwikkelingen op deze gronden reeds door middel van een eigen, separate procedure zijn opgestart. Deze zullen in de volgende paragraaf worden toegelicht. De verwachting is dat deze gronden gedurende de looptijd van het voorliggende bestemmingsplan tot ontwikkeling zullen worden gebracht. Het opnemen van de ontwikkelingsmogelijkheden in het voorliggende bestemmingsplan is dan ook gewenst. Voor deze gronden is de keuze gemaakt om geen uitwerkingsplichten op te nemen, maar wijzigingsbevoegdheden. Het voordeel van wijzigingsbevoegdheden is dat er een actueel regime geldt voor de gronden, zodat voor kleinschalige aanpassingen van de bestaande situatie niet gelijk een plan moet worden opgesteld dat een eigen planologische procedure dient te doorlopen. Ook dient de

economische uitvoerbaarheid pas te worden aangetoond bij het opstellen van een wijzigingsplan.

Niet alle uitwerkingsplichten zijn omgezet naar wijzigingsbevoegdheden. Sommige uitwerkingsplichten zijn inmiddels uitgewerkt door middel van een uitwerkingsplan. Dit plan is het geldende regime en wordt als zodanig opgenomen in dit bestemmingsplan. Deze situatie geldt voor het uitwerkingsplan Mul en voormalige Luycksterrein. Een andere situatie geldt voor de uitwerkingsplicht voor het gelijkrichterstation aan de Deymanstraat. Deze is aanzienlijk verkleind. Er zijn geen plannen om de gronden waarop het gelijkrichterstation is gelegen te ontwikkelen.

Alleen voor een strook grond langs de Deymanstraat naast het gelijkrichterstation is een wijzigingsbevoegdheid opgenomen. Deze wijzigingsbevoegdheid is één van de vijf wijzigingsbevoegdheden in het voorliggende bestemmingsplan. De tweede wijzigingsbevoegdheid is opgenomen voor de gronden aan de kop tussen de Ruyschstraat en de Deymanstraat. De inmiddels ontwikkelde SAN-panden behoorden tot het voormalige uitwerkingsgebied, maar behoren niet tot het wijzigingsgebied uit het voorliggende bestemmingsplan.

De derde wijzigingsbevoegdheid ziet toe op de gronden gelegen op de kop tussen de Eerste Oosterparkstraat en de Grensstraat. Dit wijzigingsgebied wijzigt niet ten opzichte van het voormalige uitwerkingsgebied. De vierde wijzigingsbevoegdheid geldt voor de gronden ten noorden van het terrein van het Volkskrantgebouw. Op deze gronden rustte een uitwerkingsplicht waartoe ook het terrein van het Volkskrantgebouw behoorde. De ontwikkeling van het Volkskrantgebouw kent een eigen, separate procedure die verderop wordt toegelicht. De wens om de naastgelegen panden te ontwikkelen en de voormalige fietsenstalling op het terrein van het Volkskrantgebouw is nog steeds aanwezig en wordt verwacht gedurende de looptijd van tien jaar van het voorliggende bestemmingsplan.

Alle voorgaande wijzigingsgebieden kennen een veelvoud aan functies die mogelijk zijn via een wijzigingsplan. Deze functies zijn dezelfde functies als de functies uit de voormalige uitwerkingsplichten. De wijzigingsvoorwaarden zijn niet een op een overgenomen uit de voormalige uitwerkingsplichten. De uitwerkingsvoorwaarden zijn beoordeeld op actualiteit en noodzaak en indien nodig geschrapt of vervangen.

De vijfde en laatste wijzigingsbevoegdheid heeft betrekking op het Trouwgebouw en de Parooltoren. Het Trouwgebouw is momenteel in gebruik als Club Trouw. De wijzigingsbevoegdheid maakt het mogelijk een gelijkblijvend metrage te kunnen verplaatsen. Daarnaast is de wens om ook het gebruik als wonen, hotel (horeca van categorie 5) en extended stay (mengvorm tussen wonen en hotel in) toe te staan. Er worden geen relevante aanpassingen ten aanzien van de bouwmassa van de gebouwen voorzien. De planvorming voor het Trouwgebouw en de Parooltoren wordt momenteel uitgewerkt maar is nog niet gereed ten tijde van de vaststelling van het bestemmingsplan. Vandaar dat de functiewijziging mogelijk is gemaakt door middel van een wijzigingsbevoegdheid. De plannen zullen binnenkort worden gepresenteerd.

Vormvrije MER-beoordeling

Om aan te tonen dat het wijzigen van de bestemming van de gronden ook in de huidige tijd binnen de kaders van de huidige wet- en regelgeving mogelijk is, is door de Dienst milieu en bouwtoezicht van de gemeente Amsterdam een vormvrije MER-beoordeling uitgevoerd. Deze beoordeling is als bijlage toegevoegd. Uit de vormvrije MER-beoordeling is gebleken dat de wijzigingsbevoegdheden mogelijk zijn en dat er bij het gebruik maken van de wijzigingsbevoegdheden geen grootschalige nadelige effecten optreden. Het opstellen van een planMER hiervoor is niet noodzakelijk. Hiermee is voldaan aan het Besluit MER 1994 en tegelijk is de milieutechnische haalbaarheid van de wijzigingsbevoegdheden aangetoond.

2.4.2 Ontwikkeling Volkskrantgebouw en bijbehorend terrein

Er is initiatief genomen voor verbetering van de kwaliteit en uitstraling van het gebouw aan de Wibautstraat 148-150. Het pand dateert uit de jaren zestig van de vorige eeuw. Van 1965 tot 2007 bood het pand onderdak aan de redacties, drukkerijruimte en directie van de Volkskrant. Sinds het vertrek van de Volkskrant is het pand in gebruik als verzamelgebouw voor kunstenaars, bedrijfjes in de creatieve, culturele, ambachtelijke sector (broedplaatsen), maatschappelijke dienstverlenende bedrijfjes en horeca. Op deze manier vormt het Volkskrantgebouw (VKG) een creatieve hotspot in Amsterdam en zorgt het voor een economische impuls voor Amsterdam en met name de omgeving van de Wibautstraat.

In aansluiting op de verandering van het gebruik die na 2007 heeft plaatsgevonden, is nu het initiatief genomen om het pand een bijpassende multifunctionele bestemming te geven. Op deze wijze wordt een bijdrage geleverd aan het invullen van de gemeentelijke beleidsdoelstellingen voor onder meer horeca, bedrijvigheid en ontwikkeling van de opgave 'Wibaut aan de Amstel'. In dit verband van belang is het beleidsdocument "Kantorenstrategie Amsterdam – Kiezen en onderscheiden" (Ontwikkelingsbedrijf, 26 mei 2011), waaruit volgt dat de transformatie van kantoren naar andere functies dient te worden aangemoedigd. De huidige broedplaats en het huidige restaurant/club behouden hun bestemming en worden aangevuld met een hotel, open werkplekken en meeting rooms. Deze vier functies ondersteunen elkaar en vullen elkaar aan. In de hoofdopzet ziet het programma er als volgt uit:

- Broedplaats voor creatieve ondernemers (circa 3.800 m² BVO) met open werkplekken en meetingrooms (circa 400 m² bvo);
- Nieuw hotel (168 kamers/circa 7.000 m² bvo);
- Restaurant c.q. club (circa 600 m² bvo en 300 m² terras)

Broedplaats verhuur

Ook na de herontwikkeling van het VKG zal een belangrijk deel van het pand ruimte bieden aan allerhande starters en beginnende ondernemingen in de creatieve sector. In totaal zal 3.800 m² bvo, verdeeld over alle lagen van het achtergebouw, voor deze functie worden gebruikt. Het doel is het creatief centrum als functie op deze locatie te behouden, met een hoge diversiteit aan bedrijven die allen op hun eigen manier bijdragen aan de bedrijfsgemeenschap. Naast de vele betaalbare werkplekken zullen in de kelder de oefenruimten voor bandjes en opnamestudio's beschikbaar blijven. De huren van de broedplaatsen zullen inkomensafhankelijk zijn. Het gebouw en vooral de installaties zullen een flinke kwaliteitsverbetering ondergaan, zodat alles naar behoren functioneert en veilig is.

Open werkplekken en meeting rooms

Op de begane grond naast de lobby van het hotel en voor de broedplaatsen in het achtergebouw worden open werkplekken en meeting rooms gecreëerd. Naast het gebruik van deze ruimten door de creatievelingen van de broedplaatsen, kunnen ook hotelgasten en andere Amsterdammers gebruik maken van faciliteiten en flexplekken. Het totale vloeroppervlak van deze ruimte zal ongeveer 400 m² bvo beslaan.

Het hotel

Het voorgebouw zal grotendeels gebruikt worden door het hotel. Op de begane grond wordt een open en toegankelijke ruimte gecreëerd die dienst zal doen als lobby/receptie en bar van het hotel. De lobby wordt ook gebruikt voor presentaties en optredens van artiesten. Op de 1^e t/m 6^e verdieping zullen per verdieping 28 kamers worden gerealiseerd, resulterende in totaal 168 kamers. Het 3-sterrenhotel richt zich op zowel zakelijke- als vrijetijdsreizigers. Het hotel positioneert zich in het midden-laag segment.

Club Canvas

Doelstelling is om club Canvas, die op de 7^e verdieping gevestigd is, te behouden. Canvas zal gaan voorzien in ontbijt, lunch en diner voor gasten, werkers en passanten. De 7^e verdieping wordt hiervoor verbouwd, waardoor een vrij zicht op de Amstel en het centrum van Amsterdam wordt gerealiseerd. Het terras met panoramisch uitzicht blijft gehandhaafd evenals het organiseren van clubavonden.

Bebouwing en terreininrichting

De ontwikkeling betreft de herinrichting van het bestaande bedrijfsverzamelgebouw Wibautstraat 148-150.

Behoudens het aanpassen van de bestaande installatieruimten op het dak, hoeven de bestaande bouwcontouren voor dit plan niet te worden aangepast. De aanpassing van de bestaande installatieruimte op het voorgebouw, betreft het opvullen van de open ruimte tussen deze bestaande installatieruimte en het liftgebouw.

Het terrein is aan twee zijden omsloten op de openbare weg, namelijk aan de noordzijde via een bestaande inrit vanaf de Wibautstraat en aan de zuidzijde via een bestaande oprit op de Gijsbrecht van Aemstelstraat. Rondom de bestaande bebouwing worden in totaal 50 parkeerplaatsen aangelegd. Een goede oplossing voor het fietsparkeren vindt plaats in de uitvoeringsfase van de ontwikkeling.

Ook voor de Volkskrantlocatie is een MER-beoordeling uitgevoerd. Deze is als bijlage toegevoegd aan dit bestemmingsplan. De resultaten van de MER-beoordeling zijn opgenomen in hoofdstuk 7 'Milieu'.

Afbeelding: globale ligging Volkskrantlocatie (Wibautstraat 148-150)

2.4.3 Toekomstige ontwikkelingen

Parooldriehoek

De Parooldriehoek is de benaming voor de gronden gelegen in de driehoek tussen de Vrolikstraat, de Olmenweg, de Spoorlijn Amsterdam-Utrecht en de Wibautstraat. De gronden werden in het verleden gebruikt voor de productie van diverse dagbladen. Voor het gebied is in 2005 een stedenbouwkundig programma van eisen vastgesteld. Vanwege de economische situatie is besloten een pas op de plaats te maken met de ontwikkelingsplannen. Stadgenoot zal in de toekomst bekijken of het uitvoeringsplan weer opgepakt kan worden. De daadwerkelijke realisatie wordt, indien het uitvoeringsplan wordt opgepakt, verwacht in 2015 - 2020.

Amstelcampus

De naam van het project verwijst zowel naar de locatie bij de Amstel als naar de door de Hogeschool van Amsterdam te realiseren onderwijscampus. De campus huisvest in de toekomst circa 27.000 studenten in een compacte combinatie van openbare gebouwen en openbare ruimte midden in de stad. Naast onderwijs is er ruimte voor wonen, horeca en ondersteunende functies zoals een boekhandel en andere commerciële invullingen. Ook een openbare sportzaal is onderdeel van het complex. De Amstelcampus bestaat uit verschillende deelprojecten.

Voor de verschillende bouwplannen zijn in het verleden eigen planologische procedures gevoerd. In het bestemmingsplan worden de afgeronde en daarmee onherroepelijk geworden bouwplannen opgenomen. De ontwikkeling van nieuwe bebouwing op het Rhijnsplein aan de zijde van de Mauritskade wordt momenteel voorbereid. Deze ontwikkeling zal zijn eigen, separate procedure volgen. De kans bestaat dat deze eigen, separate procedure kort achter het

voorliggende bestemmingsplan aan zal gaan qua procedure. Vanwege de deadline van de verplichting tot het hebben van actuele, digitale bestemmingsplannen op 1 juli 2013 kan de ontwikkeling van het Rhijnspoorplein niet meegenomen worden in het voorliggende bestemmingsplan.

2.5 Juridische aspecten

2.5.1 Planmethodiek

Dit bestemmingsplan is opgesteld conform het “mengkraanmodel”. Het “mengkraanmodel” houdt in dat een combinatie van conserverend bestemmen en flexibel bestemmen samengaan in één bestemmingsplan. Een groot deel van de gronden wordt overwegend conserverend bestemd (bestaande rechten of feitelijke situatie). Dit houdt niet in dat het plangebied wordt “bevroren” voor deze delen. Veranderingen blijven altijd mogelijk door middel van binnenplanse of buitenplanse afwijkingen, maar worden per geval afgewogen. Daarnaast biedt het bestemmingsplan ook flexibiliteit om ontwikkelingen langs de Wibautstraat mogelijk te maken. Hierbij dienen de ontwikkelingsmogelijkheden, zoals deze in het vigerende bestemmingsplan zijn opgenomen, als basis.

Ten behoeve van het opstellen van onderhavig bestemmingsplan is een keuzenotitie opgesteld. Het doel van de keuzenotitie is om in een vroeg stadium uitgangspunten vast te stellen en beleidskeuzes te maken voor het nieuwe bestemmingsplan. Op basis van onder meer beleid, ontwikkelingen en voortschrijdend inzicht wordt een voorstel gedaan over thema's zoals flexibiliteit van niet-woonfuncties, ontwikkelingen, woonschepen etc. Binnen dit kader zal het bestemmingsplan worden opgesteld. De keuzenotitie ‘Bestemmingsplan Weesperzijdestrook’ is opgenomen in bijlage 1.

Hieronder wordt ingegaan op de planologische afwegingen die zijn gemaakt bij het opstellen van dit bestemmingsplan voor enkele belangrijke functies. Een groot deel van deze afwegingen is gemaakt op basis van bestaande beleidsstukken van het stadsdeel. De toetsing van het bestemmingsplan aan bestaand beleid vindt plaats in hoofdstuk 3.

2.5.2 Regels

De regels bestaan uit vier hoofdstukken:

- Inleidende regels (hoofdstuk 1)
- Bestemmingsregels (hoofdstuk 2)
- Algemene regels (hoofdstuk 3)
- Overgangs- en slotregels (hoofdstuk 4)

Hierna wordt een korte toelichting gegeven op de in het plan voorkomende bestemmingen.

Hoofdstuk 1 Inleidende regels

In dit hoofdstuk is een aantal begrippen verklaard dat wordt gebruikt in de regels. Dit voorkomt dat er bij de uitvoering van het plan onduidelijkheden ontstaan over de uitleg van bepaalde regelingen. Daarnaast is het artikel "Wijze van meten" opgenomen waarin bepaald is hoe de voorgeschreven maatvoering in het plan gemeten moet worden.

Hoofdstuk 2 Bestemmingsregels

In dit tweede hoofdstuk zijn de planregels van de bestemmingen opgenomen. Dit gebeurt in alfabetische volgorde. Per bestemming is het toegestane gebruik geregeld en zijn bouwregels en, eventueel, ook een bevoegdheid voor het verlenen van een omgevingsvergunning ten behoeve van het uitvoeren van werken, geen bouwwerken zijnde en werkzaamheden (voorheen aanlegvergunning) opgenomen.

Iedere artikel kent een vaste opzet. Eerst wordt het toegestane gebruik geformuleerd in de bestemmingsomschrijving. Vervolgens zijn bouwregels opgenomen. Aansluitend volgen afwijkingsbevoegdheden met betrekking tot bouw- en/of gebruiksregels. Ten slotte zijn eventueel wijzigingsbevoegdheden opgenomen en/of bevoegdheden voor het verlenen van een omgevingsvergunning ten behoeve van het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden (voorheen aanlegvergunning).

Belangrijk om te vermelden is dat naast de bestemmingsregels ook in andere artikelen relevante informatie staat die mede gelezen en geïnterpreteerd moeten worden. Alleen zo ontstaat een volledig beeld te verkrijgen van hetgeen is geregeld.

Bedrijf - Nutsvoorziening

De gronden van het perceel Deymanstraat 5 en een tweetal in het plangebied gelegen nutsvoorzieningen zijn bestemd tot 'Bedrijf – Nutsvoorziening'. De nutsvoorziening op het perceel Deymanstraat betreft een gelijkrichterstation voor het openbaar vervoer.

Gebouwen mogen worden gebouwd binnen het bouwvlak, waarbij ter plaatse een aanduiding is opgenomen waarmee de maximale bouwhoogte wordt aangegeven. Bouwwerken, geen gebouwen zijnde, mogen maximaal 3 m hoog worden gebouwd.

Gemengd - 1

Conform de keuzenotitie is een gemengde bestemming opgenomen voor percelen waarop uitwisseling van woonfuncties en niet-woonfuncties als detailhandel, dienstverlening, bedrijven, kantoor et cetera uitsluitend op de eerste bouwlaag mogelijk is. De functie wonen is ook op de bovenliggende verdiepingen mogelijk. Short stay en aan-huis-verbonden-beroepen en – bedrijven zijn mogelijk waar de woonfunctie ook mogelijk is. Ter plaatse van de aanduiding kantoor op het perceel Weesperzijde 33a is op elke verdieping een kantoor toegestaan. Naast de regeling dat bedrijven behorend tot milieucategorie A en B toegestaan zijn op de eerste bouwlaag zijn voor twee percelen uitzonderingen toegestaan. Ter plaatse van de aanduiding 'specifieke vorm van gemengd - drukkerij' is een drukkerij behorend tot ten hoogste milieucategorie 3.2 toegestaan en ter plaatse van de aanduiding 'specifieke vorm van gemengd - bouwmarkt' is een bouwmarkt behorend tot ten hoogste milieucategorie 3.1 toegestaan. Hiermee worden de bestaande bedrijven behorend tot een zwaardere milieucategorie positief bestemd. Horeca is uitsluitend toegestaan op de eerste bouwlaag, het souterrain en de kelder van percelen indien een aanduiding voor horeca is opgenomen. De aanduiding geeft de zwaarste categorie van horeca die ter plaatse is toegestaan aan. Vervolgens zijn in de regels de overige horecategorïeën opgenomen die minder zwaar zijn en eveneens zijn toegestaan. Indien als zodanig aangeduid is een parkeergarage toegestaan.

De gebouwen binnen de bestemming dienen te worden gebouwd binnen het bouwvlak en dienen te voldoen aan de maximale bouwhoogte die met een aanduiding wordt weergegeven. Ter plaatse van de aanduiding onderdoorgang is een onderdoorgang toegestaan met een minimale doorrijhoogte van 3 m. Bouwwerken, geen gebouwen zijn mogen maximaal 3 m hoog worden gebouwd. Er is een regeling opgenomen om bouwwerken toe te staan die legaal zijn gerealiseerd, maar afwijken van de maximale maatvoering uit dit bestemmingsplan. Op deze wijze wordt ondervangen dat deze afwijkingen onder het overgangsrecht worden geplaatst terwijl dit niet wenselijk is.

In de specifieke gebruiksregels zijn de regels opgenomen waaraan aan-huis-verbonden beroepen en -bedrijven dienen te voldoen. Zo is de maximale oppervlakte beperkt tot 30% van het vloeroppervlak met een maximum van 50 m². Deze maatvoering is opgenomen om de beroepen en bedrijven ondergeschikt aan de woonfunctie te laten zijn. Daarbij mag er geen sprake zijn van een nadelige invloed op de normale verkeersafwikkeling en geen onevenredige toename van de parkeerbehoefte ontstaan. Hiermee wordt geborgd dat de functies niet leiden tot een te grote verstoring van de normale verkeersafwikkeling en parkeerdruk. Dat het beroep en bedrijf uitgeoefend moet worden door de bewoner zorgt voor een stringente koppeling aan de woonfunctie ter plaatse. Ook voor ondergeschikte horeca zijn maatvoeringen opgenomen in de specifieke gebruiksregels zodat de ondergeschiktheid is gewaarborgd.

Gemengd - 2

Het Kohnstammhuis van de Hogeschool van Amsterdam is bestemd als 'Gemengd - 2'. Binnen deze bestemming zijn de functies bedrijfsactiviteiten van milieucategorie A en B (conform de Staat van Bedrijfsactiviteiten en uitsluitend op de eerste bouwlaag), dienstverlening, kantoor, creatieve functies (conform de lijst uit de bijlage), onderwijsvoorzieningen en horeca van alle categorieën, met uitzondering van discotheken mogelijk. In deze bestemming is uitwisseling van diverse functies mogelijk op alle bouwlagen, met uitzondering van de bedrijfsactiviteiten van milieucategorie A en B. Deze blijven uitsluitend mogelijk op de eerste bouwlaag.

Gebouwen mogen uitsluitend binnen het bouwvlak worden gebouwd, waarbij de maximale bouwhoogte van toepassing is, zoals is aangeduid. Bouwwerken, geen gebouwen zijnde mogen maximaal 3 m hoog worden gebouwd.

Gemengd - 3

De gronden met de bestemming 'Gemengd - 3' zijn bestemd voor dienstverlening, wonen, aan-huis-verbonden beroepen en -bedrijven, short stay, horeca van categorie 4 en 5, kantoren en ateliers. Ter plaatse van de aanduiding 'specifieke vorm van gemengd – kinderdagopvang' is tevens een kinderdagverblijf en buitenschoolse opvang mogelijk. Diverse grootschalige panden verspreid door het plangebied hebben de bestemming 'Gemengd - 3'. Zo is de bestemming onder andere van toepassing op de voormalige brandweerkazerne in de Graaf Florisstraat.

Ook voor deze bestemming geldt dat gebouwen uitsluitend binnen het bouwvlak gebouwd mogen worden, waarbij de aangeduide maximale bouwhoogte van toepassing is. Tevens geldt bij deze bestemming dat bouwwerken, geen gebouwen zijnde maximaal 3 m hoog gebouwd mogen worden.

De specifieke gebruiksregels voor aan-huis-verbonden beroepen en -bedrijven zijn gelijk aan de specifieke gebruiksregels bij de bestemming 'Gemengd - 1' voor aan-huis-verbonden beroepen en -bedrijven. Voor uitleg hierover wordt verwezen naar de juridische planbeschrijving van de bestemming 'Gemengd -1' voor aan-huis-verbonden beroepen en -bedrijven.

Gemengd - 4

Twee binnenterreinen in het plangebied zijn openbaar toegankelijk en gedeeltelijk bebouwd. Deze bebouwing heeft de bestemming 'Gemengd - 4' of 'Wonen'. Indien de bestemming 'Gemengd - 4' van toepassing is, zijn de functies bedrijfsactiviteiten van milieucategorie A en B, kantoren, creatieve functies en wonen (incl. short stay en aan-verbonden beroepen en -bedrijven) toegestaan. Voor de percelen Weesperzijde 79 A-C en 80 F-L is de functie wonen niet toegestaan. De aanduiding 'wonen – uitgesloten' ziet hierop toe.

Gebouwen mogen uitsluitend in binnen het bouwvlak worden gebouwd conform de aangeduide maximale bouwhoogte. Bouwwerken, geen gebouwen zijnde mogen maximaal 3 m hoog zijn.

Voor de uitleg over de specifieke gebruiksregels ten aanzien van aan-huis-verbonden beroepen en -bedrijven wordt verwezen naar de juridische planbeschrijving bij de bestemming 'Gemengd - 1'.

Gemengd - 5

Het Volkskrantgebouw en het bijbehorende terrein hebben de bestemming 'Gemengd - 5'. Binnen deze bestemming is een mix van de bestaande en nieuwe functies toegestaan. De bestaande functies zijn de functie als broedplaats en de horecafuncties van Canvas. Canvas betreft een lunchcafé, restaurant, café, club en zalenverhuur. Het nieuwe hotel met de bij het hotel bijbehorende drank- en eetgelegenheid, wordt aangemerkt als horecacategorie 5. Door voor het plangebied de bestemming 'Gemengd - 5' op te nemen is een verscheidenheid aan functies mogelijk en is dus enige mate van flexibiliteit in het gebruik ingebouwd. De vier te onderscheiden functies (nieuwe horeca, bestaande horeca, broedplaats/open werkplekken/meetingrooms) worden verspreid over meerdere bouwlagen uitgeoefend, ondersteunen elkaar en vullen elkaar aan. Omdat het niet de doelstelling is dat het gehele gebouw wordt aangewend voor een en dezelfde functie, is de omvang van de functies in de planregels begrensd tot hetgeen in de samenwerkingsovereenkomst tussen gemeente en ontwikkelaar is opgenomen en waarvan de uitvoerbaarheid is onderzocht.

Gebouwen mogen uitsluitend worden gebouwd binnen het bouwvlak en conform de aangeduide maximale bouwhoogte. Bouwwerken, geen gebouwen zijnde mogen maximaal 3 m hoog worden gebouwd.

In het plan zijn enkele regelingen opgenomen die toezien op het waarborgen van bepaalde belangen. Ter waarborging van een goed woon- en leefklimaat, wordt de locatie waar een horecaterras mogelijk is, begrensd. Er is een afwijkingsbevoegdheid voor een terras op het achterterrein opgenomen voor het geval met onderzoek aangetoond kan worden dat een horecaterras daar mogelijk is. Verder is er een specifieke regeling opgenomen voor het parkeren. Met deze regeling wordt gewaarborgd dat op het eigen terrein wordt voorzien in de minimale parkeerbehoefte die samenhangt met het gebruik van het gebouw.

Gemengd - 6

De gronden bestemd als 'Gemengd - 6' zijn bestemd voor bedrijven van milieucategorie A en B, dienstverlening, detailhandel, kantoren en horeca van categorie 3, 4 en 5. De bestemming is van toepassing op het perceel van de voormalige Parooltoren. Ter plaatse van de aanduiding 'opslag' is tevens opslag van goederen toegestaan. De functies dienstverlening, detailhandel en horeca van cat. 3 en 4 zijn daarbij beperkt tot de eerste bouwlaag met een maximum van 300 m² per perceel. Ter plaatse van de aanduiding 'horeca van categorie 1 en 4' is uitsluitend horeca van categorie 1 en 4 toegestaan. Op de gronden ter plaatse van de Wibaustraat 131 is Club Trouw gevestigd. De opgenomen aanduiding 'horeca van categorie 2' staat op deze gronden tevens horeca van categorie 2a, horeca van categorie 2b en horeca van categorie 4 toe. Onderwijsvoorzieningen zijn uitsluitend ter plaatse van de aanduiding 'onderwijs' toegestaan. Deze aanduiding is van toepassing op de gronden van het ROC college op het adres Platanenweg 3 in de Parooldriehoek.

Gebouwen mogen uitsluitend worden gebouwd binnen het bouwvlak en conform de aangeduide maximale bouwhoogte. Bouwwerken, geen gebouwen zijnde mogen maximaal 3 m hoog worden gebouwd.

Gemengd - 7

De kop van de bebouwing tussen de Marcusstraat in het zuiden en de Graaf Florisstraat in het noorden heeft de bestemming 'Gemengd - 7' gekregen. De bestemming 'Gemengd - 7' kent een breed aantal functies zoals bedrijven van milieucategorie A en B, detailhandel, dienstverlening, wonen (incl. short stay en aan-huis-verbonden beroepen en -bedrijven), kantoren, creatieve functies, onderwijsvoorzieningen en horeca van categorie 1, 3 en 4. De functies zijn onderlinge uitwisselbaar, waardoor een grote mate van flexibiliteit ontstaat. Voor horeca-inrichtingen geldt dat het bruto vloeroppervlak niet meer dan 300 m² per perceel mag bedragen. Bijbehorende tuinen en erven, ondergrondse gebouwde parkeervoorzieningen, groen, water etc. zijn ook toegestaan.

Gebouwen mogen uitsluitend worden gebouwd binnen het bouwvlak en conform de aangeduide maximale bouwhoogte. Bouwwerken, geen gebouwen zijnde mogen maximaal 3 m hoog worden gebouwd.

Gemengd - 8

De gronden bestemd als 'Gemengd - 8' zijn bestemd voor dienstverlening, een supermarkt en onderwijsvoorzieningen. De functies dienstverlening en supermarkt zijn uitsluitend toegestaan in de eerste bouwlaag. Bijbehorende tuinen en erven, ondergrondse gebouwde parkeervoorzieningen, groen, water etc. zijn ook toegestaan.

Gebouwen mogen uitsluitend worden gebouwd binnen het bouwvlak en conform de aangeduide maximale bouwhoogte. Bouwwerken, geen gebouwen zijnde mogen maximaal 3 m hoog worden gebouwd.

Gemengd - 9

De gronden van de Amstelcampus aan de oostzijde van de Wibautstraat zijn bestemd als 'Gemengd - 9'. De bestemming 'Gemengd - 9' staat onderwijsvoorzieningen, detailhandel, dienstverlening en een sporthal toe. Voor de functies detailhandel en dienstverlening geldt dat

deze uitsluitend op de eerste bouwlaag zijn toegestaan met een maximale oppervlakte van 300 m² per perceel. Wonen is uitsluitend ter plaatse van de aanduiding 'wonen' toegestaan. Bijbehorende tuinen en erven, ondergronds gebouwde parkeervoorzieningen, paden en wegen, warmte-koude opslag, nutsvoorzieningen, groen en water zijn eveneens toegestaan.

Aan de noordzijde van de Amstelcampus wordt een onderdoorgang richting de Mauritskade toegestaan door middel van de aanduiding 'onderdoorgang'. Gebouwen mogen verder uitsluitend binnen het bouwvlak worden gerealiseerd conform de aangeduide maximale bouwhoogte. Voor bouwwerken, geen gebouwen zijnde geldt een maximale bouwhoogte van 3 m.

Groen

De als 'Groen' aangewezen gronden zijn de groengebieden die structureel als groen worden aangemerkt. Het gaat hier om de grotere groengebieden langs de randen van het plangebied. Kleine stukken openbaar groen vallen onder andere bestemmingen zodat eventuele aanpassingen in de openbare ruimte niet gelijk een wijziging van het bestemmingsplan vereisen. Binnen de bestemming 'Groen' zijn groenvoorzieningen mogelijk, inclusief waterpartijen, paden, in- en uitritten, nutsvoorzieningen, bruggen, duikers en overige oevervoorzieningen. Terrassen zijn uitsluitend mogelijk ter plaatse van de aanduiding terras. Binnen deze bestemming zijn de bouw mogelijkheden beperkt tot het bouwen van uitsluitend bouwwerken, geen gebouwen zijnde met een maximale bouwhoogte van 3 m. De onderdoorgang onder het spoortracé richting de Transvaalbuurt is eveneens positief bestemd door middel van een aanduiding.

Horeca

Het pand aan de Wibautstraat 131 en het eetcafé aan de Mauritskade 1 zijn voorzien van de bestemming 'Horeca'. Het pand aan de Mauritskade is onder de brug gelegen. In deze ruimte is eetcafé Amstelhaven gevestigd. In dit pand is uitsluitend horeca in de vorm van eetcafé/restaurant toegestaan. Ook expositieruimten zijn op de gronden bestemd als 'Horeca' toegestaan. Bijbehorende tuinen en erven, in- en uitritten, groen en water zijn eveneens toegestaan.

Gebouwen mogen uitsluitend worden gebouwd binnen het bouwvlak en conform de aangeduide maximale bouwhoogte. Bouwwerken, geen gebouwen zijnde mogen maximaal 3 m hoog worden gebouwd.

Kantoor

Het perceel Leeuwenhoekstraat 12, waarop het pand van de reclassering is gevestigd, heeft de bestemming 'Kantoor'. Bij het kantoor behorende tuinen en erven, in- en uitritten, groen en water zijn eveneens mogelijk.

Gebouwen mogen uitsluitend worden gebouwd binnen het bouwvlak en conform de aangeduide maximale bouwhoogte. Bouwwerken, geen gebouwen zijnde mogen maximaal 3 m hoog worden gebouwd.

Maatschappelijk

De maatschappelijke bestemming is een 'brede' bestemming waarbinnen diverse functies mogelijk zijn. Deze bestemming is onder andere van toepassing op het pand van het Leger des

Heils op het adres Weesperzijde 70 en de garage op het binnenterrein van de voormalige brandweerkazerne. Op deze garage is de aanduiding 'specifieke vorm van maatschappelijk - overheidsvoorzieningen' van toepassing, zodat uitsluitend het gebruik ten behoeve van de overheid is toegestaan. Onderwijsvoorzieningen zijn uitsluitend ter plaatse van de aanduiding 'onderwijs' toegestaan. Deze aanduiding is van toepassing op de gronden van de basisschool De Pinksterbloem en op de gronden van het ROC college op het adres Vrolijkstraat 8 in de Parooldriehoek. Op de gronden zijn tevens openbaar toegankelijke speelvoorzieningen, tuinen en erven, paden en wegen, schoolpleinen, nutsvoorzieningen, groen en water toegestaan.

Gebouwen mogen uitsluitend worden gebouwd binnen het bouwvlak en conform de aangeduide maximale bouwhoogte. Bouwwerken, geen gebouwen zijnde mogen maximaal 3 m hoog worden gebouwd, met uitzondering van lichtmasten. Lichtmasten mogen maximaal 12 m hoog worden gebouwd.

Sport

De Amsterdamse roei- en zeilvereniging 'De Hoop' is bestemd met de bestemming 'Sport'. Ook de sportschool op de percelen 115 t/m 118 is als zodanig bestemd. Gronden met deze bestemming zijn aangewezen voor sportvoorzieningen, sportgerelateerde evenementen, wonen (uitsluitend op de derde bouwlaag), ondergeschikte horeca van uitsluitend categorie 2a en de bij deze bestemming behorende speelvoorzieningen, tuinen en erven, parkeervoorzieningen, fiets- en voetpaden, nutsvoorzieningen, groen en water. Ondergeschikte horeca is toegestaan tot maximaal 20% van de inpandige oppervlakte van de roeivereniging.

Gebouwen mogen uitsluitend worden gebouwd binnen het bouwvlak en conform de aangeduide maximale bouwhoogte. Bouwwerken, geen gebouwen zijnde mogen maximaal 3 m hoog worden gebouwd.

Tuin

De gronden in de binnenterreinen die in privaat beheer zijn, zijn bestemd als tuin. Naast het gebruik als tuin en erf is ook het gebruik voor groen, water, voetpaden en in- en uitritten toegestaan.

In deze bestemming zijn in beginsel beperkt bouwmogelijkheden opgenomen om de binnentuinen vrij te houden. Het uitbouwen van de eerste bouwlaag van de achtergevel is toegestaan over een maximale horizontale diepte van 3 m. Voor niet-woonfuncties kan hiervan worden afgeweken tot een maximale horizontale diepte van 5 m waarbij een maximum geldt van 50% van de tuin. In enkele binnentuinen rond de Ruyschstraat en Blasiusstraat is een zodanig forse (legale) bebouwing aanwezig dat sommige tuinen voorzien zijn van bouwvlakken. De bouwvlakken mogen volledig worden bebouwd. Bouwwerken geen gebouwen zijnde mogen maximaal 2,5 m hoog worden gebouwd met uitzondering van erfafscheidingen in voortuinen. Hiervoor geldt een maximale bouwhoogte van 1,2 m.

Voor de volledigheid is een regeling opgenomen dat rechtsgeldig gebouwde bouwwerken of bouwtitels die afwijken van de gestelde maatvoeringen in de regels in stand mogen worden gehouden.

Verkeer

Alle gronden met een nadrukkelijke (hoofd)verkeersfunctie zijn bestemd voor het verkeer. Het plangebied omvat niet alleen de betrokken rijwegen, maar ook de doorgaande voet- en fietspaden, parkeer- en groenvoorzieningen, water, terrassen en bruggen. Tevens wordt de metro mogelijk gemaakt door middel van een gebiedsaanduiding en de tramlijn door middel van de aanduiding 'specifieke vorm van verkeer - trambaan'. Voor het kantoor van de reclassering is de voetbalkooi positief bestemd door middel van de aanduiding 'specifieke vorm van verkeer - voetbalkooi'. Ook het deel van het eetcafé Amstelhaven dat onder het viaduct is gelegen, wordt bestemd door middel van de aanduiding 'specifieke vorm van verkeer – horeca onder viaduct'. Als laatste is een luifel toegestaan ter plaatse van de aanduiding 'specifieke bouwaanduiding – luifel'. Gebouwen mogen uitsluitend worden gebouwd binnen het bouwvlak en conform de aangeduide maximale bouwhoogte. De gebouwen zijn de toegangen naar de metrostations en een uitbouw van het restaurant op perceel Weesperzijde 135. Bouwwerken, geen gebouwen zijnde mogen maximaal 3 m hoog worden gebouwd, met uitzondering van lichtmasten. Lichtmasten mogen maximaal 12 m hoog worden gebouwd.

Water

De waterbestemming is opgenomen voor de in het plangebied aanwezige (hoofd)watergangen. Ook het recreatief medegebruik van het water is toegestaan. Bij het eetcafé Amstelhaven zijn in de Singelgracht steigers aanwezig die positief zijn bestemd door middel van de aanduiding 'steiger'. Woonboten zijn toegestaan ter plaatse van de aanduiding 'woonschepenligplaats'. Woonboten is een verzamelnaam voor woonarken, woonschepen en woonvaartuigen. Ook aan-huis-verbonden beroepen en -bedrijven zijn ter plaatse van de aanduiding 'woonschepenligplaats' toegestaan. Voor woonboten zijn specifieke gebruiksregels opgenomen. Zo is het maximaal aantal woonboten vastgelegd op het bestaande aantal (Het bestaande aantal bedraagt 48, maar mogelijk wordt de woonboot, gelegen aan de loswal, verplaatst). Daarnaast zijn maxima gesteld voor het aantal rijen en de lengte, breedte en hoogte per type woonboot. Deze typen woonboten zijn in de begrippen opgenomen, zodat duidelijk is welk onderscheid er wordt gemaakt tussen de typen. Van belang hierbij is dat het begrip woonschip ruimer wordt geïnterpreteerd dan in voorgaand woonbotenbeleid. Dit houdt in dat bij voormalige schepen beperkte aanpassingen om het schip bewoonbaar te maken, zijn toegestaan indien de hoofdvorm van het schip in stand blijft en naar gelang het type schip in ieder geval voorzien is van enkele originele kenmerken, zodat het woonschip herkenbaar blijft als schip.

Minimale onderlinge afstanden voor woonboten op de eerste en op de tweede rij worden ook gesteld. Hierbij is van belang dat waar gesproken wordt over de tussenruimte bij woonboten, de ruimte van kop tot kop tussen twee woonboten wordt bedoeld en niet tussen twee lange zijden van de boegen van twee woonboten. Ook worden voor aan-huis-verbonden beroepen en -bedrijven voorwaarden gesteld. Voor de uitleg hierover wordt verwezen naar de uitleg bij de bestemming 'Gemengd - 1' over aan-huis-verbonden beroepen en -bedrijven.

In de bestemming 'Water' mogen geen gebouwen worden opgericht. De maximale bouwhoogte van bouwwerken, geen gebouwen zijnde bedraagt 3,5 m.

Onder voorwaarden is het mogelijk om steigers aan te leggen ter plaatse van de aanduiding 'steiger'. Deze aanduiding is van toepassing op de Ringvaart. Voordat van de bevoegdheid gebruik kan worden gemaakt, dient schriftelijk advies bij de waterbeheerder te worden ingewonnen, dient te worden aangetoond dat belangen van eigenaren en gebruikers van

omliggende gronden niet worden geschaad en dient te worden aangetoond dat er geen significant nadelige gevolgen zijn voor de ecologie. De aanduiding 'steiger' is ook gegeven aan de steigers bij de roeivereniging 'De Hoop' aan de Amstel.

De wijzigingsbevoegdheid in de bestemming 'Water' ziet toe op het schrappen of verkleinen van de aanduiding 'woonschepenligplaats'. Dit is uitsluitend toegestaan indien de betreffende woonboot is verplaatst naar een andere ligplaats of wanneer de betreffende woonboot is verwijderd. Tevens dient hierover met de betreffende eigenaar overeenstemming zijn bereikt.

Het opnemen van de wijzigingsbevoegdheid om de aanduiding "woonschepenligplaats" te schrappen komt voort uit de gedachte om meer zicht op de Amstel te realiseren. Met de wijzigingsbevoegdheid wordt het streven naar het verwijderen van lichtplaatsen voor woonboten ter hoogte van de zijstraten van de Weesperzijde, en daarmee het creëren van meer zicht op de Amstel, gefaciliteerd. Door de ligplaats ter hoogte van zijstraten te schrappen, ontstaat een zichtlijn door de zijstraat op de Amstel. De beleving van de Amstel wordt hierdoor vergroot.

De combinatie van een ruime aanduiding "woonschepenligplaats" met deze wijzigingsbevoegdheid zorgt dat de situering van ligplaatsen van woonboten kan worden gewijzigd. Daardoor is het mogelijk om de ligplaats van een verplaatste woonboot langs de Weesperzijde in te vullen met een woonboot die gelegen is ter hoogte van een zijstraat van de Weesperzijde om vervolgens de ligplaats ter hoogte van de zijstraat te schrappen. Op deze wijze biedt de wijzigingsbevoegdheid ook kansen om meer zicht op de Amstel te creëren bij de verplaatsing van woonboten op andere locaties langs de Weesperzijde dan ter hoogte van de zijstraten.

Wonen

De woningen in het plan die niet vallen onder de brede gemengde bestemming (Gemengd - 1), zijn voorzien van een woonbestemming. Short stay en aan-huis-verbonden beroepen en – bedrijven zijn ook toegestaan. Ter plaatse van de aanduiding 'garage' zijn garages en bergingen toegestaan en ter plaatse van de aanduiding 'specifieke vorm van wonen - galerie' een galerie. Gebouwde parkeervoorzieningen zijn uitsluitend toegestaan als deze in de bestaande situatie aanwezig zijn.

De hoofdgebouwen, oftewel de woningen zelf, mogen alleen worden gebouwd binnen een bouwvlak. Bestaande dakterrassen, dakopbouwen en dakuitbouwen zijn eveneens toegestaan, mits legaal. Waar op de verbeelding een aanduiding 'onderdoorgang' is opgenomen dient een doorrijhoogte van minimaal 3 m aanwezig te zijn. Bouwwerken, geen gebouwen zijnde mogen maximaal 2 m hoog worden gebouwd. Voor de uitleg over aan-huis-verbonden beroepen en – bedrijven wordt verwezen naar de juridische planbeschrijving van de bestemming 'Gemengd -1'.

Waarde - Archeologie 1 en 2

Het bestemmingsplan kent twee dubbelbestemmingen voor ter bescherming van eventueel voorkomende archeologische waarden. De dubbelbestemming geldt primair aan de 'onderliggende' inhoudelijke bestemmingen en houdt beperkingen in voor de bouw- en/of gebruiksmogelijkheden van die bestemmingen. De dubbelbestemming 'Waarde - Archeologie 1' regelt een uitzondering van archeologisch veldwerk bij bodemingrepen kleiner dan 100 m² of minder dan 1 m onder maaiveld. De dubbelbestemming 'Waarde - Archeologie 2' is uitsluitend

van toepassing op de gronden van de Amstel, Ringvaart en Singelgracht en regelt dat archeologisch veldwerk noodzakelijk is bij ingrepen in de waterbodem.

Waterstaat - Waterkering

Deze bestemming is opgenomen voor de gronden die een beschermende functie hebben. Er is sprake van een zogenoemde dubbelbestemming waarbij de functie als 'beschermende grond' primair geldt ten opzichte van de andere aangegeven bestemmingen. Op deze gronden is tevens de Keur van de waterbeheerder van toepassing.

Hoofdstuk 3 Algemene regels

In deze paragraaf worden, in aanvulling op de bestemmingsbepalingen, aanvullende regels gesteld.

Anti-dubbeltelregel

In deze regel is vastgelegd dat grond die in aanmerking moest worden genomen bij het verlenen van een omgevingsvergunning, waarvan de uitvoering heeft plaatsgevonden of alsnog kan plaatsvinden, bij de beoordeling van een andere aanvraag om omgevingsvergunning niet opnieuw in beschouwing mag worden genomen.

Algemene bouwregels

In dit artikel is een aantal aanvullende bouwregels opgenomen dat voor alle bestemmingen kan gelden. Het gaat bijvoorbeeld om extra bouwmogelijkheden voor ondergeschikte bouwdelen zoals balkons, galerijen en kelders, maar ook om beperking van bouwmogelijkheden als gevolg van, bijvoorbeeld, milieuwetgeving, de geldende keur en de aanwezigheid van molens (molenbiotoop).

Algemene gebruiksregels

In de algemene gebruiksregels is een algemeen verbod op strijdig gebruik opgenomen, en wordt een aantal voorbeelden genoemd wat in ieder geval als strijdig gebruik wordt beschouwd.

Algemene aanduidingsregels

Deze regels zijn opgenomen als aanvulling op de bestemmingen die al op de gronden zijn gelegen. Zij vullen de planregels van de betreffende bestemming aan. Met deze aanvullende regels moet uitdrukkelijk rekening worden gehouden, omdat zij zijn opgenomen ter bescherming van een voor de gronden specifieke functie.

In dit bestemmingsplan zijn diverse gebiedsaanduidingen opgenomen, zoals Daarnaast bevat dit artikel regels ten aanzien van een vijftal ontwikkellocaties die als volgt zijn aangeduid: 'wro-zone - wijzigingsgebied 1 t/m 5'.

Algemene afwijkingsregels

Dit artikel is een aanvulling op de afwijkingsregels uit de bestemmingen. In het artikel is een aantal algemene afwijkingen opgenomen, dat middels een omgevingsvergunning kan worden verleend. Het betreft een standaardregeling die het mogelijk maakt om bij de uitvoering van bouwplannen beperkte afwijkingen van het plan bij een omgevingsvergunning mogelijk te maken. Het gaat bijvoorbeeld om een geringe overschrijding van de toegestane bouwhoogte of het mogelijk maken van de bouw van schakelkastjes (nutsgebouwtjes) in het openbare gebied.

Uitsluiting aanvullende werking bouwverordening

Met dit artikel is geregeld dat verschillende bepalingen uit de bouwverordening buiten toepassing blijven.

Hoofdstuk 4 Overgangs- en slotregels

In het overgangsrecht is een regeling opgenomen voor bebouwing en gebruik dat al bestond bij het opstellen van het plan, maar dat strijdig is met de opgenomen regeling. Onder bepaalde voorwaarden mag deze strijdige bebouwing en/of strijdig gebruik worden voortgezet of gewijzigd.

In de slotregel is de officiële naam van het plan bepaald. Onder deze naam kan het bestemmingsplan worden aangehaald.

2.5.3 Geometrische plaatsbepaling

Voor het verbeelden van de geometrisch bepaalde bestemmingen is een GBKN-ondergrond gebruikt. Dit bestand is opgebouwd in coördinaten in het stelsel van de Rijksdriehoeksmeting, of kortweg Rijksdriehoekskoördinaten (ook wel: RD-coördinaten). Dit zijn de coördinaten die in Nederland worden gebruikt als grondslag voor ondermeer geografische aanduidingen, waarbij de exacte locatie van een gebied wordt vastgelegd. In het plan is met behulp van lijnen, coderingen en arceringen aan gronden (en in dit geval ook wateren) een bepaalde bestemming toegekend. Binnen een bestemmingsvlak zijn met aanduidingen nadere regels aangegeven. Op een afdruk van de geometrische plaatsbepaling, de verbeelding, zijn alle bestemmingen en aanduidingen naast elkaar zichtbaar.

Deel C Verantwoording

3 Beleidskader

3.1 Rijksbeleid

3.1.1 Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte (SVIR) vervangt de Nota Ruimte. De structuurvisie geeft een nieuw, integraal kader voor het ruimtelijk en mobiliteitsbeleid op rijksniveau en is de 'kapstok' voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. In de structuurvisie schetst het rijk ambities tot 2040 en doelen, belangen en opgaven tot 2028.

De leidende gedachte in de SVIR is ruimte maken voor groei en beweging. De SVIR is de eerste rijksnota die de onderwerpen infrastructuur en ruimte integraal behandelt. In de SVIR richt het Rijk zich vooral op decentralisatie. De verantwoordelijkheid wordt verplaatst van rijksniveau naar provinciaal en gemeentelijk niveau.

Door urbanisatie, individualisering, vergrijzing en ontgroening nemen de ruimtelijke verschillen toe. Vanaf 2035 groeit de bevolking niet meer. De samenstelling van de bevolking, en daarmee de samenstelling van huishoudens, verandert. Ambities tot 2040 zijn onder andere het aansluiten van woon- en werklocaties op de (kwalitatieve) vraag en het zoveel mogelijk benutten van locaties voor transformatie en herstructurering. Ook wil het rijk ervoor zorgen dat in 2040 een veilige en gezonde leefomgeving met een goede milieukwaliteit wordt geboden. Dit moet voor zowel het landelijk als het stedelijk gebied gelden. In de SVIR is verder vastgelegd dat provincies en (samenwerkende) gemeenten verantwoordelijk zijn voor programmering van verstedelijking. (Samenwerkende) gemeenten zorgen voor (boven)lokale afstemming van woningbouwprogrammering die past binnen de provinciale kaders. Ook zijn de gemeenten verantwoordelijk voor de uitvoering van de woningbouwprogramma's.

3.1.2 Besluit algemene regels ruimtelijke ordening (Barro)

Het Rijk legt met het Besluit algemene regels ruimtelijke ordening (Barro), de nationale ruimtelijke belangen juridisch vast. Enerzijds betreft het de belangen die reeds in de (ontwerp-) AMvB Ruimte uit 2009 waren opgenomen en anderzijds is het Barro aangevuld met onderwerpen uit de Structuurvisie Infrastructuur en Ruimte (SVIR). Het Barro is op 30 december 2011 in werking getreden.

Onderwerpen waarvoor het Rijk ruimte vraagt zijn de mainportontwikkeling van Rotterdam, bescherming van de waterveiligheid in het kustfundament en in en rond de grote rivieren, bescherming en behoud van de Waddenzee en enkele werelderfgoederen, zoals de Beemster, de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam en de uitoefening van defensietaken. Ter bescherming van deze belangen zijn reserveringsgebieden, begrenzingen en vrijwaringszones opgenomen. In het besluit is aangegeven op welke wijze bestemmingsplannen voor deze gebieden moeten zijn ingericht. Indien geldende bestemmingsplannen niet voldoen aan het Barro dan moeten deze binnen drie jaar na inwerkintreding van het besluit zijn aangepast.

In de loop van 2012 zal het Barro worden aangevuld met de ruimtevraag voor de onderwerpen veiligheid op rijksvaarwegen, toekomstige uitbreiding van infrastructuur (hoofdwegen en

hoofdspoorwegen), de elektriciteitsvoorziening, de ecologische hoofdstructuur (EHS), de veiligheid van primaire waterkeringen, buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen, reserveringsgebieden voor hoogwater langs de Maas en maximering van de verstedelijkingsruimte in het IJsselmeer.

De ladder voor duurzame verstedelijking wordt in 2012 in het Besluit ruimtelijke ordening (Bro) opgenomen.

3.1.3 Consequenties Rijksbeleid voor dit bestemmingsplan

De ontwikkelingen die direct of middels wijzigingsbevoegdheden in dit plan mogelijk worden gemaakt passen binnen het beleid uit de SVIR. Deze ontwikkelingen worden binnen bestaand bebouwd gebied voorzien en sluiten aan op de ambitie uit de SVIR om locaties door middel van transformatie en herstructurering zo veel mogelijk te benutten.

Het Barro geeft geen concrete richtlijnen voor de ontwikkelingen die direct of middels wijzigingsbevoegdheden in dit plan mogelijk worden gemaakt. Met de ontwikkellocaties wordt voldaan aan het uitgangspunt dat inbreiding, boven uitbreiding moet gaan. Eventuele vrijwaringszones met betrekking tot veiligheid en de toekomstige ruimtevraag van infrastructurele routes en werken zijn niet relevant met betrekking tot dit bestemmingsplan.

3.2 Provinciaal beleid

3.2.1 Structuurvisie Noord-Holland 2040

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. Voor het streekplan is de provinciale structuurvisie in de plaats gekomen. 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 provinciale structuurvisie is op 21 juni 2010 vastgesteld door Provinciale Staten. Op 1 november 2010 is de structuurvisie in werking getreden. De Structuurvisie geeft inzicht in de ruimtelijke ambities van de provincie Noord-Holland. De provincie is veelzijdig met een aantal belangrijke economische motoren van Nederland, bruisende steden, natuurparken, het strand en open grasland vol weidevogels. Dit bijzondere karakter wil de provincie bewaken. Tegelijkertijd zijn er ontwikkelingen als globalisering, klimaatverandering en trends zoals vergrijzing en krimp die een grote ruimtelijke impact hebben. In de Structuurvisie beschrijft de provincie hoe en op welke manier ze met deze ontwikkelingen en keuzes omgaat en schetst ze hoe de provincie er in 2040 moet komen uit te zien. Amsterdam maakt in het ontwerp onderdeel uit van de metropoolregio Amsterdam, een regio die zich uitstrekt tot Zaanstad, Almere, Zuid Kennemerland en de Gooi- en Vechtstreek. De structuurvisie laat zich in algemene termen uit over de metropoolregio. Deze regio moet tot 2040 verder groeien als een belangrijke en duurzame internationale concurrerende stedelijke regio. Er moeten daarom voldoende kantoren, bedrijven en woningen zijn, er moet functiemening zijn met hoogwaardige culturele voorzieningen, een goede bereikbaarheid en investeringen in samenhangend netwerk van openbaar vervoer. Vervolgens dient er voldoende groen om de stad te zijn in het kader van

recreatie (“recreatie om de stad”). De woningopgave wordt vooral gezocht binnen bestaand stedelijk gebied. De geuite doelstellingen ten aanzien van de metropool worden niet in de ontwerp verordening geregeld: de provincie ziet zichzelf wat de metropool Amsterdam betreft meer als aanjager en als expert. Voor de concretisering van grote metropoolprojecten wordt verwezen naar het ‘Ontwikkelingsbeeld Noordvleugel 2040’ zoals vastgesteld door de metropoolregio in 2007. Voor het overige geldt, net als in de huidige situatie, dat de gemeente Amsterdam op basis van de eigen structuurvisie vrijheid heeft ten aanzien van het te volgen ruimtelijk beleid.

3.2.2 Provinciale ruimtelijke verordening structuurvisie

De Provinciale ruimtelijke verordening structuurvisie (Prvs) schrijft voor waaraan bestemmingsplannen, projectbesluiten en beheersverordeningen moeten voldoen. In het belang van een goede ruimtelijke ordening acht de provincie het noodzakelijk dat er algemene regels vastgesteld worden omtrent de inhoud van en de toelichting op bestemmingsplannen over onderwerpen in zowel het landelijke als het bestaand bebouwd gebied van Noord-Holland waar een provinciaal belang mee gemoeid is. Hierdoor heeft de provincie meer invloed op de ruimtelijke ordening in Noord-Holland.

De Prvs is een van de instrumenten vanuit de nieuwe Wet ruimtelijke ordening. De provincie kan gemeenten via de verordening verplichten op hun bestemmingsplannen aan te passen. Gemeenten kunnen op hun beurt ontheffing aanvragen. Provinciale Staten hebben de Provinciale ruimtelijke verordening structuurvisie (Prvs) van Noord-Holland op 21 juni 2010 vastgesteld. Op 1 november 2010 is de verordening in werking getreden. De regels van de Prvs vloeien voort uit de Structuurvisie Noord-Holland 2040. De verordening geldt alleen voor plannen en besluiten die na 1 november 2010 worden ingediend.

3.2.3 Provinciale Woonvisie 2010-2020

De provincie heeft op 25 mei 2010 de woonvisie ‘Goed wonen in Noord-Holland’ vastgesteld. De woonvisie beschrijft drie speerpunten:

1. Afstemming vraag en aanbod. Het aanbod van woningen kan beter worden afgestemd op de behoeften die er zijn binnen een regio. Het gaat daarbij onder andere om de behoeften van doelgroepen zoals starters, jongeren, ouderen en zorgvragers.
2. Voorzieningen in de woonomgeving;
3. Duurzaamheid en transformatie.

De provinciale woonvisie komt voort uit de provinciale structuurvisie. Op basis van de woonvisie wil de provincie Noord-Holland samen met de gemeenten en corporaties en andere woonpartners afspraken maken over de aantallen en het soort woningen dat moet worden gebouwd. Deze afspraken worden vastgelegd in bestuurlijke overeenkomsten. Deze zijn nu in voorbereiding in de vorm van Regionale actieprogramma's (RAP's). De RAP's worden in het eerste kwartaal van 2011 afgerond voor de periode 2011-2015.

In de woonvisie wordt geconstateerd dat vooral in Amsterdam het woningtekort bovengemiddeld groot is. De gebrekkige doorstroming in Amsterdam, maar ook in de andere gebieden van Noord-Holland, zorgt voor problemen bij het vinden van geschikte woningen voor starters op de woningmarkt.

3.2.4 Consequenties provinciaal beleid voor dit bestemmingsplan

De regeling in het onderhavige bestemmingsplan is passend binnen de kaders die door de provinciale structuurvisie worden gesteld. De ontwikkelingen sluiten aan op de ruimtelijke ambities uit de Structuurvisie Noord-Holland 2040 en de regelingen uit de Provinciale ruimtelijke verordening structuurvisie. Dit bestemmingsplan voorziet in de ambitie en het provinciaal beleid met betrekking tot binnenstedelijke functiemenging, het benutten van het bestaand bebouwd gebied en komt de woningopgave in het stedelijk gebied tegemoet.

Het bestemmingsplan biedt daarnaast de ruimte om de voorziene nieuwe woningen af te stemmen op de behoefte van doelgroepen, creëert nieuwe voorzieningen in de woonomgeving en voorziet in transformatie van stedelijke locaties. Hiermee sluit het bestemmingsplan aan op de speerpunten uit de Provinciale Woonvisie.

3.3 Regionaal beleid

3.3.1 Regionale structuurvisie

De Tweede Kamer heeft in oktober 2007 besloten dat de WGR+-gebieden geen structuurvisies moeten maken. Daarom zal ook de Stadsregio Amsterdam (voorheen: ROA) dat niet doen. De provincie Noord-Holland maakt voor de hele provincie, dus inclusief de Stadsregio, een structuurvisie. De portefeuillehouders Ruimtelijke Ontwikkeling constateerden echter dat er vraagstukken zijn die bovenlokale afstemming vergen en waarvan de samenhang op regionale schaal geregeld moet worden. Daarom wordt door de Stadsregio Amsterdam een Ruimtelijke Projectennota voorbereid. Momenteel wordt een plan van aanpak opgesteld. Hoofdzakelijk is dat de nota een werkprogramma voor de Stadsregio is en een invulling van de structuurvisie van de provincie kan worden, voor zover het de Stadsregio betreft. Nauwe samenwerking en afstemming met de provincie is al eerder overeengekomen.

3.3.2 Regionaal Verkeer- en Vervoerplan (RVVP) voor de stadsregio Amsterdam

Het Regionaal Verkeer- en Vervoerplan (RVVP) is vastgesteld door de Regioraad van het ROA op 14 december 2004. Het beschrijft de wijze waarop de stadsregio Amsterdam invulling wil geven aan het verkeer- en vervoerbeleid tot 2015. Het Regionaal Verkeer- en Ver Vervoerplan is opgesteld binnen de ambities die de ROA-gemeenten gezamenlijk hebben geformuleerd. Deze ambities zijn:

- Het creëren van een gezonde, gedifferentieerde economie met internationale concurrentiekracht;
- Het bieden van een goed sociaal klimaat aan de inwoners;
- Het zorgen voor een duurzame leefomgeving.

De mobiliteitsgroei wordt hierbij als gegeven geaccepteerd. Het RVVP kent ten opzichte van de speerpunten van beleid onder andere de volgende prioriteiten:

- Het verbeteren van het functioneren van de regionale netwerken, waarbij een accent ligt op de netwerkonderdelen die de belangrijkste economische bestemmingsgebieden met elkaar en met economische centra buiten de regio verbinden.
- Regionale middelen vooral inzetten ten behoeve van de netwerken met een regionale en bovenregionale functie. Zodoende worden de dikke verkeersstromen geconcentreerd op de daarvoor meest geschikte en veilige verbindingen. Hiermee is de bereikbaarheid en, omdat

daarbij de minder veilige wegen en verblijfsgebieden worden ontlast, ook de leefbaarheid en veiligheid gediend.

- In de verschillende gebiedspakketten wordt in overleg met de relevante partijen op basis van de aard en omvang van de problemen een effectieve mix gezocht van sturende en faciliterende maatregelen om de groeiende mobiliteitsdruk in goede banen te leiden.
- Een meer naar plaats en tijd gedifferentieerd prijsbeleid moet voor effectieve prikkels zorgen om de mobiliteit efficiënter te spreiden over de tijd en de modaliteiten. De regionale inzet is gericht op invoering op nationaal niveau, maar als dat niet op tijd van de grond komt is de uitbouw van regionale vormen van prijsbeleid onontbeerlijk.
- Bij het beschermen en verbeteren van de leefbaarheid en veiligheid ligt het accent op dichtbevolkte gebieden en op maatregelen die een hoge kosteneffectiviteit hebben.

3.3.3 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. Ook hiervoor geldt dat wordt aangesloten op de beleidsdoelstelling die zijn genoemd in de Regionale Agenda van het ROA. De Regionale Woonvisie geeft richting aan de programmering en prioriteiten op het gebied van wonen. In de Woonvisie zijn de ambities voor het wonen verder 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.

3.3.4 Consequenties regionaal beleid voor dit bestemmingsplan

Dit bestemmingsplan voorziet niet in infrastructurele aanpassingen of ontwikkelingen die in strijd zijn met de ambities en prioriteiten uit het RVVP.

De ontwikkelingen welke voorzien zijn in het kader van dit bestemmingsplan dragen bij aan de versterking van de identiteit van het gebied waar culturele en maatschappelijke voorzieningen de potentie van de wijk benutten. Door tevens woningen te ontwikkelen wordt aangesloten op het vraag en aanbod op de woningmarkt.

3.4 Gemeentelijk beleid

3.4.1 Structuurvisie Amsterdam 2040, Economisch sterk en Duurzaam

Stadsdeel Oost staat voor drie hoofdoopgaven. Het gaat ten eerste om de verdere uitbouw van de nieuwe gebieden IJburg en Zeeburgereiland, als onderdeel van de 'waterfrontontwikkeling'. Ten tweede om het afmaken van de transformatie/intensivering van het gebied Sciencepark/Middenmeer Noord tot knooppunt van kennis en innovatie, als onderdeel van de uitrol van het centrummilieu naar het oosten. Ten derde is er de opgave van de transformatie/intensivering rond Wibaut aan de Amstel (waarin onderhavig bestemmingsplan voorziet), ov-knooppunt Amstelstation en Gooiseweg als onderdeel van de uitrol van het centrummilieu in zuidoostelijke richting. Hoewel deze gebieden grotendeels los van elkaar staan, zijn er wel raakvlakken in de vorm van verkeersverbindingen en groengebieden, die deze deelgebieden onderling verbinden. In het kader van het verbinden van ontwikkelingen langs Wibaut aan de Amstel, ov-knooppunt Amstelstation en Gooiseweg met ontwikkelingen in Zuidoost wordt een Verkeers- en Vervoersplan Zuidoostlob gemaakt.

Ontwikkelingsstrategie

De locaties van Wibaut aan de Amstel vereisen een ontwikkelingsstrategie waar goede samenwerking met andere partijen, publiek-private samenwerking noodzakelijk is. De transformatieopgaven vereisen medewerking van de eigenaren in het gebied. De ontwikkelingen op deze locaties steunen in sterke mate op de zeer goede ov-ontsluiting door middel van de metro Oostlijn en het Amstelstation. De intensivering gaat hier hand in hand met een aantrekkelijke herinrichting van de publieke ruimte, waarmee het verblijfsklimaat van het gebied vergroot kan worden. Over de ontwikkeling van al deze gebieden zijn reeds vergevorderde afspraken gemaakt tussen de centrale stad, stadsdeel en ontwikkelende partijen. De infrastructurele opgaven zijn deels afgedekt in lopende afspraken, maar moeten voor een ander deel nog onderbouwd worden.

Programma

Met de grote ontwikkellocaties IJburg (restant eerste fase en tweede fase), Zeeburgereiland en Overamstel in het gebied, kan Oost worden gezien als de hofleverancier van nieuwe woningen. In de periode tot 2020 vindt omstreeks 30% van de toevoegingen aan de stedelijke woningvoorraad plaats in dit stadsdeel. Daarna is er ruimte voor nog eens bijna 20.000 woningen. Investerings in onder meer het Flevopark ondersteunen vanuit het groen de verstedelijking van Oost.

Abbeelding: Uitsnede structuurvisiekaart Amsterdam 2040 (Stadsdeel Oost)

3.4.2 Woonvisie 2015

De woonvisie 2015 “kiezen voor mensen” is vastgesteld door de stadsdeelraad van Oost-Watergraafsmeer op 29 september 2008. Voor stadsdeel Oost-Watergraafsmeer geldt dat door de enorme diversiteit van buurten, woningen en woonomgeving en haar bewoners, het stedelijke streven gedeeld wordt om zowel een attractieve als een ongedeelde stad te willen zijn. De 7 stedelijke thema’s –emancipatiestad, ongedeelde stad, betaalbare stad, vernieuwde stad, topstad, zorgzame stad en duurzame stad zijn ook leidend voor deze woonvisie. De visie doet uitspraken over het gewenste woonaanbod, in huur en koop, gedifferentieerd naar prijs en doelgroep. Bijzondere aandacht krijgen de doelgroepen “mensen met een laag inkomen”, met extra aandacht voor gezinnen, en “mensen die willen wonen met zorg”. De relatie met een adequaat zorgniveau wordt ook in de Woonvisie gelegd: zo moeten mensen in de buurt kunnen wonen van zorgvoorzieningen. Tevens dienen (nieuwe) woningen zoveel mogelijk levensloopbestendig te worden gerealiseerd. De woonvisie zet daarmee in op vergroting van het woon- en leefklimaat. Ook over de kwaliteit van de woningen worden uitspraken gedaan. Zo moeten woningen voldoende geïsoleerd zijn en duurzaam gebouwd. Tenslotte is aangegeven dat het stadsdeel medewerking wil verlenen aan het realiseren van studentenhuysvesting.

3.4.3 Beleidsnotitie short stay

Op 4 maart 2009 heeft de centrale stad de beleidsnotitie “short stay” vastgesteld. De nota speelt in op het verschijnsel dat de werknemers van internationale bedrijven lastig snel aan (goede) woonruimte kunnen komen. De samenleving reageert hierop door woningen tijdelijk te verhuren

aan internationale werknemers of studenten. Het verschijnsel heeft een ruimtelijke component: een teveel aan short stay kan een negatieve invloed hebben op het woonkarakter en de leefbaarheid van een gebied. Een dergelijk gebied wordt een doorgangsgebied genoemd. Omdat het aantal voor wat betreft de bestaande woningvoorraad gequoteerd is (en via een tijdelijke woononttrekkingsvergunning op basis van de Huisvestingsverordening geregeld kan worden), is het 'gevaar' van doorgangsgebied niet aanwezig.

3.4.4 Structuurschets 'Mozaïekstad Oost/Watergraafsmeer'

Het stadsdeel Oost-Watergraafsmeer heeft op 28 januari 2002 de structuurschets "Mozaïekstad Oost-Watergraafsmeer" vastgesteld. De structuurschets geeft een visie op de gewenste ruimtelijke ontwikkelingen tot 2010. Voor het gehele stadsdeel zijn zes ruimtelijke kwaliteitspijlers beschreven. De zes kwaliteitspijlers van het ruimtelijk beleid zijn:

1. Versterking van de diversiteit en (ruimtelijke) verscheidenheid;
2. Versterking van de ruimtelijke identiteit;
3. Versterking van de kwaliteit van de buitenruimte en een sterkere beeldkwaliteit;
4. Ruimte voor kwetsbaarheid (voorkomen dat sterke functies de zwakkere functies verdringen);
5. Een veilige en leefbare leefomgeving;
6. Dynamiek combineren met duurzame ruimtelijke ontwikkeling.

Deze kwaliteitspijlers hebben verschillende functies, namelijk:

- Uitgangspunt voor (dagelijks) handelen, koers voor ruimtelijke keuzes;
- Middel voor het (dagelijks) bestuur om een ruimtelijke koers uit te zetten;
- Kader om te anticiperen op de toekomst zonder dat het een blauwdruk wordt;
- Middel om met inwoners, overheden, ondernemers, gesprekspartners en andere over de koers te communiceren;
- Middel om de brug te slaan tussen structuurschets en lopend beleid.

De kwaliteitspijlers zijn uitgewerkt in Stedenbouwkundige hoofduitgangspunten met bijbehorende structuurkaart (zie afbeelding hieronder). Deze hoofduitgangspunten zijn aldus verwoord in de structuurschets:

- 'Oost' bouwt voort op de bestaande stedenbouwkundige verkavelingsstructuur;
- De relatief open bebouwing van 'de polder Watergraafsmeer' ondergaat een beheerste verstedelijking. Hiernaar worden de komende jaren studies verricht;
- 'De Groene Staart noord' wordt betrokken in een studie naar het creëren van een nieuwe identiteit met een optimale verweving en functies;
- Concentratie en intensivering van functies rond bestaande en nieuwe openbaar vervoersstations (Amstelstation, Muiderpoortstation, WTCW-station, Spaklerweg, Weesperplein en Wibautstraat);
- Woongebieden met lage dichtheden en verouderde bebouwing bieden op kortere termijn, dan wel op langere termijn, ruimte voor stedelijke vernieuwing (omgeving Muiderpoortstation en Tuinwijk, Jeruzalem en Amsteldorp op langere termijn);
- De bouwhoogte langs spoorweg- en wegtaluds richt zich naar de schaal van de naastliggende bundels van infrastructuur en is parallel aan de infrastructuur gelegen;
- De bebouwing langs water is laag en loodrecht op de oever gericht. Zones direct langs het water blijven openbaar en moeten bijdragen aan recreatie;

- Versterken van de identiteit van de assen (wegen, waterwegen en spoorwegen) die de 'mozaïekstructuur' van Oost-Watergraafsmeer kenmerken;
- Een stevige groene tangentiële corridor, over de gebieden WTCW, Middenmeer, De Nieuwe Ooster, sportpark Drieburg, Amstel Business Park en Groene Staart, met zowel recreatieve als ecologische functie, verbindt de Amstelscheg met de Diemerscheg;
- In de strook tussen groene tangentiële corridor en Ring A10 biedt Oost- Watergraafsmeer
- ruimte voor intensivering en nieuwe aantrekkelijke ruimtelijke milieus (WTCW en Amstel Business Park zuid, in de komende jaren wordt studie verricht naar 'de Groene Staart noord');
- Kenmerkende punten en stations en toegangswegen markeren de stadspoorten tot Oost-Watergraafsmeer;
- Vanaf de Ring A10 leiden stadsradialen op maaiveldniveau, Middenweg, Goiseweg / Wibautstraat en Utrechtse weg naar het stadscentrum;
- Bij de uit te werken visie voor het Amstel Business Park wordt de studie betrokken naar het al of niet verlengen van de Kruislaan. Het doortrekken hiervan als verbinding voor langzaam verkeer om het gebied beter voor fietsers en voetgangers te ontsluiten is hierbij een mogelijkheid.

Afbeelding: Structuurschetskaart Mozaïekstad Oost/Watergraafsmeer

3.4.5 Strategienota Wibaut aan de Amstel (2009)

De strategienota bevat een inventarisatie van belangrijke aspecten en kenmerken, een opsomming van geldende wetten en regels, een beschrijving van de gewenste sociaal-economische en ruimtelijke ontwikkeling en een overzicht van de wijze waarop deze wordt gefinancierd. Het Strategiebesluit bevat de uitgangspunten en voorwaarden waaraan toekomstige plannen, projecten en programma's worden getoetst. Het document 'Ruimtelijke

hoofdpijnen Wibaut aan de Amstel' vormt een bijlage bij het Strategiebesluit Wibaut aan de Amstel. In het Strategiebesluit worden ook de lopende projecten benoemd.

3.4.6 Huisvestingsplan onderwijs

Sinds 1 januari 1998 is Stadsdeel Oost-Watergraafsmeer verantwoordelijk voor de huisvesting van de scholen voor primair onderwijs binnen de stadsdeelgrenzen. In het Integraal Huisvestingsplan (IHP), vastgesteld door de stadsdeelraad in mei 2009, is de langere termijnvisie en beleid op het gebied van onderwijshuisvesting voor het basisonderwijs en het speciaal basisonderwijs vorm gegeven. In het IHP is een huisvestingsscenario uitgewerkt dat ten minste voor de periode 2008-2013 een oplossing biedt voor geconstateerde knelpunten. Het IHP heeft een intentioneel karakter. De hierin opgenomen voorzieningen geven geen garantie voor de feitelijke realisatie ervan. De intentie is om de spreiding van de scholen aan te laten sluiten bij de spreiding van de leerlingen over het stadsdeel en bij voorkeur aan te sluiten bij omvang, inrichting en spreiding van het verlangde onderwijs. In 2013 moet ieder kind uit Oost-Watergraafsmeer ook in dit stadsdeel naar school kunnen. Doelstelling is om tijdelijke voorzieningen, zeker in de vorm van noodlokalen zoveel mogelijk te voorkomen. Om dit te bewerkstelligen wordt onder andere gedacht aan verhuizingen van nevenvestigingen van het ene schoolgebouw naar het andere en op enkele locaties uitbreiding dan wel verplaatsing van de hoofdlocatie.

3.4.7 Horecabeleid

Horecanota stadsdeel Oost 2012

Een horecanota is opgesteld aangezien Oost als stadsdeel gefuseerd is. In het deze nota (d.d. 16 oktober 2012) staan de volgende beleidskeuzes verwoord:

- In het groeiende stadsdeel met meer inwoners en bezoekers is er ruimte voor een groeiend aantal horeca vestigingen. Het voorstel is om, binnen de in deze nota genoemde kaders, uitbreidingen naar de toekomst toe gelijk te laten lopen met de groei van het aantal bewoners en bezoekers. Waarbinnen de afweging zal verlopen via de reguliere bestemmingsplan procedure en per individuele aanvraag.
- Horeca opereert in een competitieve markt, als overheid heeft het stadsdeel slechts indirect invloed op het horeca aanbod wat in het stadsdeel vestigt. Het streven van het stadsdeel is om binnen haar mogelijkheden in Oost gevarieerdere, kwalitatief goede, hoogwaardigere horeca te realiseren. Met de term hoogwaardig wordt in dit geval bedoeld: een horeca gelegenheid met een kwalitatief goed aanbod van eten en drinken, dat van toegevoegde waarde voor de buurt is en waar mensen graag verblijven en elkaar ontmoeten.
- Stadsdeel Oost staat positief tegenover de komst van tijdelijke horeca en is bereid om tijdelijke horeca als pilot, conform de regelgeving, in het stadsdeel mogelijk te maken. Elk initiatief zal door het stadsdeel worden beoordeeld op de geschiktheid. Wanneer de tijdelijke horeca in de buurt veel overlast veroorzaakt treedt het stappenplan in werking.
- Stadsdeel Oost beschouwt de ontwikkeling van hotels in het stadsdeel als een goede impuls voor de economie en stimuleert en faciliteert de vestiging van hotels in het stadsdeel. Het stadsdeel wil het toerisme naar Oost verder stimuleren en het uitbreiden van het aantal hotelkamers hangt daar mee samen. De vestiging van een hotel zorgt voor de komst van

toeristen die potentiële klanten vormen voor de detailhandel en de horeca in de omgeving. Een hotel draagt ook bij aan de verlevendiging van de buurt, de verbetering van de openbare ruimte en een verdere stimulering van de lokale werkgelegenheid. Met het inzakken van de kantorenmarkt zouden leegstaande kantoorpanden een hotelfunctie kunnen krijgen.

Het stadsdeel geeft in principe ruimte aan alle soorten hotelontwikkelingen in het stadsdeel. Er zal per aanvraag/project worden afgewogen in hoeverre het voorgestelde hotel past in het gebied.

- Het stadsdeel is voornemens om het aantal nachtzaken beperkt uit te breiden. De nieuwe vestiging moet dan wel een duidelijke aanvulling zijn op het huidige uitgaansaanbod in de stad.

- Het is geen doel om het horeca aanbod in Oost sterk uit te breiden, Stadsdeel Oost zet in op een gerichte toename van horeca, waarbij kwaliteit van groter belang is dan kwantiteit. Het stadsdeel wil nieuwe horecagelegenheden zoveel mogelijk clusteren in de gebieden in Oost waar al verschillende horeca en detailhandel is gevestigd om zo de aantrekkelijkheid van deze gebieden en de sector te versterken.

- In woongebieden staat de functie wonen centraal. Er kunnen wel enkele zelfstandige horecavoorzieningen voorkomen. Voor de leefbaarheid van woongebieden zijn deze horecafuncties gewenst. In gemengde gebieden is de uitbreiding van horeca in beperkte mate mogelijk. In horeca/voorzieningsclusters diverse soorten horeca ontwikkelen. De voorzieningsclusters worden gezien als ontwikkelingsgebieden. In deze gebieden mag horeca zich uitbreiden.

- Groei van horeca in Oost gebeurt hoofdzakelijk langs de economische assen, voorzieningen en horecaclusters en in mindere mate in de gemengde gebieden.

- Winterterrassen zijn in stadsdeel Oost toegestaan. Horecagelegenheden mogen het hele jaar door een terras exploiteren. Voor terrassen in horeca/voorzienings clusters geldt, dat deze er in het winterseizoen van 10:00 tot 00:00 uur mogen staan.

- Het stadsdeel onderzoekt de mogelijkheden om in vroegtijdig stadium als intermediair op te treden en gesprekken tussen bewoners en ondernemers te organiseren. Het stadsdeel wil bemiddelaars inzetten bij conflicten. Het stadsdeel sluit hiermee aan bij de hiervoor in voorbereiding zijnde plannen van de centrale stad. De primaire verantwoordelijkheid ligt bij de ondernemer.

Nota Hotelbeleid 2007-2010

Op 20 juni 2007 is door het college van Burgemeester en Wethouders de Nota Hotelbeleid 2007-2010 vastgesteld. Deze nota is het tot nu toe vigerend beleid. Amsterdam streeft naar uitbreiding van haar hotelcapaciteit omdat dit een basisvoorwaarde is om haar economische doelstellingen te bereiken: versterking van de positie als vestigingsstad (Amsterdam Topstad) en als toeristische en congresbestemming. Bovendien dragen hotelontwikkelingen direct en indirect bij aan de werkgelegenheid, met name voor laaggeschoolde arbeid, en hebben zij een positieve invloed op de economie en het imago van wijken. Amsterdam kampt echter al jaren met een tekort aan hotelkamers waardoor er sprake is van een zeer hoge bezettingsgraad en onvoldoende opvangcapaciteit tijdens piekperiodes. In de Nota is op basis van een analyse van

de recente en verwachte toekomstige ontwikkelingen in de hotelmarkt een aantal kwantitatieve en kwalitatieve doelstellingen geformuleerd. Tevens is op basis van een analyse van relevante beleidsaspecten aangegeven welke acties de gemeente zal ondernemen om deze doelstellingen te bereiken. Eén van de doelstellingen van de hotelontwikkeling is om een groter en gevarieerder hotelaanbod te krijgen om zo te kunnen voldoen aan de verwachte behoefte van 9.000 nieuwe hotelkamers in Amsterdam in de periode tot 2015. Hiervoor moeten meer initiatieven voor hotelontwikkelingen en alternatieve vormen van accommodatie worden gestimuleerd.

Om de doelstellingen te behalen heeft de gemeente Amsterdam een aantal acties benoemd, waaronder het stimuleren van uitbreiding van het aantal beschikbare en geschikte locaties door het aanwijzen van nieuwe locaties. De locaties dienen met name geschikt te zijn voor budgethotels, congresshotels, appartementhotels, of lifestylehotels. Ook locaties waar hotelontwikkeling een kwaliteitsverbetering voor het gebied of de wijk kan betekenen komen in aanmerking. De transformatie van een deel van het leegstaande kantoorareaal is expliciet als kansrijke optie benoemd.

Het sinds 2007 ingezette beleid wordt voortgezet via de Structuurvisie Amsterdam 2040 (zie subparagraaf 3.4.1). Daarin is vermeld dat vóór 2015 tenminste 15.000 extra kamers in de metropoolregio dienen te worden gerealiseerd, waarvan in ieder geval 9.000 in Amsterdam. De focus zal met name moeten liggen op spreiding van de hotels buiten de bekende hotelgebieden. Tal van buurten en locaties binnen maar zeker ook buiten de ring komen hier voor in aanmerking. De voorwaarde voor een verdere ontwikkeling van de toeristische sector in de komende decennia is om het toerisme ruimtelijk te spreiden: zowel vanuit de binnenstad naar de stadsdelen als vanuit de stad Amsterdam naar de regio. Deze ruimtelijke spreiding wordt gerealiseerd door te investeren in onder meer verblijfsaccommodaties.

Kantorenstrategie

In verband met het overaanbod aan kantoren en de daarmee gepaard gaande leegstand is in 2011 een Kantorenstrategie opgesteld. Daaruit blijkt dat de toekomstige behoefte de leegstand niet zal opheffen, ook niet als de economie weer aan zal trekken. Doordat de bestaande kantoorvoorraad kwalitatief niet aansluit op de (toekomstige) vraag is het nodig om een omslag te maken van kwantiteit naar kwaliteit. Herontwikkeling, transformatie en sloop van bestaande kantoren zal de komende jaren het grootste onderdeel van het werk zijn zodat de totale kantoorvoorraad in omvang afneemt. Daarbij is aangegeven dat bestemmingsplannen bij herziening zodanig aangepast worden dat er een maximale ruimte is om andere bestemmingen mogelijk te maken, in ieder geval bij krimp- en balansgebieden (waaronder Oost-Watergraafsmeer).

3.4.8 Plan gemeentelijke watertaken 2010-2015 (Breed Water)

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

1. de inzameling en transport van stedelijk afvalwater;
2. de inzameling en verwerking van afvloeiend hemelwater;
3. het nemen van grondwatermaatregelen.

In het Plan gemeentelijke Watertaken 2010-2015 staat hoe deze drie zorgplichten door de gemeente Amsterdam worden ingevuld. Doel van het plan is om aan het bevoegd gezag te

verantwoorden op welke wijze de gemeente Amsterdam haar watertaken uitvoert en in hoeverre zij afdoende middelen heeft om dit in de toekomst te blijven doen. Het plan volgt op het Afvalwaterplan Amsterdam 2005-2009. De Nota Grondwater 2007-2011 is in het plan geïntegreerd. Het grondwaterbeleid tot en met 2011 is geëvalueerd, geactualiseerd en uitgebreid tot de periode van 2010-2015. Met het plan voldoet de gemeente Amsterdam aan de planverplichting zoals die in de Wet milieubeheer (artikel 4.22) is opgenomen. Het beleidsplan geldt voor een periode van zes jaar, van 2010 tot en met 2015.

3.4.9 Consequenties gemeentelijk beleid voor dit bestemmingsplan

In de Structuurvisie Amsterdam 2040 is de transformatie/intensivering rond Wibaut aan de Amstel reeds opgenomen. Onderhavig bestemmingsplan voorziet in deze ontwikkeling.

De ontwikkelingen in dit bestemmingsplan voorzien door de functiemenging en transformatie van bestaande gebouwen (Volkskrantgebouw). Hiermee sluiten deze ontwikkelingen aan op de wensen vanuit de Woonvisie 2015. Ook wordt conform de Woonvisie rekening gehouden met de mogelijkheid om studentenhuisvesting in de Parooltoren en het Trouwgebouw te realiseren. De locatie is vanwege de ligging nabij de Amstelcampus zeer geschikt voor studentenhuisvesting of een mengvorm tussen wonen en hotel (zoals extended stay).

In de planregels wordt short stay als nevenfunctie toegestaan binnen de bestemming Wonen. De hoeveelheid wordt bijgehouden via de woningonttrekkingsvergunningen op basis van de 'Huisvestingsverordening'.

In de structuurschets is de Weesperzijdestrook aangeduid als "Transformatiegebied tot 2010". Dit houdt in dat dit deel fungeert als een overgangszone van dichte stedelijkheid naar open groen landschap, begeleid door (permanent zicht op) de Amstel.

De bestaande scholen hebben in dit bestemmingsplan de bestemming 'Maatschappelijk' gekregen. Eventuele uitbreidingen door het vergroten van de bouwvlakken worden niet met dit bestemmingsplan mogelijk gemaakt. Hiermee is onderhavig bestemmingsplan niet in strijd met het Huisvestingsplan onderwijs.

Met betrekking tot de Horecanota geldt voor woongebieden dat aan het overgrote deel van de panden een woonbestemming is toegekend. Binnen de woonbestemming is horeca niet toegestaan. In gemengde gebieden en voorzieningenclusters hebben de gronden met opstallen een bestemming Horeca gekregen. Binnen deze bestemmingen is horeca bij recht toegestaan als er op dit moment horeca aanwezig is. Nieuwvestiging van horeca wordt niet uitgesloten maar het sturen van nieuwvestiging is wenselijk. Om deze reden worden de bestaande horecavestigingen vastgelegd. Wel is uitwisselbaarheid van verschillende typen horeca hierbij wenselijk zonder extra procedures. Voorwaarde hierbij is dat dit uitsluitend mogelijk is als de nieuwe horeca minder belastend is voor de woonomgeving dan de bestaande horeca en de ruimtelijk economische structuur er door verbetert.

De Parooltoren en het Trouwgebouw staan deels leeg en bevinden zich in een zone die in aanmerking komt voor de groei van horeca (Wibautstraat). De gebouwen zijn geschikt om te worden benut voor de wens om het aantal hotelkamers in Oost uit te breiden. In het bestemmingsplan is hier door middel van een wijzigingsbevoegdheid rekening mee gehouden.

De (deels) leegstaande en verouderde Parooltoren kan conform de Kantorenstrategie worden getransformeerd naar een andere functie.

In het bestemmingsplan is een wijzigingsbevoegdheid opgenomen om een hotel of extended stay (mengvorm tussen wonen en hotel) mogelijk te maken in de Parooltoren en het Trouwgebouw. Deze wijzigingsbevoegdheid is in overeenstemming met de Nota Hotelbeleid 2007-2010 en het in de Structuurvisie Amsterdam 2040 voortgezette beleid ten aanzien van hotels. De realisatie van een hotel of extended stay draagt bij aan de doelstelling om een groter en gevarieerder hotelaanbod te realiseren en zo (deels) te voorzien in de behoefte aan 9.000 nieuwe kamers. De behoefte is door de realisatie van diverse nieuwe hotelkamers weliswaar verminderd sinds de vaststelling van de Nota Hotelbeleid in 2007 maar er is nog steeds sprake van een grote vraag naar nieuwe hotelkamers, zoals ook blijkt uit de eind 2010 vastgestelde Structuurvisie. De Parooltoren is een (deels) leegstaand kantoorpand waardoor de transformatie naar hotel of extended stay een kwaliteitsverbetering voor het gebied kan opleveren. De locatie voldoet aan alle criteria ten aanzien van een geschikte locatie als hotel.

3.5 Conclusie

Er is geen strijdigheid met het vigerend ruimtelijk beleid van de verschillende overheidsniveaus.

4 Natuur

4.1 Kader

4.1.1 Soortenbescherming

De Flora- en faunawet (hierna: Ffw) beschermt alle in het wild levende zoogdieren, vogels, reptielen en amfibieën. Van deze soortgroepen zijn alleen huismuis, bruine en zwarte rat niet beschermd. Van de vissen, ongewervelde dieren (zoals vlinders, libellen en sprinkhanen) en planten zijn alleen de in de wet genoemde soorten beschermd.

De Ffw gaat uit van het 'nee, tenzij'-principe. Dit betekent dat alleen onder bepaalde (zeer stringente) voorwaarden een inbreuk mag worden gemaakt op de bescherming van soorten en hun leefomgeving. Daarnaast beschermt de wet niet alleen soorten in het algemeen, maar ook individuen van soorten.

Voor ruimtelijke ingrepen die gevolgen hebben voor een beschermde soort en / of zijn leefgebied moet een ontheffing op grond van de Ffw worden aangevraagd. Voor een aantal soorten geldt daarenboven het beschermingsregime van de Europese Vogel- en Habitatrichtlijn. Voor werkzaamheden die uit een bestemmingsplan voortvloeien dient voor de start van die werkzaamheden ontheffing te worden aangevraagd indien beschermde soorten voorkomen. Bij de vaststelling van een bestemmingsplan dient duidelijk te zijn of en in hoeverre een ontheffing kan worden verkregen.

De wettelijk beschermde soorten zijn ingedeeld in de volgende vier categorieën.

- Meer algemene soorten (tabel 1 Ffw): voor deze soorten is een algemene vrijstellingsregeling van kracht in geval van ruimtelijke inrichting of ontwikkeling.
- Andere, niet algemeen voorkomende soorten (tabel 2 Ffw), met uitzondering van beschermde inheemse vogels: ontheffing is alleen mogelijk indien geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort. Er is echter geen ontheffing nodig indien gewerkt wordt volgens een gedragscode. Deze code dient door een sector of ondernemer zelf opgesteld te worden en dient vervolgens goedgekeurd te zijn door het verantwoordelijke ministerie.
- Strikt beschermde soorten (tabel 3 Ffw): voor deze soorten dient in geval van ruimtelijke inrichting of ontwikkeling altijd ontheffing te worden aangevraagd van de Ffw. Ontheffing wordt alleen verleend indien er geen alternatief is en geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort. Voor soorten in tabel 3 die ook op Bijlage IV van de Habitatrichtlijn (HR) voorkomen, wordt ontheffing echter alleen nog maar verleend indien er daarnaast een dwingende reden van groot openbaar belang is; dit is het gevolg van een uitspraak van de Afdeling bestuursrechtspraak van de Raad van State (ABRS) in januari 2009.
- Beschermde inheemse vogels: deze vallen onder de Europese Vogelrichtlijn (VR). Ruimtelijke inrichting of ontwikkeling en dwingende redenen van groot openbaar belang zijn volgens rechtspraak van de ABRS geen reden om ontheffing te verlenen¹. Ontheffing is

¹ Zie ABRS 13 mei 2009, zaak nr. 200802624/1

uitsluitend toegestaan op basis van de ontheffingsgronden die in de VR zijn genoemd. Overigens is het, indien geen ontheffing nodig is, volgens de huidige interpretatie van de wet wel verplicht rekening te houden met het broedseizoen van vogels. Voor sommige vogelsoorten met vaste verblijfplaatsen geldt dat deze vaste verblijfplaatsen en het essentiële leefgebied jaarrond beschermd zijn.

Indien soorten van tabel 2 en/of 3 en/of vogels voorkomen, geldt dat een ontheffingsaanvraag niet aan de orde is indien mitigerende maatregelen (voorafgaand aan de ruimtelijke ontwikkeling) getroffen kunnen worden die het behoud van de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen van de soorten garanderen. Ontheffing is dan niet nodig, omdat er geen sprake is van overtreding van de Ffw. Er kan worden volstaan met het werken volgens een ecologisch werkprotocol, dat moet worden opgesteld door een deskundige; ook bij het overzetten van dieren moet een deskundige worden betrokken. Eventueel kan overigens wel ontheffing worden aangevraagd (die dan wordt afgewezen) om de mitigerende maatregelen te laten goedkeuren, de zogenaamde positieve afwijzing.

Overigens geldt voor alle in het wild levende planten- en diersoorten de zogenaamde zorgplicht. Dit houdt in dat 'voldoende zorg' in acht moet worden genomen voor alle planten en dieren en hun leefomgeving. Concreet betekent dit dat bij ruimtelijke ontwikkeling gezorgd moet worden dat dieren niet gedood worden en dat planten verplant worden. Ook dient gelet te worden op bijvoorbeeld de voortplantingsperiode van amfibieën en de zoogperiode van zoogdieren.

4.1.2 Gebiedsbescherming

Het voormalig ministerie van LNV heeft in 1990 de Ecologische Hoofdstructuur (EHS) geïntroduceerd. De EHS bestaat uit een netwerk van natuurgebieden. Het doel van de EHS is de instandhouding en ontwikkeling van deze natuurgebieden om daarmee een groot aantal soorten en ecosystemen te laten voortbestaan.

Bescherming van (natuur)gebieden heeft daarnaast ook plaats middels de Natuurbeschermingswet. Daaronder vallen de volgende typen gebieden:

- Natura 2000-gebieden (Vogelrichtlijn- en Habitatrichtlijngebieden);
- Beschermden Natuurmonumenten;
- Wetlands.

Binnen beschermde natuurgebieden gelden (strengere) restricties voor ruimtelijke ontwikkelingen. Voor activiteiten of projecten die schadelijk zijn voor de beschermde natuur geldt een vergunningplicht.

4.2 Onderzoek

4.2.1 Soortenbescherming

Conserverend deel en wijzigingsgebieden

De Toets Ffw start met een globaal onderzoek (*quick scan*), waarin gekeken wordt of er een reële kans is op het al dan niet voorkomen van beschermde soorten in of net buiten het plangebied. Indien blijkt dat die kans aanwezig is, zal een uitgebreid veldonderzoek moeten plaatshebben op het moment dat er kans is op (negatieve) effecten op de mogelijk aanwezige beschermde soorten als gevolg van werkzaamheden die voortvloeien uit het plan. Als daarbij

wordt aangetoond dat inderdaad beschermde soorten aanwezig zijn, zal een effectenstudie moeten worden gedaan. Indien daaruit blijkt dat er handelingen gaan plaatshebben die nadelige gevolgen hebben voor de aanwezige beschermde soorten, is mogelijk een aanvraag / ontheffing ex artikel 75 van de Ffw aan de orde. Daarbij moet in beeld worden gebracht hoe de voorgenomen werkzaamheden zodanig worden aangepast dat dergelijke gevolgen niet of in mindere mate zullen optreden.

Ten behoeve van de *quick scan* naar het voorkomen van beschermde soorten is een bureauonderzoek uitgevoerd. Aan de hand van verspreidingsgegevens (internet, inventarisatieatlassen) en habitateisen van beschermde flora en fauna, in combinatie met terreinkenmerken en de ligging van het plangebied in zijn omgeving, is een inschatting (*expert judgement*) gemaakt van het voorkomen van beschermde soorten.

In het plangebied komen mogelijk enkele algemeen voorkomende soorten voor (tabel 1 Ffw), waarbij het kan gaan om soorten zoals huisspitsmuis, egel, mol, bosmuis, vos, gewone pad, bruine kikker en/of middelste groene kikker (bastaardkikker). Er is daarnaast kans op het voorkomen van juridisch zwaarder beschermde soorten in het plangebied.

Het kan daarbij gaan om de vissoorten kleine modderkruiper, rivierdonderpad (beide tabel 2 Ffw) en bittervoorn (tabel 3 Ffw). Deze soorten kunnen voorkomen in de Amstel, de Singelgracht en/of de Ringvaart.

Langs de Amsteloever en langs de Singelgracht komen op enkele plekken - op de oudere muren - beschermde muurplanten voor. Het kan daarbij gaan om soorten als tongvaren, steenbreekvaren, schubvaren, blaasvaren, zwartsteel, gele helmbloem en wilde marjolein (soorten van tabel 2 Ffw). Beide laatst genoemde soorten zijn echter niet van wilde origine (bron: "Visie Ecologie en Biodiversiteit Wibaut aan de Amstel"; gemeente Amsterdam, 2009).

In het plangebied komen dwergvleermuizen en waarschijnlijk ook andere soorten vleermuizen voor. Alle Nederlandse vleermuizen zijn strikt beschermd middels tabel 3 van de Ffw en Bijlage IV van de HR. In het plangebied zijn mogelijk vaste verblijfplaatsen van vleermuizen aanwezig. Vaste verblijfplaatsen van vleermuizen zijn strikt beschermd en kunnen worden aangetroffen in spleten van bebouwing en op zolders (gewone dwergvleermuis, ruige dwergvleermuis, laatvlieger). Er is een kleine kans dat er zich ook vaste verblijfplaatsen (van ruige dwergvleermuis) in (oude) bomen met spleten en holten bevinden in het plangebied, maar dergelijke bomen zijn nauwelijks aanwezig. Waarschijnlijk zijn in het plangebied ook foerageergebieden aanwezig van bovengenoemde vleermuissoorten. Ten slotte kunnen in het plangebied vliegroutes aanwezig zijn langs lijnvormige opgaande structuren zoals bomenlanen (bijvoorbeeld langs de Amstel of langs het spoor/Platanenweg). Foerageergebied en vliegroutes zijn ook beschermd als ze van significant belang zijn. Ze gelden als significant belangrijk indien bij aantasting de functionaliteit van een verblijfplaats (in de omgeving) in het geding komt.

Waarschijnlijk broeden er vogels in de tuinen en groenstroken en op het water in het plangebied. Ook in beplanting tegen bebouwing en in holtes/spleten in bebouwing of onder dakpannen kunnen vogels broeden. Alle vogels zijn strikt beschermd door de Ffw. De huidige interpretatie van de Ffw verplicht rekening te houden met het broedseizoen van vogels. Dit betekent dat niet met versturende werkzaamheden mag worden begonnen in het broedseizoen,

tenzij op dat moment door een deskundige is vastgesteld dat ter plaatse geen broedvogels aanwezig zijn. Het broedseizoen is soortspecifiek, maar loopt ongeveer van half maart tot half juli. Ontheffing wordt niet verleend. Buiten het broedseizoen zijn er geen verplichtingen vanuit de Ffw. Vaste verblijfplaatsen van enkele vogelsoorten (bijvoorbeeld nesten van sommige roofvogels en uilen, alsmede huismus- en gierzwaluwnesten) vormen hierop een uitzondering; deze zijn jaarrond beschermd. In het plangebied kunnen in bomen in groenstroken dergelijke jaarrond beschermde vaste verblijfplaatsen aanwezig zijn van roofvogels als sperwer, maar de kans daarop is klein. De kans op de aanwezigheid in bebouwing van vaste verblijfplaatsen van gierzwaluw (veelal onder dakpannen of in spouwmuren) en huismus is wel groot.

Andere juridisch zwaarder beschermde soorten (tabellen 2 en 3 Ffw / Bijlage IV HR) zijn niet te verwachten in het plangebied.

Ten aanzien van de in het bestemmingsplan opgenomen wijzigingsbevoegdheden geldt nog dat soortenbescherming aan de orde komt in het kader van de toepassing van de betreffende wijzigingsbevoegdheid. Onderzoek naar aanwezige soorten is op dit moment niet nodig aangezien de opname van een wijzigingsbevoegdheid in een bestemmingsplan niet leidt tot een verstoring van beschermde soorten. Een eventuele verstoring is niet eerder aan de orde dan bij de toepassing van de wijzigingsbevoegdheid.

Ontwikkeling

Volkskrantgebouw locatie

In december 2011 is flora- en faunaonderzoek uitgevoerd². Dit rapport is als separate bijlage opgenomen bij dit bestemmingsplan. Voor het beoordelen van de doorwerking van het aspect soortenbescherming is nagegaan of het plangebied beschermde soorten (zowel planten als dieren) herbergt. Uit het onderzoek is naar voren gekomen dat het onwaarschijnlijk is dat met de plannen sprake is van aantasting van vaste rust- en verblijfplaatsen of belangrijk leefgebied van strikt beschermde soorten.

De directe omgeving van het plangebied heeft een binnenstedelijk en volledig verhard karakter. Watergangen en bomen ontbreken en verbinding met het buitengebied is afwezig. Gezien het bovenstaande en op basis van de verspreidingsgegevens en biotoopeisen van de mogelijk in de omgeving voorkomende soorten, worden binnen het plangebied geen strikt beschermde planten, grondgebonden zoogdieren, reptielen, amfibieën, vissen en insecten verwacht.

Voor het verblijf van vleermuizen is het gebouw ongeschikt. Het pand bevat een ontoegankelijke spouwmuur en een plat dak welke ongeschikt is voor vleermuizen. De gevelplaten zijn nauwkeurig afgewerkt waardoor kieren ontbreken. In het plangebied zijn geen bomen aanwezig. Hierdoor zijn vaste rust- en verblijfplaatsen op voorhand uit te sluiten. Lijnelementen en daarmee belangrijke vliegroutes van vleermuizen zijn ook niet aanwezig in het plangebied. Met de plannen zijn geen negatieve effecten op vleermuizen te verwachten.

Gezien de afwezigheid van een pannendak zijn nestlocaties van gebouwbewonende soorten als Huismus en Gierzwaluw uit te sluiten. Vanwege de afwezigheid van bomen en de afwezigheid van een verbinding van het buitengebied zijn er ook geen nesten van overige jaarrond beschermde soorten binnen het plangebied te verwachten. Verder zijn er geen sporen,

² Quick scan flora en fauna, Wibautstraat 148-150; SAB; d.d. 8-12-2011.

nesten en holtes van jaarrond beschermde vogelsoorten aangetroffen in het plangebied. Negatieve effecten van de plannen op deze soorten zijn niet te verwachten.

4.2.2 Gebiedsbescherming

Conserverend deel en wijzigingsgebieden

Het conserverend deel van het plangebied en de vijf wijzigingsgebieden maken geen onderdeel uit van de EHS.

Het conserverend deel en de vijf wijzigingsgebieden zijn evenmin onderdeel van een gebied dat onder de Natuurbeschermingswet 1998 valt. Ook in de directe omgeving zijn dergelijke gebieden niet aanwezig.

Ontwikkeling

Volkskrantgebouw locatie

In december 2011 is flora- en faunaonderzoek uitgevoerd³. Dit rapport is als separate bijlage opgenomen bij dit bestemmingsplan. Uit het rapport blijkt dat de Volkskrantgebouw locatie niet ligt in of nabij een gebied dat is aangewezen in het kader van de Natuurbeschermingswet 1998. Het dichtstbijzijnde beschermde gebied betreft het Natura 2000-gebied "Markermeer & IJmeer" en ligt op ongeveer 5,0 km afstand van het plangebied. Gezien de grote afstand, kleinschalige karakter van de ingreep en de tussenliggende versturende elementen (woningenbouw en wegen), zijn er geen negatieve effecten te verwachten op het Natura 2000-gebied.

De projectlocatie ligt bovendien niet in de EHS. Het dichtstbijzijnde gebied aangewezen als EHS ligt op ruim 2 kilometer afstand van het projectgebied. Aangezien het beoogde plan betrekking heeft op een relatief klein gebied en tussen het plangebied en de EHS bebouwing en wegen aanwezig zijn, zijn geen negatieve effecten te verwachten op de EHS.

4.3 Conclusie

Conserverend deel en wijzigingsgebieden

In het plangebied komt een aantal door de Ffw beschermde soorten voor. Het betreft waarschijnlijk vooral algemene beschermde soorten (tabel 1 Ffw). Voor deze soorten geldt echter een vrijstelling bij ruimtelijke ontwikkelingen. Wel is de zorgplicht van toepassing op deze (en alle andere in het wild levende) planten- en diersoorten.

Daarnaast komen in het plangebied enkele andere juridisch zwaarder beschermde soort(groep)en voor. Voor het conserverend deel van het plan en voor de wijzigingsgebieden vinden er vooralsnog geen ruimtelijke ontwikkelingen plaats die tot een overtreding van de Ffw zouden kunnen leiden. Indien in de toekomst ruimtelijke ontwikkelingen plaatshebben of toepassing wordt gegeven aan één van de wijzigingsbevoegdheden, dient vooraf door een deskundige in het veld nader onderzocht te worden of ter plaatse de in deze paragraaf genoemde beschermde soorten inderdaad aanwezig zijn. Daarbij gaat het om de volgende zaken:

- bij het vergraven of dempen van water of het plaatsen of weghalen van constructies in het water dient vooraf te worden bepaald of ter plaatse beschermde vissoorten aanwezig zijn;
- bij werkzaamheden aan kademuren dient vooraf te worden bepaald of ter plaatse beschermde (muur)planten aanwezig zijn. Bij renovatie van kademuren dient rekening

³ Quick scan flora en fauna, Wibautstraat 148-150; SAB; d.d. 8-12-2011.

gehouden te worden met de groeiplaatsfactoren van muurplanten. Door voor goede vochtcondities te zorgen en geschikte mortel te gebruiken kunnen omstandigheden worden gecreëerd waar de verschillende soorten muurplanten goed kunnen groeien;

- bij het verbouwen of slopen van bebouwing dient vooraf te worden bepaald of ter plaatse vaste verblijfplaatsen van vleermuizen, gierzwaluw en/of huismus aanwezig zijn;
- bij het kappen van bomen dient vooraf te worden bepaald of ter plaatse vaste verblijfplaatsen van vleermuizen en/of vogels aanwezig zijn en/of vliegroutes van vleermuizen.

Daarbij dient steeds te worden bepaald of op dat moment verplichtingen in het kader van de Ffw aan de orde zijn.

In alle gevallen dient rekening te worden gehouden met het broedseizoen van vogels. Dit betekent dat bij ruimtelijke ontwikkelingen niet met versturende werkzaamheden begonnen mag worden in het broedseizoen, tenzij op dat moment door een deskundige is vastgesteld dat ter plaatse geen broedvogels aanwezig zijn. Het broedseizoen is soortspecifiek, maar loopt ongeveer van half maart tot half juli. Ontheffing wordt niet verleend.

Ontwikkeling

Volkskrantgebouw locatie

Het aspect natuur vormt geen belemmering voor de beoogde ontwikkeling. Ontheffing van de Flora- en faunawet is hiervoor dan ook niet nodig.

Daar het plangebied geen onderdeel uitmaakt van de EHS, is een zogenaamde Planologische Natuurtoets niet aan de orde.

Omdat het plangebied evenmin onderdeel is van een gebied dat onder de Natuurbeschermingswet 1998 valt en ook in de directe omgeving dergelijke gebieden niet aanwezig zijn, is een Habitattoets niet aan de orde.

5 Water

5.1 Kader

5.1.1 Europees en rijksbeleid

Nationaal Waterplan

Het *Nationaal Waterplan* is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en is opgesteld voor de planperiode 2009 - 2015. Het Nationaal Waterplan is in december 2009 door de ministerraad vastgesteld.

Het Nationaal Waterplan beschrijft de hoofdlijnen van het nationale waterbeleid. Het rijk streeft naar een duurzaam en klimaatbestendig waterbeheer en heeft de ambitie om de komende decennia te investeren in bescherming tegen overstromingen en in de zoetwatervoorziening. Voor een duurzaam en klimaatbestendig watersysteem is het van belang bij ruimtelijke ontwikkelingen rekening te houden met waterhuishoudkundige eisen op de korte en de lange termijn. Om een duurzaam en klimaatbestendig watersysteem te bereiken moet het water meer bepalend zijn bij de besluitvorming over grote ruimtelijke opgaven dan voorheen. De mate van bepalendheid wordt afhankelijk gesteld van, onder meer, de omvang en de aard van de ingrepen, bestaande functies, nieuwe andere ruimteclaims en de bodemgesteldheid van een gebied.

Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie. Het Nationaal Waterplan vervangt daarmee op onderdelen het beleid uit de Nota Ruimte. Specifiek gaat het over de gebieden die deel uitmaken van de ruimtelijke hoofdstructuur, het IJsselmeer, de Noordzee en de rivieren. Hiervoor geldt de AMvB Ruimte. Ook de bescherming van vitale functies en kwetsbare objecten is een onderwerp van nationaal belang. Hiervoor wordt een afzonderlijke AMvB opgesteld.

Waterwet

In de *Waterwet* (2009) zijn acht oude waterwetten samengebracht. De Waterwet regelt het beheer van de waterkeringen, het oppervlaktewater en het grondwater, verbetert de samenhang tussen waterbeleid en ruimtelijke ordening en zorgt voor een eenduidige bestuurlijke procedure en daarbij behorende rechtsbescherming voor besluiten. De Waterwet dient als paraplu om de KRW te implementeren en geeft ruimte voor implementatie van toekomstige Europese richtlijnen.

De waterschappen krijgen een nieuwe bevoegdheid voor het verlenen van vergunningen voor grondwateronttrekkingen, bemalingen en infiltraties, met uitzondering van onttrekkingen voor drinkwater, koude- en warmteopslag en grote industriële onttrekkingen van meer dan 150.000 m³/jaar. Gemeenten krijgen verdergaande taken en bevoegdheden in het kader van de zorgplicht voor het inzamelen van afvalwater in de riolering en voor hemelwater en grondwater.

Nationaal Bestuursakkoord Water

In het *Nationaal Bestuursakkoord Water* (NBW) is het kabinetsstandpunt over het waterbeleid in de 21e eeuw vastgelegd. De hoofddoelstellingen zijn: het waarborgen van het veiligheidsniveau

bij overstromingen en het verminderen van wateroverlast. Daarbij wordt de voorkeur gegeven aan ruimtelijke maatregelen boven technische maatregelen.

In het NBW is ook de watertoets als procesinstrument opgenomen. De watertoets is het proces van vroegtijdig informeren, adviseren en beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. Het doel van dit nieuwe instrument is waarborgen dat de waterhuishoudkundige doelstellingen expliciet in beschouwing worden genomen als het gaat om waterhuishoudkundig relevante ruimtelijke plannen en besluiten. Uitvoering van de watertoets betekent in feite dat de gemeente en de waterbeheerder samenwerken bij het uitwerken van ruimtelijke plannen, zodat problemen in het gebied zelf en de omgeving worden voorkomen. De watertoets is sinds 2003 verankerd in het Besluit ruimtelijke ordening 1985 (Bro 1985) en is overgenomen in het nieuwe Besluit ruimtelijke ordening (Bro) en hiermee verplicht voor alle ruimtelijke plannen en besluiten.

In 2008 is het NBW geactualiseerd met als doel de watersystemen in 2015 op orde te krijgen, vooral op het gebied van wateroverlast en watertekort.

Kaderrichtlijn Water

Op 22 december 2000 is de Europese *Kaderrichtlijn Water* van kracht geworden. De KRW geeft een kader voor de bescherming van de ecologische en chemische kwaliteit van oppervlaktewater en grondwater.

Waterbeheer 21^e eeuw (WB21)

In september 2000 heeft de commissie *Waterbeheer 21e eeuw* (WB21) advies uitgebracht over het toekomstig waterbeheer in Nederland. Belangrijk onderdeel van WB21 is het uitgangspunt van ruimte voor water. Er mag geen afwenteling plaatshebben; berging moet binnen het stroomgebied plaatshebben. Dit betekent onder andere het aanwijzen en in stand houden van waterbergingsgebieden. Daarnaast wordt verdroging bestreden en worden watertekorten verminderd.

5.1.2 Provinciaal beleid

Beleid provincie Noord-Holland

Het *Provinciaal Waterplan 2010-2015* beschrijft de kaders voor waterbeheer in Noord-Holland. Binnen deze kaders nemen hoogheemraadschappen en gemeenten maatregelen om inwoners te beschermen tegen wateroverlast en de kwaliteit van het water te verbeteren. Het Waterplan heeft het motto 'Beschermen, benutten, beleven en beheren'.

De provincie waarborgt met waterschappen en Rijkswaterstaat voldoende bescherming van mens, natuur en bedrijvigheid tegen overstromingsrisico. Daarnaast zorgt de provincie samen met waterschappen en de gemeenten dat water in balans en verantwoord benut en beleefd wordt door mens, natuur en bedrijvigheid. Een ander belangrijk punt is dat deze partijen gezamenlijk voor schoon en voldoende water zorgen. Tot slot wordt gezorgd voor maatwerk in het Noord-Hollandse grond- en oppervlaktewatersysteem.

5.1.3 Beleid waterbeheerder

Beleid Waterschap Amstel, Gooi en Vecht

Het Algemeen Bestuur van het waterschap heeft op 17 juni 2010 het *Waterbeheerplan 2010-2015* goedgekeurd. De titel van het plan is: *Werken aan water, in en met de omgeving*.

Het waterbeheerplan gaat in op de verantwoordelijkheden van het waterschap: zorgen voor voldoende, schoon water en veiligheid achter de dijken. Ook komen de maatschappelijke (neven)taken aan bod: zorgen voor goede en veilige vaarwegen, verbeteren van recreatie- en natuurgebieden en onderhouden van het cultuurhistorisch landschap.

Voor elk van deze thema's is aangegeven:

- het wensbeeld voor de middellange termijn;
- de doelen en de aanpak op hoofdlijnen;
- hoe de resultaten worden beoordeeld.

Het waterbeheerplan is de basis voor de uitvoeringsplannen die vervolgens worden gemaakt.

Het plangebied behoort tot het keurgebied van het Hoogheemraadschap Amstel, Gooi en Vecht (AGV). Volgens de keur (2011) gelden er verbods- en gebodsbepalingen voor bepaalde activiteiten, waarvan onder bepaalde voorwaarden een ontheffing kan worden verleend. De handhaving van de keur is in handen van Waternet. Handelingen waarop de verbodsbepalingen van de Keur van toepassing zijn, kunnen slechts worden verricht indien voorafgaand aan de handelingen door Waternet een keurontheffing is verleend.

5.1.4 Gemeentelijk beleid

Beleid Gemeente Amsterdam

De gemeentelijke grondwaternorm is vastgelegd in het Plan Gemeentelijke Watertaken Amsterdam 2010-2015, 'Breed water' (2010). Doel van het plan is om aan het bevoegd gezag te verantwoorden op welke wijze de gemeente Amsterdam haar watertaken uitvoert, en in hoeverre zij afdoende middelen heeft om dit in de toekomst te blijven doen. Het plan biedt tevens een kans om in te spelen op ontwikkelingen zoals het veranderende klimaat. Daarnaast wordt het plan gehanteerd als kader bij het opstellen van Basisrioleringsplannen en Operationele Programma's door de uitvoeringsorganisatie Waternet. Waternet treedt op als adviseur van dit beleid ingevolge de gemeentelijke watertaken.

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

- de inzameling en transport van stedelijk afvalwater;
- de inzameling en verwerking van afvloeiend hemelwater;
- het nemen van grondwatermaatregelen.

De gemeentelijke norm voor de maximale grondwaterstand bij kruipruimteloos bouwen is dat ten hoogste 1 maal per 2 jaar een grondwaterstand hoger dan 0,5 m onder maaiveld mag voorkomen gedurende maximaal 5 aaneengesloten dagen. In de nieuw in te richten gebieden moet de gemeentelijke ontwateringnorm in principe door duurzame maatregelen gehandhaafd worden. Watergangen, grondverbetering, grindkoffers (onder voorwaarden) en ophogen worden als duurzame maatregelen genoemd. Drainage wordt, buiten sportvelden en tijdelijke bouwsituaties, als minst wenselijke alternatief beschouwd. In het gemeentelijke waterplan wordt een systematiek aangegeven voor de theoretische toetsing van de grondwaternorm (Waternet

systematiek). Daarbij wordt een stationaire neerslag van 2,5 mm/dag toegepast met daarboven een aanvulling van 10 dagen van 7,2 mm/dag. Het deel van deze neerslag, dat effectief infiltreert (=infiltratie – verdamping) is afhankelijk van het terreingebruik.

5.2 Onderzoek

Plangebied

Het overgrote deel van het plangebied is in de huidige situatie verhard.

Verklaring

Waterkeringen c.a.

- Primair (AGV)
- - - Secundair direct
- - - - - Secundair indirect
- · - · - Secundair indirect (boezemcompartimentering)
- · - · - · - Secundair (zomerkade)
- Tertiair
- / / / / / Verholen kering (5)
- · - · - · - Grens van (deels) lager dan boezempeil gelegen gebied
- Beschermende gronden**
- · - · - · - Laag gelegen gebied (A'dam)
- · - · - · - Plassengebied (Vinkeveen)

Waterkerende kunstwerken

- ⊙ Schut en/of spuisluis
- ⊙ Keersluis / noodkering
- ⊙ Overige (coupure, duikersluis e.d.)

Bemalingsinstallaties

- ⊙ Boezemgemaal
- ⊙ Hoofd-poldergemaal

Wateren c.a.

- Primaire wateren
- Hoog waterbemaling via Zeeburg
- Boezemwater AGV
- Plassen en meren (niet zijnde boezemwater)

Functies (WBP 2010 - 2015)

- / / / / / Stedelijk gebied (huidig en toekomstig)
- Glastuinbouw

Overige

- AGV Grens

Afbeelding: Keurkaart AGV 2011, bron Waterschap Amstel, Gooi en Vecht

Het plangebied maakt onderdeel uit van de Amstelland-west boezem. In het plangebied is oppervlaktewater aanwezig in de vorm van een primaire (stedelijke) watergang, namelijk de Amstel. De waterkering langs de Ringvaart betreft een secundaire waterkering.

Veiligheid

Om te voorkomen dat boezemwater vanuit de Amstel infiltreert in de richting van de in het plangebied aanwezige polderrioleringen zijn de gronden vanaf drie meter vanaf de kade aangewezen als beschermde grond. Omdat voor de beschermde grond soortgelijke regels gelden als voor waterkeringen is de dubbelbestemming Waterstaat – Waterkering opgenomen.

Het plangebied bevindt zich buiten de beschermingszone van de Ringdijk, een secundaire waterkering. Het betreft de dijkkring van de Ringvaart. De beschermingszone wordt niet aangetast.

Het plangebied is niet gelegen in een gebied dat overstromingsgevoelig is bij een doorbraak van de omliggende waterkeringen.

Wateroverlast

In de Keur van AGV (2011) staan regels om de waterkeringen en wateren te beschermen. De regels zijn opgesteld in de vorm van geboden en verboden. Met betrekking tot de omgang met hemelwater bevat de Keur een verbod (zie kader) om verharding aan te leggen (tenzij dit op voorgeschreven wijze wordt gecompenseerd) en een gebod om bergingsvoorzieningen, bedoeld om hemelwater vast te houden, op voorgeschreven wijze te onderhouden. Voor afkoppelen is in het kader van de Keur geen vergunning nodig.

Keurverbod Artikel 3.1.3: verboden handelingen

Het is verboden zonder vergunning van het bestuur:

- a. In stedelijk en glastuinbouwgebied meer dan 1.000 m² verhard oppervlak aan te brengen.
- b. In overig gebied meer dan 5.000 m² verhard oppervlak aan te brengen.

Indien in de toekomstige situatie meer dan 1.000 m² extra verhard oppervlak wordt aangelegd ten opzichte van de huidige situatie, dient dit met meer oppervlaktewater (10% van het verharde oppervlak) gecompenseerd te worden.

Het plan kent geen directe bouwvlakken voor nieuwe ontwikkelingen. Ten aanzien van de in het bestemmingsplan opgenomen wijzigingsbevoegdheden geldt dat als voorwaarde is gesteld dat er in voldoende mate bij dient te worden gedragen aan watercompensatie. Bij de wijzigingsbevoegdheid ten aanzien van de Parooltoren en het Trouwgebouw is watercompensatie niet aan de orde omdat toepassing van de wijzigingsbevoegdheid niet leidt tot een toename van de verharding.

Afvalwater en riolering

Bij nieuwe ontwikkelingen in het plangebied zal het hemelwater worden afgekoppeld en afgevoerd naar het oppervlaktewater.

Volksgezondheid

Door het afkoppelen van hemelwater van de droogweerafvoer (DWA) worden vuilwateroverstorten (in de omgeving) tegengegaan. De risico's van watergerelateerde ziekten en plagen worden hierdoor geminimaliseerd.

Bodemdaling

Het grondwaterpeil zal niet worden aangepast ten behoeve van dit plan. Eventuele bodemdaling in de omgeving zal niet door het plan worden beïnvloed.

Grondwateroverlast

In het plangebied is de grondwaterstroming naar het Oosterpark gericht omdat het park laag gelegen is. Er is sprake van een fluctuerend grondwaterpeil in het plangebied. De stijghoogte in het eerste watervoerend pakket bevindt zich op een zodanig niveau dat sprake is van een kwelsituatie (water stroomt van het eerste watervoerende pakket naar het freatische pakket). Volgens de Grondwaterkaart van Nederland heeft de Holocene laag een hydraulische weerstand van 1.100 à 5.000 dagen.

Omdat het bestemmingsplan geen nieuwe ontwikkelingen mogelijk maakt neemt de eventuele grondwateroverlast niet toe.

Waterkwaliteit

Het toepassen van niet-uitlogbare bouwmaterialen voorkomt dat het hemelwater, dat wordt afgekoppeld naar het oppervlaktewater, wordt vervuild. In verband hiermee worden eisen gesteld aan de te gebruiken materialen, bij daken, goten en leidingen. Er mogen geen (sterk) uitlogbare materialen zoals koper, lood, zink, teerhoudende dakbedekking of geïmpregneerde beschoeiingen gebruikt worden op delen die met hemelwater in contact komen, zoals de dakbedekking, goten en pijpen of er moet voorkomen worden dat deze materialen kunnen uitloggen (bijvoorbeeld door het coaten van loodslabben).

Bij voorkeur krijgen (bestaande en nieuwe) watergangen natuurlijke, moerasachtige oevers, waardoor het zelfreinigend vermogen van het water door de natuur in belangrijke mate wordt vergroot. Dit komt niet alleen ten goede aan de gehele waterkwaliteit, maar ook aan de kwaliteit van de leefomgeving en de natuurwaarden. Nieuw(e) water(berging) dient in verbinding te staan met ander(e) water(gangen) in de polder, waardoor doorstroming mogelijk is. Dit zorgt eveneens voor een betere waterkwaliteit. Afkoppeling van hemelwater zorgt ervoor dat het aantal riooloverstorten laag is. Dit komt de waterkwaliteit (in de omgeving) ten goede.

Natte natuur / verdroging

Het plangebied is niet gelegen in of nabij een (nat) natuurgebied of (natte) ecologische verbindingzone. Bovendien zal alleen schoon hemelwater het plangebied verlaten (m.u.v. het vuilwater dat via de DWA wordt afgevoerd), waardoor natte natuurwaarden op afstand niet via het oppervlaktewater kunnen worden aangetast. Verdroging zal niet optreden door de voorgestane ontwikkeling, omdat het grondwaterpeil niet zal worden aangepast.

Beheer en onderhoud

De primaire watergangen langs het plangebied worden beheerd en onderhouden door het waterschap Amstel, Gooi en Vecht. Langs primaire wateren wordt aan beide zijden naast het talud een beschermingszone van 5 meter vanuit de insteek aangehouden, tenzij in de legger een afwijkende breedte is vastgelegd. De meeste primaire wateren moeten namelijk vanaf beide kanten bereikbaar (kunnen) zijn met onderhoudsmaterieel met name ook bij calamiteiten. Er moet aan beide zijden een beschermingszone liggen in verband met de toegang voor het jaarlijks onderhoud en voor de opslag van baggerspecie. Activiteiten binnen deze zones zijn

vergunningplichtig op grond van de Keur. Onderhoudsstroken dienen (zwaar) onderhoudsmaterieel te kunnen dragen. Er mogen zich geen obstakels bevinden in de onderhoudsstroken. In voorkomende gevallen kan van bovengenoemde maten worden afgeweken met een ontheffing van het waterschap, mits het onderhoud gewaarborgd is en op een reguliere manier kan worden uitgevoerd.

Het onderhoud aan afvoervoorzieningen van hemelwater op eigen terrein, alsmede aan de bergingsvijvers, zijn voor rekening van de eigenaar. Beheer en onderhoud van de riolering is in handen van het stadsdeel. Het waterschap is verantwoordelijk voor de zuivering van het aangeleverde afvalwater.

Woonboten

Binnen het plangebied zijn diverse woonboten gelegen aan de Weesperzijde. Tevens is nog een woonboot gelegen in de Singelgracht aan de Mauritskade. Alle woonboten in het plangebied die beschikken over een ligplaatsvergunning zijn positief bestemd in het onderhavige bestemmingsplan. Woonboten zijn bepalend voor het straatbeeld. Vanwege het bepalende karakter van de woonboten in het straatbeeld is de bestaande regeling uit het voorgaande bestemmingsplan opgenomen in het onderhavige bestemmingsplan. Deze regeling ziet toe op de locatie van de woonboten, het aantal toegestane woonboten en maatvoeringen. De maatvoeringen zijn op sommige punten gespecificeerd per type woonboot. Met de term woonboot wordt de totale hoeveelheid woonarken, woonschepen en woonvaartuigen aangeduid.

Aan de regeling in het onderhavige bestemmingsplan zijn enkele wijzigingen opgenomen ten opzichte van de regeling uit het voorgaande bestemmingsplan. Zo is het aantal toegestane woonboten teruggebracht tot het bestaande aantal. Dit aantal is in de planregels gemaximaliseerd. Daarnaast is een extra type woonboot toegevoegd, namelijk het woonvaartuig. Hiervoor zijn een maximale lengtemaat en een maximale hoogtemaat opgenomen in de planregels. In verband met eisen ten aanzien van brandveiligheid is de minimale onderlinge afstand tussen woonboten op de 1^e rij (vanaf de oever) conform de regeling uit het vigerende bestemmingsplan gehandhaafd op 2 m.

Tevens is er een wijzigingsbevoegdheid opgenomen die toeziet op het verkleinen of schrappen van de aanduiding woonschepenligplaats. Deze wijzigingsbevoegdheid is opgenomen om een drietal redenen.

De eerste reden is de mogelijkheid dat het woonschip Geertruida, gelegen tegenover het pand Weesperzijde 115-118, verplaatst zal worden. In de vergadering van 31 januari 2012 heeft de deelraad van Oost besloten om de huidige ligplaats van de Geertruida te bestemmen en een verplaatsing van de Geertruida naar een andere locatie te onderzoeken. Dit onderzoek heeft nog niet geleid tot een verplaatsing, maar een verplaatsing zal gedurende de looptijd van onderhavige bestemmingsplan plaatsvinden. Dit blijkt uit het sluiten van verplaatsingsprotocollen tussen het stadsdeel en betrokken woonbooteigenaren.

De tweede reden is dat zowel Waternet als het stadsdeel trachten de doorstroming van zowel de Amstel als de Singelgracht te verbeteren. Woonboten kunnen de doorstroming beperken. Door de wijzigingsbevoegdheid wordt ingespeeld op kansen om de doorstroming te verbeteren.

De derde reden is dat de deelraad van Oost op 5 juli 2011 de motie “Meer zicht op de Amstel” heeft aangenomen. Zoals de naam van de motie weergeeft, is de achterliggende gedachte van de motie om meer zicht op de Amstel te realiseren. In de motie is opgenomen dat in bestemmingsplannen (alternatieve) ligplaatsen mogelijk gemaakt moeten worden, zodat woonboten, die gelegen zijn in de Amstel, verplaatst kunnen worden. Op deze wijze ontstaat dan meer zicht op de Amstel. In het stadsdeel Oost zijn diverse alternatieve locaties aanwezig. Zo is er bij de Omval, na herschikken van aanwezige woonboten, ruimte voor een of meerdere woonschepenligplaatsen aanwezig. Tevens zijn er diverse alternatieve locaties op IJburg aanwezig en kunnen er in de toekomst nieuwe ligplaatsen ontstaan, bijvoorbeeld bij uitplaatsing van huidige woonboten in andere delen van Oost. Door gebruik te maken van de wijzigingsbevoegdheid kan meer zicht op de Amstel worden gerealiseerd wanneer verplaatsingen en verwijderingen van woonboten zich voordoen.

Uiteraard wordt zorgvuldig omgegaan met de rechten van de huidige woonboten. Om deze reden zijn er voorwaarden opgenomen in de wijzigingsbevoegdheid. De eerste voorwaarde is dat de woonboot of woonboten naar een andere ligplaats zijn verplaatst of dat de woonboot of woonboten zijn verwijderd. De tweede voorwaarde is dat er overeenstemming met de eigenaar moet zijn bereikt over de verplaatsing of verwijdering. Het schrappen van de aanduiding woonschepenligplaats zal enkel voor incidentele gevallen worden toegepast.

5.3 Conclusie

Een concept van het ontwerpbestemmingsplan met de waterparagraaf is, conform het gestelde in artikel 3.1.1. van het Bro, aan het waterschap voorgelegd. Hieruit is gebleken dat het aspect water geen belemmering vormt voor het voorliggende bestemmingsplan.

6 Archeologie en cultuurhistorie

6.1 Archeologie

6.1.1 Kader

Wet op de archeologische monumentenzorg

In de Wet op de archeologische monumentenzorg (2007) zijn de uitgangspunten van het Verdrag van Malta (1992) binnen de Nederlandse wetgeving geïmplementeerd. De wet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van opgravingen, waarbij in beginsel geldt: “de veroorzaker betaalt”. Het belangrijkste doel van de wet is het behoud van het bodemarchief “in situ” (ter plekke), omdat de bodem de beste garantie biedt voor een goede conservering van de archeologische waarden. Het is verplicht om in het proces van ruimtelijke ordening tijdig rekening te houden met de mogelijke aanwezigheid van archeologische waarden. Op die manier komt er ruimte voor overweging van archeologievriendelijke alternatieven.

Na de invoering van het Verdrag van Malta in de Nederlandse wetgeving hebben provincies de bevoegdheid gekregen om zogenaamde attentiegebieden aan te wijzen. Dit zijn gebieden die archeologische waardevol zijn of naar verwachting waardevol zijn. Gemeenten zullen in dat geval verplicht worden hun bestemmingsplan(nen) in het desbetreffende gebied te herzien.

Provinciaal archeologisch beleid

In het beleidskader Landschap en Cultuurhistorie Noord-Holland staat de samenwerking met gemeenten op basis van gemeentelijke en de provinciale structuurvisies centraal. Tevens hanteert de provincie de Belvédère-benadering, waarin behoud van cultuurhistorie door ontwikkeling wordt nagestreefd. Als toetsingskader voor bestemmingsplannen en projectbesluiten gebruikt de provincie het beleidskader en het streekplan. Op grond van de Wro dienen gemeenten bij de vaststelling van bestemmingsplannen, projectbesluiten en beheersverordeningen de Provinciale Ruimtelijke Verordening in acht te nemen.

De beleidsintentie van de provincie Noord-Holland is om invulling aan de primaire doelstelling van het Verdrag van Malta te geven en archeologische reservaten aan te wijzen. Deze gebieden dienen om archeologische monumenten duurzaam te beschermen en te beheren en daarmee voor toekomstig onderzoek te bewaren. Daarnaast betreft de provincie nadrukkelijk culturele waarden, waaronder ook archeologie, bij de realisatie van de ruimtelijke- en stedelijke vernieuwing.

In het beleidskader van de provincie is de Cultuur Historische Waardenkaart (CHW) opgenomen. Op deze kaart zijn gebieden weergegeven, die naar verwachting archeologisch waardevol zijn en zijn aangewezen als provinciale archeologische attentiegebieden. De waardestellingen van de CHW zijn bedoeld als primaire algemene indicaties die per specifiek plangebied nadere invulling en precisering nodig hebben.

Naast de CHW beheert de provincie de Archeologische Monumentenkaart (AMK). Op de AMK staan, op landelijke schaal, de beschermde archeologische monumenten, de terreinen van zeer

hoge en hoge archeologische waarde en de gebieden met een archeologische betekenis.

Gemeentelijk archeologiebeleid

De gemeente Amsterdam heeft in samenwerking met Bureau Monumenten & Archeologie een archeologische signaleringskaart ontwikkeld voor het gemeentelijk grondgebied.

6.1.2 Onderzoek

Ter plaatse van het plangebied is een archeologisch bureauonderzoek⁴ uitgevoerd (zie bijlage 2). Uit het onderzoek blijkt dat in het plangebied geen wettelijk beschermde archeologische monumenten zijn aangewezen. Daarnaast is het plangebied volgens de Cultuur Historische Waardenkaart van de provincie Noord-Holland (CHW) vrij van zones met een archeologische waardering.

⁴ Gemeente Amsterdam, Bureau Monumenten & Archeologie. Archeologisch bureauonderzoek; Plangebied Don Bosco en Park Frankendael, Stadsdeel Oost. BO 11-061, Amsterdam september 2011.

-
 Begrenzing plangebied
-
 Beleidsvariant 4 (verwachtingszone A t/m D en E deels)
Uitzondering van archeologisch veldonderzoek geldt bij bodemingrepen kleiner dan 100 m² of minder dan 1,00 m onder maaiveld.
-
 Beleidsvariant 9 (verwachtingszone F en G)
Uitzondering van archeologisch veldonderzoek geldt bij ingrepen kleiner dan 10.000 m² of niet dieper dan de waterbodem.
-
 Beleidsvariant 11 (verwachtingszone E deels en H t/m J)
Voor deze delen van het plangebied geldt een negatieve verwachting vanwege de hoge mate van verstoring. Uitzondering van archeologisch veldonderzoek geldt bij alle bodemingrepen.

Afbeelding: Uitsnede archeologische beleidszones gemeente Amsterdam

Conserverend deel

De mogelijkheid dat in de grond aanwezige archeologische waarden worden verstoord is afhankelijk van de grootte en de diepte van het te verstoren oppervlak bij toekomstige bodemingrepen. De beleidskaart maakt onderscheid tussen drie zones, een zone met een hoge archeologische verwachting (beleidsvariant 4), een zone met een lage archeologische verwachting (beleidsvariant 9) en een zone zonder verwachting (beleidsvariant 11).

Voor de beleidszone met een hoge archeologische verwachting (beleidsvariant 4; op de verbeelding aangeduid met de dubbelbestemming 'Waarde - Archeologie 1) geldt een uitzondering van archeologisch veldwerk bij bodemingrepen kleiner dan 100 m² of minder dan 1 m onder maaiveld.

Voor de beleidszone met een lage archeologische verwachting (beleidsvariant 9; op de verbeelding aangeduid met de dubbelbestemming 'Waarde - Archeologie 2) geldt een uitzondering van archeologisch veldwerk bij ingrepen niet dieper dan de waterbodem of kleiner dan 10.000 m². Het gaat hierbij om de Amstel, Ringvaart Watergraafsmeer en de Singelgracht.

Voor de beleidszone zonder archeologische verwachting (beleidsvariant 11) geldt vrijstelling van verdere archeologische maatregelen.

Voor het gehele plangebied geldt de wettelijke meldingsplicht. Dit houdt in dat ook in geval geen archeologisch vervolgonderzoek is vereist en toch bodemvondsten ouder dan 50 jaar worden aangetroffen dit aan Bureau Monumenten en Archeologie gemeld moet worden zodat in gezamenlijk overleg met de opdrachtgever maatregelen getroffen worden tot documentatie en berging van de vondsten.

Wijzigingsgebieden

Dit bestemmingsplan heeft een overwegend gemengd karakter. Er zijn vijf gebieden aangewezen waarop ruimtelijke ontwikkelingen mogelijk zijn. De in onderhavig bestemmingsplan opgenomen wijzigingsbevoegdheden zijn een vertaling van de uitwerkingsverplichtingen uit het vigerende bestemmingsplan.

Wijzigingsgebied 1 en wijzigingsgebied 3 (deels) vallen in een beleidszone met een hoge archeologische verwachting (beleidsvariant 4; op de verbeelding aangeduid met de dubbelbestemming 'Waarde - Archeologie 1). Voor deze beleidszone geldt een uitzondering

van archeologisch veldwerk bij bodemingrepen kleiner dan 100 m² of minder dan 1 m onder maaiveld.

Wijzigingsgebieden 2, 4 en 5 vallen in een beleidszone zonder archeologische verwachting (beleidsvariant 11). Voor deze beleidszone geldt vrijstelling van verdere archeologische maatregelen.

Ontwikkelingen

Volkskrantgebouw locatie

De Volkskrantgebouw locatie valt in een beleidszone met een hoge archeologische verwachting (beleidsvariant 4; op de verbeelding aangeduid met de dubbelbestemming 'Waarde - Archeologie 1). Dit betreft een zone van bewoning aan de Amstel, waarvan de materiële neerslag sporen van gebouwen, losse vondsten en afval kan betreffen. Vanwege de lange gebruikperiode hebben de archeologische sporen een hoge dichtheid en een sterke onderlinge samenhang. De archeologische verwachting is hoog. Voor deze beleidszone geldt een uitzondering van archeologisch veldwerk bij bodemingrepen kleiner dan 100 m² of minder dan 1 m onder maaiveld.

6.1.3 Conclusie

De mogelijkheid dat in de grond aanwezige archeologische waarden worden verstoord is afhankelijk van de grootte en diepte van het te verstoren oppervlak bij toekomstige bouwingrepen. Voor alle gebieden met een archeologische verwachting is een archeologische dubbelbestemming opgenomen. Deze dubbelbestemmingen koppelen de verplichting van het verkrijgen van een omgevingsvergunning aan het uitvoeren van verstorende werkzaamheden vanaf een bepaalde oppervlakte en verstoringsdiepte. Een dergelijke regeling waarborgt de archeologische waarden in het plangebied.

Voor het gehele plangebied geldt de wettelijke meldingsplicht. Dit houdt in dat ook in geval geen archeologisch vervolgonderzoek is vereist en toch bodemvondsten ouder dan 50 jaar worden aangetroffen dit aan Bureau Monumenten en Archeologie gemeld moet worden zodat in gezamenlijk overleg met de opdrachtgever maatregelen getroffen worden tot documentatie en berging van de vondsten.

6.2 Cultuurhistorie

6.2.1 Kader

Nota Belvedere

In de "Nota Belvedere; Beleidsnota over de relatie cultuurhistorie en ruimtelijke inrichting" (1999) is door het rijk een visie gegeven op de wijze waarop met de cultuurhistorische kwaliteiten van gebieden en objecten in de toekomstige ruimtelijke ontwikkeling in Nederland kan worden omgegaan. Het behoud en de benutting van het cultureel erfgoed is van grote betekenis omdat het kwaliteit toevoegt aan de culturele dimensie van de ruimtelijke inrichting. De voornaamste opgave is dan ook het vinden van een verantwoord evenwicht tussen de diverse ruimtelijke opgaven en de bestaande cultuurhistorische kwaliteiten.

Gemeentelijk cultuurhistoriebeleid

Het beleid ten aanzien van cultuurhistorie staat beschreven in de beleidsnota 'Ruimte voor geschiedenis'. De gemeenteraad van Amsterdam heeft deze nota op 13 april 2005 vastgesteld. Het behoud van monumenten blijft een kerntaak. In overleg met eigenaren en organisaties als de stichting Monumentenwacht wordt gestreefd naar planmatig onderhoud, zodat het aantal restauraties kan afnemen. Daarnaast is er een groeiende belangstelling voor kwaliteiten van de historische woonomgeving in het algemeen. Deze kwaliteiten worden steeds meer gewaardeerd voor wonen, werken, recreatie en toerisme en zijn van groot belang voor de leefbaarheid. Hierbij is het van belang, bij transformatie, herstructurering en vernieuwing, de oorspronkelijke beeldkwaliteit van de gebouwde omgeving te behouden, in te passen, tot inspiratie te laten dienen of ontwikkelingen te laten aansluiten bij de oorspronkelijke waardevolle beeldkwaliteit. Het beschermen van bijzondere bouwwerken via de monumentenlijst is daarbij van belang.

Rijks- en gemeentelijke monumenten een beeldbepalende panden

De nota 'Toekomst met geschiedenis' bevat een beschrijving van de beeldbepalende kwaliteiten van vijf buurten in het stadsdeel Oost, waaronder de Weesperzijdebuurt.

De bouwblokken en ensembles zijn gewaardeerd en op basis daarvan verdeeld in vier categorieën met als doel meer aandacht voor mogelijk behoud van het totale ensemble, de architectonische karakteristieken tot een waardering op meer structuurniveau. Het gaat om de volgende vier categorieën:

- Hoog gewaardeerd bouwblok of ensemble:
Bouwblokken en complexen die vanuit cultuurhistorisch perspectief hoog gewaardeerd zijn. Streven naar volledig behoud van de oorspronkelijke stedenbouwkundige en architectonische karakteristieken;
- Middelhoog gewaardeerd bouwblok of ensemble:
Gevel of een deel van de gevel van bouwblokken en/of complexen die vanuit cultuurhistorisch perspectief middelhoog gewaardeerd zijn. Streven naar behoud van de oorspronkelijke architectonische karakteristieken en aansluiten bij de oorspronkelijke ruimtelijke opzet;
- Basis gewaardeerd bouwblok of ensemble:
Mogelijkheid tot zorgvuldige herontwikkeling. De oorspronkelijke stedenbouwkundige structuur en beeldbepalende straatwanden moeten hierbij worden gerespecteerd.
- Te behouden - te volgen rooilijn:
Rooilijnen in samenhang met goot- en nokhoogten vormen het profiel van de straat. Dit samenspel is beeldbepalend en moet dan ook worden behouden dan wel gereconstrueerd. Ontwerpprincipes uit het ruimtelijke systeem (19de eeuwse Ring of Gorden) moeten gehandhaafd blijven.

Afbeelding: statige 19de eeuwse bebouwing aan de Weesperzijde

6.2.2 Conclusie

In de planregels is geen aanvullende regeling opgenomen omdat Rijks- en gemeentelijke monumenten bescherming genieten op basis van de Monumentenwet. Ook beeldbepalende panden hebben geen regeling in dit bestemmingsplan gekregen. De reden hiervoor is gelegen in het feit dat de welstandsnota toeziet op dergelijke waarden.

7 Verkeer en parkeren

7.1 Inleiding

In een stedelijke omgeving als de Weesperzijdestrook spelen de aspecten verkeer en parkeren een belangrijke rol in de openbare ruimte. De aspecten verkeer en parkeren geven inzicht in de bereikbaarheid van een plangebied en de parkeermogelijkheden in het plangebied. Nagenoeg alle verkeersstromen in het plangebied vinden plaats van noord naar zuid of vice versa. Dit komt door de aanwezigheid van de, vanuit verkeerskundig oogpunt, dominante Wibautstraat en de Weesperzijde, die noord-zuid georiënteerd zijn. Het verkeer dat zich van oost naar west of vice versa beweegt, betreft het verkeer in de zijstraten tussen de Weesperzijde en de Wibautstraat.

7.2 Bereikbaarheid

Het plangebied is zeer goed bereikbaar voor verschillende vervoerstypen. Voor autoverkeer is de Wibautstraat een van de grotere stadstraten van Amsterdam die de ring A10 verbindt met het centrum van Amsterdam.

Afbeelding: Globale ligging plangebied en omliggende wegenstructuur

Nog beter dan de bereikbaarheid per auto is de bereikbaarheid van het plangebied per openbaar vervoer. Onder de Wibautstraat ligt het deel van het metronetwerk dat wordt gebruikt

door alle metrolijnen die het Centraal Station aandoen. De Wibautstraat maakt ook onderdeel uit van de busverbinding tussen het Centraal Station en Gein. Het plangebied wordt daarnaast doorkruist door tramlijn 3. Tramlijn 3 verzorgt via de Ruyschstraat een belangrijke oost-west verbinding in het tramnetwerk van Amsterdam. Doordat het Amstelstation (intercitystation) op loopafstand van het plangebied ligt, is de bereikbaarheid van het plangebied per trein eveneens goed.

Ook voor langzaam verkeer is het plangebied goed toegankelijk. Dit is mede te danken aan de herinrichting van de Wibautstraat. De herinrichting heeft gezorgd voor vrijliggende fietspaden en brede trottoirs. Daarbij wordt ook de Weesperzijde veelvuldig gebruikt als doorgaande fietsroute. In de Weesperzijde zijn net als in de rest van het plangebied voldoende trottoirs, onder andere langs de Amsteloever, aanwezig voor voetgangers.

7.3 Parkeren

De goede bereikbaarheid van het plangebied en de intensieve bebouwing in het plangebied zorgen voor een intensief gebruik van de openbare ruimte. Hierdoor hebben sommige delen van het plangebied te maken met een hoge parkeerdruk. Het parkeren vindt plaats in de parkeerplaatsen langs de Weesperzijde en de parkeerplaatsen in de zijstraten. In en onder de bouwblokken in de Weesperzijdestrook zijn zowel ondergrondse en bovengrondse parkeergarages aanwezig. In de Parooldriehoek is een grote parkeerplaats aanwezig voor de in dit gebied aanwezige functies.

Conserverend deel

Voor het conserverend deel van het bestemmingsplan wordt voorzien in de parkeerbehoefte door middel van de reeds aanwezige parkeervoorzieningen, zowel in de openbare ruimte als in de ondergrondse en bovengrondse gebouwde parkeervoorzieningen. Deze parkeervoorzieningen zijn allen positief bestemd in het onderhavige bestemmingsplan.

Ontwikkelingen

Volkskrantgebouw

In het kader van de ontwikkeling van het perceel Wibautstraat 148-150 is door Goudappel Coffeng een onderzoek⁵ naar de verwachte parkeerbehoefte uitgevoerd. Omdat een deel van de huidige voorziening op deze locatie blijft bestaan (deel van de huidige broedplaats en Club Canvas), is de verwachte parkeerbehoefte voor een deel herleid uit de ervaringscijfers van de huidige situatie. Voor het bepalen van de parkeerbehoefte van de nieuwe functies in het bestaande pand, is enerzijds gekeken naar kencijfers die doorgaans voor deze functies in beleidsdocumenten worden gehanteerd.

Op het eigen terrein bij het Volkskrantgebouw zijn 43 parkeerplaatsen gelegen. De parkeerplaatsen worden verhuurd aan zowel broedplaatsondernemers als aan buurtbewoners. In november 2011 zijn diverse parkeerdrukmetingen gehouden op eigen terrein. Hieruit is gebleken dat de parkeerdruk op eigen terrein laag is. Gemiddeld is de bezetting van het parkeerterrein 31%. De huidige gebruikers maken dus weinig gebruik van de aanwezige

⁵ Parkeerbilans Volkskrantgebouw, Goudappel Coffeng, 19 januari 2012

parkeervoorzieningen. De kengetallen voor het berekenen van de parkeerbehoefte blijken voor deze locatie en voor de huidige functies aan de hoge kant te liggen.

Toekomstige situatie

Zonder rekening te houden met dubbelgebruik, blijkt uit het onderzoek dat de parkeerbehoefte van de toekomstige situatie, bij 100% bezetting als volgt is:

Club Canvas:	Overdag:	2 parkeerplaatsen
	Avond en nacht:	4 parkeerplaatsen
Open werkplekken		3 parkeerplaatsen
Broedplaatsbedrijven		4 parkeerplaatsen
Hotel		34 parkeerplaatsen

Omdat de parkeerplaatsen gedurende een etmaal niet door elke functie voor 100% zullen worden gebruikt, ligt het aantal noodzakelijke parkeerplaatsen lager. Door in de berekening rekening te houden met het dubbelgebruik, kan worden volstaan met 38 parkeerplaatsen. Dit minimum aantal wordt in de planregels door middel van een verbindende regel vastgelegd. De omvang van het terrein is van dien aard dat door een efficiëntere inrichting meer parkeerplaatsen gerealiseerd kunnen worden dan de huidige 43 parkeerplaatsen. Op het terrein is ruimte voor 50 parkeerplaatsen. Het aspect parkeren vormt geen belemmering voor de ontwikkeling van het perceel Wibautstraat 148-150.

Wijzigingsbevoegdheden

De wijzigingsbevoegdheden zien toe op een veelvoud van functies die op de gronden gerealiseerd kunnen worden. Het gaat hierbij om functies in brede zin, die per functie specifiek ingevuld kunnen worden. Voor al deze functies moet het parkeren op een juiste wijze worden opgelost. Uitgangspunt is dat de toename van de parkeerbehoefte ten opzichte van de vorige functie op eigen terrein wordt opgelost. De oplossing voor de parkeerbehoefte van elke functie is zeer specifiek. Een voorbeeld hiervan is de functie wonen. Binnen deze functie kunnen zowel studentenwoningen als sociale huurwoningen als vrije sector woningen worden gerealiseerd. De verschillende typen woningen hebben allen een andere parkeernorm. Door een bandbreedte te hanteren kan per type woning de benodigde norm worden geconcretiseerd.

Welke type woning of welke mix van typen woningen wordt gerealiseerd is nu nog niet bekend. Bij het opstellen van een wijzigingsplan zal dit wel bekend zijn. Om deze reden dient in het onderhavige bestemmingsplan flexibiliteit te worden ingebouwd, zodat bij het opstellen van het wijzigingsplan dit kan worden geconcretiseerd op basis van een concreet initiatief. Om deze reden wordt er bij de wijzigingsbevoegdheden gewerkt met bandbreedtes. Bij het bepalen van de bandbreedtes zijn de Amsterdamse Parkeerkencijfers uit de Nota Locatiebeleid 2008 en andere kencijfers uit de publicatie 182 van het CROW betrokken. De bandbreedtes komen hier niet rechtstreeks uit voort, omdat er per functie situaties zijn waarbij kan worden afgeweken van de kencijfers. Per functie zal bij het opstellen van een wijzigingsplan worden gekeken welke parkeernorm, die valt in de bandbreedte uit de wijzigingsregels, van toepassing is. Daarbij hebben de bandbreedtes betrekking op de toename van de parkeerbehoefte ten opzichte van voorgaande situatie.

Bij een concreet initiatief zal door de gemeente de parkeernorm, passend binnen de gestelde bandbreedte, door het stadsdeel wordt bepaald voordat het stadsdeel uitvoering aan de

bevoegdheid tot wijzigen geeft. Hiermee wordt in onderhavig bestemmingsplan voldoende rechtszekerheid geboden aan zowel omwonenden en initiatiefnemers over de bandbreedte waarbinnen de toename van de parkeerbehoefte wordt opgelost. Daarnaast blijft ook voldoende flexibiliteit aanwezig om nieuwe ontwikkelingen mogelijk te maken door middel van wijzigingsbevoegdheden waarbij maatwerk kan worden geleverd voor passende parkeernormen (binnen de bandbreedte).

8 Milieu

8.1 Inleiding

Dit bestemmingsplan heeft een overwegend gemengd karakter. Er zijn vijf gebieden aangewezen waarop ruimtelijke ontwikkelingen mogelijk zijn. Voor deze gebieden, de zogenaamde wijzigingsbevoegdheden, is bij de voorbereiding van voorliggend bestemmingsplan een vormvrije MER-beoordeling⁶ uitgevoerd (zie bijlage 3). Uitkomst van deze vormvrije MER-beoordeling is dat er geen grootschalige nadelige effecten zijn die verder onderzoek noodzakelijk maken. Daarnaast wordt de (lopende) ontwikkeling van de Volkskrantgebouw locatie (Wibautstraat 148-150) direct mogelijk gemaakt.

In onderstaande paragrafen is per milieuaspect een onderscheid gemaakt naar de wijzigingsgebieden en naar de ontwikkelingen die direct mogelijk worden gemaakt middels onderhavig bestemmingsplan (lopende ontwikkelingen).

8.2 Vormvrije m.e.r.-beoordeling

Per 1 april 2011 is het Besluit milieueffectrapportage 1994 gewijzigd. Met deze wijziging kan niet langer worden volstaan met toetsing van m.e.r.-beoordelingsplichtige activiteiten aan de drempelwaarden. Indien een activiteit onder de drempelwaarde ligt zal alsnog moeten worden getoetst aan de Europese richtlijn. Voor deze toets, die een nieuw element is in de m.e.r.-regelgeving, wordt de term vormvrije m.e.r.-beoordeling gebruikt.

Het onderhavige bestemmingsplan heeft een overwegend gemengd karakter. In het kader van de voorbereiding is geconstateerd dat het plan niet binnen een kwetsbaar of waardevol gebied is gelegen en er vanuit milieubelang geen nadelige effecten zijn te verwachten. Dit is bekrachtigd in hoofdstuk 8. Gezien de locatie en het juridisch-planologisch mogelijk maken van 6 relatief kleinschalige ontwikkelingen is een m.e.r.-beoordelingsplicht niet van toepassing.

8.3 Bodemkwaliteit

8.3.1 Kader

Wet bodembescherming

Als sprake is van ernstige bodemverontreiniging dan is de Wet bodembescherming (Wbb) van kracht. Het doel van de Wbb is in de eerste plaats het beschermen van de (land- of water-) bodem zodat deze kan worden benut door mens, dier en plant, nu en in de toekomst. Via de Wbb heeft de Rijksoverheid de mogelijkheid algemene regels te stellen voor de uitvoering van werken, het transport van stoffen en het toevoegen van stoffen aan de bodem.

Op 1 januari 2006 is de Wbb ingrijpend aangepast omdat het beleid met betrekking tot bodemsaneringen veranderde. De Wbb kent nu een viertal regelingen die alle vier een ander onderdeel van bodembescherming voor hun rekening nemen:

⁶ Vormvrije MER-beoordeling Weesperzijdestrook; Een verkenning naar milieu-aspecten voor 4 ontwikkellocaties aan de Weesperzijdestrook. Dienst Milieu en Bouwtoezicht, gemeente Amsterdam. Dossiernummer DMB 1276, rapport d.d. 14 februari 2012.

- Een regeling voor de bescherming van de bodem waarin ook staat dat degene die de bodem verontreinigt, zelf verantwoordelijk is voor het verwijderen van de vervuiling. De overheid kan dwingen tot sanering als de verontreiniging na 1987 is ontstaan.
- Een bijzondere regeling voor de aanpak van nieuwe bodemverontreiniging die is ontstaan als gevolg van een ongewoon voorval (calamiteit).
- Een regeling voor de verontreiniging die is ontstaan voor de Wbb in werking trad in 1987 (historische bodemverontreiniging). Ook in die gevallen geldt dat de vervuiler zelf de verontreiniging verwijdert. Als er geen vervuiler (meer) is, omdat het bedrijf niet meer bestaat en er geen rechtsopvolger is, zal de sanering door de overheid worden uitgevoerd.
- Een regeling voor de aanpak van verontreiniging in de waterbodem. Rijkswaterstaat heeft vooral met deze regeling te maken. De regeling geldt voor alle waterbodemverontreiniging, of de vervuiling nu voor of na 1987 is ontstaan.

Ontwikkelingen kunnen pas plaatsvinden als de bodem, waarop deze ontwikkelingen gaan plaatsvinden, geschikt is of geschikt is gemaakt voor het beoogde doel. Bij nieuwbouwactiviteiten dient de bodemkwaliteit door middel van onderzoek in beeld te zijn gebracht. In het algemeen geldt dat nieuwe bestemmingen bij voorkeur op een schone bodem dienen te worden gerealiseerd.

Besluit bodemkwaliteit

Het doel van het Besluit bodemkwaliteit (2008) is de bodem beter te beschermen en meer ruimte te bieden voor nieuwe bouwprojecten. Ook geeft het besluit gemeenten en provincies meer verantwoordelijkheid om de bodem te beheren.

Het Bouwstoffenbesluit (Bsb) is opgenomen in het Besluit bodemkwaliteit. Het besluit heeft alleen betrekking op steenachtige bouwstoffen. Andere materialen worden in de praktijk ook toegepast als bouwstof maar vallen niet onder dit besluit. Voor grond en baggerspecie in oppervlaktewater en op landbodems gelden aparte regels die ook in het Besluit bodemkwaliteit zijn opgenomen; in tegenstelling tot bouwstoffen kunnen ze weer definitief deel gaan uitmaken van de bodem. Tot slot zijn in het Besluit bodemkwaliteit de kwaliteitsregels voor, ondermeer, bodemonderzoek, bodemsanering en laboratoriumanalyses die worden uitgevoerd door adviesbureaus, laboratoria en aannemers (bodemintermediairs) vastgelegd. Deze regels zijn bekend onder de naam Kwalibo (kwaliteitsborging in het bodembeheer). Kwalibo bevat ook maatregelen om de kwaliteit van ambtenaren die bodembeleid maken of uitvoeren en het toezicht en de handhaving te verbeteren.

Relatie Wabo, Wbb en Woningwet (Wonw)

De inwerkingtreding van de Wabo (1 oktober 2010) heeft ook effect op de Wbb en de Woningwet (Ww): in de Wabo is aangegeven dat in de plaats van de aanhoudingsgrond (uit de Ww) een afstemmingsregeling wordt opgesteld waarbij de inwerkingtreding van de omgevingsvergunning wordt afgestemd op de acties ten aanzien van de bodemverontreiniging. Deze afstemmingsregeling is opgenomen in artikel 6.2c van de Wabo. Voorts geldt ten aanzien van de bodem dat artikel 8, tweede lid, onderdeel c, van de Woningwet gemeenten verplicht in hun bouwverordening voorschriften omtrent het tegengaan van bouwen op verontreinigde bodem op te nemen. Die voorschriften dienen op grond van artikel 8, vierde lid, van de Woningwet in elk geval betrekking te hebben op het verrichten van onderzoek naar aard en

mate van verontreiniging van de bodem, op de aard en omvang van dat onderzoek en op inrichting van het op te stellen onderzoeksrapport.

Gemeentelijk bodembeleid

De gemeente Amsterdam heeft een gemeentelijk bodembeleid opgesteld. Onderdeel van dit bodembeleid is de bodemkwaliteitskaart. De bodemkwaliteitskaart geeft informatie over de diffuse bodemkwaliteit in zones. Binnen een zone is de gemiddelde kwaliteit grofweg gelijk, terwijl er tussen zones duidelijke verschillen in kwaliteit kunnen zijn. De kaarten worden in Amsterdam gebruikt voor het bepalen van de mogelijkheden van hergebruik voor vrijkomende grond of gekeurde grond.

8.3.2 Onderzoek

In onderstaande afbeelding is een uitsnede weergegeven van de gemeentelijke bodemkwaliteitskaart. Het plangebied is gelegen binnen de zone "klasse 4".

Afbeelding: Uitsnede bodemkwaliteitskaart gemeente Amsterdam

De kaart geldt niet voor locaties die historisch zijn belast door puntbronnen (zoals fabriekslocaties of benzinstations). Daarom dient vóór het gebruik van de kaart altijd een historisch onderzoek te worden uitgevoerd om te weten of de herkomst- of toepassingslocatie niet historisch belast is. In dit bestemmingsplan wordt deze kaart ter indicatie gebruikt. Indien er in de toekomst ontwikkelingen gelden dient een bodemonderzoek te worden uitgevoerd.

Conserverend deel

Voor het conserverend deel van het bestemmingsplan gelden geen belemmeringen vanuit de Wet bodembescherming.

Wijzigingsgebieden

Dit bestemmingsplan heeft een overwegend gemengd karakter. Er zijn vijf gebieden aangewezen waarop ruimtelijke ontwikkelingen mogelijk zijn. De in onderhavig bestemmingsplan opgenomen wijzigingsbevoegdheden zijn een vertaling van de uitwerkingsverplichtingen uit het vigerende

bestemmingsplan. In het kader van vier van deze wijzigingsbevoegdheden is een vormvrije MER-beoordeling uitgevoerd. Hierin zijn tevens de akoestische aspecten beoordeeld.

Uit de MER-beoordeling kan worden geconcludeerd dat de toplaag en de diepe laag van de ontwikkelingslocaties naar verwachting sterk zijn verontreinigd. Bij het opnieuw ontwikkelen van deze locaties of het toevoegen van andere functies zal bodemonderzoek gedaan moeten worden en is de kans op een projectmatige sanering groot.

Het verdient de voorkeur geen functies te realiseren waarbij direct contact met de bodem mogelijk is zoals het wonen met een tuin, recreatieve functies, groen of een onverharde kinderspeelplaats. Wonen zonder tuin of bedrijfsmatige bestemmingen verdienen de voorkeur.. Indien er toch tuinen, recreatieve functies, groen of een onverharde kinderspeelplaats wordt aangelegd, zal er schone grond met een dikte van minimaal 1 meter moeten worden aangelegd.

Voor wijzigingsgebied 5 geldt dat de ontwikkeling niet leidt tot bodemingrepen zodat er geen onderzoek naar bodemkwaliteit nodig is.

Ontwikkeling

Volkskrantgebouw locatie

In december 2011 heeft SAB een vormvrije m.e.r.-beoordeling⁷ uitgevoerd. Uit de rapportage van het onderzoek blijkt dat er op de onderzoekslocatie geen verontreiniging met asbest is aangetroffen. Verder is op te maken dat op het terrein weliswaar sprake is van enkele verontreinigingen, maar van geen ernstige bodemverontreinigingen. Het aspect bodemkwaliteit vormt geen belemmering voor de uitvoerbaarheid van de ontwikkeling van de Volkskrantgebouw locatie

8.3.3 Conclusie

Het aspect bodem vormt geen belemmering voor de uitvoerbaarheid van het bestemmingsplan.

8.4 Akoestische aspecten

8.4.1 Kader

Conform artikel 74 van de Wet geluidhinder (Wgh) 2007 bevindt zich aan weerszijden van een weg een zone waarbinnen akoestisch onderzoek dient te worden uitgevoerd. Alvorens geluidgevoelige objecten - zoals woningen of scholen - kunnen worden geprojecteerd, dient te worden onderzocht of aan de normen van de Wgh wordt voldaan. De zonebreedte is afhankelijk van het aantal rijstroken en van de aard van de omgeving (stedelijk of buitenstedelijk gebied).

Normstelling

Als er nieuwe geluidgevoelige objecten binnen de onderzoekszone van een weg worden gerealiseerd, dan mag de geluidsbelasting van het wegverkeer niet meer bedragen dan de hoogst toelaatbare waarde. Indien de geluidsbelasting hoger is dan de hoogst toelaatbare

⁷ Vormvrije m.e.r.-beoordeling Bestemmingsplan Wibautstraat 148-150; SAB; kenmerk 100692; d.d. 23 december 2011.

waarde moeten er maatregelen worden getroffen om hieraan alsnog te kunnen voldoen. Blijkt dat niet mogelijk of op overwegende bezwaren te stuiten dan is het college van burgemeester en wethouders bevoegd tot het vaststellen van een hogere waarde. Deze hogere waarde mag de maximale ontheffingswaarde niet overschrijden.

Daarnaast is in het Bouwbesluit aangegeven wat de karakteristieke geluidwering dient te zijn om een binnenwaarde, bij gesloten ramen, te garanderen voor verblijfsgebieden van 33 dB.

8.4.2 Onderzoek

Conserverend deel

Voor het conserverend deel van het bestemmingsplan gelden geen belemmeringen vanuit de Wet geluidhinder.

Wijzigingsgebieden

Dit bestemmingsplan heeft een overwegend gemengd karakter. Er zijn vijf gebieden aangewezen waarop ruimtelijke ontwikkelingen mogelijk zijn. De in onderhavig bestemmingsplan opgenomen wijzigingsbevoegdheden zijn een vertaling van de uitwerkingsverplichtingen uit het vigerende bestemmingsplan. In het kader van vier van deze wijzigingsbevoegdheden is een vormvrije MER-beoordeling uitgevoerd. Hierin zijn tevens de akoestische aspecten beoordeeld.

Uit de MER-beoordeling kan worden geconcludeerd dat de geluidsbelasting van het verkeer van de Wibautstraat min of meer gelijk is aan de maximaal toelaatbare grenswaarde voor wegverkeer. De geluidsbelasting van het spoorweglawaai ligt boven de hoogst toelaatbare waarde, maar onder de maximaal toelaatbare grenswaarde voor spoorweglawaai. Voor het bepalen van de definitieve bestemming zal een akoestisch onderzoek moeten worden uitgevoerd.

Een milieuvriendelijke alternatief is dat er geen gevoelige bestemmingen worden geprojecteerd. Indien er toch geluidgevoelige bestemmingen worden geprojecteerd, wordt aanbevolen om in de plattegronden van de functies de stille zijden zoveel mogelijk te benutten. Indien gevoelige bestemmingen als scholen worden bestemd, zal in de uitvoering extra aandacht moeten worden gegeven aan het halen van de akoestische binnenwaarden conform het Bouwbesluit.

Voor wijzigingsgebied 5 geldt het volgende. Vanwege de ligging binnen de geluidzones van stedelijke wegen als de Wibautstraat en de spoorweg tussen Amsterdam Amstel en Amsterdam Muiderpoort is akoestisch onderzoek nodig in verband met de realisatie van nieuwe geluidsgevoelige functies (in dit geval wonen). Uit andere onderzoeken in de omgeving blijkt de geluidsbelasting hoog te zijn maar realisatie van geluidsgevoelige functies is mogelijk, eventueel met toepassing van een dove gevel.

Ontwikkeling

Volkskrantgebouw locatie

In december 2011 heeft SAB een vormvrije m.e.r.-beoordeling⁸ uitgevoerd. Uit de beoordeling blijkt het volgende. Het bestemmingsplan ziet toe op het faciliteren van ruimte in een bestaand

⁸ Vormvrije m.e.r.-beoordeling Bestemmingsplan Wibautstraat 148-150; SAB; kenmerk 100692; d.d. 23 december 2011.

gebouw voor broedplaats voor creatieve ondernemers, een nieuw hotel met bijbehorende parkeervoorzieningen en restaurant c.q. club. Geen van deze functies wordt in de Wet geluidhinder aangemerkt als geluidgevoelig. Op het voormalige Volkskrantterrein worden geen geluidgevoelige functies mogelijk gemaakt. Ook vindt er geen aanpassing wegconstructie plaats. Akoestisch onderzoek is op grond van de Wet geluidhinder niet noodzakelijk.

8.4.3 Conclusie

Het aspect geluid vormt geen belemmering voor de uitvoerbaarheid van het bestemmingsplan.

8.5 Luchtkwaliteit

8.5.1 Kader

De kern van de Wet luchtkwaliteit (titel 5.2 luchtkwaliteitseisen van de Wet milieubeheer) is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het NSL is een bundeling maatregelen op regionaal, nationaal en internationaal niveau die de luchtkwaliteit verbeteren en waarin alle ruimtelijke ontwikkelingen/projecten zijn opgenomen die de luchtkwaliteit verslechteren.

Het doel van de NSL is om overal in Nederland te voldoen aan de Europese normen voor de luchtverontreinigende stoffen. Voor wegverkeer zijn stikstofdioxide (NO₂) en fijn stof (PM₁₀) de belangrijkste stoffen. De in de Wet luchtkwaliteit gestelde norm voor NO₂ en PM₁₀ jaargemiddelde grenswaarde is voor beide stoffen 40 µg/m³. Daarnaast mag de PM₁₀ 24 uurgemiddelde grenswaarde van 50 µg/m³ maximaal 35 keer per jaar worden overschreden. Met het van kracht worden van het NSL zijn de tijdstippen waarop moet worden voldaan aan de jaargemiddelde grenswaarden NO₂ en PM₁₀ aangepast. Voor PM₁₀ is dat op 11 juni 2011 en 1 januari 2015 voor NO₂. Daarnaast geldt er voor NO₂ een plandrempel. Deze plandrempel is 60 µg/m³ en is van kracht tot 1 januari 2015.

Naast de introductie van het NSL is het begrip 'niet in betekenende mate' (NIBM) bijdragen aan de verslechtering van de luchtkwaliteit een belangrijk onderdeel van de Wet luchtkwaliteit. In het geval de jaargemiddelde concentratie NO₂ en PM₁₀ niet meer toeneemt dan 1,2 µg/m³, dan is de ontwikkeling als NIBM te beschouwen.

In de "Regeling niet in betekenende mate bijdragen" is voor een aantal specifieke projecten een berekening gemaakt bij welk bouwprogramma er nog sprake is van "niet in betekenende mate". Dit is als het project betrekking heeft op maximaal 1.500 woningen of 100.000 m² kantoren (bij één ontsluitingsweg) of een combinatie van beiden.

Een ruimtelijke ontwikkeling kan volgens de Wet luchtkwaliteit doorgang vinden als:

- de ontwikkeling is opgenomen in het NSL;
- de ontwikkeling aangemerkt wordt als een NIBM-project;
- de gestelde grenswaarden in bijlage 2 van de Wet luchtkwaliteit niet worden overschreden;
- projectsaldering kan worden toegepast.

Voor zover de ruimtelijke ontwikkeling is opgenomen in het NSL of de ontwikkeling kan worden aangemerkt als NIBM-project is toetsing aan de normen van de Wet luchtkwaliteit niet nodig.

8.5.2 Onderzoek

Conserverend deel

Voor het conserverend deel van het bestemmingsplan gelden geen belemmeringen vanuit de Wet luchtkwaliteit.

Wijzigingsgebieden

Dit bestemmingsplan heeft een overwegend gemengd karakter. Er zijn vijf gebieden aangewezen waar ruimtelijke ontwikkelingen mogelijk zijn. De in onderhavig bestemmingsplan opgenomen wijzigingsbevoegdheden zijn een vertaling van de uitwerkingsverplichtingen uit het vigerende bestemmingsplan. In het kader van vier van deze wijzigingsbevoegdheden is een vormvrije MER-beoordeling uitgevoerd. Hierin is tevens het aspect luchtkwaliteit beoordeeld.

Op grond van de MER-beoordeling kan worden geconcludeerd dat de voorgenomen ontwikkelingen in het plangebied van de Weesperzijde niet in betekenende mate bijdragen aan de verslechtering van de luchtkwaliteit, waardoor globaal gezien geen negatieve effecten optreden voor het milieu.

Voor wijzigingsgebied vijf geldt het volgende. De functies wonen en hotel komen (deels) in de plaats van kantoren. Deze laatste functie is een functie met een hoge verkeersaantrekkende werking. De functies wonen en hotel zullen naar verwachting geen hogere verkeersaantrekkende werking hebben zodat er geen significante nadelige gevolgen voor luchtkwaliteit zullen zijn. Bovendien kan op grond van de beoordeling die in het kader van de MER-beoordeling door Ingenieursbureau Amsterdam is uitgevoerd worden geconcludeerd dat de functiewijziging naar wonen of hotel geen overschrijding van de normen voor luchtkwaliteit zal opleveren aangezien er nog 280.000 m² programma kan worden toegevoegd aan het plangebied alvorens er redelijkerwijs knelpunten te verwachten zijn in relatie tot de Wet luchtkwaliteit.

Ontwikkeling

Volkskrantgebouw locatie

In december 2011 heeft SAB een vormvrije m.e.r.-beoordeling⁹ uitgevoerd. In het rapport worden de volgende conclusies getrokken:

- het project leidt 'niet in betekenende mate' tot een verslechtering van de luchtkwaliteit;
- er is geen sprake van een (dreigende) grenswaardenoverschrijding in de onderzoeksjaren.

Op basis van het uitgevoerde luchtkwaliteitsonderzoek wordt geconcludeerd dat zowel vanuit de Wet milieubeheer als vanuit een goede ruimtelijke ordening de luchtkwaliteit geen belemmering vormt voor de uitvoerbaarheid van het plan.

8.5.3 Conclusie

Het aspect luchtkwaliteit vormt geen belemmering voor de uitvoerbaarheid van het bestemmingsplan.

⁹ Vormvrije m.e.r.-beoordeling Bestemmingsplan Wibautstraat 148-150; SAB; kenmerk 100692; d.d. 23 december 2011.

8.6 Milieuzonering

8.6.1 Kader

Voor het behoud en de verbetering van de kwaliteit van de woon- en leefomgeving is een juiste afstemming tussen de verschillende voorkomende functies wonen noodzakelijk. Daarbij kan gebruik worden gemaakt van de brochure “Bedrijven en Milieuzonering” van de Vereniging van Nederlandse Gemeenten (VNG) (versie 2009).

In de brochure “Bedrijven en Milieuzonering” zijn richtafstanden opgenomen die gelden vanuit geluids-, stof- of geurhinder. Van deze richtafstanden kan gemotiveerd worden afgeweken. Voor gebieden met functiemenging, zoals onderhavig gebied, geldt een specifieke Staat van Bedrijfsactiviteiten. Deze is opgenomen in de bijlage van de regels. In deze lijst is gekozen voor een andere categorie aanduiding dan in de algemene lijst. De activiteiten bestaan namelijk uit categorieën A, B of C.

Categorie A betreft activiteiten die zodanig beperkt milieubelastend zijn voor hun omgeving, dat deze aanpandig aan woningen kunnen worden uitgevoerd. Categorie B activiteiten kunnen worden uitgeoefend in een gemengd gebied zodra zij bouwkundig afgescheiden zijn van woningen. Categorie C bedrijven zijn vergelijkbaar met categorie B bedrijven, maar hebben een relatief grote verkeersaantrekkende werking. Voor de toelaatbaarheid van categorie C bedrijven gelden bepaalde restricties, zoals verwoord in de brochure.

8.6.2 Onderzoek

Conserverend deel

Toetsing aan de VNG brochure is alleen noodzakelijk bij nieuwe situaties. Voor het conserverende gedeelte behoeven niet beoordeeld te worden. Voor het conserverend deel van het bestemmingsplan gelden geen belemmeringen vanuit bedrijven en milieuzonering.

Wijzigingsgebieden

Er zijn vijf gebieden aangewezen waarop ruimtelijke ontwikkelingen mogelijk zijn. De in onderhavig bestemmingsplan opgenomen wijzigingsbevoegdheden zijn een vertaling van de uitwerkingsverplichtingen uit het vigerende bestemmingsplan. In het kader van vier van deze wijzigingsbevoegdheden is een vormvrije MER-beoordeling uitgevoerd. Hierin is tevens het aspect milieuzonering beoordeeld.

Uit de vormvrije m.e.r.-beoordeling kan worden geconcludeerd dat op grond van de aard van het gebied en de aangetroffen bedrijven, er geen onoverkomelijke knelpunten zijn te verwachten indien bedrijven worden toegestaan die in een gebied passen met functiemenging zoals de VNG in de publicatie “Bedrijven en milieuzonering” hanteert.

De voorgenomen functiewijziging ter plaatse van wijzigingsgebied 5 heeft geen gevolgen voor bestaande bedrijven in de omgeving van het project aangezien zich al diverse woningen in de omgeving van het project bevinden. Binnen het wijzigingsplan kan zonering voor de bedrijven in de bestaande bebouwing worden toegepast.

Ontwikkelingen

Volkskrantgebouw locatie

In december 2011 heeft SAB een vormvrije m.e.r.-beoordeling¹⁰ uitgevoerd. Uit dit rapport blijkt het volgende.

Bij het realiseren van een nieuwe functie dient vanuit het oogpunt van goede ruimtelijke ordening, gekeken te worden naar de omgeving waarin de nieuwe functies worden gerealiseerd. Hierbij spelen twee vragen:

1. Past de nieuwe functie in de omgeving?
2. Laat de omgeving de nieuwe functie toe?

Richtinggevend hierin is de methodiek zoals uiteengezet in de VNG-publicatie 'Bedrijven en milieuzonering'.

Ad 1. Past de nieuwe functie in de omgeving?

Het voormalige kantoorpand van de Volkskrant in het plangebied, heeft momenteel een gemengde functie. Het pand is in gebruik als broedplaats en horeca (restaurant en club). In aansluiting hierop ziet het voorliggende bestemmingsplan toe op het faciliteren van ruimte voor:

- inpassen bestaande broedplaats voor creatieve ondernemers met open werkplekken en meetingrooms;
- nieuw hotel met bijbehorende parkeervoorzieningen;
- inpassen bestaand restaurant c.q. club met horecaterras.

Deze functiemenging is passend in en sluit goed aan op de huidige milieu-planologische gebiedskarakteristieken van de omgeving. Het Volkskrantgebouw maakt immers deel uit van een gebied dat juist gekenmerkt wordt als gemengd woonwerkmilieu. Bovendien ligt plangebied aan een hoofdontsluitingsweg en ligt de locatie in de nabijheid van ov-voorzieningen (metro en treinstation). De locatie is dan ook bij uitstek geschikt voor gemengde functies, waaronder bedrijvigheid en horeca.

Ad. 2 Laat de omgeving de nieuwe functie toe?

Volgens de VNG-publicatie valt de beoogde mix van functies in het plangebied onder categorie A (hotel, restaurant, café, bar) en categorie B (broedplaats/bedrijfsverzamelgebouw met o.a. vervaardigen textiel, vervaardigen artikelen van hout, grafische activiteiten, metaalbewerking en club/discotheek, etc.). Concreet betekent dit dat voldaan moet worden aan de bepalingen van de zwaarste categorie van de gemengd functies, in dit geval, categorie B. Deze functies zijn toelaatbaar op deze locatie, mits er sprake is van een bouwkundige scheiding tussen ruimten waarin de functies worden uitgeoefend en de nabijgelegen hindergevoelige woonruimten. Bouwkundig afgescheiden betekent dat de panden los van elkaar dienen te staan. Het Volkskrantgebouw betreft een vrijstaand gebouw. Dit betekent dat de beoogde mix van de bestaande functies club/restaurant en broedplaats en de nieuwe functie hotel, op deze locatie milieuplanologisch gezien, passend is. Geconcludeerd wordt dat het aspect 'milieuzonering' voor de bestaande en nieuwe bestemmingen (verschillende categorieën horeca en broedplaats) geen belemmering vormt.

¹⁰ Vormvrije m.e.r.-beoordeling Bestemmingsplan Wibautstraat 148-150; SAB; kenmerk 100692; d.d. 23 december 2011.

8.6.3 Conclusie

Vanuit bedrijven en milieuzonering gelden geen belemmeringen voor het plangebied.

8.7 Externe veiligheid

8.7.1 Kader

Externe veiligheid richt zich op het beheersen van activiteiten die een risico voor de omgeving kunnen opleveren, zoals milieurisico's, transportrisico's en risico's die kunnen optreden bij de productie, het vervoer en de opslag van gevaarlijke stoffen in inrichtingen. Bij de (her)inrichting van een gebied bepaalt de externe veiligheidssituatie mede de ruimtelijke (on)mogelijkheden.

In het kader van het Besluit ruimtelijke ordening (Bro) gelezen in samenhang met de regels omtrent externe veiligheid moet worden onderzocht of er sprake is van aanwezigheid van risicobronnen in de nabijheid van de locatie waarop het Wro besluit betrekking heeft en dienen het plaatsgebonden risico (PR) en het groepsrisico (GR), en de eventuele toename hiervan, berekend te worden.

Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een vervoersas. De normstelling heeft de status van een grenswaarde die niet overschreden mag worden. Voor kwetsbare objecten wordt in zowel bestaande als nieuwe situaties het niveau van 10^{-6} per jaar als grenswaarde gehanteerd. Nieuwe beperkt kwetsbare objecten zijn alleen toegestaan onder een gewichtige motivering. Bestaande beperkt kwetsbare objecten zijn toegestaan binnen de PR 10^{-6} contour.

Het GR kan worden beschouwd als de maat van maatschappelijke ontwrichting in geval van een calamiteit (en drukt dus de kans per jaar uit dat een groep mensen van minimaal 10 personen overlijdt als rechtstreeks gevolg van een calamiteit). De normstelling heeft de status van een oriënterende waarde. Deze waarde is geen vastgestelde wettelijke norm. Desondanks hebben overheden en betrokken private instellingen een inspanningsverplichting om te voldoen aan deze oriënterende waarde en dient een toename van het GR bestuurlijk te worden verantwoord.

Regelgeving transport van gevaarlijke stoffen over wegen, water en spoor

De regelgeving met betrekking tot het transport van gevaarlijke stoffen over openbare wegen, water en spoorwegen is neergelegd in de circulaire "Risiconormering vervoer gevaarlijke stoffen" (cRNVGS). Deze circulaire kan worden beschouwd als voorloper van een eventuele wettelijke verankering van de risiconormen en is geldig tot uiterlijk 31 juli 2012. In 2012 treedt het Besluit transportroutes externe veiligheid (Btev) in werking. Hierin staan regels op het gebied van externe veiligheid voor de ruimtelijke inrichting rond wegen, waterwegen en spoorwegen met vervoer van gevaarlijke stoffen.

Vooruitlopend op de inwerkingtreding van het Btev zijn de Basisnetten Weg en Water als bijlage bij de cRNVGS opgenomen.

8.7.2 Onderzoek

Nabij het plangebied is één risicobron aanwezig. Het gaat om de spoorlijn Amsterdam Amstel-Amsterdam Muiderpoort. Het spoor bevindt zich direct ten oosten van het plangebied. De spoorlijn geldt als een transportroute voor gevaarlijke stoffen.

De intensiteiten voor dit traject zijn overgenomen uit het Basisnet Spoor. Voor de toekomst gelden de volgende geschatte vervoersstromen op dit spoortraject:

Stofcategorie	Omschrijving	Intensiteit
A	Brandbare gassen	600
B2	Giftige gassen	200
C3	Zeer brandbare vloeistoffen	3.450
D3	Giftige vloeistoffen	200
D4	Zeer giftige vloeistoffen	100

Conserverend deel

Een conserverend bestemmingsplan is een nieuwe situatie in het kader van de externe veiligheid en dient beschouwd te worden.

Uit het Basisnet volgt dat het traject geen PR 10^{-6} contour (veiligheidszone) heeft en geen plasbrandaandachtgebied. Daarmee is geen sprake van een saneringssituatie. De dichtstbijzijnde (beperkt) kwetsbare bestemmingen in het plangebied bevinden zich op circa 30 meter van deze spoorlijn. Het vigerend beleid, de circulaire RisicoNormering Vervoer Gevaarlijke Stoffen, vereist een verantwoording indien er sprake is van een toename van het groepsrisico of bij een overschrijding van de oriëntatiewaarde. Van een toename van het groepsrisico is voor het consoliderende deel van het bestemmingsplan geen sprake. Een overschrijding van de oriëntatiewaarde kan niet op voorhand worden uitgesloten. Om te bepalen of sprake is van een overschrijding van de oriëntatiewaarde is gebruik gemaakt van berekeningen uit Basisnet Spoor. Uit deze berekeningen volgt dat de overschrijdingsfactor bedraagt. Onderstaande afbeelding geeft weer dat de overschrijdingsfactor tussen de 0,3 en 1 x de oriëntatiewaarde bedraagt.

Afbeelding: GR als factor ten opzichte van de oriëntatiewaarde (Bron: Basisnet Spoor)

Omdat er geen sprake is van een toename van het groepsrisico noch sprake is van een overschrijding van de oriëntatiewaarde, hoeft er geen verantwoording te worden opgesteld vanuit de cRNVGS. De veiligheidsregio Amsterdam-Amstelland zal worden geconsulteerd in het kader van het vooroverleg.

Voor het conserverend deel van het bestemmingsplan gelden daarmee geen belemmeringen vanuit het aspect externe veiligheid.

Wijzigingsgebieden

Er zijn vijf gebieden aangewezen waarop ruimtelijke ontwikkelingen mogelijk zijn. De in onderhavig bestemmingsplan opgenomen wijzigingsbevoegdheden zijn een vertaling van de uitwerkingsverplichtingen uit het vigerende bestemmingsplan. In het kader van vier van deze wijzigingsbevoegdheden is een vormvrije MER-beoordeling uitgevoerd. Hierin is tevens het aspect externe veiligheid beoordeeld.

Volgens de circulaire Risiconormering Vervoer Gevaarlijke Stoffen moet bij ruimtelijke plannen binnen 200 meter getoetst worden op het aspect externe veiligheid. Uit de MER-beoordeling kan worden geconcludeerd dat drie van de vijf ontwikkelingslocaties niet binnen deze zone van het spoor zijn gelegen. Het wijzigingsgebied aan de Wibautstraat, tussen de Grensstraat en Gijsbrecht van Aemstelstraat ligt op circa 160 meter van het spoor.

In de berekening met toekomstig transport blijft het groepsrisico ruim onder de oriëntatiewaarde. De locatie ligt op ruime afstand van het spoor (>160 meter) en ruim buiten de 100% letaliteitsgrens van brandbaar gas. Dit betekent dat de invloed van extra aanwezig (bijvoorbeeld

als gevolg van een omzetting in een hotel) op het berekende groepsrisico nihil is en dat er op basis van de Circulaire geen verantwoording van het groepsrisico vereist is.

De toekomstige bestemming gaat niet uit van een gebouw voor minder zelfredzame mensen, zoals zorginstellingen, kinderdagverblijven en basisscholen, waarvan de fysieke veiligheid situatie extra aandacht vraagt van de nood- en hulpdiensten. Er mag er vanuit worden gegaan dat de aanwezigen gemiddeld zelfredzaam zullen zijn. Het plan ondervindt derhalve geen beperkingen op grond van het uitvoeringsbeleid Externe Veiligheid Amsterdam.

Voor wijzigingsgebied 5 is een onderzoek externe veiligheid nodig vanwege de ligging binnen het invloedsgebied van de gevaarlijke stoffenroute via de spoorweg tussen Amsterdam Amstel en Amsterdam Muiderpoort. In de omgeving van het project zijn al meerdere onderzoeken uitgevoerd. Daaruit blijkt dat er geen knelpunten te verwachten zijn. Wel zal er een verantwoording van het groepsrisico nodig zijn bij de vaststelling van het wijzigingsplan.

Ontwikkelingen

Volkskrantgebouw locatie

In december 2011 heeft SAB een vormvrije m.e.r.-beoordeling¹¹ uitgevoerd. Voor het groepsrisico geldt dat de gedeeltelijke functiewijziging zorgt voor een geringe toename van het groepsrisico. Hiervoor is een verantwoording opgesteld die is opgenomen in bijlage 4. Daaruit is op te maken dat de gemeente Amsterdam in een groter verband al langere tijd werkt aan de verbetering van de situatie en inzet op het treffen van bronmaatregelen. Het treffen van de bronmaatregelen en de alternatieven daarin, zijn dermate effectief, dat het groepsrisico geen belemmering vormt voor de uitvoerbaarheid van de Volkskrantgebouwlocatie. Geconcludeerd wordt dat het aspect 'externe veiligheid' geen belemmering vormt voor de uitvoerbaarheid van het plan.

8.7.3 Conclusie

Het plangebied is gelegen in de nabijheid van spoorlijn Amsterdam Amstel - Amsterdam Muiderpoort. Uit het Basisnet Spoor en de MER-beoordeling komt naar voren dat de oriëntatiewaarde niet wordt overschreden. Met uitzondering van de Volkskrantgebouw locatie, treedt er geen toename van het groepsrisico op. Derhalve is geen verantwoording benodigd op grond van de cRNVGS. Voor de Volkskrantgebouw locatie is een verantwoording opgenomen.

Het aspect 'externe veiligheid' vormt geen belemmering voor de uitvoerbaarheid van het bestemmingsplan.

8.8 Overige belemmeringen

Inleidend

Naast de hiervoor beschreven milieuaspecten kunnen er nog andere belemmeringen in of nabij het plangebied aanwezig zijn die van invloed kunnen zijn op de planvorming. Het gaat bijvoorbeeld om de invloed van luchthaven Schiphol, de aanwezigheid van straalpaden,

¹¹ Vormvrije m.e.r.-beoordeling Bestemmingsplan Wibautstraat 148-150; SAB; kenmerk 100692; d.d. 23 december 2011.

planologisch relevante kabels en leidingen (zoals waterleidingen of rioleringsleidingen), beschermingszones en dergelijke.

Onderzoek

Luchthaven Schiphol

Vanaf 2003 is de Wet luchtvaart van kracht. De Wet luchtvaart heeft betrekking op milieu- en veiligheidsregels voor Schiphol. Op grond van de Wet luchtvaart is het Luchthavenindelingsbesluit Schiphol opgesteld, waarin concrete regels voor de omgeving van Schiphol zijn opgenomen. Een groot deel van Amsterdam is volgens het Luchthavenindelingsbesluit Schiphol aangewezen als beperkingengebied. De beperkingen hebben betrekking op:

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

In artikel 2.2.3 van het Luchthavenindelingsbesluit Schiphol is geregeld dat nieuwe vogelaantrekkende functies (zoals opslag van afvalstoffen en natuurreservaten) binnen een zonegebied rond Schiphol niet zijn toegestaan. Het plangebied ligt buiten deze zone.

In bepaalde gebieden rond Schiphol zijn op grond van het Luchthavenindelingsbesluit Schiphol in beginsel geen woningen, woonwagens, gebouwen met een onderwijsfunctie en gebouwen met een gezondheidszorgfunctie toegestaan. Het plangebied valt buiten de in het Luchthavenindelingsbesluit Schiphol aangewezen zone waarbinnen geen geluidsgevoelige functies zijn toegestaan.

Voor het plangebied gelden op grond van het Luchthavenindelingsbesluit Schiphol beperkingen ten aanzien van de bouwhoogte. Op de informatieve kaart betreffende beperkingen voortkomend uit het Luchthavenindelingsbesluit Schiphol zijn de maximale hoogtes weergegeven. Hieruit blijkt dat in het hele plangebied niet hoger mag worden gebouwd dan 150 meter. Zowel op de conserverende delen als op de ontwikkellocaties wordt de bouwhoogte van 150 m nergens overschreden. De op de onderstaande verbeelding vastgelegde hoogtes zijn bovendien nergens hoger dan volgens het Luchthavenindelingbesluit is toegestaan.

Afbeelding: Kaart Luchthavenindelingbesluit

Persleidingen kabels of hoogspanningsleidingen

In het plangebied zijn geen planologisch relevante persleidingen, kabels of (ondergrondse) hoogspanningsleidingen aanwezig.

Conclusie

Geconcludeerd wordt dat dit bestemmingsplan in overeenstemming is met de bepalingen uit het Luchthavenindelingsbesluit Schiphol. Tevens zijn geen planologisch relevante overige belemmeringen, zoals leidingen en kabels, aanwezig.

8.9 Duurzaamheid

8.9.1 Kader

Nationaal klimaatbeleid

Teneinde de Kyotodoelstellingen te realiseren, is landelijk klimaatbeleid geformuleerd. De korte termijn doelstelling voor Nederland is de uitstoot van de belangrijkste broeikasgassen in de periode van 2008 - 2012 met 6% terug te dringen ten opzichte van 1990. Op de lange termijn wil de overheid de overgang naar een duurzame energiehuishouding bereiken (een aandeel van twintig procent duurzame energie in 2020) en verdere beperking van de CO₂-uitstoot realiseren (30% in 2020 ten opzichte van 1990). Dit is verwoord in het vierde Nationaal Milieubeleidsplan (NMP4).

De Nederlandse overheid wil de helft van de nodige emissiereductie behalen met binnenlandse maatregelen en de andere helft uit het buitenland met behulp van de flexibele instrumenten uit het Kyoto-protocol.

Beleid stadsdeel Oost

Het bestuur van stadsdeel Oost hecht groot belang aan duurzaamheid (programma-akkoord 2010-2014). Duurzaamheid is onderdeel van het milieubeleidsplan van het oude stadsdeel Oost-Watergraafsmeer (OWGM) en de milieuprogramma's 2010 van de oude stadsdelen OWGM en Zeeburg. De voormalige stadsdelen zetten zich in op het vinden en (doen) realiseren van oplossingen die in lijn zijn met het beleid van de gemeente Amsterdam. In dit centraal stedelijk beleid is onder andere aangegeven dat in 2025 de CO₂ uitstoot in de stad met 40% moet zijn gedaald.

In het Milieubeleidsplan Oost-Watergraafsmeer en het Milieuprogramma Milieu en Duurzaamheid 2010 Oost-Watergraafsmeer zijn zes thema's uitgewerkt. Hiervan staan onder de thema's Lucht, Klimaat, Groen en Water activiteiten uitgewerkt die direct relevant zijn voor het opnemen van duurzaamheid in bestemmingsplannen.

Het stadsdeel acht duurzaamheid van belang en vindt een aantal maatregelen, welke een ruimtelijke impact hebben, wenselijk binnen het stadsdeel. Dit zijn:

- groene daken;
- zonnecollectoren en zonnepanelen;
- windmolens;
- oplaadpalen voor elektrisch vervoer;
- warmte-koude opslag.

Groene daken

Een groen dak is goed voor de isolatie van het dak en regenwaterberging. Daken die met “groen” worden beplant, worden hoger. Door de wijze van meten waarin ondergeschikte voorwerpen op het dak niet meetellen zijn deze hoogtewijzigingen in het bestemmingsplan toegestaan. Daarnaast is een algemene afwijkmogelijkheid opgenomen, waarmee de maximaal toegestane bouwhoogte met 2 meter mag worden overschreden.

De meeste groene daken zijn passend binnen de bouwregels van het bestemmingsplan. Indien er specifieke bouwwerken, ten behoeve van het groene dak, gerealiseerd moeten worden (te denken aan een opbouw op het dak t.b.v. de toegang van het dak. Zo'n bouwwerk is vergelijkbaar met een dakopbouw t.b.v. de toegang van het dakterras) zal hiervoor een afweging gemaakt moeten worden.

Zonnecollectoren, zonnepanelen en kleine windmolens

Met een zonnecollector wordt warmte opgewekt die via een warmwateropslag wordt gebruikt voor het verwarmen van water voor huishoudelijk gebruik. Met een zonnepaneel wordt uit daglicht elektriciteit opgewekt voor de elektriciteitsvoorziening van een bouwwerk.

Zonnecollectoren of -panelen kunnen in het ontwerp van een gebouw worden geïntegreerd. Als losse toevoeging kunnen ze heel storend werken. De situering van zonnepanelen of -collectoren wordt bepaald door de optimale stand ten opzichte van de zon. Een zonnepaneel of zonnecollector is in een aantal gevallen vergunningvrij.

In de welstandnota Oost/Watergraafsmeer is aangegeven in welke situaties een zonnecollector, een zonnepaneel of een kleine windmolen op een dak wenselijk is (indien ze dus niet vergunningvrij zijn). Van belang is dat per aanvraag een afweging plaats vindt.

Windmolens

Er zijn twee verschillende soorten windmolens denkbaar: kleine windmolens op daken en grote ‘windturbines’. Voor de kleine windmolens geldt een vergelijkbaar afwegingskader als voor zonnepanelen en zonnecollectoren. Daarom is het wenselijk dat deze met een algemene afwijkmogelijkheid mogelijk worden gemaakt.

Oplaadpalen

Er zijn veel verschillende vormen van oplaadpalen voor elektrisch vervoer. Bijna alle modellen zijn zuilen van +/- 1,5 meter hoog. De oplaadpalen zijn algemeen passend binnen de bestemming ‘Verkeer’; het zijn immers bouwwerken, geen gebouwen zijnde, ten dienste van de bestemming. Binnen deze bestemming is bepaald wat de maximale bouwhoogte mag zijn van diverse bouwwerken, geen gebouwen zijnde. De oplaadpalen zijn algemeen passend binnen deze bepalingen.

Warmte-koude opslag

Warmte-koude opslag is een methode om energie in de vorm van warmte of koude op te slaan in de bodem. De techniek wordt gebruikt om gebouwen te verwarmen en/of te koelen. Het is wenselijk om warmte-koude opslag toe te passen op die locaties waar dat mogelijk is.

8.9.2 Conclusie

Het plan maakt geen nieuwe rechtstreekse ontwikkelingen mogelijk die getoetst kunnen worden aan duurzaamheidsdoelstellingen.

Deel D: Uitvoerbaarheid

9 Uitvoerbaarheid

9.1 Economische uitvoerbaarheid

Beheer bestaande situatie

Bij de voorbereiding van een ontwerp voor een bestemmingsplan dient op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) onderzoek plaats te vinden naar de uitvoerbaarheid van het plan. Voor de gemeente zijn aan zowel de opstelling als de uitvoering van dit bestemmingsplan, met uitzondering van de begrote kosten voor de planvorming, geen kosten verbonden. De economische uitvoerbaarheid van dit beheersgerichte deel van het bestemmingsplan is daarmee aangetoond.

Ontwikkelingen

Voor ontwikkelingen geldt dat inzicht moet worden gegeven in de economische uitvoerbaarheid. Voor ruimtelijke ontwikkelingen zijn onder andere de grondproductiekosten van het bouwrijp maken van de gronden en het planschaderisico voor omliggende objecten van belang. In artikel 6.12, lid 1 van de Wet ruimtelijke ordening is bepaald dat de gemeente bij een besluit tot vaststelling van een bestemmingsplan een exploitatieplan vaststelt voor gronden waarop een bouwplan is voorgenomen.

In het bestemmingsplan wordt een nieuw bouwplan zoals bedoeld in 6.2.1 Bro, mogelijk gemaakt. Het gaat om het Volkskrantgebouw. Voor deze ontwikkeling wordt een anterieure overeenkomst afgesloten zoals bedoeld in lid 6.24 Wro. Hiermee zijn de kosten anderszins verzekerd.

In dit bestemmingsplan zijn tevens vijf wijzigingsbevoegdheden opgenomen. Voor deze wijzigingsbevoegdheden hoeft de economische uitvoerbaarheid in dit bestemmingsplan nog niet te worden aangetoond. De economische uitvoerbaarheid moet worden aangetoond bij het opstellen van het desbetreffende wijzigingsplan.

9.2 Maatschappelijke uitvoerbaarheid

Voorankondiging

Op grond van artikel 1.3.1 van het Besluit ruimtelijke ordening (Bro) dient voorafgaand aan een bestemmingsplanprocedure, een voorankondiging te worden gepubliceerd waarin de gemeente aangeeft een bestemmingsplan voor te bereiden.

Inspraak

Sinds de inwerkingtreding van de Wro geldt er geen wettelijke verplichting tot het houden van inspraak op een voorontwerpbestemmingsplan. Het stadsdeel heeft in haar inspraakverordening bepaald dat het onderhavig plan niet ten behoeve van inspraak ter inzage wordt gelegd.

Overleg

Artikel 3.1.1 van het Besluit ruimtelijke ordening schrijft voor dat diverse overheidsorganen en overheidsdiensten worden betrokken bij de voorbereiding van een bestemmingsplan. Om die reden is het plan om advies voorgelegd aan de volgende overlegpartners:

- VROM Inspectie, Regio Noord-West;
- Ministerie van Infrastructuur en Milieu;
- Gemeente Amsterdam, Dienst Ruimtelijke Ordening;
- Rijksdienst voor het Cultureel Erfgoed;
- Gemeente Amsterdam, Stadsdeel Centrum;
- Gemeente Amsterdam, Stadsdeel Zuid;
- Gemeente Amsterdam, Bureau Monumenten & Archeologie;
- DMB, Milieu Advies;
- Waternet, Afdeling Planadvies & Vergunningen;
- Liander, Assetmanagement Regio Randstad;
- N.V. Nederlandse Gasunie;
- KPN Telecom;
- Pro Rail;
- Brandweer Amsterdam – Amstelland.

Op het ontwerpbestemmingsplan zijn 2 overlegreacties en 36 zienswijzen ingediend. De overlegreacties zijn samengevat en beantwoord in een Nota overlegreacties (bijlage 5). De 36 ontvangen zienswijzen zijn samengevat en beantwoord in de Nota van beantwoording. Deze nota is als bijlage 6 aan dit bestemmingsplan toegevoegd. Daarnaast is in de Nota van wijzigingen (bijlage 7) aangegeven welke wijzigingen naar aanleiding van de ingediende zienswijzen zijn doorgevoerd.

9.3 Handhavingaspecten

Inleidend

Het bestemmingsplan is bindend voor zowel de overheid als de burger. De primaire verantwoordelijkheid voor controle en handhaving ligt bij de gemeente. Handhaving kan worden omschreven als elke handeling die erop gericht is de naleving van regelgeving te bevorderen of een overtreding te beëindigen. Het doel van handhaving is om de duurzame bescherming van mens en omgeving te waarborgen. Binnen het kader van het bestemmingsplan heeft regelgeving met name betrekking op de Wet ruimtelijke ordening en de Woningwet. Bij overtreding van deze regelgeving moet gedacht worden aan bouwen zonder omgevingsvergunning voor het bouwen, bouwen in afwijking van een verleende vergunning, het handelen zonder of in afwijking van een noodzakelijke vergunning voor het uitvoeren van werken, geen bouwwerken zijnde, en voor werkzaamheden (de vroegere aanlegvergunning) en het gebruik van gronden en opstallen in strijd met de gebruiksregels van het bestemmingsplan of een afwijking.

Er zijn twee vormen handhaving te onderscheiden: preventieve en repressieve handhaving.

Preventieve handhaving bestaat uit actief toezicht door of namens de gemeente door bijvoorbeeld regelmatige controles op de uitvoering van vergunningen en regelmatige gebiedscontroles. Vervolgens worden in het kader van preventieve handhaving duidelijke en

maatschappelijk geaccepteerde regels opgesteld en aandacht besteed aan communicatie en voorlichting.

Repressieve handhaving bestaat uit de aanwending van publiekrechtelijke middelen bij geconstateerde overtredingen, zoals het opleggen van een dwangsom of het uitoefenen van bestuursdwang. Daarnaast is het mogelijk strafrechtelijke middelen toe te passen en privaatrechtelijk actie te ondernemen bij inbreuk op het eigendomsrecht van de gemeente. Repressieve handhaving heeft als primaire doel een einde te maken aan een specifieke overtreding van de Wro of de Woningwet.

De handhaafbaarheid van een bestemmingsplan is met name afhankelijk van het draagvlak van de regels onder de burgers en van de duidelijkheid van de regels.

Vertaling naar bestemmingsregeling

De regels die voor het plangebied opgesteld worden zijn flexibel en ruim waar mogelijk en zijn strak en strak gesteld waar nodig. Bij de opzet van deze beheersregels is een ruimtelijke motivering opgenomen in de toelichting (zie hoofdstuk 2) die in de dagelijkse praktijk goed is uit te leggen. In deze motivering wordt ook ingegaan op de mogelijkheden om alsnog af te wijken van dit plan na een ruimtelijk-juridisch afwegingsproces. Zo wordt recht gedaan aan de praktijk dat een bestemmingsplan een momentopname is. De mogelijkheden voor een goede handhaafbaarheid van dit bestemmingsplan zijn daarmee gewaarborgd.

**Bijlage 1: Keuzenotitie bestemmingsplan
Weesperzijdestrook**

Keuzenotitie

**Bestemmingsplan
Weesperzijdestrook**

Concept: 18 april 2011

Vaststelling DB: 12 juli 2011

Vaststelling Raad: 27 september 2011

Inhoud

Inleiding	3
Opgave	3
Relatie met actualisering bestemmingsplannen	3
Doelstelling	3
Algemene uitgangspunten	4
Vigerende plannen	4
Bestemmingsplangrenzen	4
Aard van het plangebied.....	5
Leeswijzer	5
Beleidskaders	6
Algemeen kader	6
Wetgeving	6
Beleidskader hogere overheden	6
Lokale beleidskaders.....	6
Uit te werken bestemmingen.....	7
Parooldriehoek	8
Amstelcampus	9
Overige ontwikkelingen.....	9
Beleidskeuzes.....	9
1. Niet woonfuncties en woonfuncties	9
2. Horeca.....	11
3. Bouwen in tuinen	14
4. Woonboten.....	15
Grondexploitatie	16
Procedure	16

Inleiding

Vanuit de Wet ruimtelijke ordening (Wro) is aan elke gemeente de verplichting opgelegd om actuele bestemmingsplannen te hebben. Actueel wil zeggen bestemmingsplannen die niet ouder zijn dan 10 jaar. Voor Stadsdeel Oost betekent dit dat voor een groot gebied de geldende bestemmingsplannen geactualiseerd moeten worden. Enerzijds in het kader van de genoemde verplichting en anderzijds op basis van de wens om actuele toetsingskaders vast te stellen die inspelen op trends en ontwikkelingen. De voorliggende keuzenotitie vormt de basis voor het nieuwe bestemmingsplan Weesperzijdestrook.

Opgave

Relatie met actualisering bestemmingsplannen

Het dagelijks bestuur heeft op 1 maart 2011 het plan van aanpak "Actualisatie bestemmingsplannen 2011-2013" vastgesteld. In dit plan van aanpak wordt de noodzaak voor de actualisatie van de bestemmingsplannen en de daarbij behorende planning beschreven. Een nieuw bestemmingsplan voor Weesperzijdestrook inclusief de Parooldriehoek en de Amstelcampus maakt onderdeel uit van deze aanpak. Dit deel van Oost valt binnen het projectgebied Wibaut aan de Amstel. Om deze reden wordt het projectbureau betrokken bij het opstellen van het bestemmingsplan. De input van het projectbureau Wibaut aan de Amstel zal zich voornamelijk richten op de ontwikkelingslocaties, zowel de reeds afgeronde ontwikkelingen als de toekomstige ontwikkelingen.

De wens om dit bestemmingsplan te actualiseren vloeit voort uit algemene aspecten zoals de Wro-verplichting om over een actueel plan te beschikken op 1 juli 2013 (met als sanctie het niet kunnen innen van leges).

Het plangebied voor Weesperzijdestrook is vergroot ten opzichte van het plangebied van vigerende bestemmingsplan Weesperzijdestrook. Ook de Amstelcampus en de Parooldriehoek behoren nu tot het plangebied. Tevens zijn er diverse uitwerkingsplannen opgesteld voor de uitwerkingsgebieden uit het vigerende bestemmingsplan. Deze uitwerkingsplannen worden ook verwerkt in het nieuwe bestemmingsplan. Voor enkele gronden in de Parooldriehoek zijn zelfs nog uitbreidingsplannen uit 1949 en 1953 vigerend. Vanaf 1 juli 2013 verliezen deze uitbreidingsplannen hun rechtskracht waardoor de noodzaak van actualisatie voor deze gronden groot is.

In totaal is een groot aantal bestemmingsplannen, uitbreidingsplannen en uitwerkingsplannen van toepassing op het plangebied. Het opstellen van een nieuw bestemmingsplan met een eenduidige regeling is daardoor zowel wenselijk als noodzakelijk.

Doelstelling

Het doel van de keuzenotitie is om in een vroeg stadium uitgangspunten vast te stellen en beleidskeuzes te maken voor het nieuwe bestemmingsplan. Op basis van onder meer beleid, ontwikkelingen en voortschrijdend inzicht wordt een voorstel gedaan over thema's zoals flexibiliteit van niet-woonfuncties, ontwikkelingen, woonschepen etc. Binnen dit kader zal het bestemmingsplan worden opgesteld. Het nieuwe bestemmingsplan zal actuele uitgangspunten vertalen naar bindende regels en helder maken welke toekomstige initiatieven haalbaar zijn.

Kenmerkend voor het plangebied is dat het twee gezichten kent. Aan de ene kant bestaat het gebied uit de Weesperzijdestrook dat een beheersgericht gebied is met een mix van wonen en een veelvoud aan voornamelijk kleinschalige bedrijvigheid en voorzieningen en dat georiënteerd is op de Amstel. Aan de andere kant ligt de Wibautstraat met zijn ontwikkelingen die de uitstraling van het gebied zullen veranderen tot een volwaardige zuidoostelijke entree van het metropolitane kerngebied Amsterdam. Deze ambitie dient in samenhang met de omliggende buurten te worden gerealiseerd. Het vigerende bestemmingsplan Weesperzijdestrook vormt reeds een aanzet tot het realiseren van deze ambitie en is dan ook een goed startpunt voor het nieuwe bestemmingsplan.

Voor het nieuwe bestemmingsplan Weesperzijdestrook ligt de uitdaging in de combinatie van het conserverend bestemmen en ontwikkelingsgericht bestemmen. Voor gronden waar nog ontwikkelingen worden verwacht, is een andere wijze van bestemmen noodzakelijk dan voor de gronden die conserverend bestemd kunnen worden. Uiteraard zijn bestaande rechten en het afwegen van belangen van diverse partijen hierbij de uitgangspunten. Deze aanpak betekent dat het nieuwe bestemmingsplan een modus moet vinden, waarbij enerzijds nog voldoende ruime regelingen voor

nog te ontwikkelingen percelen blijven bestaan en waarbij het bestemmingsplan anderzijds een beheersregeling moet bevatten voor de komende 10 jaar. Hierdoor zal sprake zijn van een spanningsveld tussen rechtszekerheid en flexibiliteit, waarbij gekomen dient te worden tot een juridisch verantwoorde regeling.

Algemene uitgangspunten

Bestaande rechten

Een belangrijk algemeen uitgangspunt bij de actualisatie van de bestemmingsplannen is het behoud van bestaande rechten. Op grond van beleid (of andere overwegingen) kan eventueel besloten worden om bepaalde bouw- en gebruiksmogelijkheden uit de geldende bestemmingsplannen niet op te nemen in het nieuwe bestemmingsplan. Hierbij dient rekening te worden gehouden met de gevolgen hiervan voor eventuele planschade.

Digitalisering

Om bestanden digitaal uitwisselbaar en raadpleegbaar te maken, zijn er landelijk afspraken gemaakt over de wijze waarop een bestemmingsplan technisch en inhoudelijk moet worden uitgewisseld. Bij nieuwe bestemmingsplannen wordt daarom aangesloten bij de hiervoor opgestelde ro-standaarden (SVBP 2008, IMRO 2008 etc.). Door volgens de landelijke standaarden te werken, is het mogelijk om het bestemmingsplan straks in en uit te lezen en te raadplegen in alle gangbare bestemmingsplanapplicaties en raadpleegsystemen.

Wettelijk is gesteld dat het bestemmingsplan via een landelijke voorziening elektronisch beschikbaar moet worden gesteld. Deze voorziening is de website www.ruimtelijkeplannen.nl. Het ontwerpbestemmingsplan, het vastgestelde bestemmingsplan en het onherroepelijke bestemmingsplan zullen via www.ruimtelijkeplannen.nl raadpleegbaar zijn.

Vigerende plannen

Het nieuwe bestemmingsplan Weesperzijdestrook vervangt de volgende bestemmingsplannen (geheel of gedeeltelijk):

Bestemmingsplan	Vaststelling	Goedkeuring
Weesperzijdestrook	31-01-2000	12-09-2000
1 ^e Correctieve herziening Weesperzijdestrook	24-05-2011	NVT
Weesperzijdestrook, uitwerking Ugd-4 (Mul)	12-02-2008	19-06-2008
Weesperzijdestrook, uitwerking Ugd-5 (Luycksterrein)	12-02-2002	NVT
Oosterparkbuurt 1996	23-06-1997	27-01-1998
Van Musschenbroekstraat e.o.	18-11-1991	28-04-1992
Gedeelte Wibautstraat e.a. (Uitbreidingsplan)	NB	15-07-1953
Gedeelte Wibautstaat e.o., 2 ^e herziening (Uitbreidingsplan)	NB	04-05-1965
Spoorterreinen Oost (Uitbreidingsplan)	29-07-1949	NB

Bestemmingsplangrenzen

De Weesperzijdestrook is een gemengd stedelijk gebied dat is ontstaan langs één van de vijf verbindingen tussen het platteland en stedelijke kern (grachtengordels) van Amsterdam. In het noorden vormt de stadsdeelgrens met stadsdeel Centrum over het midden van de Singelgracht de begrenzing van het plangebied. De westelijke plangrens wordt gevormd door de stadsdeelgrens met stadsdeel Zuid. Deze grens ligt in het midden van de Amstel. Aan de zuidzijde ligt de plangrens over het midden van de Ringvaart. De oostelijke plangrens wordt van noord naar zuid naar gevormd door achtereenvolgens de Van Musschenbroekstraat, de Tilanusstraat, de Wibautstraat, de Vrolijkstraat, de Olmenweg en de spoorlijn Utrecht-Amsterdam.

In de figuur op de volgende pagina staat de plangrens van het nieuwe bestemmingsplan Weesperzijdestrook ingetekend. Gekozen is om de Parooldriehoek en de Amstelcampus in het plangebied op te nemen. Reden hiervoor is dat deze gebieden qua stedenbouwkundige opzet te veel verschillen of gaan verschillen van de achterliggende buurten Oosterparkbuurt en Transvaalbuurt. Daarbij zijn beide ontwikkelingslocaties georiënteerd op de Wibautstraat, die reeds tot het plangebied van de Weesperzijdestrook behoort.

Plangrens bestemmingsplan Weesperzijdestrook

Aard van het plangebied

Het plangebied is een typisch voorbeeld van gemengd stedelijk gebied. In het plangebied is veel ruimte voor wonen, maar er is ook plaats voor voornamelijk kleinschalige winkels, horeca, kantoren, bedrijven en maatschappelijke voorzieningen. Momenteel zijn er ook veel tijdelijke functies aanwezig op de ontwikkelingslocaties, bijvoorbeeld in het Volkskrantgebouw.

Het plangebied wordt aan drie zijden begrensd door water. Water speelt dan ook een belangrijke rol in het plangebied. Dat uit zich onder meer in de aanwezigheid van een roeivereniging, waterkeringen en woonboten.

Een ander nadrukkelijk aanwezig aspect is verkeer. De Wibautstraat fungeert als een van de hoofdverkeersaders voor autoverkeer in Amsterdam. Daarnaast loopt het metrotracé onder de Wibautstraat en wordt het plangebied doorkruist door een tramverbinding. Ook hebben de Wibautstraat en de Weesperzijde een belangrijke rol als doorgaande route voor langzaam verkeer, met name fietsverkeer.

De bebouwing kenmerkt zich door gevarieerdheid. Veel individuele panden met rijkelijk verfraaide gevels aan de Weesperzijde. In de achterliggende buurten en zijstraten is de bebouwing terughoudender van karakter. Incidenteel zijn in de tweede helft van de 20^{ste} eeuw nieuwe panden ingevoegd. De Wibautstraat kent een nog grotere diversiteit in omvang, architectuur, stedenbouw etc. van de individuele bebouwing. Oorzaak ligt mede in de verschillende tijdsperioden waarin deze bebouwing is gerealiseerd. Er is geen welstands vrij gebied in het plangebied.

Leeswijzer

In deze keuzenotitie worden eerst kort de belangrijkste beleidskaders aangegeven op basis van wetgeving, bovenlokaal en lokaal beleid. Vervolgens worden diverse concrete ontwikkelingen geschetst die voor het bestemmingsplan van belang zijn. Hierna wordt ingegaan op de beleidskeuzes. De beleidskeuzes worden in volgorde van belangrijkheid gezet, waarbij de belangrijkste keuzes samenhangen met de manier waarop vanuit een beheersperspectief met het bestemmingsplangebied wordt omgegaan. Tenslotte wordt ingegaan op het belang van grondexploitatie en volgen een schets van de verdere procedure en een indicatieve planning.

Beleidskaders

Algemeen kader

Het nieuwe plan wordt een bestemmingsplan conform het “mengkraanmodel”. Het “mengkraanmodel” houdt in dat een combinatie van conserverend bestemmen en flexibel bestemmen samengaan in één bestemmingsplan. Een groot deel van de gronden wordt overwegend conserverend bestemd (bestaande rechten of feitelijke situatie). Dit houdt niet in dat het plangebied wordt “bevroren” voor deze delen. Veranderingen blijven altijd mogelijk door middel van binnenplanse of buitenplanse afwijkingen, maar worden per geval afgewogen. Daarnaast biedt het bestemmingsplan ook flexibiliteit om ontwikkelingen langs de Wibautstraat mogelijk te maken. Hierbij dienen de ontwikkelingsmogelijkheden, zoals deze in het vigerende bestemmingsplan zijn opgenomen, als basis.

Wetgeving

Diverse wetgeving is van toepassing, maar de belangrijkste wettelijke kaders worden hier weergegeven om een beeld te schetsen van de randvoorwaarden en (on)mogelijkheden voor zover daarvan sprake is.

Wet ruimtelijke ordening (Wro)

De grondslag voor het opstellen van een bestemmingsplan komt uit de Wro. De Wro stelt het opstellen van bestemmingsplannen verplicht voor het gehele grondgebied van de lokale overheid.

Wabo

De Wet algemene bepalingen omgevingsrecht (Wabo) is de basis van de omgevingsvergunning. In relatie tot deze wet zijn diverse uitbreidingen, bouwwerken en ook planologisch relevant gebruik vergunningsvrij. In het nieuwe bestemmingsplan dient hiermee rekening gehouden te worden, omdat uitsluitend regels kunnen worden gesteld aan vergunningsplichtige activiteiten. Bij vergunningsvrije zaken kan gedacht worden aan kleine wijzigingen zoals een dakraam of een zonnecollector, maar ook grote wijzigingen, zoals uitbouwen op het achtererf van 2,5 meter diep over de hele breedte van een hoofdgebouw en bijgebouwen tot 30 m² in achtertuinen onder specifieke voorwaarden.

Beleidskader hogere overheden

Op het plangebied zijn diverse beleidskaders van toepassing. De belangrijkste beleidskaders van het Rijk in relatie tot het nieuwe bestemmingsplan Weesperzijdestrook zijn de Nota Ruimte, de Realisatieparagraaf Nationaal Ruimtelijk Beleid en de Ontwerp AMvB Ruimte. Op provinciaal niveau zijn de Provinciale Structuurvisie en de Provinciale Verordening van belang. In al deze documenten wordt het plangebied tot het stedelijk gebied van Amsterdam gerekend zonder dat hieraan enige ecologische of natuurlijke, beschermingswaardige waarden worden toegekend. De invloed van het beleid van de hogere overheden blijft daardoor beperkt tot de algemeen geldende, ruimtelijke kaders van dit beleid voor stedelijke gebieden.

Lokale beleidskaders

Structuurvisie Amsterdam 2040

Het belangrijkste lokale beleidskader wordt gevormd door de structuurvisie van de gemeente Amsterdam. De structuurvisie ‘Amsterdam 2040’ is vastgesteld op 16 februari 2011. In deze structuurvisie zijn keuzes vastgelegd voor de ruimtelijke ontwikkeling van de stad. De centrale ambitie is de (verdere) ontwikkeling als succesvolle en leefbare kernstad in de metropoolregio. Het motto van de structuurvisie is: ‘Amsterdam 2040: economisch sterk en duurzaam’.

Doorwerking in bestemmingsplan

In de structuurvisie wordt het plangebied niet specifiek aangeduid. Het behoort tot het bestaande stedelijk gebied van Amsterdam. Wel wordt aangegeven dat voor de Wibautstraat een kwaliteitsimpuls als straat wordt gerealiseerd. De nieuwe herinrichting zal in het nieuwe bestemmingsplan passen. Voor de Amsteloever wordt aangegeven dat een kwaliteitsimpuls voor de openbare ruimte zal plaatsvinden. Hierbij speelt het programma van “de Amstel verandert” een belangrijke rol. Voor zover onderdelen uit dit programma ruimtelijk relevant en concreet zijn, zal het bestemmingsplan hierin faciliteren. Vooralsnog dient in het kader van het programma niet te worden afgeweken van regelingen uit het vigerende bestemmingsplan. De Amstelcampus is aangemerkt als woon-werkgebied. De ontwikkeling hiervan is reeds ingezet en de onherroepelijke plannen zullen in het bestemmingsplan worden opgenomen.

Stadsdeelbeleid

Stadsdeel Oost heeft zelf ook beleid. Vastgesteld beleid, voor zover ruimtelijk relevant zoals de Ruimtelijke Economische Structuurvisie, zal worden vertaald in het nieuwe bestemmingsplan voor de Weesperzijdestrook en komt daarom in deze keuzenotitie niet aan de orde. Feit is dat Oost-Watergraafsmeer en Zeeburg recent zijn gefuseerd, waardoor op diverse terreinen het beleid nog moet worden geïntegreerd. Onder het vastgestelde beleid vallen ook de beleidsstukken die betrekking hebben op het projectgebied Wibaut aan de Amstel, zoals o.a. het Instellingsbesluit Wibaut aan de Amstel en de Strategienota Wibaut aan de Amstel. Met beleid zal worden omgegaan zoals is opgenomen in het Plan van Aanpak Actualisatie bestemmingsplannen. Beleid wordt meegenomen indien dit is vastgesteld door de Stadsdeelraad of het Dagelijks Bestuur (indien het Dagelijks Bestuur het bevoegd gezag is) en is onderbouwd. In alle andere gevallen is het uitgangspunt dat bestaande rechten worden overgenomen.

Ontwikkelingen

Onder ontwikkelingen worden bouw- en gebruiksiniciatieven verstaan, welke op dit moment actueel zijn of binnen afzienbare tijd (10 jaar) actueel worden. Het gaat niet over beleidsontwikkelingen of trends en evenmin om bouwplannen die al zijn vergund. In het Plan van Aanpak Actualisatie bestemmingsplannen is aangegeven wanneer ontwikkelingen worden meegenomen. In beginsel gaat het om plannen die voldoende concreet zijn en zich aan het einde van de Programma en Ontwerpfase bevinden.

Uit te werken bestemmingen

Het vigerende bestemmingsplan “Weesperzijdestrook” maakt diverse ontwikkelingen mogelijk langs de Wibautstraat door middel van uitwerkingsverplichtingen, de zogenaamde uit te werken bestemmingen. De uitwerkingsverplichtingen kennen een bouwverbod voor de gronden. Dit bouwverbod kan worden opgeheven door het opstellen van een uitwerkingsplan (dat voldoet aan de gestelde uitwerkingsregels uit de uit te werken bestemming). De reden waarom uitwerkingsverplichtingen in bestemmingsplannen worden opgenomen, is dat verwacht wordt dat binnen de looptijd van het bestemmingsplan de ontwikkelingen tot stand zullen komen. Deze ontwikkelingen zijn ten tijde van het opstellen nog niet voldoende concreet om direct mogelijk te maken in het bestemmingsplan. In het vigerende bestemmingsplan Weesperzijdestrook zijn zes uitwerkingsverplichtingen opgenomen.

In zijn algemeenheid moet worden gesteld dat door een uitwerkingsverplichting op te leggen een nieuwe bestemming wordt mogelijk gemaakt. Hieraan zijn dan ook rechten verbonden, aangezien de gemeente de verplichting heeft tot uitwerken. Het bestaande gebruik en de bestaande bebouwing mag in stand worden gehouden tot een uitwerkingsplan in werking treedt. Het bestaande gebruik en de bestaande bebouwing mogen gedurende de looptijd van het bestemmingplan worden voortgezet, doordat hierop het overgangsrecht van toepassing is. Elke uitwerkingsverplichting wordt hieronder behandeld.

Uitwerkingsverplichting 1 – Ugd 1

De bestemming “Ugd1” is toegekend aan de gronden op de kop aan de Wibautstraat tussen de Deymanstraat en de Ruyschstraat. Een gedeelte van deze locatie in de Deymanstraat is reeds ontwikkeld, de zogenaamde SAN-panden. Dit gedeelte wordt conform de ontwikkeling bestemd. De ontwikkeling van de overige gronden, genaamd de Miquellocatie, vindt momenteel plaats onder begeleiding van het Projectbureau Wibaut aan de Amstel. De opname van deze ontwikkeling is afhankelijk van de voortgang van deze ontwikkeling ten tijde van het opstellen van het ontwerp-bestemmingsplan.

Uitwerkingsverplichting 2 – Ugd 2

De bestemming “Ugd2” is toegekend aan de gronden op de kop aan de Wibautstraat tussen de Eerste Oosterparkstraat en de Grensstraat. Voor een deel van de gronden geldt dat een ontwikkeling door het Projectbureau Wibaut aan de Amstel wordt begeleid. Het betreft de ontwikkeling Thonik (hoek Grensstraat en Wibautstaat). De opname van deze ontwikkeling is afhankelijk van de voortgang van deze ontwikkeling ten tijde van het opstellen van het ontwerp-bestemmingsplan.

Voor de overige gronden van deze locatie bestaat de verwachting en de wens om binnen de looptijd van het bestemmingsplan (10 jaar) tot ontwikkeling over te gaan. Voor deze gronden wordt een wijzigingsbevoegdheid in plaats van een uit te werken bestemming opgenomen. Uit

planschadeonderzoek is naar voren gekomen dat hierdoor geen planschade optreedt. De huidige uitwerkingsregels o.a. ten aanzien van bouwhoogten, bebouwingspercentage etc. worden zoveel mogelijk bij wijzigingsbevoegdheid als nieuwe voorwaarden opgenomen (conserveren). Sommige voorwaarden zullen moeten worden aangepast op basis van actueel beleid, zoals bijvoorbeeld parkeernormen.

Voordelen van een wijzigingsbevoegdheid ten opzichte van uitwerkingsplicht zijn:

- A) Feitelijke situatie wordt bestemd als geldend regime;
- B) Geen verplichting tot medewerking, maar een bevoegdheid;
- C) Economische haalbaarheid (exploitatieplan) pas aantonen bij wijzigingsplan.

Uitwerkingsverplichting 3 – Ugd3

De bestemming “Ugd3” is toegekend aan de gronden op de kop aan de Wibautstraat tussen de Grensstraat en de Gijsbrecht van Aemstelstraat. Voor een deel van de gronden geldt dat een ontwikkeling door het Projectbureau Wibaut aan de Amstel wordt begeleid. Het betreft de ontwikkeling Matrix (hoek Grensstraat en Wibautstraat) en de ontwikkeling van het Volkskrantgebouw. De opname van deze ontwikkelingen is afhankelijk van de voortgang van deze ontwikkelingen ten tijde van het opstellen van het ontwerp-bestemmingsplan.

Voor de overige gronden van deze locatie bestaat de verwachting en de wens om binnen de looptijd van het bestemmingsplan (10 jaar) tot ontwikkeling over te gaan. Voor deze gronden wordt een wijzigingsbevoegdheid in plaats van een uit te werken bestemming opgenomen. Uit planschadeonderzoek is naar voren gekomen dat hierdoor geen planschade optreedt. De huidige uitwerkingsregels worden zoveel mogelijk bij wijzigingsbevoegdheid als nieuwe voorwaarden opgenomen (conserveren) tenzij voorwaarden zullen moeten worden aangepast op basis van actueel beleid.

Uitwerkingsverplichting 4 – Ugd4

De bestemming “Ugd4” is toegekend aan de gronden op de kop aan de Wibautstraat tussen de Marcusstraat en de Graaf Florisstraat. Voor de locatie is inmiddels een uitwerkingsplan vastgesteld (Mul) en de gronden zullen conform dit uitwerkingsplan worden bestemd.

Uitwerkingsverplichting 5 – Ugd5

De bestemming “Ugd5” is toegekend aan de gronden op de kop aan de Wibautstraat tussen de Marcusstraat en de Overamstelstraat. Voor de locatie is inmiddels een uitwerkingsplan vastgesteld (Luycksterrein) en de gronden zullen conform dit uitwerkingsplan worden bestemd.

Uitwerkingsverplichting 6 – Ugd6

De bestemming “Ugd6” is toegekend aan de gronden op de kop aan de Wibautstraat tussen de Eerste Boerhaavestraat en de Deymanstraat. Van deze locatie is bekend dat de beoogde ontwikkeling voor de bestaande bebouwing (Nuon en Reclassering) niet meer gewenst is. Voor deze gronden wordt de bestaande situatie bestemd. Nader onderzoek ter onderbouwing van het bestemmen van de bestaande situatie zal worden uitgevoerd. Voor de gronden aan de zuidkant van de uitwerkingsplicht die momenteel in gebruik zijn als parkeerplaats in de Deymanstraat wordt een wijzigingsbevoegdheid opgenomen. De huidige uitwerkingsregels o.a. ten aanzien van bouwhoogten, bebouwingspercentage etc. worden zoveel mogelijk bij de wijzigingsbevoegdheid als nieuwe voorwaarden opgenomen (conserveren). Sommige voorwaarden zullen moeten worden aangepast op basis van actueel beleid, zoals bijvoorbeeld parkeernormen.

Parooldriehoek

De Parooldriehoek is de benaming voor de gronden gelegen in de driehoek tussen de Vrolijkstraat, de Olmenweg, de Spoorlijn Amsterdam-Utrecht en de Wibautstraat. De gronden werden in het verleden gebruikt voor de productie van diverse dagbladen. Voor het gebied is in 2005 een stedenbouwkundig programma van eisen vastgesteld. Vanwege de economische crisis is besloten een pas op de plaats te maken met de ontwikkelingsplannen. Stadgenoot heeft besloten het uitvoeringsplan in 2014 weer op te pakken. De daadwerkelijke realisatie wordt verwacht in 2015-2020. De gronden worden conform de bestaande rechten uit de vigerende uitbreidingsplannen bestemd. De tijdelijke, vergunde functies die op dit moment in de panden aanwezig zijn (Club Trouw, De Verdieping e.d.), komen daarmee onder het overgangsrecht te vallen. Hierdoor zijn de functies wel in strijd met het nieuwe bestemmingsplan, maar mogen ze gedurende de looptijd van het nieuwe bestemmingsplan worden voortgezet (tot hun tijdelijke beschikking afloopt).

Amstelcampus

Het gebied rond het Rhijnspoorplein en het aangrenzende deel van de Wibautstraat wordt ontwikkeld tot een Amstelcampus: de ontwikkeling van een kenniscentrum met woningen en voorzieningen voor studenten en docenten. De Amstelcampus wordt ontwikkeld voor en door de Hogeschool van Amsterdam. Hierbij wordt een gefaseerde aanpak gehanteerd voor de verschillende deelgebieden. Voor de verschillende bouwplannen zijn in het verleden eigen planologische procedures gevoerd. In het bestemmingsplan worden de afgeronde en daarmee onherroepelijk geworden bouwplannen opgenomen. De wijze waarop nieuwe ontwikkelingen van de Amstelcampus worden meegenomen, is afhankelijk van de voortgang van deze ontwikkelingen ten tijde van het opstellen van het ontwerp-bestemmingsplan.

Overige ontwikkelingen

Het bestemmingsplan is een momentopname. Er bestaat een goede kans dat ten tijde van het opstellen van het bestemmingsplan nieuwe ontwikkelingen zich voordoen. Ook kan het zijn dat bepaalde ontwikkelingen voorzienbaar zijn binnen de looptijd (10 jaar) van het bestemmingsplan. Hiervoor kunnen flexibiliteitsbepalingen worden opgenomen (wijzigingsbevoegdheid / uitwerkingsverplichting). Afhankelijk van het type ontwikkeling en de mate van concreetheid zal beoordeeld worden of de ontwikkeling in het bestemmingsplan wordt mogelijk gemaakt en indien hij wordt mogelijk gemaakt, hoe hij wordt mogelijk gemaakt. Het eerste uitgangspunt hierbij is dat alleen ontwikkelingen worden meegenomen die voldoende voorzienbaar en concreet zijn, waarvan de haalbaarheid is aangetoond en waarvan de ontwikkeling de procedure van het gehele bestemmingsplan niet frustrleert. Het tweede uitgangspunt is dat ontwikkelingen na de ter inzage legging van het ontwerp-bestemmingsplan niet meer worden meegenomen. In de realisatie van deze ontwikkelingen speelt het Projectbureau Wibaut aan de Amstel een grote en belangrijke rol. Bij de beoordeling inzake concreetheid, voorzienbaarheid en haalbaarheid zal nauwe afstemming met het Projectbureau plaatsvinden. Plannen die al een planologische procedure hebben doorlopen en onherroepelijk zijn, worden één op één in het bestemmingsplan opgenomen. Ontwikkelingen waarvoor afstemming met het Projectbureau plaatsvindt, zijn bijvoorbeeld het toekomstige Rhijnspoorgebouw (onderdeel van het SPVE Amstelcampus, d.d. 26-09-2005), het toekomstige Leeuwenhoekgebouw aan de 1^e Boerhaavestraat (onderdeel bouwplannen HvA) en het gebouw van de Brandweer aan de Weesperzijde en de achterliggende loods.

Beleidskeuzes

Voor enkele beleidskeuzes wordt in deze keuzenotitie een concreet voorstel gedaan. Het gaat om keuzes die er toe leiden dat zal worden afgeweken van de bestaande regeling uit het vigerende bestemmingsplan. Voor deze onderdelen kan worden afgeweken van de vigerende rechten. Dit afwijken kan zowel een verruiming als een beperking inhouden. De huidige planologische regeling wordt daarbij als vertrekpunt genomen, maar op een aantal terreinen is een andere invulling wenselijk, bijvoorbeeld door gewijzigd beleid, jurisprudentie, economische en maatschappelijke trends en ontwikkelingen of voortschrijdend inzicht.

1. Niet woonfuncties en woonfuncties

Aanleiding

Voor de actualisatie van het bestemmingsplan Weesperzijdestrook is bekeken of de bestaande flexibele regeling voor niet-woonfuncties nog bruikbaar en wenselijk is. Gebleken is dat de toetsing aan de huidige regeling zeer lastig is. Dit is onder andere gebleken uit reacties van burgers over de onduidelijkheid van de regeling, die zijn ontvangen door de verschillende teams. Dit brengt onzekerheid met zich mee voor zowel burger als stadsdeel en zorgt er voor dat de regeling niet handhaafbaar is. Aan de andere kant speelt dat de wens om flexibel om te gaan met vragen van eigenaren om functies te veranderen zonder daarmee veel niet-woonfuncties te verliezen, nog steeds leeft bij het stadsdeel.

Geldende regeling

In het bestemmingsplan Weesperzijdestrook is een regeling opgenomen die een flexibele uitwisseling tussen niet-woonfuncties mogelijk maakt. In het bestemmingsplan wordt de flexibiliteit voor niet-woonfuncties ingegeven door een maximaal aantal niet-woonfuncties per straatwand (functie-limiteringssysteem). Bij deze regeling is het indienen van een aanvraag bij het stadsdeel niet noodzakelijk indien een ander gebruik gewenst is.

Rechtsonzekerheid

Het gevolg van deze regeling is dat het tussentijdse functiewijzigingen van het gebruik door gebruikers en eigenaren mogelijk is. Hierdoor is het gebruik van de panden en de omvang daarvan voortdurend aan verandering onderhevig. De veranderingen zijn niet altijd kenbaar voor het stadsdeel doordat er veelal geen aanvraag van het stadsdeel noodzakelijk is om de functiewijziging te realiseren (alleen bij grote verbouwingen). Dit kan betekenen dat de bouw- en gebruiksmogelijkheden die een gebruiker voor ogen heeft en waarin het plan in beginsel voorziet, door een dergelijke (eerder uitgevoerde) verandering alsnog onmogelijk zijn gemaakt.

Gedetailleerd onderzoek

De regeling leidt er toe dat eerst een gedetailleerd onderzoek zal moeten plaatsvinden voordat de vraag beantwoord kan worden of een nieuwe niet-woonfunctie kan worden toegestaan. Dit onderzoek richt zich op het gebruik van alle panden die zich in het plangebied bevinden, zodat daarna kan worden gesteld dat de voorschriften uit het plan nog ruimte toelaten voor de gewenste niet-woonfunctie. Als de ruimte er is, kan zonder vergunning medewerking worden verleend. Het gedetailleerde onderzoek bestaat uit een inventarisatie van het aantal niet-woonfuncties op straat en bij het kadaster.

Een inventarisatie vanaf de straat is lastig, omdat lang niet altijd duidelijk is of er een woonfunctie of een niet-woonfunctie in de 1^e bouwlaag is gevestigd. Zo zijn bij een woonfunctie namelijk aan-huis-verbonden-beroepen mogelijk. Het verschil tussen een woonfunctie met een aan-huis-verbonden beroep/bedrijf en een niet-woonfunctie is zowel op straat als op papier (Kamer van Koophandel en Bevolkingsregister) niet adequaat vast te stellen. Hierdoor is niet na te gaan of de aanwezige bedrijvigheid behoort tot het maximum aantal zelfstandige niet-woonfuncties per straatwand. Een andere manier zou zijn om op basis van een bedrijvenlijst te controleren welke bedrijven in de straatwand aanwezig zijn. Binnen het stadsdeel wordt geen actuele lijst van aanwezige niet-woonfuncties bijgehouden. Het bijhouden van een dergelijke actuele lijst is een omvangrijke en tijdrovende opgave.

Beleid

De Stadsdeelraad van Oost/Watergraafsmeer heeft in 2007 door middel van een amendement¹ bij de vaststelling van het bestemmingsplan Dapperbuurt aangegeven dat flexibiliteit gewenst is voor niet-woonfuncties in bestemmingsplannen en dat deze functies bescherming dienen te krijgen ten aanzien van de functie wonen. De gedachte van de raad is dat de niet-woonfuncties zorgen voor levendigheid in de buurt en dat deze levendigheid beschermd dient te worden.

Het bestemmingsplan Dapperbuurt kent een maximum aantal extra vestigingen aan niet woonfuncties per straat. Op basis van het amendement zijn de bestaande vestigingen ieder afzonderlijk specifiek op de kaart vastgelegd. Door middel van een wijzigingsbevoegdheid is het mogelijk om een niet-woonfunctie te realiseren op een perceel met uitsluitend een woonfunctie. Tevens is het mogelijk om met een wijzigingsbevoegdheid een woonfunctie te realiseren op een perceel met een niet-woonfunctie, met uitzondering van enkele specifieke adressen.

Afweging

De intentie van de Stadsdeelraad was duidelijk, namelijk het beschermen van niet-woonfuncties ten opzichte van woonfuncties en hiervoor een flexibele regeling in het bestemmingsplan opnemen. Deze intentie komt in zowel het bestemmingsplan Dapperbuurt (en ook bestemmingsplan Indische Buurt en Flevopark) als het vigerende bestemmingsplan Weesperzijdestrook terug en zal ook terugkomen in het nieuwe bestemmingsplan Weesperzijdestrook. De verschillen zitten in de wijze waarop de flexibiliteit geregeld wordt. Hierbij moet rekening worden gehouden met handhaafbaarheid, rechtszekerheid en de wijze waarop aan de burger service wordt geboden.

Het vigerende bestemmingsplan Weesperzijdestrook biedt onvoldoende rechtszekerheid en is niet goed handhaafbaar. De servicegerichte en daarmee flexibele regeling is haar doelstelling voorbij geschoten, doordat geen oordeel kan worden gegeven of er ruimte is voor een nieuwe niet-woonfunctie. Het bestemmingsplan Dapperbuurt is daarin een verbetering. Er wordt meer rechtszekerheid geboden en ook de handhaafbaarheid is verbeterd. De service naar de initiatiefnemer is verminderd doordat een wijzigingsplan noodzakelijk is voor de realisatie van een nieuwe niet-woonfunctie.

¹ Amendement van R. Steur en B. van Vliet van 19 maart 2007 "Behoud ruimte voor kleinschalige ondernemer" naar aanleiding van de voordracht van het Dagelijks Bestuur van bestemmingsplan Dapperbuurt van 4 december 2006.

De regeling in het nieuwe bestemmingsplan Weesperzijdestrook gaat nog een stap verder door een snellere procedure te hanteren bij functiewijzigingen. Het onderstaande voorstel gaat uit van het vastleggen van bestaande niet-woonfuncties in het bestemmingsplan. Hierbij kunnen door middel van een omgevingsvergunning (buitenplannen, de voormalige buitenplanse ontheffing) niet-woonfuncties worden toegevoegd. Er wordt minimaal een gelijke rechtszekerheid geboden aan burgers als bij het bestemmingsplan Dapperbuurt. Het grootste voordeel zit in de procedure bij het toestaan van een nieuwe niet-woonfunctie. Door dit buitenplan te regelen is de reguliere procedure Wabo van toepassing met een maximale procedureduur van 8 weken. Hierbij hoeft geen wijzigingsplan op te worden gesteld. Daarnaast is de verwachting dat er de komende 10 jaar behoefte is aan functiemenging, waardoor de onzekerheid over medewerking aan aanvragen wordt ondervangen. Alleen op basis van ongewenste ruimtelijke effecten (zoals bijv. overlast, verkeersaantrekkende werking) zal worden geweigerd.

Voorstel:

- A) Een gemengde bestemming opnemen voor percelen waarop uitwisseling van niet-woonfuncties als detailhandel, dienstverlening, bedrijven, kantoor etc. uitsluitend op 1^e bouwlaag mogelijk is op basis van een goede inventarisatie in combinatie met de, op functiemenging gerichte, bedrijvenlijst;**
- B) Conform het amendement bij het bestemmingsplan Dapperbuurt de functie wonen op de 1^e bouwlaag niet toestaan indien uit onderzoek blijkt dat geen planschade optreedt;**
- C) De bestemming “Wonen” opnemen voor percelen waar een woonfunctie op de 1^e bouwlaag als op de andere bouwlagen (incl. souterrain en kelder) aanwezig is;**
- D) Niet-woonfuncties op bouwlagen anders dan de 1^e bouwlaag expliciet bestemmen door middel van een aanduiding;**
- E) Aan-huis-verbonden beroepen en -bedrijven bij alle woningen bij recht mogelijk maken;**
- F) Bedrijven met een zwaardere milieuzonering specifiek bestemmen door middel van een aanduiding en een wijzigingsbevoegdheid opnemen, waarmee deze aanduiding bij vertrek van het bedrijf kan worden geschrapt;**
- G) Qua bouwhoogten worden de rechten uit het vigerende bestemmingsplan overgenomen tenzij in het verleden door middel van ontheffingen hiervan is afgeweken.**

2. Horeca

Aanleiding

Horeca is een veelvoorkomende functie in het plangebied van de Weesperzijdestrook. Horeca is daarbij een functie die een behoorlijke ruimtelijke impact heeft. Voornamelijk de uitstraling op de omgeving (verkeersaantrekkende werking en overlast) is hierbij van belang. Horeca is in het vigerende bestemmingsplan flexibel bestemd (zie niet-woonfuncties hierboven), waardoor sturing en handhaving moeilijk is, maar kent tegelijkertijd veel voorwaarden. Aanvullend op het opnemen van een goede regeling voor horeca, dient het bestemmingsplan ook te voorzien in een passende regeling voor ondergeschikte horeca en terrassen.

Geldende regeling

Categorieën

In het bestemmingsplan is een onderverdeling gemaakt in vier categorieën horeca. Horeca I betreft vooral bars, cafés e.d., maar ook snackbars, ijssalons shoarmazaken e.d.. Horeca II betreft restaurants, pizzeria's e.d.. Horeca III zijn hotels, pensions en herbergen en horeca IV zijn o.a. juicebars, tearooms, coffeshops en koffie- en theehuizen.

Bestemmingen

Horeca is toegestaan in de gemengde bestemmingen (Gemengde voorzieningen (G1, G2 en G3) en Woningen, c.a.). Binnen de bestemming “Gemengde voorzieningen” zijn horeca I, II en III toegestaan en binnen de bestemming “Woningen, c.a.” zijn horeca I, II, III en IV toegestaan. Als uitzondering is opgenomen dat horeca I bij de bestemming “Gemengde voorzieningen, G2” niet is toegestaan.

Bouwlaag

In het vigerende bestemmingsplan is horeca uitsluitend in de plint toegestaan bij de bestemming "Woningen, c.a.". Alleen horeca III is toegestaan op andere verdiepingen dan de 1^e bouwlaag. Bij de bestemming "Gemengde voorzieningen, G1, G2 en G3" is horeca in het hele pand toegestaan.

Maximale vloeroppervlak

Er geldt een maximale vloeroppervlak van 300 m² per vestiging voor horeca I en II, 1000 m² voor horeca III en 100 m² voor horeca IV. Van deze oppervlakten zijn voor diverse straten een groot aantal afwijkingen benoemd die positief zijn bestemd vanwege daar reeds aanwezige horeca. Tevens is aangegeven dat horeca IV uitsluitend op twee adressen in de 1^e Oosterparkstraat is toegestaan met een oppervlak van 50 m² en 85 m². Dit voorschrift conflicteert met het voorschrift waarin horeca IV een maximaal vloeroppervlak van 100 m² mag hebben. Een binnenplanse vrijstelling is opgenomen voor een vergroting van het maximale vloeroppervlak van horeca II tot 400 m².

Maximum aantal vestigingen

Binnen de bestemming "Woningen, c.a." geldt voor horeca III een maximum aantal van vier vestigingen. Voor overige categorieën horeca binnen de bestemming "Woningen, c.a." wordt het maximum aantal vestigingen bepaald door het maximum aantal niet-woonfuncties. Voor horeca IV binnen de bestemming "Woningen, c.a." wordt een maximaal aantal van twee vestigingen aangegeven. Binnen de bestemming "Gemengde voorzieningen" geldt geen maximum voor aantal vestigingen.

Voorwaarden horeca

Qua locatie is horeca toegestaan waar de bovengenoemde bestemmingen gelden. Wel zijn een aantal beperkende locatievoorwaarden opgenomen.

- Horeca I is uitsluitend toegestaan aan de Weesperzijde, de Ruyschstraat, de Wibautstraat, de Mauritskade en op een zestal specifieke adressen in zowel de 1^e Oosterparkstraat (5) en de Overamstelstraat (1).
- Horeca I mag op de zes specifieke adressen in de 1^e Oosterparkstraat en de Overamstelstraat niet worden hervat indien het gebruik voor horeca I gedurende 1 jaar is gestaakt. Van deze regeling kan vrijstelling worden verleend als de nieuwe horeca I geen onevenredige verslechtering van het woon- en leefklimaat met zich meebrengt.
- Horeca IV mag worden verplaatst, mits de nieuwe locatie niet binnen een straal van 100 m van een andere vestiging ten behoeve van horeca IV en/of onderwijsvoorziening is gelegen en er geen vergroting plaatsvindt ten opzichte van de oorspronkelijke vestigingsplaats.

Beleid

De Horecanota 2007 is op 1 oktober 2007 door de stadsdeelraad vastgesteld voor Oost/Watergraafsmeer. De nota dient als beleidsuitgangspunt voor de horecaregeling in bestemmingsplannen. De begripsbepalingen uit de nota zullen ook in het bestemmingsplan worden gebruikt. De Nota beschrijft het beleid op hoofdlijnen. In het kader van een nieuw bestemmingsplan zijn deze hoofdlijnen verder geconcretiseerd.

Er worden in de Horecanota diverse gebieden onderscheiden. Voor het plangebied zijn twee gebieden van belang, namelijk Wibautstraat en Amstel/Weesperzijde. De Wibautstraat wordt aangemerkt als doorgaande route waar ruimte is voor incidentele horeca in de vorm van ondersteunende horeca aan economische activiteiten en voor studenten. Het gebied Amstel/Weesperzijde wordt aangemerkt als woon/werkgebied, waar horeca zich beperkt kan ontwikkelen. Vooral ontwikkeling van horeca in de vorm van lunchrooms en koffie- en theehuizen past bij de kleinschalige bedrijvigheid in het gebied. Daarnaast biedt het gebied vanwege zijn ligging en reeds aanwezige horeca mogelijkheden voor horeca in de vorm van restaurants, cafés, lunchroom, cafeteria's en mogelijk een hotel.

Ondergeschikte horeca

Voor ondergeschikte horeca wordt de APV aangepast voor verschillende functies. Ondergeschikte horeca bij detailhandel en maatschappelijke voorzieningen wordt vrijgesteld van een exploitatievergunning zolang de vloeroppervlakte maximaal 20% van de totale vloeroppervlakte beslaat met een absoluut maximum van 20 m². Het standpunt van Team Economische Zaken is om voor de categorieën geen apart beleid op te stellen. Voor overige functies (waarbij ondergeschikte horeca een rol speelt) wordt vastgehouden aan het bestaande beleid om maximaal 10 % van de totale vloeroppervlakte toe te staan.

Terrassen

Het stadsdeel hanteert voor de beoordeling van aanvragen voor terrassen de terrassenrichtlijnennotitie uit 2001 en de APV. Een ruimtelijk beleidskader voor de beoordeling van aanvragen van terrassen is niet aanwezig. De ruimtelijke effecten worden per aanvraag bekeken.

Afweging

Algemeen

Afgewogen moet worden of een nieuwe regeling voor horeca in het bestemmingsplan gewenst is. Vanuit zowel RO als vanuit EZ is de wens om meer sturing te kunnen geven aan het vestigen van nieuwe horeca vanwege de uitstraling op de omgeving aanwezig. Tevens dient de regeling om de handhaafbaarheid te verbeteren en meer rechtszekerheid te bieden aan burgers. Hierbij zijn dezelfde argumenten van toepassing op de bestaande regeling als bij de hierboven omschreven woonfuncties.

Flexibiliteit

Van belang is dat de regeling volstaat voor de aanwezige horeca in het plangebied en voldoet aan het beleidsuitgangspunt uit het horecabeleid. Nieuwvestiging van horeca moet niet worden uitgesloten, maar het sturen van nieuwvestiging is wenselijk. Om deze reden worden de bestaande horecavestigingen vastgelegd. Wel is uitwisselbaarheid van verschillende typen horeca hierbij wenselijk zonder extra procedures. Voorwaarde hierbij is dat dit uitsluitend mogelijk is als de nieuwe horeca minder belastend is voor de woonomgeving dan de bestaande horeca en de ruimtelijk economische structuur er door verbeterd. Nieuwe horecavestigingen worden door middel van een omgevingsvergunning (buitenplannen, de voormalige buitenplannen ontheffing) toegevoegd indien deze passen binnen het beleid ten aanzien van het vestigen van nieuwe horeca. Door dit buitenplannen te regelen is de reguliere procedure Wabo van toepassing met een maximale proceduredtijd van 8 weken. Voor de locaties waar het vigerende bestemmingsplan voorziet in een nog uit te werken bestemming en waar in het nieuwe bestemmingsplan ontwikkelingen mogelijk blijven, blijft de functie horeca wel mogelijk.

Ondergeschikte horeca

Afgewogen dient te worden of inspelen op de toekomstige APV ten aanzien van ondergeschikte horeca wenselijk is. De APV stelt, onder voorwaarden, geen exploitatievergunning verplicht voor ondergeschikte horeca bij detailhandel. In het kader van deregulering is het wenselijk om onder dezelfde voorwaarden ondergeschikte horeca uitsluitend bij detailhandel in het bestemmingsplan mogelijk te maken. Bij overige functies wordt ondergeschikte horeca toegestaan conform de standaardmaten voor ondergeschikte horeca.

Terrassen

Afgewogen dient te worden of een passende regeling voor bestaande terrassen gewenst is. Terrassen zijn toegestaan indien het voldoet aan de APV, terrasrichtlijn etc.. Van belang is dat het bestemmingsplan zich er niet tegen mag verzetten. De bestaande terrassen krijgen om die reden een passende regeling. Terrassen zijn niet toegestaan bij ondergeschikte horeca.

Voorstel:

A) Uitsluitend de bestaande horecavestigingen in het bestemmingsplan opnemen door middel van een aanduiding voor het conserverende deel;

B) Binnen de bestemming “Gemengd” (uitsluitend bij detailhandel) ondergeschikte horeca toe te staan tot max. 20% van het totale vloeroppervlak met een absoluut max. van 20 m². Bij overige functies (maatschappelijk, kantoren en bedrijven) binnen de bestemming “Gemengd” ondergeschikte horeca toe te staan tot een max. van 10% van het totale vloeroppervlak;

C) Bestaande terrassen in de openbare ruimte direct aansluitend aan de horecavestiging bij recht in de bestemming “Verkeer” toestaan. Bestaande terrassen in de openbare ruimte niet direct aansluitend aan de horecavestiging door middel van een aanduiding mogelijk maken;

D) Uitwisselbaarheid van verschillende typen horeca op percelen wordt direct mogelijk gemaakt zolang dit niet leidt tot een zwaardere belasting voor de woonomgeving zijn dan de bestaande horeca op dat perceel en de ruimtelijke economische structuur verbeterd;

E) De huidige Horeca IV (coffeeshops) schrappen door middel van een wijzigingsbevoegdheid indien het pand langer dan 1 jaar leeg staat.

3. Bouwen in tuinen

Aanleiding

Een duidelijke regeling is wenselijk ten aanzien van erfbebouwing in tuinen (geen gemeenschappelijke tuinen) op basis van voortschrijdend inzicht, mede doordat tegenwoordig ook vergunningsvrije bouwwerken mogelijk zijn.

Geldende regeling

In voortuinen zijn uitsluitend erfafscheidingen mogelijk met een maximale bouwhoogte van 1,5 m. In de tuinen gelegen achter het pand is een tweeledige regeling geldend. Voor woningen geldt een maximaal bebouwingspercentage van 20% van de gronden en voor niet-woonfuncties geldt een maximaal bebouwingspercentage van 50% van de gronden met een absoluut maximum van 50 m². Daarbij geldt een maximale bouwhoogte van 3 m en dient vanaf een hoogte van 2 m oplopend tot 3 m onder een hoek van 45° te worden gebouwd. De maximale bouwhoogte van bouwwerken, geen gebouwen zijnde bedraagt 2,5 m. Parkeren is niet toegestaan met uitzondering van de gronden waar dit door middel van een aanduiding mogelijk is gemaakt.

Beleid

Ten aanzien van erfbebouwing is er geen beleid anders dan de geldende regeling uit het bestemmingsplan. Hierbij is van belang dat op basis van de Wabo flinke bebouwings- en uitbreidingsmogelijkheden vergunningsvrij zijn. Opgemerkt dient te worden dat dit niet alleen geldt voor de functie wonen, maar ook voor andere functies.

Een algemene belangrijke waarde van binnentuinen is het open en groene karakter ervan. Uitbreiding van bebouwing aan de achterzijde bij woongebouwen is een ontwikkeling die het open karakter van tuinen in de weg kan staan. Om het groene karakter van de tuinen zo veel mogelijk te beschermen is het gewenst dat zo deze zo min mogelijk worden bebouwd. In andere bestemmingsplannen die worden ontwikkeld is hierop ook ingespeeld. Hierbij is een beperkte uitbreiding achter de oorspronkelijke achtergevel wenselijk voor de vergroting van het woongenot.

Afweging

Algemeen

Afgewogen moet worden of de huidige regeling voor erfbebouwing nog voldoet aan de huidige wensen.

Uniformiteit

Het voorstel is alle binnentuinen te bestemmen ten behoeve van het gebruik als tuin en zo veel mogelijk aan te sluiten bij de regeling, zoals die is opgenomen in een groot deel van de reeds vastgestelde en in ontwikkeling zijnde bestemmingsplannen.

Nieuwe mogelijkheden vergunningsvrij

Vergunningsvrij mag op het achtererf 30 m² bijbehorende bebouwing worden gerealiseerd en een uitbouw van 2,5 meter diep (mits niet meer dan de helft van het achtererf wordt bebouwd) voor alle functies (dus niet alleen wonen). Hierop dient de erfbebouwingsregeling te worden afgestemd. Conform de huidige regeling wordt voor niet-woonfuncties vanuit het oogpunt van het stimuleren van kleinschalige bedrijvigheid een ruimere mogelijkheid geboden door middel van een binnenplanse afwijking.

Behouden open, groene karakter binnentuinen

Een belangrijk uitgangspunt van het stadsdeel is om het open en groene karakter van de binnentuinen te waarborgen en zo min mogelijk bebouwing toe te staan in de tuinen. Ook dient rekening te worden gehouden met de rechten uit het vigerende bestemmingsplan.

Voorstel:

A) Geen bebouwing in voortuinen met uitzondering van erfafscheidingen met een maximale bouwhoogte van 1,5 m;

B) Bijbehorende bouwwerken bij bestemmingen “Wonen” en “Gemengd” onder de volgende voorwaarden:

- maximum diepte: 3 meter vanaf de oorspronkelijke achtergevel;
- maximum hoogte: hoogte eerste bouwlaag + 0.25 m (absoluut maximaal 4 meter);
- maximum bebouwingspercentage: 50% van de oppervlakte van de tuin;
- maximum diepte bij "Gemengd" 5 m vanaf de oorspronkelijke achtergevel met een maximum bebouwingspercentage van 50% van de oppervlakte van de tuin door middel van een binnenplanse afwijkingsmogelijkheid.

C) Maximale bouwhoogte bouwwerken, geen gebouwen zijnde, 2,5 m;

D) Bureau-inventarisatie wordt uitgevoerd ten aanzien van grote bijbehorende bouwwerken (groter dan 30 m) om legale situaties positief te bestemmen. De kleinere bijbehorende bouwwerken vallen onder vergunningsvrij bouwen.

4. Woonboten

Aanleiding

In de Amstel zijn tientallen woonboten (woonschepen en woonarken) gelegen. Daarnaast is één woonboot gelegen in de Singelgracht. Voor de woonboten is in het vigerende bestemmingsplan reeds een uitgebreide regeling opgenomen, maar er zijn nieuwe inzichten ontstaan in de loop van de tijd.

Geldende regeling

Het vigerende bestemmingsplan kent een opzet met maxima ten aanzien van:

Aantal woonschepen/arken (50);

Aantal rijen (2);

Lengte woonschepen (30 m);

Lengte woonarken (20 m);

Breedte woonschepen/woonarken (5 m);

Hoogte woonschepen/woonarken (2,5 m).

En minima ten aanzien van:

Onderlinge afstand 1^e rij (2 m);

Onderlinge afstand 2^e rij (4 m).

Beleid

Er is uitsluitend beleid vanuit het voormalige stadsdeel Oost-Watergraafsmeer voor het gebruik van openbaar water en het verbouwen en vervangen van woonboten. Tevens is er een tijdelijk beheerplan voor het oevergebruik aan de Weesperzijde. Een uniform woonschepenbeleid voor het gehele stadsdeel wordt naar verwachting in 2011 opgesteld.

Afweging

Algemeen

Door voortschrijdende inzichten bijvoorbeeld vanuit Waternet en het programma "de Amstel verandert" moet worden overwogen of de regeling uit het vigerende bestemmingsplan nog volstaat.

Maatvoering

Het is wenselijk om de bestaande regeling ten aanzien van hoogte, breedte en lengte maatvoeringen en de minimale onderlinge afstand tussen woonboten voor beide rijen grotendeels voort te zetten. Op een drietal onderdelen zal de bestaande regeling worden aangepast. Qua hoogte zal een onderscheid komen tussen woonarken en woonschepen, waarbij de hoogte uit de bestaande regeling (2,5 m) blijft gelden voor woonarken en de hoogte voor woonschepen afhankelijk is van de inventarisatie. Voor de breedte zal een binnenplanse afwijking worden opgenomen om tot maximaal 0,5 m af te kunnen wijken. Tevens wordt de minimale, onderlinge afstand van woonboten op de 1^e rij 2,5 m.

Aantal woonboten

Het terugbrengen van het genoemde maximum aantal woonboten is eveneens wenselijk in het kader van "de Amstel verandert". Het vigerende bestemmingsplan staat 50 ligplaatsen voor woonboten toe. Het aantal ligplaatsen voor woonboten wordt teruggebracht tot het bestaande aantal woonboten in het plangebied met een ligplaatsvergunning. Uitzondering hierop vormt de woonboot tegenover Weesperzijde 115 t/m 118. Nader onderzoek zal uitgevoerd worden om te bepalen of voor deze woonboot een woonschepenligplaats in het bestemmingsplan wordt opgenomen.

Woonschepenligplaatsen

Er wordt een mogelijkheid opgenomen voor woonboten om bij het uitplaatsen van een woonboot een woonschepenligplaats te schrappen door middel van een wijzigingsbevoegdheid. De wijzigingsbevoegdheid de mogelijkheid om in het kader van "de Amstel verandert" meer zicht op de Amstel te realiseren.

Voorstel:

A) Uitsluitend woonschepenligplaatsen bestemmen waar legaal woonboten liggen, waardoor minder woonschepenligplaatsen worden bestemd dan de huidige regeling toestaat;

B) Woonschepenligplaatsen bij het uitplaatsen van een woonboot te schrappen met een wijzigingsmogelijkheid;

C) Het woonschip in de Singelgracht positief bestemmen met een wijzigingsbevoegdheid tot het schrappen van de ligplaats na verplaatsing van de woonboot, conform de wijze van bestemmen uit bestemmingsplan "De Groene Staart";

D) De bestaande regeling ten aanzien van hoogte, breedte en lengte maatvoeringen en de minimale onderlinge afstand tussen woonboten voortzetten met daarbij een drietal aanpassingen:

1) Qua hoogte onderscheid maken tussen woonschepen en woonarken;

2) Voor de breedte een binnenplanse afwijking opnemen om tot maximaal 0,5 m af te kunnen wijken;

3) De minimale, onderlinge afstand van woonboten op de 1^e rij wordt 2,5 m.

E) Het woonschip tegenover Weesperzijde 115 t/m 118 dat een ligplaatsvergunning heeft, maar waarvan de ligplaats niet in het bestemmingsplan is geregeld, positief bestemmen inclusief wijzigingsbevoegdheid tot het schrappen ligplaats na verplaatsing van het woonschip indien blijkt dat er geen strijd is met de regels van het verkeer op het water;

Grondexploitatie

De Wet ruimtelijke ordening (Wro) schrijft de gemeenteraad voor om bij een voorgenomen bouwplan (*) een grondexploitatieplan vast te stellen. Een voorgenomen bouwplan wordt door een ruimtelijk plan (o.a. bestemmingsplan) mogelijk gemaakt. Daarvan kan worden afgeweken als:

- het verhaal van de kosten van de grondexploitatie anderszins verzekerd is;
- er geen kosten te verhalen zijn;
- de kosten lager dan € 10.000,- zijn;
- de verhaalbare kosten uitsluitend de aansluiting van een bouwperceel op de openbare ruimte of de aansluiting op nutsvoorzieningen betreffen.

** Het betreft hier een bouwplan zoals bedoeld in artikel 6.2.1 van het Besluit ruimtelijke ordening (Bro).*

Conserverende delen

Het bestemmingsplan is grotendeels conserverend van aard. In de conserverende delen van het bestemmingsplan worden geen bouwplannen mogelijk gemaakt. Het opstellen van een exploitatieplan voor deze delen is dan ook niet noodzakelijk.

Ontwikkelingslocaties

In het bestemmingsplan worden twee ontwikkelingen mogelijk gemaakt door middel van een uitwerkingsplicht of een wijzigingsbevoegdheid. Gestreefd wordt naar het gebruik van wijzigingsbevoegdheden. Bij een wijzigingsbevoegdheid is een exploitatieplan pas verplicht bij het vaststellen van het wijzigingsplan. Indien toch gekozen dient te worden voor uitwerkingsbevoegdheden dan zal voor deze locaties een globaal exploitatieplan worden opgesteld.

Procedure

Op basis van de keuzenotitie wordt een voorontwerpbestemmingsplan opgesteld. Daarna zal er openbaar een kennisgeving gepubliceerd worden over de voorbereiding van het bestemmingsplan. Het voorontwerp zal op basis van artikel 3.1.1. Bro aan de overlegpartners toegestuurd worden voor reactie. Wettelijk verplichte overlegpartners zijn onder meer VROM-inspectie, Provincie,

aangrenzende stadsdelen en Waternet. Op basis van de reacties van de overlegpartners en eventuele ambtshalve wijzigingen, wordt vervolgens het ontwerpbestemmingsplan opgesteld.

Elk bestemmingsplan wordt voorbereid op grond van de Wro waarbij een ontwerpbestemmingsplan voor een ieder ter inzage wordt gelegd. Conform de door de Wro voorgeschreven bestemmingsplanprocedure zal eenieder in de gelegenheid worden gesteld om een zienswijze in te dienen op basis van het ontwerpbestemmingsplan. Hierbij zal tevens een informatieavond worden georganiseerd. Na verwerking van de zienswijzen zal het plan ter vaststelling aan de raad worden aangeboden.

Bijlage 2: Archeologisch onderzoek BMA

Archeologisch bureauonderzoek

**Plangebied Weesperzijde
Stadsdeel Oost**

BO 11-059 Amsterdam 2011

Inhoud

Samenvatting	4
Inleiding	5
1 Administratieve gegevens plangebied	6
1.1 Administratieve gegevens	6
2 Wet- en regelgeving	7
2.1 Algemeen	7
2.2 Rijk	7
2.3 Provincie Noord-Holland	7
2.4 Gemeente Amsterdam	8
2.5 Kwaliteitsnorm Nederlandse Archeologie	8
2.6 Situatie plangebied Weesperzijde	9
3 Bodemkunde en historie	9
3.1 Geomorfologie en bodem	9
3.2 Historie algemeen	9
3.3 Historisch-topografische inventarisatie van het plangebied	10
3.3.1 Ontginningen	10
3.3.2 Topografie	11
3.3.3 Boerderijen, buitenplaatsen en bedrijven	12
3.3.4 Katoen	14
3.3.5 Verstedelijking	15
3.4 Archeologische inventarisatie van het plangebied	17
3.4.1 Archeologische Monumentenkaart (AMK) en Cultuurhistorische Waardenkaart (CHW)	17
3.4.2 Vindplaatsen in en in de omgeving van het plangebied	17
3.4.3 Bodemopbouw	18
3.5 Conclusie: verwachtingsmodel	18
4 Archeologische verwachtingskaart	19
5 Archeologische beleidskaart	22
Conclusie	24
Bronnen	25
Appendix: Beleidsvarianten en stroomschema	26

Samenvatting

Bureau Monumenten & Archeologie (BMA) heeft in opdracht van stadsdeel Oost een actualisatie uitgevoerd voor het bestemmingsplangebied Weesperzijde (archeologisch bureauonderzoek 10-073). Dit bestaat uit het voormalige plangebied Amstelcampus (archeologisch bureauonderzoek 10-074) en het plangebied Parooldriehoek (archeologisch bureauonderzoek 10-070).

Dit bureauonderzoek is bedoeld om het cultuurhistorische verleden van het plangebied in kaart te brengen en daarmee een beeld te krijgen van de archeologische sporen die in de bodem aanwezig kunnen zijn. Conform de Monumentenwet zijn gemeenten verplicht beleid te ontwikkelen ten aanzien van het behoud cq documentatie van die overblijfselen bij bouwontwikkeling.

Het bureauonderzoek gaat uit van een beknopt overzicht van de historisch topografische ontwikkeling van de Overamstelse Polder. Het historisch overzicht wordt aangevuld met archeologische informatie afkomstig van vindplaatsen in de directe omgeving van het plangebied.

De historische en archeologische informatie over de ruimtelijk topografische ontwikkelingen is omgezet naar een beeld van archeologische verwachtingen. Aan de hand hiervan is een archeologische beleidskaart opgesteld met beleidsregels voor de archeologische monumentenzorg.

Op de archeologische verwachtingskaart (p. 19 t/m 21) wordt een onderscheid gemaakt tussen vier zones met een hoge archeologische verwachting en zes zones met een lage archeologische verwachting. Elke van deze zones kent een specifieke normering voor het vaststellen of en in welke mate eventueel archeologisch veldonderzoek nodig is in de bouwplanontwikkeling. Een specificatie van deze beleidsregels is te vinden op de beleidskaart (p. 22 en 23).

Voor het hele plangebied geldt de wettelijke meldingsplicht. Dit houdt in dat ook in geval geen archeologisch vervolgonderzoek is vereist en toch bodemvondsten ouder dan vijftig jaar worden aangetroffen dit aan Bureau Monumenten & Archeologie gemeld moet worden zodat in gezamenlijk overleg met de opdrachtgever maatregelen getroffen kunnen worden tot documentatie en berging van de vondsten.

Inleiding

In opdracht van stadsdeel Oost heeft BMA een actualisatie uitgevoerd van bestemmingsplangebied Weesperzijde.

Met het bureauonderzoek wordt een overzicht gegeven van bekende of verwachte archeologische waarden binnen het plangebied. Hierbij is gebruik gemaakt van historisch kaartmateriaal, relevante publicaties en archiefbronnen in samenhang met archeologische informatie over al bekende vindplaatsen rond het plangebied. Deze informatie is samengevat in een archeologisch verwachtingsmodel waarmee tenslotte beleidsregels voor erfgoedzorg worden vastgelegd ten behoeve van het bestemmingsplan.

In het bureauonderzoek komen het nationale, provinciale en gemeentelijke archeologiebeleid (hoofdstuk 2), de historische en archeologische achtergronden (hoofdstuk 3) en de archeologische verwachting van het plangebied (hoofdstuk 4) aan de orde, gekoppeld aan een beleidskaart (hoofdstuk 5) die inzichtelijk maakt of en in welke mate archeologische maatregelen binnen (toekomstige) planontwikkeling vereist zijn.

1 Administratieve gegevens plangebied

Het plangebied Weesperzijde wordt in het noorden begrensd door de Singelgracht, in het oosten door achtereenvolgens de Van Musschenbroekstraat, Wibautstraat, Vrolijkstraat en Platanenstraat. In het zuiden vormt de ringvaart de begrenzing, in het westen de Amstel.

1.1 Administratieve gegevens

Opdrachtgever Stadsdeel Oost
Contactpersoon De heer R. van de Camp
Adres Postbus 94801
Postcode / plaats 1090 GV Amsterdam

Plangebied

Provincie	Noord-Holland	Gemeente	Amsterdam
Plaats	Amsterdam	Kaartblad	25G
ARCHIS meldingsnr.	48381	ARCHIS afmeldnr.	37962
X-coördinaat NO	122.510	Y-coördinaat NO	485.969
X-coördinaat ZO	122.845	Y-coördinaat ZO	484.702
X-coördinaat ZW	122.635	Y-coördinaat ZW	484.592
X-coördinaat NW	122.126	Y-coördinaat NW	485.810

Locatie

2 Wet- en regelgeving

2.1 Algemeen

Het archeologische erfgoed bestaat uit voorwerpen en structuren die in de bodem bewaard zijn. Deze materiële overblijfselen vormen een onderdeel van onze leefomgeving. Het beleid voor het archeologisch erfgoed heeft dan ook veel raakvlak met dat van de ruimtelijke ordening. Voor optimale integratie van de archeologie in de ruimtelijke ordening heeft het rijk o.a. de Monumentenwet 1988 en de Wet ruimtelijke ordening aangepast.

2.2 Rijk

Om het bewustzijn van het Europese erfgoed te vergroten hebben de Europese ministers van Cultuur in 1992 het Verdrag van Valletta opgesteld (ook bekend als het Verdrag van Malta). Een van de voorwaarden om dit te bereiken is dat het Europese archeologische erfgoed voor toekomstige generaties beschikbaar blijft.

In Nederland wordt aan dit uitgangspunt invulling gegeven door behoud van archeologisch erfgoed in de bodem (*in situ*) tijdens de planontwikkeling mee te wegen. Als behoud in de bodem (bijvoorbeeld door middel van technische maatregelen of planaanpassing) geen optie is, dan worden archeologische resten opgegraven (behoud *ex situ*). De initiatiefnemer van een ruimtelijk plan, dat bodemverstoring tot gevolg heeft, is verantwoordelijk voor de planologische en de financiële inpassing van het archeologisch onderzoek.

In de Monumentenwet is een bepaling opgenomen dat in elk bestemmingsplan rekening moet worden gehouden met de in de grond aanwezige, dan wel te verwachten archeologische waarden.¹ Ook bevat de Monumentenwet een verplichting om toevalsvondsten te melden (de zgn. meldingsplicht).²

2.3 Provincie Noord-Holland

Als toetsingskader voor bestemmingsplannen en projectbesluiten gebruikt de provincie Noord-Holland de structuurvisie, de leidraad landschap en Cultuurhistorie en de Cultuur Historische Waardenkaart (CHW).³ Op grond van de Wro dienen gemeenten bij de vaststelling van bestemmingsplannen, projectbesluiten en beheersverordeningen de Provinciale Ruimtelijke Verordening Structuurvisie in acht te nemen. Op de CHW zijn o.a. archeologisch verwachtingsvolle gebieden opgenomen. De waardestellingen van de CHW zijn bedoeld als algemene indicaties die per specifiek plangebied nadere invulling en precisering nodig hebben. Naast de CHW beheert de provincie de Archeologische Monumentenkaart (AMK) van het rijk. Op de AMK staan de beschermde archeologische monumenten, de terreinen van zeer hoge en hoge archeologische waarde en de gebieden met een archeologische betekenis.

¹ Artikel 38a lid 1 van de gewijzigde Monumentenwet schrijft hierover dat *De gemeenteraad bij vaststelling van een bestemmingsplan als bedoeld in artikel 3.1 van de nieuwe Wet ruimtelijke ordening en bij de bestemming van de in het plan begrepen grond, rekening houdt met de in de grond aanwezige dan wel te verwachten monumenten.* Met 'monument' wordt hier een (onbeschermde) archeologisch monument bedoeld, ofwel *alle terreinen welke van algemeen belang zijn wegens hun schoonheid, hun betekenis voor de wetenschap of hun cultuurhistorische waarde* (art. 1 Monumentenwet)

² Artikel 53 van de gewijzigde monumentenwet 1988

³ Provincie Noord-Holland, 2010

2.4 Gemeente Amsterdam

De gemeente Amsterdam vindt het belangrijk dat archeologie vroegtijdig in ruimtelijke ordeningsprocessen wordt geïntegreerd.⁴ Hiermee worden twee doelen gediend. Ten eerste een efficiënte voortgang en kostenbeheersing van bouwprocessen. En ten tweede een kwalitatief goed en stadsbreed uniform beheer van het archeologische erfgoed.

Op basis van de resultaten uit het archeologisch bureauonderzoek wordt bepaald of in het bestemmingsplan regels met betrekking tot archeologie moeten worden opgenomen. De Monumentenwet biedt een tweetal mogelijkheden (artikelen 39-40) die BMA heeft uitgewerkt in de modelregels archeologie.

De bescherming van (verwachte) archeologische waarden in een bestemmingsplan wordt geregeld met een omgevingsgunning als bedoeld in artikel 2.1 lid 1 van de Wet algemene bepalingen omgevingsrecht. Aan een omgevingsvergunning zijn bouwregels verbonden: die bepalen dat in het belang van de archeologische monumentenzorg de aanvrager van een omgevingsvergunning een archeologisch rapport met selectiebesluit dient te overleggen. Daarnaast kan in het bestemmingsplan worden opgenomen dat een omgevingsvergunning moet worden aangevraagd voor het uitvoeren van aanlegwerkzaamheden.

Aan een omgevingsvergunning kunnen voorschriften worden verbonden. Dit houdt in dat aan de vergunning de verplichting wordt gekoppeld om technische maatregelen tot behoud te treffen, om de archeologische resten op te graven of om de werkzaamheden te laten begeleiden door een archeoloog.

De bouwregels en de omgevingsvergunning voor aanlegwerkzaamheden bevatten daarnaast uitzonderingen die duidelijk maken in welke gevallen archeologisch onderzoek niet nodig is. In Amsterdam gelden elf beleidsvarianten, zoals de uitzondering van archeologisch onderzoek bij bodemingrepen kleiner dan 10.000 m² of ondieper dan de 19de of 20ste-eeuwse ophogingen (Appendix: beleidsvarianten). In de praktijk komen per plangebied meestal twee tot zes varianten voor.

2.5 Kwaliteitsnorm Nederlandse Archeologie

Voor de uitvoering van archeologisch onderzoek is door het ministerie van OCW de Kwaliteitsnorm Nederlandse Archeologie (KNA) opgesteld. De KNA gaat uit van een gefaseerde aanpak. Er wordt een onderscheid gemaakt tussen een Bureauonderzoek, een Inventariserend Veldonderzoek, een Archeologische Opgraving (AO) en een Archeologische Begeleiding (Appendix: stroomschema).

Het inventariserend veldonderzoek is bedoeld om de resultaten van het bureauonderzoek te toetsen. Het geeft inzicht in de aanwezigheid en toestand van de archeologische overblijfselen in de bodem. Een opgraving wordt uitgevoerd wanneer er sprake is van een vindplaats met waardevolle archeologische resten. Een archeologische begeleiding houdt in dat de bouwingreep onder begeleiding van een archeoloog wordt uitgevoerd. Elke onderzoeksfase wordt afgesloten met een selectiebesluit. Hierin wordt vastgesteld welke delen van een plangebied in aanmerking komen voor verder archeologisch onderzoek of voor bescherming en welke delen van het plangebied worden vrijgegeven.

Voor archeologisch veldonderzoek is een Programma van Eisen (PvE) vereist. Hierin zijn de kwalitatieve randvoorwaarden en onderzoeksvragen voor het werk vastgelegd. Het vormt de basis voor verdere planning en kostenraming. Het laten opstellen ervan behoort tot de verantwoordelijkheid van de initiatiefnemer van het bouwplan.

⁴ BMA, 2005

3 Bodemkunde en historie

3.1 Geomorfologie en bodem

Het huidige natuurlijke landschap in en om Amsterdam is in grote mate bepaald door de landschapsvorming in het Holoceen. Dat is de geologische periode na de laatste IJstijd (vanaf ca. 10.000 v. Chr.). Er heerste toen een gematigd klimaat waarin in enkele duizenden jaren grote pakketten veen groeiden in de kuststreek. Dit Hollandveen bevindt zich in de huidige ondergrond tussen gemiddeld 5 m en 2 m ÷ NAP en loopt plaatselijk door tot 0 m NAP.

Het natuurlijke landschap werd vanwege grootschalige veenontginningen vanaf de 11de eeuw omgevormd tot een veenweidegebied. Aangezien de waterhuishouding een cruciale rol speelde bij de veenontginningen, begon tegelijkertijd de aanleg van het stelsel van (zee)dijken ter bescherming van het nieuwe bouw- en akkerland. Later, in de 17de en 18de eeuw, volgden de droogmakerijen waarbij grote watergebieden in Noord-Holland werden ingepolderd.

3.2 Historie algemeen

De vroegste bewoning van Amsterdam dateert, voor zover nu archeologisch bekend, uit de 12de eeuw. Rond de stad, op vooral de hoger gelegen strandwallen, zijn oudere vindplaatsen aanwezig met bewoningssporen die teruggaan tot in de Bronstijd (ca. 2.000 - 800 v. Chr.).

De oudste bouwsporen, uit de 12de en 13de eeuw, zijn teruggevonden aan de Nieuwendijk / Kalverstraat en de Warmoesstraat/Nes. Met de aanleg van de (Nieuwezijds en Oudezijds) burgwallen in de 14de eeuw startte het proces van stadsvorming. De stad had eerst een aarden omwalling als verdedigingswerk die in het laatste kwart van de 15de eeuw werd vervangen door een stenen stadsmuur. De laatmiddeleeuwse stad was omsloten door de huidige Singel aan de westkant en de Geldersekaade en Kloveniersburgwal aan de oostzijde. In de periode 1585-1663 groeide de stad explosief door vier stadsuitbreidingen. Ten tijde van de Eerste Uitleg (1585-1586) verplaatste de stadsrand zich naar de huidige Herengracht en de Oudeschans. Bij de Tweede Uitleg (1592-1596) kwamen er vier nieuwe woon- en werkeilanden (Marken, Uilenburg, Rapenburg en Vlooienburg) aan de oostkant van de stad. In 1613 ontstond met de Derde Uitleg aan de westzijde van de stad de woon- en werkbuurt de Jordaan en het eerste deel van de grachtengordel tot aan de Leidsegracht. De vroeg 17de-eeuwse stad werd beschermd door een gebastioneerde aarden wal ontworpen naar de nieuwste fortificatieplannen uit Italië, voorzien van elf bolwerken. Met de Vierde Uitleg van 1663 werd in de Gouden Eeuw het halfcirkelvormige stadsplan van Amsterdam voltooid. Het oostelijk deel van de grachtengordel werd aangelegd over de Amstel en aan het IJ werden de drie oostelijke haveneilanden Kattenburg, Wittenburg, Oostenburg gerealiseerd. De nieuwe bakstenen stadswal (met in totaal 26 bolwerken) volgde met zijn gracht het tracé van de huidige Singelgracht.

De eerste woonwijken buiten de Singelgracht ontstonden naar aanleiding van het uitbreidingsplan Kalff in 1877, gevolgd door een tweede ring na annexatie van grote delen van de gemeenten Nieuwer-Amstel en Sloten in 1896. De 20ste-eeuwse groei van de stad valt uiteen in vier fasen; bebouwing van de Baarsjes, Zuid en Oost in de jaren twintig en dertig, het door nieuwbouw aaneengroeien van voormalige dijkdorpen in Amsterdam Noord, de wederopbouwijken aan de westzijde van de stad (de Westelijke Tuinsteden) en de bebouwing van de voormalige Bijlmermeer in de jaren zestig en zeventig. Met IJburg borduurt de stad begin 21ste eeuw weer voort op het concept van vier eeuwen tevoren, het creëren van stedelijk areaal in en aan het IJ.

3.3 Historisch-topografische inventarisatie van het plangebied

Voor de historisch-topografische analyse zijn verschillende cartografische bronnen gebruikt: de kaart van Nicolaas Visscher (ca. 1700), Pieter Mol (1770), de Topografisch Militaire Kaart (1854) en de kaart van Publieke Werken uit 1936.

3.3.1 Ontginningen

Het plangebied Oosterparkbuurt bevindt zich in de voormalige Overamstelse Polder, het gebied tussen de Singel en de Watergraafsmeer of Diemermeer. Deze polder maakte deel uit van het Amstelland, het landelijke gebied van Amsterdam rond de Amstel. De ontginning van dit gebied vond in de 12de en 13de eeuw plaats, waarbij de Amstel als ontginningsas werd gebruikt. Haaks op de Amstel 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. De percelen werden door middel van sloten gescheiden. Deze perceelssloten dienden om het natte veengebied te ontwateren waardoor geschikt akkerland ontstond.

De grootschalige ontginning van het veenlandschap gedurende de late middeleeuwen leidde tot een proces van bodemdaling. Ter bescherming werden aan de akkers achter- en zijkaden aangelegd.⁵ Ook werden nieuwe stroken veen in cultuur gebracht waarbij de bewoning vaak opschoof. De achterkade werd dan als secundaire ontginningsas in gebruik genomen.⁶ De Linnaeusstraat was een dergelijke achterkade. Het zogenaamde slagenlandschap is nog duidelijk te zien op historische kaarten (afb. 2).

2 Het plangebied (rood omlind) op de Topografisch Militaire Kaart uit 1854

Door de middeleeuwse overstromingen erodeerde het veen en werd het IJ verbreed. Ook ontstonden grote binnenmeren zoals de Watergraafsmeer. Om het landverlies te bestrijden gaven de graven van Holland in het begin van de 13de eeuw opdracht tot de aanleg van een zeedijk langs de gehele kust van het IJ. De Overamstelse Polder werd beschermd door de Diemerzeedijk.

⁵ Borger 1987, 16-17

⁶ Stol 1993, 29

3 Het plangebied Weesperzijde (rood omlijnd) in de Overamstelse Polder, op de kaart van Visscher uit ca. 1700

Aan het begin van de 15de eeuw trad met de introductie van de windmolen een vernieuwing op binnen het waterhuishoudingssysteem. Aanvankelijk ging het om kleine molentjes, die de lager gelegen weilanden ontwaterden. Via molenweteringen werd het water uitgeslagen op de boezem, een hoger gelegen waterstelsel dat van het aangrenzende land en het buitenwater was afgescheiden en als tijdelijke bergplaats diende voordat het water op het buitenwater kon worden geloosd.⁷ Binnen het plangebied lag de Molenwetering die dwars door de polder naar de Amstel liep.⁸

Een andere bedreiging werd gevormd door het uitbreidende Watergraafsmeer ten zuiden van het plangebied. Amsterdam kreeg daarom in 1624 toestemming om het meer te omdijken en droog te malen. Het zuidelijk deel van het plangebied grenst aan de ringvaart en dijk van de polder. Daar waar de ringvaart in de Amstel stroomt bevond zich een brug, de Schulpbrug, met de nabijgelegen herberg 'de Schulp'.⁹

3.3.2 Topografie

In 1663 werd de halfcirkelvormige stadmuur met 26 bolwerken en vestinggracht voltooid. De kronkelende loop van de huidige Singelgracht herinnert nu nog aan het tracé van deze verdedigingslinie met bolwerken. Het noordelijke deel van het plangebied grenst aan deze gracht. Een van de toegangspoorten was de Weesperpoort, ten noordoosten van het plangebied. Vanaf deze poort kon men over het Weesper Sant Pad langs de Amstel richting Weesp reizen. Het landelijk gebied direct buiten de wal rond Amsterdam werd in de 17de eeuw van steeds groter belang voor de groentevervoering. Vanwege de economische bloei en het groeiende inwonertal van de stad nam toen de vraag naar agrarische producten toe. Ook binnen het plangebied lagen enkele warmoezerijen.

⁷ Van de Ven, 2003, 59-68

⁸ Heijdra & Popma 2001, 13-14

⁹ Carasso-Kok 2004, 95

Vanaf de Amstel liepen twee paden landinwaarts. Langs de Molenwetering liep het smalle en modderige Oliphantspad (nu Eerste Boerhaavestraat). Ten zuiden van het pad en aan de Amstel bevond zich de Jagers Stal, waar ruiters waarschijnlijk hun paarden konden stallen alvorens te voet de stad in te gaan. Ten zuiden van 't Oliphantspad liep het Oetjespad (de huidige Eerste Oosterparkstraat), waarlangs ook een afwateringssloot liep. Het pad met bijbehorende sloot was in de 17de eeuw eigendom van de heer Anthoni Oetgens van Waveren, burgemeester van Amsterdam en dijkgraaf van de Overamstelse Polder. De landerijen aan het pad waren in gebruik als hooiland.¹⁰ De grens tussen Amsterdam en Nieuwer Amstel (aangeduid met '100 gaarden') liep dwars door de Overamstelse Polder, ten zuiden van het Oetjespad.

3.3.3 Boerderijen, buitenplaatsen en bedrijven

Vanwege de perifere, landelijke ligging was de Overamstelse Polder vanaf de 17de eeuw een aantrekkelijk recreatiegebied. Zoals op de kaart van Visscher (afb. 3) en Mol te zien is, verzezen langs de Amstel in de loop van de 17de en 18de eeuw meerdere boerderijen en buitenplaatsen.¹¹ Binnen het plangebied lagen aan de Weesperzijde van noord naar zuid de volgende buitens en/of boerderijen.

't Huis Lockhorst

De aan het Oliphantspad gelegen 't Huis Lockhorst is bekend omdat dit vanaf 1651 het vertrekpunt was van een ijsbreker, die een slop (een bevaarbaar deel in een dichtgevroren rivier) naar de Vecht moest maken zodat de Amsterdamse bierbrouwerijen schoon water konden halen.¹² Op een kaart uit 1854 staat 'Lockhorst' als herberg aangeduid (afb. 2). Later die eeuw werd het gebouw korte tijd door de firma W. Hibbeln gebruikt als bedrijfshal voor gasverlichtingsartikelen.¹³

Amstelbest en Buitenrust

Ten zuiden van het Oetjespad lagen de boerderijen of buitens 'Amstelbest' en 'Buitenrust', waarover weinig historische informatie voorhanden is.

Brandwijk

De heer Lambert Schepper voegde in 1674 drie tuinen samen en liet er een huis genaamd 'Het Lijmvat' op bouwen. De volgende eigenaar, Harmen Brand, heeft aan het buiten de naam 'Brandwijk' gegeven en het terrein naar het zuiden uitgebreid. In de 18de eeuw was het buiten in eigendom van Daniel Marsenier, de tweede echtgenoot van de dochter van Harmen Brand. Hij heeft het complex met herenhuis en toebehoren in 1738 verkocht. In 1796 is het herenhuis gesloopt.¹⁴

Den Amstelvaart

'Den Amstelvaart' is de volgende buitenplaats of boerderij die volgens de kaart van Visscher rond 1700 langs de Amstel was gesitueerd.¹⁵

Den Amstelvreught

In 1728 liet Mijnard van Nuld de buitenplaats 'Den Amstelvreught' bouwen. In 1725 had hij hier een stuk land gekocht, naast een katoendrukkerij. De buitenplaats is meerdere malen van eigenaar gewisseld. Aan het einde van de 19de eeuw was op het terrein een theetuin gevestigd.¹⁶

¹⁰ Heidra & Popma 2001, 21-22

¹¹ Meischke, 1958, 140-41

¹² Heidra & Popma 2001, 20

¹³ Horlings

¹⁴ Bertram 2005, 69

¹⁵ Ibid, 28

¹⁶ Ibid, 29

Meerna

Op het terrein van het latere 'Meerna' stond in 1640 al een huis. Het terrein is gekocht door Pieter Jacobsz Purmerendt, die de buitenplaats de naam 'Purmerend' gaf. Weer later ging het huis 'Meerna' heten, en rond 1753 voor korte tijd 'De Nieuwe Plaats Royal'. Van 1796 tot 1802 was in het gebouw een herberg gevestigd. Daarna was het een tijdlang als fabriek in gebruik.¹⁷

Amstelburght

Ook het terrein van het latere 'Amstelburght' werd al in 1660 als 'hofstede met de huyzinge' verkocht. Abraham ter Burgh gaf er in 1689 de naam 'Amstelburg' aan. Onder de volgende eigenaar Roelof Veening omvatte de buitenplaats een 'heerenhuizinge, thuynmanswoning, oranjehuijs, koetshuijs, stalling, coepel, menagerie, loods- en schuijtenhuis'. Nadat de buitenplaats rond 1790 door sloper Frederik Kaal was gekocht, bleef alleen de warmoezerij en de koepel nog over. Deze laatste werd in 1818 gesloopt.¹⁸

Hooger Meer

Johannes Teringh liet op het terrein ten noorden van de buiten 'Amstelzicht' al voor 1663 een huis bouwen, waar hij de naam 'Hooger Meer' aan gaf. Het huis was in het midden van de 18de eeuw in bezit van Gillis Valkenier, die het huis via zijn vrouw Anna Maria Heusch in bezit kreeg. Toen was er de katoendrukkerij Katoen Boom gevestigd. Het huis verkeerde rond 1829 in bouwvallige staat.¹⁹

Amstelzicht

In het midden van de 17de eeuw werden drie percelen ten zuiden van 'Hooger Meer' samengevoegd tot een terrein. Daniel Lintheijmer kreeg het terrein rond 1700 in bezit, waar hij de naam 'Amstelsigt' aan gaf. In 1723 kocht Adriaen van Huijssen het terrein, waar hij een nieuw huis op liet bouwen. Johannes van Keulen liet na 1740 een nieuwe boerderij achter de buitenplaats bouwen. Het herenhuis werd waarschijnlijk in 1828 of 1829 gesloopt.²⁰

De buitenplaatsen langs de Amstel staan symbool voor de grote welvaart in Amsterdam in de 17de eeuw. Tijdens de economische terugval in de periode daarna kregen verschillende landerijen een bedrijfsbestemming.²¹

¹⁷ Bertram 2005, 191

¹⁸ Ibid, 26

¹⁹ Ibid 1473-44

²⁰ Ibid, 29-30

²¹ Heidra & Popma 2001, 16-17

4 In de voormalige buitenplaats Hooger Meer werd in de 18de eeuw de katoendrukkerij De Katoen Boom van David Veryon ingericht (prent ca.1725, Stadsarchief Amsterdam)

3.3.4 Katoen

In de 17de eeuw werden door de VOC vanuit Azië verschillende textielsoorten geïmporteerd, waaronder katoen. De beschilderde stoffen werden in korte tijd zeer populair, als kleding en interieurstoffering. Al snel kon niet aan de snel groeiende vraag worden voldaan en ging men de stoffen imiteren. Amsterdam ontwikkelde zich in de 17de en 18de eeuw tot een van de grootste katoenmarkten van Europa.

Katoendrukkerijen waren aangewezen op terreinen buiten de stad waar zij konden beschikken over schoon (spoel)water en bleekvelden. De Overamstelse Polder was bijzonder geschikt voor de inrichting van deze terreinen. Op het terrein langs de Amstel werd een aantal katoendrukkerijen gestart en in de weilanden werden houten ramen neergezet om het katoen te drogen.²²

Langs de Amstel kwamen verscheidene katoendrukkerijen. Vaak werden hiervoor verouderde buitenplaatsen gebruikt. Zo kwamen de katoendrukkerij 'De Catoenboom' op de buitenplaats 'Hooger Meer' (afb. 4), een blauwververij op de buitenplaats 'Brandwijk' en een katoenglanzerij, 'De Runmolen', op het terrein van een runmolen, die daar vanaf de 16de eeuw heeft bestaan (afb. 5). Deze runmolen was door het Schoenmakers- en Huidekopersgilde aan de Amstel gesticht en staat nog afgebeeld op de kaart van Visscher uit 1700 (afb. 3) ten zuiden van de buitenplaats Amstelvreugd. In een runmolen werd eikenschors tot run gemalen, wat gebruikt werd voor het looien van leer. Naast de molen bevond zich herberg 'Het Molentje'.²³

²² Heidra & Popma 2001, 25-26

²³ Honig 1930, 108-109

5 De Runmolen aan de Weesperzijde (prent ca. 1725, Stadsarchief Amsterdam)

3.3.5 Verstedelijking

Tot de eerste helft van de 19de eeuw was een groot deel van de Overamstelse Polder nog een buitenstedelijk gebied. Daarna veranderde het landschap drastisch. De aanleg van de Rhijnspoorlijn tussen Amsterdam en Utrecht markeerde het begin van een nieuwe periode van stedelijke groei. De spoorlijn werd in de Overamstelse Polder parallel aan de Amstel aangelegd en kon in 1843 worden geopend. Op de kop van de lijn lag het station Weesperpoort. Voor de aanleg moest een strook weilanden en moestuinen verdwijnen. In 1857 werden de stadswallen en bolwerken langs de Singelgracht verwijderd. Op de vrijgekomen grond werden kazernes en barakken van het leger geplaatst. In de jaren '60 en '70 van de 19de eeuw werden rondom de spoorlijn bedrijven opgericht, waaronder drie bierbrouwerijen. Langs het spoor werd ook gewoond. In 1891 werd aan de Weesperzijde de Delibrouwerij gevestigd.

6 Het plangebied (rood) op de kaart van de Dienst Publieke Werken uit 1881. De bruine lijn is de grens tussen de gemeente Amsterdam en de gemeente Nieuwer-Amstel

Aan het einde van de 19de eeuw was het inwonertal van Amsterdam dermate gegroeid dat de stad weer moest uitbreiden. Hiertoe werden in een ring rondom de 17de-eeuwse binnenstad diverse

nieuwe woonwijken aangelegd. De meeste gebieden binnen deze 19de-eeuwse ring werden verkaveld volgens het plan Kalff uit 1877 (afb. 7), waarbij de oorspronkelijke percelering van de polder in de woonwijken werd opgenomen.²⁴ Ook de twee paden die door het plangebied liepen, het Olifantspad en het Oetjenspad, zijn opgenomen in de stedelijke structuur.

Het uitbreidingsplan van Kalff liep tot aan de gemeentegrens tussen Amsterdam met Nieuwer-Amstel, langs de huidige Grensstraat. In 1896 heeft Amsterdam dit gebied geannexeerd. Vervolgens werd eerst het noordelijke deel, de Swammerdambuurt, bebouwd, waarna op het PPF-terrein, het Hollandterrein en het Luycks-terrein omvangrijke woonblokken werden gerealiseerd. Er werd ook een spoorlijn aangelegd met op de kop station Weesperpoort. Het spoor liep verder naar het zuiden, richting Utrecht, en het boog af richting het oosten. Op de driehoek die hier ontstond, werd een spoorwegemplacement aangelegd, met een locomotiefloods en een kolenpark (afb. 7). Deze vorm is nog in het huidige stratenpatroon herkenbaar.

Met de opening van het Amstelstation en het Muiderpoortstation in 1939 verloor het Weesperpoortstation zijn functie. Een deel van het spoor en emplacement werd verwijderd, en het terrein kwam braak te liggen. De driehoeksvorm kwam bekend te staan als Parooldriehoek, omdat de drukkerij en redactie van het Parool (en Trouw) hier werden gevestigd. In de tweede helft van de 20ste eeuw werd de verkeersas Weesperstraat/ Wibautstraat opnieuw ingericht. Onder de straat werd de metro Oostlijn aangelegd.

7 Een deel van het plangebied op de kaart van Publieke Werken uit 1936

²⁴ Wagenaar 1987, 148-49

3.4 Archeologische inventarisatie van het plangebied

3.4.1 Archeologische Monumentenkaart (AMK) en Cultuurhistorische Waardenkaart (CHW)

Binnen het plangebied zijn geen wettelijk beschermde archeologische monumenten aangewezen. Wel is een gedeelte van de Singelgracht gelegen in een, volgens de Cultuurhistorische Waardenkaart van de provincie Noord-Holland (CHW), zone met een archeologische waardering (afb. 8). Het verwachtingsbeeld van de AMK en CHW is algemeen van aard en dient in het kader van de bouwplanvorming nader te worden uitgewerkt. Een inhoudelijke en ruimtelijke specificatie van de archeologische verwachtingen volgt uit de historisch topografische analyse in het volgende hoofdstuk.

8 Het plangebied Weesperzijde, in rood aangegeven, op de Archeologische Monumenten Kaart (AMK). Het plangebied valt grotendeels buiten gebieden met een hoge archeologische waardering (oranje). De Cultuurhistorische Waardenkaart van de Provincie Noord-Holland (CHW) komt overeen met het kaartbeeld van de AMK.

3.4.2 Vindplaatsen in en in de omgeving van het plangebied

In het plangebied is één archeologisch veldonderzoek uitgevoerd en er is één waarneming gedaan. De vondsten en structuren die op deze vindplaatsen werden gedocumenteerd vormen een graadmeter voor het archeologisch potentieel van het plangebied. De desbetreffende vindplaatsen worden hieronder kort beschreven.

Overamstelstraat (OVA)

In 2004 heeft BMA veldonderzoek verricht op een locatie ten zuidwesten van het plangebied aan de Wibautstraat. Daarbij zijn bewoningssporen in de vorm van greppels en een bakstenen vloer uit de

18de eeuw aangetroffen. Hoofddoel van het onderzoek was het verkrijgen van informatie ten behoeve van de reconstructie van het voormalige landschap langs de Amstel. Het Hollandveen bevond zich in op dit terrein op gemiddeld 3,00 ÷ NAP.²⁵

Eerste Boerhaavestraat 6-8 (EBH)

In 1999 is door een buurtbewoner na het afbranden van glasfabriek de Glasmof van de familie Hibbeln (Eerste Boerhaavestraat 6-8) een waarneming gedaan van muurresten. Mogelijk behoorden die toe aan de kopermolen van de familie Fortuyn die oorspronkelijk op dit terrein stond.

Metro-oostlijn Weesperplein (MWP6)

In de jaren '70 van de vorige eeuw is de metro Oostlijn onder de Wibautstraat aan de oostkant van het plangebied en op het Weesperplein ten noorden ervan aangelegd. Bij het Weesperplein zijn vondsten verzameld, voornamelijk uit de periode 1575 – 1650, die behoren tot stedelijk afval dat daar in het bodem was gestort. Bij het tracé Wibautstraat zijn voor zover bekend geen vondsten verzameld.

3.4.3 Bodemopbouw

Wat de bodemopbouw betreft, bestaat de bovenste laag (ca. 1 à 2 m) van het huidige maaiveld in het plangebied uit recent aangebrachte grond. Het oorspronkelijke polderpeil bevond zich in de Overamstelse Polder op ca. 0.4 m ÷ NAP.²⁶ Op basis van de huidige maaiveldhoogte (tussen 0.4 en 0.6 m + NAP) kan er vanuit gegaan worden dat eventuele archeologische sporen of vondsten ca. 1 m onder het huidige maaiveld liggen.

De archeologische kwaliteit van de ondergrond in het plangebied is deels aangetast. Dit is het gevolg van de aanleg van bedrijven en woonwijken aan de Weesperzijde aan het einde van de 19de eeuw en begin van de 20ste eeuw. Daarbij zijn het oorspronkelijke maaiveld en de bijbehorende bodemopbouw mogelijk verstoord.

3.5 Conclusie: verwachtingsmodel

Op basis van bovenstaande inventarisatie zijn binnen het plangebied Weesperzijde materiële overblijfselen te verwachten die samenhangen met de ontginnings- en gebruiksgeschiedenis van de 12de tot in de 20ste eeuw. Er kunnen in het gebied boerderijen en buitenplaatsen, werkplaatsen, warmoezerijen, verkavelingsloten of afval van de omliggende bewoning verwacht worden. De buitenplaatsen, boerderijen en werkplaatsen laten archeologische sporen na in de vorm van structuren met een hoge trefkans. De archeologische sporen van afvalstort vertonen een ruimtelijke patroon met een wijde verspreiding en een lage trefkans.

²⁵ Gawronski & Veerkamp 2008, 9-10

²⁶ Dienst der Publieke Werken 1967, 290-294

4 Archeologische verwachtingskaart

Op basis van de historisch-topografische inventarisatie (hoofdstuk 3) zijn binnen het Weesperzijde voornamelijk materiële overblijfselen te verwachten die samenhangen met de ontginnings- en gebruiksgeschiedenis van de 12de tot in de 20ste eeuw. Dit leidt tot een verwachtingskaart van archeologische materiële neerslag voor het plangebied.

Archeologische verwachtingszones op basis van cultuurhistorische informatie

Het plangebied is verdeeld in tien verwachtingszones:

 Begrenzing plangebied

 Zone A: Buitenplaatsen, boerderijen en werkplaatsen

Archeologische verwachting: hoog

Betreft de zone waar zich buitenplaatsen en boerderijen bevonden die deels in een later stadium tot (industriële) werkplaatsen werden ingericht. De materiële neerslag betreft mogelijk: ophogingslagen, funderingen, muurresten, beerputten, tuinen en afvallen. Vanwege de lange gebruikperiode hebben de archeologische sporen een hoge dichtheid en een sterke onderlinge samenhang. De archeologische verwachting is daarom hoog.

 Zone B: Bewoningszone langs de Amstel

Archeologische verwachting: hoog

Betreft een zone van bewoning aan de Amstel, waarvan de materiële neerslag sporen van gebouwen, losse vondsten en afval kan betreffen. Vanwege de lange gebruikperiode hebben de archeologische sporen een hoge dichtheid en een sterke onderlinge samenhang. De archeologische verwachting is daarom hoog.

 Zone C: 't Huis Lockhorst

Archeologische verwachting: hoog

Betreft mogelijke resten van bebouwing en bewoning van de 17de-19de eeuw: fundamente, beerputten, losse vondsten, en vondsten in relatie tot het gebruik als fabriekshal. De gebruikperiode is lang, daarom hebben de sporen een hoge dichtheid en sterke samenhang. De archeologische verwachting is hoog.

 Zone D: Herberg De Jager Stal

Archeologische verwachting: hoog

De materiële neerslag betreft funderingen, afval en losse vondsten. Dergelijke overblijfselen hebben een hoge dichtheid en sterke samenhang. De archeologische verwachting is daarom hoog.

 Zone E: Agrarische bedrijven

Archeologische verwachting: laag

Hier kunnen sporen voorkomen van moestuinen en houten raamwerken voor katoenbewerking. De materiële neerslag betreft sporen van losse vondsten en afval. Dergelijke overblijfselen hebben weinig tot geen samenhang en een wijde verspreiding. De archeologische verwachting is daarom laag.

-
 Zone F: Ringvaart Watergraafsmeer en Singelgracht
Archeologische verwachting: laag
De materiële neerslag betreft losse vondsten van in het water gegooid afval of verloren voorwerpen. Dergelijke overblijfselen hebben geen samenhang en hebben een wijde verspreiding. De archeologische verwachting is daarom laag.
-
 Zone G: Amstel
Archeologische verwachting: laag
De materiële neerslag betreft losse vondsten van in de Amstel gegooid afval of verloren voorwerpen. Dergelijke overblijfselen hebben geen samenhang en hebben een wijde verspreiding. De archeologische verwachting is daarom laag.
-
 Zone H: Oetgenspad en Olifantspad
Archeologische verwachting: laag
De archeologische resten die op de plek van deze historische paden kunnen worden aangetroffen, bestaan uit losse vondsten. Deze hebben een wijde verspreiding en geen samenhang, de archeologische verwachting is daarom laag.
-
 Zone I: Overamstelse Polder
Archeologische verwachting: laag
Hier kunnen sporen voorkomen die verband houden met bewoning en landgebruik van de inpoldering tot het gebruik als woon- en werkgebied in de loop van de 19de eeuw. Dergelijke overblijfselen hebben weinig tot geen samenhang en een wijde verspreiding. De archeologische verwachting is daarom laag.
-
 Zone J: Woonhuis
Archeologische verwachting: laag
Betreft de zone van bewoning langs de in 1843 aangelegde Rhijnspoorweg. De materiële neerslag betreft sporen van ophogingen, gebouwen, losse vondsten en afval. Vanwege de korte gebruikperiode hebben de archeologische sporen een lage dichtheid en weinig onderlinge samenhang. De archeologische verwachting is daarom laag.

5 Archeologische beleidskaart

De archeologische beleidskaart van het plangebied Weesperzijde is bedoeld als een ruimtelijk schema van de maatregelen die nodig zijn voor de zorg voor het archeologische erfgoed binnen bepaalde zones of locaties in het plangebied. De verwachtingen worden gekoppeld aan de huidige toestand van het terrein en mogelijk opgetreden bodemverstoringen. De clustering van de verwachtingszones resulteert in een beleidskaart met daarop zones met bijbehorende specifieke beleidsmaatregelen (appendix: beleidsvarianten).

Archeologische Beleidszones op basis van de archeologische verwachtingszones en verstoringen

-
 Begrenzing plangebied
-
 Beleidsvariant 4 (verwachtingszone A t/m D en E deels)
Uitzondering van archeologisch veldonderzoek geldt bij bodemingrepen kleiner dan 100 m² of minder dan 1,00 m onder maaiveld.
-
 Beleidsvariant 9 (verwachtingszone F en G)
Uitzondering van archeologisch veldonderzoek geldt bij ingrepen kleiner dan 10.000 m² of niet dieper dan de waterbodem.
-
 Beleidsvariant 11 (verwachtingszone E deels en H t/m J)
Voor deze delen van het plangebied geldt een negatieve verwachting vanwege de hoge mate van verstoring. Uitzondering van archeologisch veldonderzoek geldt bij alle bodemingrepen.

Conclusie

Het voorliggende bureauonderzoek naar archeologische waarden is uitgevoerd in het kader van het bestemmingsplan Weesperzijde. De mogelijkheid dat in de grond aanwezige archeologische waarden worden verstoord is afhankelijk van de grootte en de diepte van het te verstoren oppervlak bij toekomstige bouwingrepen.

Aan de hand van de archeologische verwachtingen (p. 19-21) is een beleidskaart (p. 22-23) opgesteld waarin drie beleidszones worden onderscheiden.

Voor de eerste beleidszone (**verwachtingszone A t/m D en deels E**) geldt een uitzondering van archeologisch veldwerk bij bodemingrepen kleiner dan 100 m² of minder dan 1,00 m onder maaiveld.

Voor de tweede beleidszone (**verwachtingszones F en G**) geldt bij bodemingrepen een uitzondering van archeologisch veldwerk bij ingrepen in de waterbodem kleiner dan 10.000 m².

Voor de derde beleidszone (**verwachtingszones E (deels) en H t/m J**) geldt bij alle bodemingrepen een uitzondering van archeologisch veldwerk.

Voor de uitvoering van elk archeologisch veldwerk, zoals een Archeologische Begeleiding (AB), een Inventariserend Veldonderzoek (IVO) of een Archeologische Opgraving (AO), is een archeologisch Programma van Eisen (PvE) vereist. Hierin zijn de kwalitatieve randvoorwaarden en onderzoeksvragen voor het werk vastgelegd. Het vormt de basis voor verdere planning en kostenraming. Het PvE is onderdeel van de bouwprocedure. Het laten opstellen ervan behoort tot de verantwoordelijkheid van de initiatiefnemer van het bouwplan.

Voor het gehele plangebied geldt de wettelijke meldingsplicht. Dit houdt in dat ook in geval geen archeologisch vervolgonderzoek is vereist en toch bodemvondsten ouder dan 50 jaar worden aangetroffen dit aan Bureau Monumenten & Archeologie gemeld moet worden zodat in overleg met de opdrachtgever maatregelen getroffen worden tot documentatie en berging van de vondsten.

Bronnen

Digitale bronnen

Archeologisch Informatiesysteem (ARCHIS): <http://www.archis.nl/archisii/html/index.html>

Cultuur Historische Waardenkaart provincie Noord-Holland: <http://chw.noord-holland.nl>

Stadsarchief Amsterdam (SAA): <http://beeldbank.amsterdam.nl/>

Artikel Horlings: <http://horl.yolasite.com/glasnof.php>

Literatuur

Bertram, C., *Noord-Hollandse Arcadia. Ruim 400 Noord-Hollandse buitenplaatsen in tekeningen, prenten en kaarten uit de Provinciale Atlas Noord-Holland*, Alphen aan den Rijn, 2005

BMA, *Ruimte voor Geschiedenis. Beleidsnota Monumenten en Archeologie Amsterdam 2005-2010*, Amsterdam 2005

Borger, G.J., 'Ontgonnen, bedijkt, bebouwd. De agrarische voorgeschiedenis van het stedelijk gebied', in: Heinemeijer, W.F. & Wagenaar, M.F., *Amsterdam in kaarten. Verandering van de stad in vier eeuwen cartografie*, Antwerpen 1987

Carasso-Kok, M. (red.) *Geschiedenis van Amsterdam. Centrum van de wereld 1578- 1650*, Amsterdam 2004.

Dienst Publieke Werken, 'Het bouwrijp maken van terreinen', *Ons Amsterdam* 19/10, 1967, 290- 294

Gawronski, J. & J. Veerkamp, *Het Luycksterrein Inventariserend veldonderzoek Overamstelstraat (2004)* (Amsterdamse Archeologische Rapporten 26), 2008

Heijdra, T. & M. Popma, *Stomweg gelukkig in Amsterdam Oost. De geschiedenis van de Dapperbuurt, Oosterparkbuurt, Weesperzijdestrook, Transvaalbuurt*, Alkmaar, 2001

Honig, G.J., 'De molens in Amsterdam', *Amstelodamum* 27 (1930), 80-136

Meischke, R., 'Het Amsterdamse buitenhuis in de eerste helft van de zeventiende eeuw', *Amstelodamum* 45 (1958), 133-144

Stol, T., *Wassend water, dalend land. Geschiedenis van Nederland en het water*, Utrecht/Antwerpen 1993

Ven, G. van de, 'Rijnland en Woerden', *Tijdschrift voor waterstaatsgeschiedenis* (2003-2), 59-68.

Wagenaar, M.F., 'Nieuwe scheepvaartverbindingen. Holland op zijn smalst en Holland op zijn langst', in Heinemeijer, W.F. & Wagenaar, M.F. *Amsterdam in kaarten. Verandering van de stad in vier eeuwen cartografie*, Ede/Antwerpen 1987, 160-163

Appendix: Beleidsvarianten en stroomschema

Het archeologisch beleid wordt als maatwerk voor een bepaald plangebied in Amsterdam vastgesteld aan de hand van elf varianten, die een afweging bieden op basis van de aard van de verwachting in combinatie met de specifieke (oppervlakte/diepte) bodemingreep.

- 1: Gebieden met bekende archeologische waarden. Aangezien hier met zekerheid archeologische overblijfselen aanwezig zijn, is bij elke bodemingreep ongeachte het oppervlak of de diepte archeologisch onderzoek noodzakelijk.
- 2: Bebouwde gebieden met een hoge archeologische verwachting binnen het historische centrum van Amsterdam (tot en met de Vierde Uitleg: binnen de Singelgracht). Uitzondering van archeologisch veldonderzoek geldt bij bodemingrepen kleiner dan 50 m² of minder dan 0,5 m onder maaiveld.
- 3: Gebieden met een hoge archeologische verwachting langs nog aanwezige historisch infrastructurele assen / in een historische woonkern buiten het historische centrum van Amsterdam. Deze gebieden zijn onbebouwd of de bebouwing dateert van vóór de 19de eeuw. Uitzondering van archeologisch veldonderzoek geldt bij bodemingrepen kleiner dan 100 m² of minder dan 0,5 m onder maaiveld.
- 4: Bebouwde gebieden met een hoge archeologische verwachting langs nog in het landschap zichtbare historisch infrastructurele assen / in historische woonkern buiten het historische centrum van Amsterdam. De bebouwing dateert uit het einde van de 19de eeuw. Uitzondering van archeologisch veldonderzoek geldt bij bodemingrepen kleiner dan 100 m² of ondieper dan de 19de en 20ste eeuwse ophogingen.
- 5: Bebouwde gebieden met een hoge archeologische verwachting langs voormalige (overbouwde of opgehoogde) historisch infrastructurele assen / in een historische woonkern buiten het historische centrum van Amsterdam. De bebouwing of ophoging dateert uit de 20ste eeuw. Uitzondering van archeologisch veldonderzoek geldt bij bodemingrepen kleiner dan 500 m² of ondieper dan de 20ste eeuwse ophogingen.
- 6: Onbebouwde gebieden met een lage archeologische verwachting in de landelijke periferie van Amsterdam. Hier liggen archeologische vondsten dicht aan het oppervlak, zodat relevante archeologische lagen kunnen zijn opgenomen in de bouwvoor. De bouwvoor heeft gemiddeld een diepte van 0,3 – 0,5 m waaronder een eerste sporenvak zichtbaar wordt. Uitzondering van archeologisch veldonderzoek geldt bij bodemingrepen kleiner dan 10.000 m² of minder dan 0,5 m onder maaiveld.
- 7: Bebouwde gebieden met een lage archeologische verwachting binnen het historische centrum van Amsterdam (tot en met de Vierde Uitleg: binnen de Singelgracht). De bebouwing dateert uit het einde van de 19de en de 20ste eeuw. Uitzondering van archeologisch veldonderzoek geldt bij bodemingrepen kleiner dan 10.000 m² of ondieper dan de 19de en 20ste-eeuwse ophogingen.
- 8: Terreinen met een hoge archeologische verwachting die als vaarweg in gebruik zijn binnen het historische centrum van Amsterdam (tot en met de Vierde Uitleg: binnen de Singelgracht). Uitzondering van archeologisch veldonderzoek geldt bij ingrepen in de waterbodem kleiner dan 500 m².
- 9: Gebieden met een lage archeologische verwachting die als vaarweg in gebruik zijn binnen en buiten het historische centrum van Amsterdam. Uitzondering van archeologisch veldonderzoek geldt

bij ingrepen in de waterbodem binnen het historisch centrum kleiner dan 2.500 m² en buiten het historisch centrum kleiner dan 10.000 m².

- 10: Gebieden met een lage archeologische verwachting die onder water liggen, of die onder water gelegen hebben en ingepolderd zijn of opgespoten zijn. Uitzondering van archeologisch veldonderzoek geldt bij ingrepen kleiner dan 10.000 m² of in de oorspronkelijke waterbodem of in het oorspronkelijke maaiveld.

- 11: Gebieden zonder archeologische overblijfselen omdat hier al archeologisch onderzoek of grootschalig grondverzet heeft plaatsgevonden voor bijv. zware funderingen, kelders, tunnels e.d. en gebieden in de voormalige landelijke periferie van Amsterdam buiten de Singelgracht met een lage archeologische verwachting die bovendien opgehoogd, onderheid en bebouwd zijn aan het einde van de 19de en in de 20ste eeuw. Hier geldt een vrijstelling van archeologisch onderzoek.

Gebieden waar al archeologisch onderzoek heeft plaatsgevonden zijn wel indirect van belang voor archeologische planning omdat ze aanwijzingen geven voor de eventuele aanwezigheid van archeologische resten in omliggende gebieden.

Voor de beleidsvarianten, 4, 5 en 7 tot en met 10 geldt dat het dieptecriterium op de uiteindelijke beleidskaart nader wordt gespecificeerd.

Stroomschema archeologie BMA

Colofon

Archeologisch Bureauonderzoek 11-059

Voor akkoord controle proces en waardestelling:

Hoofd afdeling Archeologie BMA
Prof. dr. J.H.G. Gawronski

Datum: 22-09-2011
Status: definitief
Redactie: prof. dr. J. Gawronski
Tekst: drs. J. van den Dijssel, drs. L. de Leeuw
Cartografie: drs. L. de Leeuw

Bijlage 3: Vormvrije MER-beoordeling

Bezoekadres
Cruquiusweg 5
Amsterdam

Postbus 922
1000 AX Amsterdam
Telefoon 14 020
Fax 020 624 06 36
www.dmb.amsterdam.nl

Gemeente Amsterdam
Dienst Milieu en Bouwtoezicht

Retouradres: Postbus 922, 1000 AX Amsterdam

Stadsdeel Oost,
t.a.v. dhr. R. Leenstra (afd. ROO)
Postbus 94801
1090 GV Amsterdam

VERZONDEN 16 FEB. 2012

Datum 14 februari 2012
Behandelnummer 2012002921
Dossiernummer DMB 1276
Behandeld door dhr. J.W. van der Waal
Doorkiesnummer 020- 254 38 33
E-mail j.vdwaal@dmb.amsterdam.nl

Bijlage Rapport Vormvrije MER-beoordeling Weesperzijdestrook

Onderwerp Vormvrije MER-beoordeling Weesperzijdestrook

Geachte heer Leenstra,

Met genoegen bied ik u hierbij de Vormvrije MER-beoordeling aan voor de Weesperzijdestrook aan.

De conclusie uit deze beoordeling is dat er geen grootschalige negatieve effecten op ten aanzien van het milieu voor wijzigingsbevoegdheid 1 t/m 4, waardoor het opstellen van een MER niet noodzakelijk is. Doordat nog niet duidelijk is welke concrete ontwikkelingen zich op deze locatie gaan voordoen, zal bij elk wijzigingsplan een aparte beoordeling van de milieu-effecten van de ontwikkeling dienen plaats te vinden.

Deze beoordeling bevat onderdelen die gebruikt kunnen worden voor het bestemmingsplan Weesperzijdestrook.

Mocht u nog vragen over dit rapport hebben, dan kunt u die aan de projectleider stellen, (dhr. Jeroen van der Waal).

Ik wens u veel succes bij het opstellen van het bestemmingsplan.

Met vriendelijke groet,

mevrouw M. Rouw,
hoofd afd. Milieuadvies

Gemeente Amsterdam
Dienst Milieu en Bouwtoezicht

Vormvrije MER- beoordeling Weesperzijdestrook

Een verkenning naar milieu-aspecten voor 4
ontwikkellocaties aan de Weesperzijdestrook

Jeroen van der Waal

Cruquiusweg 5
1019 AT Amsterdam

020-254 38 33
j.vdwaal@dmb.amsterdam.nl

Postbus 922
1000 AX Amsterdam

www.dmb.amsterdam

Inhoud

Inhoud	2
1 Aanleiding	4
1.1 Aanleiding voor deze (vormvrije) MER-beoordeling	4
1.2 Weesperzijde	5
1.3 Bestemmingsplan	6
1.4 Beoordeling.....	6
1.5 Leeswijzer	6
2 Geluid	7
2.1 Geluidsgevoelige objecten	7
2.2 Wet- en regelgeving geluidshinder	7
2.2.1 Geluidshinder wegverkeer	7
2.2.2 Geluidshinder Railverkeer	8
2.2.3 Industriële geluidshinder	8
2.2.4 Gemeentelijk beleid: stille zijden.....	8
2.3 Situatie in het plangebied	9
2.3.1 Feitelijke situatie wegverkeer.....	9
2.3.2 Toekomstige plansituatie wegverkeer.....	10
2.3.3 Feitelijke situatie spoorweggeluid	10
2.3.4 Toekomstige plansituatie spoorweggeluid	10
2.3.5 Feitelijke situatie geluid van industrie	10
3 Luchtkwaliteit	11
3.1 Wet luchtkwaliteit	11
3.2 Beoordeling luchtkwaliteit	11
3.3 Conclusie luchtkwaliteit.....	12
4 Externe Veiligheid	13
4.1 Regelgeving Externe veiligheid	13
4.1.1 Eenheden waaraan getoetst wordt bij ruimtelijke plannen	13
4.1.2 Gemeentelijk beleid.....	14
4.2 Feitelijke situatie Externe Veiligheid	15
4.2.1 Risico's spoor	15
5 Bodem	17
5.1 Regelgeving Bodemkwaliteit	17
5.1.1 Toetsing	17
5.1.2 Gemeentelijk beleid bodem	18

5.1.3 Toetsen bij bestemmingsplannen	18
5.2 Feitelijke situatie Bodemkwaliteit	19
6 Milieuzonering.....	20
6.1 Doel milieuzonering	20
6.2 Milieuzonering in het ruimtelijk plan.....	20
6.3 Te hanteren milieuzones	20
7 Conclusies ten aanzien van de locaties	22
7.1 Wg 1.....	22
7.1.1 Locatie.....	22
7.1.2 Geluidkwaliteit	22
7.1.3 Externe veiligheid.....	22
7.1.4 Bodemkwaliteit	22
7.1.5 Milieuzonering	23
7.1.6 Luchtkwaliteit.....	23
7.1.7 Algemene conclusie Wg 1	23
7.2 Wg 2.....	24
7.2.1 Locatie.....	24
7.2.2 Geluidkwaliteit	24
7.2.3 Externe veiligheid.....	24
7.2.4 Bodemkwaliteit	24
7.2.5 Milieuzonering	25
7.2.6 Luchtkwaliteit.....	25
7.2.7 Algemene conclusie Wg 2	25
7.3 Wg 3.....	26
7.3.1 Locatie.....	26
7.3.2 Geluidkwaliteit	26
7.3.3 Externe veiligheid.....	26
7.3.4 Bodem	26
7.3.5 Milieuzonering	27
7.3.6 Luchtkwaliteit.....	27
7.3.7 Algemene conclusie Wg 3	27
7.4 Wg 4.....	28
7.4.1 Locatie.....	28
7.4.2 Geluid	28
7.4.3 Externe veiligheid.....	28
7.4.4 Bodem	29
7.4.5 Milieuzonering	29
7.4.6 Luchtkwaliteit.....	29
7.4.7 Algemene conclusie Wg 4	29
8 Bijlage: Luchtkwaliteitsonderzoek IBA	31

1 Aanleiding

1.1 Aanleiding voor deze (vormvrije) MER-beoordeling

Het bevoegd gezag, in dit geval Stadsdeel Oost, wil het bestemmingsplan Weesperzijdestrook een overwegend conserverend karakter geven. Echter, er zijn vier planonderdelen waarop ontwikkelingen mogelijk zijn. Deze MER-beoordeling richt zich op deze plangebieden.

Op grond van het Besluit milieueffectrapportage 1994 is het doorlopen van een MER-procedure in bepaalde situaties noodzakelijk. Het Besluit MER 1994 maakt onderscheid tussen MER-plichtige activiteiten en MER-beoordelingsplichtige activiteiten. Onderdeel C van de bijlage bij dit Besluit vermeldt voor welke activiteiten een MER moet worden opgesteld, voordat een (MER-plichtig) besluit mag worden genomen. In onderdeel D is vermeld welke activiteiten beoordelingsplichtig zijn.

Het Besluit MER (uitvoeringswetgeving met betrekking tot de MER) is gewijzigd. De belangrijkste wijziging is dat de drempels voor de MER-beoordeling (onderdeel D van de bijlage van het Besluit MER) gewijzigd zijn van absolute in indicatieve waarden. Dit betekent dat het bevoegd gezag zich ervan moet vergewissen of de activiteit, wanneer deze onder de drempelwaarden valt, geen belangrijke nadelige milieugevolgen kan hebben. Daarbij moet worden nagegaan of sprake is van de omstandigheden als bedoeld in bijlage III van de Europese Richtlijn betreffende de milieueffectbeoordeling. Voor deze toets, die een nieuw element is in de MER-regelgeving, wordt de term vormvrije MER-beoordeling gebruikt.

Bij het bepalen wat de belangrijke nadelige gevolgen voor het milieu zijn, wordt op het volgende ingegaan:

- a. de kenmerken van het plangebied;
- b. de plaats waar de activiteit wordt verricht;
- c. de gevolgen voor het plangebied.

Per onderdeel wordt bekeken of er sprake is van omstandigheden die leiden tot zodanige nadelige milieugevolgen dat het opstellen van een MER noodzakelijk is.

Indien voor de bovengenoemde activiteit het bevoegd gezag tot de conclusie komt dat er géén MER-beoordeling nodig is, hoeft er voor het bestemmingsplan Weesperzijde geen planMER te worden opgesteld. Het resultaat van de onderhavige toetsing zal worden opgenomen in het bestemmingsplan.

1.2 Weesperzijde

In het onderstaande plattegrondje is het gebied weergegeven:

Het bestemmingplan gaat grofweg over het gebied dat begrensd wordt door de Weesperzijde, (westzijde), de Mauritskade (noordzijde), de Wibautstraat / Schollenburgerpad (oostzijde) en de Schollenburgerstraat (zuidzijde). Op het kaartje is het gebied op de plattegrond te zien, waarbij de beide waterstukken (Mauritskade en Schollenburgerstraat) als grens gelden.

1.3 Bestemmingsplan

Het bestemmingsplan Weesperzijdestrook wordt gewijzigd. Het vigerende bestemmingsplan dateert uit 13 maart 2002.

Mede door de ontstaansgeschiedenis van dit gebied is het nog steeds een gebied met een grote diversiteit en veel contrasten. Behalve woningen zijn er winkels, grote en kleine productiebedrijven, opleidingsinstituten, kerken, zorginstellingen, adviesbureaus en creatieve ondernemers. De inwoners zijn afkomstig uit alle inkomens en opleidingscategorieën en uit alle delen van de wereld. Naast de historische 19e eeuwse woonbebouwing zijn er nieuwere gebouwen uit vrijwel alle stijlperiodes van de afgelopen eeuw. Zowel de gemeente als de woningcorporaties hebben er eigendommen en er is veel onroerend goed in privébezit. Het gebied is in alle opzichten een staalkaart van Amsterdam met een hoge mate van diversiteit en dynamiek.

Het bestemmingsplan krijgt een overwegend conserverend karakter.

Er zijn vier gebieden aangewezen waarop ruimtelijke ontwikkelingen mogelijk zijn. Deze MER-beoordeling richt zich op deze gebieden, de zgn. "wijzigingsbevoegdheden". Voor het gemak worden gebieden aangeduid als wijzigingsgebieden (Wg). Het gaat hierbij om de gebieden die aangeduid worden met Wg 1, 2, 3 en 4. Voorheen werd deze gebieden als Ugd 6, 1, 2 resp. 3 aangeduid.

1.4 Beoordeling

In dit rapport wordt beoordeeld of dit bestemmingsplan een kader stelt voor MER-beoordelingsplichtige activiteiten. Getoetst wordt of er belangrijke nadelige gevolgen voor het milieu zijn als gevolg van de voorgenomen veranderingen in de bestaande uitwerkingsgebieden.

1.5 Leeswijzer

In de hoofdstukken 2 tot en met 6 wordt ingegaan op de te behandelen milieu-effecten. In gegaan wordt op algemeen geldende regels, gemeentelijk beleid en de feitelijke situatie in het hele plangebied. In hoofdstuk 7 wordt specifiek ingegaan op de te verwachten milieu-effecten die optreden bij de voorziene ruimtelijke ontwikkelingen in de Wg 1,2, 3 en 4. Tevens is in hoofdstuk 7 de ligging van deze gebieden aangeduid.

2 Geluid

2.1 Geluidsgevoelige objecten

Verschillende geluidsbronnen zijn binnen het plangebied van invloed. De belangrijkste bronnen van geluidhinder binnen het Plangebied zijn het wegverkeer en railverkeer. De Wet geluidhinder heeft de volgende objecten als geluidsgevoelig aangewezen:

- woningen
- onderwijsgebouwen, voor zover de delen worden gebruikt voor geluidsgevoelige onderwijsactiviteiten
- ziekenhuizen en verpleeghuizen;
- verzorgingstehuizen;
- psychiatrische inrichtingen;
- medisch centra;
- poliklinieken;
- medische kleuterdagverblijven.
- geluidsgevoelige terreinen, dat zijn terreinen die behoren bij andere gezondheidszorggebouwen dan algemene, categorale en academische ziekenhuizen, alsmede verpleeghuizen, voor zover deze bestemd zijn of worden gebruikt voor de in die gebouwen verleende zorg
- woonwagendplaatsen.

Naar verwachting zal de wetgeving halverwege 2012 gewijzigd (als gevolg van "SWUNG 1") worden. Daardoor wordt de definitie van geluidsgevoelige bestemmingen gewijzigd. Zo zullen woonboten worden toegevoegd en poliklinieken worden verwijderd. Bij het opstellen van het bestemmingsplan zal deze wijziging van kracht zijn.

2.2 Wet- en regelgeving geluidshinder

2.2.1 Geluidhinder wegverkeer

Volgens de Wet geluidhinder geldt voor alle nieuw te bouwen geluidsgevoelige bestemmingen (zoals woningen en scholen) een voorkeursgrenswaarde van 48 dB.

Wanneer deze waarde wordt overschreden en geluidsbeperkende maatregelen niet mogelijk zijn of niet voldoende effect hebben, mogen er hogere waarden voor geluid vastgesteld worden. De maximaal toelaatbare grenswaarde voor woningen en scholen is 63 dB gebaseerd op de huidige geluidmaat L_{den} . Deze waarde komt overeen met 65 dB vol-

gens de oude geluidmaat Letm. Is de geluidsbelasting hoger, dan is er in strikte zin geen sprake van een goede ruimtelijke ordening en zijn er geen gevoelige objecten mogelijk. Echter door het toepassen van maatregelen zoals "dove" gevels, kunnen in gevallen waar andere belangen zwaarder wegen, locaties met gevoelige bestemmingen worden aangewezen.

In alle gevallen dient een binnenniveau van 33 dB in een geluidsgevoelig object gegarandeerd te zijn.

Voor bedrijven, kantoren en andere niet geluidsgevoelige objecten geldt geen maximaal toelaatbare grenswaarde op de gevel. Wel dient de binnenwaarde (geluidsbelasting binnenin het gebouw als gevolg van wegverkeer) onder de 40 dB te blijven.

Een geluidsbelasting hoger dan de genoemde maximaal toelaatbare grenswaarden op geluidsgevoelige objecten leidt tot twee soorten oplossingen:

- Aanbrengen van dove gevels;
- Aanmelden van het project bij het Rijk in het kader van Stad en Milieu.

2.2.2 Geluidhinder Railverkeer

In het Besluit geluidhinder geldt voor alle nieuw te bouwen geluidsgevoelige bestemmingen (zoals woningen en scholen) bij railverkeer een voorkeursgrenswaarde van 55 dB. Wanneer deze waarde wordt overschreden en geluidsbeperkende maatregelen niet mogelijk zijn of niet voldoende effect hebben, mogen er hogere maximaal toelaatbare ontheffingswaarden voor geluid vastgesteld worden. De maximaal toelaatbare ontheffingswaarde voor woningen en scholen is 68 dB.

Mocht de geluidsbelasting hoger zijn dan 68 dB, dan geldt hetzelfde als in de vorige paragraaf beschreven.

2.2.3 Industriële geluidhinder

Voor geluid afkomstig van industrie op daartoe aangewezen industrieterreinen met een industriële geluidszone, geldt andere regelgeving.

In de Weesperzijdestrook en de directe omgeving is geen sprake van een dergelijk industrieterrein, waardoor bij nieuwe bestemmingen geen rekening gehouden hoeft te worden met industriële geluidhinder.

2.2.4 Gemeentelijk beleid: stille zijden

Het gemeentelijk geluidbeleid houdt in dat woningen waarvoor hogere grenswaarden worden vastgesteld *in principe* dienen te beschikken over een stille zijde. Een woning met een dove gevel dient te allen tijde een stille zijde te hebben. Een stille zijde wordt gedefinieerd als een gevel (of geveldeel) die niet rechtstreeks wordt belast met een geluidsniveau boven de voorkeursgrenswaarde.

2.3 Situatie in het plangebied

2.3.1 Feitelijke situatie wegverkeer

Voor het bepalen van de feitelijke belasting zouden berekeningen moeten worden uitgevoerd. Voor deze vormvrije MER-beoordeling is op basis van een meerdere bronnen een inschatting gemaakt van de geluidsbelasting op de gevels aan de Wibautstraat. Het betreft de volgende bronnen:

- a) Akoestisch onderzoek Wet geluidhinder van Nieuwbouwproject Wibautstraat gelegen aan de Wibautstraat tussen de Graaf Florisstraat en de Marcusstraat (Mul ontwikkeling) voor het gebied dat voorheen werd aangeduid met Ugd 4.
- b) Verkeersstudie Wibaut aan de Amstel fase 2 van IBA (12 nov. 2010)

Uit a) blijkt dat de geluidbelasting op de gevel 64dB bedraagt (gebaseerd op de inmiddels niet meer gehanteerde Letm, waarbij de maximale toelaatbare grenswaarde 65 dB was. Dit is 1 dB minder dan de maximaal toelaatbare grenswaarde. Er treedt bij Ugd 4 weinig reflectie van de overkant op, omdat bij de berekeningen uitgegaan is van een park. Het uitgangspunt t.a.v. de verkeersintensiteit is gemiddeld 24.367 voertuigen per dag bij een maximumsnelheid van 50 km/uur en dicht asfaltbeton.

Uit b) blijkt dat het verkeer in 2008 ten noorden van de Eerste Oosterparkstraat het hoogst is, nl. gem. 30.600 motorvoertuigen per etmaal. Ten zuiden van de Eerste Oosterparkstraat komen er 28.150 motorvoertuigen per etmaal langs.

De geluidsbelasting die in a) berekend is, gaat uit van ca. 5000 tot 6000 minder voertuigen dan voor 2008 als maximum in het hele gebied geldt. Te verwachten is dat door een toename van 5000 – 6000 voertuigen de geluidbelasting maximaal 1 dB toeneemt. Die afname is afhankelijk van de samenstelling van het verkeer: de afname van vrachtwagens heeft meer effect dan de afname van personenauto's. In het rapport a) is berekend dat de geluidsbelasting 1 dB onder de maximaal toelaatbare grenswaarde ligt.

Een toename van max. 1 dB door meer verkeer heeft tot gevolg dat er een kans bestaat dat de geluidsbelasting op Wg 1 en 2 hoger is dan de maximale toelaatbare grenswaarde. Bovendien zijn er aan de overkant van deze locaties nieuwe gebouwen geprojecteerd (Amstelcampus) die voor reflectie van het verkeersgeluid kunnen zorgen. Daarmee kan de geluidbelasting verder verhoogd worden met ca. 1,5 dB.

Voor Wg 2 geldt dat het tramlawaai van het tramspoor op de Ruyschstraat in combinatie met het lawaai van het wegverkeer er vrijwel zeker toe leidt dat de gevels aan de Ruyschstraat en ook een deel van de gevels aan de Wibautstraat als dove gevel dienen te worden uitgevoerd.

Voor Wg 3 en 4 geldt dat er een kleinere kans bestaat dat de geluidbelasting van wegverkeer hoger wordt dan de maximaal toelaatbare grenswaarde als voor Wg 1 en 2, omdat de verkeersintensiteit lager is en er waarschijnlijk geen reflectie optreedt.

2.3.2 Toekomstige plansituatie wegverkeer

Rapport b) voorspelt een afname van het verkeer in 2015 tot een maximum van 27.250 (plansituatie) of 26.300 (autonome situatie) voor de locatie ten noorden van de Eerste Oosterparkstraat. Ten zuiden van de Eerste Oosterparkstraat wordt voor de plansituatie in 2015 24.300 voertuigen per etmaal voorspeld en voor de autonome situatie in 2015, 24.250 voertuigen per etmaal.

Het verkeer neemt dus enigszins af ten opzichte van de situatie in 2008. De afname is niet dusdanig groot dat het zeker is dat de geluidbelasting lager wordt dan de maximaal toelaatbare grenswaarde.

2.3.3 Feitelijke situatie spoorweggeluid

Er ligt een planologische spoorwegzone rondom de spoorweg Amsterdam – Utrecht. Deze strekt zich uit over Wg 3 en 4.

In het eerder genoemde rapport a) Akoestisch onderzoek Wet geluidhinder van Nieuwbouwproject Wibautstraat op Ugd 4 zijn akoestische berekeningen uitgevoerd voor de gevelbelasting van spoorweglawaai op deze locatie. De belasting was 61 dB, dat ca. 7 dB onder de maximaal toelaatbare grenswaarde is.

De geluidskaart van Amsterdam geeft aan dat voor Ugd 4 de belasting tussen 60 en 65 dB bedraagt, dus dat komt overeen met de bevindingen uit a). De geluidskaart is dus een goed referentiekader voor deze vormvrije MER-beoordeling.

De belasting voor Wg 4 op de gevel op 4 m hoogte ligt volgens de geluidskaart tussen 55 en 60 dB en voor de woningen vlakbij de hoek met de Grensstraat tussen de 50 en 55 dB. Voor Wg 3 ligt de belasting tussen 50 en 55 dB. Voor het meest noordelijke gedeelte van de Wg 3 (het Jan Bommerhuis) is de belasting onder 50 dB.

2.3.4 Toekomstige plansituatie spoorweggeluid

De bewegingen over het spoor tussen het station Amsterdam Muiderpoort en Amsterdam Amstel zullen voor zover bekend in de toekomst niet tot een toename leiden die relevant is voor het spoorweggeluid. Voor het bepalen van het spoorweggeluid kan dus in deze beoordeling uitgegaan worden van de feitelijke situatie.

2.3.5 Feitelijke situatie geluid van industrie

Er bevindt zich in de nabijheid van het plangebied geen industriële geluidszone of een industrieel terrein met geluidszone daarom heen. Er is ook geen enkele aanleiding om te verwachten dat er een zone in de toekomst zal komen.

3 Luchtkwaliteit

3.1 Wet luchtkwaliteit

In Titel 5.2 Luchtkwaliteitseisen van de Wet milieubeheer, worden normen gesteld aan de luchtkwaliteit. De regelgeving voor luchtkwaliteit is gekoppeld aan de Wet ruimtelijke ordening. Deze koppeling houdt in dat bij het voorbereiden van ruimtelijke plannen, waaronder een bestemmingsplan, de luchtkwaliteit moet worden betrokken in de afwegingen. Ruimtelijke plannen kunnen alleen doorgang vinden indien ze voldoen aan één van onderstaande voorwaarden, of aan een combinatie ervan:

- het plan voldoet aan de grenswaarden voor de luchtkwaliteit;
- het plan draagt niet in betekenende mate (NIBM) bij aan de luchtkwaliteit;
- het plan heeft per saldo geen negatieve gevolgen voor de luchtkwaliteit (al dan niet met behulp van maatregelen);
- het plan is opgenomen in het Nationaal Samenwerkingsprogramma Lucht (NSL).

3.2 Beoordeling luchtkwaliteit

Geïnterviewd is hoeveel programma met het bestemmingsplan mogelijk gemaakt kan worden, waarbij geldt dat het bestemmingsplan niet in betekenende mate (NIBM) bijdraagt aan de luchtkwaliteit.

De ruimtelijke ontwikkelingen die met het bestemmingsplan Weesperzijde mogelijk worden gemaakt, vallen binnen de projectgrenzen van de gemeentelijke gebiedsontwikkeling Wibaut aan de Amstel (Wada).

Het luchtkwaliteitsonderzoek dat voor Wada is uitgevoerd, heeft als basis gediend voor de vraag of het plan Weesperzijde NIBM bijdraagt aan de luchtkwaliteit. Dit luchtkwaliteitsonderzoek geeft informatie over de mate van verslechtering van de luchtkwaliteit van de verwachte gebiedsontwikkeling en toetst deze verslechtering aan het NIBM criterium uit Titel 5.2 Luchtkwaliteitseisen van de Wet milieubeheer.

Het programma van de gebiedsontwikkeling Wada leidt tot een verslechtering van maximaal 0,4 µg/m³ voor stikstofdioxide. De gebiedsontwikkeling voor heel Wibaut aan de Amstel draagt dus in NIBM bij aan de luchtkwaliteit. De totale verslechtering mag, inclusief het extra programma van Weesperzijde, maximaal 1,2 µg/m³ zijn om nog aan het criterium voor NIBM te voldoen. Om dit te bereiken mag binnen het projectgebied het vastgoedprogramma Wada nog zeker één keer worden toegevoegd. Dat betekent dat de maximaal toelaatbare verslechtering als gevolg van de Weesperzijde gelijk is aan een

toevoeging van ca 280.000 m² bruto vloeroppervlak: dat komt overeen met het programma van Wibaut aan de Amstel, waartoe ook omvangrijke ontwikkelingen buiten de Weesperzijde behoren zoals het Amstelstation, de Parooldriehoek en het Eenhoorngebied.

3.3 Conclusie luchtkwaliteit

De voorgenomen ontwikkelingen in het plangebied van de Weesperzijde dragen niet in betekenende mate bij aan luchtkwaliteit, waardoor globaal gezien er geen negatieve effecten optreden voor het milieu.

4 Externe Veiligheid

Externe veiligheid heeft betrekking op de risico's die samenhangen met activiteiten met gevaarlijke stoffen in relatie tot de omgeving. Het gaat hierbij om verschillende risicobronnen, zowel bedrijven als transportassen (wegen, spoor en vaarwegen) en buisleidingen en hun invloedsgebieden. Ruimtelijke besluiten die betrekking hebben op een plan binnen een invloedsgebied van een risicobron moeten getoetst worden aan de normen voor externe veiligheid.

4.1 Regelgeving Externe veiligheid

Voor inrichtingen/bedrijven is de externe veiligheidsregelgeving vastgelegd in:

- Besluit externe veiligheid inrichtingen (Bevi) (2004) en de daarbij behorende Regeling Externe Veiligheid Inrichtingen (laatst gewijzigd 2009).

Het externe veiligheidsbeleid voor het transport van gevaarlijke stoffen is o.a. vastgelegd in:

- Circulaire Risiconormering vervoer gevaarlijke stoffen (weg, spoor en water) (2004, wijziging 2008, wijziging 2009)
- het Besluit Externe Veiligheid Buisleidingen (Bevb) en
- het Besluit Transport en Externe Veiligheid (Btev), dat naar verwachting in 2012/2013 in werking treedt.

De genoemde regelgeving is gekoppeld aan de Wet milieubeheer en de Wet ruimtelijke ordening. Bij ruimtelijke besluiten moet worden getoetst aan de normen uit de genoemde regelgeving.

4.1.1 Eenheden waaraan getoetst wordt bij ruimtelijke plannen

Voor externe veiligheid bestaat een tweetal grootheden die tezamen de risico's van handelingen met gevaarlijke stoffen weergeven. Dit zijn het plaatsgebonden risico (PR) en het groepsrisico (GR).

Plaatsgebonden risico

Het PR is een maat voor de veiligheid van het individu op een bepaalde locatie. Het PR heeft een wettelijk vastgelegde grenswaarde van maximaal 10^{-6} per jaar voor nieuwe situaties. Dit betekent dat de kans op overlijden van een persoon als gevolg van handelingen met gevaarlijke stoffen maximaal 1 op een miljoen per jaar mag zijn. Op locaties waar het risico hoger is, mogen geen nieuwe kwetsbare objecten worden gesitueerd en in beginsel

ook geen nieuwe beperkt kwetsbare objecten.

Groepsrisico

Het GR heeft ten opzichte van het PR een extra dimensie; het wordt namelijk beïnvloed door het aantal personen dat zich binnen het invloedsgebied van mogelijke ongevallen bevindt. Het groepsrisico zet de kans op een ongeval uit tegen het aantal mogelijke slachtoffers. Hoe groter de groep slachtoffers kan zijn, hoe lager de kans op een dergelijk ongeval mag zijn. Het GR is dus een maat voor de maatschappelijke ontwrichting, maar ook voor de politiek-bestuurlijke risico's van incidenten.

Het GR kent een richtwaarde, de zogenaamde oriëntatiewaarde, die niet wettelijk is vastgelegd. Het bevoegd gezag dient bij de (ruimtelijke) besluitvorming groepsrisico's te verantwoorden. Dit kan ook gelden als de oriëntatiewaarde niet wordt overschreden of zelfs niet toeneemt (van toepassing bij bedrijven). Er dient inzichtelijk te worden gemaakt op welke basis een bepaald groepsrisico aanvaardbaar wordt geacht. Dit wordt de verantwoording van het groepsrisico genoemd. In de regelgeving staan de te doorlopen stappen bij een dergelijke verantwoording weergegeven. Bij de verantwoording dient de regionale brandweer in de gelegenheid gesteld te worden advies te geven.

4.1.2 Gemeentelijk beleid

In het Plan Fysieke Veiligheid, Gemeente Amsterdam 2004, is het huidige gemeentelijk beleid op het gebied van Externe veiligheid verwoord. Dit beleid is beknopt. Uiteraard moet worden voldaan aan de grenswaarden voor het plaatsgebonden risico. Het streven in Amsterdam is ook om, daar waar het in alle redelijkheid mogelijk is, te voldoen aan de richtwaarden voor het groepsrisico.

In vervolg op bovengenoemd plan wordt in 2012 naar verwachting het gemeentelijk uitvoeringsbeleid voor externe veiligheid vastgesteld. Amsterdam zet hierbij in op clustering van risicobedrijven in het havengebied. Dit betekent dat in nieuwe ruimtelijke besluiten buiten het westelijk havengebied geen ruimte wordt gegeven aan nieuwe risicobedrijven.

Het uitvoeringsbeleid hanteert tevens de lijn dat nieuwe situaties met een overschrijding van de oriëntatiewaarde van het groepsrisico als specifieke beslispunten worden voorgelegd aan het bestuur. Reeds bekende overschrijdingen langs de A10 Zuid en West worden vooralsnog verantwoord geacht, omdat er met het Ministerie maatregelen zijn overeengekomen ter reductie van de risico's.

Tenslotte heeft dit uitvoeringsbeleid als doel de risico's voor kwetsbare groepen (kinderen, ouderen, zieken) te verminderen, door te voorkomen dat deze groepen al te dichtbij risicobronnen verblijven. Deze groepen zijn minder zelfredzaam in geval van een ongeval met gevaarlijke stoffen. Dit is in lijn met de richtlijn gevoelige bestemmingen in het kader van luchtkwaliteit. Concreet betekent dit dat in nieuwe ruimtelijke plannen langs transportassen met structureel vervoer van gevaarlijke stoffen, nabij hogedruk aardgasleidingen en rond risicobronnen een strook moet worden vrijgehouden van nieuwe bestemmingen

die specifiek bestemd zijn voor deze groepen. Afwijkingen van het uitvoeringsbeleid moeten worden voorgelegd aan het dagelijks bestuur.

4.2 Feitelijke situatie Externe Veiligheid

Het plangebied ligt buiten het invloedsgebied van wegen en vaarwegen waarover gevaarlijke stoffen worden vervoerd. Ook ligt het plangebied buiten het invloedsgebied van hogedrukgasleidingen. Het plangebied ligt ook niet binnen het invloedsgebied van bedrijven waar activiteiten met gevaarlijke stoffen worden ondernomen.

Op de Eerste Oosterparkstraat 96 is vuurwerkopslag toegestaan. Dit pand ligt echter buiten het plangebied en is niet van invloed op het plangebied.

Wg 4 ligt wel voor een deel in het invloedsgebied van het vervoer van gevaarlijke stoffen over de spoorweg (van Amsterdam Centraal naar Utrecht). Voor dat deel van Wg 4 is een onderbouwing van het groepsrisico nodig indien de bestemmingen zodanig wijzigen dat de maximale personendichtheid en daarmee het groepsrisico toeneemt. Indien het groepsrisico niet toeneemt als gevolg van het plan, maar de oriëntatiewaarde reeds in de huidige situatie wordt overschreden, is ook een verantwoording van het groepsrisico verplicht.

4.2.1 Risico's spoor

Voor de berekening van de risico's moet worden uitgegaan van de meest recente vervoersprognoses van Prorail uit 2007. Hierbij kunnen twee scenario's worden gehanteerd.

- Een toekomstsituatie zonder Basisnet spoor. In deze situatie wordt uitgegaan van "bont" samengestelde treinen, waardoor bij de risicoberekeningen het zogenaamde "warme BLEVE scenario" niet wordt uitgesloten.

- Een toekomstsituatie met Basisnet spoor. In deze situatie wordt, conform het bestuurlijk geaccordeerde Basisnet spoor, uitgegaan van risicoarm samengestelde treinen, waardoor bij de risicoberekeningen het zogenaamde "warme BLEVE scenario" kan worden uitgesloten. In dit geval wordt er ook wel gesproken van "bloktreinen".

In de brief van het ministerie Infrastructuur en Milieu aan de Tweede Kamer van november 2011 over het Basisnet spoor wordt bevestigd dat er een akkoord is over dit Basisnet. Er kan dus vanuit worden gegaan dat het "warme BLEVE scenario" kan worden uitgesloten.

In de omgeving van de betreffende locatie zijn de afgelopen jaren meerdere externe veiligheidsanalyses uitgevoerd, nl. voor de Parooldriehoek en voor het Amstelstation.

Plaatsgebonden risico

Het plaatsgebonden risico als gevolg van het vervoer per spoor is lager is dan 10^{-6} per jaar en legt dus geen beperkingen op aan ruimtelijke ontwikkelingen. Dit is af te leiden uit berekeningen voor andere projecten en uit de berekeningen die zijn uitgevoerd in het kader van het Basisnet spoor.

Groepsrisico

Het vervoer van brandbaar gas is maatgevend voor de hoogte van het groepsrisico. Dit betekent dat bebouwing buiten de 100 meter van het spoor nauwelijks invloed heeft op de hoogte van het groepsrisico. Hoewel het effect van een ongeval met brandbaar gas verder kan reiken, gaan de modellen er vanuit dat mensen in gebouwen voldoende beschermd zijn op een dergelijke afstand.

In de huidige situatie is het groepsrisico nihil omdat er niet of nauwelijks gevaarlijke stoffen worden vervoerd over het spoortraject.

Als er daadwerkelijk vervoer gaat plaatsvinden volgens de prognoses van Prorail dan kan het groepsrisico in het gebied stijgen tot 0,28 maal de oriëntatiewaarde (memo Spoorvervoer brandbare gassen haven en risico's ter hoogte van ruimtelijke plannen, DMB, februari 2010 en notitie Externe veiligheid Amsterdam Parooldriehoek invloed transport brandbaar gas stofcategorie A, juni 2009).

Het groepsrisico zal dus door het vervoer niet stijgen tot boven de oriëntatiewaarde.

5 Bodem

5.1 Regelgeving Bodemkwaliteit

Het wettelijk kader voor de bodemkwaliteit is geregeld in de Wet bodembescherming (Wbb). De uitwerking in normen voor het functioneel gebruik van de bodem zoals wonen, industrie en agrarisch gebruik is geregeld in het Besluit Bodemkwaliteit van 1 januari 2008. In de Circulaire Bodemsanering 2009 is bepaald in welke omstandigheden er een noodzaak is tot het saneren van de bodem alvorens de locatie geschikt bevonden kan worden voor het (beoogde) gebruik. In de Circulaire is dit saneringscriterium en het proces waarlangs de besluitvorming plaatsvindt beschreven.

De regelgeving voor de bodemkwaliteit is gekoppeld aan de Woningwet en de Wet Milieubeheer ten aanzien van de hieraan verbonden vergunningen. Dit houdt in dat er in de voorbereiding van deze vergunningen onderzoek moet worden uitgevoerd naar de chemische kwaliteit van grond en grondwater conform daartoe opgestelde protocollen. De resultaten van het onderzoek worden getoetst aan de normkaders uit de Circulaire en het Besluit bodemkwaliteit. Als er sprake is van 'een geval van ernstige bodemverontreiniging' moet een saneringsplan worden opgesteld waarover het bevoegd gezag Wbb (Dienst Milieu en Bouwtoezicht) een besluit moet nemen. Als er onaanvaardbare risico's zijn voor de mens (humaan), voor het ecosysteem (ecologisch) of uit het oogpunt van verspreiding van verontreiniging moet er met spoed gesaneerd worden.

5.1.1 Toetsing

De chemische bodemkwaliteit wordt uitgedrukt in concentraties. Voor grond in milligrammen per kilogram (mg/kg) en voor grondwater in microgrammen per liter (µg/l). De gemeten concentraties aan onder andere zware metalen (lood, zink, koper etc.), minerale olie en polycyclische aromaten worden omgerekend naar waarden voor een standaard bodem (10 % organische stof en 2 % lutum) ten behoeve van een uniforme toetsing aan de normkaders. De norm voor het vaststellen van 'een geval van ernstige bodemverontreiniging' (stap 1) is bepaald op de interventiewaarde (I-waarde) en verschilt van stof tot stof. De norm voor het vaststellen van een onaanvaardbaar humaan risico (stap 2) ligt op het Maximaal Toelaatbare Risico (MTR) en is eveneens per stof bepaald.

Bij de vaststelling of er met spoed moet worden gesaneerd (stap 2) wordt in eerste instantie eenvoudig maar streng getoetst. Als hieruit blijkt dat er met spoed moet worden gesaneerd bestaat de mogelijkheid om een locatiespecifieke risicobeoordeling (stap 3) uit te voeren. Hiermee kan worden voorkomen dat er besluitvorming plaatsvindt op grond van overschatting van de risico's in de toegepaste methodieken in stap 2.

Als er volgens de bovenbeschreven systematiek een saneringsnoodzaak is, dan is de volgende stap om vast te stellen hoe en tot hoever er gesaneerd moet worden. Leidend hierin is dat het eindresultaat geschiktheid voor de beoogde gebruiksfunctie van de locatie is. Voor de functie wonen liggen de kwaliteitsnormen scherper dan voor de functie industrie. Het resultaat kan bereikt worden door het ontgraven van de verontreinigingen tot het gewenste niveau, maar ook door aanvulling met geschikte grond en/of afdekking met een verhardingslaag. Als niet alle verontreiniging verwijderd wordt is een vorm van nazorg nodig. Nazorg kan bestaan uit een eenvoudige registratie en monitoring van de verontreiniging tot actieve maatregelen zoals het verpompen en infiltratie van verontreinigd grondwater.

5.1.2 Gemeentelijk beleid bodem

Het gemeentelijk beleid voor bodemkwaliteit bestaat uit het Amsterdamse Uitvoeringskader Bodemsanering (AUB) 2004 en de Bodembeheerplannen inclusief de Bodemkwaliteitskaarten.

Het AUB 2004 beschrijft het afwegingsproces voor de saneringsdoelstelling, waarbij wordt uitgegaan van functiegericht en kosteneffectief saneren. De Bodembeheerplannen beschrijven in samenhang met de bodemkwaliteitskaarten de spelregels voor het grondverzet per stadsdeel.

De bovengenoemde documenten worden momenteel geactualiseerd en geïntegreerd tot één Bodembeheer nota voor de gehele stad. In de nota zal de beleidsvrijheid die gegeven is in het Besluit Bodemkwaliteit en de Circulaire Bodemsanering 2009 worden ingevuld door gebiedsspecifiek beleid voor gemeente Amsterdam. De nota zal verwachting medio 2012 worden vastgesteld.

5.1.3 Toetsen bij bestemmingsplannen

De bodem in het plangebied is om twee redenen van belang voor toekomstige bestemmingen. Ten eerste is de bodemkwaliteit van belang voor het toekomstig gebruik van de bodem. Indien de bodem verontreinigd is, is de kwaliteit van de bodem niet voor alle bestemmingen geschikt, omdat er blootstelling aan de bodemverontreiniging kan ontstaan. De meest voor de hand liggende indeling in verschillende vormen van bodemgebruik zijn: wonen met tuin, wonen zonder tuin, bedrijfsterrein/kantoorfunctie, recreatie/groen en kinderspeelplaats.

Bepaald moet worden of het niveau van de verstrekte bodeminformatie voldoende of onvoldoende is.

Als de informatie onvoldoende is, zal er onderzoeksinspanning gedaan worden om op het

goede niveau van informatie te komen.

Als de informatie voldoende is zal de geschiktheid van de bodem bepaald moeten worden. De bodem is geschikt als de bodemkwaliteit in overeenstemming is met het beoogde gebruik. Is de bodem niet geschikt, dan zullen er naar verwachting saneringsmaatregelen getroffen moeten worden.

Daarnaast dient er inzicht te komen in het noodzakelijke grondverzet bij de realisatie van de voorgenomen plannen. Grondverzet treedt bijvoorbeeld op bij ondergrondse infrastructuur, bij het maken van (half-) ondergronds parkeergarages, bij het graven van waterpartijen etc. Daarvoor dient een grondbalans opgesteld te worden waaruit blijkt hoeveel sterk, matig of licht verontreinigde grond er verplaatst moet worden om het plan te realiseren. Hieruit volgen de kosten van het grondverzet.

5.2 Feitelijke situatie Bodemkwaliteit

De bodemkwaliteitskaart van Amsterdam geeft informatie over de diffuse bodemkwaliteit in zones. De kaart geldt niet voor locaties die historisch zijn belast door puntbronnen (bijv. fabriekslocaties of benzinestations). Daarom dient vóór het gebruik van de kaart altijd een historisch onderzoek uitgevoerd te worden.

Elk stadsdeel in Amsterdam en tevens Westpoort beschikt over een eigen bodemkwaliteitskaart met bijbehorend bodembeheerplan (waarin de spelregels staan beschreven hoe met de kaart moet worden omgegaan). Binnen een stadsdeel zijn bodemkwaliteitszones gekarakteriseerd, waarbinnen per bodemlaag de bodemkwaliteit is bepaald. De gemiddelde gehalten en 95-percentielwaarden zijn getoetst aan de samenstellingswaarden (uit het Bouwstoffenbesluit), waarna de zones zijn geclassificeerd.

Wanneer bij beoogd grondverzet, zowel de herkomst- als de toepassingslocatie in een vastgestelde bodemkwaliteitszone liggen, kan met behulp van een toepassingsmatrix (zie het Bodembeheerplan) worden bekeken of de partij grond mag worden toegepast.

Voor de Weesperzijde geldt dat de toplaag van het hele gebied conform de Bodemkwaliteitskaart sterk is verontreinigd. De top is de laag van 0 tot 0,50 meter minus maaiveld. De diepe laag (vanaf 0,5 m tot 1,5 meter onder het maaiveld/onderkant van de ophooglaag) is ook sterk verontreinigd.

6 Milieuzonering

6.1 Doel milieuzonering

Een goede ruimtelijke ordening voorziet in het voorkomen van voorzienbare hinder en gevaar door milieubelastende activiteiten. Sommige activiteiten die in een bestemmingsplan mogelijk worden gemaakt, veroorzaken milieubelasting voor de omgeving. Andere activiteiten moeten juist beschermd worden tegen milieubelastende activiteiten.

Met behulp van milieuzonering zorgt gemeente Amsterdam ervoor dat nieuwe bedrijven een passende locatie in de nabijheid van woningen krijgen en dat nieuwe woningen op een verantwoorde afstand van bedrijven gesitueerd worden.

Het waar nodig ruimtelijk scheiden van bedrijven en woningen bij nieuwe ontwikkelingen dient twee doelen:

- a) het reeds in het ruimtelijk spoor voorkomen of zoveel mogelijk beperken van hinder en gevaar voor woningen (en andere milieugevoelige objecten);
- b) het tegelijk daarmee aan de bedrijven voldoende zekerheid bieden dat zij hun activiteiten duurzaam binnen aanvaardbare voorwaarden kunnen uitoefenen.

6.2 Milieuzonering in het ruimtelijk plan

In een bestemmingsplan kan de afstand tussen milieugevoelige en milieubelastende activiteiten worden vastgelegd. Met behulp van de milieuzonering kan worden gekomen tot een optimale kwaliteit van de leefomgeving. Instrumenten van ruimtelijke ordening en milieu kunnen elkaar daarbij ondersteunen.

De hoofdvraag van milieuzonering is hoe bedrijven en woningen ten opzichte van elkaar worden gesitueerd. Daarbij komen de volgende deelvragen aan de orde:

1. welke afstand is aanvaardbaar tussen nieuwe bedrijven en bestaande woningen;
2. welke afstand is aanvaardbaar tussen nieuwe woningen en bestaande bedrijven;
3. welke bedrijven zijn aanvaardbaar in een gemengd gebied;
4. mag een concreet bedrijf zich op een bepaalde locatie vestigen.

6.3 Te hanteren milieuzones

Om landelijk enige eenheid te brengen in de milieuzonering heeft de Vereniging van Nederlandse Gemeenten (VNG) de brochure "Bedrijven en milieuzonering" uitgebracht (beter bekend als het "groene of paarse boekje") die als richtlijn en hulpmiddel geldt voor milieuzonering in de ruimtelijke planvorming.

Het VNG brochure legt niet vast wat wel en niet is toegestaan maar geeft enkel bepaalde richtafstanden tussen bedrijven en hindergevoelige functies/bestemmingen, zodat de gemeente per locatie en gebiedsomgeving, concreet kan bepalen welke functie, bestemming of bedrijvigheid zij mogelijk wil maken.

De milieubelasting wordt bepaald door verschillende milieuaspecten, zoals gevaar stof, geur en geluid. Per milieuaspect wordt een aparte minimaal aan te houden richtafstand tussen de hinderveroorzakende functie en hindergevoelige functie weergegeven. Het "zwaarste" milieuaspect van de "zwaarste" bedrijfsactiviteit (hoogste categorie) is maatgevend voor de uiteindelijke minimaal aan te houden richtafstand.

In de VNG brochure zijn de meest voorkomende bedrijven en bedrijfsactiviteiten gerangschikt naar opklimmende milieubelasting (categorieën 1 t/m 6). Hoe hoger de categorie, hoe ernstiger de potentiële milieubelasting en hoe groter de richtafstand ten opzichte van hindergevoelige bestemmingen. De richtafstanden variëren van 0 meter (voor categorie 1 bedrijven) tot 1000 meter (voor categorie 6 bedrijven).

Sinds een aantal jaren hanteert de VNG naast de bovengenoemde afstanden ook afstanden in het geval er sprake is van functiemenging. In dat geval zijn sommige afstanden verkleind. Voorwaarde voor functiemenging is dat er geen zware milieubelastende activiteiten in het gebied voorkomen.

De Weesperzijdestrook voldoet aan het criterium dat er in het plangebied geen zwaar milieubelastende activiteiten voorkomen. Daarmee kunnen de gereduceerde afstanden voor functiemenging worden gehanteerd en zijn geen onoverkomelijke problemen te verwachten.

7 Conclusies ten aanzien van de locaties

7.1 Wg 1

7.1.1 Locatie

Wg 1 ligt op de hoek van Wibautstraat en de Deymanstraat, aan de zijkant van het gebouw waar momenteel de Reclassering is gevestigd. (zie foto)

7.1.2 Geluidkwaliteit

Deze locatie ligt direct aan de Wibautstraat en niet in de invloedzone van het spoorwegen of industriële geluidzones. De verwachting is dat de geluidsbelasting van het verkeer van de Wibautstraat min of meer gelijk is aan de maximaal toelaatbare grenswaarde voor wegverkeer. Voor het bepalen van de definitieve bestemming zal een akoestisch onderzoek moeten worden uitgevoerd.

Een milieuvriendelijk alternatief is dat er geen gevoelige bestemmingen worden geprojecteerd. Dat betekent dat op deze locatie bijvoorbeeld bedrijven en kantoren gevestigd kunnen worden.

Indien er toch geluidsgevoelige bestemmingen worden geprojecteerd, wordt aanbevolen om in de plattegronden van de functies de stille zijden zoveel mogelijk te benutten. Indien gevoelige bestemmingen als scholen worden bestemd, zal in de uitvoering extra aandacht moeten worden gegeven aan het halen van de akoestische binnenwaarden conform het Bouwbesluit.

7.1.3 Externe veiligheid

Deze locatie ligt niet in een invloedsgedebied van een transportzone langs de weg of water of spoor waarover gevaarlijke stoffen worden vervoerd. De locatie ligt ook niet in een invloedsgedebied van een bedrijf waar activiteiten met gevaarlijke stoffen worden uitgevoerd of van een hoge druk aardgasleiding. Het plan ondervindt derhalve geen beperkingen op grond van externe veiligheid. Er is dus ook geen verantwoording van het groepsrisico nodig.

7.1.4 Bodemkwaliteit

De toplaag en de diepe laag zijn naar verwachting sterk verontreinigd. Deze locatie is slechts deels onderzocht aan de zijde van de Wibautstraat. De sterke verontreiniging betreft Kwik en PAK's. De gegevens stammen uit 1996/1997.

Bij het opnieuw ontwikkelen van deze locatie of het toevoegen van andere functies zal bodemonderzoek gedaan moeten worden en is de kans op een projectmatige sanering groot.

Het verdient de voorkeur géén functies te realiseren waarbij direct contact met de bodem mogelijk is zoals het wonen met een tuin, recreatieve functies, groen of een onverharde kinderspeelplaats. Wonen zonder tuin of bedrijfsmatige bestemmingen verdienen de voorkeur.

Indien er toch tuinen, recreatieve functies, groen of een onverharde kinderspeelplaats wordt aangelegd, zal er schone grond met een dikte van minimaal 1 meter moeten worden aangelegd.

7.1.5 Milieuzonering

Op grond van de aard van het gebied en de aangetroffen bedrijven, zijn er geen onoverkomelijke knelpunten te verwachten indien bedrijven worden toegestaan die in een gebied passen met functiemenging zoals de VNG in de publicatie "Bedrijven en milieuzonering" hanteert.

7.1.6 Luchtkwaliteit

Conform de conclusie uit paragraaf 3.3 draagt deze ontwikkeling niet in betekende mate (NIBM) bij aan de luchtkwaliteit, er van uitgaande dat de maximale toevoeging van het programma 280.000 m² bvo bedraagt.

7.1.7 Algemene conclusie Wg 1

Er treden geen grootschalige negatieve effecten op ten aanzien van het milieu voor wijzigingsbevoegdheid 1 (Wg1). Doordat nog niet duidelijk is welke concrete ontwikkelingen zich op deze locatie gaan voordoen, zal bij elk wijzigingsplan een aparte beoordeling van de milieu-effecten van de ontwikkeling dienen plaats te vinden.

7.2 Wg 2

7.2.1 Locatie

Wg 2 ligt op de kop van de Wibautstraat tussen de Deymanstraat en de Ruyschstraat. (Zie foto)

7.2.2 Geluidkwaliteit

Deze locatie ligt direct aan de Wibautstraat en niet in de invloedzone van het spoorwegen of industriële geluidzones. De verwachting is dat de geluidsbelasting van het verkeer van de Wibautstraat en van het tramlawaai aan de Ruyschstraat er toe leidt dat de maximale toelaatbare grenswaarde voor verkeerslawaai wordt overschreden. Voor het bepalen van de definitieve bestemming zal een akoestisch onderzoek moeten worden uitgevoerd.

Een milieuvriendelijk alternatief is dat er geen gevoelige bestemmingen worden geprojecteerd. Dat betekent dat op deze locatie bijvoorbeeld bedrijven en kantoren gevestigd kunnen worden.

Indien er toch geluidsgevoelige bestemmingen worden geprojecteerd, wordt aanbevolen om in de plattegronden van de functies de stille zijden zoveel mogelijk te benutten. Specifiek voor de gebouwen aan de Ruyschstraat en om de hoek aan de Wibautstraat geldt dat een gevoelig object op deze plaats moeilijk realiseerbaar is, omdat een stille zijde moeilijk in het ontwerp van het gebouw of gebouwen te verwezenlijken is.

7.2.3 Externe veiligheid

Deze locatie ligt niet in een invloedsgedebied van een transportzone langs de weg of water of spoor waarover gevaarlijke stoffen worden vervoerd. De locatie ligt ook niet in een invloedsgedebied van een bedrijf waar activiteiten met gevaarlijke stoffen worden uitgevoerd of van een hoge druk aardgasleiding. Het plan ondervindt derhalve geen beperkingen op grond van externe veiligheid. Er is dus ook geen verantwoording van het groepsrisico nodig.

7.2.4 Bodemkwaliteit

De toplaag en de diepe laag zijn naar verwachting sterk verontreinigd. Op deze locatie zijn sterke verontreinigingen met EOX, koper, minerale olie, lood en zink ter plaatse van de openbare weg aangetroffen. Ter plaatse van de bebouwing is recent gesaneerd.

Bij het opnieuw ontwikkelen van deze locatie of het toevoegen van andere functies zal bodemonderzoek gedaan moeten worden en is de kans op een projectmatige sanering groot.

Het verdient de voorkeur géén functies te realiseren waarbij direct contact met de bodem mogelijk is zoals het wonen met een tuin, recreatieve functies, groen of een onverharde kinderspeelplaats. Wonen zonder tuin of bedrijfsmatige bestemmingen verdienen de voorkeur.

Indien er toch tuinen, recreatieve functies, groen of een onverharde kinderspeelplaats wordt aangelegd, zal er schone grond met een dikte van minimaal 1 meter moeten worden aangelegd.

7.2.5 Milieuzonering

Op grond van de aard van het gebied en de aangetroffen bedrijven, zijn er geen onoverkomelijke knelpunten te verwachten indien bedrijven worden toegestaan die in een gebied passen met functiemenging zoals de VNG in de publicatie "Bedrijven en milieuzonering" hanteert.

7.2.6 Luchtkwaliteit

Conform de conclusie uit paragraaf 3.3 draagt deze ontwikkeling in niet in betekenende mate bij aan de luchtkwaliteit.

7.2.7 Algemene conclusie Wg 2

Er treden geen grootschalige negatieve effecten op ten aanzien van het milieu voor wijzigingsbevoegdheid 2 (Wg 2). Doordat nog niet duidelijk is welke concrete ontwikkelingen zich op deze locatie gaan voordoen, zal bij elk wijzigingsplan een aparte beoordeling van de milieu-effecten van de ontwikkeling dienen plaats te vinden.

7.3 Wg 3

7.3.1 Locatie

Wg 3 ligt aan de Wibautstraat tussen de Eerste Oosterparkstraat en de Grensstraat, waar nu kantoren zijn gevestigd en de Albert Heijn / Hogeschool van Amsterdam. (zie foto).

7.3.2 Geluidkwaliteit

Deze locatie ligt direct aan de Wibautstraat en in de invloedzone van de spoorweg. De verwachting is dat de geluidsbelasting van het verkeer van de Wibautstraat min of meer gelijk is aan de maximaal toelaatbare grenswaarde voor wegverkeer. De geluidsbelasting van het spoorweglawaai ligt voor een deel onder en voor een deel boven de voorkeurswaarde, maar ver onder de maximaal toelaatbare grenswaarde voor spoorweglawaai. Voor het bepalen van de definitieve bestemming zal een akoestisch onderzoek moeten worden uitgevoerd.

Een milieuvriendelijk alternatief is dat er geen gevoelige bestemmingen worden geprojecteerd. Dat betekent dat op deze locatie bijvoorbeeld bedrijven en kantoren gevestigd kunnen worden. Indien er toch geluidsgevoelige bestemmingen worden geprojecteerd, wordt aanbevolen om in de plattegronden van de functies de stille zijden zoveel mogelijk te benutten.

7.3.3 Externe veiligheid

Deze locatie ligt niet in een invloedgebied van een transportzone langs de weg of water of spoor waarover gevaarlijke stoffen worden vervoerd. De locatie ligt ook niet in een invloedgebied van een bedrijf waar activiteiten met gevaarlijke stoffen worden uitgevoerd of van een hoge druk aardgasleiding. Het plan ondervindt derhalve geen beperkingen op grond van externe veiligheid. Er is dus ook geen verantwoording van het groepsrisico nodig.

7.3.4 Bodem

De toplaag en de diepe laag zijn naar verwachting sterk verontreinigd. De noordelijke helft van de lokatie is niet onderzocht, het zuidwestelijke deel betreft een voormalige garage. Hier is omstreeks 1990 gesaneerd. Nu staat er een appartementen gebouw.

Bij het opnieuw ontwikkelen van deze locatie of het toevoegen van andere functies zal bodemonderzoek gedaan moeten worden en is de kans op een projectmatige sanering groot.

Het verdient de voorkeur géén functies te realiseren waarbij direct contact met de bodem mogelijk is zoals het wonen met een tuin, recreatieve functies, groen of een onverharde kinderspeelplaats. Wonen zonder tuin of bedrijfsmatige bestemmingen verdienen de voorkeur.

Indien er toch tuinen, recreatieve functies, groen of een onverharde kinderspeelplaats wordt aangelegd, zal er schone grond met een dikte van minimaal 1 meter moeten worden aangelegd.

7.3.5 Milieuzonering

Op grond van de aard van het gebied en de aangetroffen bedrijven, zijn er geen onoverkomelijke knelpunten te verwachten indien bedrijven worden toegestaan die in een gebied passen met functiemenging zoals de VNG in de publicatie "Bedrijven en milieuzonering" hanteert.

7.3.6 Luchtkwaliteit

Conform de conclusie uit paragraaf 3.3 draagt deze ontwikkeling in niet in betekenende mate bij aan de luchtkwaliteit.

7.3.7 Algemene conclusie Wg 3

Er treden geen grootschalige negatieve effecten op ten aanzien van het milieu voor wijzigingsbevoegdheid 3 (Wg 3).

Doordat nog niet duidelijk is welke concrete ontwikkelingen zich op deze locatie gaan voordoen, zal bij elk wijzigingsplan een aparte beoordeling van de milieu-effecten van de ontwikkeling dienen plaats te vinden.

7.4 Wg 4

7.4.1 Locatie

Wg 4 ligt aan de Wibautstraat tussen de Grensstraat en de Gijsbrecht van Aemstelstraat, waar voorheen de Volkskrant gevestigd was. (zie foto).

7.4.2 Geluid

Deze locatie ligt direct aan de Wibautstraat en in de planologische zone van het spoorweglawaai. De locatie ligt niet in een industriële geluidzone.

De verwachting is dat de geluidsbelasting van het verkeer van de Wibautstraat min of meer gelijk is aan

de maximaal toelaatbare grenswaarde voor wegverkeer. De geluidsbelasting van het spoorweglawaai ligt boven de voorkeurswaarde, maar onder de maximaal toelaatbare grenswaarde voor spoorweglawaai.

Voor het bepalen van de definitieve bestemming zal een akoestisch onderzoek moeten worden uitgevoerd.

Een milieuvriendelijk alternatief is dat er geen gevoelige bestemmingen worden geprojecteerd. Dat betekent dat op deze locatie bijvoorbeeld bedrijven en kantoren gevestigd kunnen worden. Indien er toch geluidsgevoelige bestemmingen worden geprojecteerd, wordt aanbevolen om in de plattegronden van de functies de stille zijden zoveel mogelijk te benutten.

7.4.3 Externe veiligheid

Volgens de circulaire risiconormering transport van gevaarlijke stoffen moet bij ruimtelijke plannen binnen 200 meter worden getoetst op externe veiligheid. Het plangebied bevindt zich voor ca. 2/3 deel binnen het invloedsgebied van het spoortraject Muiderpoort – Duivendrecht. De minimale afstand van het hotel tot het spoor is 160 meter.

De uitgevoerde berekeningen voor deze locatie geven aan dat het plaatsgebonden risico lager is dan 10^{-6} per jaar.

Ook is het groepsrisico berekend. In de huidige bebouwingssituatie is het groepsrisico op basis van het gerealiseerde vervoer nihil.

In de situatie met het toekomstig transport neemt het groepsrisico toe maar blijft ruim onder de oriëntatiewaarde. De locatie ligt op ruime afstand van het spoor (>160 meter) en ruim buiten de 100% letaliteitsgrens van brandbaar gas. Dit betekent dat de invloed van extra aanwezig (bijv. als gevolg van een omzetting in een hotel) op het berekende

groepsrisico nihil is en dat er op basis van de Circulaire geen verantwoording van het groepsrisico vereist is.

De toekomstige bestemming gaat niet uit van een gebouw voor minder zelfredzame mensen, zoals zorginstellingen, kinderdagverblijven en basisscholen, waarvan de fysieke veiligheid situatie extra aandacht vraagt van de nood- en hulpdiensten. Er mag er vanuit worden gegaan dat de aanwezigen gemiddeld zelfredzaam zullen zijn. Het plan ondervindt derhalve geen beperkingen op grond van het uitvoeringsbeleid Externe Veiligheid Amsterdam.

De invloed van de ruimtelijke ontwikkeling in combinatie met de afstand van het hotel tot het spoor leidt ertoe dat het groepsrisico van Wg 2 niet zal toenemen en als aanvaardbaar kan worden beoordeeld.

7.4.4 Bodem

De top laag en de diepe laag zijn naar verwachting sterk verontreinigd. De noordelijke punt (Wibautstraat 136-144) is sterk verontreinigd met lood en zink. Het grootste deel van de locatie is niet onderzocht. Alleen de zuidelijke zijde aan de Gijsbrecht van Amstelstraat is onderzocht. Daar zijn de tanks verwijderd en is gesaneerd (1994).

Het verdient de voorkeur géén functies te realiseren waarbij direct contact met de bodem mogelijk is zoals het wonen met een tuin, recreatieve functies, groen of een onverharde kinderspeelplaats. Wonen zonder tuin of bedrijfsmatige bestemmingen verdienen de voorkeur.

Indien er toch tuinen, recreatieve functies, groen of een onverharde kinderspeelplaats wordt aangelegd, zal er schone grond met een dikte van minimaal 1 meter moeten worden aangelegd.

7.4.5 Milieuzonering

Op grond van de aard van het gebied en de aangetroffen bedrijven, zijn er geen onoverkomelijke knelpunten te verwachten indien bedrijven worden toegestaan die in een gebied passen met functiemenging zoals de VNG in de publicatie "Bedrijven en milieuzonering" hanteert.

7.4.6 Luchtkwaliteit

Conform de conclusie uit paragraaf 3.3 draagt deze ontwikkeling in niet in betekenende mate bij aan de luchtkwaliteit.

7.4.7 Algemene conclusie Wg 4

Er treden geen grootschalige negatieve effecten op ten aanzien van het milieu voor wijzigingsbevoegdheid 4 (Wg 4). Doordat nog niet duidelijk is welke concrete ontwikkelingen

zich op deze locatie gaan voordoen, zal bij elk wijzigingsplan een aparte beoordeling van de milieu-effecten van de ontwikkeling dienen plaats te vinden.

Indien het plangebied bestemd wordt voor gebouwen waarin zich minder zelfredzame mensen bevinden, zoals zorginstellingen, kinderdagverblijven en basisscholen, zullen de mogelijkheden voor de hulpverlening voor beperking van de omvang van een ramp of een zwaar ongeval moeten worden uitgewerkt. Dit geldt ook voor de mogelijkheden voor personen die zich bevinden in het invloedsgebied om zich in veiligheid te brengen.

8 Bijlage: Luchtkwaliteitsonderzoek IBA

Gemeente Amsterdam
Ingenieursbureau

Advies

Notitie

Datum 26 januari 2012
Documentnummer 171822
Projectnummer 20766
Behandeld door S.H.R. Sweeb-Austin/Annemiek Vos
Doorkiesnummer 020 2511473
E-mail ssweebaustin@iba.amsterdam.nl

Bijlagen -

Onderwerp Beoordeling luchtkwaliteit in het kader van een vormvrije m.e.r.-beoordeling bestemmingsplan Weesperzijdestrook

Inleiding

Voor het bestemmingsplan Weesperzijdestrook wordt er een vormvrije m.e.r.-beoordeling gemaakt. Eén van de milieuaspecten in de beoordeling is luchtkwaliteit. Ten behoeve van de m.e.r.-beoordeling wordt in deze notitie geïnventariseerd hoeveel programma met het bestemmingsplan mogelijk gemaakt kan worden zonder in strijd te komen met de kaders van de Wet luchtkwaliteit 2007.

Werkwijze

De ontwikkeling die met het vaststellen van het bestemmingsplan Weesperzijdestrook mogelijk gemaakt wordt, valt binnen de projectgrenzen van Wibaut aan de Amstel, een groot gebiedsontwikkelingsproject binnen het stadsdeel Oost, zie kaart 1.

Om na te gaan hoeveel programma binnen het bestemmingsplan Weesperzijde mogelijk gemaakt kan worden zonder in strijd te komen met de kaders van de Wet luchtkwaliteit, worden de inzichten uit het luchtkwaliteitsonderzoek¹ dat uitgevoerd is voor de gebiedsontwikkeling WADA als basis gebruikt.

Het luchtkwaliteitsonderzoek WADA verschaft informatie over de mate van verslechtering van de luchtkwaliteit ten gevolge van de verwachte gebiedsontwikkeling en toetst deze verslechtering aan het NIBM-criterium² uit de Wet luchtkwaliteit 2007.

¹ Luchtkwaliteitsonderzoek WADA d.d. 18 oktober 2011, Ingenieursbureau Amsterdam

² NIBM-criterium: Volgens de Wet luchtkwaliteit mogen projecten doorgang vinden als projecten niet in betekenende mate bijdragen aan de verslechtering van de luchtkwaliteit in de directe omgeving van de projecten. Dit betekent concreet dat de concentratie fijn stof en stikstofdioxide in de buitenlucht ten gevolge van de realisatie

Gemeente Amsterdam
Ingenieursbureau

Op basis van vervolgens een viertal stappen is vast te stellen hoeveel programma het bestemmingsplan Weesperzijdestrook mogelijk kan maken.

Hieronder worden de stappen uiteengezet:

Stap 1: Vaststelling van het vastgoedprogramma van de gebiedsontwikkeling WADA;

Stap 2: Vaststelling van de verwachte toename van het autoverkeer ten gevolge van het vastgoedprogramma WADA;

Stap 3: Vaststelling van de mate van verslechtering van de luchtkwaliteit ten gevolge van de toename in verkeer;

Stap 4: Vaststelling welke mate van verslechtering van de luchtkwaliteit nog wordt toegestaan op basis van het NBM-criterium en met hoeveel programma zich dat verhoudt.

Uitwerking

Kaart 1. projectgebied Wadaan de Amstel

Stap 1: Het Vastgoedprogramma WADA

In het luchtkwaliteitsonderzoek WADA is uitgegaan dat binnen het projectgebied WADA 250.000 m² bruto vloer oppervlak wordt gerealiseerd.

De nieuwbouw bestaat deels uit woningen, deels uit kantoren en deels uit voorzieningen en concentreert zich rond vier gebieden binnen Wadaan de Amstel:

van het project niet meer mag verslechteren dan 1,2 µgm³ langs de gevel of op 10 meter afstand van de rand van de weg

Gemeente Amsterdam
Ingenieursbureau

- * Amstelcampus: 124.300 m² bvo;
 - * Parooidriehoek: 92.800 m² bvo;
 - * De Eenhoorn: 124.000 m² bvo;
 - * Amstelstation: 75.000 m² bvo;
 - * Overige kleine projecten: 31.400 m² bvo
- Ten behoeve van de nieuwbouw wordt 167.700 m² gasloopt.

Stap 2: Toename in verkeer ten gevolge van de verwachte vastgoedontwikkeling
De toename van het vastgoed leidt tot meer autoverkeer in het gebied. In het rapport van dr.v.v. "Verkeersstudie Wibaut aan de Amstel" d.d. 8 oktober 2009 is de toename gekwantificeerd in relatie tot de avondspits. Uit het onderzoek blijkt dat het programma afhankelijk van de straat die beschouwd wordt, tussen de 100 en 1750 extra verkeersbewegingen genereert. Het overgrote deel van het verkeer rijdt over de Wibautstraat om het projectgebied in dan wel uit te gaan.

Stap 3: Verslechtering luchtkwaliteit ten gevolge van het extra verwachte verkeer
In onderstaande tabel zijn de onderzoeksgegevens gepresenteerd van het luchtkwaliteitonderzoek WADA, voor wat betreft de straten die in de directe omgeving liggen van het plangebied. Nergens is de verslechtering in concentratie gelijk aan het NIBM-criterium van 1,2 µg/m³. De grootste verslechtering in concentratie geldt voor stikstofdioxide ter plaatse van de Mauritskade en voor een deel van de Wibautstraat.

Tabel 1. Concentratie stikstofdioxide en fijn stof in 2015 op verschillende wegen in de directe omgeving van het projectgebied bij autonome ontwikkeling (AO) en in de situatie dat vastgoedprogramma WADA is gerealiseerd (PL)

Tracé nr.	Wegtracé	NO2 in 2015			PM10 in 2015		
		AO	PL	verslechtering	AO	PL	verslechtering
3	Mauritskade tussen Wibautstraat en 'sGravesandeestraat	32,2	32,6	0,4	20,6	20,7	0,1
4	Wibautstraat bij Boerhaavestraat	34,4	34,6	0,2	21,1	21,2	0,1
5	Wibautstraten ten noorden van Oosterparkstraat	34,7	34,9	0,2	21,2	21,2	0
6	Wibautstraat bij Vrolijkstraat	34,4	34,4	0	21,1	21,1	0
7	Wibautstraat bij Spoorviaduct	34,6	34,7	0,2	21,1	21,2	0,1
8	Wibautstraat ter hoogte van Ringvaart	32,5	32,7	0,2	20,1	20,2	0,1
9	Wibautstraat tussen Ringdijk en Prins Bernardplein	34,4	34,8	0,4	20,6	20,7	0,1
15	Prins Bernardplein doorsteek Wibautstraat en Gooiseweg	32,3	32,6	0,3	19,5	19,5	0
16	Mr. Traublaan tussen Prins Bernardplein en Amstel	35,3	35,5	0,2	20,4	20,5	0,1

Gemeente Amsterdam
Ingenieurbureau

Stap 4: Vaststelling welke mate van veralechtering van de luchtkwaliteit nog wordt toegestaan op basis van het NIBM-criterium en met hoeveel programma zich dat verhoudt

Op basis van de voorgaande stappen is duidelijk geworden dat het vastgoedprogramma WADA de luchtkwaliteit het meest verslechtert voor wat betreft de concentratie stikstofdioxide. De veralechtering is maximaal 0,4 µg/m³. Vanuit het toetsingskader van de Wet luchtkwaliteit 2007 mag de verslechtering maximaal 1,2 µg/m³ zijn. Om dit te bereiken mag binnen het projectgebied het vastgoedprogramma WADA nog zeker tweemaal worden gerealiseerd.

Het bestemmingsplan Weesperzijdestrook mag dus vanuit de kaders van de Wet luchtkwaliteit nog vrij veel programma toevoegen alvorens in strijd te zijn met deze wetgeving. Als het programma dat het bestemmingsplan Weesperzijdestrook mogelijk maakt niet groter is dan 290.000 m² bruto vloer oppervlak (1 keer het vastgoedprogramma WADA) dan zijn er redelijkerwijs geen knelpunten te verwachten in relatie tot de Wet luchtkwaliteit 2007.

Conclusie

Het bestemmingsplan Weesperzijde mag vanuit de kaders van de Wet luchtkwaliteit nog vrij veel programma toevoegen alvorens in strijd te zijn met deze wetgeving. Als het programma dat het bestemmingsplan Weesperzijde mogelijk maakt niet groter is dan 290.000 m² bruto vloer oppervlak (1 keer het vastgoedprogramma WADA) dan zijn er redelijkerwijs geen knelpunten te verwachten in relatie tot de Wet luchtkwaliteit 2007.

**Bijlage 4: Vormvrije m.e.r.-beoordeling
Bestemmingsplan Wibautstraat 148-150**

Vormvrije m.e.r.-beoordeling

Bestemmingsplan Wibautstraat 148-150

Gemeente Amsterdam, stadsdeel Oost

Datum: 20 januari 2012

Projectnummer: 110692

INHOUD

1	Inleiding	4
1.1	Aanleiding	4
1.2	Plangebied	4
1.3	Vormvrije m.e.r.-beoordeling	5
1.4	Actoren	6
1.5	Leeswijzer	6
2	Het bestemmingsplan	7
2.1	Het plan	7
2.2	Noodzaak en behoefte	7
3	Kenmerken van het project	9
3.1	Inleiding	9
3.2	Omvang van het project	9
3.3	De cumulatie met andere projecten	10
4	Kenmerken van het potentiële effect	12
4.1	Inleiding	12
4.2	Verkeer	12
4.3	Luchtkwaliteit	13
4.4	Geluid	15
4.5	Externe Veiligheid	15
4.6	Ecologie	18
4.7	Bodem	19
4.8	Windhinder	19
4.9	Cultuurhistorie en archeologie	19
4.10	Hoogtebeperking Luchthaven Schiphol	19
5	Conclusie	20

1 Inleiding

1.1 Aanleiding

Er is initiatief genomen voor verbetering van de kwaliteit en uitstraling van het gebouw Wibautstraat 148-150 in Amsterdam Oost. Het pand dateert uit de jaren zestig van de vorige eeuw. Van 1965 tot 2007 bood het pand onderdak aan de redacties, drukkerijruimte en directie van de Volkskrant. Sinds het vertrek van de Volkskrant is het pand in gebruik als verzamelgebouw voor kunstenaars, bedrijfjes in de creatieve, culturele, ambachtelijke sector („broedplaats“), maatschappelijke dienstverlenende bedrijfjes en horeca. In aansluiting op de verandering van het gebruik die na 2007 heeft plaatsgevonden, is nu het initiatief genomen om het pand een bijpassende multifunctionele bestemming te geven. Op deze wijze wordt een bijdrage geleverd aan het invullen van de gemeentelijke beleidsdoelstellingen voor onder meer horeca, bedrijvigheid en ontwikkeling van de opgave “Wibaut aan de Amstel”. De huidige broedplaats en het huidige lunchcafé/café/restaurant/club behouden hun bestemming en worden aangevuld met een hotel, open werkplekken en meeting rooms. Deze vier functies ondersteunen elkaar en vullen elkaar aan. Om het initiatief voor het multifunctionele gebruik van het bestaande gebouw, planologisch-juridisch mogelijk te maken, is een nieuw bestemmingsplan noodzakelijk. In voorliggend rapport wordt beoordeeld of dit bestemmingsplan een kader stelt voor m.e.r.-beoordelingsplichtige activiteiten. Getoetst wordt of er belangrijke nadelige gevolgen voor het milieu zijn, als gevolg van de voorgenomen veranderingen in het bestaande gebouw, die aanleiding geven tot het nader beoordelen van de vraag of er voor de verlening van de omgevingsvergunning (voorheen milieuvergunning) een m.e.r.-procedure moet worden doorlopen.

1.2 Plangebied

Het plangebied betreft de gronden en bebouwing van Wibautstraat 148-150 in Amsterdam. De plangrens ligt op de kadastrale begrenzing van deze gronden. Aan de oostzijde grenst het plangebied aan de openbare ruimte van de Wibautstraat. Aan de zuidzijde grenst het plangebied gedeeltelijk aan de openbare ruimte en gedeeltelijk aan woonpercelen van de Gijsbrecht van Aemstelstraat. Aan de westzijde grenst het gebied aan een woon-/werklocatie die ontsloten is via de Weesperzijde. Aan de noordzijde grenst het plangebied deels aan de woonpercelen van de Grensstraat en deels aan een woonperceel in de Wibautstraat. Op navolgende afbeelding is de ligging van het plangebied weergegeven.

1.3 Vormvrije m.e.r.-beoordeling

Op grond van het Besluit milieueffectrapportage 1994 is het doorlopen van een m.e.r.-procedure in bepaalde situaties noodzakelijk. Het Besluit m.e.r. 1994 maakt onderscheid naar m.e.r.-plichtige activiteiten en m.e.r.-beoordelingsplichtige activiteiten. Onderdeel C van de bijlage bij dit Besluit vermeldt voor welke activiteiten altijd verplicht een MER moet worden opgesteld, voordat een (m.e.r.-plichtig) besluit mag worden genomen. In onderdeel D is vermeld welke activiteiten beoordelingsplichtig zijn. Per 1 april 2011 is het Besluit m.e.r. (uitvoeringswetgeving met betrekking tot de m.e.r.) gewijzigd. De belangrijkste wijziging is dat de drempels voor de m.e.r.-beoordeling (onderdeel D van de bijlage van het Besluit m.e.r.) gewijzigd zijn van absolute in indicatieve waarden. Dit betekent concreet dat het bevoegd gezag zich ervan moet vergewissen of de activiteit, wanneer deze onder de drempelwaarden zit, daadwerkelijk geen belangrijke nadelige milieugevolgen kan hebben, waarbij het in het bijzonder moet worden nagegaan of sprake is van de omstandigheden als bedoeld in bijlage III van de Europese Richtlijn betreffende de milieueffectbeoordeling. Voor deze toets, die een nieuw element is in de m.e.r.-regelgeving, wordt de term vormvrije m.e.r.-beoordeling gebruikt.

Onderzoeksopzet

Het bevoegd gezag moet uiteindelijk beoordelen of een m.e.r.-procedure dient te worden doorlopen voor het bestemmingsplan. De toetsing van de m.e.r.-beoordeling vindt plaats volgens het nee, tenzij-principe. Dit betekent dat er geen MER hoeft te worden opgesteld, tenzij bij het verlenen van de omgevingsvergunning in de toekomst de vraag aan de orde is of belangrijke nadelige gevolgen voor het milieu op voorhand niet zijn uit te sluiten. Hierbij wordt dus het toetsingskader van bijlage III van de Europese Richtlijn Milieueffectbeoordeling als uitgangspunt gehanteerd.

Bij het bepalen van belangrijke nadelige gevolgen voor het milieu wordt ingegaan op de volgende onderdelen:

- a de kenmerken van het project;
- b de plaats waar de activiteit wordt verricht;
- c de kenmerken van de gevolgen van het project.

Per onderdeel wordt bekeken of er sprake is van omstandigheden die leiden tot zodanige nadelige milieugevolgen dat het opstellen van een MER noodzakelijk is.

Indien ten aanzien van de bovengenoemde activiteit tot de conclusie wordt gekomen dat er geen m.e.r.-beoordeling behoeft te worden uitgevoerd, hoeft voor het kaderstellende plan, in dit geval het bestemmingsplan Wibautstraat 148-150, geen planMER te worden opgesteld. Zoals in de Nota van Toelichting bij de wijzigingen van het Besluit m.e.r. terecht is opgemerkt is dit niet nodig, omdat er geen aanzienlijke milieueffecten zijn te verwachten. Wel zal in het bestemmingsplan Wibautstraat 148-150 het resultaat van de uitgevoerde toetsing moeten worden opgenomen.

1.4 Actoren

De deelraad van het stadsdeel Oost is bevoegd gezag voor het opstellen van het bestemmingsplan, waarin de uitkomsten van voorliggende toetsing zullen worden meegenomen. Initiatiefnemer is VKG VOF.

1.5 Leeswijzer

Na dit inleidende hoofdstuk volgt in hoofdstuk 2 een beschrijving van het plan waarin een kader wordt gesteld voor de eventuele m.e.r.-beoordelingsplichtige activiteit. Navolgend wordt ingegaan op de kenmerken van het project, de plaats van het project en de kenmerken van het potentiële effect, ook in relatie toe ontwikkelingen in de omgeving. In hoofdstuk 4 vindt de toetsing van het project plaats. Het rapport wordt afgesloten met een eindconclusie ten aanzien van de noodzaak van een nadere m.e.r.-beoordeling.

2 Het bestemmingsplan

2.1 Het plan

Het bestemmingsplan ziet toe op een gedeeltelijke functieverandering van een bestaand gebouw. De omvang van het plangebied is circa 0,4 hectare. Het plangebied ligt in het gebied dat ook wel wordt aangeduid als "Wibaut aan de Amstel". Wibaut aan de Amstel is mede door de ontstaansgeschiedenis een gebied met een grote diversiteit en veel contrasten. Behalve woningen zijn er winkels, grote en kleine productiebedrijven, opleidingsinstituten, kerken, zorginstellingen, adviesbureaus en creatieve ondernemers. Het gebied kent een hoge mate van diversiteit en dynamiek. Door de grote verscheidenheid aan functies en bebouwing wordt het weggebied van de Wibautstraat en aanliggende zones gekarakteriseerd als gemengd woonwerkmilieu. Door de goede bereikbaarheid is het gebied zeer geschikt voor economische activiteiten.

Het nieuwe bestemmingsplan voor het bestaande gebouw ziet toe op de volgende functiewijzigingen. In de huidige situatie bevindt zich in het pand een horecavoorziening in de vorm van lunchcafé, café, restaurant en club. De omvang bedraagt circa 540 m² bvo. Deze horecavoorziening blijft. Het bestemmingsplan ziet toe op een vergroting van deze bestaande horecavoorziening met circa 60 m² bvo. De bestaande broedplaats en tijdelijke voorziening van de Hogeschool van Amsterdam bedraagt circa 10.000 m² bvo en wordt gedeeltelijk gewijzigd in een hotel. In de nieuwe situatie is de functionele en programmatische verdeling aldus:

- Horeca in de vorm van lunchcafé, café, restaurant, club: circa 600 m² bvo.
- Broedplaats en open werkplekken: circa 4.200 bvo.
- Horeca in de vorm van hotel (168 kamers): circa 7.000 m² bvo.

Behoudens het opvullen van een open ruimte tussen twee bestaande bouwelementen op het dak, vindt er geen uitbreiding plaats van de bestaande bebouwing. De bestaande bouwcontouren veranderen dan ook niet.

2.2 Noodzaak en behoefte

De doelstelling is om het oude Volkskrantgebouw aan de Wibautstraat 148-150 nieuw leven in te blazen door te investeren in de vernieuwing van het pand. Beoogd wordt een verbetering van de kwaliteit en uitstraling van het gebouw door de creatie van een creatieve en inspirerende plek waar reizigers, freelancers, kleine ondernemingen en Amsterdammers samen komen en mengen. Samen delen zij de faciliteiten van het gebouw. Dit levert synergievoordelen op en resulteert in een levendige en gezellige omgeving. Op deze manier zal het VKG een creatieve hotspot vormen in het centrum van Amsterdam. Het geheel zorgt voor een economische impuls voor Amsterdam en met name de omgeving van de Wibautstraat. In de Nota Hotelbeleid 2007-2010 is onder meer de doelstelling opgenomen dat in 2015 in de gemeente Amsterdam 9.000 nieuwe hotelkamers moeten zijn gerealiseerd ten opzichte van 2006. Periodiek wordt onderzocht of de beleidsdoelstellingen worden gehaald. Op basis van de bijgehouden ontwikkelingen, is de huidige verwachting in maart 2011, dat de beleidsdoelstelling voor 67% zal worden gehaald. Op basis hiervan wordt geconcludeerd dat er nog vol-

doende mogelijkheden zijn voor nieuwe hotels. Het plan om een hotel voor een specifieke doelgroep te realiseren in het voormalige Volkskrantgebouw, geeft invulling aan de hotelbeleidsdoelstelling en draagt bij aan het behalen ervan. Inzet is een horeca-concept waarin aansluiting wordt gezocht bij de creatieve, culturele en commerciële elementen van de broedplaats. Met de combinatie van hotel, restaurant-café-club, broedplaats en open werkplekken wordt een eigen markt gecreëerd. Het initiatief zorgt daarmee voor een verbreding van het Amsterdamse hotel product. Ook het plan om ruimte te blijven bieden voor werkgelegenheid (bestaande broedplaats en bestaande horeca) in het voormalige Volkskrantgebouw geeft invulling aan de beleidsdoelstellingen van centrale stad en stadsdeel.

3 Kenmerken van het project

3.1 Inleiding

Het in het vorige hoofdstuk omschreven plan stelt een kader voor activiteiten waarvoor een m.e.r.-beoordeling kan gaan gelden. Deze activiteiten staan centraal in dit hoofdstuk en de navolgende hoofdstukken. In dit hoofdstuk wordt antwoord gegeven op de vraag: "waarover wordt een besluit genomen?".

De kenmerken zijn beschreven aan de hand van de toelichting van het bestemmingsplan Wibautstraat 148-150 en de onderliggende onderzoeken. Er wordt globaal bekeken of er aanleiding is om aan te nemen dat het project zodanige kenmerken heeft, dat deze aanleiding geven tot een nadere beoordeling voor één dan wel meerdere milieuaspecten.

3.2 Omvang van het project

De omvang van het gehele plangebied is 0,4 hectare. In de nieuwe situatie is de functionele en programmatische verdeling aldus:

- Horeca in de vorm van lunchcafé, café, restaurant, club: circa 600 m2 bvo.
- Broedplaats en open werkplekken: circa 4.200 bvo.
- Horeca in de vorm van hotel (168 kamers): circa 7.000 m2 bvo.

De totale omvang van de activiteiten bedraagt derhalve circa 11.800 m2 bvo.

De nieuwe activiteiten die het bestemmingsplan mogelijk maakt, vallen onder categorie 11.2 van onderdeel D van de bijlage van het Besluit m.e.r.. Het gaat hier om „de aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject met inbegrip van de bouw van winkelcentra of parkeerterreinen“. In de toelichting op het Besluit m.e.r. staat het volgende over deze categorie:

‘Bij een stedelijk ontwikkelingsproject kan het gaan om bouwprojecten als woningen, parkeerterreinen, bioscopen, theaters, sportcentra, kantoorgebouwen en dergelijke of een combinatie daarvan.’

De relevante drempelwaarden die bij categorie 11.2 horen zijn: de activiteit heeft een oppervlakte van 100 hectare of meer; de activiteit bevat een bedrijfsvloeroppervlakte van 200.0000 m2 of meer.

De bedrijfsvloeroppervlakte van de activiteiten van voorliggend bestemmingsplan bedraagt circa 11.800 m2 ligt ver onder de bovenstaande drempelwaarden van 200.000 m2. Ook de omvang van het plangebied (0,4 hectare) ligt ruim onder de drempelwaarde van 100 hectare. Er geldt dan ook geen MER-plicht. In navolging van de nieuwe wetgeving zal het bevoegd gezag er wel van moeten vergewissen of de activiteit desondanks geen belangrijke nadelige milieugevolgen kan hebben. Hiervoor wordt onder meer gekeken naar samenhang met projecten in de omgeving.

3.3 De cumulatie met andere projecten

De locatie ligt in het gebied “Oosteramstel en Amstelpoort” waarvoor in maart 2010 een beoordeling is uitgevoerd.

Oosteramstel en Amstelpoort - Aanmeldingsnotitie voor beoordeling m.e.r.-plicht Oosteramstel en Amstelpoort (maart 2010)

Voor voorziene opgave(n) in de deelgebieden Oosteramstel en Amstelpoort (zie afbeelding) van de gebiedsopgave ‘Wibaut aan de Amstel’ is in maart 2010 een beoordeling gemaakt of sprake is van belangrijke nadelige gevolgen aan de hand van de volgende drie specifieke punten:

- 1 De kenmerken van de activiteit.
- 2 De plaats waar de activiteit plaatsvindt (bijvoorbeeld: gevoelige gebieden).
Indien de uitbreiding is gepland in of in de nabijheid van een gevoelig gebied en negatieve gevolgen heeft voor dit gebied, is sprake van belangrijke nadelige milieugevolgen. Ook wordt beschouwd of cumulatie van effecten met plannen in de omgeving optreden.
- 3 De kenmerken van belangrijke nadelige gevolgen die de activiteit kan hebben voor het milieu. Hierbij gaat het bij Oosteramstel en Amstelpoort om de aard en omvang van nadelige gevolgen voor de stedelijke leefomgeving (verkeer en vervoer, luchtkwaliteit, geluid en externe veiligheid).

Onderzoeksgebied

Het beoordeelde bouwprogramma in de m.e.r.-beoordeling voor Oosteramstel en Amstelpoort betrof 2.398 woningen en in totaal 76.956 m² bedrijfsvloeroppervlak in een gebied met omvang van 31 hectare. Onderdelen hierin zijn infrastructuur, openbare ruimte en parkeervoorzieningen (Wibautas en Amsteloever), woningen, studentenwoningen, scholen, kantoren, hotels en bedrijfsruimten. Het initiatief voor het Volkskrantgebouw is destijds niet meegenomen in de beoordeling omdat het toen nog geen concreet project betrof. Gezien het beoordeelde programma in dit gebied geeft de beoordeling wel een goed inzicht in de plaatselijke situatie en de mogelijke effecten van de (her)ontwikkeling van het plangebied Oosteramstel en Amstelpoort:

Het gebied Oosteramstel en Amstelpoort ligt geheel in stedelijke omgeving. De bouwprojecten bestaan uit sloophuisbouw en toevoeging door verdichting en bebouwing in reeds bebouwd stedelijk gebied. Er gaat geen landelijk of bijzonder gebied als gevolg van de (bouw)projecten verloren. Uit de beoordeling van de cumulatieve effecten blijkt dat de effecten van de thema's natuur, bodem, windhinder, externe veiligheid, hoogtebeperking Schiphol en cultuurhistorie en archeologie als afwezig of verwaarloosbaar zijn beoordeeld. De effecten van luchtkwaliteit en geluid hangen samen met wegverkeer. Vooral de omwonenden van de grotere verkeerswegen ondervinden effecten van beide thema's. In het plangebied Oosteramstel en Amstelpoort betekent dat vooral de bewoners en gebruikers van bebouwing langs beide zijden van de Wi-

bautstraat en rondom het Prins Bernhardplein het cumulatieve effect van luchtvervuiling en geluidshinder door wegverkeer ondervinden. Door de autonome afname van de verkeersdruk wordt het cumulatieve effect in de toekomst wel minder. De beoordeling resulteert in de conclusie dat de projecten in het gebied Oosteramstel en Amstelpoort geen 'belangrijke nadelige gevolgen voor het milieu' hebben en dat een Milieu-EffectRapport (MER) niet opgesteld hoeft te worden.

Afweging aan de hand van beoordeling m.e.r.-plicht Oosteramstel en Amstelpoort (maart 2010)

De ontwikkeling die met het bestemmingsplan Wibautstraat 148-150 wordt mogelijk gemaakt, is in de verhouding tot de eerder beoordeelde ontwikkelingen voor Oosteramstel en Amstelpoort klein in omvang. Op basis van de eerdere analyse, is het dan ook aannemelijk dat er geen nadelige gevolgen voor het milieu zullen zijn die maken dat het plan m.e.r.-beoordlingsplichtig is. Ter onderbouwing hiervan is gericht onderzoek verricht naar relevante milieuaspecten zoals verkeer, geluid, luchtkwaliteit en externe veiligheid. Deze onderzoeken zijn mede de input voor de beoordelingen in voorliggend document. De onderzoeksresultaten en bijbehorende onderzoeken worden ook onderdeel van het bestemmingsplan.

4 Kenmerken van het potentiële effect

4.1 Inleiding

In dit hoofdstuk wordt een beeld geschetst van de potentiële effecten van de activiteit. In dit hoofdstuk gaat het om de interactie tussen beide voorgaande hoofdstukken. Hetgeen beschreven is over de kenmerken van het project en de plaats van het project zijn bepalend voor de milieuaspecten die in dit hoofdstuk nader aan de orde worden gesteld. Zoals in hoofdstuk 3 is geconstateerd, ligt het gebied in een omgeving waarvoor geldt dat al eerder een m.e.r.-beoordeling heeft plaatsgevonden, maar waarvoor geldt dat de gedeeltelijke functiewijziging van Wibautstraat 148-150 hierin nog niet is meegenomen. Voor de thans voorgestane gedeeltelijke functiewijziging van Wibaut vindt de beoordeling plaats voor wat betreft milieuaspecten die ook voor “Oosteramstel en Amstelpoort” heeft plaatsgevonden:

- Verkeer;
- Luchtkwaliteit;
- Geluid;
- Externe Veiligheid;
- Natuur;
- Bodem;
- Windhinder;
- Cultuurhistorie en archeologie;
- Hoogtebeperking Luchthaven Schiphol

De vraag die centraal staat is of het project een negatief effect toebrengt aan één van de te toetsen aspecten.

4.2 Verkeer

De verkeersgeneratie van de te onderscheiden situaties is berekend met behulp van de rekentool “Verkeersgeneratie” van het CROW¹. Bij de berekening van de verkeersgeneratie is rekening gehouden met de locatie en stedelijkheidsgraad, respectievelijk centrumlocatie en zeer sterk stedelijk.

Situatie 2007

In het verleden (tot 2007) had het pand een kantoorfunctie met een omvang van circa 11.000 m² bvo. Uitgaande van kengetallen voor kantoorgebruik (30 m² bvo per medewerker) biedt een kantoorfunctie met deze omvang, ruimte aan circa 370 personen. De verkeersgeneratie van destijds is berekend voor een kantoorruimte, administratief zonder baliefunctie. Uit de berekening volgt een verkeersgeneratie van 383 mvt/etmaal.

Huidige situatie

In de huidige situatie wordt de locatie gebruikt door de Hogeschool van Amsterdam door 150 studenten en wordt 10.500 m² bvo van het gebouw gebruikt als broedplaats (circa 210 personen). Dit zijn bedrijfsruimten voor creatieve bedrijven. Op de bovenste

¹ [Http://www.crow.nl/nl/Online_Kennis_en_tools/Verkeersgeneratie/Rekentool.html](http://www.crow.nl/nl/Online_Kennis_en_tools/Verkeersgeneratie/Rekentool.html)

verdieping is de horeca-gelegenheid Canvas (lunchcafé/café/restaurant/discotheek) (560 m² bvo) gevestigd. Uit de berekening met de CROW-rekentool volgt een verkeersgeneratie van 462 mvt/etmaal.

Toekomstige situatie

In de toekomstige situatie vestigt zich in het Volkskrantgebouw een 3-sterren hotel met 168 kamers. De horeca gelegenheid groeit van 560 naar 600 m² bvo. De overige 4.200 m² bvo van het gebouw wordt gebruikt als broedplaats (circa 80 mensen), meeting rooms/werkplekken. Uit de berekening met de CROW-rekentool volgt een verkeersgeneratie van 450 mvt/etmaal.

Effecten ontwikkeling

Uit de berekeningen op basis van de kengetallen die aan de basis liggen van de CROW-rekentool, blijkt dat de huidige gebruiksmogelijkheden van het pand, een iets grotere verkeersaantrekkende werking in zich hebben dan de voorgestane gebruiksmogelijkheden. Er zijn geen grootschalige nadelige effecten in het verkeersbeeld te verwachten als gevolg van de gedeeltelijke gebruikswijziging.

4.3 Luchtkwaliteit

In het gebied rondom het voormalige Volkskrantgebouw aan de Wibautstraat zijn een aantal ontwikkelingen gepland. De individuele ontwikkelingen hebben slechts een beperkte invloed op de luchtkwaliteit, maar de totale ontwikkelingen samen hebben grotere invloed op de luchtkwaliteit. Om te kijken of alle ontwikkelingen samen ook 'NIBM' (Niet In Betekende Mate) zijn, is in 2010 door de gemeente een luchtonderzoek uitgevoerd. Dit luchtonderzoek is verwerkt in de "Aanmeldingsnotitie voor beoordeling m.e.r.-plicht Oosteramstel en Amstelpoort, d.d. maart 2010". In dat onderzoek is geen rekening gehouden met de beoogde ontwikkelingen in het Volkskrantgebouw aan de Wibautstraat 148-150 omdat die op dat moment nog niet concreet waren. Dat onderzoek zag dus toe op de situatie van destijds. In het kader van het nieuwe bestemmingsplan voor deze locatie, wordt nu onderzocht in hoeverre deze aanvullende ontwikkeling, in samenhang met de ontwikkelingen in de omgeving, m.e.r.-beoordelingsplichtig is. Hiervoor wordt aangesloten op de resultaten van het eerdere onderzoek dat in 2010 voor het gebied Oosteramstel en Amstelpoort is uitgevoerd voor de huidige en toekomstige situatie.

In het onderzoek dat in 2010 in het kader van de beoordeling van Oosteramstel en Amstelpoort is uitgevoerd, is onderzoek verricht naar de situatie 2008 als zijnde huidige situatie en de toekomstige situatie in 2015, met en zonder ontwikkelingen. Hierdoor kon worden beoordeeld wat de effecten waren van de ontwikkelingen in dit gebied. In dat onderzoek is de luchtkwaliteit nabij Wibautstraat 148-150 berekend op twee locaties, namelijk ter hoogte van het Spoorviaduct en nabij de Boerhaavestraat. Om te bepalen wat de effecten zijn van de ontwikkeling van het nieuwe bestemmingsplan Wibautstraat 148-150, is op deze twee punten met behulp van het CAR-model (versie 8.1)² berekend hoeveel de luchtkwaliteit (stikstofdioxide en fijn stof), verslechterd ten opzichte van de huidige situatie.

² Deze versie van CAR is ook gebruikt in het onderzoek van de gemeente Amsterdam. Hierdoor zijn de resultaten met elkaar te vergelijken.

Resultaten NO2

In de onderstaande tabel is de invloed op de concentratie stikstofdioxide op de Wibautstraat in zowel de situatie zonder ontwikkeling in het Volkskrantagebouw als de situatie met de ontwikkelingen in het Volkskrantagebouw weergegeven.

	2008 HS (huidige situatie)	2015 AO (Autonome ontwikkeling)	2015 PL (Plan- ontwikkeling)	2015 verschil (AO-PL)
Norm	60 ($\mu\text{g}/\text{m}^3$)	40 ($\mu\text{g}/\text{m}^3$)	40 ($\mu\text{g}/\text{m}^3$)	1,2 ($\mu\text{g}/\text{m}^3$)
Gegevens uit Aanmeldingsnotitie voor beoordeling m.e.r.-plicht				
Wibautstraat bij Boerhaavestraat	43,1	33,8	34	0,2
Wibautstraat bij Spoorviaduct	43,3	33,9	34,1	0,2
Verslechtering van de luchtkwaliteit door de ontwikkeling in het Volkskrantagebouw	0	0	0,1	0,1
Concentraties met de ontwikkelingen rondom en in het Volkskrantagebouw				
Wibautstraat bij Boerhaavestraat	43,1	33,8	34,1	0,3
Wibautstraat bij Spoorviaduct	43,3	33,9	34,2	0,3

Resultaten PM10

In de onderstaande tabel is de invloed op de concentratie fijn stof op de Wibautstraat in zowel de situatie zonder ontwikkeling in het Volkskrantagebouw als de situatie met de ontwikkelingen in het Volkskrantagebouw weergegeven.

	2008 HS (huidige situatie)	2015 AO (Autonome ontwikkeling)	2015 PL (Plan- ontwikkeling)	2015 verschil (AO-PL)
Norm	48 ($\mu\text{g}/\text{m}^3$)	40 ($\mu\text{g}/\text{m}^3$)	40 ($\mu\text{g}/\text{m}^3$)	1,2 ($\mu\text{g}/\text{m}^3$)
Gegevens uit Aanmeldingsnotitie voor beoordeling m.e.r.-plicht				
Wibautstraat bij Boerhaavestraat	23,0	21,1	21,1	0,0
Wibautstraat bij Spoorviaduct	23,9	21,1	21,1	0,0
Verslechtering van de luchtkwaliteit door de ontwikkeling in het Volkskrantagebouw	0,0	0,0	0,0	0,0
Concentraties met de ontwikkelingen rondom en in het Volkskrantagebouw				
Wibautstraat bij Boerhaavestraat	23,0	21,1	21,1	0,0
Wibautstraat bij Spoorviaduct	23,9	21,1	21,1	0,0

Effecten ontwikkeling

Bij de toetsing in het kader naar het effect van de ontwikkeling op de luchtkwaliteit (NIBM-toets) moet, naast de ontwikkeling in het Volkskrantagebouw, ook rekening worden gehouden met de ontwikkelingen die nabij het Volkskrantagebouw worden voorgestaan. Uit de bovenstaande resultaten van de berekeningen blijkt dat de verslechtering van de luchtkwaliteit nabij het bestemmingsplangebied, ten gevolge van de ontwikkelingen in deze omgeving (inclusief de ontwikkeling in het Volkskrantagebouw zelf) maximaal $0,3 \mu\text{g}/\text{m}^3$ bedraagt voor stikstofdioxide (NO_2). Door de ontwikkelingen in de omgeving (inclusief de ontwikkeling in het Volkskrantagebouw zelf), neemt de concentratie fijn stof (PM_{10}) niet toe. Geconcludeerd wordt dat de ontwikkelingen in het gebied Oosteramstel – Amstelpoort en de ontwikkeling in het Volkskrantagebouw,

niet in betekende mate (NIBM) bijdragen aan de verslechtering van de luchtkwaliteit. Verder blijkt dat de berekende jaargemiddelde concentratie NO₂, de komende jaren steeds ver beneden de geldende grenswaarde ligt van 60 µg/m³ tussen 2008 en 2015 en 40 µg/m³ in 2015. Ook de jaargemiddelde concentratie fijn stof, welke ook verbeterd over de jaren, voldoet aan de grenswaarde 48 µg/m³ tussen 2008 en 2015 en 40 µg/m³ in 2015.

Wat betreft het aspect luchtkwaliteit is de conclusie dat er geen sprake is van belangrijke nadelige gevolgen voor het milieu.

4.4 Geluid

De mate waarin het geluid, veroorzaakt door het wegverkeer en/of door inrichtingen, het woonmilieu mag belasten, is geregeld in de Wet geluidhinder. De wet stelt dat in principe de geluidbelasting op de gevel van geluidgevoelige bebouwing niet hoger mag zijn dan 48 dB, dan wel een nader vast te stellen hogere waarde. De maximaal toelaatbare geluidsbelasting voor geluidgevoelige bestemmingen is voor wegverkeer 63 dB. Wegen met een snelheidsregime van 30 km/uur hebben op grond van de Wet geluidhinder geen wettelijke onderzoekszone.

Deze locatie ligt alleen in de wettelijke geluidszone van de Wibautstraat en de spoorlijn. In de huidige situatie is de geluidsbelasting van de Wibautstraat relatief hoog. Uit de geluidscontourenkaart van de gemeente Amsterdam is op te maken dat de gevelbelasting ter plaatse van het Volkskrantgebouw als gevolg van het wegverkeer, boven de voorkeursgrenswaarde van 48 dB ligt. Ook voor het geluid van het spoorwegverkeer geldt dat de gevelbelasting boven de voorkeursgrenswaarde ligt (gevelbelasting > 55 dB). Dit maakt deze locatie in beginsel, eerder geschikt voor niet geluidgevoelige bestemmingen dan voor geluidgevoelige bestemmingen.

Effecten ontwikkeling

Zowel in de huidige als in de toekomstige situatie laat het bestemmingsplan geen geluidgevoelige bestemmingen toe. Er zijn voor wat betreft het geluidsaspect dan ook geen nadelige gevolgen voor het milieu.

4.5 Externe Veiligheid

In en rondom het plangebied zijn geen Bevi-inrichtingen en buisleidingen voor transport van gevaarlijke stoffen aanwezig. Het plangebied ligt wel gedeeltelijk binnen het invloedsgebied van een spoorlijn waarover transport van gevaarlijke stoffen is toegestaan.

Invloedsgebied (paars) spoorlijn en ligging plangebied (omcirkeld)

De risico's van en rondom de spoorlijn zijn in de afgelopen jaren al enkele malen door het bevoegd gezag onderzocht en daardoor bekend. Beschikbaar zijn de volgende rapporten van de Dienst Ruimtelijke Ordening van Amsterdam:

- 1 Risico's spoortransport Amsterdam Sloterdijk – Amstel; AVIV; project 04728; d.d. 17 juni 2005;
- 2 Externe veiligheid spoor Parooldriehoek; AVIV; project 091555; d.d. 7 april 2009;
- 3 Externe veiligheid spoor Amstelstation; AVIV; project 091507; d.d. 9 april 2009;
- 4 Notitie GR spoor Amstelstation; AVIV; project 101804; d.d. 3 juni 2010;

De bovenvermelde onderzoeken, en dan met name het onderzoek 'Externe veiligheid spoor Parooldriehoek; AVIV; project 091555; d.d. 7 april 2009', geven voldoende inzicht in de externe veiligheidssituatie in dit gebied om te kunnen bepalen wat de risicosituatie is voor wat betreft het nieuwe bestemmingsplan Wibautstraat 148-150. Voor de analyse van de risicosituatie aan de hand van bovengenoemde onderzoeken zijn een tweetal aspecten van belang, namelijk:

- 1 Welke transporten zijn toegestaan?
- 2 Wat is het effect van de ontwikkeling op de personendichtheid in dit gebied?

Ad 1. Welke transporten zijn toegestaan?

In de studies uit 2009 / 2010 naar het gebied van de parooldriehoek en het Amstelstation zijn berekeningen uitgevoerd voor de huidige situatie (gegevens ProRail voor het jaar 2007) en de toekomstige situatie (gebaseerd op de marktverwachting voor het jaar 2020 opgesteld door ProRail in 2007). Voor de toekomstige situatie is rekening gehouden met de beëindiging van het transport van ammoniak van Geleen naar IJmuiden³ (in tabel 1: 2020a). Daarnaast is een tweede toekomstige situatie beschouwd waarin het transport van brandbaar gas is beëindigd (in tabel 1: 2020b). Er is aangenomen dat het transport voor 33% gedurende de dag en voor 67% gedurende de nacht plaatsvindt. Verder is aangenomen dat het transport van ammoniak richting IJmuiden (huidig transport) in bloktreinen plaatsvindt, het overige transport in bonte treinen. In de verantwoording van het groepsrisico wordt hier nader op ingegaan.

Hoofdcategorie	Stofcat	Voorbeeldstof	2007	2020a	2020b
Brandbaar gas	A	Propaan	22	600	0
Toxisch gas	B2	Ammoniak	2400	200	200
	B3	Chloor	0	0	0
Brandbare vloeistof	C3	Pentaaan	250	1200	1200
Toxische vloeistof	D3	Acrylnitril	10	200	200
	D4	Acroleïne	10	100	100

Tabel 1. Jaarintensiteit spoortraject Muiderpoort-Duivendrecht

Ad 2. Wat is het effect van de ontwikkeling op de personendichtheid in dit gebied?

In de studies uit 2009 / 2010 naar het gebied van de parooldriehoek en het Amstelstation zijn de huidige en toekomstige bebouwing en de hiermee gepaard gaande aanwezigheid van personen langs het spoor door dRO team WVM cluster GIS in kaart gebracht. In die studies is voor de locatie van de Wibastraat 148-150 nog uitgegaan

³ Definitief akkoord van 19-3-2009 tussen Minister Cramer (Ruimte en Milieu), minister Eurlings (Verkeer en Waterstaat), de provincies Noord-Holland en Limburg en DSM. In convenant is afgesproken dat de ammoniaktransporten uiterlijk per 31-12-2009 definitief worden stopgezet.

van een kantoor-/bedrijfslocatie. Het plan om een deel van het pand te wijzigen in een hotelbestemming was daarin nog niet meegenomen. De gedeeltelijke functiewijziging zorgt voor een verandering van personendichtheden in dit gebied. Overdag zal de personendichtheid in dit gebied afnemen. Dit betekent dat het groepsrisico overdag zal afnemen door de bestemmingswijziging. Dat geldt evenwel niet voor de nachtperiode. Door de komst van een hotel, zullen er in dit gebied in de nachtperiode meer mensen aanwezig zijn dan in de nachtsituatie van een kantoor-/bedrijfsfunctie. Omdat er in de nachtperiode meer mensen aanwezig zijn ten opzichte van de huidige situatie, is te beredeneren dat het groepsrisico door de bestemmingswijziging zal toenemen.

Plaatsgebonden risico

Uit alle onderzoeken die in het verleden zijn uitgevoerd naar het huidige en toekomstige transport van gevaarlijke stoffen over de spoorlijn blijkt dat er rondom het traject Amstelstation – Muiderpoort geen contour aanwezig is voor de grenswaarde van 10^{-6} /jaar. Dit betekent dat het plangebied Wibautstraat 148-150 niet binnen de 10^{-6} contour ligt en dat voldaan wordt aan de wettelijke normering. Nadelig effect is wat het Plaatsgebonden Risico betreft niet aan de orde.

Groepsrisico

Het groepsrisico zal in dit gebied van Amsterdam toenemen als de kantoor-/bedrijfsfunctie van het huidige pand aan de Wibautstraat 148-150 gedeeltelijk wordt gewijzigd in een hotel. De toename van het groepsrisico moet dan ook worden verantwoord. In dat kader is inzicht in het aanwezige risico gewenst. De onderzoeken uit 2009/2010 geven dat inzicht. In de situatie dat het pand aan de Wibautstraat 148-150 nog is gemodelleerd als kantoor-/bedrijfslocatie, geldt voor het groepsrisico in dit gebied het volgende⁴:

Lijn in Grafiek	Transport	Omgeving	Factor t.o.v. OW

	2007	Huidige bebouwing	0.01

	2020a	Huidige bebouwing	5.57

	2020a	Toekomstige bebouwing	8.24

	2020b	Toekomstige bebouwing	0.01

Groepsrisico als factor ten opzichte van de oriëntatiewaarde (OW)

Bovenstaande tabel toont de mate van overschrijding van de oriëntatiewaarde voor de beschouwde situaties. Er is aangegeven hoeveel de berekende frequentie op een bepaald aantal slachtoffers maximaal afwijkt van de oriëntatiewaarde. Een waarde van bijvoorbeeld 0,01 in de huidige situatie betekent dat het berekende GR over de gehele curve voor een zeker aantal slachtoffers 0,01 keer zo klein is dan de oriëntatiewaarde.

In de huidige bebouwingssituatie is het groepsrisico op basis van het gerealiseerde vervoer ongeveer 0,01 keer zo klein als de oriëntatiewaarde. Op basis van het toekomstige transport 2020a wordt de oriëntatiewaarde overschreden als gevolg van de samenstelling van het transport. In de situatie 'toekomstige bebouwing en toekomstig transport 2020a' (exclusief gedeeltelijke functiewijziging Wibautstraat 148-150) neemt het groepsrisico daardoor toe. Dit risico zal als gevolg van de gedeeltelijke functiewijziging van kantoor-/bedrijfsgebouw in hotel, nog iets meer toenemen. Wanneer gerekend wordt met toekomstig transport 2020b (zonder brandbaar gas), neemt het groepsrisico af tot ver onder oriëntatiewaarde. In die situatie zijn er geen grootschalige

⁴ Bron: Externe veiligheid spoor Parooldriehoek; AVIV; project 091555; d.d. 7 april 2009

nadelige effecten te verwachten als gevolg van intensivering van de gebieden rondom de spoorlijn. Amsterdam heeft, op basis van het bestuurlijk akkoord dat de ministers Eurlings en Huizinga op 8 juli 2010 hebben bereikt met bedrijven, gemeenten en provincies, er vertrouwen in dat het basisnet spoor (situatie 2020b) op korte termijn zal worden vastgelegd in regelgeving. In dat geval geldt de berekening volgens de situatie met Basisnet Spoor en ligt het GR dus ruim onder de oriëntatiewaarde. Echter, ook als het basisnet onverhoopt geen doorgang vindt, is Amsterdam van mening dat de ontwikkeling van het gebied rond het spoortraject dat tussen Amstelstation en Muiderpoort ligt, verantwoord kan plaatsvinden. De onderbouwing hiervoor is gebaseerd op het daadwerkelijke huidige vervoer en de mogelijkheden die Amsterdam heeft om zelf de vervoersstroom te beïnvloeden. Wanneer gerekend wordt met toekomstig transport 2020b (zonder brandbaar gas), neemt het groepsrisico af tot ver onder oriëntatiewaarde. Gezien de relatief grote onderschreiding van de oriënterende waarde (factor 0,01), de relatief grote afstand (167 m) en de relatief beperkte toename in de persoonsdichtheid, is er geen grootschalig nadelig effect te verwachten als gevolg van de gedeeltelijke functiewijziging.

Effecten ontwikkeling

Wat betreft het aspect externe veiligheid is de conclusie dat er geen sprake is van belangrijke nadelige gevolgen voor het milieu.

4.6 Ecologie

Het plangebied aan de Wibaudstraat ligt in stadsdeel Oost. De directe omgeving van het plangebied wordt gekenmerkt door stedelijke bebouwing. Een verbinding met het buitengebied is niet aanwezig.

Bij gebiedsbescherming is er onderscheid gemaakt tussen de Natuurbeschermingswet 1998 en de Ecologische Hoofdstructuur (EHS). In de Natuurbeschermingswet 1998 worden Natura 2000-gebieden en beschermde Natuurmonumenten beschermd. De EHS is niet opgenomen in de natuurwetgeving, maar dient bij de planologische afweging te worden meegenomen.

Effecten ontwikkeling

Het plangebied te Amsterdam ligt niet in of nabij een gebied dat is aangewezen in het kader van de Natuurbeschermingswet 1998. Het dichtstbijzijnde beschermde gebied betreft het Natura 2000-gebied "Markermeer & IJmeer" en ligt op ongeveer 5,0 km afstand van het plangebied. Gezien de grote afstand, kleinschalige karakter van de ingreep en de tussenliggende versturende elementen (woningbouw en wegen), zijn er geen negatieve effecten te verwachten op het Natura 2000-gebied.

Het plangebied ligt bovendien niet in de EHS. Het dichtstbijzijnde gebied aangewezen als EHS ligt op ruim 2 kilometer afstand van het plangebied. Aangezien het beoogde plan betrekking heeft op een relatief klein gebied en tussen het plangebied en de EHS bebouwing en wegen aanwezig zijn, zijn geen negatieve effecten te verwachten op de EHS.

4.7 Bodem

Het plan betreft een gedeeltelijke functionele wijziging van een bestaand gebouw. De voorgestane nieuwe activiteiten in het bestaande gebouw (hotel, kleine uitbreiding van bestaande Club Canvas op de zevende verdieping) zijn geen activiteiten die zorgen voor bodemvervuiling. Ook zijn er geen grondroerende werkzaamheden noodzakelijk voor dit project. Nadelige effecten van de gedeeltelijke functiewijziging op de bodemkwaliteit zijn wat dat betreft dan ook niet verwachten.

4.8 Windhinder

Realisatie van hoogbouw is in dit plan niet aan de orde. Er zijn dan ook geen nadelige effecten te verwachten voor wat betreft het aspect 'windhinder'.

4.9 Cultuurhistorie en archeologie

Het plan betreft een gedeeltelijke functionele wijziging van een bestaand gebouw. Voor de voorgestane nieuwe activiteiten (hotel, kleine uitbreiding van bestaande Club Canvas op de zevende verdieping) zijn geen grondroerende werkzaamheden noodzakelijk. Er vinden geen sloopwerkzaamheden plaats van cultuurhistorisch waardevolle gebouwen en/of gebouwdelen. Het project heeft geen nadelige effecten voor wat betreft de aspecten 'cultuurhistorie' en 'archeologie'.

4.10 Hoogtebeperking Luchthaven Schiphol

Het Luchthavenindelingsbesluit (LIB) Schiphol ziet onder meer toe op hoogtebeperking bij het realiseren van bouwwerken. Het plangebied ligt in een gebied waarvoor de hoogtebeperking is gesteld op 150 meter. Het plan ziet toe op een gedeeltelijke functiewijziging van een bestaand gebouw. De hoogte van dit gebouw bedraagt maximaal 33 meter. Realisatie van hoogbouw is in dit plan niet aan de orde. Er zijn dan ook geen nadelige effecten op de belangen die geborgd worden met het LIB Schiphol.

5 Conclusie

De uitkomst van de in voorgaande hoofdstukken uitgevoerde toetsing is dat zich ten aanzien van de activiteiten die centraal staan in deze vormvrije m.e.r.-beoordeling, geen belangrijke nadelige gevolgen voor het milieu zullen voordoen. De conclusie is gerechtvaardigd dat een m.e.r. geen meerwaarde heeft en een nadere beoordeling daarover ten tijde van de vergunningverlening niet nodig is. Het opstellen van een planMER voor het bestemmingsplan is daarom niet nodig.

Bijlage 5: Nota overlegreacties

**Bestemmingsplan “Weesperzijdestrook”
Nota overlegreacties**

Identificatiecode: NL.IMRO.0363.M1205BPSTD

Inleiding

Overeenkomstig artikel 3.1.1 van het Besluit ruimtelijke ordening (Bro) is gelegenheid tot overleg geboden met betrekking tot het voorontwerpbestemmingsplan "Weesperzijdestrook". Hiervoor zijn de volgende instanties per mail van 22 mei 2012 benaderd met het verzoek voor 19 juni 2012 te reageren.

- Dienst Ruimtelijke Ordening (DRO);
- Stadsdeel Zuid, gemeente Amsterdam;
- Bureau Monumenten en Archeologie (BMA);
- Provincie Noord-Holland;
- VROM-inspectie;
- Brandweer Amsterdam-Amstelland;
- Prorail;
- Gasunie;
- KPN;
- Liander;
- Waternet;
- Rijksdienst voor het Cultureel Erfgoed.

Hieronder vindt u een weergave van de overlegreacties en een gemeentelijke reactie op deze overlegreacties, waarbij gemotiveerd wordt aangegeven op welke punten al dan niet tot aanpassing van het bestemmingsplan wordt overgegaan.

Overlegreacties en gemeentelijke reactie en conclusie per overlegreactie

De volgende overlegreacties zijn ontvangen:

1. **Waternet**

Korte Oudekerkerdijk 7
Postbus 94370
1090 GJ Amsterdam
Mail d.d. 18 juni 2012

2. **N.V. Nederlandse Gasunie**

Concourslaan 17
Postbus 19
9700 MA Groningen
Mail d.d. 30 mei 2012

De ontvangen reacties zijn hieronder (ambtshalve) kort samengevat en voorzien van commentaar en conclusie.

1. Waternet

Samenvatting

Beleid

1. In de paragraaf over het (water)beleid van de gemeente Amsterdam (paragraaf 5.1.4) is vermeld dat Waternet optreedt als handhaver van dit beleid ingevolge de gemeentelijke zorgtaak voor grondwaterbeheer. Waternet geeft aan dat er ten onrechte gesuggereerd wordt dat de rol van Waternet in de uitvoering van dit beleid volgt uit de taak die Waternet heeft in de grondwaterzorg en verzoekt om dit anders te verwoorden.
2. Waternet geeft aan dat in paragraaf 5.1.4 is vermeld dat drainage expliciet verboden is in de Keur. Dit is echter onjuist. De Keur verbiedt het gebruik van drainage niet en kan dat ook niet aangezien het waterschap geen bevoegdheid heeft ten aanzien van het gebruik van drainage. In Breed Water is wel beleid opgenomen over het gebruik van drainage. Ook daarin is echter het gebruik van drainage niet expliciet verboden, hoewel het nadrukkelijk als minst wenselijk alternatief is opgenomen.

Waterkeringen

3. Op pagina 51 van de toelichting is beschreven dat zich binnen het plangebied de beschermingszone van een secundaire waterkering bevindt. De beschermingszone van de Ringdijk bevindt zich echter precies buiten de grens van het bestemmingsplan. Het plangebied is ook niet gelegen in een gebied dat overmatig overstromingsgevoelig is, het bevindt zich boven het niveau van het omliggende boezemwater.
4. Waternet geeft aan dat in het plangebied beschermde grond voorkomt en dat voor de beschermende grond soortgelijke regels zijn opgenomen in de Keur AGV 2011 als voor waterkeringen en verzoekt de beschermende grond als dubbelbestemming (Waterstaat - Waterkering) op te nemen. Waternet adviseert een en ander aan te passen conform de aangegeven uitgangspunten.

Grondwater

5. Onder het kopje grondwateroverlast op pagina 51 wordt de inbreng van het Waterschap voor het opgeven van grondwaterstanden gevraagd. Het waterschap AGV houdt echter geen grondwaterstanden bij; de grondwaterzorg is een gemeentelijke taak. In Amsterdam is die taak belegd bij verschillende partijen. Het is de verantwoordelijkheid van het bevoegd gezag voor de ruimtelijke ordening te zorgen dat in bestemmingsplannen geen ontwikkelingen worden toegestaan die de grondwaterstand of -stroming negatief beïnvloeden. Bij fysieke ruimtelijke ontwikkelingen moet de initiatiefnemer zelf zorgen dat verslechtering van de grondwatersituatie wordt voorkomen. Waternet adviseert in opdracht van de gemeente bij bestemmingsplannen en ruimtelijke ontwikkelingen op de grondwaterzorgtaak. Daarnaast heeft Waternet een actieve rol in het verhelpen van bestaande grondwaterproblemen.
6. Waternet geeft aan dat het opnemen van gemiddelde grondwaterstanden en stijghoogten weinig duidelijkheid geeft over de specifieke omstandigheden voor grondwater in het gebied. Een beschrijving van het gebied met de daarin voorkomende bijzonderheden en problemen qua grondwater biedt meer inzicht in de situatie. De rol van Waternet in het opstellen van de onderdelen van de waterparagraaf die volgen uit de gemeentelijke watertaken is vooralsnog dat Waternet alleen adviseert. Waternet stelt voor dat het stadsdeel de tekst over dit onderwerp zelf opstelt, desgewenst kan Waternet input leveren in de vorm van kennis van het gebied en tekstuele opmerkingen. Waternet adviseert daarbij ook aandacht te besteden aan hoe wordt voorkomen dat grondwateroverlast ontstaat of bestaande over-

last verergert ten gevolge van ontwikkelingen die in het kader van het bestemmingsplan mogelijk worden gemaakt. Indien het bestemmingsplan ondergrondse ontwikkelingen mogelijk maakt adviseert Waternet op voorhand, eventueel met een geohydrologisch onderzoek of door mitigerende maatregelen in het bestemmingsplan op te nemen en duidelijk te maken hoe geborgd wordt dat deze ontwikkelingen geen nadelige gevolgen hebben voor de grondwatersituatie in (en net buiten) het gebied.

Woonboten

7. Woonboten zijn in het bestemmingsplan positief bestemd. De grenzen van de bestemming 'woonschepenligplaats' zijn daarbij dusdanig ruim dat veel woonboten in het kader van het bestemmingsplan nog ruimte zouden hebben verder van de oever een ligplaats te nemen. Een dergelijke verplaatsing zou leiden tot verslechtering van de doorstroming en is daarom voor de Keur AGV 2011 niet toegestaan en ook niet vergunbaar. Waternet verzoekt om de grenzen van de bestemming 'woonschepenligplaats' aan te passen zodat het bestemmingsplan in overeenstemming is met de regelgeving uit de Keur AGV 2011.
8. Als tweede reden voor de opgenomen wijzigingsbevoegdheid wordt genoemd het streven van Waternet de doorstroming van de Singelgracht en de Amstel te verbeteren. Waternet onderschrijft dit en geeft aan dat het AGV met stadsdeel (Centrum en) Oost hierover een overeenkomst heeft afgesloten, waarin is vastgelegd dat stadsdeel en waterschap samen maatregelen nemen om die doestelling te bereiken. Waternet verzoekt om in de tekst te omschrijven dat het een gezamenlijk streven van het stadsdeel en het waterschap betreft, en niet een eenzijdig streven van Waternet.

Reactie

De overlegreactie van Waternet heeft met name betrekking op de inhoud van de toelichting. Al deze opmerkingen zullen in de toelichting worden verwerkt. Ook de opmerkingen betreffende de verbeelding (dubbelbestemming Waterstaat-Waterkering en begrenzing van de aanduiding 'woonschepenligplaats') zullen conform de wens van Waternet in het plan worden verwerkt.

Conclusie

De overlegreactie geeft aanleiding tot aanpassingen van het voorontwerpbestemmingsplan.

2. N.V. Nederlandse Gasunie

Samenvatting

De Gasunie geeft aan dat het voorontwerpbestemmingsplan is getoetst aan het huidige externe veiligheidsbeleid van het Ministerie van I&M voor aardgastransportleidingen, zoals bepaald in het per 1 januari 2011 in werking getreden Besluit externe veiligheid buisleidingen (Bevb).

Op grond van de toetsing komt de Gasunie tot de conclusie dat het plangebied buiten de 1% letaliteitsgrens van de dichtstbij gelegen leiding valt. Daarmee staat vast dat deze leiding geen invloed heeft op de verdere planontwikkeling.

Reactie

Hiervan nemen wij kennis.

Conclusie

De overlegreactie geeft geen aanleiding tot aanpassingen van het voorontwerpbestemmingsplan.

Bijlage 6: Nota van beantwoording

Nota van Beantwoording Bestemmingsplan Weesperzijdestrook

**Stadsdeel Oost
Gemeente Amsterdam**

1. Inleiding

Als onderdeel van de procedurefase van het opstellen van een nieuw bestemmingsplan voor het plangebied Weesperzijdestrook, heeft het ontwerpbestemmingsplan met ingang van 20 september 2012, gedurende zes weken voor zienswijzen ter inzage gelegen. In deze nota worden de zienswijzen samengevat weergegeven, van een beantwoording voorzien en wordt aangegeven of de reacties aanleiding geven om het bestemmingsplan gewijzigd vast te stellen.

2. Zienswijzen

Er zijn in totaal 36 zienswijzen ingediend. Zienswijze nummer 32 is ingediend door 96 personen. Hieronder wordt een (geanonimiseerd) overzicht gegeven van de ingediende zienswijzen, onderverdeeld in de verschillende argumenten. Vervolgens worden de afzonderlijke argumenten beantwoord.

Reclamant	Zienswijze	Beantwoording
1 t/m 4a	Vanwege de gekozen formulering zou de wijzigingsbevoegdheid voor het schrappen of verkleinen van de aanduiding van woonschepenligplaatsen ook kunnen worden toegepast zonder toestemming van de eigenaar. Reclamant verzoekt dit aan te passen, zodat dit niet mogelijk is. Bovendien dient de bevoegdheid te worden ingeperkt, omdat nu veel ligplaatsen zouden kunnen komen te vervallen zonder valide argumenten.	Met de zienswijze wordt ingestemd. De wijzigingsbevoegdheid zal op dit punt worden aangepast. <i>De zienswijze leidt tot aanpassing van de regels.</i>
1 t/m 4b	Onduidelijk is welke bestemming gaat gelden als de aanduiding wordt geschrapt.	Aangezien alleen de aanduiding wordt geschrapt, zal de bestemming Water blijven gelden. In de toelichting wordt opgenomen dat de wijzigingsbevoegdheid naar verwachting alleen zal worden aangewend bij incidentele gevallen. <i>De zienswijze leidt tot aanpassing van de toelichting.</i>
1 t/m 4c	Er bestaat veel onduidelijkheid over wat moet worden verstaan onder een woonboot. Dit betekent dat ook het begrip 'woonvaartuig', dat nu in het plan is opgenomen, onduidelijk is. Verzocht wordt op dit punt duidelijkheid te verschaffen.	Deze begrippen worden al langer in het woonbotenbeleid toegepast. Om eenduidigheid zijn de begrippen hieruit overgenomen. Het begrip woonvaartuig is daarbij iets verruimd. Hierover wordt in de toelichting een uitleg over opgenomen. <i>De zienswijze leidt tot aanpassing van de toelichting en regels.</i>
1 t/m 4d	Verzocht wordt om aan artikel 20.4.1 toe te voegen dat ook de belangen van gebruikers van omliggende water niet onevenredig mogen worden geschaad.	De aanduiding waarnaar verwezen wordt, is alleen van toepassing op de Ringvaart. Aangezien in de Ringvaart geen woonboten liggen bestaat er geen aanleiding de voorgestelde toevoeging op te nemen. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
1 t/m 4e	Volgens reclamant kan short stay op woonschepen gevaarlijke situaties opleveren. Daarom is short stay op woonschepen ongewenst en zou op zijn minst een zelfstandige toegang als voorwaarde moeten worden gesteld, Reclamant verzoekt short stay op woonschepen op een meer zorgvuldige wijze in het plan te regelen.	Short stay op wal is geregeld in het gemeentelijk beleid. Dit gemeentelijk beleid is onlangs aangepast. Voor Weesperzijdestroom is een maximum aantal van 5 opgenomen in dit beleid. Er bestaat geen specifiek gemeentelijk beleid voor short stay op woonboten. Daardoor zou short stay op woonboten in de Weesperzijde alleen geregeld worden via het bestemmingsplan. Aangezien in het beleid voor

1 t/m 4f	Reclamant verzoekt om duidelijker te omschrijven wat precies bedoeld wordt met tijdelijke horeca.	<p>short stay op de wal in de Weesperzijde een maximum voor short stay is opgenomen, wordt de mogelijkheid uit artikel 20 van het bestemmingsplan geschrapt.</p> <p><i>De zienswijze leidt tot aanpassing van de regels.</i></p> <p>In het bestemmingsplan wordt nergens gesproken over tijdelijke horeca. In het bestemmingsplan wordt uitsluitend permanente horeca bestemd.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
5a	Reclamant maakt bezwaar tegen de bestemming Gemengd – 6 voorzover deze een hotel (horecacategorie 5) mogelijk maakt in de zogeheten Parooldriehoek. Een hotel op deze locatie is ingevolge het vigerende plan niet toegestaan en daardoor niet passend binnen het nieuwe, conserverende, bestemmingsplan. Ook in de huidige situatie is er geen sprake van een hotel. Bovendien wijkt de toegestane hotelfunctie af van het beleid van het Stadsdeel (Keuzenotitie).	<p>In de uitbreidingsplannen uit 1949 en 1953 in combinatie met de raadsvoordracht uit 1953 en de herziening van het uitbreidingsplan in 1961 is geen limitatieve lijst van functies opgenomen die op de gronden van de Parooldriehoek zijn toegestaan. Door verschillen tussen toelichting, raadsvoordracht en voorschriften ontstaat er ruimte voor interpretatie. Doordat destijds functies niet in de voorschriften werden opgenomen, is de interpretatie van de toelichting hierbij van belang. De toelichting van het uitbreidingsplan uit 1953 lijkt een nadere invulling van de toelichting van het uitbreidingsplan uit 1949 te geven. Hiermee wordt de tekst uit de toelichting van het uitbreidingsplan uit 1949 "bioscoop of dergelijke" nader gespecificeerd in de toelichting uit het uitbreidingsplan uit 1953 waarin melding wordt gemaakt van "gebouwen ten behoeve van de openbare dienst, verenigingsgebouwen, gebouwen voor onderwijsdoeleinden, kantoorgebouwen en dergelijke". De functie van hotel lijkt zich niet te verenigen met zowel de omschrijving van functies uit de toelichting van het uitbreidingsplan uit 1949 als met de omschrijving van functies uit de toelichting van het uitbreidingsplan uit 1953. Omwille van zorgvuldigheid wordt de functie hotel uit de bestemming Gemengd-6 geschrapt. Doordat de functie van hotel past binnen het beleid van de gemeente Amsterdam en interesse is getoond door initiatiefnemers voor het vestigen van een hotel op deze locatie wordt een wijzigingsbevoegdheid opgenomen om</p>

		<p>het gebruik van hotel mogelijk te maken op deze gronden. Dit zal worden aangegeven in de toelichting.</p> <p><i>De zienswijze leidt tot aanpassing van de regels en de toelichting.</i></p>
6a	Ten onrechte is het tijdelijke gebruik voor horeca van het gebouw Trouw aan de Wibautstraat definitief bestemd middels de bestemming Horeca.	<p>Voor het gebruik ten behoeve horeca is op 19 december 2008 vergunning verleend. Deze vergunning betreft een permanente vergunning. Doordat het bestemmingsplan conserverend van aard is en de vigerende rechten worden bestemd, worden de rechten uit de vergunning overgenomen in het nieuwe bestemmingsplan. In het verleden zijn plannen gemaakt om het gebied te herontwikkelen. Deze plannen zijn inmiddels vanwege de huidige economische situatie niet doorgedaan. Wellicht is de gedachte ontstaan dat het gebruik voor horeca tot de realisatie van de plannen zou voortduren en daardoor tijdelijk van aard zou zijn.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
6b	Het gebouw van KRZV De Hoop krijgt in het plan een horecacategorie die thans nog in aanvraag is. Het conserverende bestemmingsplan mag daar niet op vooruit lopen.	<p>De afwijking van het vigerende bestemmingsplan om horeca in het gebouw van KRZV De Hoop toe te staan is afgegeven op 27 augustus 2012. In het ontwerpbestemmingsplan is hierop geanticipeerd. Deze vergunning is inmiddels onherroepelijk.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
6c	Het voormalige brandweergebouw dient een kantoorbestemming krijgen, conform het geldende plan. Als sprake is van herontwikkeling van het gebouw, kan een bestemmingswijziging plaatsvinden.	<p>Het vigerende bestemmingsplan voorziet in een gemengde bestemming voor het voormalige brandweergebouw waarbinnen de in de bestemming Gemengd-3 genoemde functies mogelijk zijn. Doordat het bestemmingsplan conserverend van aard is en daarmee bestaande rechten worden opgenomen, kent het voormalige brandweergebouw een gemengde bestemming.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
7a	Reclamant wil graag aan de woonbootbewoners laten weten dat zij hun veel woonplezier toewenst, dat zij geniet van mooie woonboten en soms stinkend jaloers op ze is.	<p>De zienswijze wordt voor kennisgeving aangenomen.</p> <p><i>De zienswijze leidt niet tot wijzigingen</i></p>

		<i>in het bestemmingsplan.</i>
8a	Reclamant wenst in het vervolg graag geïnformeerd te worden als er een bestemmingsplan ter inzage wordt gelegd.	<p>De terinzagelegging van het ontwerpbestemmingsplan is conform artikel 3.8a onder 1 van de Wro op 20 september 2012 gepubliceerd in de Staatscourant (2012, nr. 18977), op de website van stadsdeel Oost en in de Echo. Ook is het ontwerpbestemmingsplan gepubliceerd op de website www.ruimtelijkeplannen.nl. Hiermee is voldaan aan de wettelijke vereisten voor het ter inzage leggen van een ontwerpbestemmingsplan. Bij de publicaties in de Staatscourant, de Echo en op de website is aangekondigd dat op 3 oktober 2012 een informatieavond zou worden gehouden. Naast de wettelijke publicatievereisten is in de stadsdeelkrant een publicatie geplaatst over het ontwerpbestemmingsplan. Er bestaat geen wettelijke verplichting om alle bewoners van een gebied aan te schrijven.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
8b	Reclamant geeft aan dat de groenstrook ter hoogte van Weesperzijde 39-45, de groene kadetuinen van Weesperzijde 1026-1032 en het talud op Weesperzijde 33-38 ten onrechte niet als Groen zijn bestemd.	<p>Dit is juist. De groenstrook ter hoogte van Weesperzijde 39-45, de groene kadetuinen van Weesperzijde 1026-1032 en het talud ter hoogte van Weesperzijde 33-38 worden bestemd als Groen.</p> <p><i>De zienswijze leidt tot aanpassing van de verbeelding.</i></p>
9a	In het verleden is door de gemeente toegezegd dat waar mogelijk woonboten zouden worden verwijderd om meer zicht op de Amstel krijgen. Ten onrechte is nu de ligplaats van de woonboot ter hoogte van de huisnummers 118-119 als ligplaats opgenomen in het bestemmingsplan, terwijl de eigenaar inmiddels is vertrokken.	<p>In januari 2012 is de notitie scenario's ligplaats woonschip Geertruida behandeld door de deelraad. Hierbij is gekozen om scenario 1b, het bestemmen van de huidige ligplaats met een wijzigingsbevoegdheid om de ligplaats te schrappen na verplaatsing en het onderzoeken van alternatieve locaties, uit te werken. Conform dit scenario wordt de ligplaats van de Geertruida bestemd op basis van de geldende ligplaatsvergunning. Ondertussen is in het in ontwerpbestemmingsplan Omval een nieuwe ligplaats voor de Geertruida mogelijk gemaakt, die van kracht wordt na vaststelling van het bestemmingsplan Omval. Nadat dit heeft plaatsgevonden wordt door middel van de wijzigingsbevoegdheid de ligplaats aan de loswal geschrapt</p>

		<p>uit het bestemmingsplan Weesperzijdestrook.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
10a	<p>Reclamant laat in reactie op een bericht van een buurtbewoner weten dat het raadzaam is om sec na te denken over het belang van wonen, gehecht raken aan een plek en gedwongen moeten verhuizen, in verhouding tot de esthetische ervaring van een vrij uitzicht gedurende de pak 'm beet 10 minuten per dag dat je daar daadwerkelijk van geniet.</p>	<p>De zienswijze wordt voor kennisgeving aangenomen.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
11a	<p>Verwezen wordt naar de gelijklopende zienswijze onder 8.</p>	<p>Zie beantwoording zienswijze onder 8.</p>
12a	<p>Reclamant maakt, aangezien zij al 25 jaar in een hoekhuis aan de Weesperzijde woont, bezwaar tegen elk gebouw op de nu open plek waar kortgeleden een 'postzegelparkje' is aangelegd door de gemeente.</p>	<p>Het vigerende bestemmingsplan kent aan deze locatie (ten zuiden van adres Weesperzijde 56) een gemengde bestemming met een bouwvlak toe. De gronden zijn in eigendom van de gemeente Amsterdam en ingericht als openbare ruimte. Voor de locatie zijn geen bouwplannen. Om deze reden worden de gronden bestemd als Groen.</p> <p><i>De zienswijze leidt tot aanpassing van de verbeelding.</i></p>
13a	<p>De uitbouwen in de binnentuin van het bouwblok Swammerdamstraat, Eerste Boerhavestraat, Weesperzijde en Mauritsstraat vallen binnen het bouwvlak, terwijl deze aanzienlijk lager zijn dan de toegestane maximale bouwhoogtes.</p>	<p>Het bestemmingsplan is conserverend van aard en bestemd de bestaande rechten. De bouwvlakken uit het vigerende bestemmingsplan zijn voor dit bouwblok overgenomen. Het feit dat de maximale bouwhoogten niet volledig zijn benut, doet niets af aan de bestaande rechten.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
13b	<p>De verhoging van de bouwhoogte van het koetshuis op Swammerdamstraat 12 heeft nadelige gevolgen voor het open karakter van het binnengebied, het uitzicht van de omliggende woningen, de daglichttoetreding in die woningen en de bezonning in de tuinen. De toegekende bouwhoogte is in strijd met een goede ruimtelijke ordening. Dat dit volume ook al in het vorige bestemmingsplan was toegestaan, is hierbij geen argument, aangezien bij elk bestemmingsplan een zelfstandige afweging gemaakt dient te worden. Daarnaast past een dergelijke vergroting van het volume ten opzichte van de bestaande situatie, niet in een conserverend bestemmingsplan.</p>	<p>Het bestemmingsplan is conserverend van aard en bestemd de bestaande rechten en niet de bestaande situatie. Het bestemmen van bestaande rechten is niet in strijd met goede ruimtelijke ordening zoals de Wet ruimtelijke ordening dit vereist.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
14a	<p>Het nieuwe bestemmingsplan leidt tot een aanzienlijke beperking van de gebruiksmogelijkheden. Onduidelijk is waarom aan het pand geen brede gemengde bestemming is gegeven en aan het pand van de burens</p>	<p>Het gebruik van de begane grond als galerie is gelijk te stellen aan de functie detailhandel. Alle panden met de functie detailhandel op de begane</p>

<p>14b</p>	<p>wel. Momenteel wordt de begane grond van het pand van reclamant verhuurd aan een galerie maar in de toekomst kan dat anders zijn.</p> <p>De poort bij Weesperzijde 79a is bestemd als Gemengd – 1, zonder dat bepaald is dat deze poort open dient te blijven. In het geldende plan was dit wel geregeld.</p>	<p>grond hebben de bestemming Gemengd – 1. Om deze reden wordt de bestemming van het pand Weesperzijde 94 gewijzigd in Gemengd – 1.</p> <p><i>De zienswijze leidt tot aanpassing van de verbeelding.</i></p> <p>Ter plaatse van bedoelde poort is op de verbeelding de aanduiding ‘onderdoorgang’ opgenomen. In de regels is bepaald dat de doorrijhoogte minimaal 3 meter dient te bedragen. Wel wordt een ambtshalve wijziging voor dit perceel doorgevoerd. Omdat de bestemming Gemengd-1 voornamelijk geldt voor de begane grond, waar in dit geval niet gebouwd mag worden, wordt de bestemming ambtshalve gewijzigd in Wonen.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
<p>14c</p>	<p>Reclamant wenst dat zijn, reeds grotendeels door de gemeente goedgekeurde, bouwplan wordt meegenomen in het bestemmingsplan, nu dit voldoende concreet is.</p>	<p>Er is nog geen definitieve aanvraag om omgevingsvergunning ingediend. Het bouwplan kan dus niet worden meegenomen in het bestemmingsplan.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
<p>14d</p>	<p>De begripsbepaling van ‘bestaand’ is onjuist. De voorbereidende bescherming die uit gaat van het voorbereidingsbesluit van 27 september 2011 heeft, naast het bouwen, slechts betrekking op gebruikswijzigingen naar horeca. Bij bebouwing zou het moment van ter visie leggen van het ontwerpbestemmingsplan daarom als ijkpunt moeten worden vermeld en bij gebruik het moment van het in werking treden van het bestemmingsplan.</p>	<p>Het voorbereidingsbesluit bevriest alleen de gebruiksmogelijkheden voor horeca. Het ontwerpbestemmingsplan neemt de voorbereidingsbescherming over ten aanzien van gebruik. Bij voorstel van reclamant zou juist een gat ontstaan voor gebruik. Voor bouwen is dit gekozen zodat eventuele aanvragen nog meegenomen konden worden.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
<p>14e</p>	<p>De ter visie legging van het ontwerpbestemmingsplan is ten onrechte niet gepubliceerd in de Staatscourant.</p>	<p>Zie beantwoording zienswijze 8a.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
<p>15a</p>	<p>Reclamant geeft aan dat de groenstrook ter hoogte van Weesperzijde 39-45, de groene kadetuinen van Weesperzijde 1026-1032 en het talud op Weesperzijde 33-38 ten onrechte niet als Groen zijn bestemd. Als dit groen verdwijnt betekent dit het einde van het groen op dit deel van de Weesperzijde, wat tegen het beleid van “Weesperzijde Parkzone” in gaat. Bovendien zal een toename van de verharding leiden tot uitbreiding van</p>	<p>Zie beantwoording zienswijze 8b.</p> <p><i>De zienswijze leidt tot aanpassing van de verbeelding.</i></p>

	de terrassen van de daar gevestigde horeca.	
16a	Reclamant verzoekt om aan de aan de Parooltoren toegekende horecacategorie het begrip 'extended stay' toe te voegen. Hierdoor is een langer verblijf mogelijk.	<p>Aan de Parooltoren is de bestemming Gemengd – 6 gegeven, waarbinnen de functie extended stay is toegestaan als een vorm van horeca van categorie 5 (hotel). Naar aanleiding van een ingekomen zienswijze wordt de functie horeca van categorie 5 echter geschrapt. Om deze reden wordt ook de functie extended stay niet passend in de vigerende bestemming geacht. De functie extended stay wordt dus niet langer direct toegestaan binnen de bestemming Gemengd – 6, maar is wel mogelijk na toepassing van de wijzigingsbevoegdheid.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
16b	Voorts wordt verzocht om in de Parooltoren en in het Trouwgebouw tevens de woonfunctie toe te staan, waarmee voldaan kan worden aan het gemeentelijk beleid om het aantal m ² kantoor in Amsterdam terug te dringen.	<p>Het bestemmingsplan is conserverend van aard en bestemt de bestaande rechten. De functie wonen valt niet binnen de bestaande rechten voor de Parooltoren en het Trouwgebouw. Om de functie wonen toe te staan dient een volledige belangenafweging in het kader van "goede ruimtelijke ordening", zoals de Wet ruimtelijke ordening vereist, plaats te vinden, waarbij diverse haalbaarheidsonderzoeken noodzakelijk zijn. De functie wonen is opgenomen in de wijzigingsbevoegdheid. Indien aan deze criteria uit de wijzigingsbevoegdheid wordt voldaan en er sprake is van een concreet initiatief dat past in het beleid van en bij de wensen van het stadsdeel dan bestaat het voornemen om een wijzigingsplan in procedure te brengen.</p>
16c	Om de exploitatiemogelijkheden van het Trouwgebouw te verruimen verzoekt reclamant om de functie horeca op de gehele begane grond en eerste verdieping mogelijk te maken, uitgaande van het maximum aantal m ² op basis van de huidige ondernemer Club Trouw.	<p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p> <p>Het bestemmingsplan is conserverend van aard en bestemt de bestaande rechten. Voor het gebruik van Club Trouw als horeca is in het verleden een afwijking van het bestemmingsplan verleend. De rechten van deze afwijking zijn in het bestemmingsplan opgenomen. De mogelijkheid voor verplaatsing is opgenomen in de wijzigingsbevoegdheid.</p> <p><i>De zienswijze leidt niet tot wijzigingen</i></p>

		<i>in het bestemmingsplan.</i>
17a	Reclamant wijst op het belang van de groenstrook bij Weesperzijde 39-45 en wenst dat deze behouden blijft.	Zie beantwoording zienswijze 8b. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
17b	Ook het overige groen in het gebied, zoals de taluds, dient behouden te blijven.	Zie beantwoording zienswijze 8b. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
17c	Reclamant verzoekt om meer fietsenrekken langs de Weesperzijde te plaatsen.	Binnen de bestemming Verkeer is het plaatsen van fietsenrekken mogelijk. Het plaatsen van fietsenrekken is verder een onderdeel van de inrichting van de openbare ruimte. Het bestemmingsplan ziet hier niet op toe. Uw verzoek is bekend gemaakt bij het team Bereikbaarheid. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
18a	De groenstrook bij Weesperzijde 39-45, de groene kadetuinen ter hoogte van Weesperzijde 1026-1032 en het talud ter hoogte van nummer 33-38 zijn ten onrechte niet als groen ingetekend.	Zie beantwoording zienswijze 8b. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
18b	Het woonhuis ingetekend naast Weesperzijde 54 A-D, staat er niet. Dit is een plantsoen en dient als zodanig te worden bestemd.	Zie beantwoording zienswijze 12a. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
18c	De grotere tuinen bij Weesperzijde 53-54 staan ten onrechte niet ingetekend.	Dit is niet juist, de gronden zijn eigendom van de gemeente Amsterdam en worden daardoor als Verkeer bestemd. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
18d	Bij de Ijsbreker is een strook groen als terras aangeduid. Graag veranderen.	De Ijsbreker heeft een terrasvergunning voor een terras in de groenstrook. De aanduiding wordt aangepast zodat het terras overeenkomt met de terrasvergunning. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
18e	De woonark met nummer 1026 is nog met de oude maten opgenomen, dit dient aangepast te worden conform de nieuwe vergunning.	De maten van de woonark zijn geregeld in de regels en niet op de verbeelding. Op de verbeelding is uitsluitend de aanduiding van de woonschepenligplaats opgenomen. De regeling voor woonboten/arken wordt in het bestemmingsplan opgenomen conform het beleid uit 2009. Bestaande overschrijdingen mogen

18f	Er gaan stemmen op om een rij bomen te kappen om zodoende voor bewoners meer zicht op het water te creëren. Verzocht wordt dit niet te doen.	<p>voortduren, op basis van de ligplaatsvergunning zoals deze gold ten tijde van de terinzaggelegging van het ontwerpbestemmingsplan.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p> <p>Het bestemmingsplan ziet niet op het wel of niet kappen van bomen.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
18g	Volgens reclamant wordt er onderzoek gedaan naar een steiger. Verzocht wordt duidelijkheid te verschaffen over waar deze steiger moet komen.	<p>Er zijn geen concrete plannen voor het realiseren van een steiger bij het Stadsdeel bekend.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
18h	De rooilijn in de Amstel dient met een aantal meters te worden verbreed, omdat de vloten van de woonschepen nu niet binnen de rooilijn zijn opgenomen.	<p>Er geldt geen rooilijn op de Amstel. Wel is een aanduiding woonschepenligplaats opgenomen voor de woonboten. Deze aanduiding ziet niet toe op het afmeren van vloten.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
18i	Reclamant verzoekt om op enkele plekken het gebied te vergroenen, bijvoorbeeld met plantenbakken.	<p>Het bestemmingsplan maakt het vergroenen van het gebied binnen de bestemmingen Groen en Verkeer mogelijk. Het plaatsen van plantenbakken is onderdeel van de inrichting van de openbare ruimte. Hoe de openbare ruimte wordt ingericht, wordt niet bepaald in het bestemmingsplan.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
18j	Er is onvoldoende gehandhaafd op bebouwing in de binnentuinen. Nu wordt in sommige gevallen bebouwing van driekwart van de binnentuinen toegestaan. Dit is veel te fors.	<p>Zowel in het vigerende bestemmingsplan als in het nieuwe bestemmingsplan is het bebouwen van een perceel in een binnentuin in combinatie met vergunningsvrij bouwen nooit meer dan 50%. Het driekwart bebouwen van binnentuinen is niet toegestaan. De zienswijze wordt kenbaar gemaakt bij de afdeling handhaving.</p>
18k	Reclamant verzoekt om meer fietsenstallingen in het gebied mogelijk te maken.	<p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p> <p>Zie beantwoording zienswijze 17c.</p> <p><i>De zienswijze leidt niet tot wijzigingen</i></p>

18l	Het veranderen van de verkeersrichting in de Eerste Oosterparkstraat is volgens reclamant onnodig.	<i>in het bestemmingsplan.</i> Het bestemmingsplan ziet niet op de verkeersrichting in straten. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
18m	Reclamant heeft bezwaar tegen het opnemen van grote projectbestemmingen als de Amstelcampus en de Parooldriehoek in dit plan. Bewoners hebben niet voldoende de mogelijkheid om zich in deze projecten te verdiepen.	Uitsluitend de reeds verleende vergunningen worden in het bestemmingsplan opgenomen. Hierdoor worden bestaande rechten vastgelegd. In de procedures van de vergunningen was gelegenheid om gebruik te maken van de rechtsbescherming. Ten aanzien van eventuele nieuwe vergunningen voor projecten wordt geadviseerd de Echo en de website van het stadsdeel te volgen. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
19a	Reclamant verzoekt om voortaan bestemmingsplannen duidelijk te plaatsen op de website van het stadsdeel. De site www.ruimtelijkeplannen.nl is omslachtig.	Zie beantwoording 8a. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
19b	Volgens reclamant staat het bestemmingsplan haaks op de beleidsvisie om meer Zicht op de Amstel te creëren. Dit blijkt uit de verhoging van de maximale hoogtematen en breedtematen. Ook is de bepaling waarmee meer zicht op de Amstel kan worden gecreëerd, namelijk het vergroten van de afstand tussen de woonschepen op de eerste rij, niet opgenomen.	De maximale hoogte wordt conform het beleid uit 2009 Vervangen en verbouwen woonboten gewijzigd naar 2,5 m. De maximale breedtemaat is conform hetzelfde beleid en de vigerende rechten uit het bestemmingsplan. Meer zicht op de Amstel is een participatietraject dat uitgemond is in het plan van aanpak Amsteloever. De bestaande afstand van 2 m tussen woonboten op de eerste rij is opgenomen op basis van bestaand beleid "Vervangen en verbouwen woonboten" uit 2009 en sorteert voor op toekomstig woonbotenbeleid voor het gehele stadsdeel. <i>De zienswijze leidt tot aanpassing van de regels.</i>
19c	Reclamant vindt het onjuist dat het bestemmingsplan illegale woonboten legaliseert, terwijl er voldoende gronden zijn om dit niet te doen.	In het bestemmingsplan worden uitsluitend woonboten met een ligplaatsvergunning positief bestemd. Er worden geen illegale woonboten positief bestemd. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
19d	Reclamant pleit er voor om de plangrens op de zuidelij-	Ter plaatse van de aanduiding 'speci-

19e	<p>ke oever van de Ringvaart te leggen, zodat een initiatief zoals het realiseren van een haven voor sloepjes, binnen één bestemmingsplan valt.</p> <p>Tenslotte verzoekt reclamant voor de Weesperzijdebuurt in de komende jaren geen nieuwe concept beleidsnotities voor woonboten en oevergebruik te maken, maar de ambtelijke capaciteit in te zetten voor het handhaven van de nota Gebruik Openbaar Water uit 1998.</p>	<p>fieke vorm van water - aanlegsteiger', kan via een binnenplanse afwijkingsbevoegdheid het realiseren van steigers in de Ringvaart worden mogelijk gemaakt. De plangrens loopt door het midden van de Ringvaart. Het zuidelijke deel van de Ringvaart valt binnen het bestemmingsplan Omval. In dit bestemmingsplan is eenzelfde aanduiding opgenomen voor het realiseren van steigers door middel van een binnenplanse afwijkingsbevoegdheid.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p> <p>Op 27 september 2011 heeft de deelraad de startnotitie woonbotenbeleid vastgesteld. Op basis van deze notitie wordt woonbotenbeleid voor het gehele stadsdeel opgesteld. Het woonbotenbeleid volgt zijn eigen procedure waarbinnen de mogelijkheid op inspraak wordt geboden.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
20a	20b	<p>Ten onrechte is op de verbeelding de uitbouw niet ingetekend die de vorige bewoners in 2007 hebben gerealiseerd.</p> <p>De parkeerdruk in het gebied is de laatste jaren onaanvaardbaar hoog geworden. Verzocht wordt de grond aan de noordzijde van de Amstelcampus blijvend als parkeerterrein te bestemmen en tevens de parkeergarage van de Amstelcampus voor gebruik door de buurt zeker te stellen.</p> <p>Dit is juist. De verbeelding wordt aangepast conform de verleende bouwvergunning.</p> <p><i>De zienswijze leidt tot aanpassing van de verbeelding.</i></p> <p>Het klopt dat er toestemming is gegeven om de gronden aan de noordzijde van de Amstelcampus tijdelijk te gebruiken als parkeerterrein. De tijdelijkheid van het parkeerterrein is ingegeven door de toekomstige ontwikkeling van het Rhijnspoorgebouw op deze locatie. De deelraad heeft reeds besloten tot het opstarten van de ontwikkeling van het Rhijnspoorgebouw. Op dit moment wordt de procedure van de ontwikkeling van het Rhijnspoorgebouw voorbereid. Het permanent bestemmen van de gronden als parkeerterrein is niet wenselijk.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
20c	<p>In het verkeersonderzoek is volgens reclamant ten onrechte geen rekening gehouden met het uitwerkingsplan van de huidige reclassering.</p>	<p>Op de gronden naast de reclassering is geen uitwerkingsplan, maar een wijzigingsbevoegdheid opgenomen voor eventuele toekomstige ontwik-</p>

<p>20d</p>	<p>Reclamant is van mening dat meer horeca in de Swammerdamstraat onaanvaardbaar is, vanwege de te verwachten overlast.</p>	<p>kelingen. Als wijzigingsvoorwaarde is opgenomen dat de ontwikkeling moet voldoen aan de vermelde parkeernorm.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p> <p>Uitsluitend de bestaande horeca in de Swammerdamstraat is in het bestemmingsplan positief bestemd. Nieuwe horeca wordt per aanvraag afgewogen, waarbij getoetst wordt aan de horecanota.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
<p>20e</p>	<p>Reclamant verzoekt om meer fietsenrekken te plaatsen op de hoek van de Ruyschstraat/Swammerdamstraat.</p>	<p>Zie beantwoording zienswijze 17c.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
<p>20f</p>	<p>Het luchtkwaliteitsonderzoek concludeert ten onrechte dat de voorgenomen ontwikkelingen niet in betekenende mate bijdragen aan de verslechtering van de luchtkwaliteit. De uit te werken gebieden hebben een verkeersaantrekkende werking waardoor de luchtkwaliteit zal verslechteren.</p>	<p>Met de uit te werken gebieden worden de wijzigingsbevoegdheden bedoeld die zijn opgenomen. Door het Ingenieursbureau Amsterdam is onderzoek (d.d. 26 januari 2012) uitgevoerd waaruit blijkt dat de volledige benutting van de mogelijkheden van de wijzigingsbevoegdheden op het gebied van luchtkwaliteit mogelijk is. Daarnaast is in de voorwaarden van de wijzigingsbevoegdheden opgenomen dat bij het opstellen van een wijzigingsplan moet worden aangetoond dat het aspect luchtkwaliteit geen belemmering vormt voor de ontwikkeling.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
<p>21a</p>	<p>In het bestemmingsplan wordt het bestaande beleid ten aanzien van woonboten volledig genegeerd.</p>	<p>In het vigerende bestemmingsplan zijn diverse maatvoeringen voor woonboten opgenomen. Gedurende de duur van het vigerende bestemmingsplan is het woonbotenbeleid uit 2009 "Vervangen en verbouwen van woonboten" opgesteld. Uitgangspunt van het bestemmingsplan is om conserverend te bestemmen. Om die reden is bij de start van het conserverende bestemmingsplan gekozen voor de maatvoeringen uit het bestemmingsplan aangevuld met maatvoering voor woonvaartuigen. Aan een bestemmingsplan kunnen geen blijvende rechten worden ontleend. De deelraad behoudt beleidsvrijheid.</p>

21b	Reclamant maakt bezwaar tegen het opnemen in het plan van een aangescherpte definitie van het begrip woonschip. Door de definitie te vernauwen zullen door in de loop der tijd aangebrachte, niet authentieke onderdelen steeds minder echte schepen aan de definitie voldoen.	<p>Op basis van de ingediende zienswijzen, de actualiteit van het beleid voor woonboten in dit gebied ten opzichte van de gedateerdheid van het vigerende bestemmingsplan en de voortgang uit het opstellen van woonbotenbeleid is bepaald om de maatvoering uit het beleid uit 2009 over te nemen in het bestemmingsplan.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p> <p>Inmiddels is voortgang geboekt met het opstellen van woonbotenbeleid. Hierbij zijn ook de definities voor woonvaartuig en woonschip opnieuw tegen het licht gehouden, vanwege de interpretatieverschillen uit de praktijk. De nieuwe definities voor woonvaartuig en woonschip uit het woonbotenbeleid uit 2009 worden in het bestemmingsplan opgenomen waarbij in de toelichting wordt opgenomen hoe deze definities geïnterpreteerd dienen te worden.</p> <p><i>De zienswijze leidt tot aanpassing van de regels en de toelichting.</i></p>
21c	In het bestemmingsplan dient een verwijzing naar de juiste vervangingsregeling voor woonboten te worden opgenomen.	<p>Zie beantwoording zienswijze 21a.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
21d	Reclamant meent dat shortstay op woonboten wellicht beperkt moet worden, bijvoorbeeld door het niet toe te staan bij woonboten die op de tweede rij liggen en geen zelfstandige toegang tot de boot hebben.	<p>Zie beantwoording zienswijze 1 t/m 4 e.</p> <p><i>De zienswijze leidt tot aanpassing van de regels.</i></p>
21e	Club Trouw was oorspronkelijk als tijdelijke functie bedoeld, maar heeft nu een horecabestemming gekregen. Dit ondanks de vele klachten die er zijn over overlast in de nachtelijke uren. Reclamant stelt voor om een wijzigingsbevoegdheid voor de Parooldriehoek op te nemen.	<p>Zie beantwoording zienswijze 6a.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
21f	De openbare ruimte naast Weesperzijde 56 is ingetekend als woonbestemming. Het is echter ingericht als groen en trottoir en dient dan ook als zodanig bestemd te worden. Er zijn geen concrete plannen om op deze plek woningen te gaan bouwen.	<p>Zie beantwoording zienswijze 12a.</p> <p><i>De zienswijze leidt tot aanpassing van de verbeelding.</i></p>
22a	De groenstrook bij Weesperzijde 39-45, de groene kadetuinen ter hoogte van Weesperzijde 1026-1032 en het talud ter hoogte van nummer 33-38 zijn ten onrechte niet als groen ingetekend.	<p>Zie beantwoording zienswijze 8b.</p> <p><i>De zienswijze leidt tot aanpassing van de verbeelding.</i></p>
22b	Het woonhuis ingetekend naast Weesperzijde 54 A-D,	<p>Zie beantwoording zienswijze 12a.</p>

	staat er niet. Dit is een plantsoen en dient als zodanig te worden bestemd.	<i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
22c	De grotere tuinen bij Weesperzijde 53-54 staan ten onrechte niet ingetekend.	Zie beantwoording zienswijze 18c. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
22d	Bij de IJsbreker is een strook groen als terras aangeduid. Graag veranderen.	Zie beantwoording zienswijze 18d. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
22e	De woonark met nummer 1026 is nog met de oude maten opgenomen, dit dient aangepast te worden conform de nieuwe vergunning.	Zie beantwoording zienswijze 18e. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
22f	Volgens reclamant wordt er onderzoek gedaan naar een steiger. Verzocht wordt duidelijkheid te verschaffen over waar deze steiger moet komen.	Zie beantwoording zienswijze 18g. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
22g	De rooilijn in de Amstel dient met een aantal meters te worden verbreed, omdat de vloten van de woonschepen nu niet binnen de rooilijn zijn opgenomen.	Zie beantwoording zienswijze 18h. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
22h	Reclamant verzoekt om de kade aan de Ringvaart bij de Schollenbrugstraat te vergroenen. Hiertoe kan een groenbestemming worden opgenomen.	De gronden hebben de bestemming Verkeer. Binnen deze bestemming is groen mogelijk. De huidige inrichting is geheel versteend. De bestemming Verkeer is hierdoor de meest geëigende bestemming. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
22i	Er is onvoldoende gehandhaafd op bebouwing in de binnentuinen. Nu wordt in sommige gevallen bebouwing van driekwart van de binnentuinen toegestaan. Dit is veel te fors.	Zie beantwoording zienswijze 18j. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
22j	Volgens reclamant biedt het bestemmingsplan te ruime mogelijkheden voor shortstay. Dit kan overlast veroorzaken.	Zie beantwoording zienswijze 1 t/m 4 e. <i>De zienswijze leidt tot aanpassing van de regels.</i>
22k	Reclamant verzoekt om meer fietsenstallingen in het gebied mogelijk te maken. Hiervoor kunnen plannen worden gemaakt met de horecaondernemers.	Zie beantwoording zienswijze 17c. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
22l	Het veranderen van de verkeersrichting in de Eerste Oosterparkstraat is volgens reclamant onnodig.	Zie beantwoording zienswijze 18l. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
23a	Reclamant stelt dat de bekendmaking van het be-	Zie beantwoording zienswijze 8a.

	stemmingsplan gebrekkig was. Veel belanghebbenden hebben nooit een bekendmaking gezien of een uitnodiging voor een informatieavond ontvangen. Tevens was het ontwerp niet te vinden via internet. Reclamant verzoekt om de tervisielegging over te doen en uitnodigingen te versturen voor een nieuwe informatieavond.	<i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
23b	Volgens reclamant is de Staat der Inrichtingen bij het plan ouderwets. De brochure van de VNG zou moeten worden gebruikt.	Anders dan reclamant stelt is de VNG-brochure wel degelijk gebruikt. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
23c	Als onderlegger van de verbeeldingen is een zeer verouderde kaart gebruikt. Hierdoor lijkt bebouwing te worden gelegaliseerd; dit kan niet de bedoeling zijn. In dit verband verwijst reclamant naar Blasiusstraat 46 en Weesperzijde 37, 39, 40 en 42.	De kadastrale (GBKN) ondergrond wordt gebruikt als onderlegger voor de verbeelding, maar is niet juridisch bindend. Voor de bebouwing aan de Blasiusstraat 46 is een vergunning verleend. Weesperzijde 37 is bestemd conform het vigerende bestemmingsplan. Ook voor Weesperzijde 39, 40 en 42 zullen de bouwvlakken conform het vigerende plan worden overgenomen. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
23d	Reclamant maakt er bezwaar tegen dat de groenvoorziening voor Weesperzijde 33 tot 38 is wegbestemd.	Zie beantwoording zienswijze 8b. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
23e	De groenvoorziening voor de IJsbreker is ten onrechte bestemd als terras en er schijnt geen terras meer te mogen zijn aan de huizenkant. Ook lijkt de steiger te zijn opgeheven.	Zie beantwoording zienswijze 18d. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
23f	In de Deymanstraat wordt bebouwing mogelijk gemaakt. Reclamant vraagt zich af of bekend is dat door de straling van het onderverdeelsstation vanwege de milieuregelgeving geen bewoning toegestaan is?	Op basis van het rapport van TNO, "Magnetische veldsterkte metingen uitgevoerd rond diverse onderstations in Amsterdam", d.d. 7 maart 2006 wordt geconstateerd dat de straling van het onderverdeelsstation geen belemmering vormt voor bewoning. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
23g	De voorgestelde bebouwing aan de Wibautstraat 20-24 kan wegens de energieleidingen hoogstwaarschijnlijk niet worden gerealiseerd.	Bij ontwikkelingen wordt altijd getoetst op haalbaarheid, o.a. vanwege aanwezige leidingen. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
23h	Niet alleen de metro, maar alle ondergrondse bebouwing dient te worden weergegeven, dus ook de schuilkelder aan de Wibautstraat.	In het bestemmingsplan worden de vigerende rechten overgenomen. De schuilkelder komt niet voor in het

23i	In het vigerende plan mochten binnen 25 meter vanaf monumentale bruggen en tussen woonboten geen bootjes of drijvende objecten gesteld worden. Dit dient in het nieuwe plan zo te blijven.	<p>vigerende bestemmingsplan.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p> <p>Het bestemmingsplan regelt dit niet. De Verordening op het Binnenwater ziet hier op toe.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
23j	In de Oetgensstraat hebben achtertuinen en zijtuinen ten onrechte een groenbestemming gekregen.	<p>Dit is juist, de betreffende tuinen worden aangepast naar de bestemming Tuin met aanduiding parkeren. Dit zal ook in de regels worden opgenomen.</p> <p><i>De zienswijze leidt tot aanpassing van de verbeelding en regels.</i></p>
23k	De woning aan de Eerste Oosterparkstraat 51 heeft een 6e bouwlaag en is dus hoger dan 15,5 meter. Een vergelijkbare situatie doet zich voor bij Weesperzijde 45.	<p>Dit is juist, deze 6^e verdieping maakt onderdeel uit van een verleende vergunning uit 2004. Deze overschrijding van de bouwhoogte valt onder de regeling voor bestaande bebouwing. Hetzelfde geldt voor Weesperzijde 45.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
23l	Het vigerende plan staat horeca toe op Weesperzijde 39 tot en met 55. Weesperzijde 39 lijkt hier nu buiten te vallen. Reclamant heeft daar bezwaar tegen.	<p>Er is een voorbereidingsbesluit genomen om nieuwe horeca en uitbreiding van bestaande tegen te gaan. Het nieuwe bestemmingsplan neemt dit over.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
23m	De ruimte tussen Weesperzijde 39 en Blasiusstraat 4 is bebouwd evenals de tuin achter 40. Ook heeft Weesperzijde 39 een zijtuin die feitelijk een onbebouwd stukje bouwgrond is.	<p>Dit is juist, de verbeelding zal op deze punten worden aangepast.</p> <p><i>De zienswijze leidt tot aanpassing van de verbeelding.</i></p>
23n	De Parooldriehoek voldoet niet aan de lokale waterberging. Ook is het onduidelijk wat de hoogte van GD-6 wordt.	<p>De Parooldriehoek is vigerend bestemd. Lokale waterberging wordt niet in het bestemmingsplan geregeld. De maximale hoogte voor Gemengd - 6 is per bouwvlak aangegeven.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
23o	Reclamant wenst een verbod op short stay en hotels in het gehele plangebied.	<p>Short stay op de wal is geregeld in het gemeentelijk beleid. Dit gemeentelijke beleid is onlangs aangepast.</p>

23p	Er dient een regeling voor ondergronds gebruik te worden opgenomen.	<p>Voor Weesperzijdestrook is een maximum aantal van 5 opgenomen in dit beleid. Dit beleid is opgenomen in het bestemmingsplan. Er bestaat geen specifiek gemeentelijk beleid voor short stay op woonboten. Daardoor zou short stay op woonboten in de Weesperzijde alleen geregeld worden via het bestemmingsplan. Aangezien in het beleid voor short stay op de wal in de Weesperzijde een maximum voor short stay is opgenomen, wordt de mogelijkheid uit artikel 20 van het bestemmingsplan geschrapt. De mogelijkheden voor hotels in het plangebied betreffen een voortzetting van wat reeds op basis van de vigerende plannen en vergunningen mogelijk is.</p> <p><i>De zienswijze leidt tot aanpassing van de regels.</i></p> <p>De mogelijkheden voor ondergronds bouwen en voor het gebruik van de ondergrond zijn in de regels van het bestemmingsplan vastgelegd. Verwezen wordt naar artikel 26.1.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
24a	<p>Het nieuwe bestemmingsplan is niet in overeenstemming met de nota Gebruik Openbaar Water (1998) en de beleidsvisie om meer Zicht op de Amstel te creëren:</p> <ul style="list-style-type: none"> • de maximum hoogtematen worden van 2,5 m. verhoogd naar 3,5 en resp. 4,5 meter; • de maximum breedtematen van 5,0 m. worden op de plankaat voor maar liefst elf schepen verbreed naar 6 m., 7 m. en zelfs tot 8,5 m. • de breedte van de zone voor ligplaatsen van 14.00 m. wordt op veel plaatsen versmald, waardoor het creëren van een 2e rij woonschepen onmogelijk wordt; juist deze breedte is voorwaarde om de toegezegde zichtplaatsen op de Amstel te realiseren. • de oeverlengte voor ligplaatsen wordt met 30 m. uitgebreid in plaats van beperkt. • de enige bepaling om meer zicht op de Amstel te creëren, nl. de afstand tussen de woonschepen op de 1e rij te vergroten van 2,0 naar tenminste 2,5 m. ontbreekt. 	<p>De maximale hoogte wordt conform het beleid uit 2009 Vervangen en verbouwen woonboten gewijzigd naar 2,5 m. De maximale breedtemaat is conform hetzelfde beleid en de vigerende rechten uit het bestemmingsplan. Meer zicht op de Amstel is een participatietraject dat uitgemond is in het plan van aanpak Amsteloever. De bestaande afstand van 2 m tussen woonboten op de eerste rij is op basis van bestaand beleid "Vervangen en verbouwen woonboten" uit 2009 en sorteert voor op toekomstig woonbotenbeleid voor het gehele stadsdeel. De breedte van de zone van 14 m is in het bestemmingsplan opgenomen door de breedte van de aanduiding woonschepenligplaats te verbreden.</p> <p><i>De zienswijze leidt tot aanpassing van de regels en de verbeelding.</i></p>
24b	Reclamant verzet zich tegen het legaliseren van illegaal	In het bestemmingsplan worden uit-

	le woonboten en onterecht ambtshalve verleende vergunningen.	sluitend woonboten met een ligplaatsvergunning positief bestemd. Er worden geen illegale woonboten positief bestemd. (zie beantwoording zienswijze 19c?) <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
25a	Volgens reclamant is de visie op de Weesperzijdestrook niet duidelijk. Aan het gebied is al decennialang een parkfunctie toegekend en deze lijkt nu te wijzigen in horeca, parkeergebied en wonen op het water. Dit dient duidelijk te worden geformuleerd zodat burgers weten waar zij aan toe zijn. Ook verzoekt reclamant de definitie van groen te beperken tot natuurlijke gewassen en het bestaande groen te handhaven en goed te onderhouden.	Het bestemmingsplan Weesperzijdestrook is een conserverend plan. Dit betekent dat de geldende juridisch-planologische situatie wordt vastgelegd. Er is dus zeker geen sprake van een nieuwe visie voor het gebied. Het plan staat slechts die ontwikkelingen toe, die in het geldende plan reeds waren toegestaan. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
25b	Reclamant wenst dat er geen wijziging komt in de thans geldende maten voor woonboten.	In het vigerende bestemmingsplan zijn diverse maatvoeringen voor woonboten opgenomen. Gedurende de duur van het vigerende bestemmingsplan is het woonbotenbeleid uit 2009 "Vervangen en verbouwen van woonboten" opgesteld. Sindsdien zijn er over woonboten enige zaken behandeld door de Raad van State. Uit de uitspraken kan worden afgeleid dat de Raad van State in de afweging tussen beleid en bestemmingsplan aan het bestemmingsplan vanwege het juridisch bindende karakter een groot belang hecht. Om die reden is bij de start van het conserverende bestemmingsplan gekozen voor de maatvoeringen uit het bestemmingsplan aangevuld met maatvoering voor woonvoertuigen. Op basis van de ingediende zienswijzen en de voortgang uit het opstellen van woonbotenbeleid is bepaald om de maatvoering uit het beleid uit 2009 over te nemen in het bestemmingsplan. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
26a	Op de verbeelding is ten onrechte het oude gebouw van de roeivereniging ingetekend. Verzocht wordt de verbeelding in overeenstemming te brengen met de afgegeven bouwvergunning van december 2004.	De tekening van de laatste vergunning is beoordeeld en aangepast conform afgegeven bouwvergunning. <i>De zienswijze leidt tot wijzigingen in het bestemmingsplan.</i>
26b	Het zijvlot aan de zuidzijde van het gebouw van de	Aan dit zijvlot is reeds de bestem-

	roeivereniging dient de bestemming Water te krijgen, nu de vloten als 'steiger' kunnen worden aangeduid.	ming Water, met de aanduiding steiger gegeven.
26c	De roeivereniging heeft de bestemming Sport gekregen, waarbinnen ondergeschikte horeca is toegestaan. Er vinden echter ook horeca-activiteiten plaats in categorie 2a die niet als ondergeschikt kunnen worden aangemerkt. Dit dient te worden verduidelijkt in zowel de regels als de toelichting.	<i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i> Dit is juist. De horeca van categorie 2 is ten onrechte niet geregeld binnen de bestemming Sport. <i>De zienswijze leidt tot aanpassing van de regels en de toelichting.</i>
26d	Reclamant verzoekt het terras op de eerste verdieping positief te bestemmen zodat het voor horeca in categorie 2a kan worden gebruikt.	Het terras is reeds bestemd op de verbeelding, in de regels zal worden aangegeven dat horeca van categorie 2a ter plaatse is toegestaan. <i>De zienswijze leidt tot aanpassing van de regels.</i>
26e	Reclamant verzoekt om in artikel 17 en artikel 20 op te nemen dat evenementen (sportwedstrijden) zijn toegestaan.	Sportwedstrijden, eventueel groot-schalig met publiek, passen binnen de bestemming Sport (clubhuis) en de bestemming Water (recreatief medegebruik). De door reclamant tot nu toe georganiseerde wedstrijden (door reclamant aangemerkt als evenementen) passen dan ook binnen de bestemmingen uit het ontwerpbestemmingsplan, zodat aanpassing van het bestemmingsplan niet nodig is. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
26f	Volgens reclamant is toegezegd dat bij de herprofilering van de Weesperzijde 4 parkeerplaatsen voor een botenwagen zouden worden gerealiseerd. Verzocht wordt om dit in te passen in het bestemmingsplan. Daarnaast ontbreken volgens reclamant 2 vaste parkeerplaatsen aan de oostzijde van het gebouw op de verbeelding.	Het betreffende gebied is als Verkeer bestemd. Binnen deze bestemming is parkeren toegestaan. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
26g	Reclamant steunt het beleid om het aantal woonboten terug te dringen of althans om de zichtlijnen op de Amstel te verbeteren.	De zienswijze wordt voor kennisgeving aangenomen. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
27a	De groenstrook bij Weesperzijde 39-45, de groene kadetuinen ter hoogte van Weesperzijde 1026-1032 en het talud ter hoogte van nummer 33-38 zijn ten onrechte niet als groen ingetekend.	Zie beantwoording zienswijze 8b. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
27b	Het woonhuis ingetekend naast Weesperzijde 54 A-D, staat er niet. Dit is een plantsoen en dient als zodanig te worden bestemd.	Zie beantwoording zienswijze 12a. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>

27c	De grotere tuinen bij Weesperzijde 53-54 staan ten onrechte niet ingetekend.	Zie beantwoording zienswijze 18c. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
27d	Bij de Ijsbreker is een strook groen als terras aangeduid. Graag veranderen.	Zie beantwoording zienswijze 18d. <i>De zienswijze leidt tot aanpassing van de verbeelding.</i>
27e	De woonark met nummer 1026 is nog met de oude maten opgenomen, dit dient aangepast te worden conform de nieuwe vergunning.	Zie beantwoording zienswijze 18e. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
27f	Er gaan stemmen op om een rij bomen te kappen om zodoende voor bewoners meer zicht op het water te creëren. Verzocht wordt dit niet te doen.	Zie beantwoording zienswijze 18f. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
27g	Volgens reclamant wordt er onderzoek gedaan naar een steiger. Verzocht wordt duidelijkheid te verschaffen over waar deze steiger moet komen.	Zie beantwoording zienswijze 18g. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
27h	De rooilijn in de Amstel dient met een aantal meters te worden verbreed, omdat de vloten van de woonschepen nu niet binnen de rooilijn zijn opgenomen.	Zie beantwoording zienswijze 18h. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
27i	Reclamant verzoekt om op enkele plekken het gebied te vergroenen, bijvoorbeeld met plantenbakken.	Zie beantwoording zienswijze 18i. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
27j	Er is onvoldoende gehandhaafd op bebouwing in de binnentuinen. Nu wordt in sommige gevallen bebouwing van driekwart van de binnentuinen toegestaan. Dit is veel te fors.	Zie beantwoording zienswijze 18j. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
27k	Reclamant verzoekt om meer fietsenstallingen in het gebied mogelijk te maken.	Zie beantwoording zienswijze 17c. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
27l	Het veranderen van de verkeersrichting in de Eerste Oosterparkstraat is volgens reclamant onnodig.	Zie beantwoording zienswijze 18l. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
27m	Reclamant heeft bezwaar tegen het opnemen van grote projectbestemmingen als de Amstelcampus en de Parooldriehoek in dit plan. Bewoners hebben niet voldoende de mogelijkheid om zich in deze projecten te verdiepen.	Zie beantwoording zienswijze 18l. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
28a	Reclamant heeft bezwaar tegen het feit dat het plan niet voor inspraak ter inzage heeft gelegen.	Het ter inzage leggen van een voorontwerp van een bestemmingsplan is wettelijk niet verplicht. Aangezien het in dit geval een conserverend plan

28b	Reclamant heeft bezwaar tegen het niet opnemen van de Weesperzijdestrook en de vele bruggen over de Mauritskade in een speciaal artikel Beschermd Rijksmonument.	<p>betreft is er voor gekozen om geen inspraakprocedure te doorlopen. De inspraakverordening stelt een inspraakprocedure bij bestemmingsplannen niet verplicht.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p> <p>Voorzover binnen het gebied objecten zijn aangewezen als Rijksmonument, worden deze beschermd door de Monumentenwet.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
28c	Reclamant heeft bezwaar tegen het bouwen in de diepte en de hoogte (53 meter) van het nieuwe gebouw Wibauthuis. Hierdoor wordt ernstige schade toegebracht aan de historische bebouwing en het beschermd stadsgezicht. Ook zal de bouw leiden tot verzakking van omliggende panden.	<p>De toegestane maatvoering komt overeen met wat mogelijk was op basis van het vigerende plan. Eventuele schade als gevolg van de bouw valt onder de aansprakelijkheid van de bouwer.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
28d	Reclamant maakt bezwaar tegen de bouw van de lelijke witte kantoorgebouwen aan de Graaf Florisstraat 18-20 en 21-31 en de Wibautstraat 198-210, vanwege de toegestane hoogte. Het maximum zou 18 meter moeten zijn.	<p>Genoemde gebouwen behoren tot het plangebied van het onherroepelijke uitwerkingsplan Ugd-4 (plan Mul). De op basis van het uitwerkingsplan toegestane maximale hoogte is vigerend bestemd.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
28e	Reclamant maakt er bezwaar tegen dat er geen verkeerscirculatieplan is vastgesteld, waarbij het autoverkeer uit de wijk wordt geweerd en er buiten de wijk geparkeerd wordt.	<p>Er bestaat geen wettelijke plicht tot het opstellen van een verkeerscirculatieplan. Bovendien is er sprake van een conserverend plan dat geen nieuwe bestemmingen mogelijk maakt.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
28f	Reclamant stelt dat ten onrechte niet op de verbeelding de contouren van geluidgrenzen te zien zijn. Ook ontbreken de overschrijdingen van de normen van wegverkeerslawaaï en luchtkwaliteit.	<p>Het is niet verplicht in conserverende bestemmingsplannen om geluidscoutouren op te nemen. De haalbaarheid van de wijzigingsbevoegdheden is voldoende aangetoond. Bij de wijzigingsplannen zal nader onderzoek plaatsvinden.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
28g	Reclamant wijst er op dat het laatste pand in de Grensstraat 47 niet is ingetekend. Hier heeft wel bebouwing	<p>In het vigerende bestemmingsplan is hier geen bouwvlak opgenomen,</p>

	gestaan.	<p>maar wel een wijzigingsbevoegdheid. In het nieuwe plan is dit conserve-rend bestemd.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
28h	De groenstrook bij Weesperzijde 39-45, de groene kadetuinen ter hoogte van Weesperzijde 1026-1032 en het talud ter hoogte van nummer 33-38 zijn ten onrechte niet als groen ingetekend.	<p>Zie beantwoording zienswijze 8b.</p> <p><i>De zienswijze leidt tot aanpassing van de verbeelding.</i></p>
28i	Volgens reclamant biedt het bestemmingsplan te ruime mogelijkheden voor shortstay. Dit kan overlast veroorzaken. Per situatie zou een vergunning moeten worden afgegeven.	<p>Short stay op wal is geregeld in het gemeentelijk beleid. Dit gemeentelijke beleid is onlangs aangepast. Voor Weesperzijdestrook is een maximum aantal van 5 opgenomen in dit beleid. Er bestaat geen specifiek gemeentelijk beleid voor short stay op woonboten. Daardoor zou short stay op woonboten in de Weesperzijde alleen geregeld wordt via het bestemmingsplan. Aangezien in het beleid voor short stay op de wal in de Weesperzijde een maximum voor short stay is opgenomen, wordt de mogelijkheid uit artikel 20 van het bestemmingsplan geschrapt.</p> <p><i>De zienswijze leidt tot aanpassing van de regels.</i></p>
28j	Reclamant verzoekt om meer fietsenstallingen in het gebied mogelijk te maken. Hiervoor kunnen plannen worden gemaakt met de horecaondernemers.	<p>Zie beantwoording zienswijze 17c.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
28k	De fietspaden in de Eerste Oosterparkstraat zijn te smal en moeten verbreed worden tot 2x3 meter.	<p>De inrichting van wegen wordt niet geregeld in een bestemmingsplan.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
28l	Alle panden van vóór 1920 moeten worden aangewezen als beschermd Rijksmonument.	<p>Het aanwijzen van Rijksmonument gebeurt op basis van de Monumentenwet en is geen aangelegenheid van het stadsdeel.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
29a	Reclamant stelt dat de bestemming Openbaar vervoer ontbreekt. Dit is een vrije bus- en trambaan in het midden van de straat.	<p>Openbaar vervoer maakt net als overig verkeer gebruik van de weg. Binnen de bestemming Verkeer is dit mogelijk. Dit betekent dat hieraan geen specifieke bestemming moet worden toegekend. Dit komt overeen met de wijze van bestemmen in het vigerende plan.</p>

29b	<p>Reclamant maakt bezwaar tegen het ontbreken van de bestemming Groen op de volgende plaatsen:</p> <ul style="list-style-type: none"> • plantsoen Wibautstraat hoek Tilanusstraat • plantsoen ten westen van de Miqueldriehoek • groen in de middenberm van de Wibautstraat • groen als tuin zuidkant Wibautstraat 101 • groen rondom 2e Chr. Lts Vrolijkstraat 8 • groen grote parkeerplaats Parooldriehoek en aan de westkant van het Trouwgebouw en de Parooltoren • groen aan weerszijden van de Grensstraat met de hoek van de Wibautstraat 	<p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p> <ul style="list-style-type: none"> • Groen is binnen bestemming Verkeer mogelijk. Het is een ontwikkeling van de Amstel-campus en dus afhankelijk van inrichting openbare ruimte. • Dit is juist, wordt bestemd als Groen. • Is binnen de bestemming Verkeer mogelijk. • Dit ligt buiten het plangebied. • Dit is juist, wordt bestemd als Groen. • Binnen bestemming Verkeer mogelijk. • Voor dit gebied is het uitwerkingsplan UGD3 vigerend. Dit plan is opgesteld om de ontwikkeling van woningen mogelijk te maken. Een bestemming Groen is hier dus niet gewenst. <p><i>De zienswijze leidt tot aanpassing van de verbeelding.</i></p>
30a	<p>Het nieuwe bestemmingsplan is niet in overeenstemming met de nota Gebruik Openbaar Water (1998) en de beleidsvisie om meer Zicht op de Amstel te creëren:</p> <ul style="list-style-type: none"> • de maximum hoogtematen worden van 2,5 m. verhoogd naar 3,5 en resp. 4,5 meter; • de maximum breedtematen van 5,0 m. worden op de plankaart voor maar liefst elf schepen verbreed naar 6 m., 7 m. en zelfs tot 8,5 m. • de breedte van de zone voor ligplaatsen van 14.00 m. wordt op veel plaatsen versmald, waardoor het creëren van een 2e rij woon-schepen onmogelijk wordt; juist deze breedte is voorwaarde om de toegezegde zichtplaatsen op de Amstel te realiseren. • de oeverlengte voor ligplaatsen wordt met 30 m. uitgebreid in plaats van beperkt. • de enige bepaling om meer zicht op de Amstel te creëren, nl. de afstand tussen de woonschepen op de le rij te vergroten van 2,0 naar tenminste 2,5 m. ontbreekt. • in artikel 20.3.2 in de eerste zin staat 'onder h' dit moet 'onder i' zijn. • er staat nergens de bepaling te lezen dat een schip alleen door een schip vervangen mag worden. • het optrekken van bouwsels op de oever wordt weer volledig vrij gegeven. 	<p>De maximale hoogte wordt conform het beleid uit 2009 Vervangen en verbouwen woonboten gewijzigd naar 2,5 m. De maximale breedtemaat is conform hetzelfde beleid en de vigerende rechten uit het bestemmingsplan. Meer zicht op de Amstel is een participatietraject dat uitgemond is in het plan van aanpak Amsteloever. De bestaande afstand van 2 m tussen woonboten op de eerste rij is op basis van bestaand beleid "Vervangen en verbouwen woonboten" uit 2009 en sorteert voor op toekomstig woonbotenbeleid voor het gehele stadsdeel. De breedte van de zone van 14 m is in het bestemmingsplan opgenomen door de breedte van de aanduiding woonschepenligplaats te verbreden.</p> <p>Dit is juist. Artikel 20.3.2 zal op dit punt worden aangepast. De vervangingsregels zijn opgenomen in het beleid en niet alle ruimtelijk relevante onderdelen van het vervangingsbeleid zijn in het bestemmingsplan op-</p>

30b	Reclamant verzet zich tegen het legaliseren van illegale woonboten en onterecht ambtshalve verleende vergunningen.	<p>genomen. Dit is niet juist. De oevers zijn bestemd als openbaar groen. Bebouwing van de oever wordt in het bestemmingsplan niet mogelijk gemaakt.</p> <p><i>De zienswijze leidt tot aanpassing van de regels en de verbeelding.</i></p> <p>In het bestemmingsplan worden uitsluitend woonboten met een ligplaatsvergunning positief bestemd. Er worden geen illegale woonboten positief bestemd. (Zie beantwoording zienswijze 19c?)</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
30c	Het bestemmingsplan is in strijd met de Keuzenotitie waar in staat dat bestaand beleid ten aanzien van woonschepen grotendeels wordt voortgezet. Reclamant verzoekt dan ook om onverkort de bepalingen van artikel 12 uit het vigerende plan over te nemen evenals de bestemming ligplaats voor woonschepen.	<p>In het vigerende bestemmingsplan zijn diverse maatvoeringen voor woonboten opgenomen. Gedurende de duur van het vigerende bestemmingsplan is het woonbotenbeleid uit 2009 "Vervangen en verbouwen van woonboten" opgesteld. Sindsdien zijn er over woonboten enige zaken behandeld door de Raad van State. Uit de uitspraken kan worden afgeleid dat de Raad van State in de afweging tussen beleid en bestemmingsplan aan het bestemmingsplan vanwege het juridisch bindende karakter een groot belang hecht. Om die reden is bij de start van het conserverende bestemmingsplan gekozen voor de maatvoeringen uit het bestemmingsplan aangevuld met maatvoering voor woonvaartuigen. Op basis van de ingediende zienswijzen en de voortgang uit het opstellen van woonbotenbeleid is bepaald om de maatvoering uit het beleid uit 2009 over te nemen in het bestemmingsplan. De ligplaatsen zijn bestemd door middel van de bestemming Water met de aanduiding woonschepenligplaats.</p>
30d	Het bestemmingsplan biedt te weinig ruimte voor het afmeren van een tweede rij boten. Dit dient te worden aangepast. Bovendien hebben de boten op de verbeelding een te grote afmeting gekregen.	<p>Woonboten op de 2^e rij zijn uitsluitend conform de huidige situatie mogelijk. De boten op de verbeelding maken deel uit van de digitale kadastrale ondergrond en hebben geen juridische betekenis in de vorm van gebruik of bebouwing in het kader van het bestemmingsplan.</p> <p><i>De zienswijze leidt niet tot wijzigingen</i></p>

		<i>in het bestemmingsplan.</i>
31a	Bij de Ijsbreker is een strook groen als terras aangeduid. Graag veranderen, duidelijkheid over de terrasgrenzen is gewenst. De horeca op de Weesperzijdestrook moet in evenwicht blijven met de woonfunctie.	Ten aanzien van het terras zie beantwoording zienswijze 18d. Ten aanzien van horeca is in het bestemmingsplan bestaande horeca, met uitzondering van enkele gemengde bestemmingen, opgenomen. Nieuwe aanvragen van horeca worden individueel beoordeeld. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
31b	Volgens reclamant wordt er onderzoek gedaan naar een steiger. Verzocht wordt duidelijkheid te verschaffen over waar deze steiger moet komen.	Zie beantwoording zienswijze 18g. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
31c	De rooilijn in de Amstel dient met een aantal meters te worden verbreed, omdat de vloten van de woonschepen nu niet binnen de rooilijn zijn opgenomen.	Zie beantwoording zienswijze 18h. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
31d	Reclamant verzoekt om meer fietsenstallingen in het gebied mogelijk te maken.	Zie beantwoording zienswijze 17c. <i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
31e	Volgens reclamant biedt het bestemmingsplan te ruime mogelijkheden voor short stay. Dit kan overlast veroorzaken. Per situatie zou een vergunning moeten worden afgegeven. Short stay bij het dubbel liggen van woonschepen is onverantwoord en onveilig. Dit dient dan ook niet te worden toegestaan.	Short stay op wal is geregeld in het gemeentelijk beleid. Dit gemeentelijk beleid is onlangs aangepast. Voor Weesperzijdestrook is een maximum aantal van 5 opgenomen in dit beleid. Er bestaat geen specifiek gemeentelijk beleid voor short stay op woonboten. Daardoor zou short stay op woonboten in de Weesperzijde alleen geregeld worden via het bestemmingsplan. Aangezien in het beleid voor short stay op de wal in de Weesperzijde een maximum voor short stay is opgenomen, wordt de mogelijkheid uit artikel 20 van het bestemmingsplan geschrapt. <i>De zienswijze leidt tot aanpassing van de regels.</i>
32 t/m 36a	Het nieuwe bestemmingsplan is niet in overeenstemming met de nota Gebruik Openbaar Water (1998) en de beleidsvisie om meer Zicht op de Amstel te creëren: <ul style="list-style-type: none"> • de maximum hoogtematen worden van 2,5 m. verhoogd naar 3,5 en resp. 4,5 meter; • de maximum breedtematen van 5,0 m. worden op de plankkaart voor maar liefst elf schepen verbreed naar 6 m., 7 m. en zelfs tot 8,5 m. • de breedte van de zone voor ligplaatsen van 14.00 m. wordt op veel plaatsen versmald, 	De maximale hoogte wordt conform het beleid uit 2009 Vervangen en verbouwen woonboten gewijzigd naar 2,5 m. De maximale breedtemaat is conform hetzelfde beleid en de vigerende rechten uit het bestemmingsplan. Meer zicht op de Amstel is een participatietraject dat

	<p>waardoor het creëren van een 2e rij woonschepen onmogelijk wordt; juist deze breedte is voorwaarde om de toegezegde zichtplaatsen op de Amstel te realiseren.</p> <ul style="list-style-type: none"> • de oeverlengte voor ligplaatsen wordt met 30 m. uitgebreid in plaats van beperkt. • de enige bepaling om meer zicht op de Amstel te creëren, nl. de afstand tussen de woonschepen op de le rij te vergroten van 2,0 naar tenminste 2,5 m. ontbreekt. • in artikel 20.3.2 in de eerste zin staat 'onder h' dit moet 'onder i' zijn. 	<p>uitgemond is in het plan van aanpak Amsteloever. De bestaande afstand van 2 m tussen woonboten op de eerste rij is op basis van bestaand beleid "Vervangen en verbouwen woonboten" uit 2009 en sorteert voor op toekomstig woonbotenbeleid voor het gehele stadsdeel. De breedte van de zone van 14 m is in het bestemmingsplan opgenomen door de breedte van de aanduiding woonschepenligplaats te verbreden.</p> <p>Dit is juist. Artikel 20.3.2 zal op dit punt worden aangepast.</p> <p><i>De zienswijze leidt tot aanpassing van de regels en de verbeelding.</i></p>
32 t/m 36b	<p>Het bestemmingsplan is volgens reclamant in strijd met de eisen van brandveiligheid, het schaadt de ecologie van de Amstel en zal tot verdere speculatie met woonschepen in de Amstel leiden.</p>	<p>Brandveiligheid vormt geen verplicht onderdeel van bestemmingsplan. Het bestemmingsplan is conserverend van aard voor de Amstel waardoor ecologie niet geschaad wordt. Er is geen sprake van veranderingen in het bestemmingsplan ten aanzien van het woonbotenbeleid, waardoor verdere speculatie door niet wordt verwacht.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
32 t/m 36c	<p>Het bestemmingsplan is in strijd met de Keuzenotitie waar in staat dat bestaand beleid ten aanzien van woonschepen grotendeels wordt voortgezet. Reclamant verzoekt dan ook om onverkort de bepalingen van artikel 12 uit het vigerende plan over te nemen evenals de bestemming ligplaats voor woonschepen.</p>	<p>Zie beantwoording zienswijze 30c.</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
32 t/m 36d	<p>Reclamant verzet zich tegen het legaliseren van illegale woonboten en onterecht ambtshalve verleende vergunningen.</p>	<p>In het bestemmingsplan worden uitsluitend woonboten met een ligplaatsvergunning positief bestemd. Er worden geen illegale woonboten positief bestemd. (Zie beantwoording zienswijze 19c?)</p> <p><i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i></p>
32 t/m 36e	<p>Tenslotte verzoekt reclamant voor de Weesperzijdebuurt in de komende jaren geen nieuwe concept beleidsnotities voor woonboten en oevergebruik te maken, maar de ambtelijke capaciteit in te zetten voor het handhaven van de nota Gebruik Openbaar Water uit 1998.</p>	<p>Op 27 september 2011 heeft de deelraad de startnotitie woonbotenbeleid vastgesteld. Op basis van deze notitie wordt woonbotenbeleid voor het gehele stadsdeel opgesteld. Het woonbotenbeleid volgt zijn eigen procedure waarbinnen de mogelijkheid op inspraak wordt geboden. (Zie beantwoording zienswijze 19^e?)</p>

		<i>De zienswijze leidt niet tot wijzigingen in het bestemmingsplan.</i>
--	--	---

Bijlage 7: Nota van wijzigingen

Nota van wijzigingen Bestemmingsplan Weesperzijdestrook

**Stadsdeel Oost
Gemeente Amsterdam**

1. Inleiding

In deze nota staan de ambtshalve wijzigingen alsmede de wijzigingen naar aanleiding van de ingediende zienswijzen vermeld. Tevens is aangegeven in welk onderdeel van het bestemmingsplan de wijziging zich voordoet.

2. Ambtshalve wijzigingen

Het bestemmingsplan wordt ten opzichte van het ontwerpbestemmingsplan als gevolg van voortschrijdend inzicht, als volgt gewijzigd vastgesteld:

Toelichting

1. De Nota overleg is als bijlage aan de toelichting toegevoegd;
2. Aan paragraaf 2.5.2 onder het kopje water wordt toegevoegd:
“Het opnemen van de wijzigingsbevoegdheid om de aanduiding “woonschepenligplaats” te schrappen komt voort uit de gedachte om meer zicht op de Amstel te realiseren. Met de wijzigingsbevoegdheid wordt het streven naar het verwijderen van lichtplaatsen voor woonboten ter hoogte van de zijstraten van de Weesperzijde, en daarmee het creëren van meer zicht op de Amstel, gefaciliteerd. Door de ligplaats ter hoogte van zijstraten te schrappen, ontstaat een zichtlijn door de zijstraat op de Amstel. De beleving van de Amstel wordt hierdoor vergroot.

De combinatie van een ruime aanduiding “woonschepenligplaats” met deze wijzigingsbevoegdheid zorgt dat de situering van ligplaatsen van woonboten kan worden gewijzigd. Daardoor is het mogelijk om de ligplaats van een verplaatste woonboot langs de Weesperzijde in te vullen met een woonboot die gelegen is ter hoogte van een zijstraat van de Weesperzijde om vervolgens de ligplaats ter hoogte van de zijstraat te schrappen. Op deze wijze biedt de wijzigingsbevoegdheid ook kansen om meer zicht op de Amstel te creëren bij de verplaatsing van woonboten op andere locaties langs de Weesperzijde dan ter hoogte van de zijstraten.”

Regels

1. Aan het artikel Verkeer is in 19.1 een lid toegevoegd die ter plaatse van de aanduiding ‘specifieke bouwaanduiding – luifel’ tevens een luifel mogelijk maakt;
2. Aan artikel 9.1 is de volgende regeling toegevoegd:
ter plaatse van de aanduiding ‘horeca van categorie 2’ tevens voor horeca van categorie 2a, horeca van categorie 2b en horeca van categorie 4;
3. Uit artikel 14.1 onder a wordt horeca van categorie 2a geschrapt;
4. Aan artikel 28.3 onder d wordt achter “*ondergrondse gebouwde parkeervoorzieningen uitsluitend zijn toegestaan in de bestaande kelderlaag,*” het volgende toegevoegd:
, waarbij een parkeernorm per functie wordt gehanteerd zoals in onderstaande tabel is opgenomen:

Functie:	Bandbreedte aantal parkeerplaatsen (min-max):
Wonen	0 - 1,5 pp per woning
Hotel	0,1 - 1,5 pp per kamer
Extended stay	0,1 - 1,5 pp per kamer

Verbeelding

1. De bestemming van het stuk grond naast de garagebox op het adres Oetgendwarsstraat 70 wordt gewijzigd van “Verkeer” naar “Tuin”;

2. Aan de zijde van de Wibautstraat wordt een aanduiding opgenomen voor de luifel van het perceel Wibautstraat 148-150;
3. Perceel Ruyschstraat 34 krijgt de aanduiding horeca van categorie 4;
4. De bestemming Horeca voor Club Trouw wordt vervangen door de bestemming Gemengd-6 met de aanduiding 'horeca van categorie 2';
5. De aanduiding "woonschepenligplaats" wordt verbreed tot een breedte die gelijk is aan een maat van 14 m in de werkelijke situatie;
6. De bestemming "Verkeer" ter plaatse van de voortuinen van de adressen Oetgensstraat 1 t/m 7 en Weesperzijde 137 t/m 141 wordt gewijzigd in de bestemming "Tuin".

3) Wijzigingen n.a.v. zienswijzen

Toelichting

1. In de toelichting in paragraaf 2.5.2 onder het kopje Hoofdstuk 2 Bestemmingsregels, kopje water, wordt de volgende tekst toegevoegd:

“Deze typen woonboten zijn in de begrippen opgenomen, zodat duidelijk is welk onderscheid er wordt gemaakt tussen de typen. Van belang hierbij is dat het begrip woonschip ruimer wordt geïnterpreteerd dan in voorgaand woonbotenbeleid. Dit houdt in dat bij voormalige schepen beperkte aanpassingen om het schip bewoonbaar te maken, zijn toegestaan indien de hoofdvorm van het schip in stand blijft en naar gelang het type schip in ieder geval voorzien is van enkele originele kenmerken, zodat het woonschip herkenbaar blijft als schip.”;

2. Uit paragraaf 2.5.2 onder het kopje Water wordt verwijderd dat short stay op woonboten is toegestaan;
3. In de toelichting wordt een onderbouwing en beschrijving opgenomen voor de wijzigingsbevoegdheid om de functies hotel (incl. extended stay) en wonen mogelijk te maken in de voormalige Paroolgebouwen.
4. In paragraaf 5.2 wordt aangegeven dat de wijzigingsbevoegdheid voor het schrappen van de aanduiding woonschepenligplaats alleen voor incidentele gevallen wordt toegepast.
5. In paragraaf 2.5.2 wordt aangegeven dat binnen de bestemming Sport horeca van categorie 2a is toegestaan.

Regels

1. In de wijzigingsbevoegdheid zoals opgenomen in artikel 20.5 voor het schrappen van de aanduiding woonschepenligplaats worden de woorden ‘dan wel’ gewijzigd in ‘en’.
2. De begrippen woonboot, woonvaartuig, woonschip en woonark worden vervangen door de onderstaande begrippen:

woonboot: een vaartuig, dat hoofdzakelijk wordt gebruikt als of is bestemd tot woonverblijf, niet zijnde een object dat valt onder de Woningwet;

woonschip: een woonboot die herkenbaar is als een van origine varend schip en die naar gelang het type schip, in elk geval is voorzien van originele kenmerken zoals een stuurhut, een roer, gangboorden, een luikenkap, een mast en zwaarden;

woonvaartuig: een woonboot bestaande uit een casco van een van origine varend schip waarop een opbouw is bevestigd;

woonark: een woonboot, niet zijnde een woonschip of een woonvaartuig;

3. Uit artikel 20.1 wordt de functie short stay geschrapt;
4. In de algemene aanduidingsregels wordt de volgende wijzigingsbevoegdheid als lid 28.3 opgenomen:

Wro-zone - wijzigingsgebied 5

Ter plaatse van de aanduiding ‘wro-zone - wijzigingsgebied 5’ is het Dagelijks Bestuur bevoegd, overeenkomstig het bepaalde in artikel 3.6 van de Wet ruimtelijke ordening en met in achtneming van afdeling 3.4 van de Algemene wet bestuursrecht en artikel 3.9a van de Wet ruimtelijke ordening, de bestemming te wijzigen in de bestemming Gemengd-6 door ter plaatse tevens wonen, aan-huis-verbonden beroepen, aan-huis-verbonden bedrijven, short stay, horeca van categorie 5, extended stay en/of parkeervoorzieningen toe te staan alsmede door de aanduiding ‘horeca van categorie 2’ te verplaatsen, met dien verstande dat:

- a. *het toevoegen van geluidsgevoelige functies uitsluitend is toegestaan indien uit akoestisch onderzoek blijkt dat de geluidsbelasting ter plaatse van de geluidsgevoelige functies niet hoger is dan de ten hoogst toelaatbare geluidsbelasting dan wel indien een hogere grenswaarde is verleend conform de Wet geluidhinder en/of als één of meerdere zijden als dove gevel worden uitgevoerd;*
 - b. *het toevoegen van wonen, aan-huis-verbonden beroepen, aan-huis-verbonden bedrijven, short stay, extended stay en/of horeca van categorie 5 uitsluitend is toegestaan indien onderzoek naar het vervoer van gevaarlijke stoffen via de spoorlijn tussen de stations Amsterdam Amstel en Amsterdam Muiderpoort is uitgevoerd, een advies van de regionale brandweer is ontvangen, uit het onderzoek blijkt dat het toegestane gebruik niet leidt tot een overschrijding van het plaatsgebonden risico en, indien van toepassing, verantwoording voor het groepsrisico is afgelegd;*
 - c. *het toevoegen van wonen, aan-huis-verbonden beroepen, aan-huis-verbonden bedrijven, short stay, extended stay, horeca van categorie 5, en/of parkeervoorzieningen uitsluitend is toegestaan indien onderzoek naar flora en fauna is uitgevoerd en daaruit blijkt dat de voorgenomen functiewijziging en de daarmee samenhangende bouwkundige ingrepen niet leiden tot een overtreding van de verbodsbepalingen in de Flora- en faunawet dan wel dat de verwachting is dat voor de overtreding van de verbodsbepaling van de Flora- en faunawet een ontheffing van de Flora- en faunawet kan worden verkregen;*
 - d. *ondergrondse gebouwde parkeervoorzieningen uitsluitend zijn toegestaan in de bestaande kelderlaag;*
 - e. *toepassing van de wijzigingsbevoegdheid niet leidt tot een onaanvaardbare situatie ten aanzien van parkeren;*
 - f. *de uitoefening van een aan-huis-verbonden beroep en/of aan-huis-verbonden bedrijf is toegestaan als ondergeschikte activiteit bij de woonfunctie, waarbij de volgende regels gelden:*
 - 1. *de omvang van de activiteit mag niet meer bedragen dan 30% van de vloeroppervlakte van de woning tot een maximum van 50 m²;*
 - 2. *het gebruik mag geen nadelige invloed hebben op de normale afwikkeling van het verkeer en mag geen onevenredige toename van de parkeerbehoefte veroorzaken;*
 - 3. *de activiteit wordt uitgeoefend door de bewoner.*
 - g. *verplaatsing van de aanduiding 'horeca van categorie 2' niet mag leiden tot een gezamenlijk bruto vloeroppervlak van meer dan 835 m² horeca van categorie 2a, horeca van categorie 2b en horeca van categorie 4.*
5. De maximale hoogte voor alle woonboten zoals genoemd in artikel 20.3.2 onder g wordt gewijzigd naar 2,5 m;
6. De verwijzing in artikel 20.3.2 naar artikel 20.1 onder h wordt gewijzigd in een verwijzing naar artikel 20.1 onder i;
7. In artikel 20.3.2 onder c, d en e is de maximale lengte van woonschepen, - vaartuigen en- arken gewijzigd naar 'bestaand':
8. In artikel 20.3.2 onder j is de volgende regeling toegevoegd:
in aanvulling van het bepaalde onder c, geldt dat onder bestaand wordt verstaan dat de lengte van woonschepen niet meer mag bedragen dan is opgenomen in de ligplaatsvergunning ten tijde van de ter inzagelegging van het ontwerpbestemmingsplan.

In artikel 20.3.2 onder k is de volgende regeling toegevoegd:
in aanvulling van het bepaalde onder d, geldt dat onder bestaand wordt verstaan dat de lengte van woonvaartuigen niet meer mag bedragen dan is opgenomen in de ligplaatsvergunning ten tijde van de ter inzagelegging van het ontwerpbestemmingsplan;

In artikel 20.3.2 onder l is de volgende regeling toegevoegd:
in aanvulling van het bepaalde onder e, geldt dat onder bestaand wordt verstaan dat de lengte van woonarken niet meer mag bedragen dan is opgenomen in de ligplaatsvergunning ten tijde van de ter inzagelegging van het ontwerpbestemmingsplan."

9. In artikel 17.1 wordt opgenomen dat uitsluitend horeca van categorie 2a is toegestaan ter plaatse van de aanduiding “horeca van categorie 2a”;
10. Uit artikel 9.1 wordt de functie horeca van categorie 5 geschrapt.

Verbeelding

1. Voor de voormalige Paroolgebouwen (Wibautstraat 125 t/m 131) wordt de aanduiding ‘Wrozone – wijzigingsgebied 5’ opgenomen;
2. De bestemming van de groenstroken ter hoogte van Weesperzijde 39-45, de groene kadetuinen van Weesperzijde 1026-1032 en het talud Weesperzijde 33-38 wordt gewijzigd van “Verkeer” naar “Groen”;
3. De bestemming “Wonen” en de aanduiding bouwvlak op de gronden naast de percelen Weesperzijde 54 en Oetgenstraat 1 worden gewijzigd in “Groen” zonder aanduiding bouwvlak;
4. De bestemming “Wonen” met de aanduiding “specifieke vorm van wonen – galerie” op de gronden van het perceel Weesperzijde 94 wordt gewijzigd in de bestemming “Gemengd - 1”;
5. De bestemming “Gemengd – 1” op de gronden van het perceel Weesperzijde 79 wordt gewijzigd in de bestemming “Wonen”;
6. De aanduiding “terras” op de bestemming “Groen” tegenover de panden Weesperzijde 23 en 23A wordt zodanig verkleind dat deze in overeenstemming met de exploitatievergunning is;
7. De vergunde aanbouw aan de achterzijde van de begane grond verdieping op perceel Swammerdamstraat 55 wordt op de verbeelding opgenomen;
8. De bestemming “Verkeer” op de gronden aan de achterzijde van de bebouwing van de percelen Oetgenstraat 5 t/m 165 worden gewijzigd in de bestemming “Tuin” met de aanduiding “parkeerterrein”;
9. Het bouwvlak van de roeivereniging is aangepast aan de verleende omgevingsvergunning.
10. Van de gronden plantsoen ten westen van Miqueldriehoek en groenvoorziening rondom 2^e Christelijke Lts Vrolijkstraat 8, wordt de bestemming “Verkeer” gewijzigd in “Groen”;
11. De bouwvlakken van Weesperzijde 39 en 40 worden in overeenstemming gebracht met de vigerende situatie;

KuiperCompagnons

Ruimtelijke Ordening, Stedenbouw, Architectuur, Landschap
City & Regional Planning, Urban Design, Architecture, Landscape

e-mail: kuiper@kuiper.nl

www.kuiper.nl

Van Nelle Ontwerpfabriek

Schiegebouw

Van Nelleweg 6060

3044 BC Rotterdam

T 010 433 00 99

F 010 404 56 69