

Nota van Beantwoording

Bestemmingsplan Rhijnspoorgebouw

Opgesteld door Team Gebiedsontwikkeling (voorheen Projectbureau Oost)
Gemeente Amsterdam

datum: 15 januari 2014

I. Inleiding

Deze nota van beantwoording is onderdeel van de procedure voor het opstellen van een nieuw bestemmingsplan voor het nieuwe Rhijnspoorgebouw op het Rhijnspoorplein als onderdeel van de Amstelcampus van de HvA.

Van 24 oktober tot en met 4 december 2013 heeft het ontwerpbestemmingsplan Rhijnspoorgebouw (hierna 'ontwerpbestemmingsplan') 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 de verbeelding, de regels of de toelichting van het bestemmingsplan te wijzigen.

II. Achtergrond

Sinds begin 2000 werken de gemeente Amsterdam en de Hogeschool van Amsterdam (HvA) aan de realisatie van de Amstelcampus van de HvA. De meeste gebouwen op de campus zijn inmiddels al gerealiseerd (door middel van renovatie of sloop/nieuwbouw), of in aanbouw en opgenomen in het bestemmingsplan 'Weesperzijdestrook' dat op 12 maart 2013 is vastgesteld door de stadsdeelraad Oost. Het laatste deelproject van de Amstelcampus op het Rhijnspoorplein, het zogenaamde 'Rhijnspoorgebouw' is niet meegenomen in het bestemmingsplan Weesperzijdestrook omdat het ten tijde van het opstellen van het bestemmingsplan 'Weesperzijdestrook' nog in voorbereiding was.

III. Zienswijzen

Van de gelegenheid om een zienswijze in te dienen hebben de volgende (rechts)personen gebruik gemaakt.¹

Zienswijze 1 – Vereniging Vrienden van de Amsterdamse Binnenstad (hierna adressant 1)

Zienswijze 2 – VVE Eerste Boerhaavestraat 9 (hierna adressant 2)

Zienswijze 3 – Diverse bewoners Spinozastraat (hierna adressant 3)

Zienswijze 4 – Bewoners Swammerdamstraat (hierna adressant 4)

Zienswijze 5 – Vereniging Buurtbehoud Weesperzijdestrook (hierna adressant 5)

Zienswijze 6 – Bewoners Sarphatistraat (hierna adressant 6)

Zienswijze 7 – Bewoners Spinozastraat (hierna adressant 7)

Van de onder 1 t/m 5 genoemde adressanten is een zienswijze binnen de wettelijk gestelde termijn ingekomen. De zienswijzen van de adressanten onder 6 en 7 zijn buiten de wettelijk gestelde termijn ingekomen en daarmee niet-ontvankelijk. Volledigheidshalve worden deze zienswijzen wel weergegeven in deze Nota van Beantwoording.

Leeswijzer

De zienswijzen worden hieronder per indiener beantwoord. Daarbij wordt voorafgaand aan de beantwoording samenvattend de zienswijze op het desbetreffende onderwerp weergegeven. Bij de beantwoording van de zienswijzen wordt per zienswijze/onderwerp aangegeven of de zienswijze en de gemaakte afwegingen aanleiding zijn voor het aanpassen van het bestemmingsplan.

1. Adressant 1: Vereniging Vrienden van de Amsterdamse Binnenstad

1.1. **Onderwerp: toetsing aan het criterium voor de 2 kilometer zone**

Adressant 1 heeft het project getoetst aan de Structuurvisie Amsterdam 2040 (hierna: de Structuurvisie). De indiener van de zienswijze geeft aan dat onder de definitie van “hoogbouw” zowel het gebouwdeel van 55 m valt, als het gebouwdeel van 35 meter. De indiener van de zienswijze is van oordeel dat de bepalingen van de Structuurvisie er op toe zien dat er op deze locatie geen bebouwing is toegestaan die hoger is dan 30 meter en dat dergelijke bebouwing alleen is toegestaan op ruim 800 meter van de Singelgracht. Voor deze conclusie wordt verwezen naar de bepalingen in de Structuurvisie in paragraaf 4.1.3 Procedure, tweede opsommingsteken. In deze paragraaf wordt een opsomming gegeven van situaties waarin een rapportage over landschappelijke effecten van hoogbouw verplicht is. Het tweede opsommingsteken luidt als volgt: *“Hoogbouwinitiatieven vanaf 30 meter of tweemaal de hoogte in hun directe omgeving binnen de op de hoogbouwkaart aangegeven 2 km-zone rondom het Unesco gebied. In deze zone geldt de zichtbaarheid van hoogbouw vanuit het UNESCO-gebied van de Rembrandttoren op 2 kilometer afstand van dat gebied als bovengrens voor de toelaatbare hoogte.”*

¹ In verband met de Wet bescherming persoonsgegevens zijn de persoonsgegevens van natuurlijke personen niet vermeld.

Volgens adressant wordt hiermee een inhoudelijk criterium gegeven voor het beoordelen van de toelaatbaarheid van hoogbouw. Volgens Adressant 1 betekent dit dat op de locatie van het Rhijnspoorgebouw alleen een hoogte is toegestaan van 30 meter. Tevens leidt de indiener van de zienswijze hieruit af dat een gebouw van 55 meter hoogte pas op 800 meter van de Singelgracht is toegestaan. Deze berekening is hieronder schematisch weergegeven. De Singelgracht is de grens van het Unesco-gebied. De Rembrandttoren staat op circa 2 km van dat gebied en is 135 m hoog.

Beantwoording onderwerp toetsing aan het criterium voor de 2 km-zone

De Structuurvisie gaat uit van verdichten van het binnenstedelijk gebied en het open houden van het landschap. In de Structuurvisie is aangegeven waar verdichting door middel van hoogbouw gestimuleerd wordt en waar hoogbouw terughoudend wordt toegepast. Voor bepaalde delen van de stad is aangegeven vanaf welke bouwhoogten sprake is van een stedelijk belang en dus een stedelijke afweging aan de orde is. In die gevallen beoordeelt het college van B en W – op basis van een gezamenlijk advies van DRO/BMA – mede of deze hoogte verantwoord is. Dit gebeurt aan de hand van een Hoogbouweffectrapportage (HER), waarin de effecten van het hoogbouwplan op het stedelijk landschap in beeld zijn gebracht.

Evenals Adressant 1 is het stadsdeel van mening dat de hoogte van de gebouwdelen maakt dat hier sprake is van “hoogbouw”. Ook is het stadsdeel van mening dat de nieuwbouw, kijkend vanuit bepaalde locaties van het Unescogegebied in de richting van de top van de Rembrandttoren, de denkbeeldige zichtlijn (vanuit het Unescogegebied naar de Rembrandttoren) zal overschrijden.

Het stadsdeel is echter van mening dat paragraaf 4.1.3 Procedure geen inhoudelijke criteria kent, maar alleen procedurele eisen stelt, die er in deze situatie toe leiden dat een rapportage over landschappelijke effecten van hoogbouw verplicht is.

Het inhoudelijk criterium voor hoogbouwplannen die zichtbaar worden vanuit het werelderfgoed is immers, dat daar waar het historisch gelaagde stadsbeeld tot een geheel vergroeid is geraakt, dit niet door nieuwe bebouwing - afwijkend in maat en schaal - mag worden aangetast. Dit volgt uit paragraaf 4.1.2 Gebieden waar hoogbouw

terughoudend wordt getoetst van de Structuurvisie. Dit criterium wordt ook aangehaald in de HER in Hoofdstuk 3. Hoogbouwbeleid Amsterdam.

Als het zichtbaarheids criterium zodanig zou moeten worden geïnterpreteerd (zoals de indiener van de zienswijze ten onrechte lijkt te doen) als: in de 2 km-zone mag in het geheel geen bebouwing hoger zijn dan de zichtlijn vanuit het Unesco gebied naar de Rembrandttoren, dan zouden veel gebouwen in Amsterdam te hoog zijn, waaronder ook historische panden. Ter illustratie hiervan zijn onderstaande enkele afbeeldingen, van de rand van het Unesco gebied opgenomen. In het Unesco gebied zelf zouden nog veel meer panden niet voldoen aan het "zichtbaarheids criterium" als die zo zou moeten worden uitgelegd als in de berekening van Adressant 1 (zie schematische afbeelding daarbij) is weergegeven. Immers hoe verder van de Rembrandttoren verwijderd, hoe kleiner die toren verhoudingsgewijs wordt en hoe groter het pand wordt waar je naast staat.

Kortom, de zichtbaarheid in de 2 km-zone is volgens het stadsdeel geen inhoudelijk criterium, maar een procedureel criterium: als aan dit criterium voldaan wordt, is een HER verplicht die betrekking heeft op de landschappelijke inpassing. Daarbij is het inhoudelijke criterium dat de hoogbouw niet mag leiden tot aantasting van die locaties

waar het historisch gelaagde stadsbeeld tot een geheel vergroeid is geraakt. Om die reden is dit criterium niet in de HER aan de orde geweest.

Voor de volledigheid gaat onderstaande tekst in op de inhoud en procedure van de HER.

Inhoud:

De toetsing of een Hoogbouweffectrapportage voor dit project moet worden opgesteld heeft plaatsgevonden voorafgaand aan het opstellen van het ontwerpbestemmingsplan. Dit om te bepalen welke uitgangspunten er voor deze locatie gelden die een nader onderzoek en het maken van nadere afwegingen verlangen, alvorens een bestemmingsplan kan worden vastgesteld. De conclusie van die toetsing was dat er bij het voorgestane project sprake is van "hoogbouw" waarbij de denkbeeldige zichtlijn, kijkend vanuit het Unescogebed in de richting van de top van de Rembrandtoren, op enkele locaties in het Unescogebed "overschreden" zal worden. Of anders gesteld, de nieuwbouw zal op bepaalde locaties in het Unescogebed, kijkend in de richting van de Rembrandttoren, hoger zijn dan de Rembrandttoren. Ook zal de nieuwbouw op bepaalde locaties wel zichtbaar zijn, terwijl de Rembrandttoren daar niet zichtbaar is. Voor de goede orde wordt opgemerkt dat deze omstandigheden niet betekenen dat de nieuwbouw niet is toegestaan. De omstandigheden brengen met zich dat een hoogbouweffectrapportage moet worden opgesteld (op grond van Amsterdams beleid zoals onder andere neergelegd in de Structuurvisie Amsterdam 2040). Deze hoogbouweffectrapportage is zodoende opgesteld in overeenstemming met de Structuurvisie, zodat kon worden bepaald in hoeverre hier de zichtbaarheid gezien de stedenbouwkundige situatie op deze locatie passend is. Ook is in de Structuurvisie aangegeven dat rondom het Unesco-gebied (kernegebied en bufferzone) een zone ligt van 2 km en dat hoogbouw hier alleen is toegestaan als onder meer is voldaan aan het zichtbaarheids criterium zoals voor die zone wordt omschreven bij de HER-procedure. Ook is hierin aangegeven dat voor sommige gebieden binnen de zone, de gemiddelde bouwhoogte al rond de 30 meter ligt, of dat transformatie naar stedelijk knooppunt is ingezet. Daaronder vallen onder andere de Wibautstraat en de omgeving Leidseplein. Aangegeven is dat hier afwijkende bouwhoogten zijn te overwegen. Uiteraard gelden hierbij ook de afspraken over de HER-plicht. De HER-plicht is dan ook nagevolgd voor dit bestemmingsplan.

Procedure:

Wat de procedure van het onderzoeken van het hoogbouweffect betreft, geldt dat voor dit project meerdere aspecten zijn onderzocht (hoogtebepalingen Schiphol in de MER-beoordeling, landschappelijke en stedenbouwkundige effecten in de HER, schaduwwerking, windhinder, weerkaatsing geluid) en dat het resultaat van de verschillende onderzoeken uiteen is gezet in het ontwerpbestemmingsplan. De integrale afweging voor hoogbouw op deze locatie, gezien de stedenbouwkundige zetting waarin de locatie zich bevindt, is eveneens uiteengezet in het ontwerpbestemmingsplan. Het ontwerpbestemmingsplan, met de verscheidende onderzoeken als bijlagen, is voorafgaand aan de ter inzage legging van het ontwerpbestemmingsplan door de Dienst Ruimtelijke Ordening besproken met het college van B&W. Dit in navolging van het beleid zoals verwoord in paragraaf 4.1.3 van de Structuurvisie. Het resultaat daarvan is

weergegeven in paragraaf 6.2 van de toelichting van het ontwerpbestemmingsplan. Dit geldt ook voor het verplichte advies van DRO en BMA welke in paragraaf 4.6.1 van de toelichting van het ontwerpbestemmingsplan is verwoord. De procedure zoals beschreven in de Structuurvisie is derhalve doorlopen.

Aanvullend onderzoek:

In aanvulling op de HER zijn er op verzoek van stadsdeel Centrum nog 2 extra fotosessies uitgevoerd om te kijken wat de effecten van het Rhijnspoorgebouw kunnen zijn op de werelderfgoedlocatie. Deze vraag vanuit het stadsdeel berust op een extra check (nog meer zekerheid en duidelijkheid). De foto's zijn gemaakt vanaf 'zichtpunten' aan de Keizergracht en Herengracht nabij de Leidsegracht. Deze 'zichtpunten' zijn door de afdeling stedenbouw van het stadsdeel bepaald. Deze afdeling is mede verantwoordelijk voor de toetsing van stedenbouwkundige ontwikkelingen in en rond de erfgoedzone. De 'zichtpunten' zijn de plek van waaruit de fotograaf de foto's diende te maken.

Onderstaande foto's laten zien dat het gebouw helemaal achter de grachtenpanden verdwijnt en daarmee vanuit die locatie geen effect heeft op (de beleving van) het werelderfgoedgebied.

Conclusie:

Dit onderwerp (1.1.) geeft geen aanleiding om de regels en verbeelding van het bestemmingsplan aan te passen. Wel zal volledigheidshalve de uiteenzetting van het doorlopen proces worden toegevoegd aan de toelichting van het bestemmingsplan.

1.2. **Onderwerp: onvolledig uitvoeren van de Hoogbouw effect rapportage**

Adressant 1 geeft aan dat er in de Hoogbouweffectrapportage geen toetsing heeft plaatsgevonden aan de punten 3 t/m 7 die genoemd worden op p. 234 en 235 van de Structuurvisie, te weten de consequenties van de hoogtebeperkingen vanwege Schiphol, de effecten van windhinder in de directe omgeving, de effecten van de schaduwwerking in de directe omgeving, de functie van de begane grondlaag van het bouwplan, de inrichting van de omringende openbare ruimte en de sociale veiligheid in de directe omgeving. Adressant 1 stelt dat niet is aangegeven waarom deze aspecten niet in de HER zijn onderzocht en verwijst naar de volgende tekstpassage in de HER:

“In eerste instantie blijft de HER beperkt tot het beschrijven van de effecten van de hoogbouw op het stadsbeeld. In de hoogbouwtoets worden de effecten beschreven op

- inpassing in de stedenbouwkundige structuur op het grotere schaalniveau;*
- zichtbaarheid vanuit de omgeving;*
- zichtbaarheid vanuit het werelderfgoed.”*

Adressant 1 onderkent dat de onderdelen die in een HER aan bod moeten komen niet dwingend zijn dat de punten 4 (windhinder) en 5 (schaduwwerking) wel aan de orde komen in het ontwerpbestemmingsplan. Adressant is echter van mening dat een procedure alleen goed tot zijn recht kan komen als alle relevante hoogbouwaspecten in één samenhangend advies van DRO en BMA aan B&W worden voorgelegd. Omdat de diverse gegevens verspreid over meerdere documenten zijn aangeboden en omdat BMA bij een incomplete HER betrokken is geweest, is de procedure niet correct, althans onvolledig uitgevoerd.

Beantwoording onderwerp onvolledig uitvoeren van De Hoogbouw Effect rapportage

Alle aspecten die in een HER aan de orde kunnen komen, zijn onderzocht zoals hoogtebepalingen Schiphol in de MER-beoordeling, landschappelijke en stedenbouwkundige effecten in de HER, schaduwwerking, windhinder, weerkaatsing geluid. Het resultaat van de verschillende onderzoeken is uiteen gezet in het ontwerpbestemmingsplan. De integrale afweging voor hoogbouw op deze locatie, gezien de stedenbouwkundige zetting waarin de locatie zich bevindt, is eveneens uiteengezet in het ontwerpbestemmingsplan. Het ontwerpbestemmingsplan, met de verscheidende onderzoeken als bijlagen, is voorafgaand aan de ter inzage legging van het ontwerpbestemmingsplan door de Dienst Ruimtelijke Ordening besproken met het college van B&W. Dit in navolging van het beleid zoals verwoord in paragraaf 4.1.3 van de Structuurvisie. Het resultaat daarvan is weergegeven in paragraaf 6.2 van de toelichting van het ontwerpbestemmingsplan. Dit geldt ook voor het verplichte advies van DRO en BMA welke in paragraaf 4.6.1 van de toelichting van het ontwerpbestemmingsplan is verwoord.

Het doel van de Structuurvisie is dat B&W kunnen beoordelen of dit hoogbouwplan verantwoord is. Op basis van alle informatie die B&W hebben ontvangen, hebben zij dit plan integraal kunnen beoordelen. Daarmee is voldaan aan het doel van de Structuurvisie.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

1.3. Onderwerp: HER-punten 4 t/m 7 nader beschouwd

Inleiding

Deze inleiding is toegevoegd omdat hieronder het onderwerp 1.3. opgesplitst wordt in vier (1.3.1. t/m 1.3.4.) verschillende subpunten. Adressant 1 is van mening dat voor wat betreft de aspecten windhinder (1.3.1.), schaduwwerking (1.3.2.), plint (1.3.3.) en privacy (1.3.4.) op zijn best wordt aangetoond dat bepaalde nadelen van de voorgestelde hoogbouw gedeeltelijk kunnen worden ondervangen, maar dat uit geen van deze vier aspecten een pleidooi kan worden gedistilleerd ten gunste van de hoogbouw.

1.3.1. onderwerp: windhinder

Adressant 1 geeft aan dat het ontwerpbestemmingsplan concludeert dat de windhinder opgevangen zou kunnen worden door het aanbrengen van een luifel aan het gebouw (p. 52). De ervaring leert echter dat eenmaal bestaande windhinder door dergelijke ingrepen wel kan verminderen maar niet kan worden opgeheven.

Beantwoording onderwerp windhinder

Op basis van een windklimaatonderzoek voor het Rhijnspoorgebouw (zie bijlage 14 van het ontwerpbestemmingsplan) kan geconcludeerd worden dat bij bestaande woningen en hoofdentrees van onderwijsvoorzieningen in de omgeving geen windhinder te verwachten is. De kopgevels van de hoogbouw zelf verdienen wel aandacht bij de uitwerking naar definitief ontwerp. In het onderzoek is het windklimaat aan de kopgevels aan de noord- en zuidzijde als matig tot plaatselijk slecht beoordeeld. Het blijkt dat middels het plaatsen van een luifel aan de hoogbouw en een half open overkapping/pergola in de doorgang naar het Kohnstammhof een goede verbetering van het windklimaat te verkrijgen is. De architect heeft hiermee in het ontwerp rekening gehouden. Daardoor verbetert het windklimaat op de punten die voorheen nog matig tot plaatselijk slecht waren, nu tot alleen matig. Een matig windklimaat in dit geval (kopgevel aan noord- en zuidzijde) betekent, gemeten volgens de NEN 8100:2006 norm, dat het windklimaat niet slecht is en ook niet gevaarlijk. Als voorbeeld kan gekeken worden naar het in eerste instantie plaatselijk slechte windklimaat (zie pagina 17 van windklimaatonderzoek, rode meetpunt aan noordzijde met hinderkans 20,2), dat naar toepassing van een luifel verbetert naar matig (zie pagina 18, gele meetpunt aan noordzijde met hinderkans 16,7). De hinderkans van 16,7% betekent dat in 16,7% van de tijd het windklimaat als hinderlijk (vanaf windkracht 3 á 4 op hoofdhoogte) wordt ervaren en daarmee in 83,3% van de tijd als niet hinderlijk. Deze mate van windhinder acht het stadsdeel acceptabel.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

1.3.2 onderwerp: bezonning (schaduwwerking)

Adressant 1 geeft aan dat het ontwerpbestemmingsplan onder meer concludeert dat sommige huizen 2 uur per dag in de schaduw komen te staan (p. 51). Dat wordt wel gebagatelliseerd maar het betekent voor de betreffende bewoners vanzelfsprekend wel degelijk verlies aan woongenot.

Beantwoording onderwerp bezonning (schaduwwerking)

Binnen Nederland worden er geen formele eisen gesteld aan de bezonning van woningen of andere bouwwerken. Ook de gemeente Amsterdam stelt geen specifieke criteria waaraan de bezonning moet voldoen. Wel bestaan er de zogenaamde 'lichte' en 'strengere' TNO-norm voor bezonning van woonkamers.

De lichte TNO-norm is de meest gangbare en meest gehanteerde norm waarvan bij bezonningsonderzoeken gebruik wordt gemaakt. De zon staat in de winterperiode gemiddeld 4 uur per dag hoger dan 10 graad. Die 4 uur worden echter zeer vaak sterk verminderd door de bewolking in de winter. Een representatief bezonningsonderzoek/onderzoek naar schaduwwerking in de winter is daarmee niet mogelijk.

Volgens de lichte TNO-norm is er sprake van een voldoende bezonning bij tenminste 2 mogelijke bezonningsuren/dag in de periode van 19 februari t/m 21 oktober (gedurende 8 maanden). Het bezonningsonderzoek voor het Rhijnspoorgebouw (zie bijlage 13 van het ontwerpbestemmingsplan) houdt rekening met de bezonning en mogelijke afname van bezonning rondom het Rhijnspoorgebouw in de maanden februari, april, juni, augustus en oktober. In het bezonningsonderzoek voor het Rhijnspoorgebouw wordt de bezonningssituatie in het grootste deel van de winterperiode (22 oktober t/m 18 februari), overeenkomend met de lichte TNO-norm, niet meegenomen. De reden daarvoor is onder andere dat de bezonning in de winterperiode vaak juist als hinderlijk wordt ervaren omdat de zon laag staat (voor een deel van de dag lager dan 10 graad). De afname van bezonning van de zon die lager dan 10 graad staat wordt niet of nauwelijks in bezonningsonderzoeken getoetst omdat de effecten verwaarloosbaar zijn.

De resultaten van het bezonningsonderzoek laten zien dat de schaduw van het Rhijnspoorgebouw in februari en oktober tot de woningen aan de Spinozastraat reikt en daardoor een afname aan bezonning veroorzaakt. De afname bedraagt op (en rond) 19 februari en respectievelijk op (en rond) 19 oktober ca. 20 minuten per dag in de middag en geldt met name voor een deel van de begane grond woningen. (zie bezonningsonderzoek, figuur 19). Gedurende het overgrote deel van de dag is op deze gevels volop bezonning (circa 3 tot 8 uur) mogelijk (zie bezonningsonderzoek, figuur 16).

Op (en rond) 19 februari, 21 april, 21 augustus en 19 oktober is bij de woningen aan de Huddekade sprake van een afname van de bezonning ten gevolge van de hoogbouw. De afname bedraagt ca. 45 minuten tot op bepaalde plekken (Huddekade en Professor Tulpstraat) maximaal anderhalf uur per dag in de late ochtend/begin van de middag (zie bezonningsonderzoek, figuur 13 en 14). Er blijft ondanks deze afname in ruime mate bezonning (circa 3 tot 8 uur) mogelijk op de hierboven vermelde data.

In juni is in de vroege ochtend (tot ongeveer 7:30 uur 's ochtends) schaduw te verwachten op de woninggevels aan de Mauritsstraat en de Swammerdamstraat. Er is bij een aantal woningen sprake van circa 2 uur afname van de bezonningsduur per dag. Er resteren dan nog circa 3 tot 5 uur zon op de betreffende gevels per dag (zie bezonningsonderzoek, figuur 8).

Geconcludeerd mag worden, uitgaand van een toetsing aan de veelal gehanteerde lichte TNO-norm van 2 mogelijke zonuren in de periode van 19 februari t/m 21 oktober, dat bij geen van de omliggende woningen sprake van een dusdanige teruggang van de bezonning is, dat aan deze grenswaarden niet meer kan worden voldaan. In de geplande bebouwingssituatie blijft in ruime mate bezonning mogelijk. Het stadsdeel acht de afname in bezonning acceptabel.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

1.3.3. onderwerp: plint

Adressant 1 geeft aan dat de plint in het bestemmingsplan niet wordt behandeld omdat het een vormgevingsaspect betreft. De plint dient volgens Adressant 1 echter wel behandeld te worden in het bestemmingsplan omdat de functionele invulling ervan geregeld moet worden in het bestemmingsplan.

Beantwoording onderwerp plint

Zoals in paragraaf 4.6.1 van het ontwerpbestemmingsplan onder "Afweging m.b.t. de beoordelingen" reeds is aangegeven zijn de vormgeving van de plint en de indeling van de gevel aan de zijde van de Stadhouderskade onderdeel van de inpassing van hoogbouw op deze locatie. De vormgeving van een plint en gevelindelingen vallen buiten de kaders van het bestemmingsplan (een bestemmingsplan regelt alleen de ruimtelijk relevante aspecten als toegestane gebruik, bouwhoogten, situering van bebouwing, etc.) en deze aspecten zijn aan de orde bij de welstandtoetsing in het kader van de aanvraag omgevingsvergunning (fase na vaststelling van het bestemmingsplan).

Verder geldt voor de functie van de begane grondlaag dat deze bestemd is voor onderwijsdoeleinden. De bezoekers van de onderwijsgebouwen zorgen voor levendigheid in de openbare ruimte. Daarnaast wordt ingezet op levendigheid in de plint. De HvA onderzoekt hiervoor mogelijkheden binnen het kader van de ontwikkeling van de Amstelcampus. Het bestemmingsplan vormt het juridische kader waarbinnen het gebouwontwerp, na vaststelling van het bestemmingsplan, nader uitgewerkt wordt. In de nadere uitwerking is de exacte indeling van de begane grond pas aan de orde. Hierbij is dus een "levendige" uitstraling van de plint een aandachtspunt. Dit zal volledigheidshalve worden toegevoegd aan de toelichting van het bestemmingsplan. In het ontwerpbestemmingsplan is hier in paragraaf 4.6 al op ingegaan. Er is in het ontwerpbestemmingsplan al aangegeven dat aspecten als de vormgeving van de plint en de indeling van de gevel aan de zijde van de Stadhouderskade onderdeel zijn van de inpassing van hoogbouw op deze locatie. Vormgeving van een plint (bijvoorbeeld de oppervlakte van ramen en muren) en gevelindelingen (bijvoorbeeld waar een raam komt

en waar niet) vallen buiten de kaders van het bestemmingsplan (een bestemmingsplan regelt alleen de ruimtelijk relevante aspecten als toegestane gebruik, bouwhoogten, situering van bebouwing, etc.) en zijn aan de orde bij de welstandtoetsing in het kader van de aanvraag omgevingsvergunning (fase na vaststelling van het bestemmingsplan). Verder geldt dat de inrichting van de openbare ruimte in gezamenlijkheid met de buurt tot stand komt en dat de exacte inrichting van de openbare ruimte buiten de kaders valt van hetgeen ruimtelijk gezien, geregeld kan worden in een bestemmingsplan. Een bestemmingsplan laat de inrichting toe, maar regelt niet hoe een openbare ruimte moet worden ingericht om “sociaal veilig” te zijn.

Conclusie:

Deelonderwerp 1.3.3. geeft aanleiding om de toelichting van het bestemmingsplan aan te passen door in de afweging in de paragraaf “hoogbouweffectrapportage” van de toelichting van het bestemmingsplan de toelichting op de plint aan te vullen met bovenstaande afweging voor wat betreft de wens van ‘levendigheid’ in de plint van het gebouw. Dit geldt ook voor de inrichting van de openbare ruimte.

1.3.4. onderwerp: privacy

Adressant 1 geeft aan dat er ten onrechte geen aandacht is besteed aan privacy.

Beantwoording onderwerp privacy

Voor privacy geldt dat de toren van 55 meter op ruime afstand (meer dan 80 meter) staat van woningen aan de Spinozastraat, Huddekade en Swammerdamstraat en dat tussen deze toren van 55 meter en de woningen aan de Swammerdamstraat reeds bebouwing aanwezig is. Voor het gebouwdeel van 33 m geldt dat deze niet hoger is dan het bestaande Theo Thijssenhuis en dat inkijk in achtertuinen van woningen aan de Swammerdamstraat, Mauritsstraat, Huddekade en Spinozastraat niet aan de orde is. Onderkend wordt dat er zicht is op de voorgevel van enkele woningen op de hoek Swammerdamstraat-Mauritsstraat. Deze mate van vermindering van privacy acht het stadsdeel acceptabel. Voor de volledigheid wat betreft het zicht op de voorgevel van bestaande woningen aan de Swammerdamstraat – Mauritsstraat, geldt voor een eventuele waardevermindering van een onroerende zaak als gevolg van privacy-aspecten (kijk op perceel en/of inkijk in de woning), dat de Wro (art. 6.1) voorziet in de mogelijkheid voor een tegemoetkoming in schade.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

1.4. Onderwerp: de Wibautstraat in de Structuurvisie

In de structuurvisie is aangegeven dat voor de Wibautstraat “afwijkende bouwhoogten” zijn te overwegen. Adressant 1 is van mening dat deze zinsnede in de Structuurvisie niet geïnterpreteerd mag worden als argument voor het toestaan van een “afwijkende bouwhoogte”. Dit omdat volgens de indiener van de zienswijze de samenstellers van de Structuurvisie op dat moment een gunstiger situatie voor ogen hadden, namelijk 30 meter aan de Mauritskade en 44 meter aan de Wibautstraat. Een hoogte van 55 meter op deze plek, zo dicht bij de Singelgracht viel volgens Adressant 1 ten tijde van het samenstellen van de Structuurvisie, buiten het denkraam van de samenstellers van de Structuurvisie. Adressant 1 suggereert dat het kennelijk wel de gedachte was dat uitzonderingen, dat wil zeggen boven de 30 meter, een nadere afweging verlangden, maar dat een hoogtemaat van 55 meter zo ver afwijkt van het denkraam van destijds, dat het een hele andere wereld vertegenwoordigt. Indiener van de zienswijze stelt dan ook dat de betreffende zinsnede uit de Structuurvisie niet bruikbaar is om de hoogten te legitimeren.

Beantwoording onderwerp de Wibautstraat in de structuurvisie

De Structuurvisie stelt enkel dat afwijkende bouwhoogten zijn te overwegen. Deze zin is dan ook geen vrijbrief voor ongebreidelde hoogbouwplannen, maar beschrijft slechts een optie. Elk hoogbouwplan moet per geval beoordeeld worden en dat is hier gebeurd. Deze hoogbouw wordt verantwoord geacht na een afweging die gemaakt is op basis van verscheidene factoren, waaronder de doelstellingen die worden beoogd met de realisatie van een campus (concentratie van hoger onderwijsvoorzieningen in het stedelijk gebied van Amsterdam), het beleid dat uitgaat van verdichten van het binnenstedelijk gebied en het open houden van het metropolitane landschap en de onderzoeken die zijn verricht naar de effecten van de nieuwbouw op de hoogte (HER, schaduw, wind, geluid, etc.).

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

2. Adressant 2: VVE Eerste Boerhaavestraat 9

2.1. Onderwerp: beschermd stadsgezicht en maximale bouwhoogte

Bij een maximale bouwhoogte van 55 meter verdwijnt alle 19^e eeuwse bebouwing in de Weesperzijdebuurt direct naast en achter de HvA volledig en raakt de menselijke maat midden in een woonwijk zoek. Volgens Adressant 2 is dit een directe aanslag op de leefbaarheid in deze wijk, maar bovendien een directe aantasting van de beleving van beschermd stadsgebied. Een maximale bouwhoogte van 44 meter is veel meer in verhouding met de bestaande bebouwing rondom de kruising Mauritskade-Wibautstraat. Waarom is daarnaast een bouwhoogte van 34 meter niet toereikend?

Beantwoording onderwerp beschermd stadsgezicht

Het plangebied Rhijnspoorlocatie maakt geen onderdeel uit van het beschermd stadsgezicht. Daarnaast is de status van beschermd stadsgezicht primair bedoeld ter

bescherming van de historische huizen / façades tegen sloop en aanpassingen in het beschermde gebied. In het beleidsdocument 'Toekomst met geschiedenis' (1 februari 2010) van stadsdeel Oost zijn cultuurhistorische beschrijvingen opgenomen van het deel van Amsterdam waar het plangebied onderdeel van is. Voor het plangebied Rhijnspoorlocatie wordt geconcludeerd dat het geen cultuurhistorische waarden vertegenwoordigt waarmee rekening moet worden gehouden. Een stedenbouwkundige afronding passend bij het karakter van de Wibautstraat en de daaraan gelegen gebouwen is hier goed mogelijk.

Beantwoording onderwerp maximale bouwhoogte

Het Stedenbouwkundig Programma van Eisen (SPvE) uit 2005 is de basis voor het aantal benodigde vierkante meters (20.000 bruto vloeroppervlakte) bovengronds. Dit vertaalt zich in een bouwhoogte van ongeveer 55 meter voor het Rhijnspoorgebouw aan de Wibautstraat (wat aansluit op de bestaande bouwhoogte aan deze straat) en een lager deel van ongeveer 30 meter dat aansluiting zoekt bij de bebouwing aan de Mauritskade en de Swammerdambuurt. Met een maximale hoogte van 34 meter is het niet mogelijk alle onderwijsvoorzieningen voor het Rhijnspoorgebouw te realiseren. Als dat zou moeten zou het bouwvolume aan de kant van de Mauritskade en de Swammerdambuurt hoger en massiever moeten worden. Mede daarom zijn in 2010 de plannen aangepast waarbij de hoogbouw aan de Eerste Boerhaavestraat (Leeuwenhoeklocatie) verschoven is naar de buitenzijde van de wijk (Rhijnspoorplein) waar meer aansluiting is met de bestaande hoogbouw. Het aanvullende Ruimtelijk Functionele Programma van Eisen (RFPvE) uit 2012 bevestigt nogmaals de ruimte behoefte en het aantal benodigde vierkante meters.

Conclusie:

Deze onderwerpen geven geen aanleiding om het bestemmingsplan aan te passen.

2.2. Onderwerp: ontsluiting parkeergarage

Voor het geval dat in de toekomst de kelder mogelijk toch als parkeergarage gebruikt wordt is ontsluiting via de Swammerdamstraat niet acceptabel. Adressant 2 verwacht dat op het moment dat overwogen wordt alsnog parkeergelegenheid te realiseren in het Rhijnspoorgebouw er opnieuw gekeken wordt naar alternatieve ontsluiting.

Beantwoording onderwerp ontsluiting parkeergarage

Ontsluiting via Mauritskade/hoofdnet niet mogelijk:

Over de ontsluiting van een mogelijke parkeergarage onder het Rhijnspoorgebouw heeft overleg plaatsgevonden met de Centrale Verkeerscommissie d.d. 27 maart 2013 waarbij is aangegeven dat vanuit oogpunt van verkeersveiligheid en doorstroming het beleid is om geen in- en uitritten toe te staan op het hoofdnet. De Wibautstraat en de Mauritskade maken deel uit van het Hoofdnet Auto. Dit maakt dat alleen een in- en uitrit is toegestaan aan de Swammerdamstraat. De Centrale Verkeerscommissie heeft aangegeven dat dit een uitvoerbare mogelijkheid is omdat de verkeerscirculatie in de buurt (de doorstroming van auto's door de straten) in de huidige situatie inclusief de ontsluiting van een tijdelijk parkeerterrein op het Rhijnspoorplein waar zich 60 parkeerplaatsen bevinden goed is. Een in de toekomst theoretisch mogelijke parkeergarage van het Rhijnspoorgebouw zou maximaal 80 parkeerplaatsen omvatten. Een mogelijke stijging van 20 parkeerplaatsen en

intensiever gebruik van 60 parkeerplaatsen zal een marginale invloed hebben op de verkeerscirculatie in de buurt.

Bij functiewijziging nieuwe beoordeling parkeren:

Bij realisatie van het Rhijnspoorgebouw verdwijnen de 60 tijdelijke parkeerplaatsen op het Rhijnspoorplein. In het geval, dat de HvA het Rhijnspoorgebouw verkoopt aan een organisatie die het als kantoor wil gebruiken, moet op basis van de Wet ruimtelijke ordening (Wro) (met alle daarbij behorende verplichtingen zoals inspraak) opnieuw juridisch planologisch beoordeeld worden hoe parkeren op deze plek gerealiseerd kan worden. In het kader van het bestemmingsplan voor het Rhijnspoorgebouw is parkeren alleen toegestaan ter ondersteuning van de functie onderwijs.

De zoektocht naar een passende ontsluiting in de tijd:

In het in 2005 door de stadsdeelraad Oost-Watergraafsmeer vastgestelde Stedenbouwkundig Programma van Eisen (SPvE) wordt gesproken over het ontsluiten van de Rhijnspoorgebouw parkeergarage via de entree van de parkeergarage Kohnstammhof aan de 1^e Boerhaavestraat. Aan deze doorgang van Kohnstammhof naar Rhijnspoorgebouw (via het Theo Thijssenhuys) zijn hoge kosten verbonden (o.a. vanwege het omleggen van technische installaties). Omdat de garage van het Rhijnspoorgebouw in z'n geheel niet als parkeervoorziening zal worden gebruikt is afgezien van deze investering. De reden dat deze parkeervoorziening niet wordt gebruikt is het mobiliteitsbeleid van de HvA. Dit beleid heeft geleid tot een aanzienlijke vermindering van de parkeerbehoefte. Dit was ten tijde van de opzet van het SPvE in 2005 nog niet bekend. Op 19 oktober 2010 heeft de stadsdeelraad Oost besloten over een aanpassing van het plan voor het Rhijnspoorgebouw waarbij gesteld werd dat ontsluiting via de Mauritskade gewenst is en onderzocht wordt. Wanneer deze ontsluiting niet mogelijk bleek te zijn, moest een alternatieve ontsluiting gevonden worden. Zoals hierboven beschreven, heeft onderzoek naar de ontsluiting plaatsgevonden en is deze alleen via de Swammerdamstraat mogelijk.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

2.3. Onderwerp: nut en noodzaak

Adressant 2 vraagt zich af in hoeverre deze nieuwbouw, in een tijd waarin zoveel kantoorgebouwen leeg staan, werkelijk noodzakelijk is.

Beantwoording onderwerp nut en noodzaak

Het Stedenbouwkundig Programma van Eisen (SPvE) uit 2005 en het RFPvE uit 2012 zijn de basis voor het aantal benodigde vierkante meters (bruto vloeroppervlakte). Dit vertaalt zich in een bouwhoogte van ongeveer 55 meter voor het Rhijnspoorgebouw. Met 34 meter hoogte is het niet mogelijk alle onderwijsvoorzieningen voor het Rhijnspoorgebouw te realiseren.

Wat nut en noodzaak betreft in relatie tot de behoefte, locatiekeuze en mogelijkheden elders, geldt dat het bestemmingsplan de realisatie mogelijk maakt van een onderwijsvoorziening dat onderdeel is van een groter geheel, namelijk een campus voor hoger onderwijs aan de Wibautstraat in Amsterdam.

De realisatie van de campus in dit deel van Amsterdam is reeds langere tijd geleden opgestart en vindt gefaseerd plaats. Het bestemmingsplan Rhijnspoorgebouw betreft de laatste fase van de realisatie van de campus, namelijk de nieuwbouw voor het Domein Techniek. Door de transformatie van een tijdelijke parkeerplaats in een onderwijslocatie en de verhuizing van Domein Techniek van het gebouw de Leeuwenburg naar het Rhijnspoorgebouw kan het Amstelcampusproject worden afgerond. Daarbij zijn in een eerder stadium reeds de bestaande (kantoor)gebouwen in het Amstelcampusgebied getransformeerd naar onderwijsgebouwen. Die transformatie sluit goed aan op de gemeentelijke beleidsdoelstelling om leegstaande kantoren een herbestemming te geven. De Amstelcampus is in dit opzicht een project dat goed aansluit bij duurzame verstedelijking en intensivering van ruimte(gebruik). Binnen het Amstelcampusgebied bevinden zich niet nog meer bestaande leegstaande gebouwen die getransformeerd zouden kunnen worden in onderwijsgebouwen. Voor wat betreft de vraag of er ook andere locaties in Amsterdam en omgeving zijn die benut kunnen worden voor de realisatie van een gebouw voor het Domein Techniek van de hogeschool, geldt dat eventueel beschikbare nieuwbouwlocaties elders in Amsterdam en omgeving, geen onderdeel zijn van de Amstelcampus. Of anders gesteld, indien het Domein Techniek elders in Amsterdam en omgeving gerealiseerd zou worden, zou voorbij worden gegaan aan de doelstelling van de campusgedachte.

Fysieke clustering / ontmoeten & samenwerken:

Het afronden van de Amstelcampus op een andere locatie in Amsterdam of de regio zou niet logisch zijn gezien de gedachte achter de campus waarin een fysieke clustering wordt voorgestaan. De campus betreft een project waarin onderwijsvoorzieningen met bijbehorende faciliteiten zoveel mogelijk worden geclusterd op een locatie binnen het stedelijk gebied van Amsterdam. De fysieke clustering heeft als doelstelling het creëren van goede fysieke omstandigheden voor kennisoverdracht door ontmoeting en samenwerking tussen studenten, medewerkers, het bedrijfsleven en maatschappelijke organisaties. Daarbij wordt met de realisatie van de Amstelcampus de openbare ruimte in de buurt verbeterd, bijvoorbeeld in de vorm van aanleg speelvoorzieningen, extra publieke verblijfsruimten (pleinen Wibauthof, Kohnstammhof), voorzieningen in de plint (sport, horeca, etc.), studentenwoningen (in Amsterdam is grote vraag naar studentenhuisvesting). De studentenwoningen (2e Boerhavestraat, Tilanusstraat) zijn ingepast in de 19e eeuwse structuur, als bijdrage aan het ruimtelijk “upgraden” van de buurt.

Kennisregio:

De Amstelcampus betreft voorzieningen voor hoger onderwijs. Het laat zich beredeneren dat hoger onderwijs van belang is voor het functioneren van een regio.

Kennisontwikkeling is belangrijk voor de economie. Nederland, waaronder ook de Metropoolregio Amsterdam, wil investeren in de kenniseconomie. Dat begint bij onderwijs. Hoger onderwijs, in dit geval de Amstelcampus (met onderdeel Domein Techniek), voorziet dan ook in een regionale behoefte.

Herbestemming oude locatie:

Het bestemmingsplan maakt de verhuizing van het Domein Techniek van het gebouw de Leeuwenburg naar het nieuwe Rhijnspoorgebouw mogelijk. Hiervoor is de vraag relevant wat er met de huidige locatie gebeurt na de verhuizing van het Domein Techniek naar het

Rhijnspoorgebouw. Na verhuizing van het Domein Techniek zal het huidige gebouw de Leeuwenburg nog voor langere tijd voor een deel gebruikt worden door de hogeschool. Voorts geldt voor het gebouw de Leeuwenburg dat dit gebouw conform het geldende bestemmingsplan gebruikt mag worden voor meerdere doeleinden (onder andere kantoor, detailhandel, dienstverlening, maatschappelijke dienstverlening in de vorm van onderwijsvoorzieningen en ondergeschikte horeca). Geconcludeerd wordt dan ook dat de huidige gebruiksmogelijkheden van het gebouw de Leeuwenburg dusdanig veel mogelijkheden biedt dat de verhuur aan nieuwe huurders voorstelbaar is. Gezien de ligging nabij het Amstelstation, geldt deze locatie als een goed bereikbare locatie. Het ligt dan ook in de rede dat deze locatie aantrekkelijk is voor nieuwe huurders. En gezien de verwachte economische ontwikkelingen in de Randstad / Metropool Regio Amsterdam / Amsterdam in vergelijking met andere delen van het land, is de verwachting dat (gedeeltelijke) leegstand van het gebouw de Leeuwenburg, als er al sprake van zal zijn, niet zal ontstaan door de verhuizing van Domein Techniek naar het Rhijnspoorgebouw. Duurzame ontwrichting en/of een slecht woon- en leefklimaat in de regio, als gevolg van de vaststelling van het voorliggend bestemmingsplan waarmee de verhuizing van Domein Techniek naar het Rhijnspoorgebouw mogelijk wordt gemaakt, wordt dan ook niet verwacht.

Conclusie:

Een paragraaf over de nut en noodzaak (de behoefte) van een onderwijsgebouw zoals vastgelegd in het ontwerpbestemmingsplan wordt in het vast te stellen bestemmingsplan opgenomen.

2.4. Onderwerp: grondwater

Bij de bouw kan er door fluctuatie van het grondwaterpeil (bijvoorbeeld door aanleg kelder Rhijnspoorgebouw) schade ontstaan aan de fundering. De opdrachtgever HvA en de gemeente Amsterdam zullen hiervoor door Adressant 2 aansprakelijk worden gehouden.

Beantwoording onderwerp grondwater

Uit onderzoek (zie bijlage 9 "Grondwatertoets" van het bestemmingsplan) blijkt dat de nieuwe kelder onder het Rhijnspoorgebouw de grondwaterstroken niet dusdanig verstoort dat er wateroverlast zal ontstaan. Daarnaast zullen er bij de bouw maatregelen worden getroffen om de grondwaterstand niet te beïnvloeden (bijvoorbeeld werken in een bouwkuip met damwanden). Bij de aanvraag van de vergunningen (waaronder de watervergunning) dient aangegeven te worden welke maatregelen er worden getroffen (inclusief een eventuele nulmeting, zie ook thema bouwoverlast). Dit wordt getoetst.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

2.5. Onderwerp: bouwoverlast

Adressant 2 heeft aan dat er al meer dan 10 jaar sprake is van bouwoverlast in de buurt van de Eerste Boerhaavestraat. Men verlangt naar rust en zit niet op nog zo'n enorm project midden in de wijk te wachten. Zwaar bouwverkeer dat door de smalle woonstraten (met drempels) rijdt kan bovendien schade opleveren aan de 19e eeuwse panden (scheuren in gevel, binnenmuren, (kelder)vloeren en fundering). Welke maatregelen

worden er genomen om schade te voorkomen en bouwoverlast tot een absoluut minimum te beperken?

Beantwoording onderwerp bouwoverlast

Voorafgaand aan de bouw van het Rhijnspoorpleingebouw zullen BLVC-maatregelen worden uitgewerkt. BLVC staat voor bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie. Deze maatregelen zijn er opgericht om de bouwoverlast tot een minimum te beperken. Een voorbeeld is de bouwlogistiek (routes van bouwverkeer). Er zal worden gekeken of het mogelijk is het bouwverkeer zoveel mogelijk buiten de buurt om te leiden. Dit biedt goede kansen vanwege de ligging van het gebouw aan de rand van de buurt en direct naast de Mauritskade en Wibautstraat. Daarnaast zorgen het Kohnstammhuis en Theo Tijssenhuis voor wat 'beschutting' van de buurt tegen het bouwlawaai. Ook een nulmeting kan onderdeel zijn van de BLVC-maatregelen. Deze BLVC-maatregelen zullen contractueel met de aannemer / bouwer worden vastgelegd. Het volledig uitsluiten van bouwoverlast is niet mogelijk. De opdrachtgever HvA is echter zelf ook gebaat bij goede BLVC-maatregelen om de leefbaarheid van de al in gebruik zijnde onderwijsgebouwen te borgen. De HvA is zich er van bewust dat de Amstelcampus een werkende en lerende campus is, waar ook nog gebouwd moet worden. De HvA heeft daarom een omgevingsmanager aangesteld die zich richt op het begeleiden van de bouw en het bewaken en uitvoeren van BLVC-maatregelen om daarmee overlast (zoveel mogelijk) te voorkomen. De HvA / omgevingsmanager heeft ook direct contact met de buurt en organiseert informatieavonden waar de bouwplannen met de bewoners / gebruikers van het gebied worden gedeeld. De HvA hecht veel waarde aan een goede relatie met de directe omwonenden en gebruikers van het gebied. Dit is door de buurt de laatste jaren positief ontvangen. Daarnaast wordt er met de buurt gecommuniceerd via de website van de HvA en middels bewonersbrieven en lokale kranten.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

3. Adressant 3: Diverse bewoners Spinozastraat

3.1. Onderwerp: kritiek op HER

Adressant 3 sluit aan, wat de kritiek op de HER betreft, bij de zienswijze van de Vereniging Vrienden van de Amsterdamse Binnenstad (VVAB). Noemt Hoogbouweffectrapportage (HER) een gotspe. De HER-conclusie is naar het gewenste resultaat toe geredeneerd. Het merendeel van de zichtpunten vallen buiten het Unescogebied. Vanuit drie van de vier in het Unescogebied gekozen zichtpunten is de geplande hoogbouw zichtbaar. Daarnaast is de toren belendend aan de architectonisch hooggewaardeerde Plantagebuurt. De Spinozastraat is klassieke 19^e eeuwse bouw en ziet direct uit op de geplande hoogbouw. Hier zijn door DRO/BMA niet toevallig geen zichtpunten gekozen.

Beantwoording onderwerp kritiek op HER

Zie onder meer beantwoording zienswijze 1.1 t/m 1.3

De gekozen standpunten zijn in overleg met Bureau Monumentenzorg en Archeologie (BMA) en de dienst Ruimtelijke Ordening (dRO) van de gemeente Amsterdam bepaald. Deze twee partijen zijn hiervoor de bevoegde instanties.

Er is niet gekozen om een extra meetpunt uit voeren vanuit de Spinozastraat omdat deze locatie min of meer overeenkomt met het beeld vanaf de Mauritskade. De Plantagebuurt is daarnaast relatief te ver weg. De bebouwing in deze buurt verhult (grotendeels) het zicht op het Rhijnspoorgebouw.

Op verzoek van stadsdeel Centrum (zie antwoord zienswijze 1.1.) zijn er nog 2 extra meetpunten uitgevoerd om te kijken wat de effecten van het gebouw zijn op de werelderfgoed locatie. De meetpunten zijn aan de Keizersgracht en Herengracht nabij de Leidsegracht en laten zien dat het Rhijnspoorgebouw niet zichtbaar is.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

3.2. Onderwerp: luchtkwaliteit

Adressant 3 geeft aan dat de luchtkwaliteit door het extra verkeer en met name door brommers nog meer zal verslechteren, het is nu reeds af en toe adembenemend. Het fijnstof zit overal.

Beantwoording onderwerp luchtkwaliteit

Voor het vaststellen van een bestemmingsplan dient een project te worden getoetst aan de wettelijke luchtkwaliteitsbepalingen. Deze zijn verankerd in de Wet Milieubeheer. Het gaat hierbij om de vraag of de locatie geschikt is voor de beoogde functie en om de vraag in hoeverre een project bijdraagt aan de verslechtering van de luchtkwaliteit ter plaatse. Voor dit bestemmingsplan heeft de toetsing (zie bijlage 7 van het bestemmingsplan Rhijnspoorgebouw – “Actualisatie van het luchtkwaliteitsonderzoek voor het projectgebied WADA”) plaats gevonden. Dit is uiteengezet in paragraaf 4.1.6 van de toelichting van het ontwerpbestemmingsplan dat ter inzage heeft gelegen. Uit de toetsing blijkt dat de luchtkwaliteit ter plaatse voldoet aan normstelling. De wettelijke grenswaarden worden in dit gebied en in de omgeving van het gebied (van belang voor de woningen in de omgeving van de nieuwbouw) op het moment van realisatie (planning is 2015) en daarna (inclusief 80 mogelijke parkeerplekken), niet overschreden. Daarbij geldt dat het plangebied in de huidige situatie een functie heeft met een verkeersaantrekkende werking en na de realisatie van de nieuwbouw niet meer. Het laat zich dan ook beredeneren dat het project niet zorgt voor een verslechtering, maar dat het juist een positief effect heeft op de luchtkwaliteit in het gebied en haar directe omgeving. Immers op dit moment is het plangebied in gebruik als parkeerterrein, terwijl in de nieuwe situatie niet wordt geparkeerd in het plangebied.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

3.3. Onderwerp: bezonning (schaduwwerking)

Door de hoogte zal de wijde omgeving in de schaduw worden gesteld.

Adressant 3 sluit zich aan wat de kritiek op de HER betreft bij de zienswijze van de Vereniging Vrienden van de Amsterdamse Binnenstad (VVAB): het verlies van bezonning door de schaduwwerking van de toren welke een grote belasting zal vormen voor met name de huizen aan het begin van de Spinozastraat.

Beantwoording onderwerp bezonning (schaduwwerking)

Zie beantwoording zienswijze 1.3.2.

3.4. Onderwerp: windhinder

Adressant 3 sluit aan bij de zienswijze van Adressant 1 over windhinder.

Beantwoording onderwerp windhinder

Zie beantwoording zienswijze 1.3.1.

4. Adressant 4: Bewoners Swammerdamstraat

4.1. Onderwerp: maximale hoogte

Adressant 4 vraagt zich af waarom deze hoogte nodig is in hun woonbuurt. De toren moet maximaal 33 meter worden, in lijn met het Atrium en het gebouw aan de andere kant van de Wibautstraat (lees Singelgrachtgebouw oftewel Benno-Premselahuis).

Beantwoording onderwerp maximale hoogte

Zie beantwoording zienswijze 2, onderdeel 2.1 en 2.3.

4.2. Onderwerp: parkeren

Volgens Adressant 4 is de parkeerdruk in de buurt hoog. De parkeerplekken die verdwijnen op het Rhijnspoorplein moeten volledig gecompenseerd worden. Parkeren in daluren in de Kohnstammhof parkeergarage is daar geen alternatief voor.

Beantwoording onderwerp 2: parkeren

Het parkeerbeleid van stadsdeel Oost:

Het parkeerbeleid van Stadsdeel Oost dat gebaseerd is op de nota locatiebeleid en de bouwverordening houdt samengevat in dat er zoveel mogelijk op eigen terrein geparkeerd moet worden en dat voor initiatiefnemers (zoals in dit geval de HvA/Rhijnspoorgebouw) de mogelijkheid geboden wordt om te onderbouwen dat de parkeerbehoefte lager uitvalt dan bestaande kencijfers aangeven en dat deze parkeerbehoefte elders kan worden opgevangen (bijv. door het huren of realiseren van parkeerplaatsen elders). Uitgangspunt daarbij is dat de parkeerbehoefte niet op de openbare ruimte wordt afgewenteld en dat er dan ook geen parkeervergunningen worden uitgegeven. De ontwikkeling van het Rhijnspoorgebouw met bijbehorende parkeeroplossing past binnen het vigerende parkeerbeleid van Stadsdeel Oost. Zie voor verdere uitleg de volgende pagina:

Vervoersbeleid en parkeerbehoefte HvA:

De HvA hanteert inmiddels een zeer streng vervoersbeleid. Medewerkers van het Rhijnspoorgebouw kunnen in principe (het HvA-beleid op de Amstelcampus is dat medewerkers tegen kostprijs een parkeerplaats mogen huren waarbij de praktijk tot op heden is dat hier bijna geen gebruik van wordt gemaakt) niet in aanmerking komen voor een parkeerabonnement. De HvA hanteert een openbaar vervoer vergoeding. Uit het geringe gebruik van de parkeergarage Kohnstammhof blijkt dat het actieve mobiliteitsbeleid door de HvA het autogebruik ontmoedigt en dat de parkeervraag daardoor lager is, dan op basis van kentallen wordt berekend. De parkeerbehoefte van het Rhijnspoorgebouw is in 2013 onderzocht door het adviesbureau Goudappel Coffeng (zie bijlage 15 ontwerpbestemmingsplan – “Bepaling parkeerbehoefte Rhijnspoorlocatie”; hoofdstuk 4 en 5). Ze wordt geschat op 65 parkeerplekken. De parkeerbehoefte van de gehele Amstelcampus wordt geschat op 300 parkeerplekken. Daar tegenover staan 393 parkeerplekken, 123 in de Kohnstammhofgarage en 270 in de Wibauthuisgarage. De Amstelcampus beschikt daarmee over voldoende parkeerplekken voor studenten, medewerkers en bezoekers. Om niet voor de leegstand te bouwen, gaat de HvA de parkeerkelder in het Rhijnspoorgebouw gebruiken voor onderwijsdoeleinden (ca. 2243 m²) in plaats van parkeerplekken. Het strenge vervoersbeleid van de HvA is in lijn met het parkeerbeleid van Stadsdeel Oost.

Effect weghalen tijdelijk parkeerterrein op Rhijnspoorplein:

Door de bouw van het Rhijnspoorgebouw zullen de tijdelijke parkeerplekken op het Rhijnspoorplein verdwijnen. Deze waren aangelegd naar aanleiding van de reconstructie van de Wibautstraat waarbij parkeerplaatsen (op ventwegen) waren opgeheven (zie ook de toelichting van het bestemmingsplan, hoofdstuk 4.7.2). Het weghalen van de tijdelijke parkeerplaatsen zorgt niet voor overbelasting van de parkeerdruk in de buurt (zie bijlage 16 ontwerpbestemmingsplan – “Parkeerdrukmeting Swammerdambuurt 2013”; hoofdstuk 5.2) met als uitzondering het knelpunt van de periode tussen 19:00 uur en 21:00 uur wanneer er een tekort ontstaat van enkele parkeerplaatsen. Echter, het weghalen van het tijdelijke parkeerterrein zal naar verwachting ook als gevolg hebben dat minder externe parkeerders in de avond in de buurt parkeren en daarmee zal het tekort in de hiervoor genoemde tijdsperiode naar verwachting verdwijnen. Op basis van een parkeerdruk in de buurt van tussen de 75 en 80% overdag (zie bijlage 16 ontwerpbestemmingsplan – “Parkeerdrukmeting Swammerdambuurt 2013”; ‘Conclusies en aanbevelingen’, punt 1 ‘Parkeerdrukmeting’ en hoofdstuk 3.2) kunnen vergunninghouders bij wegvallen van het tijdelijke parkeerterrein uitwijken naar de buurt. In de avond en nacht en in weekenden/feestdagen de hele dag kunnen vergunninghouders naast de buurt ook gebruik maken van de Kohnstammhof parkeergarage (in het kader van dubbelparkeren voor vergunninghouders dat sinds juli 2012 mogelijk is) die dan niet gebruikt wordt door de HvA.

Ontwikkeling parkeerdruk Swammerdambuurt en toekomstperspectief:

Gezien de aangetoonde autonome daling van de parkeerdruk in de buurt (onder andere door minder vergunningen uit te geven en de daling van werkverkeer) zal het voor vergunninghouders mogelijk zijn om altijd een parkeerplaats in de buurt te vinden. In de parkeerdrukmeting Swammerdambuurt uit 2013 wordt in hoofdstuk 3.4.1 geschetst hoe zich de parkeerdruk tussen de meting in 2011 en de meting in 2013 heeft ontwikkeld. Over het algemeen is de parkeerdruk in 2013 lager dan in 2011, met name overdag. De

verschillen tussen 2011 en 2013 zijn te zoeken in drie feiten: (1) het hoger aantal parkeerplaatsen in 2013, (2) minder geparkeerde voertuigen in 2013 overdag en na 22:00 uur en (3) meer geparkeerde voertuigen tussen 18:00 uur en 22:00 uur. Er zijn weliswaar meer geparkeerde voertuigen geteld in 2013 tussen 18:00 en 22:00, maar het aantal parkeerplaatsen is zodanig hoger dat de parkeercapaciteit de parkeervraag in die tijdsperiode overstijgt. Los van het voorgaande heeft het dagelijks bestuur nog steeds de ambitie om de parkeerdruk in de Swammerdambuurt te verlagen, wachttijden te verkorten en te zorgen voor alternatieven. De Swammerdambuurt is echter onderdeel van de 19e eeuwse gordel die niet gebouwd is op een hoog autobezit. Naar verwachting zal de parkeerdruk in de Swammerdambuurt dan ook hoog blijven met bijbehorende wachtlijsten en andere ongemakken. Wel zijn er ontwikkelingen en kansen waar het parkeervraagstuk in de Swammerdambuurt in relatie mee gebracht moet worden. Bijvoorbeeld het vastgestelde principeprofiel Weesperzijde, het convenant Parkeerplan (dit plan heeft tot doel het parkeren voor bewoners in parkeergarages uit te breiden om daarmee onder andere de parkeerdruk op straat te verlagen) en de realisatie van een zeer grote openbare parkeergarage (270 parkeerplaatsen) onder het Wibauthuis.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

4.3. Onderwerp: luchtkwaliteit

Adressant 4: Is de hoeveelheid fijnstof in de lucht al niet veel te hoog om een dergelijk project te mogen uitvoeren? Worden er andere milieunormen overschreden door de bouw van dit enorme gebouw pal naast een van de drukste en vervuilendste verkeersaders van Amsterdam?

Beantwoording onderwerp luchtkwaliteit

Zie beantwoording zienswijze 3.2.

4.4. Onderwerp: windhinder

Volgens Adressant 4 dient de huidige overlast van de wind (winderig in tuinen in Swammerdamstraat) in elk geval niet groter te worden door het Atrium.

Beantwoording onderwerp windhinder

Zie beantwoording zienswijze 1.3.1.

4.5. Onderwerp: nut en noodzaak

Adressant 4: Waarom is het nodig een dergelijk massaal gebouw neer te zetten terwijl er zo enorm veel kantoorruimte vrijstaat in de stad?

Beantwoording onderwerp nut en noodzaak

Zie beantwoording zienswijze 2, onderdeel 2.1 en 2.3.

4.6. Onderwerp: grondwater

Adressant 4 wil graag dat voor de start van de bouw een nulmeting wordt uitgevoerd om de gevolgen van de bouw van dit enorme pand op de stand van het grondwater en eventuele verzakkingen van de tuin te kunnen meten.

Beantwoording onderwerp grondwater

Zie beantwoording zienswijze 2.4 en het volgende onderwerp bouwoverlast.

4.7. Onderwerp: bouwoverlast

Adressant 4 wil graag dat voor de start van de bouw een nulmeting wordt uitgevoerd om de gevolgen van de bouw van dit enorme pand op de stand van het grondwater en eventuele verzakkingen van de tuin te kunnen meten.

Adressant 4 verzoekt om bij verlening van de vergunning voor de geplande bouwwerkzaamheden rekening te houden met de buurt die al heel veel jaren overlast te verduren heeft gehad van de bouw van de Amstelcampus. Bouwverkeer moet over de Mauritskade/Wibautstraat rijden en niet door de Swammerdamstraat. Bouwen alleen overdag (na 7u) en door de weeks.

Beantwoording onderwerp bouwoverlast

Zie beantwoording zienswijze 2.5.

5. Adressant 5: Vereniging Buurtbehoud Weesperzijdestrook

5.1. Onderwerp: hoogte en programma

Waar aan de Eerste Boerhaavestraat nog een volume van 20 meter hoogoplopend naar 44 meter was gepland wordt op het Rhijnspoorplein 55 meter mogelijk gemaakt en een verdubbeling van het aantal vierkante meters. Adressant 5 heeft intussen begrepen dat de deskundigen die adviseren, het zogenaamde Supervisieteam van Projectbureau Oost, dol zijn op hoogbouw en verdichting in de dicht bebouwde 19^e eeuwse gordel en op de Wibautstraat.

Beantwoording onderwerp hoogte en programma

Zie beantwoording zienswijze 2, onderdeel 2.1 en 2.3.

5.2. Onderwerp: parkeren (ontsluiting garage, compensatie parkeerplekken)

Volgens Adressant 5 is de ontsluiting via de Swammerdamstraat niet acceptabel. De buurt is steeds beloofd dat door de komst van de Amstelcampus er geen extra verkeer door de overvolle Swammerdamstraat zou komen en dat geen parkeerplaatsen zouden verdwijnen of anders gecompenseerd zouden worden. In vroegere plannen is gesproken over een ontsluiting via de parkeergarage onder het Kohnstammhof.

Beantwoording onderwerp parkeren

Zie beantwoording zienswijze 2.2 en paragraaf 4.7.2 van het ontwerpbestemmingsplan. Hierin is aangegeven dat het tijdelijke compensatie betrof en dat sinds juli 2012 deze parkeerplaatsen zijn gecompenseerd in de Kohnstammgarage middels dubbelgebruik.

5.3. Onderwerp: woon- en leefomgeving – openbare ruimte/groen

Volgens Adressant 5 is er altijd beloofd dat er geen openbare ruimte zou verdwijnen. Waar in de vroegere plannen nog openbaar groen over bleef is dit in dit nieuwe bestemmingsplan verdwenen. Adressant 5 wil het openbaar groen terug.

Beantwoording onderwerp woon en leefomgeving– openbare ruimte/groen

De planvorming rondom de Amstelcampus heeft ervoor gezorgd dat op verschillende plekken en met name het Rhijnspoorplein openbare ruimte verloren gaat. Deze openbare ruimte werd en wordt op de Amstelcampus gecompenseerd door nieuwe openbare ruimte te creëren. Zo is het Kohnstammhof openbaar toegankelijk en zal straks het Wibauthof openbaar toegankelijk zijn. Ook het plein vóór het Singelgrachtgebouw/Benno Premselahuis waar vroeger parkeerplaatsen waren, behoort nu tot de openbare ruimte. In het Stedenbouwkundig Programma van Eisen (SPvE), dat in 2005 werd vastgesteld, voorzag de plankaart nog in een stuk collectieve buitenruimte op het Rhijnspoorplein naast het nieuwe Rhijnspoorgebouw. In 2010 volgde een planaanpassing waarbij deze buitenruimte voor een groot deel bij het gebouw getrokken werd en de mogelijkheid werd gegeven om eventueel een Atrium toe te passen tussen het nieuwe Rhijnspoorgebouw en het bestaande Mauritsgebouw/Theo Thijssenhuis. Hiermee wordt voorkomen dat tussen de gebouwen een onaangename donkere, winderige ruimte ontstaat. De architect heeft met het atrium de mogelijkheid benut die in het ruimtelijk kader wordt geboden.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

5.4. Onderwerp: nut en noodzaak

Volgens Adressant 5 wordt op het Rhijnspoorplein een verdubbeling van het aantal vierkante meters mogelijk gemaakt ten opzichte van de eerdere plannen voor onderwijs aan de Eerste Boerhaavestraat. Aanvankelijk gaf de HvA te kennen dat volume helemaal niet nodig te hebben.

Beantwoording onderwerp nut en noodzaak

Zie beantwoording zienswijze 2.1 en 2.3.

5.5. Onderwerp: integrale afweging (incl. postzegelplan)

Adressant 5 maakt bezwaar tegen het groeiend gebruik van 'postzegelbestemmingsplannen'. In de deelraad is in het verleden afgesproken dat de praktijk van het omzeilen van een wijzigingsprocedure voor het bestemmingsplan door middel van een postzegelplan niet meer zou gebeuren. Het gebruik ervan levert strijd op met de goede ruimtelijke ordening zoals ook hier het geval is.

Beantwoording onderwerp integrale afweging (incl. postzegelplan)

Het Rhijnspoorgebouw is onderdeel van de Amstelcampus. De Amstelcampus betreft een project waarvan de ontwikkeling en realisatie meer dan 10 jaar in beslag neemt. Bij het opstellen van bestemmingsplannen geldt voor het bepalen van de bestemming van de grond en de bouwmogelijkheden op deze grond, doorgaans een doorkijk van 10 jaar. Dit omdat in de Wet ruimtelijke ordening is bepaald dat gemeenten in ieder geval elke 10 jaar opnieuw een besluit moeten nemen over de bestemmingen van de gronden binnen de gemeente. Bij meerjarige projecten ligt het dan ook in de rede dat een ontwikkeling niet in een keer volledig wordt bestemd met één bestemmingsplan. Dit omdat nadere uitwerking van bepaalde onderdelen afhankelijk kunnen zijn van de omstandigheden van een bepaald moment. De omstandigheden waarin een meerjarig project plaatsvindt, kunnen gedurende de ontwikkelfase, onvoorzien veranderen. De recente economische crisis is hier een goed voorbeeld van. Het is dan ook niet bij wet verboden om de besluitvorming over ontwikkellocaties in meerdere fasen te laten plaatsvinden. Daarbij wordt opgemerkt dat het faseren van de besluitvorming niet betekent dat er per deelproject geen integrale afweging plaats vindt. Het ontwerpbestemmingsplan Rhijnspoorplein bevat integrale afwegingen over bijvoorbeeld de hoogte-effecten op de omgeving, de effecten van het project op de parkeerdruk in de omgeving en de effecten van het project op de luchtkwaliteit in de omgeving. Niet ingezien wordt waarom dergelijke afwegingen, zoals in de zienswijzen aangegeven, alleen mogelijk zouden zijn in de situatie waarin één bestemmingsplan voor heel de Amstelcampus, of heel de Weesperzijdebuurt, of heel stadsdeel Oost, etc. wordt opgesteld. Verder geldt dat onder meer in het kader van goede ruimtelijke ordening, onderzoek is verricht naar de inpasbaarheid op deze locatie als het gaat om aspecten als milieu, water, flora en fauna, archeologie, cultuurhistorie, etc. De kaders voor deze onderzoeken zien op een breder aspect toe dan alleen het plangebied zelf. Zo is bij bijvoorbeeld het aspect externe veiligheid gekeken naar de omgeving, is voor wat betreft akoestiek gerekend aan het effect van de nieuwbouw op de omgeving, is het effect getoetst van de nieuwbouw op de waterhuishouding in de omgeving. Uit de onderzoeken is gebleken dat het bouwplan op deze locatie inpasbaar is, dan wel dat in de vorm van het treffen van maatregelen, onacceptabele nadelige effecten op het woon- en leefklimaat in de omgeving worden voorkomen.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

6. Adressant 6: Bewoners Sarphatistraat

6.1. Onderwerp: bezonning (schaduwwerking)

Volgens Adressant 6 heeft het bezonningsonderzoek de periode van 21 oktober t/m 19 februari volledig buiten beschouwing gelaten. In die periode zal een schaduw geworpen worden op de woningen aan de Spinozastraat en de Sarphatistraat, daarbij inbegrepen de woning van Adressant 6. Een afgewogen besluit is niet mogelijk aangezien de mogelijke schade in termen van vermindering van woongenot en daarmee van de waarde van de woningen niet in overweging genomen kunnen worden. Uitgebreider onderzoek zou moeten plaatsvinden.

Beantwoording onderwerp bezonning (schaduwwerking)

Zie beantwoording zienswijze 1.3.2

6.2. Onderwerp: OV/verkeersbewegingen

Voetgangers worden in het Ontwerp Bestemmingsplan volgens Adressant 6 niet in oenschouw genomen. Nu al is de metro overbelast op spitsuren. Station Weesperplein is niet berekend op het huidige aanbod van studenten en andere bezoekers, de perrons staan gevaarlijk overvol tijdens de spitsuren. Wanneer nieuwe onderwijsgebouwen in gebruik worden genomen kan het metrostation de drukte helemaal niet meer verwerken. De infrastructuur voor fietsen is momenteel al overbelast, zodat er sprake is van lange fietsfiles bij stoplichten met gevaarlijke situaties met kruisend autoverkeer.

Er ontbreekt een overzicht van consequenties voor voetgangers en fietsers in het OBP. Dit gemis maakt weloverwogen besluitvorming over het Rhijnspoorgebouw onmogelijk.

Beantwoording onderwerp OV/verkeersbewegingen

Voor de gemeente Amsterdam, de stadsregio en de HvA/UvA is de extra toestroom van studenten een belangrijk aandachtspunt. Er is vanaf 2011 door de Dienst Metro en Dienst Infrastructuur, Verkeer en Vervoer onderzoek gedaan (er zijn loopstroomberekeningen uitgewerkt) naar de aantallen en de gevolgen voor het metrostation Weesperplein en de omgeving. Vanaf 2016 zullen er aanpassingen komen aan het metrostation om de extra toeloop van studenten in de spits op te vangen. Dit zijn extra trappen van het metroperron naar de verdeelhal en aanpassingen in de verdeelhal (verplaatsing toegangspoorten en een andere indeling/inrichting van de hal om de loopstromen beter te spreiden). Het gebruik zal ook worden gemonitord om te kijken of de maatregelen afdoende zijn. Op maaiveldniveau wordt gewerkt aan een uitwerkingsplan voor de herinrichting van het Weesperplein. Dit plan is een actualisatie van de plannen uit het Masterplan Wibautas uit 2002. Zo worden ondermeer maatregelen uitgewerkt om de verkeersveiligheid bij de uitgangen te verbeteren, de verblijfsruimte te vergroten door het verwijderen van objecten en de ventweg te verwijderen aan de oostzijde van het plein. Hiermee ontstaat meer ruimte voor fietspaden, fietsparkeren en looproutes voor voetgangers. De uitvoering is in 2016 en is afgestemd met de werkzaamheden binnen het metrostation.

De fietsers en voetgangers bij de Amstelcampus bewegen zich met name over de hoofdnetten (Weesperstraat, Weesperplein, Wibautstraat) en niet of nauwelijks door de buurt. Bij de herinrichting van de Wibautstraat zijn de actuele eisen voor profielen voor fietspaden en trottoirs meegenomen.

De afgelopen jaren is er een flinke toename van het gebruik van de fiets geconstateerd in Amsterdam. De gemeente monitort dit en werkt aan beleid en maatregelen om dit nu en in de toekomst in goede banen te leiden. Zo worden ondermeer bredere opstelstroken gerealiseerd voor fietsers bij drukke kruispunten met verkeerslichten en 'blackspots' aangepakt. Mochten er knelpunten ontstaan bij de Wibautstraat dan zal hier ook op deze manier naar worden gekeken.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

6.3. Onderwerp: bezonning (en planschade)

Volgens Adressant 6 is door het ontbreken van gegevens (bezonningstoets in de wintermaanden) het onmogelijk tot een afgewogen besluit te komen aangezien de mogelijke schade in termen van vermindering van woongenot en daarmee de waarde van de woningen niet in overweging genomen kunnen worden.

Beantwoording onderwerp bezonning

Zie beantwoording 1.3.2.

Beantwoording planschade

Het plan voor de Rhijnspoorlocatie heeft een vastgestelde grondexploitatie. Het saldo van de nog te maken kosten en opbrengsten van deze grondexploitatie is ruim positief. Daarmee is het plan economisch uitvoerbaar. Met planschade wordt rekening gehouden via een recent opgestelde risicoanalyse waarbij budget is toegekend aan mogelijke planschadeclaims. Op grond van artikel 6.1 Wro kan een aanvraag op planschade ingediend worden. Als daar positief op beslist wordt, zal in planschade tegemoet gekomen worden (al dan niet naar aanleiding van een bezwaar- en/of beroepsprocedure).

Conclusie:

Het onderwerp planschade geeft geen aanleiding om het bestemmingsplan aan te passen.

7. Adressant 7: Bewoners Spinozastraat

7.1. Onderwerp: hoogte en omvang

De zienswijze van Adressant 7 richt zich tegen de hoogte en de omvang van het gebouw. Er dient rekening gehouden te worden met de mogelijke impact op beleving vanuit het beschermd stadsgezicht en het werelderfgoed. Hoogbouwplannen moeten worden beoordeeld op effecten op het erfgoed. Er kan niet staande worden gehouden dat vanuit het Unesco gebied geen zicht zal zijn op deze bouwwerken. Het heeft door hun hoogte en afstand tot de beschermde binnenstad een negatieve invloed op de beleving van het werelderfgoed. Er kan op basis van de HER geen volledige en goede afweging worden gemaakt omdat er elementen uit de HER zijn overgeheveld in andere onderzoeken.

Beantwoording onderwerp hoogte en omvang

Omvang van het gebouw en beleving Werelderfgoed zie beantwoording zienswijze 1.1. Volledige afweging HER: zie beantwoording 1.2

7.2. Onderwerp: parkeren

Volgens Adressant 7 wordt er ten onrechte geen parkeerkelder aangelegd. Het is niet te verwachten dat door het mobiliteitsbeleid van de HvA de parkeerbehoefte zo drastisch naar beneden gaat zoals wordt aangetoond in het parkeerbehoefte onderzoek van Goudappel Coffeng.

Beantwoording onderwerp parkeren

Zie beantwoording zienswijze 4.2.

Uit het huidige gebruik van de parkeergarage Kohnstammhof blijkt dat het actieve mobiliteitsbeleid door de HvA het autogebruik ontmoedigt en dat de parkeervraag daardoor lager is, dan op basis van kentallen wordt berekend.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

7.3. Onderwerp: windhinder

De zienswijze van Adressant 7 richt zich tegen de hoogte en de omvang van het gebouw met alle bijkomende vormen als o.a. windhinder.

Beantwoording onderwerp windhinder

Zie beantwoording zienswijze 1.3.1

7.4. Onderwerp: woon- en leefomgeving (lawaai-, vuil- en fietsoverlast)

Volgens Adressant 7 heeft de enorme hoeveelheid studenten een groot negatief effect op de nabije omgeving en zal de huidige woon- en leefomgeving uiterst negatief beïnvloeden. Het Rhijnspoorgebouw heeft een verkeersaantrekkende werking, veel studenten zullen per fiets komen die overal worden neergezet, studenten die door de buurt heen zullen lopen en veel overlast zullen veroorzaken door stemgeluid en afval.

Beantwoording onderwerp woon- en leefomgeving (lawaai-, vuil- en fietsoverlast)

Vuil:

Door de bouw van de Amstelcampus en daarmee ook door de bouw van het Rhijnspoorgebouw ontstaat een groot onderwijscluster van de HvA aan de kop van de Wibautstraat. Een grote hoeveelheid studenten zal hier studeren en zich met name overdag in het Amstelcampusgebied bevinden. Aannemelijk is dat dit tot wat meer vervuiling kan leiden op straat. Stadsdeel Oost en de HvA werken samen om te voorkomen dat vuil op straat belandt. Zo wordt bijvoorbeeld bij de inrichting van de openbare ruimte vóór het toekomstige Rhijnspoorgebouw kritisch gekeken naar de hoeveelheid vuilnisbakken die noodzakelijk zijn om het vuil van studenten en andere bezoekers van het plein op te vangen.

Geluidsoverlast:

Door de grote hoeveelheid studenten zal met name overdag het geluidsniveau in en rondom de onderwijsgebouwen toenemen. Het toenemende geluid dat veroorzaakt wordt door de studenten zal op gaan in het achtergrondgeluid van de Wibautstraat, een levendige stadstraat. Er gelden in Nederland geen geluidsnormen voor wandelende of fietsende mensen op straat. Op levendige stadstraten zoals de Wibautstraat is een relatief hoger geluidsniveau ten opzichte van buurtstraten maatschappelijk geaccepteerd. Stadsdeel Oost ziet de toename van levendigheid in dit gebied als positief. De toename aan levendigheid zal met name te zien zijn op de Wibautstraat die fungeert als poort naar de Amstelcampus. De hoofdingang van het Rhijnspoorgebouw en de meeste andere onderwijsgebouwen zal zich aan de Wibautstraat bevinden. Studenten komen nu en

straks met name overdag vanuit het openbaar vervoersknooppunt Weesperplein en vanuit het metrostation Wibautstraat naar de Amstelcampus. Weinig studenten zullen door de buurten naar de campus geraken. De toename van lawaai blijft daar dan ook beperkt. In onderwijsvrije uren zullen studenten naar verwachting gebruik maken van de Amstelcampus pleinen (Kohnstammhof, Rhijnspoorplein west en oost, Wibauthof, Van Musschenbroekplein) en van detailhandel en horeca rondom de Amstelcampus (bijv. Wibautstraat, Eerste Oosterparkstraat, Weesperplein, Weesperzijde).

Fietsen/fietsparkeren:

Het onderwerp fietsen en fietsparkeren heeft de constante aandacht van de HvA en het stadsdeel Oost. Naar aanleiding van het opstellen van het bestemmingsplan voor het Rhijnspoorgebouw is aan de HvA gevraagd hoe zij denkt te voorzien in de fietsparkeerbehoefte van haar bezoekers en wat de fietsparkeerbehoefte is. Het antwoord is verwoord in het ontwerpbestemmingsplan: "Voor de stalling van fietsen van gebruikers van het Rhijnspoorgebouw geldt dat gebruik kan worden gemaakt van de voorzieningen van de Amstelcampus. Hiervoor geldt dat in de kelder van het naastgelegen Kohstammhuis een fietsenstalling (ca. 700 plekken) aanwezig is. Tevens zijn er op maaiveldniveau, aan de Wibautstraat (westzijde) 200 zogenaamde 'fietsnietjes' aanwezig." Desalniettemin is het daadwerkelijke gebruik van de fietsparkeervoorzieningen in het bestemmingsplan niet te regelen. De HvA zet nu al zogenaamde fietscoaches in rond het Muller-Lulofshuis om studenten die met de fiets komen de weg te wijzen naar de verschillende stallingsmogelijkheden. De UvA/HvA neemt handhavingsmaatregelen (ook bijvoorbeeld zeer succesvol bij UvA locaties in de Binnenstad en op het Roeterseiland) vanuit eigen initiatief en haar maatschappelijke positie. De HvA voelt zich mede verantwoordelijk voor de buurt en daarnaast is een opgeruimde openbare ruimte ook een 'visitekaart' voor de HvA en UvA.

Conclusie:

Dit onderwerp geeft geen aanleiding om het bestemmingsplan aan te passen.

7.5. Onderwerp: integrale afweging (incl. postzegelplan)

Het Rhijnspoorgebouw maakt onderdeel uit van het plan om het gehele gebied te ontwikkelen. Het gehele plan dient volgens Adressant 7 in de ruimtelijke afweging te worden meegenomen. Het kan niet zo zijn dat door het opknippen van het gehele plan, elk plan afzonderlijk wordt beoordeeld en daarmee per plan de gevolgen niet nadelig zouden worden beoordeeld terwijl het gehele plan als zeer negatief voor de leefomgeving wordt beoordeeld.

Beantwoording onderwerp integrale afweging (incl. postzegelplan)

Zie beantwoording zienswijze 5.5

IV. Overall conclusie

Op basis van bovenstaande is de conclusie dat de zienswijzen geen aanleiding geven om de regels en de verbeelding van het bestemmingsplan te wijzigen. Wel wordt de toelichting aangepast in de vorm van een uitgebreidere toelichting op de onderzoeken en de gevolgde procedures (zie bijlage Nota van Wijzigingen).

V. Bijlage

1) Zienswijzen