
Beeldkwaliteitsplan
Langzaamverkeerbrug Weespertrekvaart
02 augustus 2018

Behoort bij de beschikking van 
het college van burgemeester 
en wethouders van Amsterdam,

Kenmerk: HZ_WABO-2018-010255 
 
Aantal pagina's: 32

02


2

Locatie brug ten aanzien van verschillende buurten en situering ten opzichte van bestaande (groen) en nieuwe (rood) fietsroutes en beoogde nieuwe LV-bruggen (rode kruizen)

Beoogde nieuwe LV brug


3

1  INLEIDING

2 CONTEXT

3 VISIE EN RUIMTELIJKE UITGANGSPUNTEN

4 ONDERDELEN BRUG

5 WELSTANDSCRITERIA

6 EMVI-CRITERIA

7 PROCES & ORGANISATIE

8 COLOFON

5

7

13

19

25

27

29

31

INHOUD

Disclaimer:

Dit Beeldkwaliteitsplan is informatief t.o.v. de bindende contractdocumenten.

Dat wil zeggen dat de eisen zoals omschreven in de bindende

contractdocumenten ten aller tijden leidend zijn mocht er verschil zijn

tussen hetgeen in dit beeldkwaliteitsplan is aangegeven en de bindende

contractdocumenten.


De Buitenplaats

Speelpark

Weespertrekvaart -

oost

Weespertrekvaart -

midden

Kop Weespertrekvaart

Stadsblok

Bajeskwartier

Spoordijk

Amstelkwartier

4

Locatie brug in omgeving incl. nieuwbouw- en transformatieplannen

Locatie brug


5

Op 11 juni 2009 is het Stedenbouwkundig Plan Kop Weespertrekvaart

vastgesteld door de gemeenteraad van Amsterdam. In dit stedenbouwkundig

plan is een reservering voor twee nieuwe bruggen opgenomen: een

voetgangersbrug aan de noordzijde van het gebied en een fiets-

voetgangersbrug aan de zuidzijde.

Eind 2017 heeft het college ingestemd met een aantal aanpassingen ten

aanzien van de uitgangspunten in het stedenbouwkundig plan. Hierbij is o.a.

besloten dat de hoge, niet beweegbare voetgangersbrug aan de noordkant

van de Kop Weespertrekvaart vervalt (locatie A op naastgelegen kaart). Dit i.v.m.

hoge kosten, slechte toegankelijkheid voor minder validen en i.v.m. de

veiligheid voor de scheepvaart en de verwachting dat zwemmers  van de hoge

brug af in de vaargeul zullen springen.

Een andere wijziging is het verplaatsten, verbreden en draaien van de fiets-

voetgangersbrug naar de grens van de deelgebieden Kop Weespertrekvaart en

Weespertrekvaart Midden/Oost (locatie B op naastgelegen kaart). Hierdoor wordt de

brug minder duur, krijgt de brug een grotere capaciteit en sluit hij beter aan op

het (toekomstige) fietspaden netwerk. Tevens zorgt de brug op deze locatie

voor een duidelijke scheiding tussen de twee stedenbouwkundige entiteiten

ten noorden en ten zuiden van de brug.

Dit document beschrijft de gewenste beeldkwaliteit voor de nieuw te bouwen

fiets-voetgangersbrug en geeft de ruimtelijke uitgangspunten die de basis

vormen voor het ontwerp. Deze zullen als input dienen voor de aanbesteding

van de brug in een 'Design & Construct'-contract.

In hoofdstuk 2 wordt de context van de omgeving waar de brug komt te liggen

beschreven. Hoofdstuk 3 beschrijft de ruimtelijke visie op de brug. Vervolgens

wordt in hoofdstuk 4 de ruimtelijke 0pgave gedefineerd aan de hand van

ruimtelijke uitgangspunten. Ten slotte staat in hoofdstuk 5 een weergave van

het beoogde proces en de organisatie om te komen tot een goedgekeurde

omgvingsvergunning.

1. INLEIDING

Locaties verschillende bruggen over de Weespertrekvvaart

A

B


Weesperzijde

Weesperzijde

6

stedelijke kade 

Weespertrekvaartbuurt 

groene polderdijk

Watergraafsmeer

Doorsnede ter hoogte van Weespertrekvaart (toekomstige) Oost: kade links met damwand en stelconplaten op maaiveld

Doorsnede ter hoogte van Kop Weespertrekvaart: kade links met stortstenenA - A'

B - B'


7

Op dit moment is de Weespertrekvaartbuurt niet goed ontsloten door de

barrièrewerking van het spoortalud en de Weespertrekvaart. De afstand tussen

de dichtstbijzijnde Omvalbrug (bij de Spaklerweg) en de Duivendrechtsebrug

meet maar liefst 1880 meter. De nieuwe brug voorziet ook in het creëren

van een fijnmazigere infrastructuur voor fietser en voetganger. Tevens is

het een belangrijke schakel in de verbinding tussen Amsterdam Zuidoost en

Duivendrecht met Amsterdam Centrum. Op kleinere schaal zorgt de brug voor

een betere aansluiting van de Weespertrekvaartbuurt - gelegen tussen het

spoortalud en de Weespertrekvaart op de Watergraafsmeer.

2. CONTEXT

stedelijke kade

stortsteen kade

Weespertrekvaartbuurt

+0.80 tot -1.0m NAP

W
eesperzijde

Watergraafsmeer -4.5m Nap

groene polderdijk

<- O
m
valbrug

Duivendrechtsebrug ->

Locatie brug in relatie tot kadetypen Weespertrekvaart in nabije omgeving

+  locatie profielen op pagina 6

Fotomontage van de nieuwe stedelijke kade aan de westzijde en de 'groene' dijk aan de

oostzijde

A

B

A'

B'

De nieuwe brug komt loodrecht op de Weespertrekvaart te liggen en wordt

uitgevoerd als een beweegbare brug om de scheepsvaart niet te blokkeren. De

brug verbindt verschillende typen oevers - de landschappelijke, groene oever van

de Watergraafsmeer aan de oostkant en aan de westkant de meer stedelijke kade

van de Weespertrekvaartbuurt ten zuiden van de brug en een oever van stortstenen

ten noorden van de brug.

De ringvaartdijk van de Watergraafsmeerpolder heet de Weesperzijde. De polder

heeft een waterpeil van ca. -5,0 meter NAP. Dit is beduidend lager dan in de

Venserpolder waar de Weespertrekvaartbuurt in ligt.

De Watergraafsmeer kent een vrij lage bebouwingsdichtheid en heeft een groen

karakter. De oever aan deze zijde bestaat uit een lage, verticale damwand met

hierachter een grasstrook van ca. 2,0 meter, dan een voet- en fietspad en een breed

dijktalud met gras en beplanting richting de bebouwing beneden in de polder. De

dijk inclusief de oever heeft een belangrijke ecologische functie.


8

Kop Weespertrekvaart

Dit gebied vormt de overgang van het grootstedelijk gebied Overamstel,

gekenmerkt door compacte hoge stadsblokken, naar de groene zone langs

de Weespertrekvaart met daarachter de circa 5 meter lager liggende polder

Watergraafsmeer. Uitgangspunt voor het stedenbouwkundig plan is dan ook

een getrapte overgang tussen de stedelijke schaal van Overamstel en het

dorpse karakter van Amsteldorp in de Watergraafsmeer. Het plan bestaat

uit twee delen: de nieuwe Buitenplaats en een Stadsblok. De Buitenplaats

is een eigentijdse interpretatie van de 18e eeuwse Buitenplaats Solitudo of

Lindenhoeve die op deze plek heeft gelegen. Het driehoekige Stadsblok

sluit aan op de stadsbloktypologie van het Amstelkwartier aan de andere

zijde van het spoor en zorgt zo voor een stevige verankering van de Kop van

Weespertrekvaart in Overamstel.

Aan de andere zijde van het water ligt het land hoger. Ten behoeve van de

industrie is in het verleden de Venserpolder opgehoogd. Hierdoor ligt het

grootste deel van de Weespertrekvaartbuurt hoger dan het waterpeil in de

Weespertrekvaart. De nieuwe bebouwing in de Weespertrekvaartbuurt krijgt

een stedelijke uitstraling. De brug vormt de overgang van de Buitenplaats

met een glooiende oever van stortsteen ten noorden van de brug  en de

Weespertrekvaartbuurt met een (nog te bouwen) kade van damwanden en

veel meer verharding ten zuiden van de brug.  Vanaf deze kade kun je goed

uitkijken over de groene Watergraafsmeer.

foto van de stortstenen t.h.v. de Kop Weespertrekvaartbuurt ten noorden van de

beoogde brug

referentiebeeld van de stedelijke kade ten zuiden van de beoogde brug, als inspiratie

voor de kade t.h.v. Weespertrekvaart Oost


9

kaart 1770 – De huidige

Weespertrekvaart is

herkenbaar als de Ringsloot

rond de Watergraafsmeer.

kaart 1900 – In vergelijking

met de situatie van 1770

vormen de nieuwe spoorlijn

en het verdwijnen van

de buitenplaatsen het

grootste verschil. De nieuwe

kleinschalige industrie langs

de Weespertrekvaart is hier al

goed zichtbaar.

Bron: cultuurhistorische

verkenning, 2012 Bureau

Monumenten & Archeologie

(BMA)

Weespertrekvaart Midden & Oost

Dit deel vormt het hart van de (toekomstige) Weespertrekvaartbuurt en

wordt begrensd door het Bajeskwartier en de Weespertrekvaart. De H.J.E.

Wenckebachweg vormt de ruggengraat van dit stedelijke woon-werkgebied

met allerhande voorzieningen. Uitgangspunt is een hoge plint van 8 meter met

ruimte voor voorzieningen, bedrijven en woon-werkwoningen. Hierbovenop

komen compacte woonblokken in een groen daklandschap.

Cultuurhistorische waardering

De Weespertrekvaart, aangelegd in de 17 eeuw, vormt een markant en

historisch element in de omgeving. De vaart vormde een belangrijke schakel

in het vervoersnetwerk van Amsterdam. In de 17e en 18e eeuw bouwden

veel welgestelde Amsterdammers buitenplaatsen in de Watergraafsmeer.

Vanwege de goede bereikbaarheid met de toenmalige stad (nu de historische

binnenstad van Amsterdam) verschenen er ook buitenplaatsen direct langs de

trekvaarten. In het plangebied bevonden zich twee buitenplaatsen, Waschlust

en Solitudo of Lindenhoeven. Deze vormden de inspiratie voor het huidige 

villabuurtje 'De Buitenplaats'. Het jaagpad van de trekvaart lag aan de oostkant

en bleef daardoor vrij van bebouwing.Dit is de huidige fietsroute over de

Weesperzijde.


10

Venserbrug

Duivendrechtsebrug

Omvalbrug
Spoorbrug

Diemerbrug

Tollensbrug

Veeneikbrug

Overzicht Weespertrekvaart met hierop de verschillende bestaande oeververbindingen

Beoogde nieuwe LV brug


11

Veeneikbrug

DuivendrechtsebrugOmvalbrug 

Diemerbrug 

Venserbrug

Tollensbrug

Bestaande oeververbindingen over de Weespertrekvaart

Een diverse verschijningsvorm van bestaanden bruggen over de Weespertrekvaart.

De nieuw te bouwen verbinding kan een eigen, nieuwe identiteit krijgen en hoeft

niet perse aan te sluiten op het beeld van de bestaande bruggen


12

Ruimtelijke ontwerpopgave 

zo laag mogelijk

Afscheiding d.m.v. een

haag met daarin een hek

weggewerkt

stortstenen talud 

0,60 +

0,80 +

kade

bruglichaam + hellingbanen polderdijk

(eventuele) ophoging dijktalud

aansluiting stortstenen talud op brug

hellingbaan aan zijde Weespertrekvaartbuurt

hellingbaan tussen brug en maaiveld

(voor zover en zolang als nodig)

polderdijk

d
o
o
rv

a
a
rt

sl
a
g
b
o
o
m

sl
a
g
b
o
o
m

WatergraafsmeerWeespertrekvaart Weespertrekvaartbuurt 


13

groene polderdijk van de Watergraafsmeer. Hierbij komt het constructieve

zwaartepunt van de brug aan de zijde van de Weespertrekvaartbuurt te liggen.

Uitgangspunt is dat er een assymmetrie komt in het brugaanzicht die dit

zwaartepunt benadrukt.

Aanlanding op de polderdijk

De historische polderdijk die de Watergraafsmeer omringt is een doorgaande

'groene' lijn in het stedelijke landschap en dient zo min mogelijk te worden

aangetast. Om op voldoende hoogte de weespertrekvaart te kunnen

oversteken dient er op of paralel aan de dijk een hellingbaan te komen die het

hoogteverschil overbrugt.

 

Het overbruggen van het hoogteverschil kan door de dijk plaatselijk te

verhogen en te verbreden, door een constructie op de dijk te plaatsen

of door een constructie evenwijdig aan de damwand in het water van de

Weespertrekvaart te plaatsen.

Als het hoogteverschil op of boven de dijk opgelost wordt betekent dit

(vanwege de beperkte beschikbare ruimte) dat de doorgaande fiets- en

wandelroutes over de dijk ook mee omhoog gaan.

De ophoging van de dijk dient in het uiteindelijke beeld zo onopvallend

mogelijk te zijn.

De dijk is een oude veendijk, heeft een waterkerende functie en ligt op een

slappe ondergrond. Ophogen, werkzaamheden aan, op of in de dijk zijn aan

strenge voorwaarden verbonden.

Dijk verhogen

Wanneer de dijk verhoogd en verbreed wordt om het hoogteverschil op te

vangen dient dit, zeker aan de oostkant, met taluds te gebeuren en niet met

keerwanden. Aan de waterzijde kan vanwege de beperkte ruimte gekozen

worden voor een lage keerwand met hiervoor passende beplanting met

ecologische waarde.

De nieuwe brug vormt een toevoeging aan de reeks bestaande 

oeververbindingen over de Weespertrekvaart. Het ontwerp van de brug moet 

meer worden dan een optelsom van verschillende onderdelen. De ambitie 

voor deze brug is daarmee hoger dan die voor een standaard brug en sluit 

hierdoor aan op het hogere welstandsniveau (Bijzonder) van de nieuwe

Weespertrekvaartbuurt. Beide aanlandingen van de brug dienen integraal met

de aansluitende openbare ruimte te worden ontworpen - dit betreft met name 

ook de oplossingen om de hoogteverschillen op te vangen. 

 

Algemeen uitgangspunt is een eigentijdse brug met van een afstand gezien 

terughoudend kleurgebruik maar met toch een sterke vormgeving. Hierbij is 

de materiaalafwerking niet alleen passend bij de totale compositie maar ook 

afgestemd op de verkeersgebruikers (fietser, voetganger, schipper, kanoër).

Detaillering en materialisering dienen excellent uitgewerkt te zijn. 

De brug dient de Weespertrekvaart als doorgaande lijn in het landschap zo min 

mogelijk te verstoren en is daardoor (met name aan de kant van de polderdijk) 

bescheiden in hoogte. Daarnaast moet er in het ontwerp van de brug in 

worden gespeeld op de twee verschillende oevers (stedelijke kade en groene 

polderdijk). Aan de kant van de weespertrekvaartbuurt kan de brug een sterker 

silhouet krijgen dan aan de zijde van de ringdijk van de Watergraafsmeer. 

De brug dient aan de westzijde aan te sluiten op het  'industriële' karakter van

de gebieden Weespertrekvaart Midden en -Oost. De materialisering dient te 

passen bij de stedelijke kade met zijn damwandprofielen en industrieplaten. 

De oostzijde dient opener, minder massief, te worden en zo min mogelijke (het 

doorgaande beeld van) de polderdijk aan te tasten

Ontmoeting tussen stedelijke kade en groene polderdijk 

In de visie is het nieuwe kunstwerk over de Weespertrekvaart een uitloper 

van de stedelijke kade van de Weespertrekvaartbuurt en landt zij zacht op de 

3. VISIE EN RUIMTELIJKE UITGANGSPUNTEN


Referentiebeeld van een mogelijk alternatief ipv ophogen van

de dijk een 'brug constructie'  maken in het fietspad

14

+0,80 NAP

1,50

-0,40 NAP

+0,60 NAP

+0,30 NAP

-4,50 NAP

groene polderdijkstedelijke kade 

Concept brug, als een loopplank die vanuit hetWeesperkwartier op de Weesperzijde ligt. 

huidige situatie

toekomstige situatie

ophoging

brug zichtbaar op kade - brug landt op verhoogde polderdijk


15

Constructie op de dijk

Een eventuele constructie op de dijk bestaat uit een soort van licht-

gedimensioneerde brugdelen welke 'op' de dijk geplaatst worden. Belangrijk

is hierbij dat de oorspronkelijke dijk zichtbaar onder de constructie doorloopt.

Het gaat echt om een toevoeging van een nieuw element op de dijk waarbij de

dijk het belangrijkste doorgaande element blijft.

De aanlanding van het brugdek op de polderdijk is licht gedimensioneerd

en doet recht aan de groene uitstraling en het weidse zicht.  Een veilige

aansluiting van met name de fietsroute van de brug op de polderdijk is hier

belangrijk.

Aanlanding op de stedelijke kade

De aanlanding op de stedelijke kade is in vergelijk tot de polderdijk

constructiever en zwaarder vormgegeven.

De opdrachtnemer wordt gevraagd een uitgewerkt voorstel te doen hoe

de hellingbaan landinwaarts en de trappartijen naar de kades van de Kop

Weespertrekvaart en Weespertrekvaart Oost aansluiten op (het landhoofd van)

de brug.

Landhoofd, hellingbaan, keerwanden, trappartijen en leuningen sluiten in

materialisatie aan op de vormgeving van het brugdeel over het water. 

Assymmetrie

De wijze waarop het zwaartepunt van de brug wordt geconstrueerd en

vormtechnisch tot uiting komt kent een grote vrijheidsgraad. Dit betekent

dat zowel een klapbrug, draaibrug als een basculebrug tot de mogelijkheden

behoren. Een hef- of ophaalbrug zijn uitgesloten omdat deze de doorgaande

zichtlijn van de Weespertrekvaart te veel verstoren. Een contragewicht van

beperkte omvang boven het brugdek is wel toegestaan.

Brug markeert overgang in type kade aan de Weespertrekvaartbuurt zijde

De brug markeert de overgang in de verschillende kadetypes aan

weerszijden van de brug. Ten zuiden van de brug komt een kade met stalen

damwandprofielen en op maaiveld industrieplaten en groenvakken. Aan de

noordzijde ligt een stortstenen kade met een landschappelijke inrichting van

'karresporen' onder een laan van bomen. Beide kades zijn primair bedoeld als

voetgangersgebied. Het landhoofd van de brug vormt de letterlijke overgang 

tussen de twee verschillende kadetypes. Hier dient een simpel ogende en

verfijnde oplossing te worden gezocht voor deze overgang.

Op pagina 6 staan profielen van de Weespertrekvaart met de aanliggende oevers

en kades.

Ecologie

De oostelijke oever van de Weespertrekvaart heeft tezamen met de gehele

polderdijk een belangrijke ecologische functie. De nieuwe brug dient het

ecologisch lint als zodanig niet te onderbreken. Ter hoogte van de aanlanding

op de kade loopt de ecologische route door onder de brug. Aan de oostzijde

betekend dit dat de bestaande grasstrook tussen het water en het voet-

fietspad door dient te lopen.

Aan de westzijde is deze minder duidelijk gedefinieerd en is met name de

passagemogelijkheid voor de fauna het uitgangspunt.

Ecologische gebieden en verbindingszones bij en rondom de brug

locatie brug


16

Referenties:

licht vormgegeven leuning met veel doorzicht

Referenties:

meeer gesloten leuning

Referenties:

constructie en leuning als één element


1. Assymmetrie in hekwerk: constructieve deel ondergeschikt - spel in transparantie

2. Assymmetrie in constructie: constructieve deel beeldbepalend, hekwerk geheel transparant

3. Combinatie: constructieve deel en hekwerk zijn als één element vormgegeven

17

Assymmetrie kan op verschillende manier worden uitgewerkt:
Het zichtbare zwaartepunt van de brug ligt aan de westzijde.


Materialisering op en nabij de brug

18

Voetpad op de dijk

grijs asfalt

Fietspad op de dijk

rood asfalt

Voetgangerstrap op

de dijk aansluiten

grasstrook en haag

naast het fietspad

Bewegende delen:

• Fietspad rode

slijtlaag

• Voetpad grijze

slijtlaagNiet bewegende delen:

• Fietspad rood asfalt

• voetpad grijs asfalt

afgestrooid met

Parelgrint

Omcirkeld deel

vormgeven als één

geheel

Keerwand en

traptreden aan laten

sluiten bij het materiaal

van de brug


4 ONDERDELEN BRUG

19

Wegdek

De fietspaden worden uitgevoerd in rood asfalt. Het fietspad op het

beweegbare deel van de  brug krijgt een rode slijtlaaag.

De voetpaden worden uitgevoerd in betontegels 30 x 30, kleur grijs.

Het voetpad op de brug wordt afgestrooid met parelgrint of vergelijkbaar. Het

voetpad op de hellingbaan in het verlengde van de brug aan de zijde van de

Weespertrekvaartbuurt wordt uitgevoerd in asfalt afgestrooid met parelgrint

of vergelijkbaar zodat visueel het talud naar de brug en de brug zelf één geheel

vormen.

Hekwerk

Het hekwerk op de brug wordt doorgetrokken langs de gehele lengte

van de hellingbaan in het verlengde van de brug aan de zijde van de

Weespertrekvaartbuurt  zodat visueel het talud naar de brug en de brug zelf

één geheel vormen.

De hellingen en de eventuele hekwerken op de dijk aan de zijde van de

watergraafsmeer krijgen een andere vormgeving en materialisering.

Trappen

Naar de brug, ter hoogte van het landhoofd aan de westzijde, komen aan

beide zijden van het talud traptreden om het hoogteverschil tussen de kade en

de brug op te vangen. Deze traptreden worden integraal met de brug en het

aanliggende talud ontworpen en vormen hiermee één geheel.

Ter hoogte van de traptreden is er een rechtstand in het talud als rustpunt voor

fietsers en mindervaliden.

Materialisering

Voor de bebouwing in Kop Weespertrekvaart en Weespertrekvaart Midden &

Oost is de ambitie hoog, met een bijzonder (hoog) welstandsniveau. De brug

moet een stoer, stedelijk element worden welke past bij het utilitaire karakter

van de Weespertrekvaartbuurt en de stedelijke kades met stortstenen, stalen

damwanden en industrieplaten enerzijds maar ook bij de groene dijk rond de

watergraafmeer anderzijds. Uitgangspunt is een eigentijdse brug met een

sterke vormgeving, een bijzonder silhouet maar toch ingetogen/bescheiden

ten opzichte van de doorgaande lijn van de Weespertrekvaart en in de

detaillering en materialisering excellent uitgewerkt

• Het te kiezen materiaal wordt zodanig toegepast dat veroudering en

weersinvloeden geen negatieve gevolgen hebben voor de kwaliteit en de

uitstraling.

• Bij de toepassing van hoogwaardige materialen zoals (Corten-) staal,

duurzaam behandeld hout, afgewerkt beton, etc. moet de hoogwaardige

uitstraling van deze materialen voor tenminste 50 jaar worden

gegarandeerd;

• Er wordt geen onbehandeld, niet afgewerkt beton toegepast wat zichtbaar

is vanuit de openbare ruimte;

• Er wordt vandalisme-bestendig materiaal toegepast;

• Er worden geen felle (van een afstand herkenbare) kleuren toegepast

• Er is aandacht voor de detailering van de overgangen tussen verschillende

onderdelen en materialen opdat deze goed op elkaar aansluiten om

lekkages met ongewenste vuilsporen tot gevolg te voorkomen.

Toeleidend talud aan de westzijde van de brug

De hellingbaan in het verlengde van de brug aan de westzijde wordt

visueel onderdeel van de brug. het hoogteverschil met de omgeving wordt

opgevangen middels een keerwand welke past bij de materialisering en

uitstraling van de brug zelf.


Aanlanding van de brug aan de beide oevers (hellingbanen zijn indicatief)

20

locatie

ecologische

verbinding onder

of door de brug

locatie hekwerk

op de brug


21

Ecologie

De onderzijde van de brug wordt faunavriendelijk uitgevoerd en waar mogelijk

wordt in de brugconstructie ruimte geboden voor vleermuizen.

Aan de westzijde is langs de kade en onder de brug door een ecologische

verbinding van 50 cm breed en 40 cm hoog gewenst.

Aan de oostzijde dient de brug over de grasberm heen te lopen die hierbij als

eologiche verbinding zal fungeren.

Steunpunten en constructie

Het zicht op het water en het zicht op de Watergraafsmeer vanaf de stedelijke

kade dient gemaximaliseerd te worden. Rank ontworpen steunpunten dragen

hiertoe bij.

Constructie

• De constructie van de brug dient met name aan de polderzijde slank te

zijn i.v.m. een ranke verschijningsvorm en om het hoogteverschil met

met name de polderdijk te minimaliseren. Lichte materialen en een

vormgeving die vriendelijk oogt wat betreft materiaal, kleur, afwerking,

etc. zijn de ingrediënten om dit doel te bereiken.

• �ls er ten bate van de brug een technische ruimte nodig is in de vaart dan

dient deze het zicht op de vaart zo min mogelijk te belemmeren.

Hoe minder constructies en objecten in en direct aan het water worden

gebouwd hoe beter.

Uitgangspunt is dat er geen losse bovengrondse technische ruimtes

gebouwd worden.

Steunpunten

• Het aantal en de omvang van de steunpunten dienen zoveel mogelijk

beperkt te worden;

• De steunpunten hebben een rank karakter en worden niet als schijven

uitgevoerd;

• De footprint van de tussensteunpunten is zo minimaal mogelijk, mede

omdat oppervlaktewater dat hierdoor verdwijnt gecompenseert dient te

worden.

Verkeerskundige elementen

Verkeerstechnische objecten en fysieke veiligheidsmaatregelen dienen

geïntegreerd te worden in de vormgeving van de bruggen. Hierbij moet onder

andere gedacht worden aan camera's en aan verlichting en bebording, zowel

voor fietsers en voetgangers op de brug als de scheepvaart onder en door de

geopende brug.

Remmingwerken/geleidewerken/wachtplaatsen

• Remmingwerken, geleidewerken en wachtplaatsen benodigd voor het

vaarverkeer dienen bijpassend aan de brug ontworpen te worden. Denk

hierbij aan materiaal, kleur en maximale hoogte.

Slagbomen

• De slagbomen moeten op het brugdek boven het water geplaatst worden

- hierdoor doen zij mee in het silhouet van de brug. In het brugontwerp

Onderdelen brug met specifieke eisen zoals hiernaast beschreven

ecologische

route

ecologische

verbinding

(optioneel)
ranke

steunpunten

slagbomen integreren

in het ontwerp


Niet meerdere, lagere opgaande elementen verspreiden over de brug, maar duidelijke keuzes maken

22

Voorbeelduitwerking: marges in oplossingen hoge verkeerselementen

Verlichting bij voorkeur vanaf de kades. Indien nodig dan (subtiele) verlichting op de brug

Hoge opgaande elementen als lichtmasten en slagbomen combineren, niet verspreiden over de brug


23

moet daarom duidelijk gemaakt worden hoe de slagbomen zich tot dit

silhouet verhouden. Enkele of dubbele slagbomen, 'ingepakte slagbomen'

en verschillende posities t.o.v. elkaar zijn mogelijk.

Verlichting

• De verlichting is in logische samenhang ontworpen en is in balans met

het integrale ontwerp van de totale brug - hierbij ook denkend aan het

brugaanzicht en de relatie tot de slagbomen;

• Aansluiten op de verlichtingskleur en lichtpunten in de directe omeving;

• Langs de fietspaden die niet direct onderdeel van de brug uitmaken wordt

het Friso Kramer armatuur toegepast en geplaatst op een 4 meter mast.

• De verlichting mag het scheepvaartverkeer en de bedieningscamera's van

de brug niet hinderen en omwonenden en flora en fauna zo min mogelijk

verstoren;

• Extra (sfeer-) verlichting, bijvoorbeeld in de vorm van lijnverlichting in de

reling, is niet zichtbaar vanaf de buitenzijde van de brug;

• Eventuele aanlichting van de brug wordt terughoudend toegepast en

verstoort ecologische waardevolle plekken en routes niet;

• In de vormgeving van de brug dient rekening te worden gehouden met

nautische verlichting.

Verkeersontwerp

Voor de aansluiting van de nieuwe brug op de bestaande Weesperzijde is een

concept verkeersontwerp gemaakt waarbij ment name is gekeken naar de

aansluiting van de fietsroutes. Op de Weesperzijde komen afslagvakken voor

afslaand fietsverkeer.

Ook is aangegeven wat de maximale hellingspercentages mogen zijn.

Belangrijk is dat er voor de brug aan beide zijden een vlak, horizontaal

(kruisings) vlak komt. Voor minder mobiele verkeersdeelnemers is dit een

belangrijk rustpunt voordat de helling op de brug genomen wordt.

Het verkeersontwerp is zoals aangegeven concept en zal mede afankelijk van

het in te dienen ontwerp verder uitgewerkt worden.


Concept verkeersontwerp aansluiting brug op het bestaande fietspad op de dijk

24


• aandacht voor uitzichten en doorzichten vanaf bewoners- en

gebruikerszijde

Materiaal en kleur

• graffitivrije materialen toepassen

• onderdoorgangen zorgvuldig (en duurzaam) detailleren, materialiseren en

lichtere kleuren gebruiken

Bij de beoordeling van bovengrondse bouwwerken wordt voorts acht geslagen

op de al aanwezige stedenbouwkundige context.

De commissie zal ook dit beeldkwaliteitsplan gebruiken als toetsingskader

voor de beoordeling van het uiteindelijke plan. Hierbij wordt ook gekeken

in hoeverre alle technische onderdelen waaronder slagbomen, camera's,

verlichting, verkeersborden, etc. onderdeel zijn van het totale ontwerp.

Het gebied Overamstel - Weespertrekvaart is een transformatiegebied. Van

bedrijventerrein wordt het langzaam omgevormd naar een gemengd woon -

werkgebied. De langzaam verkeersbrug over de Weespertrekvaart vormt een

overgang tussen dit nieuw te ontwikkelen gebied en de Watergraafsmeer aan

de overzijde van de Weespertrekvaart. Omdat het een transformatiegebied is

geldt het ''Welstandsniveau Hoog.

Voor de fiets-voetgangersbrug gelden de welstandscriteria voor Infrastructuur,

onder hoofdstuk 13A overig systeem, uit de welstandsnota “De schoonheid

van Amsterdam 2016”. Zie http://www.crk.amsterdam.nl/welstandsnota ;

De 'Commissie Ruimtelijke Kwaliteit' zal bij het aanvragen van de

omgevingsvergunning het bouwplan voor de onderdoorgang hieraan toetsen.

Hieronder een weergave van de relevante pasages in het hoofdstuk over

infrastructuur. Deze zijn zeker niet uitputtend en de commissie zal op meer

zaken uit de nota toetsen.

Hoofdstuk 8 | Overige systemen | Infrastructuur | 13a

Uitgangspunten

De infrastructuur van Amsterdam bestaat uit wegen en spoorzones.

Deze lijnen doorsnijden een groot aantal (historische) structuren.

Welstandscriteria

Bij de beoordeling wordt in samenhang met de beschrijving en uitgangspunten

van zowel het systeem als het gebied getoetst aan de hand van de volgende

criteria:

Ligging

• kleinere knooppunten beschouwen als behorend bij het maaiveld en laten

aansluiten op de omgeving

• kruisingen met water of wegen duidelijk herkenbaar houden/maken

5. WELSTANDSCRITERIA

25


26


Om tot gunning over te kunnen gaan worden de ingediende voorstellen

beoordeeld op verschillende punten. Dit betreft de vormgeving van de

beoogde onderdoorgang en de kosten.

De verdeling van de scores is als volgt:

60 % vormgeving

40 % Kosten

Binnen het onderdeel vormgeving wordt als volgt beoordeeld:

1       Relatie met omgeving: (40%)

De mate waarin de brug als een logisch onderdeel van het omliggende

(stedelijke) landschap wordt vormgegeven, de Weespertrekvaart als

doorgaand water herkenbaar blijft en de aanlanding van de brug op de dijk

respectvol en zorgvuldig plaats vindt.

2       Vormgeving: (30%)

De mate waarin de verschijningsvorm van de brug herkenbaar en

locatiespecifiek is (ook van een afstand) maar tegelijk ook ingetogen en

zorgvuldig is uitgewerkt waarbij details ondergeschikt en dienstbaar zijn

aan de hoofdvorm van het ontwerp.

3       Technische uitwerking: (30%)

De mate waarin de techniek een integraal onderdeel is van het ontwerp

voor de brug en de gekozen duurzame materialen en -oplossingen een

meerwaarde zijn voor het totaalbeeld.

Hierbij is zowel aandacht voor het gebruik op (voetgangers en fietsers) als onder

(scheepvaart) de brug.

6. EMVI CRITERIA

27


28


29

van Amsterdam 2016”. Zie bijlage en http://www.crk.amsterdam.nl/

welstandsnota ;

• Voor de gebiedsontwikkeling Overamstel is een supervisor aangesteld. De

brug valt onder deze gebiedsontwikkeling. De supervisor adviseert met

betrekking tot het voorlopig ontwerp en definitief ontwerp van de brug;

• De Commissie Ruimtelijke Kwaliteit (voormalige welstandscommissie)

brengt bij aanvragen om vergunning het welstandsadvies uit. De

supervisor adviseert de commissie;

• De supervisor stuurt en controleert tijdens het planproces op het

waarmaken van de ambities die in het beleid (welstandsbeleid,

stedenbouwkundige kaders, beeldkwaliteitsplan, etc.) zijn vastgelegd. Het

is de taak van de supervisor om de Commissie Ruimtelijke Kwaliteit tijdens

het proces te informeren over de ontwikkelingen en zijn/haar bemiddeling

tijdens het planproces.

• De Commissie Ruimtelijke Kwaliteit (CRK) geeft als enige instantie

ruimtelijk advies over vergunningsaanvragen. Uitgangspunt is dat de

supervisor het publieke belang dient en de legitimatie van zijn of haar

handelen in dienst staat van het gemeentelijke kwaliteitsbeleid. De CRK

betrekt het advies van de supervisor als zwaarwegend advies bij haar

beoordeling.

Organisatie

• De opdrachtnemer dient als sleutelfunctionaris een gekwalificeerd

architect aan te stellen, die gedurende de ontwerpfase en de

uitvoeringsfase de verantwoordelijkheid draagt voor de esthetische

kwaliteit van het ontwerp en op dit gebied deskundig aanspreekpunt is

voor de opdrachtgever;

• De bij het project betrokken architect dient ingeschreven te staan in het

architectenregister (of gelijkwaardig bij keuze van een architect buiten

Nederland);

• De architect dient aantoonbaar ervaring te hebben met het ontwerp van

(beweegbare) bruggen.

Gunningsproces

Bij de aanbesteding wordt een aanbieding geselecteerd op basis van

o.a. kwaliteit. De in te dienen bescheiden voor de beoordeling van het

aanbiedingsontwerp zijn:

• Een geschreven ontwerpvisie van maximaal 1 A4;

• Een schetsontwerp van de brug, uitgewerkt op een plattegrond met hierop

de directe omgeving op schaal 1:200;

• Bovenaanzicht zijaanzicht en dwarsdoorneden schaal 1:100;

• Maximaal 5 beeldbepalende detailoplossingen schaal 1;10;

• Minimaal 1 en maximaal 2 3d beelden, standpunten aangeven op een kaart

van de omgeving of een foto aanleveren waarin de 3d wordt gemonteerd;

• Een opgave van de materialisatie van de brug;

Ruimtelijke kwaliteit en supervisie

• Voor de brug gelden de welstandscriteria voor Infrastructuur, onder

hoofdstuk 13A overig systeem, uit de welstandsnota “De schoonheid

7. PROCES EN ORGANISATIE

http://www.crk.amsterdam.nl/


30


31

8. COLOFON

Titel

Beeldkwaliteitsplan langzaamverkeerbrug Kop Weespertrekvaart

Versie

02 augustus 2018

Opdrachtgever

Peter Jan Kannegieter, Grond & Ontwikkeling, Gemeente Amsterdam

Auteurs

Harm-Klaas Naaijer, Ellen Monchen, Bram Klatser en Lingjuan Zhang

allen Ruimte&Duurzaamheid, Gemeente Amsterdam

Dit product is tot stand gekomen in samenwerking met het ingenieusbureau (IB) van de Gemeente Amsterdam

Informatie

https://www.amsterdam.nl/projecten/overamstel

https://www.amsterdam.nl/projecten/overamstel


32


