

BESTEMMINGSPLAN DE AMSTERDAMSE POORT

Toelichting

INHOUD

	<i>Pagina</i>
1. INLEIDING EN DOELSTELLING	1
2. HUIDIGE SITUATIE	3
3. PLANKADER	8
3.1 Geldend bestemmingsplan	8
3.2 Rijksbeleid	11
3.3 Provinciaal beleid	13
3.4 Beleid gemeente Amsterdam	14
3.5 Stadsdeelbeleid	15
4. PROJECTEN	26
4.1 Hoekenrode en Nieuw Amsterdam Gebouw	26
4.2 Cluster 7	28
4.3 Entrees en nissen	28
5. BELEID IN HET BESTEMMINGSPLAN DE AMSTERDAMSE POORT	29
5.1 Winkels	29
5.2 Horeca	31
5.3 Wonen	33
5.4 Kantoren en bedrijven	34
5.5 Dienstverlening	34
5.6 Verkeer en parkeren	36
6. UITVOERBAARHEID	37
6.1 Bodem	37
6.2 Geluid	37
6.3 Fysieke veiligheid	38
6.4 Kabels en leidingen	40
6.5 Watertoets	41
6.6 Flora en Fauna	42
6.7 Cultuurhistorie, monumenten en archeologie	42
6.8 Luchtkwaliteit	42
6.9 Luchthaven Schiphol	43
6.10 Onderzoek verkeer en parkeren	44
6.11 Milieueffectrapportage	46
6.12 Eigendomsverhoudingen	46
6.13 Economische uitvoerbaarheid	46
7. TOELICHTING OP DE BESTEMMINGSPLANREGELING	47
7.1 Keuze voor bestemmingen en aanduidingen	47
7.2 Wijze van meten / peil	51
8. OVERLEG	52
8.1 Maatschappelijk overleg en inspraak	52
8.2 Overleg ex artikel 3.1.1 Bro	60

BIJLAGEN

1. Verkennend bodemonderzoek Hoekenrode, Grontmij, 21 februari 2011
2. Onderzoek externe veiligheid, AVIV, 7 maart 2011
3. Herontwikkeling Nieuw Amsterdam te Amsterdam Zuidoost, verkeers- en milieueffecten, Goudappel Coffeng, 20 mei 2011
4. Brandweeradvis Hoekenrode / Nieuw Amsterdam Gebouw, 22 juni 2011

1. INLEIDING EN DOELSTELLING

Het voorliggende bestemmingsplan heeft betrekking op het gebied "De Amsterdamse Poort", het centrale winkelcentrum in Amsterdam Zuidoost. Het gebied is vrijwel volledig bebouwd en in gebruik als winkelcentrum. Boven de winkels wordt in veel gevallen gewoond. Daarnaast zijn in het plangebied enkele kantoren gevestigd.

Afbeelding: winkels en woningen in de Amsterdamse Poort

Aanleiding voor het nieuwe bestemmingsplan is voornamelijk de ouderdom van de geldende bestemmingsplannen Bijlmermeer, Hoofdcentrum en Centrumgebied Amsterdam Zuidoost, variërend van 10 tot 30 jaar oud. Op grond van de Wet ruimtelijke ordening (Wro) dient een bestemmingsplan elke 10 jaar te worden herzien.

Daarnaast is in de loop der jaren nieuw beleid van kracht geworden op het gebied van ondermeer horeca en detailhandel. Dit nieuwe beleid is in dit bestemmingsplan juridisch planologisch vertaald. Tenslotte speelt er een aantal ontwikkelingen in het gebied, zoals de herontwikkeling van Hoekenrode. Deze herontwikkeling is onderdeel van de ontwikkeling van de "ArenAPoort". ArenAPoort is de overkoepelende naam voor een aantal gebieden in het centrum van Zuidoost: de Arenaboulevard, Station Amsterdam Bijlmer ArenA, Hoekenrode, Amsterdamse Poort en het Anton de Komplein. Het gebied ontwikkelt zich tot het tweede uitgaanscentrum voor Amsterdam voor winkelen, werken, wonen, uitgaan en sporten. Het gebied onderscheidt zich met een mix van bewoners, studenten, werknemers en bezoekers.

Het bestemmingsplan is voornamelijk gericht op beheer van de bestaande *bebouwing*, maar maakt in beperkte mate verandering van *functies* binnen het winkelcentrum mogelijk. Zo zijn de mogelijkheden voor horeca ten opzichte van de huidige situatie rond de pleinen verruimd en zijn de mogelijkheden voor dienstverlenende bedrijven in het voetgangersgebied beperkt ten gunste van de winkelfunctie. De functionele opzet van de Amsterdamse Poort, een winkelcentrum met veelal woningen erboven, blijft echter op hoofdlijnen gelijk.

De grenzen van het bestemmingsplan zijn zodanig bepaald dat de nu geldende bestemmingsplannen worden vervangen en dat wordt aangesloten op recent vastgestelde of in voorbereiding zijnde omliggende bestemmingsplannen:

- Westzijde: de grens van het bestemmingsplan ligt op de oostkant van het nieuwe NS station Amsterdam Bijlmer Arena: de plangrens is aan deze zijde tevens de grens van het grootstedelijk project rond de Arena boulevard: daar is de centrale stad bevoegd een bestemmingsplan te maken;
- Zuidzijde: de grens van het bestemmingsplan ligt in het midden van de Hoogoorddreef en sluit daarmee aan op de bestemmingsplannen Bijlmermeer en Rechte H-buurt.
- Oostzijde: hart Flierbosdreef en oostzijde Anton de Komplein;
- Noordzijde: de grens van het bestemmingsplan ligt in het midden van de Burgemeester Stramanweg, waarmee wordt aangesloten op het bestemmingsplan Venserpolder.

Aan de oostzijde overlapt het nieuwe bestemmingsplan het bestemmingsplan De Nieuwe Bijlmer (2007) voor een deel. De reden hiervan is dat het wenselijk is om voor het hele winkelcentrum één bestemmingsplanregeling te laten gelden. Daarbij was in het voorontwerpbestemmingsplan de grens gelegd aan de westzijde van het Anton de Komplein, zodat een gedeelte van dit plein onderdeel bleef van De Nieuwe Bijlmer. Eind 2010 is door de stadsdeelraad het evenementenbeleid vastgesteld, waarin het Anton de Komplein is aangewezen als een plein waar evenementen gehouden mogen worden. Omdat het bestemmingsplan De Nieuwe Bijlmer nog niet voorziet in een regeling ten aanzien van evenementen en het nu voorliggende bestemmingsplan wel, is in dit bestemmingsplan het Anton de Komplein opgenomen, althans het deel waar conform het evenementenbeleid evenementen gehouden mogen worden.

Het gebied Frankemaheerd valt buiten de grenzen van dit bestemmingsplan. De reden hiervoor is dat er momenteel wordt gewerkt aan een visie voor de herontwikkeling van het gebied, waarbij diverse functies aan het gebied worden toegevoegd. De exacte invulling is nog onderwerp van studie. Aangezien voor de gewenste functiewijziging nog veel onderzoek moet plaatsvinden (ondermeer ten aanzien van verkeer, geluidhinder, luchtkwaliteit, etc), is het gelet op wettelijke bepalingen uit het Besluit ruimtelijke ordening niet mogelijk om deze ontwikkelingen nu mee te nemen in dit ontwerpbestemmingsplan.

De figuur geeft de plangrenzen globaal weer:

*Afbeelding: plangrenzen
bestemmingsplan Amsterdamse
Poort*

2. HUIDIGE SITUATIE

Ligging Amsterdamse Poort in groter verband (ArenAPoort)

De ArenAPoort is de benaming van het gebied rond de Arenaboulevard (inclusief de kantoren aan de Hoogoorddreef en Holterbergweg), het station Amsterdam Bijlmer ArenA, Hoekenrode, het winkelcentrum De Amsterdamse Poort, Frankemaheerd, het onderwijscluster aan de Burgemeester Stramanweg en (de omgeving van) het Anton de Komplein. In het Structuurplan van Amsterdam is het hele gebied aangewezen als een "grootstedelijk kerngebied". Gestreefd wordt naar een menging van diverse stedelijke functies (wonen, winkels, horeca, leisure, kantoren, maatschappelijke voorzieningen) in hoge dichtheden.

Aan de Arenaboulevard ligt de focus op grootschalige entertainment en horeca. Rond de Arenaboulevard zijn en worden diverse grootschalige voorzieningen gerealiseerd die gericht zijn op het winkelen (grootschalige detailhandel zoals de Media Markt) en uitgaan (zoals Pathé Arena en de Amsterdam ArenA). Ook wordt op de kop van de Arenaboulevard een woontoren gerealiseerd.

In het oostelijk deel van ArenAPoort ligt de focus op stadshart functies voor Zuidoost met de potentie van een (boven) regionale uitstraling. *Hoekenrode* heeft als stationsplein een belangrijke rol bij de ontsluiting van Zuidoost en is de schakel tussen de Arena Boulevard en de Amsterdamse Poort. De Amsterdamse Poort wordt gekenmerkt door een mix van wonen, winkels (geen grootschalige detailhandel), dienstverlening en horeca. Het aanbod bestaat uit een mix van lokale specialisten, grote winkelketens en de markt nu vooral een lokaal bereik. De aandacht gaat uit naar kwaliteitsverbetering van het programma, verbetering van het vastgoed en verbetering van de openbare ruimte. In de directe omgeving van het winkelcentrum zijn kantoren, woningen en onderwijsvoorzieningen gehuisvest.

Aan de oostzijde van de Amsterdamse Poort zijn aan het Anton de Komplein het stadsdeelkantoor en het Bijlmer Sportcentrum gevestigd. Het Anton de Komplein vormt de overgang van het stadsdeelcentrum naar het Bijlmerpark.

Functioneel

De Amsterdamse Poort is het centrale winkelcentrum van Amsterdam Zuidoost en herbergt een breed scala aan functies zoals winkels, een shopperhal (overdekte markt), horeca, kantoren, parkeervoorzieningen en woningen. De publieksfuncties zijn in de meeste gevallen gerealiseerd op de begane grond, in een aantal gevallen ook op de 1e verdieping. In de kantoorpanden langs de Bijlmerdreef en Hoogoorddreef zijn op alle lagen kantoren ondergebracht. Langs de Burgemeester Stramanweg zijn de Hogeschool van Amsterdam en het ROC Amsterdam gevestigd.

Stedenbouwkundig

Het winkelcentrum wordt gekenmerkt door een patroon van bouwblokken met daartussen een stelsel van straten en pleinen. De binnenterreinen zijn deels ingericht als tuin en grotendeels openbaar toegankelijk. In het hart van het gebied wordt de hoofdas gesplitst en zijn hoekverdraaiingen toegepast. Hierdoor ontstaat een zekere mate van complexiteit. De relatie met de omgeving komt tot uiting in een reeks van kleine zijstraatjes.

Afbeelding: gesplitste hoofdas met hoekverdraaiing gezien vanaf het Grote Bijlmerplein

Het Centrumgebied Zuidoost kent een aantal ankerpunten. Aan de westzijde de Arena Boulevard (A) met als grote trekkers als Villa Arena en de Mediamarkt. Aan de oostzijde het Anton de Komplein (B) met de markt en het stadsdeelnkantoor. De gebieden worden gescheiden door de spoor- en metrobaan en het station Amsterdam Bijlmer Arena (C).

Het winkelcentrum bestaat grotendeels uit een plint van één verdieping met daarboven woningen. Als hoofdmateriaal is witte baksteen gebruikt. Samen met de inkleuringen van kozijnen en panelen domineren deze het beeld van het winkelcentrum. Uitzondering is Cluster 8. Dit "eiland" heeft twee lagen winkels zonder woningen er boven is opgetrokken uit staal en kunststof. De omringende woningen kijken daar op uit. De architectuur is typerend voor de jaren tachtig van de vorige eeuw. Momenteel wordt cluster 8 gerenoveerd, zowel aan de binnenzijde als aan de buitenzijde.

De bestaande structuur en rooilijnen liggen vast. Het concept van straten en pleinen voldoet goed. De in 2007 gereed gekomen herinrichting van de openbare ruimte heeft de aantrekkelijkheid van het winkelcentrum sterk verbeterd.

De bouwhoogte van het winkelcentrum bedraagt over het algemeen circa 16 meter (5 bouwlagen). Vooral langs de randen is de bouwhoogte op verschillende plekken hoger, oplopend tot maximaal circa 10 bouwlagen. Bij het station Amsterdam Bijlmer ArenA is de bouwhoogte incidenteel hoger (zie foto).

Afbeelding: hoogbouw kantoren naast station Amsterdam Bijlmer ArenA.

Pleinen

Binnen de Amsterdamse poort is een reeks van pleinen aanwezig vanaf het station Amsterdam Bijlmer ArenA tot het stadsdeelnkantoor: Hoekenrode (A), de Foppingatraverse (B), het Grote Bijlmerplein (C), het Kleine Bijlmerplein (D) en het Anton de Komplein (E), dat net buiten het plangebied ligt. De opvolging van pleinen maakt het gebied afwisselend, aantrekkelijk voor winkelen en biedt voor een breed publiek aanknopingspunten voor langer verblijf. De pleinen hebben door de inrichting (met zitgelegenheden, horeca en terrassen) een belangrijke verblijfswaarde. Gestreefd wordt naar een verdere kwaliteitsverbetering (zie hoofdstuk 5).

A. Deelgebied Hoekenrode

Hoekenrode wordt ook wel de “foyer” van Zuidoost genoemd. Het accent ligt op openbaar verblijfsgebied. Toevoeging van een groot paviljoen voor restaurantfuncties in het middensegment en een klein paviljoen voor cafébestemmingen is gewenst. Gezien de plek en functie wordt een hoog ambitieniveau ten aanzien van architectuur aangehouden.

B. Grote Bijlmerplein

Het Grote Bijlmerplein is een grote onregelmatig gevormde ruimte. In de panden rondom het plein zijn zowel winkels, dienstverlening (bankfilialen), horeca als de bibliotheek gevestigd. Het plein is ingericht als voetgangersgebied met diverse zitgelegenheden en

bomen. Over het plein loopt een fietspad dat onderdeel is van het hoofdnet fiets. De centrale grote ruimte is geschikt voor kleine evenementen in de sfeer van het winkelen.

Afbeelding: Grote Bijlmerplein

C. Kleine Bijlmerplein

Het Kleine Bijlmerplein is een rechthoekig plein met aan drie zijden horeca. Aan de westzijde staat het Cluster 8. Midden op het plein is ruimte voor terrassen van de verschillende horecazaken rond het plein. Daarnaast is een groot plantvak met zitbanken. Voor de horecavestigingen is naast het terras op het midden van het plein ook gevelbreed ruimte gereserveerd voor een klein terras.

Afbeelding: terrassen op het Kleine Bijlmerplein

De horeca aan het plein bestaat uit voornamelijk uit lokale horecaondernemingen. Het horeca-aanbod bestaat uit fastfood, eetcafés en een koffiehuis.

D. Anton de Komplein

Het Anton de Komplein wordt in de huidige situatie gebruikt als plein, marktterrein en voor evenementen. Rond het plein zijn diverse maatschappelijke voorzieningen (zoals het stadsdeelnkantoor en het Bijlmer Sportcentrum) winkels en dienstverlenende bedrijven gevestigd.

Verkeer

Het gebied wordt ontsloten door de Hoogoorddreef, de Foppingadreef, Bijlmerdreef, Dolingadreef en de Burgemeester Stramanweg. In alle gevallen gaat het om hooggelegen dreven op één niveau hoger liggen dan het voetgangersgebied door het winkelcentrum. Verkeersstromen zijn op deze wijze gescheiden. Aan de zuidzijde van de Hoogoorddreef en over het Bijlmerplein (Abcouderpad) liggen vrijliggende fietspaden. Het winkelcentrum zelf is alleen toegankelijk voor voetgangers, en nooddiensten. Bevoorrading van de winkels gebeurt in principe via de parkeerdekken.

Afbeelding: Hoogoorddreef ter hoogte van station Amsterdam Bijlmer Arena.

Voor het winkelcentrum en de bewoners is een aantal parkeergarages / parkeerdekken gebouwd, ondermeer aan de Bijlmerdreef en de Flierbosdreef. Voor de kantoren zijn veelal parkeervoorzieningen op eigen terrein gerealiseerd. Voor fietsers zijn op diverse plekken (aan de randen van het winkelcentrum) fietsparkeervoorzieningen gerealiseerd.

Groen en water

Naast enkele boompertijen en kleine plantsoenen is er geen parkzone van betekenis. Langs de Hogeschool van Amsterdam en het ROC is een grote waterpartij gerealiseerd.

Afbeelding: waterpartij naast gebouw Hogeschool van Amsterdam

3. KADER

3.1 Geldende bestemmingsplannen

Ter plaatse van het plangebied De Amsterdamse Poort gelden de volgende bestemmingplannen:

1. Bestemmingsplan Bijlmermeer (nummer 1)
2. Bestemmingsplan Hoofdcentrum (nummer 6)
3. Bestemmingsplan De Nieuwe Bijlmer (nummer 17)
4. Bestemmingsplan Centrumgebied Amsterdam Zuidoost (nummer 22)

Op de onderstaande figuur is de ligging van deze bestemmingsplannen weergegeven, waarbij tevens de plangrenzen (zwarte bolletjeslijn) van het nieuwe bestemmingsplan De Amsterdamse Poort zijn weergegeven.

Afbeelding: ligging geldende bestemmingsplannen

Ad. 1 Bestemmingsplan Bijlmermeer (nummer 1)

Het bestemmingsplan Bijlmermeer is op 19 maart 1975 vastgesteld en op 18 mei 1976. Het nu voorliggende bestemmingsplan vervangt slechts een klein deel van dit bestemmingsplan, namelijk de berm van de Dolingadreef. Hiervoor is behoud van de bestaande situatie (groene berm) uitgangspunt.

Ad 2. Bestemmingsplan Hoofdcentrum (nummer 6)

Het bestemmingsplan Hoofdcentrum is op 8 januari 1986 vastgesteld en op 14 oktober 1986 goedgekeurd. De meeste gronden zijn bestemd als "Centrumvoorzieningen B" in combinatie met kantoren of woningen.

Daarbij zijn de diverse centrumvoorzieningen opgedeeld in een aantal categorieën:

Categorie A: detailhandel, horeca, zakelijke en persoonlijke dienstverlening;

Categorie B: kantoren;

Categorie C: bedrijven;

Categorie D: sociaal-culturele, medische en maatschappelijke voorzieningen;

Categorie E: sport- en recreatieve voorzieningen;

Categorie F: expeditievoorzieningen en berguimten;

Categorie G: gebouwde parkeervoorzieningen;

Categorie H: woningen.

In de diverse bestemmingen zijn de functies zoals genoemd onder categorie A t/m H toegestaan. In artikel 14 van de voorschriften is een totaal aantal m² bruto vloeroppervlak voor het hele plangebied per categorie bepaald:

Categorie A: 47.000 m²

Categorie B: 60.000 m²

Categorie C: 2.000 m²

Categorie D: 7.500 m²

Categorie E: 4.000 m²

Categorie F: 6.600 m²

Categorie G: 42.000 m²

Categorie H: 45.000 m²

Ad. 3 Bestemmingsplan De Nieuwe Bijlmer (nummer 17)

Het bestemmingsplan De Nieuwe Bijlmer is op 15 mei 2007 vastgesteld en op 19 februari 2008 integraal goedgekeurd door Gedeputeerde Staten van Noord-Holland. Tegen dit goedkeuringsbesluit is beroep ingesteld dat door de Raad van State op 24 juni 2009 ongegrond heeft verklaard. Het bestemmingsplan is daarmee onherroepelijk.

Een aantal bestemmingsvlakken langs de Flierbosdreef en Bijlmerdreef is bestemd als "gemengde voorzieningen". Naast gemengde voorzieningen, zijnde bedrijven, kantoren, maatschappelijke voorzieningen en dienstverlening inclusief ondersteunende horeca is ook detailhandel toegestaan (ondermeer de huidige Albert Heijn). Aan de zijde van het voetgangersgebied is ook horeca toegestaan.

De gronden aan de westzijde van de Flierbosdreef zijn bestemd als "Woningen c.a. en Gemengde voorzieningen (Wx+Gv)". Toegestaan zijn zowel woningen als gemengde voorzieningen. Langs de Flierbosdreef is in een deel van de bebouwing ook een parkeergarage toegestaan (bolletjesarcering). Aan de zijde van het winkelgebied mag ook detailhandel worden gerealiseerd.

Ad. 4 Bestemmingsplan Centrumgebied Amsterdam Zuidoost (nummer 22)

Het bestemmingsplan Centrumgebied Amsterdam Zuidoost is op 16 december 1998 vastgesteld en op 3 augustus 1999 goedgekeurd.

De gebouwen ten zuiden van de Burgemeester Stramanweg (Hogeschool van Amsterdam, ROC) zijn bestemd als "Onderwijsbestemmingen" (Ms). Het huidige ING-kantoor langs de spoorbaan is bestemd als "Kantoren" (K9). Aan de kant de Bijlmerdreef is een gedeelte met een minimum bouwhoogte van 50 meter en een maximum bouwhoogte van 70 meter. De twee parkeergebouwen achter Hoekenrode zijn bestemd als "Parkeergebouwen" (Vag). De maximum bouwhoogte van beide gebouwen bedraagt 10 meter.

Het kantoorgebouw Nieuw Amsterdam is bestemd als "Kantoren 10" (Bk10). Toegestaan zijn kantoren en nevenruimten al dan niet boven gebouwde parkeergarages en fietsenstallingen. De bouwhoogte bedraagt 22 meter. Aan de noordzijde en de zuidzijde van Hoekenrode zijn "publieksvoorzieningen A" toegestaan op de begane grond. Hieronder vallen consumentverzorgende dienstverlening, bedrijven, horeca, zakelijke dienstverlening, maatschappelijke en culturele voorzieningen. Aan de oostzijde van Hoekenrode zijn "publieksvoorzieningen C" toegestaan (zakelijke dienstverlening en detailhandel).

Het plein Hoekenrode is bestemd als "Openbare ruimte" (VI en VIII). Toegestaan zijn voetgangersgebieden en pleinen, ongebouwde fietsenstallingen, fietspaden, groenvoorzieningen en water. Vrijstelling is mogelijk voor "publieksvoorzieningen A" tot maximaal 800 m² en een hoogte van 10 meter. Op Hoekenrode is op grond van de bestemming "Publieksvoorzieningen 1" (Pb) horeca, kantoren met baliefunctie, bedrijven, maatschappelijke voorzieningen en dienstverlening toegestaan. De Bijlmerdreef, Burgemeester Stramanweg en andere voor gemotoriseerd verkeer toegankelijke ruimten zijn bestemd als "Verkeersareaal-1". Toegestaan zijn rijwegen, busbanen, ondergrondse parkeervoorzieningen, fiets- en voetpaden, openbare ruimte, groenvoorzieningen, tunnels en viaducten, waterpartijen, ongebouwde stallingsvoorzieningen, geluidwerende en windhinderbeperkende voorzieningen.

3.2 Rijksbeleid

Structuurvisie Randstad 2040

Op 5 september 2008 is de ontwerp Structuurvisie in de Ministerraad vastgesteld en tot en met eind oktober 2008 heeft de ontwerp Structuurvisie ter inzage gelegen. In oktober 2009 is de Structuurvisie vastgesteld door het kabinet. Enkele onderwerpen in de visie zijn het verstreken van de waterdelta, het beter met elkaar verbinden van belangrijke groen- en watergebieden (zoals het Groene Hart, Utrechtse Heuvelrug en het IJsselmeer), extra woningen door verdichting van bestaand stedelijk gebied (zoals Noordelijke IJ-oeveren in Amsterdam en Cartesiusdriehoek in Utrecht) in plaats van het bouwen in nog niet stedelijke gebieden en het versterken van internationale spoorverbindingen.

Voor de Amsterdamse Poort staat behoud van een gemengd grootstedelijk gebied met woningen, kantoren en winkels voorop. Dit past in het streven om de ruimte in het bestaande stedelijke gebied te optimaliseren.

Nota ruimte

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en bevat de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. De Tweede en Eerste Kamer der Staten-Generaal hebben ingestemd met de nota op respectievelijk 17 mei 2005 en 17 januari 2006. Met de bekendmaking op 27 februari 2006 is de Nota Ruimte formeel in werking getreden. Daarnaast is er op 24 januari 2006 een motie aangenomen waarin het Rijk wordt verzocht om, in aansluiting op de Nota Ruimte, te werken aan een integrale langetermijnvisie en een daaraan gekoppelde strategie waarin de langetermijnopgaven voor de nationaal stedelijke netwerken, en de Randstad in het bijzonder, worden opgenomen.

Het hoofddoel van het nationaal ruimtelijk beleid zoals neergelegd in de Nota Ruimte, is om op een duurzame en efficiënte wijze ruimte te creëren voor de verschillende ruimteveragende functies, de leefbaarheid van Nederland te vergroten en de ruimtelijke kwaliteit van stad en platteland te verbeteren. Daarbij wordt speciaal aandacht geschonken aan het scheppen van de juiste condities voor het toepassen van ontwikkelingsplanologie.

Randstad Holland, waarvan de gemeente Amsterdam deel uitmaakt, wordt in de Nota Ruimte apart benoemd als één van de zes nationaal stedelijke netwerken. Randstad Holland wordt beschreven als het politieke, bestuurlijke, sociale en culturele hart van Nederland en de belangrijkste economische motor van logistiek, zakelijke en financiële dienstverlening en toerisme. Binnen Randstad Holland worden drie economische kerngebieden onderscheiden, te weten de Noordvleugel, de Zuidvleugel en de regio Utrecht. Doelstelling van het Rijk is om de internationale concurrentiepositie van de Randstad Holland als geheel te versterken. Het rijk wil ruimte scheppen om de grote ruimtevraag voor onder meer wonen en werken zodanig te accommoderen dat dit aan deze doelen optimaal bijdraagt.

Tussen 2010 en 2030 moet bij de planvorming door provincie en gemeente in Randstad Holland, rekening gehouden worden met de vraag naar circa 8.100 hectare bruto bedrijventerrein en naar ruimte voor circa 440.000 woningen. Herstructurering, revitalisering en transformatie van bestaande stedelijke gebieden leveren een belangrijke bijdrage aan de verbetering van de nodige diversiteit van het woningaanbod in de steden.

Voor de Amsterdamse Poort is instandhouding van de centrumfunctie van het winkelcentrum, in combinatie met woningen, kantoren, horeca en maatschappelijke functies, uitgangspunt. Dit past in het streven de kwaliteit van de stad in stand te houden en bieden van een goed voorzieningenniveau.

AMvB Ruimte

De inwerkingtreding van de Wro op 1 juli 2008 heeft gevolgen voor de doorwerking van het nationale ruimtelijke beleid. Elke overheidslaag moet zijn of haar belangen vooraf benoemen en zorg dragen voor de realisatie en/of borging daarvan. Besloten is dat de nationale belangen die juridische doorwerking vragen, geborgd gaan worden door een algemene maatregel van bestuur. Het "Besluit algemene regels ruimtelijke ordening" (werktitel "Amvb Ruimte") is in het voorjaar van 2009 gepubliceerd.

Het Ontwerp Besluit bevat regels over het bouwen binnen en buiten het bestaande gebied, in de ecologische Hoofdgroenstructuur en nationale landschappen. De Amsterdamse poort ligt binnen het bestaande stedelijke gebied. Behoud van de centrumfunctie staat in het voorliggende bestemmingsplan centraal, hetgeen in overeenstemming is met de beschreven AMvB.

Nationaal Waterplan

Het ontwerp Nationaal Waterplan is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en vervangt alle voorgaande Nota's Waterhuishouding. Het Nationaal Waterplan is opgesteld op basis van de Waterwet.

Het Nationaal Waterplan beschrijft de hoofdlijnen van het nationale waterbeleid. Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie. Belangrijke onderdelen van het Nationaal Waterplan zijn het nieuwe beleid op het gebied van waterveiligheid, het beleid voor het IJsselmeergebied, het Noordzeebeleid en de Stroomgebiedbeheerplannen.

Bij de ontwikkeling van locaties in de stad wordt ernaar gestreefd dat de hoeveelheid groen en water per saldo toeneemt. Dit moet stedelijk gebied aantrekkelijk en leefbaar maken en houden. In dit kader moedigt het rijk het waterwonen aan. Waterwonen kan een bijdrage leveren aan een klimaatbestendige inrichting van Nederland, omdat deze woonvorm gecombineerd kan worden met ruimte voor water. Bij de aanpak van de stedelijke wateropgave wordt rekening gehouden met verdergaande verstedelijking en klimaatverandering en zoveel mogelijk aangesloten bij de dynamiek van de stad. De uitvoering van maatregelen wordt gecombineerd met herstructurering van bestaand bebouwd gebied en de realisatie van groen in en om de stad. De combinatie van water en groen biedt volop kansen om het stedelijk watersysteem robuuster en klimaatbestendiger te maken. Goede verbindingen tussen het stedelijk watersysteem en het ommeland dragen bij aan een goede kwaliteit van water en landschap. Water biedt kansen voor verbetering van de leefomgeving in bestaand (groot)stedelijke gebied.

Voor de Amsterdamse Poort staat behoud van het huidige winkelcentrum voorop. Bestaande stedelijke groenelementen (zoals tuinen en groene binnenhoven) blijven daarbij behouden. Het aanwezige water wordt niet gedempt. Er is geen fysieke ruimte beschikbaar om nieuwe (grote) water- en groenverbindingen te realiseren.

3.3 Provinciaal beleid

De Structuurvisie Noord-Holland en de Provinciale Ruimtelijke Verordening Structuurvisie zijn op 21 juni 2010 vastgesteld.

In de verordening zijn regels gesteld ten aanzien van grootschalige en perifere detailhandel op bedrijventerreinen en locaties voor kantoren- en bedrijventerreinen binnen het “Bestaand Bebouwd Gebied” (BBG). De Amsterdamse Poort en omgeving ligt in het “Bestaand Bebouwd Gebied” zoals benoemd in de verordening.

In de Structuurvisie is de Amsterdamse Poort aangeduid als "metropolitane stedelijk gebied en regionale kernen". Daarbij is aangegeven dat er rond het station Amsterdam Bijlmer ArenA “verdichting” mag plaatsvinden. Hierover is in de Structuurvisie het volgende opgenomen (pagina 42): “De Provincie Noord-Holland wil steden optimaal benutten en de landschappen open houden, maar ook ruimte bieden aan de economie en woningbouw. De Provincie Noord-Holland streeft daarom naar verdere stedelijke verdichting en helpt gemeenten bij het optimaliseren van het gebruik van het bestaand bebouwd gebied, met name waar het gaat om bedrijventerreinen, ondergronds bouwen, hoogbouw, stationsomgevingen en knooppunten”.

Het bestemmingsplan gaat voor de gebouwen rond het station uit van beperkte functieverandering waardoor de beschikbare ruimte zo optimaal mogelijk kan worden gebruikt. Er worden geen nieuwe kantoren- en bedrijventerreinen, grootschalige en perifere detailhandel toegestaan, zodat het bestemmingsplan in overeenstemming is met de Provinciale Ruimtelijke Verordening Structuurvisie.

3.4 Beleid gemeente Amsterdam

Structuurvisie Amsterdam 2040, 'Economisch sterk en duurzaam'

Op 17 februari 2011 is de Structuurvisie van de gemeente Amsterdam door de gemeenteraad vastgesteld. In het faseringsbeeld voor de periode tot 2020 is voor de Amsterdamse Poort (exclusief Hoekenrode) een "kwaliteitsimpuls stadsdeelcentrum" voorgesteld. Hier wordt in dit bestemmingsplan invulling aan gegeven door een goede ordening van functies (winkels, horeca, dienstverlening) en het verbeteren van de kwaliteit van de openbare ruimte (al in gang gezet, grotendeels afgerond).

Plabeka

In de nota Minder kantorenplannen in uitvoering (Plabeka, februari 2007) zijn voorstellen gedaan om op bepaalde locaties de ontwikkeling van grootschalige kantoren uit de planvorming te schrappen. In Zuidoost gaat het ondermeer om de locatie "Marktplaats" op de hoek van de Bijlmerdreef en Dolingadreef (net buiten het plangebied). Ook voor Frankemaheerd worden de mogelijkheden onderzocht om de kantorenlocatie te transformeren (zie hoofdstuk 4). Voor de Amsterdamse Poort geldt dat er geen plannen voor grootschalige kantoren op stapel staan.

Hotelnota

Het college van B&W van de gemeente Amsterdam heeft op 20 november 2007 nieuw hotelbeleid vastgesteld, de nota "Hotelbeleid 2007-2010". Daarin wordt nog steeds gesteld dat voldoende hotelcapaciteit een basisvoorwaarde is voor Amsterdam om haar economische doelstellingen te bereiken. Geconstateerd is voorts dat Amsterdam kampt al jaren met een tekort aan hotelkamers. Verwacht wordt dat tot 2015 bijna 9000 nieuwe hotelkamers nodig zijn. De gemeente stimuleert daarom de uitbreiding van het aantal beschikbare en geschikte locaties voor hotels. In Zuidoost is een verkenning naar mogelijke hotellocaties uitgevoerd (zie paragraaf 3.5).

3.5 Stadsdeelbeleid

3.5.1 Structuurvisie Zuidoost

Het stadsdeel werkt volop aan de stedelijke vernieuwing van de Bijlmer. Om te kunnen anticiperen op de periode na 2010 heeft het stadsdeel de structuurvisie "Zuidoost Open Huis" opgesteld. De structuurvisie is op 27 september 2005 vastgesteld door de stadsdeelraad Zuidoost. In de structuurvisie heeft het stadsdeel de gewenste ruimtelijke ontwikkeling voor het gehele stadsdeel tot 2020 weergegeven. De structuurvisie vormt daarmee het beleidskader voor het stadsdeel.

De structuurvisie gaat in op de hoofdlijnen van het ruimtelijk beleid op lange termijn waarmee een samenhangend perspectief wordt neergezet. Het gehele plangebied van de Amsterdamse Poort inclusief het centrumgebied aan de westzijde van het spoor (Arenaboulevard en omgeving), dat samen onderdeel uitmaakt van de "ArenAPoort" is aangewezen als "centrum regionaal". Dergelijke gebieden worden gekenmerkt door een zeer goede OV-bereikbaarheid, stadsdeel/regionale oriëntatie, een mix van voorzieningen en woningen in zeer hoge intensiteiten.

De verkeersstructuur van Zuidoost sluit aan bij de verkeersstructuur uit het Structuurplan / beleidskader Hoofdnetten van de gemeente Amsterdam. Daarnaast zijn de Bijlmerdreef, Foppingadreef en Hoogoorddreef aangewezen als "overige wegen".

3.5.2 Parkeernota

Op 24 juni 2008 heeft de stadsdeelraad de Parkeernota Zuidoost vastgesteld. In deze nota is ten aanzien van de Amsterdamse Poort aangegeven dat het stadsdeel de beschikbare parkeercapaciteit in Amsterdamse Poort zoveel mogelijk wil benutten voor de aanwezige bewoners en voor winkelbezoekers.

De parkeernormen zijn in het bijzonder bedoeld voor de volgende toepassing:

- Bij nieuwbouw, verbouw of functiewijziging, moet voldaan worden aan de parkeernormen in combinatie met het opstellen van een parkeerbalans.
- Hierbij wordt, indien sprake is van verschillende functies binnen een plangebied, uitgegaan van dubbelgebruik (bijv. overdag een werker en 's avonds een bewoner op dezelfde parkeerplaats).
- Het stadsdeel realiseert bij ruimtelijke planvorming het aantal parkeerplaatsen conform de parkeernormen. Er kan hierbij besloten worden dat het aantal te realiseren parkeerplaatsen in één of meerdere fases aangelegd wordt.
- Indien voor een functie geen specifieke norm is aangegeven, worden de kerncijfers van het CROW (publicatie nr. 182) van toepassing verklaard. Hierbij wordt uitgegaan van de minimale norm in een sterk stedelijke omgeving.

Het Dagelijks Bestuur (DB) kan besluiten om vrijstelling te verlenen op het gebruik en de toepassing van de gestelde parkeernormen. Dit kan als blijkt dat het wijzigen van de normen niet tot ruimtelijke problemen leidt. Het bestemmingsplan staat op enkele plekken nieuwe bebouwing toe, zoals aan de Flierbosdreef.

Tot 2020 ziet het stadsdeel geen noodzaak om de parkeernormen aan te passen. De huidige parkeernorm van 1 parkeerplaats per huishouden (plus 0,2 voor bezoekers) overschrijdt tot na 2020 het gemiddelde autobezit in Zuidoost. De parkeernormen zijn vastgesteld voor de functies woningen, winkels/detailhandel/markt, kantoren en bedrijven en overige functies en voorzieningen. De parkeernormen worden toegepast bij

nieuwbouw, verbouw of functiewijziging. Voor de ontwikkelingen in dit bestemmingsplan zijn de parkeernormen van toepassing:

- woningen: 1,2 parkeerplaats per woning;
- detailhandel: 1 parkeerplaats per 50 m² bvo;
- kantoren, bedrijven (B-locatie): 1 parkeerplaats per 125 m² bvo;
- kantoren, bedrijven (overige locaties): 1 parkeerplaats per 75 m² bvo;
- overige voorzieningen: 1 parkeerplaats per 75 m² bvo.

3.5.3 Detailhandelsnota

Op 18 december 2007 is de detailhandelsnota vastgesteld. In deze nota zijn de beleidsuitgangspunten voor de detailhandel in Zuidoost geformuleerd.

De Amsterdamse Poort is in de nota aangewezen als "stadsdeelcentrum" en "regionaal subcentrum". De Amsterdamse Poort heeft een verzorgingsgebied op stadsdeelniveau en is door de gemeente Amsterdam aangewezen als één van de twee regionaal verzorgende subcentra van Amsterdam. In 2007 had de Amsterdamse Poort een aanbod van circa 35.000 m² bvo aan detailhandel. Daarvan is ongeveer 33% dagelijks aanbod (zoals supermarkten, drogisterijen, tabakszaken, slijterijen) en 67% niet-dagelijks aanbod (zoals kleding-, schoenen-, sportartikelen- en muziekwinkels).

De Amsterdamse Poort is voor Nederlandse begrippen een groot stadsdeelcentrum. Gemiddeld bevat een stadsdeelcentrum in Nederland circa 10.400 m² voor dagelijkse en niet-dagelijkse goederen. In de Amsterdamse Poort is het aantal vierkante meters verkoopvloeroppervlakte circa 35.000 m² voor dagelijkse en niet-dagelijkse goederen. Wanneer er naar de gemiddelde grootte wordt gekeken van de stadsdeelcentra in Nederland gemiddeld, valt ook op dat de Amsterdamse Poort verhoudingsgewijs veel dagelijkse goederen heeft. Als stadsdeelcentrum moet de Amsterdamse Poort zich meer op het niet-dagelijks aanbod richten en het dagelijks aanbod overlaten aan de wijk- en buurtwinkelcentra.

Het assortiment in de Amsterdamse Poort is uitgebreid, maar relatief eenzijdig. Ondernemers bieden een divers aanbod aan dat inspeelt op de multiculturele achtergrond van de lokale bevolking, maar er wordt veel van hetzelfde aangeboden, terwijl het duurdere segment uitblijft. Om het winkelcentrum aantrekkelijker te maken als verblijfsgebied is het wenselijk dat:

- de winkels ook op zondag open zijn (hetgeen inmiddels het geval is);
- bewegwijzering in de winkelgebieden (verder) wordt verbeterd;
- de routing in het winkelcentrum wordt verbeterd, waarbij rekening wordt gehouden met concentratiepunten;
- het winkelaanbod wordt gethematiseerd en geclusterd;

Veel van deze beleidsdoelen kunnen niet door middel van het bestemmingsplan worden geregeld. Hiervoor zijn andere maatregelen nodig.

Een (grote) uitbreiding van het aantal vierkante meters winkelvloeroppervlak is niet nodig en ook niet gewenst. Om de winkelfunctie te clusteren rond het voetgangersgebied wordt gestreefd om de dienstverlenende bedrijven en kantoren zoveel mogelijk langs de dreven te concentreren en niet in het winkelgebied. In het bestemmingsplan zijn deze beleidsdoelstellingen vertaald door het huidige aantal dienstverlenende bedrijven in het winkelgebied te bevriezen en aan de dreven deze dienstverlening wel mogelijk te maken. Daarnaast is het huidige winkelvloeroppervlak uitgangspunt in het bestemmingsplan.

3.5.4 Horecanota Zuidoost 2007-2012

Op 18 december 2007 is de Horecanota Zuidoost 2007-2012 door de stadsdeelraad vastgesteld. De hoofddoelstelling van de nieuwe Horecanota 2007-2012 is het creëren en stimuleren van een horecabedrijfstad die past bij het aantrekkelijke woon-, werk- en leefklimaat van Zuidoost. Het stadsdeel wil gewenste horecaontwikkelingen stimuleren of in voorkomende gevallen zelfs het initiatief nemen. Horeca kan eraan bijdragen om de woon-, werk- en leefomgeving aantrekkelijker te maken en biedt daarbij kansen voor versterking van de sociale samenhang en ontmoetingsplekken van bewoners en bezoekers, groei van de werkgelegenheid en imagoverbetering van het stadsdeel.

Met het horecabeleid wil het Dagelijks Bestuur van Zuidoost (binnen voorwaarden) meer ruimte bieden aan de ontwikkeling van de horecasector zonder dat het woon- en leefklimaat wordt aangetast. Daarnaast wil het DB initiatieven ontplooiën voor een kwaliteitsverbetering in het aanbod van de horeca. In deze nota worden naast de economische voordelen ook de risico's voor de openbare orde meegewogen.

Onder horeca wordt in deze nota verstaan: hotels, restaurants, cafés, cafetaria, snackbars, lunchrooms, discotheken en alle moderne mengvormen van horeca waar tegen vergoeding dranken worden geschonken en/of spijzen voor directe consumptie worden verstrekt. Stadsdeel Zuidoost gaat conform het centrale beleid van de gemeente Amsterdam bij regelgeving en vergunningverlening uit van een indeling naar typen horeca (dag-, avond- of nachtzaak). In de nota wordt ook gesproken over verschillende soorten horeca zoals foodcourt, ondersteunende en additionele horeca. Om het voorgestelde beleid te realiseren, is het nodig een onderverdeling van diverse soorten horeca te maken. Deze indeling in vier categorieën wordt ook door de gemeente Amsterdam en andere stadsdelen gehanteerd.

Categorie	Inrichting	Activiteit
Horeca A	Fastfoodrestaurants Cafetaria's Snackbars Shoarmazaken	Verkoop van al dan niet voor consumptie ter plaatse bereide, kleine etenswaren.
Horeca B	Dancings Discotheken Sociëteiten Zaalverhuurbedrijven	Ten gehore brengen van muziek en het gelegenheid geven tot dansen. Verhuur van zalen aan (besloten) gezelschappen inclusief de verkoop van dranken en spijzen.
Horeca C	Cafés Bars	Verstrekken van (sterke) dranken.
Horeca D	Restaurants Eetcafés Lunchrooms Koffie-/theehuizen Ijssalons	Verkoop van ter plaatse bereide etenswaren. Idem.

Afhaaladressen en cateringbedrijven worden niet als horeca beschouwd: er kunnen geen etenswaren genuttigd worden; ze dienen beschouwd te worden als dienstverlening bij levering van waren en als detailhandel bij verkoop ter plaatse en hebben daarom te maken met de winkeltijdenwetgeving.

Een andere vorm van horeca zijn de coffeeshops. Deze zaken verkopen al dan niet alcoholhoudende drank en andere (genot)waren, waaronder softdrugs. Het coffeeshopbeleid is een bevoegdheid van de centrale stad, zodat deze nota daar verder niet op ingaat. In Amsterdam Zuidoost is op dit moment geen coffeeshop aanwezig. Een van de actiepunten in de nota "Drugsproblematiek in Zuidoost" (2003) is de realisatie van

één coffeeshop. Naar een locatie wordt gezocht. Omdat de verkoop van softdrugs bij wet verboden is maar wordt gedoogd, kan het bestemmingsplan de vestiging van een coffeeshop niet regelen.

Visie op de horeca in De Amsterdamse Poort

De Amsterdamse Poort is onderdeel van het “horecaontwikkelingsgebied”. Dit totale winkel- woon- en uitgaansgebied strekt zich uit van het Anton de Komplein tot aan Villa ArenA op de Arena Boulevard. Dit centrumgebied Zuidoost (“ArenAPoort”) ontwikkelt zich tot een grootschalig leisure gebied. Continue ontwikkeling en vernieuwing van het bestaande horeca-aanbod is een must om het bijzondere karakter van het centrumgebied tot zijn recht te laten komen.

Uitbreidingsmogelijkheden horeca

Hoekenrode

Tussen de Arena Boulevard en de Amsterdamse Poort liggen op het plein van Hoekenrode kansen voor de betere wereldkeuken. Het “plein van 1000 ontmoetingen” is een knooppunt van studenten, buurtbewoners, kantoorpersoneel en winkelend publiek. In het nieuwe ontwerp van het plein staat een laagdrempelige ontmoetingsplek voor mensen uit Zuidoost en daarbuiten centraal. Met bomen, planten en banken krijgt het een plein met een hoge verblijfswaarde. Op en rond Hoekenrode is overeenkomstig de horecanota ruimte voor maximaal 2.500 m² bvo horeca. Dit kan worden gerealiseerd in de plint van het Nieuw Amsterdam Gebouw.

Winkelcentrum De Amsterdamse Poort

Voor de Amsterdamse Poort wordt gestreefd naar een beperkte mate van menging van horeca en detailhandel. Daarbij zal de horeca zich vooral concentreren rond de pleinen. De Passerelle is als eetpassage meer transparant gemaakt voor het publiek door een betere entree vanaf het kleine Bijlmerplein en door een betere interne verlichting. In de Amsterdamse Poort is ruimte voor extra horeca van 500 tot 1.000 m² bvo. Daarbij zijn de categorieën A (fastfood), C (café) en D (lunchroom, restaurant) toegestaan. In samenhang met een kwantitatieve toename van de horeca streeft het stadsdeel naar een kwalitatieve verbetering en diversiteit in het aanbod van horeca in de Amsterdamse Poort. Dit zal uitgewerkt worden door de op te richten Klankbordgroep Horeca.

3.5.5 Terrassennota

De terrassennota bevat aanvullend beleid op de vastgestelde Horecanota Zuidoost 2007-2012. De nota is door de voorzitter van het dagelijks bestuur van Zuidoost vastgesteld op 9 april 2009. In de nota is een aantal plekken aangewezen waar terrassen gerealiseerd kunnen worden. Binnen de Amsterdamse Poort gaat het om de volgende locaties:

- Hoekenrode
- Klein Bijlmerplein
- Groot Bijlmerplein

Een vergunning voor een terras is op grond van de APV gekoppeld aan hetzij een exploitatievergunning, marktvergunning, staanplaatsvergunning of een juridisch nader te bepalen vergunning. De vestiging en/of het gebruik van de grond als (gebouwd) terras van een horecabedrijf, daaraan verwant bedrijf en/of staanplaats, is slechts mogelijk als het horecabedrijf is toegestaan op basis van een geldend bestemmingsplan of anderszins planologisch is toegestaan.

De terrassen worden in de openbare ruimte gemarkeerd, buiten de markering zijn geen terrassen toegestaan. Hierdoor kan voldoende vrije loopruimte rond de terrassen worden gewaarborgd. Voor voetgangers moet een doorloopruimte van minimaal 1,5 meter worden vrijgehouden. Voor hulpdiensten (politie, brandweer, ambulance) moet een vrije doorgang van tenminste 3,5 meter en een doorrijhoogte van minimaal 4,2 meter gegarandeerd zijn. Parasols mogen maximaal 3,50 meter hoog zijn. Parasols mogen in uitgeklapte toestand de grenzen van het terras niet overschrijden.

Een vergunningsaanvraag voor een terras wordt ondermeer getoetst aan de APV en de terrassennota. Omdat via deze weg de ruimtelijk relevante elementen van een terras (plek en omvang) al worden gereguleerd, worden in het bestemmingsplan terrassen niet geregeld. Gebouwde terrassen (een overdekt en met wanden omgeven bouwwerk op of aan de openbare weg buiten de besloten ruimte van het horecabedrijf, waarin de exploitatie wordt voortgezet) worden niet toegestaan.

3.5.6 Verkenning haalbare hotellocaties in Zuidoost

Het Dagelijks Bestuur van het stadsdeel Zuidoost heeft in voorjaar 2008 besloten om zich actief in te zetten om (particuliere) hotelontwikkelingen in Zuidoost te stimuleren. Dit heeft geresulteerd in de "Verkenning haalbare hotellocaties in Zuidoost" die op 29 september 2009 door het dagelijks bestuur is vastgesteld.

Hotels creëren werkgelegenheid, stage- en onderwijsplaatsen. Er worden ook positieve effecten verwacht op het gebied van imagoverbetering van het stadsdeel. Daarnaast bieden hotels de mogelijkheid om de ambitie van het stadsdeel om nieuwe horeca aan te trekken te realiseren. Het Dagelijks Bestuur volgt met dit besluit de Nota Hotelbeleid 2007 – 2010 zoals in december 2007 door de gemeenteraad van Amsterdam is vastgesteld. Hierin wordt, ter voorkoming van een steeds groeiend tekort aan hotelkamers, aan het college van B&W de opdracht gegeven om inspanningen te verrichten om vóór 2015 circa 9.000 extra hotelkamers te realiseren in Amsterdam. Het stadsdeelbestuur van Amsterdam Zuidoost heeft de ambitie om in geheel Zuidoost (dus inclusief ArenAPoort en Amstel III) minimaal 1.500 hotelkamers extra te realiseren uiterlijk in 2015.

In de nota is verkend op welke locaties deze extra hotelkamers gerealiseerd kunnen worden. In het plangebied van het voorliggende bestemmingsplan De Amsterdamse Poort gaat het om de volgende locaties:

1. Hoekenrode
2. Gebouw Columbus (voormalig stadsdeelnkantoor, Bijlmerdreef)

Ad. 1 Hoekenrode

Ter weerszijde van het gebouwencomplex 'Nieuw Amsterdam' aan Hoekenrode staan parkeergarages. Deze zijn eigendom van, dan wel worden beheerd door ING. Van de zijde van ING Real Estate is eerder aangegeven deze locaties voor verdere ontwikkeling in aanmerking komen. Uit stedenbouwkundige overweging wordt dit idee ondersteund. De locaties liggen zeer dicht bij het station Bijlmer ArenA. Een hotel past in het beleid om de voorzieningendichtheid in dit centrumgebied te verhogen. Een hotel op deze locatie wordt meegenomen in dit bestemmingsplan.

Ad. 2 Gebouw Columbus (100 kamers)

De eigenaar van het gebouw Columbus (voormalig stadsdeelkantoor aan de Bijlmerdreef) wil dit gebouw herontwikkelen, waarbij een hotel (maximaal 100 kamers) tot de mogelijkheden behoort. Het stadsdeel heeft aangegeven dat een hotel op deze plek niet wenselijk is, omdat het hotel het winkelcentrum niet versterkt. Een hotel op deze plek kan alleen als het gaat om een vernieuwend concept met voorzieningen zoals een goed restaurant met toegevoegde waarde voor het Centrumgebied. Verder moet dit initiatief in relatie worden gezien met andere hotelinitiatieven in dit gebied, met name op de hoek Bijlmerdreef/Dolingadreef. Deze locatie is daarom niet meegenomen in dit bestemmingsplan.

3.5.7 Woonvisie

De stadsdeelraad heeft op 30 juni 2009 de Woonvisie vastgesteld. De Amsterdamse Poort is daarin aangewezen als "hoogstedelijk centrumgebied". Voor het hoogstedelijk centrumgebied wordt zowel gestreefd naar de bouw van middeldure en dure huur- en koopappartementen van 90 m² en meer, studentenwoningen als woningen en appartementen voor starters. In de Amsterdamse Poort worden overeenkomstig het geldende bestemmingsplan (De Nieuwe Bijlmer) nieuwe woningen mogelijk gemaakt langs de Flierbosdreef. Daarnaast is het uitgangspunt dat de bestaande woningvoorraad (veelal gesitueerd boven de winkels) in stand blijft. Dit is vertaald door de niet-woonfuncties op de begane grond te concentreren en woningen alleen op de bovenliggende verdiepingen toe te staan. De bestaande afwijkingen van deze regel zijn uitgezonderd.

3.5.8 Verkenning woningbouwlocaties

In de Structuurvisie Zuidoost 2020 zijn vijf onderzoekslocaties aangewezen voor nieuwe woningbouw in de periode 2010 – 2030. Het gaat om een woningbouwopgave van 5.000 woningen in stadsdeel Zuidoost, als onderdeel van de 50.000 voor heel Amsterdam in de periode tot 2030. Op 10 september 2007 zijn de tussenresultaten van de woningbouwstudie in de raadscommissie ROVB gepresenteerd. Naar aanleiding van deze presentatie heeft de stadsdeelraad bij de behandeling van de stadsdeelbegroting op 25 november 2007 een motie (13) ingediend om het aantal te onderzoeken woningbouwlocaties uit te breiden.

Dit heeft geresulteerd in de nota "Verkenning woningbouwlocaties" welke op 30 juni 2009 in de stadsdeelraad is vastgesteld. In deze verkenning is een aantal aanvullende locaties opgesomd, waar op grond van lopende of aanstaande initiatieven woningbouw te verwachten is. Voor het plangebied van de Amsterdamse Poort is daarbij alleen Frankemaheerd (1c) genoemd. Planvorming voor dit gebied moet nog starten.

3.5.9 Drevenstudie

Het stelsel van (halfhoge) dreven is structuurbepalend voor stadsdeel Zuidoost. Naast de voordelen die verhoogde dreven leveren, zoals de mogelijkheid per fiets of lopend het stadsdeel te doorkruisen zonder een autoweg te hoeven oversteken en de groene aanblik die de beplanting op de taluds oplevert, kleven er ook bezwaren aan de structurele scheiding van verkeerssoorten en de wijze waarop dit is vormgegeven. De dreven vormen een barrière tussen verschillende buurten, de tunnels onder de dreven zijn vaak sociaal onveilig, de dreven nemen relatief veel ruimte in beslag en de ruimte dreven nodigen te vaak uit om hard te rijden.

In de studie "Over dreven" zijn inrichtingsvoorstellen gedaan voor diverse dreven. Daarbij is onderzocht op welke plekken hoge dreven en op welke plekken lage dreven het beste inpasbaar zijn in de omgeving. Voor de dreven rond de Amsterdamse Poort (in alle gevallen hoge dreven) is behoud van de hoge dreven uitgangspunt.

3.5.10 Staanplaatsenbeleid

Voor de Amsterdamse Poort is op 8 mei 1990 een staanplaatsenbesluit door het dagelijks bestuur genomen. In het besluit is bepaald dat er maximaal 9 staanplaatsen mogen worden gerealiseerd. Deze zijn op een kaart bij het besluit aangeduid en voorzien van maximale afmetingen. In het bestemmingsplan wordt daarom volstaan met het toestaan van staanplaatsen in de betreffende bestemmingen. Voor een staanplaats is een staanplaatsvergunning vereist, waarbij wordt getoetst aan het staanplaatsenbesluit. Op Hoekenrode worden geen staanplaatsen toegestaan, omdat het plein wordt ingericht als ontmoetingsplein met horecavoorzieningen in de plint van het aangrenzende Nieuw Amsterdam Gebouw en op het plein diverse evenementen kunnen worden gehouden. Staanplaatsen zijn gelet op het boogde karakter van het plein niet wenselijk.

3.5.11 Evenementenbeleid

Op 14 december 2010 is de Evenementennota "Zuidoost levendig en gastvrij" vastgesteld. Daarin zijn diverse locaties in Zuidoost aangewezen waar evenementen kunnen plaatsvinden. Daarbij is onderscheid gemaakt in evenementen met een hoog, medium en laag profiel.

Categorie 1: Laag profiel

Dit zijn kleinschalige evenementen met een lokale uitstraling en aantrekkingskracht voor vooral de bewoners van Zuidoost.

Categorie 2: Medium profiel

Dit zijn grootschalige en middelgrote evenementen; stedelijke/regionale evenementen met aantrekkingskracht voor een breed publiek. Deze evenementen worden bezocht door grote aantallen bezoekers: > 2.000.

Categorie 3: Hoog profiel

Dit zijn grootstedelijke evenementen; bovenstedelijke/nationale evenementen met een nationale uitstraling en nationale publiekstrekking. Deze evenementen worden bezocht door aanzienlijk veel bezoekers: > 10.000.

Hoekenrode

Voor Hoekenrode is een tijdelijk profiel opgesteld, uitgaande van de bestaande situatie, waarbij het plein vrijwel volledig onbebouwd en verhard is. In de evenementennota zijn daarbij gelet op de locatie en de omliggende functies alle soort evenementen zonder maximum aantal toegestaan. In de evenementennota is aangegeven dat na de herinrichting van het plein (dat samenhangt met de herontwikkeling van het Nieuw Amsterdam Gebouw) een definitief locatieprofiel zal worden vastgesteld, op basis van de dan gerealiseerde situatie.

Voor dit bestemmingsplan wordt gelet op het voorgaande voorgesorteerd op de situatie na herinrichting van het plein, waarbij er uitsluitend plek is voor evenementen met een laag of medium profiel (categorie 1 en 2).

Afbeelding: gebied waar op Hoekenrode evenementen zijn toegestaan.

De Amsterdamse Poort (het winkelcentrum, exclusief Hoekenrode)

De Amsterdamse Poort (21.200 m²), zijnde het Grote Bijlmerplein (4.000 m²), het Kleine Bijlmerplein (1.600 m²) en overige omliggende ruimten en (toegangs)wegen zijn omgeven door woningen, winkels en kantoren. Hier dient niet alleen rekening gehouden te worden met verkeersstromen, maar ook met winkeliers en omwonenden. Gelet op dit laatste zijn in de profielbeschrijvingen maxima ten aanzien van het aantal evenementen opgenomen.

Afbeelding: gebied waar in het winkelgebied De Amsterdamse Poort evenementen zijn toegestaan.

De volgende evenementen zijn toegestaan:

- Amsterdamse Poort: evenementen met een laag en medium profiel (categorie 1,2)
- Grote Bijlmerplein: evenementen met een laag en medium profiel (categorie 1,2)
- Kleine Bijlmerplein: tijdens terrasseizoen evenementen met een laag profiel (categorie 1) en terrasondersteunende activiteiten. Buiten terrasseizoen evenementen met een laag en medium profiel (categorie 1 en 2).

Voor de hele Amsterdamse Poort (dus inclusief het Grote en Kleine Bijlmerplein) is het maximum aantal evenementen gesteld op 10, met uitzondering van de schakelevenementen die lopen van de Arena Boulevard naar de Amsterdamse Poort en omliggende locaties. Deze worden niet meegeteld.

Anton de Komplein

Rond het Anton de Komplein (slechts gedeeltelijk gelegen binnen de grenzen van dit bestemmingsplan) bevinden zich meerdere functies (winkels, woningen, stadsdeelnkantoor, sportcentrum). Op maandag en donderdag is er wekelijks een markt. Het plein is geschikt voor culturele evenementen en evenementen die de sociale cohesie, bewonersparticipatie, gezelligheid en ontmoeting bevorderen. Toegestane evenementen zijn evenementen met een laag en medium profiel (categorie 1 en 2). Het maximum aantal evenementen per jaar bedraagt:

- 5 evenementen met versterkt geluid of live muziek
- 1 kermis
- 5 evenementen met geen of geringe geluidsbelasting

Afbeelding: gebied waar op het Anton de Komplein evenementen zijn toegestaan. .

Schakelevenementen

In de evenementennota is onderscheid gemaakt tussen evenementen en schakelevenementen. Schakelevenementen zijn grootschalige evenementen (>10.000 personen) die kunnen lopen van de Arena boulevard tot en met het Anton de Komplein of zelfs het Bijlmerpark of Ganzenhoef en andersom. De hoofdlocatie van het evenement is bijvoorbeeld de Arena boulevard, maar het thema van het evenement wordt

doorgetrokken naar de buiten- en binnenlocaties van de Amsterdamse Poort en omliggende locaties om een groter gedeelte van Zuidoost erbij te betrekken. Op grond van de evenementennota telt dit soort evenementen niet mee in het maximum aantal evenementen dat voor de verschillende locaties is aangegeven. Een schakelevenement dient op grond van de evenementennota in beginsel plaats te kunnen vinden.

In de nota is aangegeven dat er wordt gestreefd om de *komende* jaren één nieuw maatschappelijk of cultureel schakelevenement met een hoog profiel en van grote mediawaarde te organiseren, zoals de Uitmarkt van Amsterdam. In de huidige situatie is er nog geen schakelevenement. In de regels is daarom één schakelevenement met een hoog profiel toegestaan op Hoekenrode, de Amsterdamse Poort en het Anton de Komplein.

3.5.12 Visie Groen en Blauw

Op 30 juni 2009 is de Visie Groen en Blauw vastgesteld. In de visie is de gewenste groene en blauwe structuur vastgelegd. De toekomstige situatie past niet geheel in de huidige Hoofdgroenstructuur van Amsterdam. Het programma Groen & Blauw vormt het instrument en de motivatie hoe de Hoofdgroenstructuur gewijzigd kan worden en de afname gecompenseerd. De uitwerking van Groen en de daar aangekoppelde na te streven kwaliteiten, worden vanuit de huidige situatie beschouwd en met concrete veranderingsvoorstellen op hoofdlijnen beschreven. Blauw wordt meer op techniek uitgewerkt, omdat de gevolgen van de technische verbeteringen welhaast automatisch een kwaliteitverbetering betekenen. De Amsterdamse Poort is geen onderdeel van de groenstructuur van het stadsdeel.

3.5.13 Welstandnota

In 2004 heeft de stadsdeelraad de Welstandsnota vastgesteld waarin het stadsdeel haar welstandsbeleid heeft verwoord. In de nota worden welstandscriteria genoemd welke betrekking hebben op het gehele stadsdeel. Hierbij wordt een onderscheid gemaakt in gebiedsgerichte welstandscriteria. Voor de Amsterdamse Poort (gebiednummer 15.73) zijn geen gebiedsgerichte criteria opgesteld, zodat hiervoor de algemene loketcriteria gelden. De deelraad van stadsdeel Zuidoost heeft op 23 juni 2009 de digitale welstandsnota Zuidoost vastgesteld. De raad heeft tevens besloten de digitale welstandsnota inwerking te laten treden een dag na de plaatsing in de Echo. De inwerkingtreding van de digitale welstandsnota is op 16 juli 2009.

3.5.14 Ruimtelijk Economisch Beleidsplan

In 2003 heeft het stadsdeel het Ruimtelijk Economisch Beleidsplan Bijlmermeer en Gaasperdam opgesteld (eindrapport van 11 juni 2003). In het beleidsplan is aangegeven dat gestreefd wordt naar de groei van bedrijvigheid voor wat betreft het aantal arbeidsplaatsen. Dit kan eventueel door middel van nieuwe bedrijfsvestigingen. Door middel van differentiatie van bedrijfsvestigingen dient te worden bewerkstelligd dat de buurteconomie minder kwetsbaar is voor conjunctuurschommelingen. De in het beleidsplan voorgestelde ruimtelijk economische richtstructuur voor de Bijlmermeer kent drie belangrijke onderdelen: een aantal sterke concentraties van economische en publieksfuncties, economische ontwikkelingsassen langs de “dreven” en - kleinschalige economische activiteiten verspreid in de buurt, met name in plinten en woonwerkwoningen.

Aangegeven is dat de winkelcentra belangrijke sterke concentraties van activiteiten zijn. Naast detailhandelsvestigingen zijn hier ook horeca, kantoren en maatschappelijke

voorzieningen geconcentreerd. Deze sterke concentraties functioneren blijkens het beleidsplan over het algemeen goed en moeten daarom worden behouden en waar mogelijk versterkt. Het bestemmingsplan gaat uit van behoud van het winkelcentrum waarbij de winkelfunctie waar mogelijk wordt versterkt.

3.5.15 Warmte- en koudevisie

Met deze energievisie (d.d. 16 februari 2010) wil het stadsdeel sturen op het grootschalig verminderen van de CO₂-uitstoot door het bevorderen en opschalen van:

- Stadswarmte en stadskoude;
- Warmte- en Koude opslag en warmtepompen
- Duurzame alternatieven zoals Warmtekrachtkoppeling (WKK) en zonne-energie.

Deze energievisie levert daarmee een bijdrage aan de Amsterdamse doelstelling om in 2025 40% CO₂-reductie te behalen ten opzichte van 1990. Ook is het stadsdeelbeleid om de toepassing van Duurzame Energie te bevorderen; stadswarmte en stadskoude worden tot deze categorie gerekend (Klimaatplan Zuidoost 2009-2012).

Vertrekpunt voor stadswarmte is het “warmte, tenzij...”-beleid van de gemeente Amsterdam. In de Bouwverordening staat aangegeven dat aansluiting op stadswarmte verplicht is indien de stadsverwarmingsleiding binnen 40 meter van het nieuwe gebouw ligt. Daarop is een uitzondering mogelijk, als het project bovengemiddeld bijdraagt aan het verminderen van de broeikasgassen. Met deze W/K visie wordt gebiedsgericht aangegeven waar we aansluiting op stadswarmte verplicht achten (conform de Bouwverordening Amsterdam), wenselijk vinden en waar we inzetten op stadskoude. Daarmee is dit stuk ook toetsingsmiddel voor de afdeling Bouw- en Woningtoezicht indien bij een bouwvergunningaanvraag getoetst moet worden of een gebouw al dan niet op stadswarmte moet worden aangesloten. Deze gebiedsgerichte energievisie geldt tevens als een ontheffingsmogelijkheid op de genoemde bouwverordening.

4. PROJECTEN

Doel van het bestemmingsplan is het vastleggen van de bestaande situatie en het bieden van een actueel juridisch planologisch kader. In het gebied is een aantal projecten die in de nabije of verdere toekomst worden gerealiseerd. Op grond van vaste jurisprudentie kan een project pas in een bestemmingsplan worden vastgelegd, als hiervoor de uitvoerbaarheid kan worden aangetoond. Deze uitvoerbaarheid heeft zowel betrekking op financiën en grondeigendom als op milieuaspecten zoals flora en fauna, archeologie, luchtkwaliteit en externe veiligheid. In dit hoofdstuk worden de diverse projecten beschreven en wordt aangegeven hoe hiermee in dit bestemmingsplan om wordt gegaan.

4.1 Hoekenrode en Nieuw Amsterdam Gebouw

In de huidige situatie is Hoekenrode voor een groot deel onbebouwd en verhard. Er staat één horecapaviljoen (de Kleine Arena). Het Nieuw Amsterdam Gebouw dat om het plein heen staat is in gebruik als kantoor, waarbij op de begane grond een aantal dienstverlenende bedrijven (uitzendbureaus) is gevestigd.

Hoekenrode

Hoekenrode heeft een belangrijke schakelfunctie tussen de ArenA Boulevard, het nieuwe Bijlmer station en de Amsterdamse Poort. Het is de ambitie van stad Amsterdam om van het gebied Zuidoost het tweede uitgaansgebied van Amsterdam te maken. Gelet hierop is het wenselijk dat het plein een meer menselijke maat krijgt en door de vormgeving en de bedrijven die zich daar gaan vestigen ervaren wordt als een gezellig, attractief en levendig plein. Het plein zal mede door de aanwezigheid van een aantal kwalitatief goede dag- en avondhoreca vestigingen in het aangrenzende Nieuw Amsterdam Gebouw met een maximale omvang van 2.500 m² bvo gaan bijdragen aan de verscheidenheid en kwaliteit van de uitgaansmogelijkheden in dit gebied. Een verscheidenheid aan functies (kantoren, hotel, zalencentrum, dag- en avondhoreca en dienstverlenende bedrijven) is daarbij van essentieel belang om de hierboven omschreven ambiance te kunnen creëren en voldoende verblijfskwaliteit te waarborgen.

Ook de herontwikkeling van het kantoorgebouw Nieuw Amsterdam zal bijdragen aan de nieuwe positionering van het Plein als uitgaansbestemming. Daarnaast dient Hoekenrode ook als evenementenplein voor kleinschalige evenementen gebruikt te kunnen worden (maximaal 2.000 mensen). Het type evenement dient rekening te houden met functies er omheen. Gestreefd dient te worden naar evenementen die uitwisseling met functies in de plint versterkt, zodat de functies in de plint kunnen profiteren van de evenementen op het plein.

Het Nieuw Amsterdam Gebouw

Het Nieuw Amsterdam Gebouw is in de huidige situatie vooral in gebruik als kantoorgebouw. Kantoorgebouwen in monofunctionele gebieden worden als steeds minder aantrekkelijk ervaren. Daarom wordt steeds vaker een integratie van werken en recreëren toegepast. De (her)ontwikkeling en renovatie van kantoorgebouw Nieuw Amsterdam schept de mogelijkheid om een mix aan functies te realiseren en op die manier een meerwaarde te creëren zowel voor het plein als voor het kantoorgebouw. De volgende mix aan functies wordt in dit bestemmingsplan mogelijk gemaakt:

- een hotel van 275 kamers (in alle bouwlagen mogelijk);
- horeca categorie 4 (restaurant, lunchroom) tot maximaal 2.500 m² in de plint (begane grond en 1^e verdieping)
- bedrijven, dienstverlening, maatschappelijke voorzieningen tot maximaal 2.600 m² in de plint (begane grond en 1^e verdieping)
- kantoren tot maximaal 41.800 m² (in alle bouwlagen mogelijk).

Doordat het gebouw Hoekenrode aan drie zijden omarmt, is de uitstraling van het gebouw mede bepalend voor de sfeer op het plein. Om de relatie tussen het gebouw en het plein te versterken worden niet alleen publieksfuncties in de plint toegevoegd, maar wordt ook de gevel van het gebouw aangepast. Daarbij is een zoveel mogelijk transparante gevel uitgangspunt, waarbij de plint (begane grond en de 1^e verdieping) worden uitgebouwd aan de zijde van het plein. Daarnaast wordt aan de plint een luifel toegevoegd. Op deze wijze gaat het gebouw een onderdeel vormen van het plein en zal de ruimtelijke kwaliteit van plein en gebouw sterk verbeteren.

In de huidige situatie heeft het Nieuw Amsterdam Gebouw gedeeltelijk zes en gedeeltelijk zeven bouwlagen. Uitgangspunt is dat het gebouw wordt opgetopt, zodat het gebouw aan alle zijden van Hoekenrode zeven bouwlagen telt. De bouwhoogte komt daarmee op circa 28 meter. Om de relatie tussen Hoekenrode en het winkelcentrum te versterken wordt het “wybertje” (waar voorheen een uitzendbureau zat) gesloopt.

4.2 Cluster 7

Cluster 7, zijde Groot Bijlmerplein

Om de zichtbaarheid en herkenbaarheid van de Shopperhal te vergroten is het gewenst om de entreepartij van de Passerelle (de verbinding tussen de Shopperhal en het Kleine Bijlmerplein) te veranderen en de horeca aan die zijde van cluster 7 te vergroten. Dit is inmiddels gerealiseerd.

Cluster 7, Flierbosdreef

In de huidige situatie zijn de randen van het Anton de Komplein slechts gedeeltelijk gevuld met publieksfuncties. Aan de westzijde van het plein bevindt zich een parkeergarage (P24) in twee lagen. Omwille van de levendigheid van het plein is het wenselijk om aan de kant van de parkeergarage (P24) publieksfuncties aan het plein te realiseren. Om de ruime opzet van het plein niet aan te tasten zou de nieuwe bebouwing zoveel mogelijk onder en vlak naast de Flierbosdreef gebouwd moeten worden. Daarom is een langgerekt (100 meter) maar smal gebouw (5 meter) toegestaan. In het gebouw kunnen winkels, dienstverlening of maatschappelijke voorzieningen worden gerealiseerd in maximaal 2 bouwlagen (8 meter). Daarbij wordt gestreefd naar een paviljoenachtige uitstraling met veel glas. Door de beperkte diepte (5 meter) van de units, kunnen in deze ruimten startende ondernemers vestigen. De units zijn daarmee vergelijkbaar met de winkel- en marktunits in de naastgelegen Shopperhal. Hierbij wordt gedacht aan kleine ateliers, oefenruimten of andere publieksfuncties.

4.3 Entrees en nissen

Als gevolg van de drevestructuur rondom winkelcentrum Amsterdamse Poort worden de langzaam verkeer toegangen op het maaiveld gekenmerkt door onderdoorgangen. De programmatische invulling, uitstraling, stedenbouwkundige kwaliteit en sociale veiligheid van deze toegangen is op een aantal plaatsen voor verbetering vatbaar. Daarnaast zijn er in het winkelgebied een aantal achtergelegen en verscholen gebieden. Deze gebieden zijn door de achtergelegen ligging en openbare functie vatbaar voor vervuiling en sociale onveiligheid.

In 2009 is het programma Entrees en Nissen vastgesteld door het Dagelijks Bestuur. In het programma wordt beschreven welke ruimtelijke ingrepen mogelijk zijn om de kwaliteit van de verschillende locaties te verbeteren. Een aantal ingrepen zijn door het DB geprioriteerd. Dit betreft onder andere het toevoegen van een sport en spelvoorziening bij de entree onder de Hoogoorddreef en het toevoegen van naamgeving en een beeldmerk aan de entrees. Ingrepen die vragen om een bestemmingswijziging worden op de korte termijn niet voorzien.

5. BELEID IN HET BESTEMMINGSPLAN DE AMSTERDAMSE POORT

Het doel van het bestemmingsplan Amsterdamse Poort is een actueel beheerskader bieden voor het plangebied. Hierbij wordt de bestaande legale situatie vastgelegd. Tevens moet het bestemmingsplan dienen als toetsingskader voor ontwikkelingen zoals Hoekenrode. Hieronder wordt per gebruik beschreven welke regeling in het bestemmingsplan kan worden opgenomen en welke beleidsdoelen hierbij worden gehanteerd. Tevens wordt ingegaan op mogelijke ontwikkelingen en hoe daar in het bestemmingsplan mee om wordt gegaan. In hoofdstuk 7 is beschreven op welke wijze de beleidsdoelen van dit hoofdstuk in het bestemmingsplan juridisch planologisch zijn vertaald.

5.1 Winkels

Detailhandelsbeleid

Uitgangspunt in het detailhandelsbeleid is behoud van de Amsterdamse Poort als winkelcentrum. Het winkelcentrum heeft in haar huidige omvang voldoende winkeloppervlak voor de functie die het winkelcentrum in de stad vervult. Er is dan ook geen aanleiding om extra bruto vloeroppervlak toe te staan. Er wordt wel gestreefd naar een andere verdeling van branches en een toename van kwalitatief hoogwaardige winkels. Ook wordt de vestiging van een groot warenhuis (zoals een V&D of Bijenkorf) wenselijk geacht.

De Amsterdamse Poort functioneert als stadsdeelcentrum voor hoofdzakelijk de niet-dagelijkse boodschappen. Desondanks zijn er in de huidige situatie vier supermarkten in het winkelcentrum. In verhouding zijn dit er veel. Om die reden is het niet wenselijk dat het aantal supermarkten zich kan uitbreiden.

Winkelstructuur

Het winkelcentrum wordt gevormd door een centrale looproute van het station Amsterdam Bijlmer ArenA naar het Anton de Komplein. Op de Bijlmerpleinen zijn er aftakkingen richting de dreven, waarbij het winkelgebied ophoudt bij de onderdoorgangen onder de dreven. Uitgangspunt is om deze winkelstructuur te handhaven en de verschillende looproutes aantrekkelijker te maken. Op de figuur is de structuur weergegeven.

Dreven

Gezien het hoogteverschil en het afwijkende karakter van de dreven (als doorgaande verkeersaders) zijn de dreven niet geschikt als winkelgebied. In de huidige situatie zijn daar ook uitsluitend enkele dienstverlenende bedrijven (veelal uitzendbureaus) en kantoren gevestigd. Gelet op de kwaliteit van de openbare ruimte van het wandelgebied is het beleid erop gericht de winkels aan het voetgangersgebied te concentreren. In dit bestemmingsplan

is dit vertaald door de winkels uitsluitend toe te staan in de panden langs het voetgangersgebied.

Winkels op verdiepingen

In de huidige situatie bevinden de winkels zich op de begane grond en in enkele gevallen ook op de eerste verdieping. Daarboven wordt gewoond of zijn kantoren gevestigd. Voor de leefbaarheid en de sociale controle is het behoud van de woningen boven de winkels van belang. Daarom zijn in het bestemmingsplan de winkels alleen toegestaan op de begane grond, met uitzondering van de gevallen waar winkels nu ook op de eerste verdieping of hoger zijn gevestigd. Hierdoor wordt het wonen op de verdiepingen in stand gehouden.

Supermarkten

De Amsterdamse Poort is een stadsdeelverzorgend winkelcentrum waarbij de nadruk ligt op winkels voor niet-dagelijkse goederen. In het winkelcentrum is ook een aantal supermarkten gevestigd voor de dagelijkse boodschappen. Gelet op het karakter van het winkelcentrum is een uitbreiding van het aantal supermarkten niet gewenst. Het huidige aantal supermarkten (4) is vastgelegd, zodat nieuwe vestigingen niet mogelijk zijn. De plek van de huidige supermarkten is niet vastgelegd, zodat verhuizen binnen het winkelcentrum mogelijk is.

Het maximum bruto vloeroppervlak van de supermarkten is niet vastgelegd. Uitbreiding in vierkante meters van de bestaande supermarkten is daarbij mogelijk. Voor de Vomar is hiervoor ruimte gereserveerd op de plek waar nu parkeerplaatsen zijn gerealiseerd. Uitbreiding van de winkelruimte is op die plek mogelijk, op voorwaarde dat het aantal op te heffen parkeerplaatsen één-op-één worden gecompenseerd in de nabije omgeving. Daarnaast geldt dat bestaande voorzieningen voor het winkelcentrum (zoals gezamenlijke laad- en losvoorzieningen) toegankelijk moeten blijven voor de bestaande gebruikers. De entree van de Vomar moet aan de zijde van de Shopperhal blijven, zodat de winkel georiënteerd blijft op dit overdekte winkelcentrum.

Grootschalige en perifere detailhandel

Het gebied rondom de Amsterdam ArenA is conform het Structuurplan van de gemeente Amsterdam en divers beleid aangewezen als gebied voor grootschalige en perifere detailhandel. Om de bestaande winkelstructuur te beschermen worden in de Amsterdamse Poort geen perifere of grootschalige detailhandelsvestigingen toegestaan.

Markt

Op het Anton de Komplein (net buiten het plangebied) is twee maal per week markt. De markt houdt op bij de Flierbosdreef, waar de winkels beginnen. In de praktijk blijkt dat een markt in een winkelgebied het functioneren van zowel het winkelcentrum als de markt versterkt. Deze visie wordt ook gedeeld door de marktkooplui. Daarom wordt in dit bestemmingsplan de mogelijkheid geboden de markt op het Anton de Komplein uit te breiden in de richting van het kleine Bijlmerplein, zodat de markt en het winkelgebied vloeiend in elkaar overlopen.

De uitbreiding is op grond van het geldende bestemmingsplan al mogelijk. Deze mogelijkheid is in dit nieuwe bestemmingsplan wederom opgenomen. Op dit moment gaan voor de concrete invulling de gedachten uit naar een thematische markt.

Afbeelding: huidige plek markt (blauw) en zoekgebied uitbreiding markt (rood)

5.2 Horeca

Horecabeleid

Voor de Amsterdamse Poort wordt gestreefd naar het opwaarderen en beter beheersbaar maken van het hoofdwinkelcentrum. De horeca in de Poort zal zich deels zelfstandig kunnen ontwikkelen en deels ondersteunend zijn aan winkels. In samenhang met een kwantitatieve toename van de horeca streeft het stadsdeel naar een kwalitatieve verbetering en diversiteit in het aanbod van horeca in de Amsterdamse Poort. Dit zal uitgewerkt worden door de op te richten Klankbordgroep Horeca.

Horecacategorieën

Conform de horecanota van het stadsdeel is de horeca opgedeeld in 4 categorieën:

Horeca van categorie 1

Een voorziening waar al dan niet voor consumptie ter plaatse bereide kleine etenswaren worden verkocht, zoals fastfoodrestaurants, cafetaria's, snackbars en shoarmazaken.

Horeca van categorie 2:

Een voorziening:

- a. Waar muziek ten gehore wordt gebracht en de gelegenheid wordt geboden tot dansen, zoals dancings en discotheken;
- b. Waar zalen aan (besloten) gezelschappen worden verhuurd, inclusief de verkoop van dranken en spijzen, zoals zaalverhuurbedrijven;
- c. Waar verenigingen tot bevordering van de gezelligheid bij elkaar komen (sociëteit).

Horeca van categorie 3:

Een voorziening die overwegend gericht is op de verstrekking van (sterke) dranken, zoals cafés en bars.

Horeca van categorie 4:

Een voorziening die gericht is op het verkopen van ter plaatse bereide etenswaren, zoals restaurants, eetcafés, lunchrooms, koffiehuisen, theeuisen en ijssalons.

Terrassen

Een vergunningsaanvraag voor een terras wordt getoetst aan de APV en de terrassennota. Omdat via deze weg de ruimtelijk relevante elementen van een terras (plek en omvang) al worden gereguleerd, zijn in het bestemmingsplan terrassen niet geregeld. Gebouwde terrassen worden niet toegestaan.

Ondersteunende horeca

Horeca in winkels (ondersteunende horeca) en horeca in maatschappelijke voorzieningen (onderwijsinstellingen, buurthuizen - de paracommerciële of additionele horeca) wordt toegestaan op maximaal 30% van het bruto vloeroppervlak van het gebouw.

Waar wordt horeca toegestaan

Een belangrijk uitgangspunt bij de bepaling van de locaties voor horeca is het behoud van de Amsterdamse Poort als winkelcentrum. Horeca kan het functioneren van het winkelcentrum versterken, maar teveel horeca kan het functioneren ook frustreren. Daarom is gezocht naar een goede balans tussen beide functies en is in het licht van het voorgaande bepaald op welke locaties de horeca het beste kan worden gevestigd.

Gekozen is om de horeca zoveel mogelijk te concentreren op de verschillende pleinen in het gebied, namelijk Hoekenrode, Grote Bijlmerplein en Kleine Bijlmerplein. De pleinen zijn ingericht en worden gebruikt als ontmoetingsplaats en zijn door de ruimte en inrichting ook geschikt voor horeca met terrassen. Voor de straten tussen de pleinen is behoud van de winkelfunctie uitgangspunt en wordt geen uitbreiding van horeca mogelijk gemaakt. De bestaande horeca in die delen wordt gerespecteerd.

Hoekenrode

Voor Hoekenrode wordt gestreefd naar het realiseren van een horecacluster voor (kwalitatieve) dag- en avondhoreca. Alleen horeca 4 (grand-café, restaurant, lunchroom, ijssalon) wordt daarbij toegestaan. Horeca 1 (fastfood), horeca 2 (nachtzaken) en horeca 3 (café, bar) worden niet toegestaan op Hoekenrode. In het aangrenzende station Amsterdam Bijlmer ArenA en op de daarnaast gelegen Arenaboulevard is het aanbod fastfood in de huidige situatie al ruim voldoende. Voor Hoekenrode en het Nieuw Amsterdam Gebouw wordt maximaal 2.500 m² nieuwe horeca toegestaan (zie ook hoofdstuk 4). Daarnaast voorziet het bestemmingsplan in een hotel van maximaal 275 kamers (zie ook kopje "hotels").

Grote Bijlmerplein

Het grote Bijlmerplein biedt vanwege de omvang verschillende mogelijkheden waaronder dag- en avondhoreca. Horeca 3 en 4 (restaurants, café, lunchroom, ijssalon) wordt rond beide pleinen in alle panden op de begane grond toegestaan. Het aantal horecazaken op het Grote en Kleine Bijlmerplein samen is echter wel aan een maximum van 10 gebonden. Voor horeca 1 (fastfood) geldt dat het aanbod in de Amsterdamse Poort al zeer ruim is. Ook aan het Grote Bijlmerplein is er uitsluitend sprake van fastfood. Gelet hierop is het huidige aantal horeca 1 zaken vastgelegd en zijn geen nieuwe vestigingen toegestaan.

Kleine Bijlmerplein

Het Kleine Bijlmerplein wordt in de huidige situatie gekenmerkt door een groot aandeel fastfood. Het stadsdeel streeft voor dit plein naar het realiseren van meer kwalitatieve horeca. Gelet op het huidige (ruime) aanbod is in dit bestemmingsplan voor het Kleine en Grote Bijlmerplein bepaald dat het huidige aantal horeca 1 (fastfood) zaken wordt vastgelegd, zodat uitbreiding van het aantal niet mogelijk is. De horeca 1 kan wel verhuizen naar een ander pand rondom het plein. De horeca 1 wordt alleen toegestaan op de begane grond, behoudens de plekken waar de horeca in de huidige situatie ook op de 1e verdieping zit (McDonalds).

Horeca 3 en 4 (café, restaurant, lunchroom, ijssalon) is in alle panden rondom het Kleine Bijlmerplein toegestaan op de begane grond. Het maximum aantal horecazaken rond het Grote en Kleine Bijlmerplein samen bedraagt 10. In cluster 8 wordt horeca 3 en 4 ook toegestaan op de eerste verdieping. Een groot deel van het plein is gedurende het terrassenseizoen geschikt voor terrassen.

Passerelle

De Passerelle zal als eetpassage meer transparant gemaakt worden voor het publiek door een betere entree vanaf het kleine Bijlmerplein, een herindeling van de units en door een betere interne verlichting.

Hotels

Uit onderzoek van de gemeente Amsterdam blijkt dat er grote vraag is naar hotelkamers in de stad. Voor de Amsterdamse Poort is in de Verkenning haalbare hotellocaties in Zuidoost (zie hoofdstuk 3) een viertal locaties onderzocht waar mogelijk hotelontwikkeling kan plaatsvinden. De hoek Dolingadreef / Bijlmerdreef, Hoekenrode (parkeergarages) en Frankemaheerd zijn daarbij aangemerkt als locaties waar een hotel in principe wenselijk is. Inmiddels is een hotelontwikkeling in het Nieuw Amsterdam Gebouw concreet geworden, daarom voorziet het bestemmingsplan in een nieuw hotel op die locatie van maximaal 275 kamers.

5.3 Wonen

In de huidige situatie wordt er boven de winkels gewoond. Beleidsmatig zijn er geen wensen om deze situatie te wijzigen. In het onderzoek woningbouwlocaties is Frankemaheerd genoemd als mogelijke toekomstige woningbouwlocatie. Omdat de planvorming voor dit gebied nog in een oriënterende fase is, is uitgegaan van de huidige situatie. Aan de Flierbosdreef (cluster 7) is op grond van het geldende bestemmingsplan woningbouw mogelijk. Dit bestaande planologische recht is in het nieuwe bestemmingsplan overgenomen.

Uitgangspunt in het bestemmingsplan

- Wonen wordt toegestaan op plekken waar dat in de huidige situatie (conform de inventarisatie) het geval is;
- Nieuwe woningen worden toegestaan aan de Flierbosdreef, conform het geldende bestemmingsplan.

5.4 Kantoren en bedrijven

Op en rond het winkelcentrum is een aantal kantoorpanden gebouwd. Uitgangspunt is handhaving van deze kantoorpanden. Voor Frankemaheerd is door het leegkomen van de panden herontwikkeling op termijn mogelijk, maar daarover is nog onvoldoende duidelijk. Hetzelfde geldt voor de locatie van het huidige postkantoor aan de Hoogoorddreef / Flierbosdreef.

Voor het kantoorgebouw (ING) aan de zuidzijde van het Grote Bijlmerplein is het, gezien de ligging aan en de functie van het plein, wenselijk om een brede publieksfunctie mogelijk te maken. Op grond van het geldende bestemmingsplan is zakelijke en persoonlijke dienstverlening en detailhandel al toegestaan. In dit nieuwe bestemmingsplan zijn maatschappelijke voorzieningen en horeca toegevoegd als mogelijke functie.

De functionele invulling van het U-vormige kantoorgebouw op Hoekenrode (Nieuw Amsterdam Gebouw) zal veranderen. Vooral in de plint worden publieksfuncties zoals horeca mogelijk gemaakt.

Uitgangspunten in het bestemmingsplan

- De huidige kantoorpanden en bedrijfspanden worden conform de bestaande situatie vastgelegd. Geldende planologische rechten worden daarbij gerespecteerd.
- Voor het kantoorgebouw (ING) aan het Grote Bijlmerplein is uitgangspunt dat de huidige toegestane functies gehandhaafd blijven. Daarnaast zijn, om een brede publieksfunctie te kunnen realiseren, maatschappelijke voorzieningen en horeca toegevoegd als toegestane functies. Aan de zijde van cluster 8 is tevens detailhandel toegestaan.
- Voor het Nieuw Amsterdam Gebouw worden in de plint nieuwe publieksfuncties mogelijk gemaakt.

5.5 Dienstverlening

Definitie van dienstverlening

Het begrip “dienstverlening” is een breed begrip en kan zowel consumentverzorgende, maatschappelijke als zakelijke dienstverlening omvatten. Voor de Amsterdamse Poort is, gelet op de functie die het gebied heeft als winkelhart van Zuidoost, het van belang in welke mate de dienstverlening een publieksverzorgend karakter heeft. Voor het functioneren van het winkelcentrum kan publieksverzorgende dienstverlening een welkome aanvulling zijn, terwijl zakelijke dienstverlening (voornamelijk kantoor) geen toegevoegde waarde heeft voor het winkelcentrum.

In dat licht is in het geval van de Amsterdamse Poort onderscheid gemaakt tussen verschillende soorten dienstverlening.

- a. Publieksgerichte dienstverlening;
- b. Zakelijke dienstverlening.

Maatschappelijke dienstverlening, zoals de Stadbank van Lening, valt onder het begrip “maatschappelijke voorzieningen” omdat het een overheidsinstelling betreft.

Ad. a Publieksgerichte dienstverlening

Bij deze vorm van dienstverlening ligt het accent op het verzorgen, rechtstreeks bieden van diensten en het te woord staan van consumenten. De ruimte is daarbij voor het overgrote deel ingericht en in gebruik als ruimte die voor het publiek toegankelijk is. Net als bij een reguliere winkel is slechts een klein deel (maximaal 20%) in gebruik als kantoor, personeelsruimte en magazijn.

Voorbeelden van deze vormen van dienstverlening zijn reisbureaus, kappers en de meeste bankfilialen. Daarbij gaat het om bankfilialen die zich presenteren als “bankwinkel” en waarbij de oppervlakte kantooruimte beperkt is.

Afbeelding: een bankfiliaal (ook wel bankwinkel) met de ruimtelijke uitstraling van een reguliere winkel)

Ad. b Zakelijke dienstverlening

Bij deze vorm van dienstverlening zijn er weliswaar voor het publiek toegankelijke ruimten zijn, maar het grootste deel van de beschikbare ruimte wordt gebruikt voor niet voor het publiek toegankelijke ruimten zoals kantoren. In het bestemmingsplan is deze categorie “zakelijke dienstverlening” genoemd.

Beleid ten aanzien van dienstverlening

Het beleid is erop gericht om de “zakelijke dienstverlening” zoveel mogelijk te concentreren langs de dreven. De bestaande vestigingen in het winkelgebied zijn daarom in kaart gebracht en het huidige aantal mag daarbij niet toenemen. In de regels is daarnaast een wijzigingsbevoegdheid opgenomen om het aantal toegestane vestigingen zakelijke dienstverlening te kunnen verminderen als een vestiging verhuist. Op deze wijze kan er geen nieuwe dienstverlening in het betreffende pand komen en kan de ruimte worden gebruikt voor een winkel of publieksgerichte dienstverlening.

De zakelijke dienstverlening is in de panden langs de dreven toegestaan, met uitzondering van de panden aan de Hoogoorddreef, omdat deze weg een pure verkeersfunctie vervult en er geen fiets- en voetpaden zijn.

Omdat het beleid erop is gericht om de winkels te concentreren langs het voetgangersgebied, zijn de winkels niet toegestaan in de panden langs de dreven. Dit was op grond van het nu geldende bestemmingsplan wel mogelijk, maar dit wordt gelet op het goed functioneren van het winkelcentrum gewijzigd. In de huidige situatie zijn er geen

winkels langs de dreven, zodat er geen sprake is van het wegbestemmen van bestaande functies.

De zakelijke dienstverlening is niet op de huidige plek vastgelegd, zodat verhuizen naar een pand met dezelfde bestemming wel mogelijk is. De publieksgerichte dienstverlening is net als reguliere detailhandel overal toegestaan in het winkelgebied en ook aan de dreven.

Seksinrichtingen, belwinkels, internetcafés en geldwisselkantoren

Seksinrichtingen zijn in de Amsterdamse Poort niet gevestigd en gelet op de karakteristiek van het gebied ook ongewenst. Belwinkels, internetcafés en geldwisselkantoren zijn in de Amsterdamse Poort op een aantal plaatsen vertegenwoordigd. Deze functies zorgen voor verdringing van de eigenlijke functie van het winkelcentrum en daarnaast is de ruimtelijke uitstraling van deze vormen van dienstverlening verschillend van die van reguliere winkels. Uitbreiding van deze functies is daarom ongewenst. In het bestemmingsplan zijn de huidige vestigingen in kaart gebracht en gerespecteerd. Uitbreiding van het aantal is daarmee niet mogelijk. Door middel van een wijzigingsbevoegdheid is het mogelijk om het aantal vestigingen belwinkels, internetcafés en geldwisselkantoren terug te dringen, als de betreffende functie langer dan een jaar is vertrokken.

5.6 Verkeer en parkeren

Verkeersstructuur

In de Amsterdamse Poort worden geen grootschalige ingrepen aan de verkeersstructuur voorzien. Ter plaatse van Hoekenrode wordt de openbare ruimte opnieuw ingericht, maar dit heeft geen gevolgen voor de auto-ontsluiting van het gebied. De planvorming aangaande eventuele sloop van de parkeergarages ten noorden en ten zuiden van Hoekenrode is nog in een te pril stadium om nu in het bestemmingsplan mee te nemen. Uitgangspunt in het bestemmingsplan is het handhaven van huidige verkeersstructuur voor zowel autoverkeer als langzaam verkeer en het handhaven van de bestaande parkeervoorzieningen.

Parkeren

Conform de parkeernota van het stadsdeel dient bij nieuwe ontwikkelingen te worden aangetoond dat er kan worden voorzien in voldoende parkeerplaatsen. Daartoe zijn in de nota parkeernormen opgenomen waaraan getoetst moet worden. Voor dit bestemmingsplan zijn alleen de ontwikkelingen rond Hoekenrode van belang, omdat daar andere functies mogelijk worden gemaakt die een andere parkeervraag kunnen hebben dan de huidige functies. Voor de herontwikkeling van Hoekenrode (inclusief Nieuw Amsterdam Gebouw) is in dat licht een parkeerbalans opgesteld (zie hoofdstuk 6).

6. UITVOERBAARHEID

Naast het in hoofdstuk 4 beschreven ruimtelijk beleid is ook de wetgeving, onder meer op het gebied van veiligheid, milieu, flora en fauna, relevant voor het bestemmingsplan. Hier wordt in dit hoofdstuk nader op in gegaan. Hierbij geldt dat voor de meeste milieuaspecten pas onderzoek vereist is als er sprake is van een nieuwe ontwikkeling. In dit bestemmingsplan wordt uitsluitend de herontwikkeling van het plein Hoekenrode mogelijk gemaakt, zodat voor dit project de relevante milieuaspecten zijn onderzocht, waarover in de navolgende paragrafen wordt gerapporteerd.

6.1 Bodem

Door het dagelijks bestuur van stadsdeel Zuidoost is het Bodembeheerplan Stadsdeel Zuidoost vastgesteld (september 2007). Op basis van de bodemkwaliteitskaarten in het bodembeheersplan blijkt dat de gemiddelde bodemkwaliteit kan worden getypeerd als zeer licht verontreinigde grond.

Ondanks dit gegeven is voor de herontwikkeling van het Nieuw Amsterdam Gebouw en het uitbreiden van dit gebouw aan de zijde van Hoekenrode een verkennend bodemonderzoek uitgevoerd¹. Door middel van het uitgevoerde bodemonderzoek is inzicht verkregen in de milieuhygiënische kwaliteit van de bodem ter plaatse van de uitbouwen aan de zijde van Hoekenrode. Gezien de resultaten van het onderzoek wordt geconcludeerd dat de voor de onderzoekslocatie opgestelde hypothese “onverdachte locatie”, strikt genomen niet juist is. Gezien de relatief lage gehalten en de toekomstige bestemming van de locatie is er echter geen aanleiding tot het verrichten van vervolgonderzoek met een aangepaste hypothese. De licht verhoogde gehalten (aan zware metalen) in de bovengrond worden in Amsterdam Zuidoost vaker aangetroffen. Dit heeft waarschijnlijk te maken met het gebruik van licht verontreinigd ophoogmateriaal op de locatie in het verleden, zoals beschreven in bodemkwaliteitskaart van Amsterdam, Stadsdeel Zuidoost-2. De aangetroffen gehalten in de grondmonsters kunnen als verhoogde achtergrondgehalten worden beschouwd met uitzondering van de stof kobalt.

Op basis van de uitkomsten van het onderzoek behoeven er vanuit milieuhygiënisch oogpunt gezien geen beperkingen te worden gesteld aan de voorgenomen bouw van de plinten en de herinrichting van de openbare ruimte.

6.2 Geluid

De Wet geluidhinder schrijft voor dat bij gewijzigde situaties akoestisch onderzoek noodzakelijk is. Akoestisch onderzoek dient gericht te zijn op geluidsgevoelige bestemmingen. Geluidsgevoelige bestemmingen zijn onder andere woningen, scholen, verpleegtehuizen en ziekenhuizen. De functies die in het Nieuw Amsterdam Gebouw op Hoekenrode mogelijk worden gemaakt (kantoor, hotel of diensten) zijn geen geluidsgevoelige bestemming. Voor deze functies zelf is derhalve geen (toetsend) akoestisch onderzoek noodzakelijk.

Ten gevolge van de extra verkeersgeneratie van de functies kunnen wel zogenaamde “gevolgen elders” optreden. Van gevolgen elders is sprake wanneer de geluidsbelasting als gevolg van de ontwikkeling toeneemt met 2 dB of meer ten opzichte van de situatie zonder de ontwikkeling. Dit geldt ook alleen voor geluidsgevoelige bestemmingen. In de omgeving zijn woningen aanwezig boven het Bijlmerplein aan de zijde van de

¹ Verkennend bodemonderzoek Hoekenrode, Grontmij, 21 februari 2011

Foppingadreef. Wanneer de hoeveelheid verkeer op een weg toeneemt met circa 40%, neemt de geluidsbelasting langs deze weg toe met (afgerond) 2 dB. In dat geval is er volgens de Wet sprake van zogenaamde “gevolgen elders” en dient het treffen van geluidsbeperkende maatregelen te worden overwogen. Uit het verkeersonderzoek² dat is gehouden (zie paragraaf 6.10) is naar voren gekomen dat dergelijke verkeerstoenames zich echter niet voordoen als gevolg van de voorgenomen ontwikkeling. Er is geen sprake van “gevolgen elders” en akoestische maatregelen zijn om die reden niet nodig.

6.3 Fysieke veiligheid

Sociale veiligheid

Het bestemmingsplan is vooral gericht op beheer van het huidige winkelcentrum en maakt op Hoekenrode herontwikkeling van het plein het Nieuw Amsterdam Gebouw mogelijk. Door het toevoegen van diverse horecafuncties rond het plein Hoekenrode (waaronder een hotel) wordt de sociale veiligheid op het plein verbeterd. In het programma Entrees en Nissen (zie hoofdstuk 4) zijn maatregelen opgenomen om de onderdoorgangen van de dreven en donkere hoeken in het winkelcentrum sociaal veiliger te maken. Voor het overige maakt het bestemmingsplan geen ontwikkelingen mogelijk die van invloed zijn op de sociale veiligheid.

Verkeersveiligheid

Het bestemmingsplan gaat uit van behoud van de bestaande infrastructuur. Een scheiding van langzaam verkeer en autoverkeer blijft daarbij ongewijzigd. De functiewijziging van het Nieuw Amsterdam Gebouw zorgt voor andere verkeersstromen dan in de huidige situatie. De effecten daarvan op de kruisingen is onderzocht door Goudappel Coffeng (zie bijlagen bij de toelichting). Uit het onderzoek blijkt dat de kruisingen het verkeer in de toekomst goed kunnen blijven verwerken en dat de verkeersveiligheid op die kruisingen gewaarborgd blijft.

Externe veiligheid

Het plan Hoekenrode ligt op een afstand van ongeveer 50 meter van de spoorlijn Duivendrecht - Breukelen. Over dat spoor worden gevaarlijke stoffen zoals benzine, LPG, ammoniak en in mindere mate toxische vloeistoffen vervoerd. Er is in 2009 een convenant gesloten tussen het Rijk en de DSM over het beëindigen van het transport van ammoniak tussen Geleen en IJmuiden per december 2009. Beëindiging van dit transport heeft echter vrijwel geen invloed op het plaatsgebonden- en groepsrisico.

² Onderzoek “Herontwikkeling Nieuw Amsterdam te Amsterdam Zuidoost, Verkeers- en milieueffecten”, Goudappel Coffeng 20 mei 2011

Onderzoek

De risico's van de spoorlijn Duivendrecht - Breukelen zijn berekend in juni 2008 ("Externe veiligheid spoor Amstel-Abcoude, AVIV nr. 071197, 20 juni 2008). De conclusies in dat rapport luiden voor het kilometervak 5.5 -6.5 ter hoogte van Hoekenrode:

- er is geen contour voor de grenswaarde 10^{-6} van het plaatsgebonden risico;
- het transport van LPG (eigenlijk alle brandbare gassen zoals propaan en butaan) is verreweg de belangrijkste component van het groepsrisico. Zonder LPG zou er geen overschrijding van het groepsrisico zijn.
- het groepsrisico heeft een onderschrijding van de oriëntatiewaarde van 0,29 of een overschrijding van 19,8 afhankelijk van de wijze van transport van het LPG (in een bloktrein of in een bonte trein³).

Door AVIV is onderzocht⁴ welk effect de beoogde functiewijziging van het Nieuw Amsterdam Gebouw met bijbehorende uitbouwen aan de zijde van Hoekenrode heeft op het plaatsgebonden risico en het groepsrisico. Daarbij zijn tevens de evenementen in beschouwing genomen die op grond van de in december 2010 vastgestelde evenementennota van het stadsdeel gehouden kunnen worden.

De berekeningen zijn uitgevoerd met de realisatiecijfers 2009 en de vervoerscijfers volgens het Rijksontwerp Basisnet Spoor van 8 juli 2010. Beide transportsituaties zijn berekend met brandbaar gas in bonte en bloktreinen. De conclusies van het onderzoek zijn weergegeven in de volgende tabel.

Bebouwing	Transport	Factor t.o.v. OW - blok	Factor t.o.v. OW - bont
Amsterdamse Poort huidig	Realisatie 2009	0.034	1.424
Amsterdamse Poort huidig	Rijksontwerp 2020	0.742	29.058
Amsterdamse Poort toekomst	Rijksontwerp 2020	0.748	29.066
Amsterdamse Poort toekomst plus evenementen	Rijksontwerp 2020	0.891	30.546
Amsterdamse Poort toekomst plus evenementen en overige ontwikkelingen	Rijksontwerp 2020	1.765	53.797

Tabel 4. Groepsrisico als factor ten opzichte van de oriëntatiewaarde (OW)

Analyse resultaten

Bloktreinen

Uit de tabel kan worden opgemaakt dat, rekening houdend met het Rijksontwerp Basisnet Spoor de oriënterende waarde toeneemt als gevolg van zowel de evenementen als de beoogde functiewijziging en uitbreiding van het Nieuw Amsterdam Gebouw. De evenementen zorgen daarbij voor een relatief beperkte toename, de toename komt vooral door de gewijzigde functies in het Nieuw Amsterdam Gebouw. Hierdoor wordt de oriënterende waarde van het groepsrisico met een factor 1,765 overschreden.

Bonte treinen

Voor de bonte treinen geldt dat, rekening houdend met het Rijksontwerp Basisnet Spoor de oriënterende waarde van het groepsrisico in de huidige situatie al met een factor 29

³ In een bonte trein worden ketelwagens met brandbare gassen (denk daarbij aan propaan, butaan of LPG) vervoerd naast ketelwagens waarin een brandbare vloeistof zoals benzine zit. In een bloktrein zijn ketelwagens brandbare gassen niet direct gekoppeld aan ketelwagens met brandbare vloeistoffen. Hierdoor word de kans op een warme BLEVE (een zeer grote explosie) gereduceerd. De risico's van bloktreinen zijn daarom lager dan van bonte treinen.

⁴ Notitie "Groepsrisico Amsterdamse Poort", AVIV, nummer 111940, d.d. 7 maart 2011

wordt overschreden. Door de evenementen neemt het groepsrisico in beperkte mate toe (tot een factor 30). De functiewijziging van het Nieuw Amsterdam Gebouw leidt tot een overschrijding van het groepsrisico met factor 53.

Toetsing plaatsgebonden risico

Het plan Hoekenrode voldoet aan de normen voor het plaatsgebonden risico, zoals die gesteld zijn in paragraaf 4.2 in de Circulaire Risiconormering vervoer gevaarlijke stoffen.

Toetsing groepsrisico

Ten aanzien van het groepsrisico wordt in paragraaf 4.3 van de circulaire gesteld dat bij een toename of een overschrijding van de oriëntatiewaarde van het groepsrisico, het bevoegd gezag het groepsrisico moet betrekken bij de vaststelling van het ruimtelijk besluit. Uit bovengenoemde rapporten is duidelijk dat het groepsrisico toeneemt als gevolg van het besluit om evenementen toe te staan op Hoekenrode en als gevolg van het besluit om functieveranderingen in een uitbouwen aan het Nieuw Amsterdam Gebouw toe te staan.

Verantwoording groepsrisico

Gelet op het voorgaande is overleg gevoerd met de brandweer (zie bijlage bij de toelichting). De brandweer heeft risicobeperkende maatregelen voorgesteld, zoals het tijdig waarschuwen, noodplannen opstellen en communicatie vooraf over risico's en hoe te handelen. Ten aanzien van de gebouwen is geadviseerd rekening te houden met Blevé en ervoor te zorgen ventilatievoorzieningen snel kunnen worden uitgeschakeld. Tenslotte is aangegeven dat het risico kleiner wordt als een transport van gevaarlijke stoffen en evenementen niet op hetzelfde tijdstip plaatsvinden. Geen van deze maatregelen zijn zaken die in een bestemmingsplan worden geregeld. De maatregelen aan gebouwen zullen in het kader van het bouwplan voor het Nieuw Amsterdam Gebouw worden betrokken. Het niet houden van evenementen op het moment dat gevaarlijke stoffen worden vervoerd zal in de praktijk onuitvoerbaar zijn, aangezien de treinen met gevaarlijke stoffen iedere dag op verschillende momenten kunnen passeren. Het doel van het plan Hoekenrode is de ruimtelijke barrière tussen de Amsterdamse Poort en de Arena boulevard weg te nemen evenals om de sociale veiligheid (vooral in de avonduren) op het plein te verbeteren. Door de centrale ligging is Hoekenrode dé schakel tussen beide gebieden. De ontwikkeling van het plan Hoekenrode wordt vanuit het oogpunt van externe veiligheid maatschappelijk verantwoord geacht.

6.4 Kabels en leidingen

Op de plankaarten van zowel bestemmingsplan Bijlmermeer en bestemmingsplan Hoofdcentrum is onder het fietspad over het Grote Bijlmerplein een kabels en leidingentracé aangegeven. In de voorschriften zijn hier verder geen bepalingen of regels aan verbonden. Het betreft geen hoofdtracé van bijvoorbeeld de Gasunie, waarvoor afstanden gelden tot woonbebouwing. Voor het bouwen op het tracé zullen wel beperkingen gelden. In dit bestemmingsplan is de bestaande situatie ter plaatse van het kabels en leidingentracé wat de bebouwing betreft vastgelegd, zodat nader onderzoek of overleg met de leidingenbeheerder niet nodig is.

6.5 Watertoets

Algemeen

Het Rijk, de VNG, het IPO en de Unie van Waterschappen hebben in februari 2001 de startovereenkomst Waterbeheer 21^{ste} eeuw ondertekend. Hiermee hebben deze partijen elkaar gecommitteerd om een watertoets toe te passen bij het opstellen van ruimtelijke plannen. In het Besluit ruimtelijke ordening (Bro) is voorts bepaald dat waterbeheerders dienen te worden geraadpleegd bij het opstellen van bestemmingsplannen (in het overleg ex artikel 3.1.1 Bro). De watertoets is een instrument om bij alle ruimtelijke plannen en besluiten waarin waterhuishoudkundige aspecten voorkomen te toetsen of in voldoende mate rekening wordt gehouden met die aspecten. Het gaat daarbij vooral om aandacht voor de waterkwantiteit (ruimte voor water, berging, infiltratie, aan- en afvoer), aandacht voor effecten op de waterkwaliteit en aandacht voor de veiligheid (overstroming).

Polderkade

De Polderkade die de polders Bijlmermeer en Polder Nieuwe Bullewijk waterhuishoudkundig van elkaar scheiden ligt tussen het Nieuw Amsterdam Gebouw en het station Bijlmer ArenA. Binnen de beschermingszone van 4 meter dient een Keurontheffing te worden aangevraagd voor activiteiten betreffende het graven in de grond. De ligging van de Polderkade is op de onderstaande afbeelding weergegeven.

Hoekenrode

Zowel in de huidige als toekomstige situatie is er op Hoekenrode geen open water. De voormalige vijver in de zuidwesthoek van het plein was geconstrueerd van beton(steen) en had een gesloten bodem. De vijver speelde daarom geen rol in de waterhuishouding.

Gezien de hoge grondwaterstanden is aan het IBA is gevraagd of in het kader van de vernieuwingen maatregelen noodzakelijk zijn voor de regulering van het grondwater op Hoekenrode. In hun notitie van 17 oktober 2005 is hun toetsing aan de gemeentelijke grondwaternorm neergelegd. Daarin is in aanmerking genomen dat onder het station en langs de oostelijke ingang van het station grindkoffers worden aangelegd en dat Hoekenrode (in het midden) met 60 cm zal worden opgehoogd. Door deze maatregelen kan worden voldaan aan de gemeentelijke grondwaternorm. Aanvullende maatregelen in de vorm van grondverbetering langs de randen van het plein zijn niet noodzakelijk.

Het hoogteverschil tussen Hoekenrode (-2,80 meter NAP) en de Arenaboulevard, inclusief de onderdoorgang van het station (-3,40 meter NAP) moet met landschappelijke middelen worden opgelost.

Op grond van paragraaf 3.7 van de Keur van AGV is het niet toegestaan om zonder vergunning 1.000 m² of meer aan verharding toe te voegen. Aangezien Hoekenrode in de huidige situatie al vrijwel volledig verhard is, zal er geen 1.000 m² verharding worden toegevoegd. Een vergunning van AGV is daarmee niet nodig.

6.6 Flora en Fauna

Voor de bescherming van diersoorten is de Flora en Faunawet (april 2002) van toepassing. Bij de beoordeling van de toelaatbaarheid van nieuwe bouwwerken en/of andere activiteiten zal rekening worden gehouden met de mogelijke aanwezigheid van te beschermen planten- en diersoorten op grond van de Flora- en faunawet. Indien uit gegevens danwel onderzoek blijkt dat er sprake is van (een) beschermd(e) soort(en) en het bouwwerk en/of de activiteit beschadiging of vernieling van voortplantings- of rustplaatsen dan wel ontworteling of vernieling veroorzaakt, zal de betreffende bouwwerkzaamheid c.q. activiteit pas kunnen plaatsvinden na ontheffing c.q. vrijstelling op grond van de Flora en Faunawet. Bij de beoordeling van deze ontheffing c.q. vrijstelling is de habitatrictlijn mede toetsingskader.

In het kader van het project Hoekenrode is gelet op de huidige situatie (bebouwd en verhard terrein) geen flora en fauna onderzoek gedaan. Er is geen aanleiding om te veronderstellen dat er beschermde plant- of diersoorten zich in het gebied bevinden.

6.7 Cultuurhistorie, monumenten en archeologie

Op 1 september 2007 is de Wet op de archeologische monumentenzorg in werking getreden. Daarin is bepaald dat bij de vaststelling van bestemmingsplan archeologische waarden in acht moeten worden genomen.

De provincie Noord-Holland heeft in het kader van de Provinciale Cultuurnota Noord-Holland 2001-2004 de Cultuurhistorische Waardenkaart Noord-Holland ontwikkeld. Naast bescherming van objecten richt de provincie zich op de bescherming en ontwikkeling van structuren en ensembles op grotere schaal, zoals bijzondere landschapstypen, waterstaatswerken, defensielinies, etc. De Cultuurhistorische waardenkaart geeft een overzicht van de (inter)nationale, regionale en lokale cultuurhistorische waarden. De kaart dient als basis bij de toetsing van gemeentelijke plannen op het gebied van cultuurhistorie. De voorgenomen ontwikkelingen rond Hoekenrode zijn getoetst op aanwezigheid van Rijksmonumenten, bouwkundig waardevolle elementen, historisch geografisch en archeologisch waardevolle elementen.

Uit de Cultuurhistorische Waardenkaart van de provincie blijkt dat er in het hele plangebied van dit bestemmingsplan De Amsterdamse Poort geen bouwkundige, historisch-geografische of archeologische vlakken of lijnen van enige waarde te verwachten zijn. Er is daarom geen aanleiding om nader onderzoek te doen naar archeologische waarden.

Ingeval toch archeologische resten worden aangetroffen bij de uitvoering van bodemwerkzaamheden geldt op grond van de Monumentenwet een meldingsplicht.

6.8 Luchtkwaliteit

Ten aanzien van luchtkwaliteit is titel 5.2 van de Wet milieubeheer (luchtkwaliteitseisen) kader. Hierin zijn strenge normen gesteld aan de luchtkwaliteit. In de Wet milieubeheer is indirect een koppeling gelegd met ruimtelijke plannen. Deze koppeling houdt in dat bij het voorbereiden van ruimtelijke plannen, waaronder een bestemmingsplan, moet worden onderzocht of het plan ertoe leidt dat grenswaarden voor de luchtkwaliteit worden overschreden of, wanneer deze al worden overschreden, het plan leidt tot een verdere overschrijding.

In het Nieuw Amsterdam Gebouw op Hoekenrode worden enkele publieksfuncties toegevoegd, zoals horeca en een hotel. Daarnaast maakt het bestemmingsplan extra bouwvolume op en aan het gebouw mogelijk. Gelet hierop is door Goudappel Coffeng onderzocht wat de gevolgen hiervan zijn voor de luchtkwaliteit⁵.

Aan de hand van het CAR II-model zijn de concentraties stikstofdioxide en fijn stof voor de prognosejaren 2011, 2015 en 2021 bepaald. Met het model is een berekening uitgevoerd volgens Standaardrekenmethode I uit de Regeling beoordeling luchtkwaliteit 2007. Uit de resultaten blijkt dat langs geen enkel wegvak de normen voor de jaargemiddelde concentraties stikstofdioxide en fijn stof overschreden worden. Ook de norm voor het aantal overschrijdingsdagen van de etmaalgemiddelde concentratie fijn stof wordt niet overschreden. Voor beide beschouwde prognosejaren wordt ruim aan de gestelde normen voor luchtkwaliteit voldaan. Er kan een beroep gedaan worden op Artikel 5.16 lid 1 onder a van de Wet Milieubeheer. Hierin is bepaald dat een ruimtelijk plan doorgang kan vinden wanneer de gestelde normen voor luchtkwaliteit niet worden overschreden. Uit het onderzoek is gebleken dat aan de gestelde normen voldaan wordt.

6.9 Luchthaven Schiphol

Op 1 november 2002 heeft het kabinet zijn definitieve goedkeuring verleend aan nieuwe milieu- en veiligheidsregels voor Schiphol. De regels zijn vastgelegd in twee uitvoeringsbesluiten, behorend bij de in 2001 goedgekeurde Schipholwet: het luchthavenindelingbesluit en luchthavenverkeersbesluit.

Het luchthavenverkeersbesluit is gericht op de beheersing van de milieubelasting door het luchthavenluchtverkeer rondom Schiphol. In het besluit zijn voorschriften opgenomen ten aanzien van luchtverkeerswegen, vlieghoogtes rondom de luchthaven, regels ten aanzien van uitstoot van stoffen, maximale risicogewicht van vliegtuigen, maximale geluidbelasting gedurende de nacht en etmaal.

Het luchthavenindelingbesluit bevat (ruimtelijke) regels voor de omgeving ten behoeve van het functioneren van Schiphol. Voor ruimtelijke plannen is dus hoofdzakelijk het luchthavenindelingbesluit van belang. Dit besluit zal kort worden toegelicht. Voor bepaalde gebieden rondom Schiphol is een “beperkingengebied” aangewezen. Binnen dat gebied gelden beperkingen ten aanzien van:

- a. maximale bouwhoogten;
- b. vogelaantrekkende functies;
- c. toegestane functies (zoals woningen).

Ad. a Maximale bouwhoogte

De Amsterdamse Poort ligt buiten het gebied waar beperkingen aan de maximale bouwhoogte geldt. De maximale bouwhoogte in het plangebied ligt overigens ver onder de grens van 150 meter, die in de omgeving van het plangebied geldt.

Ad. b Vogelaantrekkende functies

In artikel 2.2.3 van het Luchthavenindelingbesluit is geregeld dat nieuwe vogelaantrekkende functies (zoals opslag van afvalstoffen en natuurreservaten) binnen een gebied rond Schiphol niet zomaar zijn toegestaan. De Amsterdamse Poort ligt ver buiten deze zone. Er worden overigens geen vogelaantrekkende functies gerealiseerd in het gebied.

⁵ Onderzoek “Herontwikkeling Nieuw Amsterdam te Amsterdam Zuidoost, Verkeers- en milieueffecten”, Goudappel Coffeng 20 mei 2011

Ad. c Toegestane functies

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

6.10 Onderzoek verkeer en parkeren

Voor het Nieuw Amsterdam Gebouw (Hoekenrode) gaat het bestemmingsplan uit van andere functies dan op grond van het geldende bestemmingsplan is toegestaan. Op grond van het geldende bestemmingsplan waren centrumvoorzieningen (waaronder horeca en detailhandel) toegestaan op (delen) van de begane grond. Daarboven waren uitsluitend kantoren toegestaan. Op grond van het nieuwe bestemmingsplan mag de horeca op de eerste en tweede bouwlaag, wordt een hotel van maximaal 275 op alle bouwlagen toegestaan en wordt op de bovenste verdieping extra bebouwing toegestaan, waardoor het totale bruto vloeroppervlak toeneemt. Deze wijzigingen zijn aanleiding geweest om te onderzoeken wat de effecten daarvan zijn op de beschikbare parkeercapaciteit en de verkeersafwikkeling. Het onderzoek is uitgevoerd door Goudappel Coffeng⁶. In dat onderzoek zijn tevens de effecten op de luchtkwaliteit onderzocht (zie paragraaf 6.8).

Parkeren

In de huidige situatie (circa 40.000 m² kantoor en 1.500 m² dienstverlening) is de parkeervraag op basis van de parkeernormen 584 parkeerplaatsen. In de twee parkeergebouwen naast het Nieuw Amsterdam Gebouw zijn 662 parkeerplaatsen beschikbaar, 359 in de noordelijke garage en 303 in de zuidelijke parkeergarage.

Afbeelding: parkeergebouw aan de zijde van de Hoogoorddreef

Parkeernormen

In het onderzoek is voor de diverse functies uitgegaan van de parkeernormen uit de Parkeernota Zuidoost. Daarin is voor diverse functies aangegeven dat de kengetallen van het CROW moeten worden gehanteerd. Voor die gevallen is uitgegaan van een “schil / overloopgebied” in een “zeer sterk stedelijke gemeente”, waarbij rekening is gehouden met

⁶ Onderzoek “Herontwikkeling Nieuw Amsterdam te Amsterdam Zuidoost, Verkeers- en milieueffecten”, Goudappel Coffeng 20 mei 2011

de ligging naast het station Amsterdam Bijlmer ArenA, waardoor de bereikbaarheid per openbaar vervoer uitstekend is. De volgende cijfers zijn in het onderzoek aangehouden:

- Horeca: 1 parkeerplaats per 12,5 m² bvo;
- Hotel: 0,5 parkeerplaats per kamer;
- Dienste: 1 parkeerplaats per 75 m² bvo;
- Kantoor: 1 parkeerplaats per 250 m² bvo (A-locatie)

Parkeervraag

De parkeernormen voor horeca, hotel en diensten zijn hoger dan voor kantoren. Daarom wordt voor de meest negatieve combinatie van functies uitgegaan van de maximale oppervlakte voor horeca, hotel en diensten. Uitgaande van de 44.736 m² bvo aan functies in het nieuwe gebouw, blijft er 30.348 m² bvo voor kantoren over. In de tabel is bovenstaande samengevat en de maximale parkeervraag per functie opgenomen.

	Verdeling totale m2 bvo over functies	Parkeernorm	Maximale par- keervraag
Horeca	2.500 m2 bvo	1 p.p. per 12,5 m2 bvo	200 p.p.
Hotel	9.288 m2 bvo	1 p.p. per 68 m2 bvo	137 p.p.
Diensten	2.600 m2 bvo	1 p.p. per 75 m ² bvo	35 p.p.
Kantoor	30.348 m2 bvo	1 p.p. per 250 m ² bvo	121 p.p.
Totaal	44.736 m2 bvo		493 p.p.

In de praktijk zal het waarschijnlijk niet voorkomen dat elke functie tegelijk zijn drukste moment heeft gedurende een week. Dus zal de parkeervraag van de afzonderlijke functies ook niet tegelijk maximaal zijn. Dit betekent dat in de praktijk de maximale parkeervraag van 493 parkeerplaatsen niet zal voorkomen. Ondanks dat kan worden geconcludeerd dat de beschikbare parkeergelegenheid (662 plekken) ruim voldoende is voor de toekomstige parkeervraag (maximaal 493).

Verkeersafwikkeling

Verkeersintensiteiten

In het onderzoek is een vergelijking gemaakt tussen het aantal verkeersbewegingen dat de huidige functies (voornamelijk kantoor) en toekomstige functies (gemengd) genereren. Daarbij is geconstateerd dat voor de verkeersafwikkeling de avondspits maatgevend is, omdat er dan het meeste verkeer is. Aangezien de functie kantoor de grootste bijdrage levert aan de verkeersintensiteiten in de avondspits is een worst-case scenario uitgerekend waarbij de beschikbare (en in het bestemmingsplan toegestane) ruimte voor kantoren volledig is benut. Uit de berekeningen blijkt dat door de functiewijzigingen en toevoegingen van bouwdelen aan het Nieuw Amsterdam Gebouw er in de avondspits 23 voertuigbewegingen extra (worst case scenario) worden gegeneerd (van 323 naar 346).

Deze verkeerstoename is vergeleken met de huidige en toekomstige verkeersintensiteiten op de kruispunten en wegvakken rondom het gebouw zo beperkt dat dit geen gevolgen zal hebben voor de verkeersafwikkeling

Kruisingen

In stedelijk gebied zijn de kruispunten maatgevend voor de verkeersafwikkeling. Als het verkeer door de kruispunten verwerkt kan worden dan zijn er op de wegvakken ook geen

problemen. Daarom zijn de wegvakken niet onderzocht. Bovendien is de toename van de verkeersintensiteiten als gevolg van de herontwikkeling zeer klein, op de wegvakken maximaal 1%. Daarom kan gesteld worden dat het zeer onwaarschijnlijk is dat de verkeersafwikkeling op de wegvakken (de I/C verhoudingen) als gevolg van het plan verslechtert.

De kruispunten zijn wel nauwkeurig onderzocht voor de autonome en plan situaties in 2011 en 2021.

- Foppingadreef – Hoogoorddreef
- Bijlmerdreef – Foppingadreef
- Dolvingadreef - Bijlmerdreef

De conclusie is dat de beperkte toename van het verkeer als gevolg van de functiewijzigingen en extra bouwmogelijkheden op en aan het Nieuw Amsterdam Gebouw niet leidt tot verkeerskundige problemen op de nabij gelegen kruisingen.

6.11 Milieu-effectrapportage (MER)

Het bestemmingsplan voorziet in de realisatie van het project Hoekenrode, waar maximaal 2.500 m² horeca, een hotel van 275 kamers en 2.600 m² publieksgerichte voorzieningen wordt gerealiseerd. Een MER-beoordeling is op grond van het Besluit MER 1994 (herziening per 1 april 2011) nodig bij stadsontwikkelingsprojecten van 200.000 m² of meer. Dit is voor de functiewijzigingen van het Nieuw Amsterdam Gebouw niet aan de orde.

6.12 Eigendomsverhoudingen

Voor de ontwikkeling van Hoekenrode is de benodigde grond in eigendom van het stadsdeel. Het project is wat dat betreft uitvoerbaar.

6.13 Economische uitvoerbaarheid

Voor de ontwikkeling van Hoekenrode is een grondexploitatie "Centrumgebied Oost" opgesteld. Daarin zijn voldoende financiële middelen gereserveerd om het project te kunnen financieren. Op grond van het voorgaande besluit het stadsdeel om toepassing te geven aan artikel 6.12, tweede lid Wro en geen exploitatieplan vast te stellen.

7. TOELICHTING OP DE BESTEMMINGSPLANREGELING

Het bestemmingsplan De Amsterdamse Poort is opgebouwd conform de landelijke standaard vergelijkbare bestemmingsplannen (SVBP). Dit houdt in dat qua naamgeving van bestemmingen, begrippen en de formulering van de wijze van meten wordt aangesloten op hetgeen landelijk als standaard is voorgeschreven.

In het Besluit ruimtelijke ordening is bepaald dat het bestemmingsplan een anti-dubbelregel en overgangsregels moet bevatten. De redactie van deze bepalingen is in het Besluit voorgeschreven en daarmee ook bindend voor dit bestemmingsplan.

In dit hoofdstuk is de keuze voor bestemmingen en aanduidingen toegelicht en is tevens een toelichting per artikel opgenomen.

7.1 Keuze voor bestemmingen en aanduidingen

Algemeen

Er is een aantal aspecten die de keuze voor bestemmingen en aanduidingen beïnvloedt. Allereerst is de landelijke standaard SVBP 2008 die bindend is voor bestemmingsplannen. In de standaard is een lijst met bestemmingen en aanduidingen opgenomen, waaruit moet worden gekozen.

Ten tweede geldt dat het nieuwe bestemmingsplan na 1 januari 2010 als ontwerp ter visie is gelegd en dus de digitale versie zal prevaleren boven de papieren versie. Ondanks dat is een overzichtelijk kaartbeeld voor de papieren verbeelding gewenst. Een te groot aantal aanduidingen en symbolen op de kaart leidt tot een onoverzichtelijk kaartbeeld. Aan de andere kant zal het beperken van de hoeveelheid aanduidingen op de kaart leiden tot een groot aantal bestemmingen met een omvangrijke set aan regels als gevolg. Het geldende bestemmingsplan Hoofdcentrum is opgebouwd uit zeer veel bestemmingen en maar weinig aanduidingen op de kaart. Ondanks dat het kaartbeeld daarmee vrij overzichtelijk was bleek het grote aantal bestemmingen en bijbehorende regels voor de bouwplantoetsers vrij moeilijk werkbaar. Het is dus zaak om een goede middenweg te vinden.

De bestemmingen moeten zo goed mogelijk het huidige en toegestane gebruik weergegeven. Zo is het onlogisch om een puur horecacluster te bestemmen als "Gemengd" omdat de SVBP ook een bestemming "Horeca" kent.

Tenslotte bepalen de uitgangspunten van het bestemmingsplan in belangrijke mate de bestemmingsplanregeling, welke wordt uitgewerkt in regels en op de kaart. Indien bijvoorbeeld als uitgangspunt zou worden gehanteerd dat in het winkelcentrum diverse functies overal onbeperkt zijn toegestaan, zou voor het hele winkelcentrum één bestemming volstaan. Zoals uit de uitgangspunten (hoofdstuk 5) al is gebleken is het wenselijk om de locatie van diverse functies in het winkelcentrum te sturen, bijvoorbeeld door het concentreren van horeca op bepaalde plekken en het uitsluiten van horeca elders.

In dit bestemmingsplan hebben de hierboven genoemde aspecten een bepalende rol gespeeld bij de opzet van het bestemmingsplan.

Keuze voor bestemmingen in dit bestemmingsplan

Bij het opstellen van dit bestemmingsplan heeft voorop gestaan dat de gewenste beleidsmatige ontwikkelingen vertaald moeten worden in het bestemmingsplan. Daarbij is gekozen voor een bestemmingsplanregeling waarbij enerzijds niet teveel bestemmingen zijn opgenomen en anderzijds niet teveel aanduidingen op de plankaart.

De Amsterdamse Poort kan qua functionele en ruimtelijke indeling grofweg worden opgedeeld in twee delen: ten noorden en ten zuiden van de Bijlmerdreef. Ten noorden van de Bijlmerdreef zijn zelfstandige kantoren en onderwijsvoorzieningen gevestigd. Ten zuiden van de Bijlmerdreef is er sprake van samenhangende en gemengde bebouwing die samen het winkelcentrum vormt. Bij het zuidelijke deel kan onderscheid worden gemaakt tussen het voetgangersgebied met overwegend winkels waarboven wordt gewoond en de dreven waarlangs overwegend kantoorgebouwen zijn gerealiseerd met op enkele plekken dienstverlening in de plint.

Beleidsmatig is het wenselijk om het bestaande winkelgebied te blijven concentreren rond het voetgangersgebied en de dienstverlening en kantoren langs de dreven. In het bestemmingsplan is deze gewenste functionele spreiding vertaald door de gebouwen aan het voetgangersgebied te bestemmen als "Gemengd" en de gebouwen langs de dreven als "Kantoor". Op deze manier is deze beleidsmatige keuze vertaald op de verbeelding (plankaart). Door de verschillende kleuren van de bestemmingen is het onderscheid vrij snel te maken.

Gemengd

Zoals in de SVBP is aangegeven moet in geval van een combinatie van minimaal twee gelijkwaardige functies toepassing worden gegeven aan de bestemming "Gemengd". Gelet op het feit dat in de Amsterdamse Poort woningen boven winkels, dienstverlening en horeca zijn gerealiseerd is voor deze gebouwen gekozen voor de bestemmingsgroep / hoofdbestemming "Gemengd". Cluster 8 vormt een uitzondering op de regel, aangezien hier geen woningen boven de winkels zijn gerealiseerd. Cluster 8 bestaat overwegend uit winkels met slechts enkele horecazaken en dienstverlenende bedrijven. Voor Cluster 8 is daarom de bestemming "Detailhandel" passend.

In het overgrote deel van het winkelcentrum zijn woningen boven winkels gerealiseerd. Hiervoor is de bestemming "Gemengd-1" aangehouden. Behoud van de winkelfunctie op de begane grond en de woonfunctie erboven is daarbij uitgangspunt. Zoals in hoofdstuk 5 is beschreven is het beleidsmatig wenselijk om de horeca te concentreren rond het Grote en Kleine Bijlmerplein. Om die reden is de horeca buiten die gebieden uitsluitend toegestaan op de plekken waar het nu aanwezig is. Om te benadrukken dat dit uitzonderingen op de regel zijn, is ervoor gekozen om de bestaande horecazaken met een aanduiding op de plankaart weer te geven in plaats van door middel van een aparte gemengde bestemming.

De gebouwen rond de pleinen waar het beleidsmatig wenselijk is om de horeca te concentreren, zoals het Grote Bijlmerplein, zijn bestemd als "Gemengd-2". Horeca is in die panden overal op de begane grond toegestaan.

Aan de westzijde van de Flierbosdreef is op grond van het geldende bestemmingsplan De Nieuwe Bijlmer een gebouw met gemengde voorzieningen toegestaan. Het gebouw is nog niet gerealiseerd, maar het is wel wenselijk om de bouwrechten uit het bestemmingsplan De Nieuwe Bijlmer in dit bestemmingsplan over te nemen. Omdat de geldende bestemmingsregeling op een aantal punten afwijkt van de uitgangspunten voor

"Gemengd-1" en "Gemengd-2" is ervoor gekozen om een aparte bestemming te introduceren: "Gemengd-3". Hetzelfde geldt voor de nog te realiseren bebouwing tussen de Flierbosdreef en het Anton de Komplein (bestemming "Gemengd-4"). Gelet op de detailhandelsvisie van het stadsdeel is daar, in tegenstelling tot het geldende bestemmingsplan, geen detailhandel toegestaan.

Aan de zijde van de Bijlmerdreef is een aantal gebouwen gebouwd waarbij op de begane grond winkels zijn gevestigd en erboven kantoren. Deze gebouwen zijn bestemd als "Gemengd-5". Aan de zijde van het Anton de Komplein wordt een strook bebouwing in de huidige situatie in overwegende mate gebruikt door functies die beleidsmatig niet wenselijk zijn, zoals belwinkels en geldwisselkantoren. Gelet op de omvang van het bestemmingsvlak en de plek van de functies binnen de bebouwing zou het specifiek aanduiden van al deze functies leiden tot een onoverzichtelijk kaartbeeld, waardoor er is gekozen om voor deze strook bebouwing een aparte gemengde bestemming te hanteren: "Gemengd-6". Het aantal belhuizen, internetcafés en geldwisselkantoren is daarbij vastgelegd, zodat het huidige aantal niet kan toenemen. Binnen de vlek met de bestemming "Gemengd-6" kunnen deze functies wel verhuizen.

Het Nieuw Amsterdam Gebouw rond het plein Hoekenrode is in de huidige situatie in gebruik als kantoor met enkele dienstverlenende bedrijven op de begane grond. Beleidsmatig is het wenselijk om in de plint (begane grond en 1^e verdieping) van deze gebouwen meerdere functies waaronder horeca toe te staan (hetgeen op grond van het geldende bestemmingsplan ook al mogelijk is). Op de verdiepingen worden kantoren en een hotel toegestaan. Gelet op de menging met diverse andere functies is gekozen voor een aparte bestemming "Gemengd-7". Op grond van de horecanota van het stadsdeel is rond Hoekenrode maximaal 2.500 m² bvo horeca toegestaan.

Bedrijf

Het postsorteercentrum van TNT is bestemd als bedrijf. In het gebouw zijn op grond van het geldende bestemmingsplan meerdere functies toegestaan. Gelet op de overwegend bedrijfsmatige activiteiten is gekozen voor een bedrijfsbestemming.

Kantoren

Voor de gebouwen waar overwegend kantoren zijn gevestigd is gekozen voor de bestemming "Kantoor". De gebouwen waar sprake is van uitsluitend kantoren zijn daarbij bestemd als "Kantoor-1". Op twee plekken zijn binnen deze kantoren andere functies toegestaan of beleidsmatig wenselijk: het gaat om de Anwb-winkel en de mogelijke horeca in het ING kantoor aan het Grote Bijlmerplein. Omdat het hier een uitzondering op de regel betreft zijn deze functies met een aanduiding op de verbeelding (plankaart) weergegeven. Hierdoor zijn deze functies niet elders binnen deze kantoorbestemming mogelijk.

Langs de Bijlmerdreef zijn kantoorgebouwen gerealiseerd waarbij op veel plekken dienstverlenende bedrijven en maatschappelijke voorzieningen in de plint zijn gerealiseerd. Gelet op de wens om dergelijke functies langs de dreven te concentreren zijn deze gebouwen bestemd als "Kantoor-2".

Wonen

Het onlangs gebouwde woongebouw "de 6e toren" langs de Burgemeester Stramanweg is bestemd als "Wonen". In overeenstemming met de bouwvergunning zijn op de begane

grond van deze studentenwoningen ook ruimten ten behoeve van een sociëteit toegestaan.

Maatschappelijk

De onderwijsvoorzieningen langs de Burgemeester Stramanweg zijn bestemd als "Maatschappelijk". Naast maatschappelijke voorzieningen zijn in overeenstemming met de huidige situatie parkeervoorzieningen toegestaan in de kelder en het souterrain. Ondersteunende horeca in de vorm van een kantine is toegestaan. In de begripsbepaling in artikel 1 van de regels is dit bepaald.

Bij een aantal maatschappelijke functies is ook een beperkt deel van het gebouw dat wordt gebruikt voor detailhandel. Het gaat hierbij niet om zelfstandige detailhandel, maar bij de hoofdfunctie behorende detailhandel. Zolang het een zeer beperkt deel van het gebouw betreft (maximaal 5%) is dat toegestaan.

Verkeersruimte

De verkeersruimte is onderverdeeld in openbare ruimte waar autoverkeer is toegestaan ("Verkeer-1"), de parkeergarages ("Verkeer-2") en het voetgangersgebied waar geen autoverkeer is toegestaan behoudens hulpdiensten en laden en lossen ("Verkeer-3"). In Verkeer-3 zijn conform de evenementennota tevens evenementen toegestaan (zie hoofdstuk 3). Daarbij zijn in de regels het maximum aantal evenementen en het maximum aantal bezoekers per evenement vastgelegd. Voor Hoekenrode geldt dat de horeca in principe in de plint van het aangrenzende Nieuw Amsterdam Gebouw wordt gerealiseerd. Voor het geval er niet de gewenste 1.500 m² horeca in het gebouw wordt ondergebracht, kan via een wijzigingsbevoegdheid horeca op het plein in de vorm van maximaal twee horecapaviljoens worden gerealiseerd.

Groen

Groenstroken zijn als "Groen" bestemd als deze een bepaalde omvang hebben en een groene uitstraling hebben.

Water

Het bestaande water naast de onderwijsvoorzieningen (ROC en Hogeschool InHolland) is bestemd als "Water" zodat demping ervan niet mogelijk is.

Algemene gebruiksregels

Gronden en gebouwen mogen niet worden gebruikt in strijd met het bestemmingsplan (verboden gebruik). Voor een reeks functies, zoals seksinrichtingen, smartshops en belwinkels (behoudens de bestaande belwinkels) is aangegeven dat deze worden beschouwd als verboden gebruik.

7.2 Wijze van meten / peil

In de standaard definitie van peil is bepaald dat de hoogte van gebouwen moet worden gemeten vanaf het straatpeil ter plaatse van de hoofdtoegang. In geval van de Amsterdamse Poort is deze definitie onvoldoende bruikbaar, omdat het voetgangers- en winkelgebied circa 3,50 meter lager ligt dan de omliggende dreven.

Een aantal gebouwen herbergt meerdere functies, waarbij de hoofdingang van de ene functie aan de dreef en de hoofdingang van de andere functie aan het voetgangersgebied ligt. Op deze wijze is voor een aantal gebouwen het peil op basis van de standaard definitie moeilijk op een eenduidige manier vast te stellen.

Afbeelding: voetgangers- en winkelgebied (beneden) en Bijlmerdreef (boven)

In dit bestemmingsplan is gekozen om de hoogte van de gebouwen te meten vanaf het peil van het voetgangers- en winkelgebied dat gemiddeld 3,50 meter lager ligt dan de dreven. Op dit niveau bevinden zich de meeste gebruikers en bezoekers van het gebied, waardoor het stedenbouwkundig beeld van het centrum vooral vanaf dit niveau wordt beleefd.

In de begrippen is bepaald dat het peil vanaf waar de bouwhoogte moet worden gemeten de hoogte van het aangrenzend straatpeil is ter plaatse van de hoofdtoegang. Omdat een aantal panden aan bijvoorbeeld de Bijlmerdreef haar hoofdtoegang aan de Bijlmerdreef heeft, is in de definitie van peil bepaald dat ook in deze gevallen moet worden gemeten vanaf het peil van het voetgangers- en winkelgebied. Op de verbeelding (plankaart) is daarbij bijvoorbeeld een bouwhoogte van 20 meter (6 bouwlagen) weergegeven, terwijl vanaf de Bijlmerdreef slechts 5 bouwlagen zichtbaar zijn.

Voor het ING gebouw aan de Bijlmerdreef (nabij de spoorbaan) en het parkeergebouw aan de Hoogoorddreef (achter Hoekenrode) geldt dit niet. Deze panden hebben hun hoofdentree aan de dreef liggen, maar de betreffende dreef ligt ter plaatse op hetzelfde niveau als het voetgangers- en winkelgebied.

Door de gekozen bepaling van het peil kan verwarring ontstaan over de begrippen "eerste bouwlaag" en "tweede bouwlaag". Doorgaans is de eerste bouwlaag de begane grond, de bouwlaag die direct aan het aangrenzend straatpeil is gelegen. In geval van de Amsterdamse Poort is door de hoogteverschillen tussen de dreven en het voetgangersgebied de begane grondlaag aan het voetgangersgebied veelal de kelder van het gedeelte van het gebouw aan de dreef.

In dit bestemmingsplan is zoals aangegeven het peil van het voetgangersgebied gekozen als peil. Dit leidt ertoe dat de functies die aan de Bijlmerdreef op de begane grond (eerste bouwlaag) zijn gevestigd, op basis van de peildefinitie op de tweede bouwlaag zijn gevestigd. Dit leidt er bijvoorbeeld toe dat voor de Albert Heijn de aanduiding "detailhandel" regelt dat de winkel in de eerste bouwlaag (begane grond) is toegestaan, terwijl die gezien vanaf de Bijlmerdreef de kelder betreft.

8. OVERLEG

8.1 Maatschappelijk overleg en inspraak

GDO

Omdat er geen discussiepunten op gemeentelijk niveau in dit bestemmingsplan aanwezig zijn, wordt voorgesteld het voorontwerp bestemmingsplan niet te agenderen voor het Goede Diensten Overleg (GDO).

Inspraak

Het voorontwerpbestemmingsplan De Amsterdamse Poort heeft vanaf 1 juli 2010 voor een periode van 6 weken ter inzage gelegen. Op donderdag 15 juli 2010 is een informatie- en inspraakbijeenkomst gehouden. Van de mogelijkheid om tijdens deze middag en avond informatie in te winnen of in te spreken heeft niemand gebruik gemaakt. Gedurende de periode dat het voorontwerpbestemmingsplan ter visie heeft gelegen, heeft een ieder een schriftelijke inspraakreactie in kunnen dienen. Daarvan hebben de volgende personen gebruik gemaakt:

1. D. Harmens, namens Woningstichting Rochdale en Delta Forte;
2. J.K. Snellen, namens ING Real Estate Investment Management (NL) B.V.;
3. C.W.H. van Riet, namens WPM Winkelmanagement B.V.
4. G.N. Bogaers

De reacties zijn in de navolgende tekst samengevat en voorzien van een beantwoording van het stadsdeel.

1. **D. Harmens, namens Woningstichting Rochdale en Delta Forte**

1.1 Opmerking

Woningstichting Rochdale heeft Frankemaheerd sinds augustus 2008 in haar bezit. Door middel van de inspraakreactie wil Rochdale haar visie geven voor de locatie voor de korte termijn en de lange termijn. Aangegeven is dat er nog geen uitgewerkt plan is, omdat het project zich nog in de ontwikkelfase bevindt. Naar verwachting zal in het najaar van 2010 door het bestuur van Rochdale worden besloten over de ontwikkelingskoers van Frankemaheerd.

Delta Forte heeft de laatste twee jaar onderzoek gedaan naar de mogelijkheden om de gebouwen tijdelijk te verhuren. Daar blijkt vanuit de markt voldoende vraag naar te zijn. Het verzoek is daarom om de toegestane functies binnen Frankemaheerd te verruimen. Om de verhuurbaarheid en leefbaarheid te vergroten is het toevoegen van de volgende functies gewenst: horeca (waaronder hotel), zakelijke en persoonlijke dienstverlening, zalenverhuur, bedrijven, sociaal-culturele (dansschool, ateliers), medische en maatschappelijke voorzieningen (waaronder onderwijs), sport- en recreatieve voorzieningen, woningen (studenten, short stay). In de bijlagen bij de inspraakreactie is een programma per gebouw opgenomen, gebaseerd op het huidige beschikbare vloeroppervlak en de gewenste marge.

Antwoord

Al enige tijd vinden er met de adressant gesprekken plaats over de herontwikkeling van Frankemaheerd. Tot op heden heeft dit niet geleid tot een concreet programma op basis waarvan de milieukundige onderzoeken gedaan kunnen worden die bij de ter visie legging van het ontwerpbestemmingsplan nodig zijn. Frankemaheerd wordt daarom buiten de grenzen van dit bestemmingsplan gelaten. Indien de planvorming is afgerond en de milieukundige onderzoeken

(geluid, lucht, natuur, verkeer, bodem, etc) zijn afgerond, zal bij overeenstemming tussen het stadsdeel en de adressant een aparte planologische procedure worden gevolgd.

1.2 Opmerking

Voor de lange termijn wordt gestreefd naar een gefaseerde herontwikkeling waarbij de gebouwen worden gesloopt en vervangen door nieuwbouw. Voor de gebouwen 2a, 2b, 4 en 6 wordt over minimaal 10-15 jaar met herontwikkeling gestart, voor gebouw 8 over maximaal 5 jaar, gebouw 12 circa 5 tot 10 jaar. De gebouwde parkeervoorziening blijft staan. Er zijn twee stedenbouwkundige studies gedaan door Tangram en ZZDP. De studie van ZZDP wordt gebruikt als basis voor de uitwerking van een plan. Die studie gaat uit van 22.400 m² kantoren, 20.000 m² winkels, 1.000 woningen en ruim 1.800 parkeerplaatsen. De hoogte van de gebouwen is maximaal 90 meter.

Antwoord

De ontwikkelingen op lange termijn zijn nog dusdanig onvoldoende uitgewerkt, zodat deze ontwikkelingen niet in dit bestemmingsplan worden meegenomen. Als de plannen zowel in stedenbouwkundig als functioneel opzicht zijn uitgewerkt zal, als het stadsdeel daarmee kan instemmen, een aparte planologische procedure worden doorlopen.

2. J.K. Snellen, namens ING Real Estate Investment Management (NL) B.V.

2.1 Opmerking

Door ING is een schetsontwerp gemaakt voor het Nieuw Amsterdam Gebouw en de paviljoens op Hoekenrode. Dit is op 9 juli 2010 aan het stadsdeel gestuurd. Daarin is ondermeer uitgegaan van het vergroten van de bouwhoogte van het Nieuw Amsterdam Gebouw zodat het gebouw aan alle zijden uit 6 bouwlagen bestaat. Volgens de adressant wordt daarmee de architectonische waarde van het gebouw en de stedenbouwkundige waarde van het plein vergroot. Verzocht wordt om de maximale bouwhoogte van het Nieuw Amsterdam Gebouw te verhogen naar 28 meter.

Antwoord

Inmiddels wordt met de adressant gewerkt aan een realisatieovereenkomst en is er een concept bouwplan. Dat gaat uit van het realiseren van een 7^e bouwlaag op het Nieuw Amsterdam Gebouw op de plekken waar dat nu nog niet is gerealiseerd. Deze 7^e bouwlaag (met een hoogte van 28 meter) is in het ontwerpbestemmingsplan mogelijk gemaakt.

2.2 Opmerking

Ten opzichte van het geldende bestemmingsplan wordt de functie detailhandel aan de oostzijde van Hoekenrode wegbestemd. Adressant heeft daar geen bezwaar tegen, mits de overige reeds toegestane functies bestemmingsplantechnisch ook blijven toegestaan. Het gaat hierbij om dienstverlening, maatschappelijke voorzieningen en culturele voorzieningen.

Antwoord

Inmiddels wordt met de adressant gewerkt aan een realisatieovereenkomst en is er een concept bouwplan. In de realisatieovereenkomst zijn afspraken gemaakt over het te realiseren programma. Deze uitgangspunten zijn in het ontwerpbestemmingsplan opgenomen.

2.3 Opmerking

In het schetsontwerp van de adressant wordt uitgegaan van het uitbouwen van de plint van het Nieuw Amsterdam Gebouw en het kleiner bouwen van de paviljoens.

In de plint zouden dienstverlening en horeca gerealiseerd kunnen worden. Door het uitbouwen van de plint wordt de relatie met het plein versterkt.

Antwoord

Inmiddels wordt met de adressant gewerkt aan een realisatieovereenkomst en is er een concept bouwplan. Daarin wordt uitgegaan van het uitbouwen van de plint aan de zijde van Hoekenrode, waar ondermeer horeca (café, restaurant, hotel) kunnen worden gerealiseerd. Het bestemmingsplan is zodanig aangepast dat deze uitbouwen kunnen worden gerealiseerd.

2.4 Opmerking

Uit de kaart blijkt dat het bestemmingsvlak van de paviljoens op Hoekenrode groter is dan de toegestane bebouwing, getuige het bebouwingspercentage. De resterende ruimte kan worden gebruikt voor terrassen. Verzocht wordt om het bestemmingsvlak van de uitgebouwde plint van het Nieuw Amsterdam Gebouw verder op te rekken, zodat hier ook terrassen zijn toegestaan. Binnen de bestemming "Verkeer-3" zijn nu geen terrassen toegestaan.

Antwoord

Inmiddels wordt met de adressant gewerkt aan een realisatieovereenkomst, waarbij het uitgangspunt is dat de horeca wordt ondergebracht in het Nieuw Amsterdam Gebouw. De horecapaviljoens zijn daarom als recht geschrappt uit het bestemmingsplan. Via een wijzigingsbevoegdheid kan het stadsdeel besluiten om de paviljoens alsnog te realiseren, voor het (theoretische) geval dat de uitgangspunten voor Hoekenrode anders worden in de toekomst.

2.5 Opmerking

De verkeersruimte tussen het Nieuw Amsterdam Gebouw en de parkeergarages wordt nu gebruikt als laad- en losruimte. Deze functie is nog niet beschreven in het bestemmingsplan. Adressant verzoekt dringend om deze functie te handhaven.

Antwoord

Laad- en losvoorzieningen zoals parkeervakken voor vrachtwagens worden doorgaans niet afzonderlijk benoemd in het bestemmingsplan. Dit in tegenstelling tot laad- en losdocks in gebouwen. Het bestemmingsplan bestemt deze functie dus ook niet weg. Naar aanleiding van de opmerking wordt voor de duidelijkheid de doeleindenomschrijving van de bestemming "Verkeer-1" aangevuld met de term "laad- en losvoorzieningen".

2.6 Opmerking

Dezelfde opmerking geldt voor de bestemming "Verkeer-3" die geldt voor het plein Hoekenrode. Om de paviljoens te kunnen bevoorraden is het nodig om ook hier laad- en losvoorzieningen toe te staan.

Antwoord

Uitgangspunt voor dit bestemmingsplan is dat de horeca wordt ondergebracht in de plint van het Nieuw Amsterdam Gebouw en niet in paviljoens. Mochten door middel van de wijzigingsbevoegdheid alsnog paviljoens worden gerealiseerd, zal er aandacht zijn voor de bevoorrading.

2.7 Opmerking

Voor het Nieuw Amsterdam Gebouw voorziet het bestemmingsplan in een wijzigingsbevoegdheid voor een hotel van maximaal 100 kamers. Volgens de toelichting is er geen concreet voornemen, vandaar de wijzigingsbevoegdheid. Adressant stelt dat er nu wel een concreet initiatief is voor een hotel van circa 255 kamers. Verzocht wordt om het bestemmingsplan te wijzigen, zodat een hotel van maximaal 275 kamers wordt toegestaan als recht in plaats van na wijziging.

Antwoord

Inmiddels wordt met de adressant gewerkt aan een realisatieovereenkomst en is er een concept bouwplan. Daarin wordt uitgegaan van de realisatie van een hotel. Het bestemmingsplan is aangepast, zodat een hotel van 275 kamers als recht is toegestaan.

2.8 Opmerking

In de toelichting is aangegeven dat ter plaatse van de parkeergarages achter Hoekenrode een hotel via een wijzigingsplan wordt toegestaan. Dit is onjuist, alleen voor het Nieuw Amsterdam Gebouw is deze mogelijkheid opgenomen. Het herontwikkelen van de parkeergarages tot hotel is dusdanig kostbaar dat deze ontwikkeling niet realistisch wordt geacht door de adressant.

Antwoord

De toelichting is op dit punt inderdaad onjuist. Uitsluitend voor het Nieuw Amsterdam Gebouw is de mogelijkheid voor een hotel opgenomen. Voor de parkeergarages is behoud van de huidige situatie uitgangspunt. De toelichting wordt op dit punt aangepast.

2.9 Opmerking

Adressant geeft aan dat het plein Hoekenrode alleen voor kleinschalige evenementen gebruikt zou kunnen worden. Daarbij wordt gedacht aan een ijsbaan, boekenmarkt of kleinschalig muziek-evenement. Adressant verzoekt een kopie van het concept evenementenbeleid om te kunnen beoordelen wat de plannen voor Hoekenrode op dit gebied zijn.

Antwoord

Het in december 2010 vastgestelde evenementenbeleid is te downloaden van de website van het stadsdeel. Daarin is aangegeven dat met de huidige (tijdelijke) inrichting van het plein diverse soorten evenementen mogelijk zijn. Voor de toekomstige inrichting wordt nog een locatieprofiel gemaakt.

2.10 Opmerking

Adressant verzoekt het bestemmingsplan aan te passen zodat in het Nieuw Amsterdam Gebouw op de hoeken bij de onderdoorgang richting het winkelcentrum (ter hoogte van het voormalige wybertje) ook detailhandel wordt toegestaan. Hiermee wordt de herkenbaarheid van de entree van het winkelcentrum versterkt. Gedacht wordt aan maximaal 500 m² winkels, verdeeld over beide zijden van de onderdoorgang.

Antwoord

Naar aanleiding van de inspraakreactie is dit in overweging genomen. Het beleid van het stadsdeel is erop gericht om Hoekenrode te ontwikkelen als een horecaplein zonder detailhandel. Het is daarom niet wenselijk dat in het Nieuw Amsterdam Gebouw winkels worden ondergebracht. De zichtbaarheid van het winkelcentrum zal worden vergroot door de inmiddels uitgevoerde sloop van het wybertje en niet door twee winkels op de hoeken.

2.11 Opmerking

In een eerdere opmerking heeft adressant aangegeven dat er een concreet initiatief is voor het realiseren van een hotel in het Nieuw Amsterdam Gebouw. Dit initiatief voorziet tevens in de bouw van een uitbouw aan de achterzijde van de noordvleugel. De uitbouw is circa 6 meter diep en 50 meter lang. In de uitbouw kunnen ruimten van het hotel worden gerealiseerd, zoals de keuken, kantoorruimten en personeelsruimten. Verzocht wordt de uitbouw toe te staan in het bestemmingsplan.

Antwoord

Inmiddels wordt met de adressant gewerkt aan een realisatieovereenkomst en is er een concept bouwplan. In het concept bouwplan is de uitbouw aan de achterzijde komen te vervallen. De opmerking is daarmee niet meer actueel.

2.12 Opmerking

Voor een hotel is de bouw van een extra noodtrappenhuis noodzakelijk. Dit trappenhuis zal waarschijnlijk aan de buitenzijde van het gebouw moeten worden gebouwd, omdat het constructief niet mogelijk deze aan de binnenzijde te realiseren. Verzocht wordt om het noodtrappenhuis mogelijk te maken.

Antwoord

Inmiddels wordt met de adressant gewerkt aan een realisatieovereenkomst en is er een concept bouwplan. In het concept bouwplan is het noodtrappenhuis aan de achterzijde komen te vervallen. De opmerking is daarmee niet meer actueel.

2.13 Opmerking

Het schetsontwerp voorziet in de realisatie van twee nieuwe verbindingen tussen de parkeergarages en het Nieuw Amsterdam Gebouw. Deze zijn essentieel om het gebouw in delen te kunnen verhuren. De nieuwe verbindingen bestaan uit een extra verticale ontsluiting tegen de gevel van de parkeergarage (trappenhuis / lift) en een droogloop richting het gebouw in de vorm van een luifel. De droogloop moet zodanig hoog worden gerealiseerd dat vrachtwagens en hulpdiensten er onderdoor kunnen rijden. Verzocht wordt om dit in het bestemmingsplan mogelijk te maken.

Antwoord

Inmiddels wordt met de adressant gewerkt aan een realisatieovereenkomst en is er een concept bouwplan. In het concept bouwplan zijn de verbindingen in de vorm van een droogloop en een luifel aan de achterzijde komen te vervallen. De opmerking is daarmee niet meer actueel.

3. C.W.H. van Riet, namens WPM Winkelmanagement B.V.

3.1 Opmerking

Voor de adressen Bijlmerplein 1006-1008, 1009, 1010 en 1011 (de ruimten onder de Foppingadreef) is in het bestemmingsplan alleen gekozen voor detailhandel. Gelet op het Programma Entrees en Nissen van het stadsdeel zou gekozen moeten worden voor zowel detailhandel als horeca. Het is qua bezoekersaantallen de belangrijkste toegang tot het winkelcentrum.

Antwoord

Het horecabeleid van het stadsdeel is erop gericht om de horeca te concentreren rond de pleinen, dus ondermeer rond Hoekenrode en het (grote) Bijlmerplein. De straten tussen de pleinen is winkelgebied waar een concentratie van winkels is gewenst. Het toestaan van extra horecazaken in de ruimten onder de Foppingadreef (gelegen tussen Hoekenrode en het grote Bijlmerplein) strookt niet met het uitgangspunt om de horeca rond de pleinen te concentreren. De opmerking leidt niet tot aanpassing van het bestemmingsplan.

3.2 Opmerking

Aan de Bijlmerdreef is op grond van het geldende bestemmingsplan detailhandel toegestaan. In het nieuwe bestemmingsplan is deze mogelijkheid geschrapt. Gelet op het feit dat er voor deze ruimten moeilijk huurders te vinden zijn, wordt gepleit om ook de functie detailhandel te handhaven.

Antwoord

Zoals in de toelichting van het bestemmingsplan is aangegeven is het uitgangspunt dat de detailhandel wordt geconcentreerd langs het

voetgangersgebied en de kantoren en dienstverlening langs de dreven. Daardoor wordt de winkelfunctie van het winkelcentrum versterkt. Om die reden is de functie detailhandel geschrapt voor de panden langs de dreven.

Voor het winkelcentrum is het bestemmingsplan "Hoofdcentrum" uit 1986 kader. Op basis daarvan zijn wel winkels langs de dreven toegestaan. In de huidige situatie zijn echter langs de dreven geen winkels gerealiseerd, maar uitsluitend dienstverlenende bedrijven en kantoren zijn gevestigd. Hieruit kan worden opgemaakt dat er vanuit de markt kennelijk geen interesse bestaat voor een winkel langs de dreven.

3.3 Opmerking

Aan de westzijde van het Anton de Komplein zijn winkelruimten toegestaan met een diepte van 5 meter. Dit leidt volgens de adressant nauwelijks tot een levensvatbare exploitatie voor een winkel. Adressant wil graag de eerder gemaakte afspraken met het stadsdeel hierover herzien.

Antwoord

Voor het bestemmingsplan is het vastgestelde SpvE voor het Anton de Komplein kader, waarin de omvang van deze bebouwing is bepaald. Omdat er geen nieuwe ruimtelijke uitgangspunten zijn vastgesteld, is de regeling uit het geldende bestemmingsplan voor dit deel overgenomen.

3.4 Opmerking

Bezwaar wordt gemaakt tegen de bestemming "Gemengd-3" bij Cluster 7 aan de Flierbosdreef. Deze bestemming beperkt ING op dusdanige ingrijpende wijze dat hier absoluut niet mee ingestemd kan worden. Voorgesteld wordt om de bestemming te veranderen in "Gemengd-1" zodat ook detailhandel mogelijk wordt.

Antwoord

Het bouwdeel van cluster 7 waar de adressant op doelt betreft een bouwdeel waar in de huidige situatie uitsluitend een parkeergarage en laad- en losvoorzieningen zijn gerealiseerd. Naar aanleiding van de inspraakreactie is het bestemmingsplan aangepast, zodat ook op de begane grond van de bestemming "Gemengd-3" detailhandel is toegestaan. waarmee een uitbreiding van de supermarkt kan worden gerealiseerd. Aan de uitbreiding zijn wel voorwaarden gekoppeld:

- Voor de extra detailhandel zullen parkeerplaatsen moeten worden opgeheven. De extra winkelruimte is alleen toegestaan als er in de nabije omgeving minimaal hetzelfde aantal parkeerplaatsen extra wordt gerealiseerd;
- De laad- en losvoorzieningen aan de Flierbosdreef worden in de huidige situatie door meerdere ondernemers gebruikt. De uitbreiding van de winkelruimte mag er niet toe leiden dat dit gebruik wordt beperkt of anderszins het functioneren van het winkelcentrum wordt gefrustreerd;
- Omwille van de sociale veiligheid is het ongewenst dat de hoofdentree aan de zijde van de parkeergarage wordt gerealiseerd, de hoofdentree moet daarom aan de zijde van de Shopperhal blijven. Het is wel toegestaan om een secundaire entree te realiseren aan de zijde van de parkeergarage.

3.5 Opmerking

Het in het bestemmingsplan opgenomen totale maximum bruto vloeroppervlak van 4.800 m² voor supermarkten acht de adressant onrealistisch. De huidige supermarkten hebben een bruto vloeroppervlak van circa 8.000 m². Eventuele toekomstige herontwikkelingen worden door een maximum te stellen ernstig belemmerd. Verzocht wordt het maximum te laten vervallen.

Antwoord

De Amsterdamse Poort is een stadsdeelverzorgend winkelcentrum waarbij de nadruk ligt op winkels voor niet-dagelijkse goederen. In de Amsterdamse Poort zijn in de huidige situatie vier supermarkten, hetgeen in verhouding veel is. Naar aanleiding van de inspraakreactie is het totale maximum bruto vloeroppervlak geschrapt, het huidige aantal van 4 blijft wel gelden als maximum.

3.6 Opmerking

Voor detailhandel, horeca en dienstverlening is in het bestemmingsplan zowel een maximum aantal vestigingen als een maximum gezamenlijk oppervlakte gehanteerd. Dergelijke maatregelen belemmeren het vermogen van de verhuurder om te werken aan de verbetering van de branchering, uitstraling en verblijfsklimaat. Voorgesteld wordt deze beperking niet op te nemen.

Antwoord

Ten aanzien van detailhandel is de opmerking onterecht. Detailhandel is in het winkelgebied toegestaan zonder een totaal maximum bruto vloeroppervlak of oppervlak per winkel. De verbetering van de branchering van detailhandel hoeft dus wat dat betreft niet te worden belemmerd. Ten aanzien van horeca is voor de Amsterdamse Poort beleid gemaakt, dat in het bestemmingsplan is vertaald. Voor horeca geldt dat het wenselijk is om deze te concentreren rond de pleinen. In het bestemmingsplan is de exacte plek van eventuele extra horeca rond een plein niet vastgelegd, wel is een maximum aantal horecazaken bepaald, om ondermeer de overlast voor omwonenden binnen de perken te houden. Alleen voor restaurants is een minimum bruto vloeroppervlak bepaald, om daarmee te voorkomen dat zich kleine (en doorgaans kwalitatief matige) restaurants zich kunnen vestigen. Gestreefd wordt naar kwalitatieve horeca waarmee de uitstraling van het winkelcentrum kan worden versterkt.

Samengevat kan worden gesteld dat de in het bestemmingsplan opgenomen maxima juist als doel hebben om de branchering, uitstraling en verblijfsklimaat te kunnen versterken.

3.7 Opmerking

In de toelichting wordt gesproken over ondersteunende horeca. Daar staat dat 20% per gebouw daarvoor mag worden gebruikt. In de regels staat maximaal 30%. Verzocht wordt 30% aan te houden. Daarnaast wordt het begrip "gebouw" in dit kader verwarrend geacht. Verzocht wordt om te spreken over "individueel verhuurbare ruimte".

Antwoord

De toelichting wordt naar aanleiding van de opmerking aangepast. De in de regels opgenomen 30% is het correcte percentage. In de regels wordt gesproken over 30% van de inrichting, zijnde bijvoorbeeld een winkel. De toelichting zal op dit punt worden verduidelijkt.

3.8 Opmerking

De herontwikkeling van het postkantoor / distributiecentrum op de hoek van de Flierbosdreef en Hoogoorddreef biedt gelet op de locatie zeer veel mogelijkheden om de aantrekkingskracht van deze zijde van het winkelcentrum te versterken. Adressant wil met het stadsdeel hierover in een later stadium graag van gedachten wisselen.

Antwoord

Als er in een later stadium een uitgewerkt (bouw)plan gereed komt, waar met de eigenaar van het pand overeenstemming over bestaat en waarvan de uitvoerbaarheid in voldoende mate kan worden aangetoond, zal dit juridisch planologisch geregeld moeten worden. Vooralnog wordt gelet op de huidige stand

van zaken ervan uitgegaan dat de herontwikkeling niet in dit bestemmingsplan wordt meegenomen en dat de bestaande situatie wordt vastgelegd.

3.9 Opmerking

Verzocht wordt om geen braderieën, kermissen en vergelijkbare evenementen toe te staan. Dit staat haaks op het streven om de kwaliteit van het winkelcentrum te vergroten.

Antwoord

Welk soort evenementen mogen worden gehouden is in de evenementennota bepaald, waarover ook inspraak heeft plaatsgevonden. De evenementennota is in december 2010 vastgesteld en verwerkt in het bestemmingsplan.

3.10 Opmerking

Bezwaar wordt gemaakt tegen het concentreren van de dienstverlening aan de randen. Adressant stelt dat bedrijven als uitzendbureaus en bankfilialen juist een welkome aanvulling zijn op het winkelaanbod.

Antwoord

Naar aanleiding van de inspraakreactie is dit punt nader in overweging genomen. Op grond van de nadere toelichting door de adressant is het bestemmingsplan aangepast waarbij onderscheid wordt gemaakt tussen “zakelijke dienstverlening” en “publieksgerichte dienstverlening”. Bij de laatste categorie ligt de nadruk op publieksvoorzieningen, heeft de dienstverlening een met detailhandel vergelijkbare ruimtelijke uitstraling en is slechts een klein deel (maximaal 20%) van het beschikbare bruto vloeroppervlak in gebruik voor niet voor het publiek toegankelijke ruimten. Dit soort dienstverlening past goed in het winkelcentrum en wordt daarom overal toegestaan. Voor de “zakelijke dienstverlening” blijft gelden dat het aantal vestigingen in het winkelgebied niet mag toenemen.

3.11 Opmerking

Adressant vindt de hoeveelheid toegestane horeca op Hoekenrode van 2.500 m² te veel. Een dergelijke concentratie van horeca werkt belemmerend voor bezoekers die vanuit het station naar het winkelcentrum gaan.

Antwoord

De 2.500 m² is een maximum oppervlak dat wordt toegestaan. Gelet op de omvang van het plein Hoekenrode en het omliggende Nieuw Amsterdam Gebouw is er geen aanleiding om te veronderstellen dat de horeca een barrière kan vormen voor bezoekers aan het winkelcentrum.

3.12 Opmerking

Bezwaar wordt gemaakt tegen het kleinste horecapaviljoen. Nu besloten is om het wybertje te verwijderen, en daarmee een visuele barrière wordt opgeheven, wordt met het paviljoen een nieuwe visuele barrière opgeworpen.

Antwoord

Doel van het slopen van het wybertje is het versterken van de visuele relatie tussen het station / Hoekenrode en het winkelcentrum. Met ING wordt gewerkt aan een realisatieovereenkomst waarbij de horeca wordt gerealiseerd in de plint van het Nieuw Amsterdam Gebouw en niet meer in horecapaviljoens. Als de herontwikkeling om wat voor reden dan ook niet kan doorgaan, kan het stadsdeel via een wijzigingsbevoegdheid alsnog horecapaviljoens realiseren. Bij de keuze van de plek zullen de gewenste zichtlijnen worden betrokken.

3.13 Opmerking

Bezwaar wordt gemaakt tegen nieuwe horeca in het ING kantoor aan de zuidzijde van het grote Bijlmerplein. Dit zal leiden tot economische schade voor de horeca aan het Klein Bijlmerplein en de Passerelle.

Antwoord

Het streven van het stadsdeel is erop gericht om de zuidzijde van het plein levendiger te maken door horeca toe te staan. Het bestemmingsplan faciliteert uitsluitend een eventueel initiatief vanuit de markt.

4. **G.N. Bogaers**

4.1 Opmerking

Adressant geeft aan dat de bloemenkiosk niet op de bestemmingsplankaart staat.

Antwoord

Het klopt dat de kiosk niet op de kaart is ingetekend, omdat de kiosk niet bouwvergunningplichtig is en daarom niet in het bestemmingsplan opgenomen kan worden. Uitgangspunt voor het stadsdeel is overigens wel om de bloemenkiosk te handhaven.

8.2 **Overleg ex artikel 3.1.1 Bro**

Op grond van artikel 3.1.1 van het Besluit ruimtelijke ordening (Bro) dient over het voorontwerp bestemmingsplan overleg plaats te vinden: "Het bestuursorgaan dat belast is met de voorbereiding van een bestemmingsplan pleegt daarbij overleg met de besturen van betrokken gemeenten en waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn." (artikel 3.1.1 Bro).

In het kade van het overleg ex artikel 3.1.1 Bro wordt het voorontwerp toegezonden aan de volgende instanties:

1. Provincie Noord-Holland, directie beleid, sector ruimtelijke ontwikkeling
2. Ministerie van V&W, Rijkswaterstaat, Directie Noord-Holland;
3. Ministerie van VROM, inspectie;
4. Ministerie van Economische Zaken;
5. Gemeente Amsterdam, Burgemeester en Wethouders gemeente Amsterdam, dienst Ruimtelijke Ordening (dRO)
6. Gemeente Amsterdam, Dienst Milieu en Bouwtoezicht (DMB);
7. Gemeente Ouder-Amstel
8. Waternet;
9. Kamer van Koophandel;
10. ProRail;
11. Brandweer Amsterdam-Amstelland.

Van de adressanten onder 1, 5, 6, 7 en 10 en 11 is een reactie ontvangen. Adressanten 1 en 7 hebben aangegeven geen opmerkingen te hebben. De overige reacties zijn samengevat en voorzien van een antwoord.

5. **Gemeente Amsterdam, Burgemeester en Wethouders gemeente Amsterdam, dienst Ruimtelijke Ordening (dRO)**

5.1 Opmerking

Indien de uitvoerbaarheid van de initiatieven voor Frankemaheerd en Columbus kan worden uitgevoerd, kan worden overwogen om dit door middel van een wijzigingsbevoegdheid op te nemen.

Antwoord

Voor Frankemaheerd kan de uitvoerbaarheid voor de voorgestelde functiewijzigingen voor de korte termijn nog niet worden aangetoond. Frankemaheerd wordt daarom buiten dit bestemmingsplan gelaten. Herontwikkeling waarbij sloopnieuwbouw aan de orde is, is nog onvoldoende uitgewerkt om de (financiële) uitvoerbaarheid te kunnen aantonen. Deze lange termijn ontwikkeling wordt daarom eveneens niet meegenomen in het bestemmingsplan.

Voor Columbus is in de Verkenning Haalbare Hotellocaties in Zuidoost aangegeven dat een hotelontwikkeling op die plek beleidsmatig niet wenselijk is. Om die reden is een hotel op deze locatie niet toegestaan.

5.2 Opmerking

In de toelichting staat dat voor de parkeergarages bij Hoekenrode een wijzigingsbevoegdheid is opgenomen voor een hotel, maar blijkt de regels is dat niet het geval.

Antwoord

De toelichting is op dit punt onjuist, de wijzigingsbevoegdheid voor een hotel was opgenomen voor het NAG gebouw. Daar wordt inmiddels een hotel van maximaal 275 kamers als recht toegestaan.

5.3 Opmerking

Doordat in de bestemmingen Gemengd-1 en Gemengd-2 de mogelijkheid wordt geboden voor short stay in de tweede en hoger gelegen bouwlagen en short stay niet is gebonden aan een maximum, is het theoretisch mogelijk dat de woonfunctie geheel wordt vervangen door short stay.

Antwoord

Voor short stay heeft het stadsdeel Zuidoost uitvoeringsregels en een verdelbesluit opgesteld. Aanvragen voor short stay worden daaraan getoetst. Voor het noordwestelijk deel van Zuidoost (waar ondermeer Venserpolder en de Amsterdamse Poort onder vallen) geldt een maximum van 10. Het is gelet hierop niet nodig om dit maximum aantal ook te regelen in het bestemmingsplan, temeer omdat het quotum van 10 betrekking heeft op een groter gebied dan waarvoor dit bestemmingsplan wordt opgesteld.

6. Gemeente Amsterdam, Dienst Milieu en Bouwtoezicht (DMB)

6.1 Opmerking

Adressant kan instemmen met het toestaan van bouwwerken ten behoeve van de opwekking van duurzame energie. Geadviseerd wordt om daarbij te verwijzen naar de "Warmte- en Koudevisie" van het stadsdeel van 16 februari 2010.

Antwoord

De toelichting is op dit punt aangevuld.

6.2 Opmerking

De verantwoording van het project Hoekenrode sluit niet aan bij het bestemmingsplan De Amsterdamse Poort. Bij het opstellen van de verantwoording kan gebruik worden gemaakt van de ontwikkelingen rond het Basisnet Spoor. Hoewel dit Basisnet Spoor nog niet vastgelegd is in wetgeving, ligt er wel een ontwerp voor dat is goedgekeurd door de verschillende stakeholders (o.a. Minister, bedrijfsleven, IPO en VNG). Dit ontwerp geeft inzicht in de toekomstige ontwikkelingen.

Antwoord

Door AVIV is een onderzoek uitgevoerd naar de externe veiligheid van het spoor. Daarin zijn de ontwikkelingen rond het Basisnet Spoor meegenomen. Omdat er sprake is van een toename van het groepsrisico is overleg gevoerd met de brandweer.

8. Waternet

8.1 Opmerking

In de toelichting wordt een passage gemist over Keurartikelen die van toepassing zijn bij het toevoegen van verhard oppervlak en het dempen van oppervlaktewater. Verzocht wordt de toelichting hierop aan te vullen.

Antwoord

Naar aanleiding van de opmerking is dit gedaan.

8.2 Opmerking

De Polderkade die de polders Bijlmermeer en Polder Nieuwe Bullewijk waterhuishoudkundig van elkaar scheiden is niet op de kaart weergegeven. Verzocht wordt om deze waterkering in het bestemmingsplan te duiden. Binnen de beschermingszone van 4 meter dient een Keurontheffing te worden aangevraagd voor activiteiten betreffende het graven in de grond.

Antwoord

Naar aanleiding van de opmerking is de toelichting hierop aangevuld.

10. ProRail

10.1 Opmerking

Uit de toelichting blijkt onvoldoende of de conclusies in paragraaf 6.3 zijn gebaseerd op de meest actuele gegevens.

Antwoord

Door AVIV is in maart 2011 onderzoek gedaan naar externe veiligheid. Daarin is de laatste stand van zaken omtrent het Basisnet Spoor meegenomen. De toelichting is hierop aangepast.

10.2 Opmerking

De bestemming van het Nieuw Amsterdam Gebouw mag conform het voorontwerpbestemmingsplan worden gewijzigd ten behoeve van een hotel. Daarbij moet niet alleen onderzoek worden gedaan naar het plaatsgebonden risico maar ook naar het groepsrisico.

Antwoord

Het hotel is in het ontwerpbestemmingsplan als recht toegestaan. Deze ontwikkeling is meegenomen in het onderzoek externe veiligheid van AVIV, d.d. 7 maart 2011.

11. Brandweer Amsterdam-Amstelland.

11.1 Opmerking

Voor de horecapaviljoens op Hoekenrode heeft de brandweer in 2008 al advies uitgebracht ten aanzien van de externe veiligheid. Dit is verwerkt in de toelichting, zodat de brandweer daar geen opmerkingen over heeft. Gestreefd wordt naar een veiligheidsparagraaf in de toelichting waar wordt uitgelegd op welke wijze rekening wordt gehouden met veiligheidsaspecten zoals de bereikbaarheid voor hulpdiensten, aanwezige risicobronnen en de mogelijkheden om zelfredzaamheid van burgers te vergroten.

Antwoord

Bestemmingsplan De Amsterdamse Poort

Stadsdeel Zuidoost, Gemeente Amsterdam

Toelichting

In het kader van het bestemmingsplan is onderzoek naar externe veiligheid uitgevoerd en is advies ingewonnen bij de brandweer. De uitkomsten van het overleg zijn in de toelichting aangegeven en het brandweeraadvies is als bijlage bij de toelichting gevoegd.