

Gemeente Amsterdam
Stadsdeel Zuidoost

BESTEMMINGSPLAN WINKELCENTRUM GEIN

toelichting

Van Riezen & Partners
bureau voor planologie & planontwikkeling bv

Frederiksplein 1
1017 XK Amsterdam
telefoon 020 625 70 25
fax 020 625 63 76
e-mail info@vanriezenenpartners.nl
website www.vanriezenenpartners.nl

Inhoud

1.	INLEIDING EN DOELSTELLING	1
2.	HUIDIGE SITUATIE	2
3.	VOORGENOMEN ONTWIKKELING	4
3.1	Ontwikkelingsruimte winkelcentrum	4
3.2	Vertaling naar uitgangspunten	5
4.	PLANKADER	11
4.1	Geldend bestemmingsplan	11
4.2	Rijksbeleid	12
4.3	Provinciaal beleid	13
4.4	Beleid gemeente Amsterdam	14
4.5	Stadsdeelbeleid	14
5.	UITVOERBAARHEID	17
5.1	Bodem	17
5.2	Geluid	17
5.3	Externe veiligheid	17
5.4	Watertoets	18
5.5	Flora en Fauna	18
5.6	Cultuurhistorie, monumenten en archeologie	19
5.7	Luchtkwaliteit	19
5.8	Luchthaven Schiphol	20
5.9	Eigendomsverhoudingen	20
5.10	Economische uitvoerbaarheid	20
6.	OVERLEG	21
6.1	Maatschappelijk overleg en inspraak	21
6.2	Overleg ex artikel 3.1.1 Bro	28
7.	TOELICHTING PER ARTIKEL	29
BIJLAGEN		
1.	Onderzoek "Vraag en aanbod buurtwinkelcentrum Gein" Droogh Trommelen & Partners, 19 juni 2007	
2.	Quick scan flora en fauna, Els & Linde, maart 2010	
3.	Bodemonderzoek Winkelcentrum Gein, Tauw, 12 mei 2010	
4.	Archeologisch bureauonderzoek, Bureau Monumenten en Archeologie, mei 2010	

1. INLEIDING EN DOELSTELLING

Voor de herontwikkeling van het winkelcentrum Gein is in 2008 een Strategienota vastgesteld door het dagelijks bestuur van stadsdeel Zuidoost. Op 14 december 2010 heeft de stadsdeelraad ingestemd met "Ruimtelijk en economisch verbeterplan winkelcentrum Gein" (een "fase 3-besluit" overeenkomstig de Amsterdamse planvormingsystematiek Plaberum). In het Ruimtelijk Economisch Verbeterplan is aangegeven dat het winkelcentrum matig functioneert. Oorzaken hiervan zijn de te kleine supermarkt, het (in verhouding) grote aantal horecazaken, de hoge parkeerdruk en de matige uitstraling van de gebouwen en de openbare ruimte. Het is gewenst om hierin verbetering aan te brengen. De wijze waarop dat wordt vormgegeven is verder uitgewerkt in het Ruimtelijk en economisch verbeterplan.

Het Dagelijks Bestuur van het stadsdeel heeft op 17 februari 2009 op een deel van het winkelcentrum de Wet voorkeursrecht gemeenten (Wvg) gevestigd, hetgeen door de stadsdeelraad op 21 april 2009 is bestendigd. De aanwijzing tot Wvg is reden om een nieuw bestemmingsplan op te stellen.

Gebied waarop het gemeentelijk voorkeursrecht gevestigd is, bestemd voor wonen, winkels en horeca met verkeers- en alle overige bijbehorende voorzieningen, alle niet-agrarisch en alle nader uit te werken.

De voorgestelde wijzigingen aan het winkelcentrum zijn niet allemaal mogelijk op basis van het geldende bestemmingsplan Gaasperdam. Daarom is het nu voorliggende bestemmingsplan voor het winkelcentrum opgesteld.

2. HUIDIGE SITUATIE

Huidige situatie

Het winkelcentrum Gein bestaat in de huidige situatie voor een belangrijk deel aan horecazaken en dienstverlening. Onder het metrospoor is een horecazaak, een belhuis, kapper en tabakswinkel gevestigd. In het winkelcentrum zelf gaat het om een kapper / winkel, makelaar, bakker, islamitische slagerij, tandprotheticus, snackbar, chinees restaurant (inmiddels gesloten), Afrikaans restaurant / bar, belhuis / stomerij, een toko, grillroom / pizzeria en supermarkt C1000. Net naast het winkelcentrum is een apotheek en gezondheidscentrum Gein gevestigd. Aan de zijde van de Wageningendreef is een sportcentrum en een kantoor van taxibedrijf TCA gevestigd.

Boven het winkelcentrum wordt gewoond. Alleen boven het sportcentrum, het kantoor van TCA en de winkel- en horecaruimten onder de metrobaan wordt niet gewoond.

Aan het Wisseloordplein (oostzijde) bevindt zich een groot parkeerterrein dat aansluit op de Wageningendreef. Aan de zijde van Wisseloord (westzijde) zijn parkeerplaatsen op straat. Beide parkeerterreinen zijn met elkaar verbonden via een smalle straat. De bereikbaarheid met de fiets is goed, door het winkelcentrum loopt een vrijliggend fietspad. Ook de bereikbaarheid met het openbaar vervoer is door de busverbindingen en de naastgelegen metrohalte goed.

De bebouwing rond het winkelcentrum is overwegend gebouwd in 4 tot 5 bouwlagen, circa 16 meter. Aan de achterzijde zijn uitbouwen gerealiseerd. De bebouwing aan de Wageningendreef (sportcentrum, kantoor TCA) is met een hoogte van 7 tot 10 meter lager.

Plangrenzen

De grenzen van het bestemmingsplan worden grotendeels bepaald door de ontwikkelingen die op en rond het winkelcentrum mogelijk worden gemaakt, zoals hierboven is beschreven. Om logische plangrenzen aan te houden is in dit bestemmingsplan ook de bebouwing van TCA en het sportcentrum meegenomen, ook al blijft deze bebouwing staan en de functies gehandhaafd. Op de afbeelding zijn de plangrenzen weergegeven.

Afbeelding: grenzen bestemmingsplan Winkelcentrum Gein

3. VOORGENOMEN ONTWIKKELING VAN HET WINKELCENTRUM

De voorgenomen ontwikkelingen op basis van het Strategiebesluit en het Ruimtelijk en economisch verbeterplan hebben ondermeer betrekking het vergroten van het totale bruto vloeroppervlak winkelruimte door vervangen van horeca en beluizen door winkels, het vergroten van de C1000 en het dichtbouwen van de arcades. Voordat een programma voor het winkelcentrum is bepaald, is door Droogh Trommelen en Partners een onderzoek uitgevoerd naar de vraag- en aanbodzijde van het winkelcentrum. Dit onderzoek is beschreven in paragraaf 3.1.

Naast maatregelen om het totale winkelvloeroppervlak te vergroten zijn in het Strategiebesluit en Ruimtelijk en economisch verbeterplan stedenbouwkundige maatregelen (zoals de uitstraling van gebouwen en het dichtbouwen van de arcades) alsmede verkeerskundige maatregelen (uitbreiden parkeerterrein, realiseren verbindingsstraat) voorgesteld. Alle maatregelen zijn in paragraaf 3.2 toegelicht.

3.1 Ontwikkelingsruimte winkelcentrum

Uit het onderzoek van Droogh Trommelen en Partners blijkt dat het winkelcentrum gelet op de ligging en omvang een buurtwinkelcentrum voor de dagelijkse boodschappen zal moeten blijven. In de huidige situatie heeft het winkelcentrum een totaal verkoop vloeroppervlak van 1.100 m², waarvan 650 m² supermarkt.

Gelet op het verzorgingsgebied (circa 9.000 inwoners) is berekend dat er distributie planologisch ruimte is voor 1.250 m² tot 1.600 m² verkoop vloeroppervlak aan winkels. Van de maximaal 1.600 m² zou er circa 1.200 m² kunnen worden ingevuld door een supermarkt en de resterende 400 m² met kleinschalige aanvullende versspecialzaken.

Daarnaast is 1.000 tot 1.500 m² verkoop vloeroppervlak mogelijk voor aanvullende winkels (zoals een slijterij), non-food winkels (zoals een tabakspeciaalzaak, bloemist, drogist) en diensten (zoals een kapper). In totaal dus 2.250 tot 3.100 m² vvo. Omgerekend naar bruto vloeroppervlak komt dit neer op ongeveer 3.300 tot 4.100 m² bvo¹. In het onderstaande overzicht is één en ander aangegeven:

	Huidige situatie VVO	Toekomst VVO maximaal	Toekomst BVO maximaal
Supermarkt	650 m ²	1.200 m ²	1.600 m ²
Verswinkels, overige dagelijkse winkels	450 m ²	1.900 m ²	2.500 m ²
Totaal	1.100 m ²	3.100 m ²	4.100 m ²

Naast het uitbreiden van het aanbod winkels heeft Droogh Trommelen en Partners geadviseerd om voldoende parkeerplaatsen te realiseren, de uitstraling en zichtbaarheid van de winkels te verbeteren en de inrichting van openbare ruimte te moderniseren.

¹ Omrekenfactor: een winkel met 100 m² bvo heeft gemiddeld 75 m² verkoopvloeroppervlak

3.2 Vertaling naar uitgangspunten

Op basis van ondermeer het beschreven onderzoek zijn in de Strategienota uitgangspunten beschreven die voor de herontwikkeling van het winkelcentrum nodig worden geacht. Deze uitgangspunten zijn:

- a. vergroting C1000;
- b. verbeteren uitstraling gebouwen, dichtbouw arcades;
- c. afname en concentratie hoeveelheid horeca (ten gunste van winkels);
- d. afname aantal beluizen (ten gunste van winkels);
- e. optimalisatie parkeervoorzieningen / vergroting parkeerterrein / aanleg verbindingsstraat;
- f. mogelijk nieuwe aansluiting op Wageningendreef;
- g. verbetering inrichting openbare ruimte.

Op de onderstaande afbeelding is de ligging van de verschillende deelprojecten weergegeven.

- a. vergroting C1000
- b. verbeteren uitstraling gebouwen, dichtbouw arcades
- c. afname hoeveelheid horeca
- d. afname aantal beluizen
- e. uitbreiding parkeervoorzieningen.
- f. nieuwe verbindingsstraat
- g. mogelijk nieuwe aansluiting op Wageningendreef
- h. verbetering openbare ruimte

A Vergroting C1000

Het winkelcentrum heeft een buurtfunctie met winkels voor de dagelijkse boodschappen. Een belangrijke trekker van het winkelcentrum is de supermarkt C1000. In de huidige situatie heeft de supermarkt een oppervlak van circa 650 m². Door dit relatief beperkte oppervlak kan de C1000 de functie als trekker onvoldoende vervullen. Gelet op het voorgaande is een uitbreidingsmogelijkheid van de C1000 gewenst. Gezien de ligging van de supermarkt aan de rand van het winkelcentrum zijn hier ook ruimtelijke mogelijkheden voor.

Afbeelding: de entree van de huidige C1000

Daarbij is zowel ruimte aan de zijde van de metrobaan (zuid) als aan de zijde van de parkeerplaats (noord). Om aan de zuidzijde voldoende openbaar toegankelijke ruimte over te houden mag de winkel aan die zijde maximaal 10 meter uitbouwen richting de metrobaan. Uitgaande van de gewenste uitbreiding met 550 m² (van de huidige 650 m² naar circa 1.200 m²) is aan de noordzijde een uitbreiding van circa 6 meter nodig.

Om voldoende winkelvloeroppervlak te kunnen realiseren is gekozen om aan de zijde van het huidige sportveldje een extra bouwlaag toe te voegen, ten behoeve van algemene ruimten behorend bij een supermarkt, zoals een kantine en kantooruimte.

B. Verbeteren uitstraling gebouwen, dichtbouw arcades

De uitstraling van de gebouwen en de openbare ruimte is matig. Uitgangspunt is om dit waar mogelijk te verbeteren. Een onderdeel daarvan is het dichtbouwen van de arcades aan weerszijden van het winkelcentrum. Hiermee wordt de uitstraling en de zichtbaarheid van de winkels vergroot. Bovendien leidt dit tot een groter bruto vloeroppervlak per winkel, waardoor er meer courante winkeloppervlakten ontstaan. De uitbreidingsruimte per winkelunit bedraagt ongeveer 25 m². In totaal hebben de arcades een oppervlak van circa 400 m².

Afbeelding: arcades in het winkelcentrum

C. Afname en concentratie hoeveelheid horeca

In de huidige situatie is er in verhouding veel horeca in het winkelcentrum. Doordat de meeste horeca alleen in de avonduren geopend is, wordt de uitstraling van het winkelcentrum overdag in grote mate bepaald door dichte rolluiken van horecazaken. Daarnaast is door de verspreiding van de horeca door het winkelcentrum sprake van een versnipperd aanbod. Om het functioneren en de uitstraling van het winkelcentrum te verbeteren wordt er gestreefd naar de afname van de hoeveelheid horeca en concentratie ervan bij het metrostation. Op de plek van de horecazaken kunnen winkels, dienstverlening of maatschappelijke voorzieningen worden ondergebracht.

Het huidige bruto vloeroppervlak horeca (700 m²) wordt teruggebracht naar 350 m². Dit wordt via privaatrechtelijke overeenkomsten geregeld en tevens vastgelegd in het bestemmingsplan. De horeca wordt daarbij geconcentreerd in de meest zuidelijke panden onder de metrobaan. Op deze wijze wordt de horeca zover mogelijk van de woningen boven de winkels gerealiseerd en is er een zo groot mogelijk aaneengesloten winkelareaal mogelijk. Uitzondering is de snackbar / café aan de noordzijde van het winkelcentrum. Op de afbeelding is aangegeven waar de horeca wordt toegestaan.

Afbeelding: plekken waar horeca wordt toegestaan

D. Afname aantal belhuizen

In het winkelcentrum zitten momenteel twee belhuizen. Voor het goed functioneren van het winkelcentrum is het gewenst dat het aantal belhuizen niet kan uitbreiden. Ook is een uitsterfregeling opgenomen, hetgeen inhoudt dat als een belhuis verdwijnt het bestemmingsplan kan worden gewijzigd (procedure ex artikel 3.6 Wro) zodat er geen nieuwe meer voor in de plaats kan komen.

Afbeelding: belhuis onder de metrobaan

E. Uitbreiding parkeervoorzieningen

De behoefte aan parkeerplaatsen zal door de vergroting van de C1000 (toename van 700 m²) en de vergroting van de andere winkels (circa 200 m² door het dichtbouwen van de arcades) toenemen. Voor de totale uitbreiding van het winkelareaal (circa 900 m²) zijn op grond van parkeernormen uit de Parkeernota van het stadsdeel 19 extra parkeerplaatsen nodig (1 plek per 50 m²).

In het voorlopig ontwerp voor de inrichting van de openbare ruimte is uitgegaan van de aanleg van 29 extra parkeerplaatsen, zodat ruimschoots in de extra parkeerbehoefte wordt voorzien. Een deel daarvan wordt gerealiseerd aan de noordzijde van het gebied (nabij de Wilnisgracht) en een deel aan de nieuwe Verbindingsstraat. De 10 extra parkeerplaatsen die ten opzichte van de parkeernorm worden gerealiseerd dienen ter verlaging van de huidige hoge parkeerdruk.

Afbeelding: plek waar extra parkeerplaatsen worden gerealiseerd.

F. Optimalisatie parkeervoorzieningen door nieuwe verbindingsstraat

De parkeerdruk op het Wisseloordplein is in de huidige situatie groot. Aangezien de extra parkeerplaatsen (punt E) nodig zijn voor het extra programma dat wordt gerealiseerd, is gezocht naar een oplossing voor de bestaande parkeerdruk. De parkeerplaats met voldoende capaciteit aan de Wisseloord (westzijde winkelcentrum) is in de huidige situatie vanaf de buurtontsluitingsweg Wageningendreef slecht zichtbaar en alleen bereikbaar via een smalle straat aan de noordzijde van het winkelcentrum. Hierdoor wordt deze parkeerplaats nauwelijks gebruikt. Het is daarom wenselijk om de zichtbaarheid en de bereikbaarheid van de parkeerplaatsen aan de Wisseloord te vergroten om de parkeerdruk op het Wisseloordplein te verlagen. Op de afbeelding is de ligging van de parkeerplaatsen weergegeven.

In 2011 wordt de verbindingstraat aan de noordzijde geherprofileerd, waarbij de beschikbare verkeersruimte waar mogelijk wordt verbreed. Ondanks dat blijft er sprake van een smalle doorgang, waar het (vracht)verkeer elkaar maar nauwelijks kan passeren. Omdat er vrijwel geen fysieke ruimte is om deze smalle straat verder te verbreden, zal de noordelijke ontsluiting geen volwaardige ontsluiting van de parkeerplaatsen aan Wisseloord kunnen zijn. Om die reden is onderzocht of een verbindingstraat aan de zuidzijde kan worden gerealiseerd.

Een verbindingstraat is alleen mogelijk als het vrijstaande gebouw (Wisseloord 101) wordt gesloopt. Naast verkeerskundige redenen is het ook vanuit oogpunt van sociale veiligheid gewenst om dit gebouw te slopen. In de huidige situatie zijn er aan twee zijden van het vrijstaande gebouw smalle sociaal onveilige stegen. Door het gebouw te slopen wordt deze situatie sterk verbeterd en wordt de zichtbaarheid van het winkelcentrum vanaf de parkeerplaatsen aan het Wisseloord en vice versa vergroot. Door de nieuwe verbindingstraat aan te leggen wordt de zichtbaarheid en de bereikbaarheid van de parkeerplaatsen aan de Wisseloord verbeterd en kan deze parkeercapaciteit beter worden benut. Op de figuur is het principe van de nieuwe ontsluitingsweg tussen het Wisseloordplein en Wisseloord aangegeven.

Afbeelding: huidige gebouw Wisseloord 101 (links) en principe nieuwe verbindingstraat (rechts)

Door de aanleg van de nieuwe verbindingstraat wordt bijgedragen aan de opgave voor het winkelcentrum om er een aantrekkelijk centrum van te maken. Het slagen daarvan heeft naast het bezoekers potentieel te maken met de mogelijkheid er daadwerkelijk te komen. Het centrum bij het Wisseloordplein is in zichzelf gekeerd en onzichtbaar. De infrastructuur (metro, dreef) scheert er langs. Ook het interne ontsluitingsverkeer gaat om het winkelcentrum heen. Alleen het fietspad gaat door het winkelcentrum. Het doortrekken van de ontsluitingsweg ter hoogte van de metrohalte en C1000 zorgt niet alleen voor een kwalitatieve verbeterde ontsluiting van de parkeerplaatsen ter hoogte van Ebenezer maar vooral voor een bundeling van routes voor het vernieuwde C1000. Op dit knooppunt zullen mensen elkaar ontmoeten. Er ontstaan mogelijkheden mensen om met elkaar af te spreken of iemand op te halen van de metro. Allemaal in het centrum van Gein.

De verbindingstraat zal onderdeel zijn van een 30 kilometer zone en worden voorzien van snelheidsremmende maatregelen (duurzaam veilig). De snelheid van de auto's zal door de ligging nabij de parkeerplaats aan de oostzijde en de kruising met de Wisseloord aan de westzijde beperkt zijn. Voor voetgangers en fietsers worden voldoende verkeersveilige oversteekvoorzieningen gemaakt, zodat er sprake zal zijn van een verkeersveilige situatie.

Wanneer in de toekomst de aansluiting op de Wageningendreef ter hoogte van de metro wordt gerealiseerd (zie punt F) ontstaat er ook een betere verankering op het drevenstelsel en wordt het centrum van Gein meer en meer onderdeel van zijn omgeving.

G. Mogelijk nieuwe ontsluiting

In aanvulling op de nieuwe verbindingsweg tussen het Wisseloordplein en Wisseloord worden de mogelijkheden voor een tweede verbinding tussen het Wisseloordplein en de Wageningendreef onderzocht.

De extra ontsluitingsweg komt voort uit de planvorming van het winkelcentrum plus uit de door de stadsdeelraad vastgestelde beleidsnotitie "Over dreven". Daarin is aangegeven (op pagina 56): "De brede zone langs de Wageningendreef biedt kansen om een ruimtelijke verbetering van het winkelcentrum Gein te bewerkstelligen door aanvullende bebouwing en een betere aansluiting van de bebouwing op de dreef."

Door de extra ontsluiting ontstaat een heldere verkeersstructuur rond het winkelcentrum, waarbij de extra aansluiting op de Wageningendreef en de nieuwe ontsluitingsstraat naar Wisseloord goed op elkaar aansluiten. Het functioneren van de infrastructuur en de parkeervoorzieningen wordt daardoor verbeterd. Daarnaast wordt de bereikbaarheid van de laad- en losgelegenheden voor het vrachtverkeer sterk verbeterd.

Omdat de verkeerskundige inpassing en financiële haalbaarheid nog wordt onderzocht, is in het nieuwe bestemmingsplan deze extra ontsluiting toegestaan door middel van een wijzigingsbevoegdheid. Dat betekent dat de weg kan worden gerealiseerd als een wijzigingsplan (ex artikel 3.6 Wro) is vastgesteld door het Dagelijks Bestuur. Tegen het ontwerp wijzigingsplan kan een ieder te zijner tijd zienswijzen indienen.

H. Verbetering openbare ruimte

Naast groot onderhoud wordt de kwaliteit van de openbare ruimte verbeterd. Het gaat hierbij om het parkeerterrein aan het Wisseloordplein, het fietspad aan de Wisseloord en de onderdoorgang van de metro.

4. PLANKADER

4.1 Geldend bestemmingsplan

Ter plaatse geldt het bestemmingsplan Gaasperdam, dat gedeeltelijk is goedgekeurd bij besluit van Gedeputeerde Staten van 20 februari 2007 en met ingang van 12 maart 2008 onherroepelijk geworden. De gedeeltelijke onthouding van goedkeuring had geen betrekking op het winkelcentrum.

Het winkelcentrum is bestemd als "Woningen boven centrumvoorzieningen". Toegestaan zijn winkels en centrumvoorzieningen in de eerste bouwlaag (begane grond). Onder centrumvoorzieningen wordt verstaan: horeca I, horeca II, kantoren, bedrijven, dienstverlening en maatschappelijke voorzieningen. Onder horeca I worden restaurants, cafés, lunchrooms en ijssalons verstaan. Onder horeca II wordt een voorziening uitsluitend zijn de een snackbar, automatiek, loketverkooppunt of fastfoodrestaurant verstaan. Op de tweede en hoger gelegen bouwlagen zijn uitsluitend woningen met bijbehorende bergingen toegestaan. De gebouwen mogen ook worden gebruikt als ruimte ten behoeve van het uitoefenen van huisgebonden beroepen.

Het gebouw Wisseloordplein 101 en de bebouwing onder de metrobaan (nummers 85-97) zijn bestemd als "centrumvoorzieningen". Hier zijn uitsluitend detailhandel en centrumvoorzieningen toegestaan. In artikel 7 lid 3 is bepaald dat alleen ter plaatse van Wisseloord 91 een belhuis is toegestaan.

Het sportcentrum aan het Wisseloordplein is bestemd als "Maatschappelijke voorzieningen" en het kantoor van TCA als "Bedrijf". Het plantsoen tussen het Wisseloordplein en de metrobaan is bestemd als "Groenvoorzieningen". De ruimte tussen de winkels is bestemd als "Openbare ruimte", waarbij geen autoverkeer is toegestaan. De overige verkeersruimte is bestemd als "Verkeersareaal". De metrobaan is bestemd als "Metrobanen en metrostations".

Op grond van artikel 31 lid 1 gelden in winkelcentrum Gein de volgende maximale bruto vloeroppervlakten:

- horeca I en horeca II: maximaal 700 m² voor het totale winkelcentrum;
- kantoren, dienstverlening, bedrijven en maatschappelijke voorzieningen: 500 m² voor het totale winkelcentrum.

4.2 Rijksbeleid

Structuurvisie Randstad 2040

Op 5 september 2008 is de ontwerp Structuurvisie in de Ministerraad vastgesteld. Tot en met eind oktober 2008 heeft de ontwerp Structuurvisie ter inzage gelegen. 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-oevers in Amsterdam en Cartesiusdriehoek in Utrecht) in plaats van het bouwen in nog niet stedelijke gebieden;
- het versterken van internationale spoorverbindingen.

Voor de winkelcentrum Gein staat het verbeteren van de kwaliteit van het winkelcentrum voorop. Dit past in het streven om de ruimte in het bestaande stedelijke gebied zo optimaal mogelijk te gebruiken.

Nota ruimte

De nota 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. 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 ruimtevragende 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.

Voor de winkelcentrum Gein staat het verbeteren van de kwaliteit van het winkelcentrum voorop. Dit past in het streven de kwaliteit van de stad in stand te houden en bieden van een goed voorzieningenniveau.

Nationaal Waterplan

Het Nationaal Waterplan is opgesteld op basis van de Waterwet. Het Nationaal Waterplan is op 22 december 2009 in de Ministerraad vastgesteld en 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 op grond van de KRW.

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. 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 combinatie van water en groen biedt volop kansen om het stedelijk watersysteem robuuster en klimaatbestendiger te maken. De ontwikkelingen voor winkelcentrum Gein gaan uit van een beperkte uitbreiding van het bebouwde oppervlak van het winkelcentrum op gronden die nu overwegend al verhard zijn.

4.3 Provinciaal beleid

Provinciale Structuurvisie / provinciaal ruimtelijke verordening Structuurvisie

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). Het winkelcentrum Gein ligt in het "Bestaand Bebouwd Gebied" zoals benoemd in de verordening. Het bestemmingsplan gaat uit van het verbeteren van de kwaliteit van het winkelcentrum door ondermeer de supermarkt te vergroten en de hoeveelheid horeca te verminderen. Het bestemmingsplan staat geen realisatie van (grote) kantoren- en bedrijventerreinen noch grootschalige en perifere detailhandel toe, zodat het bestemmingsplan in overeenstemming is met de Provinciale Ruimtelijke Verordening Structuurvisie.

Tweede Waterhuishoudingplan "Stilstaan bij stromen"

In het waterhuishoudingplan heeft de provincie Noord-Holland haar beleid voor de waterhuishouding vastgelegd: hoofdlijnen van het beheer van oppervlakte- en grondwater. Het plan geeft tevens aan op welke wijze grondwaterbeheer en bescherming van grondwaterkwaliteit moet plaatsvinden. Het beleid voor de grondwaterkwaliteit voor drinkwatervoorziening staat in het Provinciaal Milieubeleidsplan. Onderdeel van het Waterbeheer 21e eeuw is de watertoets. In een wateradvies stelt de waterbeheerder een aantal eisen aan de ruimtelijke inrichting van een gebied en beoordelen zij de effecten van de voorgenomen inrichting op het waterbeheer. De provinciale watertoets moet voorkomen dat in het waterbeheer nog meer problemen ontstaan door een ruimtelijke inrichting van een bepaald gebied. Voor het nu voorliggende bestemmingsplan is overleg gevoerd met de waterbeheerder in het kader van de watertoets.

4.4 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. De omgeving van winkelcentrum Gein is aangeduid als gebied waar wonen en werken in beperkte mate zijn gemengd. Dit leefmilieu wordt door middel van dit bestemmingsplan in stand gehouden.

4.5 Stadsdeelbeleid

Structuurvisie

Op het hogere schaalniveau is het ruimtelijke beleid van Stadsdeel Zuidoost vastgelegd in de nota 'Zuidoost Open Huis. Structuurvisie Zuidoost 2020'.

In de Structuurvisie is het oostelijk deel van het winkelcentrum op de milieutypekaart "Wensbeelden 2020" aangewezen als "centrum (wijk)" en het westelijk deel voor "middelhoogbouw". Wijkcentra worden gekenmerkt door een mix aan functies, een vrij grote bebouwingscategorie en een goede bereikbaarheid per metro. De middelhoogbouw wordt gekenmerkt door overwegend wonen in een groene omgeving, welke zowel goed met de auto als het openbaar vervoer bereikbaar is.

Het bestemmingsplan maakt vooral uitbreiding van de oostzijde van het winkelcentrum mogelijk door de grotere C1000. Daarmee wordt het milieutype wijkcentrum versterkt.

Detailhandelsnota

De stadsdeelraad heeft op 18 december 2007 de Detailhandelsnota stadsdeel Amsterdam Zuidoost 2007 vastgesteld. Over het winkelcentrum Gein wordt in de detailhandelsnota geschreven:

- Buurtwinkelcentrum voor ca. 9.000 inwoners;
- Goede bereikbaarheid per auto, fiets en openbaar vervoer;
- Beperkt winkelaanbod sluit onvoldoende aan bij behoefte buurt;
- Te kleine supermarkt; uitbreiding naar min. 1.000m² gewenst;
- Uitstraling en openbare inrichting matig en gedateerd;
- Arcades belemmeren zichtbaarheid winkels;
- Gevoel onveiligheid;
- Matige relatie beide winkelstrips door afstand en aanwezige fietspad.

De in de detailhandelsnota beschreven knelpunten worden opgelost door de bestaande supermarkt (C1000) te vergroten, de arcades aan beide zijden van het winkelcentrum dicht te bouwen en de openbare ruimte en uitstraling van de panden te verbeteren.

Horeca

Ook op 18 december 2007 heeft de stadsdeelraad de Horecanota Zuidoost 2007-2012 vastgesteld. Voor horeca in buurtwinkelcentra streeft het stadsdeel naar het beperken van het aantal horecavestingen tot hoogstens 7% per winkelcentrum, afhankelijk van de grootte van het winkelcentrum. Deze norm wordt op het schaalniveau van winkelcentrum Gein in de huidige situatie ruimschoots overtreden. Ook moet het type horeca meer aansluiten op de behoefte van de buurt. Daarom is het uitgangspunt voor dit bestemmingsplan om de hoeveelheid horeca te verminderen.

Terrassen

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. Winkelcentrum Gein is daarin aangewezen als risicogebied waar overlast door terrassen groot kan zijn en waar op grond daarvan geen terrassen worden toegestaan.

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 woonwerkwoonings.

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.

Wijkvisie

Het Dagelijks Bestuur van het stadsdeel heeft op 18 februari 2010 de Wijkvisie Gein vastgesteld. De visie vormt een 'realistisch droombeeld' voor de toekomst (tien tot vijftien jaar) van de wijk en een kader voor het nemen van structurele maatregelen door het stadsdeelbestuur op het gebied van leefbaarheid.

Woonvisie

De stadsdeelraad heeft op 30 juni 2009 de Woonvisie vastgesteld. De Amsterdamse Poort is daarin aangewezen als "buitenwijken gestapeld". Dit wordt gekenmerkt door gestapeld wonen (appartementen) in een suburbaan gebied met enkele basisvoorzieningen. Het

bestemmingsplan maakt enkele functiewijzigingen binnen het bestaande winkelcentrum mogelijk, waarmee het karakter (buitenwijks gestapeld) in stand blijft.

Welstandnota

In 2004 heeft de stadsdeelraad de Welstandsnota vastgesteld waarin het stadsdeel haar welstandsbeleid heeft verwoord. 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. In de nota worden welstandscriteria genoemd welke betrekking hebben op het gehele stadsdeel. Hierbij wordt een onderscheid gemaakt in gebiedsgerichte welstandscriteria. Voor winkelcentrum Gein (gebiednummer 08.14) zijn geen aanvullende welstandscriteria opgesteld.

Parkeernota

Op 24 juni 2008 heeft de Stadsdeelraad de Parkeernota Zuidoost vastgesteld. In deze nota is ten aanzien van de parkeergelegenheid rond wijkwinkelcentra aangegeven dat de beschikbare capaciteit optimaal benut moet worden en op de juiste momenten voor de juiste doelgroepen beschikbaar is. In kleinschalige winkelgebieden zoals winkelcentrum Gein geeft het stadsdeel de voorkeur aan een fiscale blauwe zone boven betaald parkeren.

Studie Rood, Blauw en Groen

De structuurvisie Zuidoost 2020 is uitgewerkt in een aantal deelproducten, waarin de toekomst van het stadsdeel wat betreft wonen, groen en water verder is uitgewerkt. Daarnaast is een verkenning gedaan naar mogelijke aanvullende locaties voor woningbouw in de periode 2010-2030. Deze producten zijn op 30 juni 2009 door de stadsdeelraad vastgesteld. In de "Verkenning woningbouwlocaties" is een aantal locaties in het stadsdeel genoemd waar de komende jaren nieuwe woningen gebouwd zouden kunnen worden. De omgeving van het winkelcentrum Gein is daarbij niet als potentiële locatie genoemd. Het nieuwe bestemmingsplan maakt dan ook geen nieuwe woningen mogelijk.

Staanplaatsenbeleid

Voor staanplaatsen geldt dat er conform de Verordening op de straathandel 2000 een staanplaatsvergunning nodig is. Een staanplaats is volgens deze verordening "een plaats op of aan de openbare weg buiten een marktterrein waar ambulante handel wordt gedreven". De staanplaatsvergunning kan worden geweigerd als er strijd is met het bestemmingsplan.

In de huidige situatie zijn er geen staanplaatsen in het gebied. Gelet op het beleid wordt via dit bestemmingsplan maximaal één (nieuwe) staanplaats toegestaan. Gekozen is voor een plek naast het metrostation. Daarbij is alleen detailhandel toegestaan.

5. UITVOERBAARHEID

5.1 Bodem

Voor zover er nieuwe bebouwing mogelijk wordt gemaakt zal door middel van bodemonderzoek moeten worden vastgesteld of de bodemkwaliteit voldoende is voor de beoogde bestemming. Het bestemmingsplan maakt de uitbreiding van de C1000 mogelijk. Verkennend bodemonderzoek is daarom uitgevoerd om vast te stellen of de bodemkwaliteit zodanig is dat deze geschikt is voor de toekomstige functie (supermarkt).

In het verkennend bodemonderzoek is geconcludeerd dat tijdens boringen in het veld in de bovengrond een sterke bijmenging met puin is waargenomen. In de zandige grond is plaatselijk een lichte bijmenging met slib aangetroffen. In de overige boringen zijn zintuiglijk geen bijzonderheden waargenomen die kunnen duiden op de aanwezigheid van bodemverontreiniging. In de opgeboorde grond zijn visueel geen specifieke asbestverdachte materialen aangetroffen.

In de zintuiglijk schone bovengrond en ondergrond is een lichte verontreiniging met kobalt aangetoond. De puinhoudende bovengrond (boring 12) is licht verontreinigd met PAK, PCB's en minerale olie. In de bovengrond is analytisch geen asbest aangetoond.

Het grondwater is plaatselijk matig verontreinigd met nikkel. Mogelijk is op de locatie sprake van een geval van ernstige bodemverontreiniging zoals verwoord in de Wet bodembescherming. Hiervoor moet in het kader van het bouwplan nader onderzoek worden gedaan.

5.2 Geluid

In overeenstemming met de Wet geluidhinder is akoestisch onderzoek verplicht indien een bestemmingsplan woningen of geluidgevoelige maatschappelijke voorzieningen zoals scholen mogelijk maakt binnen de geluidzone van een weg, spoorbaan of industrieterrein. Het bestemmingsplan voor winkelcentrum Gein staat geen nieuwe woningen of geluidgevoelige maatschappelijke voorzieningen mogelijk zodat akoestisch onderzoek niet nodig is.

De aanleg van een nieuwe straat kan leiden tot reconstructie in het kader van de Wet geluidhinder. De nieuwe straat zal worden aangelegd als een 30 kilometer zone, zodat deze geen geluidzone zal hebben. Reconstructie is in dit kader niet aan de orde.

5.3 Externe veiligheid

Ten aanzien van externe veiligheid zijn de Circulaire Risiconormering vervoer gevaarlijke stoffen en het Besluit externe veiligheid inrichtingen kader. Hierin zijn grenswaarden voor het plaatsgebonden risico en oriënterende waarden voor het groepsrisico geformuleerd in geval gevoelige bestemmingen zoals woningen worden gebouwd in de buurt van inrichtingen waar gevaarlijke stoffen worden opgeslagen of routes waar gevaarlijke stoffen worden vervoerd.

Het plangebied van winkelcentrum Gein ligt ver buiten de risicocontouren van zowel inrichtingen als transportroutes. Nader onderzoek naar externe veiligheid is daarom in dit kader niet nodig.

5.4 Watertoets

Bij ruimtelijke planvoorstellen waarbij meer dan 1000 m² verharding (bebouwing en bestrating) boven de huidige situatie wordt gerealiseerd, dient in overeenstemming met de Keur van het Hoogheemraadschap Amstel Gooi en Vecht en de nota Inrichting, Gebruik en Onderhoud van wateren en oevers (vastgesteld door het Dagelijks Bestuur van het Hoogheemraadschap op 9 maart 2006) minimaal 10% van het extra in te richten gebied worden ingericht als open water.

Het bestemmingsplan maakt de uitbreiding van de C1000 mogelijk. De uitbreiding betreft ongeveer 550 m². De nieuwe bebouwing wordt gebouwd op grond die nu in gebruik is als trottoir en parkeerterrein en dus vrijwel volledig is verhard. Hetzelfde geldt voor de aanleg van de nieuwe verbindingsweg en de extra parkeerplaatsen. De hoeveelheid verharding (bebouwing en bestrating) neemt ten opzichte van huidige situatie dus nauwelijks toe. Compensatie in de vorm van nieuw open water is daarom niet nodig.

Ter plaatse van nieuwbouw dient te worden voldaan aan de gemeentelijke grondwaternorm. Daarnaast mag in de bestaande, bebouwde omgeving geen overlast door water ontstaan. Doorgaans dient met een berekening te worden aangetoond dat aan deze norm wordt voldaan. Omdat het om een relatief klein plan gaat en geen ondergrondse voorzieningen worden gerealiseerd hoeven hier geen aanvullende metingen te worden verricht.

5.5 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 habitatrichtlijn mede toetsingskader.

Door bureau Els & Linde is een natuurtoets uitgevoerd. In de winkelstraat zelf zijn – op enkele plantenbakken na – geen groene elementen aanwezig. Achter de winkels op het parkeerterrein, onder het talud van het Metrostation en langs de Wageningendreef zijn enkele plantsoenen en gazons aanwezig. Er zijn vrijwel geen (sub)spontane soorten aangetroffen en er zijn in ieder geval geen beschermde plantensoorten aanwezig. Onder een van de gevels is zandhoornbloem (*Cerastium semidecandrum*) aangetroffen – een soort die waarschijnlijk met zand is aangevoerd, de soort is niet beschermd.

Er is een zeer kleine kans op vleermuizen in een van de gebouwen. Op het oog zijn er potentieel geschikte openingen in enkele zuidgevels. Tijdens een oriënterende inventarisatie van vleermuizen binnen het plangebied en de omgeving zijn geen aanwijzingen gevonden voor aanwezigheid van vaste verblijfplaatsen. Er zijn binnen het plangebied en de directe omgeving geen vleermuizen waargenomen. Alleen bij het tennisveld ter hoogte van de Veldhuizenstraat is een gewone dwergvleermuis overvliegend waargenomen. De volledige afwezigheid van vleermuizen tijdens deze globale inventarisatie maakt dat de kans op aanwezigheid van vaste verblijfplaatsen marginaal is. Een pand tussen het Metrostation en het winkelcentrum, huisnummer 101, zal worden gesloopt. In dat pand zitten met zekerheid geen vleermuizen (het pand is niet geschikt). Aangezien er verder geen plannen zijn voor sloop van een van de gebouwen is de kans op schade aan beschermde vleermuizen afwezig.

Binnen het plangebied zijn geen broedende vogels aanwezig. Er zijn evenmin geschikte plekken voor vogels. Er is geen oppervlaktewater aanwezig binnen het plangebied. Juist buiten het plangebied is wel water, maar de oevers zijn technisch ingericht en geven geen ruimte voor oeverbewonende soorten. In de wateren kunnen wel vissen aanwezig zijn, maar de plannen hebben geen enkele invloed op de waterkwaliteit of de aanwezigheid van soorten.

De conclusie dat er geen beschermde soorten voorkomen binnen het plangebied of juist daarbuiten maakt dat er geen beperkingen zijn voor uitvoering van de plannen. Er is geen ontheffing ex artikel 75 Flora en Faunawet nodig.

5.6 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. Deze kaart 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 winkelcentrum Gein 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 geen bouwkundige, historisch-geografische of archeologische vlakken of lijnen van enige waarde te verwachten zijn.

Ondanks deze conclusie heeft Bureau Monumenten en Archeologie een bureau onderzoek uitgevoerd. Hierin is geconcludeerd dat voor het grootste deel van het gebied een lage archeologische verwachting geldt. Bij ingrepen groter dan 10.000 m² en 1 meter beneden maaiveld is aanvullend onderzoek nodig. Dat is in dit bestemmingsplan niet aan de orde. De bebouwde delen zijn geheel vrijgesteld van nader archeologisch onderzoek.

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

5.7 Luchtkwaliteit

Ten aanzien van luchtkwaliteit is titel 5.2 van de Wet milieubeheer (luchtkwaliteitseisen) kader. Hierin zijn strenge normen gesteld aan de luchtkwaliteit. Bij de vaststelling van een bestemmingsplan moeten de grenswaarden voor ondermeer fijn stof, stikstofdioxide en benzeen in acht worden genomen. In het Besluit niet in betekende mate bijdragen is in artikel 2 bepaald dat sinds de inwerkingtreding van het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) per 1 augustus 2009, een project als "niet in betekende mate" kan worden beschouwd als "...aannemelijk is gemaakt dat, als gevolg van die uitoefening of toepassing, de toename van de concentraties in de buitenlucht van zowel zwevende deeltjes (PM10) als stikstofdioxide niet de 3% grens overschrijdt." In de Regeling niet in betekende mate bijdragen is een aantal gevallen aangegeven die kunnen worden beschouwd als "niet in betekende mate", zoals de bouw van 1.500 woningen (bij één ontsluitingsweg) of 100.000 m² kantoren (bij één ontsluitingsweg).

Het bestemmingsplan maakt de uitbreiding van de bestaande supermarkt mogelijk met circa 550 m². Daarnaast biedt het bestemmingsplan de mogelijkheid om bestaande horecazaken en beluizen om te zetten naar detailhandel. Tenslotte biedt het bestemmingsplan de

mogelijkheid om arcades dicht te bouwen, zodat het winkelvloeroppervlak met in totaal circa 400 m² kan worden vergroot. Gelet op de totale uitbreidingsruimte van 950 m² is het aannemelijk dat deze uitbreiding kan worden beschouwd als "niet in betekenende mate" zodat toetsing aan de grenswaarden uit de Wet milieubeheer niet aan de orde is.

5.8 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 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. Voor bepaalde gebieden rondom Schiphol is een "beperkingengebied" aangewezen. Binnen dat gebied gelden beperkingen ten aanzien van: maximale bouwhoogten, vogelaantrekkende functies en toegestane functies (zoals woningen). Het winkelcentrum Gein ligt buiten het beperkingengebied zodat het bestemmingsplan in overeenstemming is met het Luchthavenindelingbesluit.

5.9 Eigendomsverhoudingen

Alle gronden zijn eigendom van de gemeente Amsterdam.

5.10 Economische uitvoerbaarheid

Grondexploitatie

In de grondexploitatie zijn de kosten en opbrengsten opgenomen die betrekking hebben op de grondproductie. Voor plangebied is op dit moment een actieve grondexploitatiebegroting Wisseloordplein. Dit plan is op 27 september 2005 door de Stadsdeelraad vastgesteld en had tot doel een drietal bouwinitiatieven mogelijk te maken, te weten: uitbreiding van het sportcentrum, uitbreiding van de supermarkt en een nieuw jongerencentrum. De uitbreiding van het sportcentrum heeft in 2005 plaatsgevonden. Inmiddels is duidelijk geworden dat het jongerencentrum niet hier zal worden gerealiseerd. Uitbreiding van de supermarkt heeft echter tot nu toe niet plaatsgehad in hoofdzaak door het ontbreken van een integraal (ruimtelijke) plan voor het winkelcentrum waarbij ook een goede oplossing voor parkeren en auto-ontsluiting wordt gerealiseerd.

Groot onderhoud

Zo'n 25 jaar na aanleg vertoont het openbaar areaal van het winkelcentrum slijtageverschijnselen; ook is de inrichting op plaatsen gedateerd. Uitvoering van het Groot Onderhoud vindt in 2011 in de wijk Gein I plaats.

6. OVERLEG

6.1 Maatschappelijk overleg en inspraak

Het voorontwerpbestemmingsplan heeft met ingang van 24 juni 2010 voor een periode van 6 weken ter visie gelegen. In deze periode is een ieder in de gelegenheid gesteld om schriftelijk en mondeling te reageren. Voor de mondelinge reacties is op donderdag 1 juli 2010 een informatieavond georganiseerd.

Het voorontwerpbestemmingsplan is in overeenstemming met artikel 3.1.1. Besluit ruimtelijke ordening voor advies gestuurd aan diverse instanties. In deze beantwoordingnotitie zijn de inspraakreacties en de reacties uit het vooroverleg samengevat en voorzien van een antwoord.

Inspraak

Er zijn zes inspraakreacties ingediend.

1. **Inspreker 1 (J.J. de Wit)**

1.1 Opmerking

"Winkelcentrum 't Gein" moet "Winkelcentrum Gein" worden. Zo heette het vroeger al. De vermelding op de metrobrug is een aanfluiting.

Antwoord

Naar aanleiding van de opmerking wordt de naamgeving aangepast.

2. **Inspreker 2 (B.J. Vlaskamp)**

2.1 Opmerking

Inspreker geeft aan dat er één geldautomaat is in het winkelcentrum waar in het verleden in totaal vier ramkraken zijn geweest. Het bestemmingsplan voorziet in de aanleg van een weg langs de geldautomaat. Daardoor wordt de kans op ramkraken vergroot. De geldautomaat is een belangrijke voorziening in het winkelcentrum. Inspreker geeft aan dat de omzet van de winkels in het winkelcentrum daalt als, door een ramkraak, de geldautomaat (tijdelijk) buiten gebruik is. In een bijgevoegde quick scan van ProWintra is aangegeven dat de kans op ramkraken groter wordt door de aanwezigheid van de weg.

Antwoord

De doelstelling van de extra verbindingstraat is om de parkeerplaatsen aan de westzijde van het winkelcentrum beter bereikbaar te maken en de sociale veiligheid in de openbare ruimte rond het huidige gebouw met huisnummer 101 te verbeteren. Het stadsdeel onderschrijft zowel het belang van een geldautomaat in het winkelcentrum als een goede verkeersontsluiting, waar de nieuwe straat een belangrijk onderdeel van is. In het kader van het ontwerp van de openbare ruimte zullen maatregelen worden voorgesteld om de kans om ramkraken zo klein mogelijk te maken.

2.2 Opmerking

De winkeliersvereniging heeft een enquête gehouden onder alle ondernemers. Ze hebben volgens de inspreker allemaal verklaard tegen de weg te zijn. Gevreesd wordt voor onveilige situaties door het extra gemotoriseerde verkeer.

Antwoord

Ondanks dat formeel gezien wegens het ontbreken van handtekeningen, het opmerkingenformulier niet ontvankelijk is, zijn deze opmerkingen wel in beschouwing genomen.

De doelstelling van de extra verbindingsstraat is om de parkeerplaatsen aan de westzijde van het winkelcentrum beter bereikbaar te maken en de sociale veiligheid in de openbare ruimte rond het huidige gebouw met huisnummer 101 te verbeteren. De verbindingsstraat zal onderdeel zijn van een 30 kilometer zone en worden voorzien van snelheidsremmende maatregelen. De snelheid van de auto's zal door de ligging nabij de parkeerplaats aan de oostzijde en de kruising met de Wisseloord aan de westzijde beperkt zijn. Voor voetgangers en fietsers worden voldoende verkeersveilige oversteekvoorzieningen gemaakt, zodat er sprake zal zijn van een verkeersveilige situatie.

2.3 Opmerking

In het rapport van Droogh Trommelen en Partners is geconcludeerd (punt 7) dat de opzet van het winkelcentrum compact moet worden gehouden. Een weg zorgt voor een opsplitsing van het winkelcentrum waardoor er geen sprake meer kan zijn van een compact winkelcentrum.

Antwoord

De compactheid van het winkelcentrum wordt bepaald door de spreiding van de winkels. Met de aanleg van een straat verandert de stedenbouwkundige opzet van het winkelcentrum nauwelijks en blijft de compactheid van het winkelcentrum ongewijzigd. De straat zal autoluw worden ingericht met voldoende aandacht voor oversteekvoorzieningen voor voetgangers. De straat zal daardoor nauwelijks een barrière zijn.

2.4 Opmerking

Door de weg zal de verkeersveiligheid verslechteren met name voor ouderen en kinderen.

Antwoord

De verbindingsstraat zal onderdeel zijn van een 30 kilometer zone en worden voorzien van snelheidsremmende maatregelen. De snelheid van de auto's zal door de ligging nabij de parkeerplaats aan de oostzijde en de kruising met de Wisseloord aan de westzijde beperkt zijn. Voor voetgangers en fietsers worden voldoende verkeersveilige oversteekvoorzieningen gemaakt, zodat er sprake zal zijn van een verkeersveilige situatie.

2.5 Opmerking

Door de aanleg van de weg wordt een belangrijke doelstelling uit de wijkvisie niet gehaald, namelijk het realiseren van een kwalitatieve openbare ruimte waar mensen elkaar kunnen ontmoeten.

Antwoord

Het Programma en Ontwerp gaat uit van het verbeteren van de openbare ruimte aan de zijde van Eben Haezer, in de winkelstraat en aan de zijde van de metrobaan. Op verschillende plekken worden zitgelegenheden gerealiseerd of verbeterd, waardoor er op diverse plekken in het winkelcentrum gelegenheid is om elkaar te ontmoeten.

2.6 Opmerking

Inspreker stelt dat nu er 29 extra parkeerplaatsen worden gerealiseerd, de verbindingsstraat niet nodig is.

Antwoord

Er moet onderscheid worden gemaakt in enerzijds extra parkeerplaatsen die nodig zijn vanwege de uitbreiding van het winkelareaal en anderzijds het verbeteren van de bestaande parkeervoorziening. Omdat het bestemmingsplan voorziet in de uitbreiding van de C1000, het dichtbouwen van de arcades en het vergroten van enkele winkels, moeten er extra parkeerplaatsen worden aangelegd. Daarnaast is de parkeerdruk op de huidige parkeerplaats op het Wisseloordplein hoog, terwijl de parkeerplaatsen aan de westzijde van het winkelcentrum (Wisseloord) slecht worden benut. De nieuwe

- verbindingsstraat zorgt voor een verbetering van de bereikbaarheid van deze parkeerplaatsen zodat de parkeerdruk op het Wisseloordplein wordt verlaagd. Het realiseren van de nieuwe verbindingsstraat is daarvoor nodig.
- 2.7 Opmerking
Inspreker gelooft niet dat door de extra verbindingsstraat de zichtbaarheid van het winkelcentrum wordt verbeterd.
Antwoord
Zoals in het Programma en Ontwerp is aangegeven zorgt niet de verbindingsstraat maar de eventuele extra aansluiting op de Wageningendreef voor een verbeterde zichtbaarheid van het winkelcentrum.
- 2.8 Opmerking
Met de aanheid van de nieuwe straat wordt veel overheidsgeld verspild.
Antwoord
Doel van de weg is het verbeteren van het functioneren van het winkelcentrum. Het dient dus een maatschappelijk doel en dit is naar oordeel van het stadsdeel geen verspilling van overheidsgeld.
- 2.9 Opmerking
In het rapport van Droogh Trommelen en Partners is aangegeven dat er behoefte is aan ondernemers die kunnen voorzien in de dagelijkse boodschappen. Het slopen van Wisseloord 101 ten behoeve van een weg is dan geen goede zaak.
Antwoord
De opmerking in het rapport van Droogh Trommelen en Partners komt voort uit het feit dat de hoeveelheid horeca in het winkelcentrum relatief groot is en dat er in plaats daarvan meer behoefte is aan winkelruimte. Het bestemmingsplan voorziet hierin door het aantal horecazaken te beperken waardoor het aantal winkelruimten kan toenemen. Daarnaast maakt het bestemmingsplan de uitbreiding van bestaande winkels mogelijk, zodat het winkelcentrum beter kan functioneren.
- 3. Inspreker 3 (M.J.W. Knopper)**
- 3.1 Opmerking
Inspreker verzoekt om de bestemmingsomschrijving van de bestemming "Verkeer-1" uit te breiden met voorzieningen voor de stalling van winkelwagens. Gestreefd wordt om voor de winkelwagens van de C1000 een overkapte dagstalling te realiseren.
Antwoord
Naar aanleiding van de inspraakreactie is het bestemmingsplan als volgt aangepast: op het parkeerterrein zal ruimte worden gereserveerd voor de stalling van de winkelkarretjes. Het is uit oogpunt van stedenbouw en beheer echter niet gewenst om een gebouw of een overdekte stalling voor winkelwagens te realiseren. Het bestemmingsplan maakt uitsluitend een hekwerk of een vergelijkbare voorziening mogelijk van maximaal 2 meter hoog. Hiervoor is een aantal redenen.
Het verbeterplan voor winkelcentrum Gein voorziet in een aantal maatregelen om van het winkelcentrum een sociaal veilig en gezellig buurtcentrum te maken, een hart van Gein. Dit betekent bijvoorbeeld het dichtzetten van de arcaden en het slopen van losse gebouwen ten einde om donkere plekken en kleine steegjes, c.q. hangplekken op te heffen. Hierdoor ontstaat een open en overzichtelijke openbare ruimte die als veilig zal worden ervaren. Het realiseren van een gebouw of het overkappen van de dagstallingen voor winkelwagentjes zal op het parkeerterrein leiden tot 2 a 3 losse gebouwtjes, die tot ongewenst gebruik en beheerproblemen zullen leiden. Ten eerste is te verwachten dat de karretjes dan altijd buiten blijven staan en als gevolg daarvan dus ook na sluitingstijd kunnen worden meegenomen (voor oneigenlijk gebruik) en ergens anders kunnen worden achtergelaten. In het winkelcentrum is ook

cameratoezicht ingevoerd. Het oprichten van een gebouw of overdekte stallingen kan daarbij belemmerend werken. Ze zorgen dus niet alleen voor een droge plek voor winkelwagens, maar ook voor mensen. De overkapping zal uitnodigen tot hangen en samenscholing. Gedrag dat juist voorkomen moet worden.

Overdag zullen de karretjes dus in de open lucht moeten worden gestald. Voor de stalling zelf en de bouw van de voorzieningen (zoals een hekwerk) heeft de inspreker eerst nog formeel goedkeuring van het stadsdeel nodig. 's Nachts zullen de karretjes inpandig (in de C1000) moeten worden gestald.

4. Inspreker 4 (S.D.K. Ramdhani)

4.1 Opmerking

Bezwaar wordt gemaakt tegen het totale plan. Inspreker geeft aan een overeenkomst met het stadsdeel te hebben, welke nog niet ontbonden is. Overleg over schadeloosstelling danwel de uitvoering van het plan van de inspreker is gewenst.

Antwoord

In tegenstelling tot de inspreker beweert is er geen overeenkomst tussen de inspreker en het stadsdeel / de gemeente Amsterdam. Dit is bevestigd door middel van een uitspraak van de Rechtbank (d.d. 21 oktober 2009).

5. Inspreker 5 (A.J.C. Valkenaars)

5.1 Opmerking

Inspreker maakt bezwaar namens Fortazela Vastgoed BV, Marsare BV en Breestad Holding BV. Bezwaar wordt gemaakt tegen het schrappen van de horecabestemming op Wisseloord 142-144. Het onroerend goed wordt daardoor minder waard. Hiervoor dient de eigenaar financieel gecompenseerd te worden.

Antwoord

Het stadsdeel is reeds bezig om met de eigenaren van het pand een privaatrechtelijke overeenkomst te sluiten over het beëindigen van de horeca ter plaatse. Daarbij worden tevens financiële afspraken gemaakt. De bestaande horecazaak is in dit bestemmingsplan wegbestemd en wordt onder het overgangsrecht geplaatst.

5.2 Opmerking

Wisseloord 91 wordt momenteel verhuurd als belwinkel. Als de uitsterfregeling in het bestemmingsplan opgenomen blijft, kan er bij beëindiging van de huurovereenkomst geen nieuwe belwinkel worden gevestigd. Door deze beperking vermindert de waarde van het onroerend goed. De eigenaar dient hiervoor te worden gecompenseerd.

Antwoord

De functie belwinkel wordt niet wegbestemd. Wijziging van het bestemmingsplan is pas mogelijk als het gebruik langer dan een jaar is gestaakt. Dit betekent dus niet dat er geen nieuw huurcontract kan worden afgesloten, als het maar binnen een jaar na beëindiging van de huidige belwinkel gebeurt. Eventuele vergoeding van planschade is daarom pas bij een onherroepelijk wijzigingsplan aan de orde.

5.3 Opmerking

Inspreker stelt dat het gebouw Wisseloord 101 door middel van een wijzigingsbevoegdheid wordt wegbestemd. Hiervoor dient de eigenaar financieel gecompenseerd te worden.

Antwoord

Het is onjuist dat Wisseloord 101 via de wijzigingsbevoegdheid wordt wegbestemd: het bestemmingsplan staat de realisatie van de weg als recht toe, dus het gebouw wordt al bij dit bestemmingsplan wegbestemd en niet pas bij een wijzigingsplan. Het gebouw wordt daarmee onder het overgangsrecht geplaatst. Het stadsdeel is reeds

- bezig om met de eigenaar van het pand een privaatrechtelijke overeenkomst te sluiten over het slopen van het pand. Daarbij worden tevens financiële afspraken gemaakt.
- 5.4 Opmerking
Uit de stukken blijkt niet of het mogelijk is Wisseloord 101 te handhaven of dat de sloop onvermijdelijk is vanwege de geschetste parkeerproblemen.
- Antwoord
De huidige totale parkeercapaciteit voor het huidige winkelcentrum is voldoende. Een deel van de beschikbare parkeercapaciteit (aan de Wisseloord) wordt echter door een slechte zichtbaarheid en bereikbaarheid slecht benut, waardoor de parkeerdruk aan het Wisseloordplein hoog is. Het is voor het functioneren van de parkeervoorzieningen en daarmee het winkelcentrum van belang dat de parkeerplaatsen aan de Wisseloord beter worden gebruikt. Dit kan worden gerealiseerd door de parkeerplaatsen beter zichtbaar en bereikbaar te maken. De enige optie daarbij is het realiseren van een extra verbindingsstraat tussen de C1000 en de metrobaan waarbij het gebouw Wisseloord 101 moet worden gesloopt. De beschikbare ruimte aan de noordzijde van het winkelcentrum is daarvoor te beperkt. Het maatschappelijk belang dat gediend is bij het goed functioneren van het winkelcentrum weegt in dit geval zwaarder dan het individuele belang van de pandeigenaar.
- 5.5 Opmerking
Niet onderzocht is of het mogelijk is de eigenaren van Wisseloord 101 een andere plek in het winkelcentrum aan te bieden.
- Antwoord
Bestemmingsplanteknisch is er voldoende ruimte beschikbaar. Met de eigenaar wordt binnenkort gestart met onderhandelingen.
- 6. Inspreker 6 (P.B.G. Bronkhorst namens Rozentuin BV)**
- 6.1 Opmerking
De uitnodiging voor de inspraak is naar v.o.f. Real-Estate Bronkhorst en Robbers gestuurd. Sinds januari 2008 is dit bedrijf echter voortgezet door Rozentuin B.V. Doordat de brief onjuist is geadresseerd heeft Rozentuin B.V. eerdere inspraakrondes gemist.
- Antwoord
De gehouden inspraak is de eerste inspraakronde die voor het bestemmingsplan is gehouden.
- 6.2 Opmerking
Het pand Wisseloord 163 verschuift naar de periferie doordat de panden ten noorden ervan zijn bestemd als "Wonen" in plaats van "Wonen boven centrumvoorzieningen". Inspreker stelt dat het pand Wisseloord daardoor niet of slecht verhuurbaar wordt. Hiervoor dient de eigenaar gecompenseerd te worden.
- Antwoord
De bestemming "Wonen" voor de panden Wisseloord 165-211 respecteert de huidige situatie waar uitsluitend woningen zijn gerealiseerd. Er kan dus niet worden gesproken over het verschuiven van nummer 163 naar de "periferie". Het is niet aannemelijk dat door het handhaven van de huidige situatie op de huisnummers 165-211 de winkelruimte op nummer 163 moeilijk verhuurbaar wordt. Het staat de inspreker echter vrij om een verzoek tot vergoeding van planschade in te dienen zodra het bestemmingsplan onherroepelijk is.

6.3 Opmerking

Inspreker geeft aan dat er behoefte is aan meer huisgebonden beroepsuitoefening in het winkelcentrum, zoals een tandheelkundige praktijk. De panden aan Wisseloord 165-211 zijn daarvoor uitermate geschikt. Verzocht wordt om de functie "centrumvoorzieningen" voor die panden te handhaven.

Antwoord

Binnen de bestemming "Wonen" zijn huisgebonden beroepen, zoals een tandartsenpraktijk, onder bepaalde voorwaarden mogelijk. Zo mag maximaal 30% van de woning voor huisgebonden beroepen worden gebruikt. Een tandartsenpraktijk aan huis blijft op deze manier mogelijk.

6.4 Opmerking

In het kader van de Wet openbaarheid van bestuur wil de inspreker graag een exemplaar van het onderzoek van Droogh Drommelen en Partners ontvangen.

Antwoord

Naar aanleiding van de inspraakreactie is dit ter beschikking gesteld.

6.5 Opmerking

Gevraagd wordt in hoeverre maatschappelijke voorzieningen mogelijk zijn in het bestemmingsplan.

Antwoord

Maatschappelijke voorzieningen zijn toegestaan in de bestemming "Maatschappelijk" (sportschool) en op de begane grond van de bestemming "Gemengd". Het bestemmingsplan biedt dus ruime mogelijkheden voor de vestiging van maatschappelijke voorzieningen.

6.6 Opmerking

In het kader van de Wet openbaarheid van bestuur wil de inspreker graag een exemplaar van de in 2010 herziene grondexploitatie ontvangen.

Antwoord

De herziene grondexploitatie wordt in het najaar van 2010 kabinet (vertrouwelijk) door de stadsdeelraad behandeld. Het stuk is niet openbaar en wordt, gelet op de lopende onderhandelingen met de betrokken eigenaren, met inachtneming van artikel 10 van de Wet openbaarheid van bestuur ook niet ter beschikking gesteld.

6.7 Opmerking

Gevraagd wordt wat het stadsdeel heeft beoogd met het toekennen van de bestemming "Gemengd" aan de parkeerplaatsen achter Wisseloord 163.

Antwoord

Doel van de bestemming "Gemengd" met een maximale bouwhoogte van 4 meter is het mogelijk maken van een uitbouw aan de achterzijde, waardoor de bedrijfsruimte kan worden vergroot en daarmee de gebruiksmogelijkheden kunnen worden uitgebreid. Daarnaast blijven parkeervoorzieningen mogelijk, zodat tevens de bestaande situatie is gerespecteerd.

6.8 Opmerking

Gevraagd wordt of de inspreker een rol zou kunnen spelen in het verplaatsen van de Islamitische slagerij ten gunste van een maatschappelijke voorziening.

Antwoord

Het bestemmingsplan staat beide functies toe op beide plekken en is dan ook niet het kader waarbinnen een mogelijke verplaatsing wordt geregeld.

- 6.9 Opmerking
De Wet voorkeursrecht gemeenten leidt tot een afname van de bereidheid om te investeren. Daarnaast wordt gevraagd waarom het voorkeursrecht nog op Wisseloord rust.
Antwoord
De totstandkoming van de aanwijzing Wet voorkeursrecht gemeenten kent een eigen procedure, afweging- en besluitmomenten en beroepsmogelijkheden. De opmerking valt buiten de strekking van het bestemmingsplan.
- 6.10 Opmerking
Winkelcentrum 't Gein is momenteel nog aangewezen als Kansenzone met bijbehorende subsidieregeling. Inspreker vindt dat de gemeente Amsterdam zich moet uitspreken voor het behoud van deze heilzame subsidieregeling tenminste voor de duur van de ontwikkeling van 't Gein. Graag wil de inspreker een reactie van het stadsdeel hierop.
Antwoord
De kansenzoneregeling voor Winkelcentrum Gein loopt in ieder geval door tot eind 2011. Voor de periode daarna moeten nog financiële middelen worden gezocht, dus onduidelijk is of de subsidieregeling na 2011 nog bestaat.
- 6.11 Opmerking
In het Ruimtelijk economisch verbeterplan wordt in hoofdstuk 4.3 gesproken over "groot onderhoud" waarbij kabels en leidingen worden vervangen. Aan de bewoners wordt medio 2010 het Definitief Ontwerp voorgelegd, ondernemers worden echter niet genoemd. Gevraagd wordt of Wisseloord 163 hiervan hinder ondervindt en voor welke duur. Gevraagd wordt of er noodaggregaten ingezet?
Antwoord
Inmiddels zijn zowel bewoners als ondernemers uitgenodigd voor een informatiebijeenkomst over de geplande werkzaamheden. De werkzaamheden zullen naar verwachting plaatsvinden medio 2011 plaatsvinden. Het werk zal voornamelijk bestaan uit het opnieuw bestraten en niet zozeer het vervangen van kabels en leidingen.
- 6.12 Opmerking
Door de uitvoering van het plan zal tijdelijke leegstand en interim beheer aan de orde zijn. Het is mogelijk dat overblijvende ondernemers hiervan hinder ondervinden. Gevraagd wordt hoe de gemeente met dergelijke planschade omgaat.
Antwoord
Voor de bepaling of er sprake is van planschade is een vergelijking tussen de huidige en toekomstige planologische situatie relevant. Het staat de huidige ondernemers echter vrij om een verzoek tot vergoeding van planschade in te dienen zodra het bestemmingsplan onherroepelijk is.
- 6.13 Opmerking
Gevraagd wordt wanneer er een bouwaanvraag kan worden ingediend voor het dichtbouwen van de arcades en het uitbouwen aan de achterzijde van Wisseloord 163.
Antwoord
Het indienen van een bouwaanvraag kan te allen tijden worden gedaan. Het bouwplan wordt dan getoetst aan het dan geldende bestemmingsplan. De planning voor het nieuwe bestemmingsplan, waarin beide zaken zijn toegestaan, is erop gericht om in het voorjaar van 2011 het bestemmingsplan vast te stellen. Onder voorbehoud van beroep en verzoeken tot voorlopige voorzieningen heeft het bestemmingsplan voor de zomer van 2011 rechtskracht.

6.14 Opmerking

In hoofdstuk 2 van de toelichting wordt gesproken over een tandartsenpraktijk. Aan Wisseloord 163 zit geen tandartsenpraktijk maar een tandprotheticus. Gevraagd wordt de tekst hierop aan te passen.

Antwoord

Naar aanleiding van de opmerking wordt de toelichting aangepast.

6.15 Opmerking

Een te grote C1000 kan invloed hebben op het functioneren van de overige winkels. Voor Wisseloord 163 kan dit worden gecompenseerd door het dichtbouwen van de arcades, het bebouwen van de achterzijde en de subsidieaanvraag Kansenzone. Inspreker wil graag de mening van het stadsdeel hierover weten.

Antwoord

Door bureau Droogh Trommelen en Partners is in 2007 onderzoek gedaan naar het winkelcentrum. Op grond van een distributieplanologische analyse is geconcludeerd dat de huidige supermarkt te klein is om te kunnen functioneren als volwaardige trekker. In het onderzoek is geadviseerd om de supermarkt te vergroten tot 1.200 m² zodat de winkel kan functioneren als trekker voor het winkelcentrum. De uitkomsten van het onderzoek zijn tevens basis geweest voor het vastgestelde detailhandelsbeleid van het stadsdeel. Het vergroten van de C1000 komt het functioneren van het winkelcentrum als geheel en daarmee het functioneren van de overige winkels ten goede.

Het klopt dat de overige winkels uitbreidingsmogelijkheden wordt geboden in de vorm van het dichtbouwen van de arcades. Bij Wisseloord 163 kan bovendien aan de achterzijde worden uitgebouwd. Voor de Kansenzone wordt verwezen naar de beantwoording bij 6.10.

6.2 Overleg ex artikel 3.1.1 Bro

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

1. Provincie Noord-Holland, directie beleid, sector ruimtelijke ontwikkeling
2. Ministerie van VROM, inspectie;
3. Ministerie van Economische Zaken;
4. Gemeente Amsterdam, Burgemeester en Wethouders gemeente Amsterdam, dienst Ruimtelijke Ordening (dRO)
5. Gemeente Ouder-Amstel
6. Waternet;
7. Kamer van Koophandel;
8. Gemeentelijk Vervoersbedrijf (GVB).

Van de adressanten onder 1, 2, 4 en 5 is een reactie ontvangen. Deze instanties gaven aan geen opmerkingen te hebben. Adressant onder 6 (Waternet) geeft aan dat de wateraspecten voldoende zijn beschreven en daarmee in te kunnen stemmen met het bestemmingsplan.

7. TOELICHTING PER ARTIKEL

Het bestemmingsplan is opgebouwd uit vier hoofdstukken. In de inleidende bepalingen (hoofdstuk 1) zijn de begrippenlijst en de wijze van meten opgenomen. In de begrippenlijst zijn definities van begrippen opgenomen die in de regels voorkomen waar, als deze niet op zouden worden genomen, discussie zou kunnen ontstaan over wat onder het begrip wordt verstaan. In de wijze van meten is aangegeven op welke wijze bepaalde maten moeten worden gemeten.

In hoofdstuk 2 zijn de regels per bestemming opgenomen.

Artikel 3 (bedrijf) heeft betrekking op het bedrijfspand aan de oostzijde van het Wisseloordplein, anno 2011 in gebruik door Taxi Centrale Amsterdam (TCA).

Artikel 4 (gemengd) heeft betrekking op het winkelcentrum. Op de begane grondlaag zijn winkels, dienstverlening en maatschappelijke voorzieningen toegestaan. Ten aanzien van de dienstverlening is bepaald dat er in het hele winkelcentrum (inclusief de ruimten onder de metrobaan) maximaal 350 m² dienstverlening mag zijn. De plek van de dienstverlening is niet vastgelegd.

Horeca is toegestaan in het pand aan de noordzijde van het winkelcentrum (nummer 196A e 196B) en in de twee meest zuidelijke panden onder de metrobaan (nummers 85-87 en 89). Voorwaarde is dat de totale hoeveelheid horeca in het hele winkelcentrum maximaal 350 m² bedraagt tot een maximum van 4 horecazaken. In het winkelcentrum zijn op twee plekken beluizen gevestigd. Deze zijn op de verbeelding aangeduid. Het is gelet op de matige ruimtelijke uitstraling en het functioneren van het winkelcentrum wenselijk dat het aantal beluizen afneemt. Hiertoe is een wijzigingsbevoegdheid opgenomen, waarmee het bestemmingsplan kan worden gewijzigd als een beluizen uit het winkelcentrum verdwijnt.

Artikel 5 (groen) heeft betrekking op de groenstrook langs de Wageningendreef. Op deze bestemming rust een wijzigingsbevoegdheid om de bestemming te wijzigen zodat tevens verkeersareaal wordt toegestaan. Dit is bedoeld om een extra aansluiting op de Wageningendreef mogelijk te maken. De hele groenstrook is voorzien van een wijzigingsbevoegdheid om ook ruimte te houden voor een mogelijk noodzakelijke uitvoegstrook voor het afslaan van de weg. De wijzigingsbevoegdheid mag alleen worden toegepast als aangetoond is dat de extra ontsluiting verkeerstechnisch nodig is en de aansluiting verkeerstechnisch inpasbaar is.

Artikel 6 (maatschappelijk) heeft betrekking op het gebouw van de sportschool. Naast sportvoorzieningen zijn ook andere maatschappelijke doeleinden toegestaan, met uitzondering van geluidgevoelige bestemmingen (zoals onderwijs) vanwege de ligging aan de Wageningendreef en in de nabijheid van het metrospoor.

Artikel 7 (tuin) geldt voor de tuinen achter de woningen aan de Wisseloord. In de regels is bepaald dat er aan- en uitbouwen zijn toegestaan tot maximaal 3 meter van de achtergevel (conform het geldende bestemmingsplan Gaasperdam). Bouwwerken geen gebouwen zijn toegestaan tot 2 meter hoog. Voor het overige zijn alleen de vergunningvrije bouwwerken (zoals bergingen en schuttingen tot een bepaalde omvang) toegestaan. Deze kunnen niet worden geregeld in het bestemmingsplan, omdat deze op grond van andere wet- en regelgeving al zijn toegestaan zonder bouwvergunning.

Artikel 8 (verkeer-1) geldt voor het verkeersareaal waar autoverkeer is toegestaan. Dit heeft betrekking op de straten en het parkeerterrein. Aan de zijde van de metrobaan is maximaal één staanplaats toegestaan. De plek is op de verbeelding aangeduid. Voor de C1000 wordt op de parkeerplaats ruimte gezocht voor een dagstalling van de winkelkarretjes, 's nachts worden de karretjes in de winkel gezet. Daarbij wordt ter voorkoming van een rommelige openbare ruimte en ter voorkoming van het creëren van een

hangplek gekozen voor een hekwerk of vergelijkbare voorziening van beperkte omvang. In de bouwregels is daarom voor deze voorziening een maximale hoogte van 2 meter aangehouden. Een overkapping of gebouw is daarbij niet toegestaan.

Artikel 9 (verkeer-2) heeft betrekking op de metrobaan. Naast voorzieningen ten behoeve van het metroverkeer zijn ook metrostations met bijbehorende voorzieningen toegestaan. De gemengde voorzieningen (horeca, dienstverlening en detailhandel) onder de metrobaan zijn afzonderlijk aangeduid.

Artikel 10 (verkeer-verblijfgebied) geldt voor de autovrije openbare ruimte in het winkelcentrum.

Artikel 11 (wonen) geldt voor de woningen aan de westzijde van het winkelcentrum waar uitsluitend wordt gewoond en geen winkels mogelijk worden gemaakt.

In hoofdstuk 3 zijn de algemene bepalingen opgenomen die voor het hele plangebied gelden. Hoofdstuk 4 bevat de overgangsbepalingen en slotbepalingen.