

Bestemmingsplan Water in de Pijp

25 mei 2011

Inhoudsopgave

1.	Inleiding.....	2
1.1	Aanleiding bestemmingsplan.....	2
1.2	Doelstelling	2
1.3	Ligging en begrenzing plangebied.....	3
1.4	Leeswijzer	4
2.	Huidige situatie.....	5
2.1	Inleiding	5
2.2	Singelgracht	5
2.3	Boerenwetering.....	8
2.4	Amstelkanaal	11
2.5	Amstel.....	13
2.6	Inventarisatie.....	15
3.	Planbeschrijving	16
3.1	Inleiding	16
3.2	Vervanging woonboten.....	16
3.3	Torontobrug (ontwikkeling).....	17
3.4	Steiger Okura.....	20
	In het ontwerp-bestemmingsplan is	20
3.5	Reeds verleende vrijstellingen.....	20
4.	Beleidskader	22
4.1	Inleiding	22
4.2	Rijkbeleid	22
4.3	Provinciaal beleid.....	25
4.4	Hoogheemraadschap	26
4.5	Gemeentelijke beleid.....	27
4.5	Stadsdeelbeleid.....	32
5.	Milieu.....	37
5.1	Water	37
5.2	Natuur	38
5.3	Bodem	38
5.4	Luchtkwaliteit	38
5.5	Geluid	39
5.6	Veiligheid	39
6.	Juridische toelichting	41
6.1	Systematiek begrenzing ligplaatsen	41
6.2	Juridische planbeschrijving	42
7.	Economische uitvoerbaarheid	47
8.	Inspraak en overleg.....	48
8.1	Overleg ex artikel 3.1.1 Bro.....	48
8.2	Inspraak n.a.v. het voorontwerp bestemmingsplan.....	48

1. Inleiding

1.1 Aanleiding bestemmingsplan

De stadsdeelraad van het voormalige stadsdeel Oud-Zuid heeft de wens uitgesproken om de regeling vanuit het geldende bestemmingsplan 'De Pijp 2005' ten aanzien van woonarken en woonschepen (woonboten) te wijzigen. Hiertoe is het voorliggende bestemmingsplan voor de waterlopen opgesteld. Aanleiding voor het nieuwe bestemmingsplan is dat de regeling die in bestemmingsplan 'De Pijp 2005' is opgenomen ten aanzien van de vervanging van woonschepen door woonarken, en de maximale hoogtes, als te ruim en ongewenst worden ervaren door de stadsdeelraad. Het bestemmingsplan 'De Pijp 2005' gaat uit van 'waterkavels' waarbij de mogelijkheid bestaat om binnen een waterkavel woonschepen te vervangen door woonarken van maximaal 4 meter hoog. Dit doet geen recht aan het overwegend conserverende karakter van het bestemmingsplan. In de feitelijke situatie zijn er veel woonschepen met een lagere bouwhoogte. In de voorschriften van het bestemmingsplan is ten aanzien van vervanging geen onderscheid aangebracht tussen woonschepen en woonarken. Wel is in de toelichting op het bestemmingsplan, vanuit stedenbouwkundig en historisch perspectief, de voorkeur uitgesproken voor woonschepen boven woonarken in de Amstel. Deze voorkeur is ten onrechte niet vertaald in de voorschriften waardoor er een discrepantie ontstaan is tussen voorschriften en toelichting. De huidige (ruime) regeling kan een behoorlijke impact op het zicht op onder andere de Amstel hebben. Dit werd als ongewenst ervaren door de stadsdeelraad van het voormalige stadsdeel Oud-Zuid.

1.2 Doelstelling

De doelstelling van het nieuwe bestemmingsplan is om deze ongewenste vervanging van woonschepen door woonarken en een te grote hoogte van woonarken tegen te gaan door het vaststellen van een nieuw planologisch toetsingskader. Wanneer het nieuwe bestemmingsplan in werking treedt zal het de huidige regelingen van het gebruik van de waterlopen uit bestemmingsplan 'De Pijp 2005' vervangen. Op de onderstaande afbeelding is de ligging van De Pijp in Amsterdam weergegeven.

Afbeelding: ligging de Pijp in Amsterdam

1.3 Ligging en begrenzing plangebied

Het plangebied ligt in het stadsdeel Zuid en betreft de waterlopen aan de randen van de Pijp. De waterlopen van het bestemmingsplan zijn als volgt:

- noordzijde: de Singelgracht (langs de Stadhouderskade);
- oostzijde: de Amstel (langs de Amsteldijk);
- zuidzijde: het Amstelkanaal (langs de Jozef Israëlkade);
- westzijde: de Boerenwetering (langs de Ruysdaelkade).

Op de onderstaande afbeelding 1 zijn de waterlopen weergegeven op een luchtfoto. Afbeelding 2 is een weergave van de bestemmingsplangrenzen. De plangrenzen van het voorliggende bestemmingsplan komen overeen met de bestemming 'Waterweg/gracht (Va)' uit het bestemmingsplan 'De Pijp 2005'.

Afbeelding: plangrenzen bestemmingsplan 'Water in de Pijp' (bron Google Earth)

Afbeelding: plangrenzen bestemmingsplan 'Water in de Pijp'

1.4 Leeswijzer

Het bestemmingsplan bestaat uit een verbeelding van het bestemmingsplan (plankaart), regels en gaat vergezeld van een toelichting. De verbeelding en de regels vormen het juridische deel van het bestemmingsplan en regelen tezamen het gebruik van de waterlopen en de bebouwingmogelijkheden. De toelichting bij het bestemmingsplan geeft de onderbouwing van het bestemmingsplan weer. De toelichting bestaat uit 8 hoofdstukken en is als volgt opgebouwd:

- In hoofdstuk 2 wordt de huidige situatie van het plangebied beschreven.
- De planbeschrijving wordt in hoofdstuk 3 toegelicht.
- Het beleidskader en de randvoorwaarden van het plan worden weergegeven in hoofdstuk 4, waarna in hoofdstuk 5 de diverse milieuaspecten worden behandeld.
- De juridische toelichting op de regels wordt beschreven in hoofdstuk 6. Hier wordt uitleg gegeven over de planvorm en de regels. Per bestemming wordt uiteen gezet hoe de bestemmingsregeling werkt.
- Tenslotte wordt de economische en maatschappelijke uitvoerbaarheid in de hoofdstukken 7 en 8 behandeld.

2. Huidige situatie

2.1 Inleiding

Op basis van de inventarisatie van de aanwezige woonschepen/vaartuigen wordt in dit hoofdstuk nader ingegaan op de verschillende karakteristieken van de waterlopen. Per waterloop wordt een korte beschrijving gegeven van de bestaande karakteristieken in samenhang met de stedenbouwkundige waarden van de omgeving. Ook wordt ingegaan op de beleving van woonschepen/vaartuigen op het water, en in hoeverre woonschepen/vaartuigen passen of juist afbreuk doen aan deze beleving.

2.2 Singelgracht

Rond 1660 werd de Singelgracht, met de stadswallen die de verdedigingswerken vormden, aangelegd. De Singelgracht omringt het centrum van Amsterdam en loopt langs het noordelijke gedeelte van de Pijp. De breedte van de waterloop is circa 25 meter. Aan de zuidzijde van de Singelgracht ligt de drukke verkeersader de Stadhouderskade. De onderstaande foto's geeft een indruk van de Singelgracht, gezien vanuit de punten 1 t/m 4.

Op de onderstaande afbeelding is de stedenbouwkundige opzet van de omgeving van de Singelgracht weergegeven. De bebouwing langs de Singelgracht is opgebouwd uit 4 tot 6 bouwlagen in, met name aan de zuidzijde, veelal gesloten bouwblokken. De Singelgracht wordt langs de Stadhouderskade gekenmerkt door een openbare oever met over het algemeen een stendig karakter, harde kademuren en bomenrijen.

Per zone (1 t/m 4) wordt in het kort ingegaan op gebruik van de Singelgracht en de invloed hiervan op de omgeving.

Afbeelding: stedenbouwkundige structuur Singelgracht

Zone 1

Dit gedeelte van de Singelgracht is grotendeels in gebruik als ligplaats voor pleziervaartuigen. Tussen een gedeelte van de Stadhouderskade en het water ligt een parkeerstrook welke toegankelijk is via de ventweg die parallel langs de Stadhouderskade loopt. Door de aanwezige bomenrij en het brede trottoir liggen de pleziervaartuigen redelijk verscholen. Het meest westelijke deel van de Singelgracht is in de huidige situatie tijdelijk ingericht als bouwaccommodatie ten behoeve van de verbouwing van het Rijksmuseum. Gezien de lage kade is deze zone geschikt als ligplaats voor pleziervaartuigen.

Afbeelding: bouwaccommodatie in de Singelgracht

Zone 2

In dit gedeelte van de Singelgracht liggen aan beide zijden van de Singelgracht woonarken. De woonarken liggen in één enkele rij en hebben grotendeels een hoogte van circa drie meter (één bouwlaag). De zone waarbinnen de woonarken zijn gelegen strekt zich uit vanaf de Ferdinand Bolstraat tot en met de Nicolaas Berchemstraat. Tussen het water en de Stadhouderskade staat een rij met (monumentale) bomen. De woonarken liggen grotendeels verscholen door de aanwezigheid van de ventweg langs de Stadhouderskade. Aan beide zijden van de ventweg kan worden geparkeerd. In het westelijke gedeelte van zone 2, ter hoogte van de voormalige Heinekenbrouwerij, is de rederij Amsterdam Canal Cruises gevestigd. Ter plaatse ligt een boot welke functioneert als (verkoop) kantoor. Ook meren diverse rondvaartboten hier af. De locatie is ook de opstapplaats waartoe busparkeerplaatsen zijn aangelegd.

Gezien de inrichting en functie van de Stadhouderskade (drukke verkeersader) en het grotendeels ingesloten karakter van de aanwezige woonboten zijn de woonarken, gezien vanaf de Stadhouderskade slechts in beperkte mate van invloed op de ruimtelijke kwaliteit van de omgeving.

Afbeelding: 1 verscholen ligging achter ventweg. 2 rederij

Zone 3

In dit gedeelte van de Singelgracht ligt tussen De Nederlandse Bank en de Stadhouderskade. Hier zijn (mede om veiligheidsredenen) geen boten afgemeerd.

Zone 4

In dit gedeelte liggen aan de noordzijde van de Singelgracht woonboten in één enkele laag. Deze woonboten liggen binnen het plangebied van stadsdeel Amsterdam-Centrum, en vallen derhalve buiten het plangebied van het voorliggende bestemmingsplan. Aan de zijde van de Stadhouderskade zijn geen boten afgemeerd. Gezien de hoge kademuur is het water niet goed bereikbaar, zodat ligplaatsen voor vaartuigen praktisch onmogelijk is.

2.3 Boerenwetering

De Boerenwetering loopt vanaf de Singelgracht langs de Hobbemakade / Ruysdaelkade naar het zuiden van de Pijp. De waterloop heeft een breedte van 20 tot 25 meter. Aan de westzijde van de Boerenwetering ligt de Hobbemakade, een belangrijke wijkontsluitingsweg in Zuid. Ten oosten van de Boerenwetering ligt de Ruysdaelkade. De Ruysdaelkade is ingericht als een éénrichtingsverkeerstraat waarbij veelal aan beide zijden van de straat wordt geparkeerd. De onderstaande foto's geeft een indruk van de Boerenwetering, gezien vanuit de punten 1 t/m 3.

Op de onderstaande afbeelding is de stedenbouwkundige opzet van de omgeving van de Boerenwetering weergegeven. In het noordwestelijke gedeelte ligt het Rijksmuseum. De overige bebouwing langs de Boerenwetering is grotendeels opgebouwd uit 4 tot 6 bouwlagen in veelal gesloten bouwblokken, met een gemengde functionele invulling. De openbare oevers met een enkele bomenrij heeft een stenig karakter.

Per zone (1 t/m 4) wordt in het kort ingegaan op gebruik van de Boerenwetering en de uitstraling hiervan op de omgeving.

Afbeelding: stedenbouwkundige structuur Boerenwetering

Zone 1

Ter plaatse van zone 1 wordt de Boerenwetering gebruikt als ligplaats voor pleziervaartuigen. Ook liggen langs de kades lange rijen met vlonders welke beplant zijn met diverse waterplanten. Deze vlonders, Floatlands genoemd, hebben als doel de waterkwaliteit te verbeteren en zorgen bovendien voor een stukje natuur in de Pijp. Door de afwezigheid van woonschepen is de Boerenwetering vanuit de omgeving goed waarneembaar. Door de lage kade is deze zone goed en veilig te gebruiken als aanlegplaats voor pleziervaartuigen.

Afbeelding: Boerenwetering met Floatlands en pleziervaartuigen

Zone 2

In deze zone liggen enkele Floatlands en is in gebruik als ligplaats voor pleziervaartuigen. Er is één bedrijfsboot aanwezig met een aantal salonboten. Deze bedrijfsboot doet dienst als bloemenwinkel en kantoor van de rederij die de salonboten exploiteert. De locatie dient niet als opstapplaats.

Afbeelding: bloemenboot

Zone 3

In deze zone liggen enkele woonboten en dient als aanlegplaats voor pleziervaartuigen. De woonboten zijn zowel woonarken als woonschepen. Door een enkele afwijking in bouwhoogte en bouwvolume van woonarken ontbreekt een totaal samenhangend ruimtelijk beeld.

Afbeelding: Boerenwetering ter plaatse van zone 3

Zone 4

Het meest zuidelijke gedeelte van de Boerenwetering dient als ligplaats voor pleziervaartuigen. Door de afwezigheid van woonboten is de vertakking naar en het Noorder Amstelkanaal en het Zuider Amstelkanaal duidelijk waarneembaar.

Afbeelding: zuidelijke gedeelte Boerenwetering

2.4 Amstelkanaal

Het Amstelkanaal is gelegen aan de zuidzijde van de Pijp en heeft een breedte van circa 30 meter. Aan noordzijde van het Amstelkanaal ligt de Jozef Israëlskade, ten zuiden ligt de Amstelkade. Beide wegen zijn ingericht als een éénrichtingsverkeerstraat waarlangs wordt geparkeerd. De onderstaande foto's geeft een indruk van het Amstelkanaal, gezien vanuit de punten 1 t/m 4.

Op de onderstaande afbeelding is de stedenbouwkundige opzet van de omgeving van het Amstelkanaal weergegeven. De omgeving van het Amstelkanaal wordt grotendeels gekenmerkt door gesloten bouwblokken, bestaande uit 5 tot 6 bouwlagen. Kenmerkend voor het Amstelkanaal zijn de groene parkachtige oevers die geleidelijk aflopen tot het waterpeil, hierdoor heeft het Amstelkanaal een open karakter en is vanuit de omgeving goed te zien.

Afbeelding: stedenbouwkundige structuur Singelgracht

Het Amstelkanaal wordt overwegend gebruikt als ligplaats voor pleziervaartuigen. Aan de zijde van de Josef Israëlskade liggen drie woonboten.

Afbeelding: woonboot in het Amstelkanaal

2.5 Amstel

De Amstel ligt aan de oostzijde van de Pijp. De Amstel heeft een breedte van circa 80 tot 135 meter. Aan de westzijde van de Amstel ligt de hoofdontsluitingsweg de Amsteldijk.

Op de onderstaande afbeelding is de stedenbouwkundige opzet van de omgeving van de Amstel weergegeven. De architectuur langs de Amsteldijk is gevarieerd. Het zuidelijk gedeelte langs de Amsteldijk wordt gekenmerkt door de architectuur van de 'Amsterdamse School'. Andere delen langs de Amsteldijk bestaan uit herenhuizen welke qua bouwhoogte gelijk zijn maar variëren in detaillering op de gevel. In de Amstel liggen veelal woonschepen die herkenbaar zijn als een van origine varend schip waarbij de originele kenmerken, zoals onder andere een stuurhut, roer, zwaarden, gangboorden, nog vaak waarneembaar zijn. De woonschepen zijn meestal groot (lang) en liggen in twee tot drie rijen breed. De aanwezigheid van deze woonschepen versterkt het klassieke karakter van de Amstel en verwijst naar het verleden van Amsterdam als haven- en handelstad.

Afbeelding: stedenbouwkundige structuur Amstel

Op de onderstaande foto's is de diverse bebouwingstypologie langs de Amsteldijk weergegeven.

Afbeelding: uniforme architectuur en wisselende architectuur

Verspreid langs de Amstel ligt een aantal arken, die afwijken van het klassieke karakter van de Amstel(dijk).

Afbeelding: woonarken langs de Amstel

2.6 Inventarisatie

Om te komen tot een nieuwe regeling voor de woonschepen/ vaartuigen in de Pijp is er een uitgebreide inventarisatie van de 86 bestaande waterkavels uitgevoerd. Bewoners zijn door middel van een brief d.d. 11 december 2009 op de hoogte gesteld daarvan.

Het voorliggende bestemmingsplan heeft als doel nauwkeurig de typologie van de aanwezige vaartuigen en de hoogte van de vaartuigen vast leggen. Omdat het vastleggen van het hoogste punt van de vaartuigen veelal niet representatief is voor de verschijningsvorm van het vaartuig, is onderscheid gemaakt naar een aantal te meten onderdelen van de vaartuigen: romp, stuurhut, laadruimte, kajuit en ondergeschikte delen.

Per waterkavel is één kaart gemaakt met daarop de inventarisatiegegevens. Per kaart is het adres en locatie van de waterkavel, de waargenomen maten en de typologie van het vaartuig beschreven. Om de inventarisatiekaart tevens in de toekomst als naslagwerk te kunnen gebruiken zijn er van de vaartuigen foto's gemaakt waarop de verschillende hoogtematen zijn weergegeven. Tenslotte kunnen op de inventarisatiekaart nadere bijzonderheden zijn benoemd. Op de onderstaande afbeelding is een voorbeeld van een inventarisatiekaart weergegeven.

LIGGING STADHOUDERSKADE

SINGELGRACHT
STADHOUDERSKADE

- bestemmingsgrens
- waterkavelgrens
- brug
- ligging object
- maatvoeringsgrens

ENTREE / VOORZIJDE

WATERKANT / ACHTERZIJDE

ADRES GEGEVENS

Stadhouderskade nr. 550 [CANAL CRUISES]
Aangemoed aan de Stadhouderskade tegenover de Heineken fabriek.

INVENTARISATIE

Type : Ark
Fundie : Rondvaart

Gemeten hoogten tot wateroppervlak:

1) Kanshoor = 3,5 M
2) Magazijn = 4,0 M
3) Opsap = 0,5 M

TOELICHTING + DETAIL FOTO

CANAL CRUISES – Rondvaart boot

Aan de Stadhouderskade is het kantoor aangemoed van het bedrijf CANAL CRUISES.

Aan beide zijden van het water aanleg zijgen ten behoeve van het op- en afstappen.

BIJZONDERHEDEN : OP- EN AFSTAP STIJGERS

3. Planbeschrijving

3.1 Inleiding

Bestemmingsplan De Pijp 2005 kent de mogelijkheid om binnen een waterkavel ligplaats in te nemen met een woonark van maximaal 4 meter hoog. Ook kan binnen een waterkavel een woonschip vervangen worden door een woonark. Dit doet geen recht aan het overwegend conserverende karakter van het bestemmingsplan. In de voorschriften is ten aanzien van vervanging geen duidelijk onderscheid aangebracht tussen woonschepen en woonarken. In de toelichting op het bestemmingsplan is, vanuit stedenbouwkundig en historisch perspectief, de voorkeur uitgesproken voor woonschepen boven woonarken in de Amstel. Dit is echter niet vertaald in de voorschriften. Voor een uitgebreide toelichting van het bestemmingsplan De Pijp 2005 wordt verwezen naar paragraaf 4.5.

Het zicht op de Amstel en andere waterlopen is door de aanwezigheid van woonarken op sommige locaties beperkt. Een verdere beperking van het zicht op de Amstel en andere waterlopen in de Pijp is ongewenst. Dit kan bereikt worden door de bestaande situatie zo goed mogelijk vast te leggen. Om het zicht op de Amstel maximaal te beschermen is in het nieuwe bestemmingsplan een hoogte van maximaal 2,5 meter toegestaan voor arken. De maximale hoogte van 2,5 meter sluit beter aan bij het doel van het bestemmingsplan om het zicht op het water zo goed mogelijk te beschermen. Woonschepen hebben verschillende hoogtematen voor de romp, kajuit, stuurhut, luikenkap en overige onderdelen, zoals masten.

3.2 Vervanging woonboten

In het bestemmingsplan 'De Pijp 2005' wordt in de toelichting de voorkeur uitgesproken uitgesproken voor woonschepen boven woonarken. In de voorschriften is er geen nadere invulling gegeven aan dit onderscheid. De raad van het voormalige stadsdeel Oud-Zuid heeft aangegeven dit te betreuren en te vrezen dat de woonschepen verdwijnen en vervangen worden door woonarken. Dat zou het huidige aanzien en het karakter van de waterlopen in De Pijp ingrijpend en op een ongewenste manier veranderen.

Woonschepen zorgen doorgaans voor een sterkere beleving van het water dan woonarken. Van oudsher waren grote delen van het stadswater geheel in gebruik als verkeersruimte. De functie van het water als woongebied hangt hiermee sterk samen. Veel mensen woonden tijdelijk op schuiten. Boeren die met groente of fruit naar de Amsterdamse markten kwamen bleven vaak liggen tot alle waar verkocht was. Dit gebeurde niet altijd in een dag; zo bleven veel boeren enkele dagen in Amsterdam. Zij bivakkeerden dan op hun schuiten. Vanzelfsprekend woonde ook de bemanning van zeeschepen op de schepen zelf, vaak gedurende lange tijd.

Pas in de loop van de twintigste eeuw werd het belang van het water als verkeersruimte geleidelijk kleiner. Vooral na 1945 kwam zowel personen- als vrachtvervoer over het water steeds minder voor. Met het verdwijnen van het verkeer kreeg het gebruik van het water steeds meer een statisch karakter. Veel mensen vestigden zich permanent, in eerste instantie op 'in onbruik' geraakte schepen, in een later stadium in vaartuigen die speciaal waren ontworpen en gebouwd om in te wonen. Deze schepen werden vervolgens steeds meer vervangen door woonarken die het beeld op het water steeds meer zijn gaan domineren door hun vorm en breedte.

Vanwege het voorgaande heeft het Dagelijks Bestuur van voormalig stadsdeel Oud-Zuid nadere regels opgesteld voor de vervanging van woonboten. Op grond van artikel 2.3.3 lid 1, van de VOB (Verordening op het binnenwater) is het verboden, zonder vergunning van het Dagelijks Bestuur (DB) een woonboot te vervangen. Op grond van het tweede lid van dat artikel kan het DB ten aanzien van de beoordeling van de vervangingsvergunning nadere regels stellen. Het DB kan daarbij onderscheid maken naar categorieën woonboten. Dezelfde regeling is opgenomen voor bedrijfsboten in artikel 2.4.3.

De hiervoor beschreven voorkeur van de stadsdeelraad voor woonschepen boven woonarken is doorgetrokken naar bedrijfsboten. Om die reden zijn ook bedrijfsboten in de nadere regels opgenomen, waarbij een onderscheid is gemaakt tussen bedrijfsschepen en bedrijfsarken. Overigens zijn er slechts enkele bedrijfsboten in de wateren van De Pijp.

Stadsdeel Zuid heeft op 22 juni 2010 de 'Richtlijnen bij vervanging van woonboten en bedrijfsboten in de wateren van De Pijp' vastgesteld. Deze zijn op 8 juli 2010 in werking getreden. De vervangingsrichtlijn maakt het niet meer mogelijk dat schepen vervangen worden door arken. Deze regeling wordt planologisch verankerd in het nu voorliggende bestemmingsplan. In het bestemmingsplan 'Water in de Pijp' is opgenomen hoeveel boten er binnen een bepaalde zone mogen liggen en hoeveel van die boten een ark mag zijn. Daarmee wordt het bestaande aantal arken vastgelegd. Dit aantal mag niet toenemen. Dit komt overeen met de vastgestelde (en in werking getreden) vervangingsrichtlijn.

3.3 Torontobrug (ontwikkeling)

Op 14 december 2009 is namens het Mokum Mariteam een verzoek ontvangen voor het opstellen van een bestemmingsplan voor het gebruik van de ruimte onder de Torontobrug (brug over de Amstel ter hoogte van de Stadhouderskade) ten behoeve van de opslag en overslag van goederen. Deze goederen zullen aangevoerd worden door elektrische schepen en als bestemming Albert Cuypstraat/ -markt hebben. Op 23 maart 2010 heeft het dagelijks bestuur van het voormalig stadsdeel Oud-Zuid besloten dat het plan van Mokum Mariteam opgenomen wordt in het ontwerp bestemmingsplan 'Water in de Pijp'

Op volgende afbeeldingen is de ligging en huidige staat van de betreffende ruimte te zien:

Doel van de ontwikkeling

Het doel van Mokum Mariteam van het gebruik van de ruimte onder de Torontobrug is overslag van goederen met bestemming Albert Cuyp. Mokum Mariteam is een organisatie in Amsterdam die schoon en stil vrachtvervoer over de Amsterdamse binnenwateren gaat opzetten. De ruimte onder de Torontobrug heeft als doel om goederen vanaf het schip 'over te slaan' naar andere vervoersmogelijkheden, om zodoende de Albert Cuyp te bevoorraden op een schone en stille manier.

Ruimtelijke aanpassingen

Vooralsnog lijken ruimtelijke aanpassingen nauwelijks noodzakelijk om gebruik te kunnen maken van de ruimte onder de Torontobrug. Dit ligt ook volledig in lijn met de grondgedachte van Mokum Mariteam. Er wordt zoveel mogelijk (als kan) gebruik gemaakt van bestaande (en de meer vergeten) infrastructurele mogelijkheden, zoals de ruimte onder de Torontobrug. Omdat het schip (de 'city supplier') is uitgerust met een eigen elektrisch aangedreven kraan met flink laadvermogen, is een grote verbouwing van de locatie Torontobrug niet noodzakelijk.

De enige aanpassing voordat er gebruik gemaakt kan worden van deze locatie, is een uitsparing uit de betonrand direct onder de Torontobrug. Deze uitsparing zou net zo breed moeten zijn als een pallet of rolcontainer, zodat er (behalve via de kraan ook) direct tussen wal en schip een mogelijkheid is tot overslag. Om de opslag en goederen veilig en droog te kunnen laten plaatsvinden kunnen onder de brug afsluitbare ruimten worden gerealiseerd. Daarnaast komt er een vaste ligplaats met oplaadpunt op de Singel voor het schip.

Ook zal er een parkeerplaats voor laden/lossen moeten komen op de Amsteldijk (aan de waterkant), vlakbij het pad naar de Torontobrug toe. Vooralsnog lijkt de ruimte daarvoor afdoende. Mocht er behoefte zijn aan een parkeerplaats aan de zijde van de Stadhouderskade, dan zal hiervoor de openbare ruimte aangepast moeten worden, alsmede voor de wijze waarop de rolcontainers deze parkeerplaats kunnen bereiken. Deze aanpassingen in de openbare ruimte vinden geen grondslag in een bestemmingsplan, waardoor het bestemmingsplan ten behoeve van deze ontwikkeling hier niets over zal regelen.

Aard van de goederen

De herkomst van de goederen zal divers zijn, waarbij te denken valt aan leveranciers van marktproducten, dus poeliers, vishandels. Het gaat hier dus om food & non-food, maar ook om textiel en bijvoorbeeld marktmaterialen. Vrachtvervoer betreffende de Albert Cuyp omhelst zowel heen- als retourvracht. Wat betreft de heenvracht zal dat voornamelijk 'food' betreffen. Retourvracht kan om diezelfde goederen gaan, al zal dat in de praktijk aanzienlijk minder zijn dan de heenvracht, omdat de producten reeds verkocht zijn. Bij de retourvracht kan men daarbij ook denken aan afval- en reststoffen (restafval dat niet opgehaald wordt door de dagelijkse schoonmaakdienst) en aan bouw- en marktmaterialen. Voor alle goederen geldt dat de brandveiligheid voorop staat en dat er zo min mogelijk brandbare stoffen over- of opgeslagen worden. In dit bestemmingsplan is de aard van de opslag onder de Torontobrug nader gespecificeerd waarmee brandbare en ontplofbare goederen zijn uitgesloten.

Laden en lossen

Laden en lossen heeft plaats via het milieuvriendelijke schip de 'city supplier' en bijbehorende kraan. Laden en lossen zal vanaf de boot plaats hebben op de overslagplaats onder de Torontobrug om het vanaf daar naar de Albert Cuyp vervoeren. Dit zou op dagelijkse basis kunnen zijn, maar in het begin zal de overslag onder de Torontobrug onder een pilot vallen. Mokum Mariteam heeft als streven om kleinschalig te beginnen en bij succes de laad- en losfrequentie langzamerhand uit te breiden. Onder de Torontobrug kunnen alle soorten goederen overgeslagen worden. Tevens zou de plek als tijdelijke opslagplek kunnen functioneren. Mokum Mariteam zal, in samenwerking met partners zorgen dat de goederen vanaf de Torontobrug naar de Albert Cuyp komen. Het natransport geschiedt dus ook op een duurzame wijze. Met of zonder (na uitsparing van de betonrand) de laadkraan kunnen goederen vanaf de boot overgeslagen worden op de plek bij de Torontobrug en vanaf daar verder vervoerd worden. De goederen zullen per rolcontainer naar de parkeerplaats langs de Amsteldijk worden gebracht via de flauwe talud die reeds aanwezig is. Voor de Stadhouderskade betekent het laden en lossen naar een parkeerplaats een ingrijpende herinrichting van de openbare ruimte, waardoor in eerste instantie deze laad- en losplaats alleen gebruikt zou kunnen worden voor het inladen van draagbare goederen, via de trap.

Het schip ('city supplier')

Er wordt gebruik gemaakt van de city supplier. De city supplier heeft een lengte van 20 m. De netto inhoud voor transport met het grachtenschip betreft 85 m³ (vier volle compacte trucks), waarmee een veelvoud aan vrachtritten wordt geëlimineerd. Door het grachtenschip ook optimaal toe te passen voor reversed logistics (retourvracht) wordt een maximale vermindering van het aantal stadsritten behaald. De schepen zijn uitgerust met de modernste techniek op het gebied van elektrische aandrijvingen. De elektromotoren worden gevoed door accu's. Ook de kraan die gebruikt wordt voor het laden en lossen werkt op basis van deze techniek. De schepen kunnen zonder probleem een dag lang in de stad functioneren zonder uitstoot te produceren.

Verdere distributie (natransport)

De goederen worden verder gedistribueerd per elektrische auto's, karren of andere vervoersmogelijkheden die schoon en stil zijn. Mokum Mariteam gaat in gesprek met verschillende partijen die het natransport voor hun rekening kunnen nemen. Een daarvan is O20stadsdistributie (gevestigd bij Food Center Amsterdam), dat transport in de binnenstad verzorgt met elektro wagens en schone diesel wagens. Gezien het convenant tussen FCA en Mokum Mariteam, is het aannemelijk dat O20stadsdistributie een rol gaat spelen bij het

natransport richting de Albert Cuyp. In dat geval zullen de voertuigen gestald worden bij het FCA en niet bij de locatie Torontobrug.

Ligplaats

Voor de city supplier is een ligplaats in de singelgracht opgenomen. Dienst Binnenwaterbeheer (Waternet) heeft aangegeven dat een ligplaats op deze locatie geen belemmering vormt voor o.a. het doorvaartprofiel.

Bij de gewijzigde vaststelling is uitgesloten dat op het stukje kade aan de noordzijde van de Torontobrug gebouwen ten behoeve van opslag kunnen worden gerealiseerd en uitsluitend onder de brug gebouwde opslagruimte kan komen. Het plaatsen van een lift op de kade blijft hiermee wel mogelijk.

Bij de gewijzigde vaststelling van het bestemmingsplan (25 mei 2011) heeft de stadsdeelraad van stadsdeel Zuid, bij wijze van amendement nr. A36-2011, besloten deze ligplaats te verplaatsen naar de brug over de Singelgracht ter hoogte van het Oosteinde/de Hemonystraat. Waternet heeft aangegeven dat daarbij de volgende randvoorwaarden gelden: het schip moet tegen de kademuur komen te liggen (zodat geen nautische problemen ontstaan) en ten opzichte van de brug moet tenminste 20 meter afstand worden gehouden. De ligplaats ligt daarom tegenover Stadhouderskade nrs. 149-150.

3.4 Steiger Okura

In het ontwerp-bestemmingsplan is ter hoogte van het Okura hotel de mogelijkheid opgenomen om een aanlegsteiger van ca. 48 meter te realiseren. Het is de bedoeling dat de steiger onderdeel gaat uitmaken van de bedrijfsvoering van het Okura hotel. Passagiersvaartuigen meren hier af voor het ophalen en wegbrengen van bezoekers van het hotel. Het is niet de bedoeling dat hier permanent passagiersvaartuigen ligplaats gaan innemen. De lengte van ongeveer 48 meter is afgestemd op het aantal vaartuigen dat men er gelijktijdig (tijdelijk) wil laten afmeren en op het streven de steiger uitnodigend te laten overkomen. De lengtemaat past bij de maat van het water en het hotelgebouw. Het geeft de plek meer allure.

De steiger maakt een einde aan de huidige 'rommelig ogende' situatie als gevolg van vele kleine bootjes, soms wrakken, die er zijn afgemeerd. De breedte van de steiger is beperkt gehouden om de steiger een rank aanzien te geven. Het zicht op het water blijft zo in stand. Twee meter is voldoende breed om groepjes mensen veilig te laten op- en afstappen. Omdat de steiger een beperkte hoogte krijgt ten opzichte van het aangrenzende waterpeil, zal het zicht op de oever ongewijzigd zijn in relatie tot de bestaande situatie.

3.5 Reeds verleende vrijstellingen

In de afgelopen jaren zijn er voor de volgende initiatieven vrijstelling verleend. Deze waren nog niet opgenomen in een (herziening van een) bestemmingsplan. Het nu voorliggende bestemmingsplan verankert deze reeds verleende vrijstellingen. Er is dus geen sprake van nieuwe ontwikkelingen.

1. 't Smidtje

Het dagelijks bestuur van het voormalige stadsdeel Oud-Zuid heeft op 3 maart 2010 besloten om de passagiersvaartuigen van de rederij 't Smidtje, gelegen in de Boerenwetering (tegenover Ruysdaelkade 177), mogelijk te maken. In totaal gaat het hier om 3 rondvaartboten. Het voorliggende bestemmingsplan maakt daarom de drie rondvaartboten mogelijk. Ter plaatse is tevens de Bloemenboot opgenomen in het bestemmingsplan. Tenslotte is een extra ligplaats toegelaten tegenover Ruysdaelkade 123-129, bij een opstapplaats.

Bij de gewijzigde vaststelling heeft een correctie plaatsgevonden, in die zin dat is geregeld dat ook steigers die niet tevens de aanduidingen "ligplaats" en "specifieke vorm van water – rondvaartboot" hebben, zijn toegestaan. Daarmee kan ook bij de steiger tegenover Ruysdaelkade 123-129 een rondvaartboot liggen. Daarnaast is, ter verheldering, in de regels

voor de aanlegsteigers van rondvaartboten toegevoegd dat voor deze steigers een maximum bouwhoogte van 2,5 meter geldt.

Bij de gewijzigde vaststelling van het bestemmingsplan (25 mei 2011) heeft de stadsdeelraad van stadsdeel Zuid, bij wijze van amendement nr. A35-2011, tevens besloten de bij de Bloemenboot behorende aanlegsteiger (met een afmeting van ongeveer 7 meter lang bij ongeveer 2 meter breed) op de verbeelding op te nemen.

2. Canal Cruises

Op 26 juni 2008 is door de Rederij een verzoek tot vrijstelling van het bestemmingsplan De Pijp 2005 ingediend voor het innemen van een ligplaats van een tweede bedrijfsboot en 4 rondvaartboten in de Singelgracht. Hiervoor is een vrijstellingsprocedure ex. Artikel 19, lid 2, van de Wet op de Ruimtelijke Ordening (WRO) verleend. De verleende vrijstelling is verwerkt in het ontwerpbestemmingsplan.

3. Fluisterbootjes

Het dagelijks bestuur van het voormalige stadsdeel Oud-Zuid heeft op 15 november 2007 vrijstelling verleend (ex. artikel 19, lid van de WRO) voor:

- het afmeren van fluisterbootjes ten behoeve van passagiersvaart nabij het Okura Hotel;
- de realisatie van een steiger ten behoeve van de fluisterbootjes.

4. Beleidskader

4.1 Inleiding

In het vigerend beleid van het rijk, de provincie Noord-Holland, de gemeente Amsterdam en het stadsdeel Zuid zijn verschillende uitgangspunten en randvoorwaarden opgenomen die van toepassing kunnen zijn op het voorliggende bestemmingsplan. Deze uitgangspunten en randvoorwaarden zijn hierna op hoofdlijnen per thema weergegeven.

4.2 Rijkbeleid

Nota Ruimte

Per 27 februari 2006 is de Nota Ruimte van kracht. Door de nota tracht het kabinet bij te dragen aan een versterking van de internationale concurrentiepositie van Nederland, de bevordering van krachtige steden en een vitaal platteland, de borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden, en de borging van de veiligheid.

Het nationaal ruimtelijke beleid voor steden en netwerken richt zich op voldoende ruimte voor wonen, werken en mobiliteit en de daarbij behorende voorzieningen, groen, recreatie, sport en water. Nieuwe bebouwing ten behoeve van de bundeling van verstedelijking en economische activiteiten dient grotendeels geconcentreerd tot stand te komen in bestaand bebouwd gebied. De ruimte die in het bestaande stedelijke gebied aanwezig is, moet door verdichting optimaal worden gebruikt.

Het voorliggende bestemmingsplan heeft als doel de ruimtelijke kwaliteiten van de waterlopen en de daarin liggende woonschepen/vaartuigen planologisch-juridisch vast te leggen. In de Nota Ruimte wordt niet specifiek ingegaan op het ruimtelijk of waterhuishoudkundig beheer van de grachten.

AMvB Ruimte

Op 1 juli 2008 is de nieuwe Wet ruimtelijke ordening (Wro) in werking getreden. Onder de nieuwe Wro is een sterkere scheiding aangebracht tussen beleid en normstelling. Gemeenten, provincies en Rijk leggen hun beleid vast in structuurvisies. Deze binden alleen de eigen bestuurslaag. Bestaande structuurplannen, streekplannen en nationale ruimtelijke plannen als de Nota Ruimte worden in het kader van het overgangsrecht aangemerkt als een structuurvisie en verliezen daarmee hun externe werking. De concrete beleidsbeslissingen in streekplannen en PKB's (planologische Kern Beslissing) behouden in het kader van het overgangsrecht hun werking wel. Om de doorwerking van nationale ruimtelijke belangen in provinciale en gemeentelijke plannen te waarborgen wordt op Rijksniveau een AMvB (Algemene maatregel van Bestuur) Ruimte opgesteld. Er is gekozen om de 'nationale belangen' zoals genoemd in de Nota Ruimte beleidsneutraal vast te leggen in de eerste tranche AMvB Ruimte. Daarnaast kunnen provincies er toe overgaan om de provinciale belangen vast te leggen in een provinciale verordening. Zowel deze provinciale verordeningen als de AMvB Ruimte kunnen bepalingen bevatten rondom de verplichte doorwerking in bestemmingsplannen, beheersverordeningen of projectbesluiten.

Het ontwerp heeft van 17 juni tot en met 30 augustus 2009 ter visie gelegen. De planning was dat de AMvB op 1 juli in werking zou treden. Dit is echter in verband met vervroegde verkiezingen door de tweede kamer controversieel verklaard, waardoor de inwerkingtreding is uitgesteld.

De AMvB Ruimte zal tevens onderdelen bevatten die nader dienen te worden geregeld in provinciale verordeningen. Het voorliggende bestemmingsplan past binnen het beleidskader van de AMvB ruimte.

Realisatie Nationaal Ruimtelijk Beleid

De aanleiding voor het opstellen van het beleidskader 'Realisatie Nationaal Ruimtelijk Beleid' is de inwerkingtreding van de nieuwe Wet ruimtelijke ordening (Wro). De nieuwe Wro verlangt niet alleen dat verantwoordelijkheden en belangen worden benoemd, maar dat daarnaast ook inzichtelijk is hoe deze belangen zullen worden verwezenlijkt. Het rijk heeft de nationale ruimtelijke belangen geïdentificeerd in deze realisatieparagraaf nationaal ruimtelijk beleid. De beleidsuitgangspunten van het 'Realisatie Nationaal Ruimtelijk Beleid' is grotendeels een nadere uitwerking van de Nota Ruimte. Het voorliggende bestemmingsplan is hiermee in overeenstemming.

Structuurvisie Randstad 2040

Op 5 september 2008 heeft het kabinet de Structuurvisie Randstad 2040 vastgesteld. Daarin is het ruimtelijk Rijksbeleid tot 2040 vastgelegd. Enkele onderwerpen in de visie zijn:

- het versterken 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.

In de nota is ondermeer aangegeven dat er wordt gestreefd naar goed functionerende steden. Het voorliggende bestemmingsplan gaat uit van de versterking van de ruimtelijke kwaliteiten van de waterlopen in De Pijp en past derhalve binnen het beleidskader van de Structuurvisie Randstad 2040.

Europese Kaderrichtlijn Water

Sinds 22 december 2000 is de Europese Kaderrichtlijn Water van kracht. Op grond hiervan moet in 2015 een goede (grond)waterstand zijn gerealiseerd. De kaderrichtlijn is op nationaal niveau vertaald in wetgeving, met name de Wet op de waterhuishouding, maar er is ook doorwerking in de ruimtelijke ordening.

Het doel van de Kaderrichtlijn is het bereiken van een goede chemische en ecologische toestand van oppervlaktewater en een goede chemische en kwantitatieve toestand van het grondwater. Hierbij is het van belang om landoppervlaktewater, overgangswater, kustwateren en grondwater te beschermen om:

- van water afhankelijke ecosystemen in stand te houden en te verbeteren;
- de beschikbaarheid van water veilig te stellen en het duurzaam gebruik te bevorderen;
- het aquatisch milieu in stand houden en te verbeteren door het voorkomen van verontreiniging;
- de gevolgen van overstroming en droogte te beperken.

Om de waterdoelstellingen nationaal vast te stellen wordt op dit moment door VROM een AMvB voorbereid. Hierin worden milieukwaliteitseisen die nationaal worden bepaald vastgelegd en worden de kaders aangegeven voor vaststelling van de waterdoelstellingen door de provincies. Deze normen moeten in acht worden genomen bij het vaststellen van plannen op grond van de Wet op de waterhuishouding (Wwh-plannen) door het Rijk, de provincie en de waterbeheerder. Deze plannen vormen gezamenlijk de stroomgebiedbeheersplannen zoals bedoeld in de Kaderrichtlijn.

Bij ruimtelijke besluiten, zoals bestemmingsplannen, moet in het kader van de goede ruimtelijke ordening worden beoordeeld of de gewenste watertoestand uit de Wwh-plannen in gevaar wordt gebracht. Als nieuwe bestemmingen negatieve gevolgen kunnen hebben voor de watertoestand zijn maatregelen nodig. Ruimtelijke besluiten moeten worden voorafgegaan door een watertoets. Doel van deze watertoets is waarborgen dat de waterhuishoudkundige doelstellingen expliciet en op een zo evenwichtig mogelijke wijze in beschouwing worden genomen bij het te nemen ruimtelijk besluit. Het verband tussen de Kaderrichtlijn Water en ruimtelijke plannen is bij uitstek onderwerp van de watertoetsprocedure. Hier wordt verder op ingegaan in paragraaf 5.1.

Op 10 juli 2008 is de stadsdeelraad van het voormalige stadsdeel Oud-Zuid accoord gegaan met de Detailuitwerking Kaderrichtlijn Water. De Amsterdamse grachten en de Amstel worden als één water gezien. Voor dit water worden geen maatregelen aangegeven. Als gevolg van de harde kademuren, het intensieve gebruik en de aanvoer van nutriëtrijk water van de Amstel, zijn er op dit moment geen maatregelen te bedenken die kosteneffectief zijn. Het voorliggende bestemmingsplan is daarmee in overeenstemming met de kaderrichtlijn.

Wet op de Waterhuishouding

De Wet op de waterhuishouding (Wwh) is in fasen - tussen september 1989 en juli 1990 - in werking getreden. Sindsdien is er een aantal wijzigingen geweest, waarvan de belangrijkste verband hielden met de vergunningplicht voor lozingen uit drainagestelsels en de introductie van algemene regels (in plaats van een vergunningplicht) in het kader van het waterkwantiteitsbeheer. Ter implementatie van de Europese Kaderrichtlijn Water is de Wwh in april 2005 eveneens aangepast.

De Wwh geeft regelen in het belang van een samenhangend en doelmatig beleid en beheer met betrekking tot de waterhuishouding in haar geheel alsmede nadere regelen met betrekking tot het kwantiteitsbeheer over het oppervlaktewater (considerans). Onder waterhuishouding moet de overheidszorg die zich richt op het op en in de bodem vrij aanwezige water, met het oog op de daarbij betrokken belangen worden verstaan. De wet verschaft het juridisch instrumentarium voor het integraal waterbeheer, zowel beleidsmatig (planvorming) als beheersmatig.

De Waterwet

De overheid staat voor grote opgaven in het waterbeheer. Om het beheer van de toekomst zo goed mogelijk vorm te geven en uit te voeren, was het nodig het wettelijke instrumentarium te stroomlijnen en te moderniseren. Daarbij staat integraal waterbeheer centraal.

De Waterwet regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. Daarnaast levert de Waterwet een flinke bijdrage aan kabinetsdoelstellingen zoals vermindering van regels, vergunningstelsels en administratieve lasten. Met de Waterwet zijn Rijk, waterschappen, gemeenten en provincies beter uitgerust om wateroverlast, waterschaarste en waterverontreiniging tegen te gaan. Ook voorziet de wet in het toekennen van functies voor het gebruik van water zoals scheepvaart, drinkwatervoorziening, landbouw, industrie en recreatie. Afhankelijk van de functie worden eisen gesteld aan de kwaliteit en de inrichting van het watersysteem. Een belangrijk gevolg van de Waterwet is dat de huidige vergunningstelsels uit de afzonderlijke waterbeheerwetten worden gebundeld: zes vergunningen uit de bestaande 'waterbeheerwetten' gaan op in één watervergunning. Voor de gebruiker betekent dit vooral minder administratieve handelingen. Voor het bevoegde gezag betekent het dat de vergunning aan alle aspecten van het waterbeheer moet worden getoetst.

Nationaal Waterplan

In december 2009 heeft het kabinet het Nationaal Waterplan vastgesteld. Dit plan geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2009 - 2015 voert om te komen tot een duurzaam waterbeheer. Het 'Nationaal Waterplan' richt zich op bescherming tegen overstromingen, voldoende en schoon water en diverse vormen van gebruik van water. Ook worden de maatregelen genoemd die hiervoor worden genomen. Het 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' die met ingang van 22 december 2009 van kracht is. Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie.

Nationaal Bestuursakkoord Water (NBW)

Met het NBW ondersteunen het Rijk, het Interprovinciaal Overleg, de Unie van Waterschappen en de Vereniging van Nederlandse Gemeenten de gezamenlijke opgave om het watersysteem op zo kort mogelijke termijn en tegen de laagste maatschappelijke kosten op orde te brengen en te houden. Samenwerken is de rode draad van het geactualiseerde Nationaal Bestuursakkoord. De actualisatie van het Nationaal Bestuursakkoord Water (NBW) in 2008 komt voort uit de invoering van de Europese Kaderrichtlijn Water (KRW), de noodzaak tot het

aanscherping van een aantal begrippen en het beschikbaar komen van nieuwe klimaatscenario's. Ook is een nieuwe fase aangebroken in het samenwerkingsproces, waarbij het zwaartepunt verschuift van planvorming naar uitvoering.

4.3 Provinciaal beleid

Provinciale structuurvisie en verordening

Op 1 juli 2008 is de nieuwe Wet ruimtelijke ordening met de daarbij behorende Invoeringswet in werking getreden. De nieuwe wet voorziet in een nieuw stelsel van verantwoordelijkheidsverdeling tussen Rijk, provincies en gemeenten. Voor het streekplan komt de provinciale structuurvisie in de plaats. Hierin legt de provincie haar ruimtelijke toekomstvisie vast en moet zij tevens aangeven hoe zij deze visie denkt te realiseren. De structuurvisie is uitsluitend zelfbindend. Voor de doorwerking van het in de structuurvisie vastgelegde beleid naar de gemeenten toe staan de provincie diverse juridische instrumenten ter beschikking, zoals een provinciale ruimtelijke verordening.

Op 21 juni 2010 hebben Provinciale Staten de structuurvisie en de verordening vastgesteld. Overeenkomstig artikel 42 van deze verordening moeten bestemmingsplannen binnen 18 maanden na inwerkingtreding van de verordening ermee in overeenstemming zijn.

De Pijp met daarbij behorende waterlopen is volgens de Structuurvisie onderdeel van 'Metropolitaan stedelijk gebied en regionale kern. In de Verordening is het gebied aangewezen als Bestaand Bebouwd Gebied. De Verordening geeft geen nadere regels die voor dit bestemmingsplan van belang zijn. De provinciale structuurvisie en verordening bieden geen beperkingen voor het voorliggende bestemmingsplan.

Cultuurhistorische Waardenkaart

De provincie toetst de bestemmingsplannen op het aspect cultuurhistorie. Daarvoor is een Cultuurhistorische Waardenkaart (CHW-kaart) opgesteld, in combinatie met de nota Cultuurhistorische regioprofielen. Op deze kaart zijn globaal alle nu nog aanwezige elementen en structuren aangewezen die een beeld geven van de bewoningsgeschiedenis en die een rol kunnen spelen in de ontwikkeling van een gebied. De kaart dient als basis bij de toetsing van gemeentelijke plannen op het gebied van cultuurhistorie. In de gemeentelijke plannen moet onderbouwd worden aangegeven op welke wijze het cultureel erfgoed zoveel mogelijk behouden blijft of wordt hersteld. Op de Cultuurhistorische Waardenkaart zijn de thema's geografie, bouwkunde en archeologie opgenomen.

De Cultuurhistorische Waardenkaart geeft aan dat de Amstel, de Singelgracht en de Boerenwetering een 'historische geografische lijnen van waarde' zijn. De Amsteldijk is een 'historisch geografische lijn van grote waarde'. Hierna is een uitsnede van de Cultuurhistorische Waardenkaart van Noord-Holland.

Afbeelding: uitsnede Cultuurhistorische Waardenkaart Noord-Holland

Nader onderzoek naar de bovengenoemde cultuurhistorische waarden is niet nodig, temeer daar het hier een volledig op het behoud van de bestaande situatie gericht bestemmingsplan betreft.

Provinciaal Waterplan 2010-2015

Provinciale Staten hebben op 16 november 2009 het provinciaal Waterplan 2010-2015 vastgesteld. Het motto van het Waterplan is *beschermen, benutten, beleven en beheren* van water. De klimaatverandering, het steeds intensievere ruimtegebruik in Noord-Holland en de toenemende economische waarde van wat beschermd moet worden, vragen om een herbezinning op de waterveiligheid, het waterbeheer en de ruimtelijke ontwikkeling. In het Waterplan wordt per thema behandeld wat de provincie zelf doet tot en met 2015 en wat de provincie verwacht van Rijk, Rijkswaterstaat, waterschappen, gemeenten, terreinbeheerders en bedrijfsleven. De provincie versterkt de uitvoering van het plan en bewaakt de voortgang door samen met haar partners een uitvoeringsprogramma voor de hele planperiode op te stellen.

In het Waterplan worden vier uitgangspunten gehanteerd:

- Klimaatbestendig waterbeheer: De waterkeringen, het watersysteem en de ruimtelijke inrichting moeten voorbereid zijn op de gevolgen van klimaatverandering.
- Water medesturend in de ruimte: Water is een belangrijke sturende factor in de ruimtelijke ontwikkeling. Op sommige plekken, zoals in de omgeving van dijken, is water vanwege de veiligheid zelfs het belangrijkste sturende element. Elders is water volgend in de ruimtelijke afweging.
- Centraal wat moet, decentraal wat kan: Met de Waterwet en de Wet ruimtelijke ordening is 'centraal wat moet, decentraal wat kan' de nieuwe sturingsfilosofie van het Rijk die de provincie overneemt. De uitgangspunten van deze vernieuwingen zijn: minder regels, meer uitvoeringsgericht, modernisering en stroomlijning van de regels.
- Gebiedsgerichte en resultaatgerichte benadering: Het Noord-Hollandse landelijk gebied zoals dat nu ervaren wordt is het resultaat van het leven met en de strijd tegen water. Daarbij moet worden gedacht aan de terpen, dijken, molens en droogmakerijen. Sinds 2007 heeft de provincie dankzij het Investeringsbudget Landelijk Gebied (ILG) een belangrijke regierol voor de inrichting en het beheer van het landelijk gebied. Met het Rijk heeft de provincie uitvoeringsafspraken gemaakt voor de periode 2007-2013. De uitvoering van het waterbeleid vraagt maatwerk via een gebiedsgerichte aanpak.

4.4 Hoogheemraadschap

Bevoegd gezag is het hoogheemraadschap Amstel, Gooi en Vecht. Waternet is de gezamenlijke uitvoerende dienst van het Bevoegd gezag en daarmee ook de waterbeheerder van het onderhavige plangebied.

Keur AGV 2009

Op 26 november 2009 heeft het Algemeen Bestuur de Integrale Keur van het Hoogheemraadschap Amstel, Gooi en Vecht (AGV) vastgesteld. De 'Keur' is de traditionele naam die waterschappen doorgaans geven aan een verordening met betrekking tot hun waterstaat- en waterhuishoudkundige taken. De Keur van hoogheemraadschap Amstel, Gooi, en Vecht (AGV) is niet alleen gericht op het beschermen van de water aan- en -afvoer en bescherming tegen wateroverlast en overstroming, maar ook op het beschermen van de ecologische toestand van het watersysteem.

De Keur bestaat in essentie uit verboden en geboden. Op de meeste verboden en geboden kan onder bepaalde voorwaarden een zogenaamde vergunning tot 'onthefing' van het gebod of verbod worden verleend. Dit is toestemming om een bepaalde activiteit of ingreep uit te voeren ondanks een algemeen 'verbod'. Deze vergunning staat niet op zich maar wordt verleend in samenhang met 'onthefingen' voor alle andere verboden die op grond van andere waterwet- en regelgeving van kracht zijn, inclusief die van het vaarwegbeheer.

Vergunningvoorwaarden zijn of kunnen worden afgeleid van beleidsregels en richtlijnen in separaat door het bestuur van AGV vast te stellen stukken.

In de Keur is ten aanzien van woonboten onder meer geregeld dat tussen de onderkant van de woonboot en de minimale aanleg- of onderhoudsdiepte van de ligplaats een ruimte moet overblijven van minimaal 0,6 meter. Deze speelruimte is nodig voor de aangroei van bagger en mogelijke wisselingen in waterpeil. Het ligplaats nemen mag namelijk niet leiden tot een onacceptabele vermindering van de doorstroming of, effectief gezien, zelfs demping van water wanneer de woonboot vast komt te liggen in de waterbodem.

De regels die AGV/Waternet stelt zijn bindend en hebben dezelfde kracht als en staan los van die van het bestemmingsplan, de Algemene Plaatselijke Verordening of de Verordening op de Haven en het Binnenwaterbeheer.

Waterbeheerplan Waterschap Amstel, Gooi en Vecht 2010-2015

In het Waterbeheerplan Waterschap Amstel, Gooi en Vecht 2010-2015 zijn voor de periode tot eind 2015 in totaal circa 43 pakketten van uitvoeringsmaatregelen ter bevordering van de ecologische waterkwaliteit samengesteld, waarvan 13 autonoom (reeds voorgenomen maatregelen). Daarnaast zijn er 11 onderzoekspakketten geformuleerd, waarvan 1 autonoom. Een deel hiervan heeft betrekking op onderzoek naar de uitvoerbaarheid of effectiviteit van specifieke maatregelen, deze kunnen mogelijk na 2015 alsnog tot uitvoeringsmaatregelen leiden.

De belangrijkste maatregelen liggen in iets meer dan de helft van de waterlichamen op het vlak van het terugdringen van de (fosfaat)belasting; in bijna alle waterlichamen betreft het de verbetering van oeverinrichting. Daarnaast gaat het om het opheffen van acht vismigatiebarrières, waarvan één autonoom. Er zijn circa tien maatregelen met relatief hoge kosten en klein effect op KRW-doelen. Deze zijn niet opgenomen in het maatregelenpakket. Het Waterbeheerplan omvat geen maatregelen die voor het onderhavige plangebied van belang zijn.

4.5 Gemeentelijke beleid

Structuurvisie Amsterdam 2040, 'Economisch sterk en duurzaam'

Op 17 februari 2011 is de Structuurvisie van de gemeente Amsterdam door de gemeenteraad vastgesteld.

De beleidsdoeleinden van de nieuwe structuurvisie zijn onder andere het richting geven van de ruimtelijke ontwikkeling van Amsterdam in de context van de Metropoolregio Amsterdam en het vormen van een bindend element en toetsingskader van al het ruimtelijk relevant beleid met gemeentelijk belang voor de centrale stad en stadsdelen voor de periode 2010-2020. Water is beeldbepalend voor Amsterdam. Het is het visitekaartje van de stad. Een goede kwaliteit is essentieel. 's Zomers worden de grachten van Amsterdam vier keer per week doorgespoeld met water uit het IJmeer. Hiermee wordt de waterkwaliteit verbeterd. Op dit moment loopt er een onderzoek naar alternatieven voor IJmeerwater als bron voor het doorspoelen van de grachten. Verder is gebleken dat de ecologische waterkwaliteit van een aantal plassen in Amsterdam onvoldoende is. Hiervoor zijn in het kader van de Kaderrichtlijn Water maatregelen voorgesteld

Het water als goederentransportroute binnen de bestaande stad wordt op dit moment nog zelden gebruikt. Het waternetwerk ligt er maar een logistiek systeem ontbreekt: er is geen logistiek centrum en er zijn onvoldoende mogelijkheden voor overslag. Bovendien is er geen ruimte voor het 'parkeren' van vrachtscheepjes. Hier liggen kansen om de bereikbaarheid en de doorstroom te verbeteren door specifieke vormen van structurele aanvoer van goederen via de grachten te laten plaatsvinden, zoals voedsel, vuilnis, of de bevoorrading van horeca. Het voorliggende bestemmingsplan maakt een eerste vervoersbedrijf over water mogelijk. Voor meer informatie hierover, wordt verwezen naar paragraaf 3.3. Het bestemmingsplan is hiermee passend binnen de structuurvisie 'Amsterdam 2040'.

Nota passagiersvervoer te water (maart 2007)

Het passagiersvervoer te water is de nummer 1 toeristische attractie van Amsterdam. Onder passagiersvervoer verstaan we in de gemeentelijke regelgeving rondvaartboten, salonboten, lijndienstvaartuigen, watertaxi's, maar ook huurbootjes, gondels of waterfietsen. In 2005 en

2006 zijn de drie belangrijkste onderwerpen met betrekking tot passagiersvervoer in samenhang met elkaar onderzocht en uitgevoerd:

1. de actualisering van het vergunningstelsel voor passagiersvervoer;
2. een uitbreiding van het aantal exploitatievergunningen voor de passagiersvaart en
3. de verbetering van de aanpak van illegaal passagiersvervoer.

De resultaten hiervan vormen tezamen de Nota passagiersvervoer te water 2007.

Het gemeentelijk beleid met betrekking tot passagiersvervoer is vastgelegd in verschillende beleidsnota's, vergunningvoorwaarden en in sommige gevallen in brieven aan belanghebbenden. Vanuit het oogpunt van juridische kwaliteitszorg is de versnippering opgeheven door één algemene regeling voor passagiersvaart te schrijven: de Regeling passagiersvervoer te water Amsterdam (RPA 2007). Voorbeelden van bestaande regels en gedragslijnen die in de RPA zijn opgenomen zijn:

- eisen ten aanzien van milieu, de techniek, vaartijden, geluid, voorlichting aan schippers of huurders e.d.;
- de verplichting een verleende vergunning binnen één jaar in gebruik te nemen (vergunningen op de plank bij exploitanten zijn ingetrokken);
- wijziging van de vergunning kan mits aan de geldende regels wordt voldaan en de categorie van het vaartuig waarvoor de vergunning oorspronkelijk is verleend, niet wijzigt;
- bij verkoop van het vergunde vaartuig kan de tenaamstelling van de vergunning onder voorwaarden gewijzigd worden;
- de eisen die aan vergunninghouder en vaartuig worden gesteld kunnen per uitgifteronde verschillen;
- wel is het de bedoeling op termijn de vergunningsvoorwaarden te harmoniseren;
- een exploitatievergunning is -onder bepaalde voorwaarden- niet nodig voor verenigingen en stichtingen;
- een exploitatievergunning is niet nodig voor vaartuigen op doorvaart, die alleen gebruik maken van de hoofdvaarroutes en de speciaal voor hen aangewezen afmeerlocaties;
- de afgifte van een vergunning per vaartuig;
- de wateren die wel en niet ingevaren mogen worden;
- toepasselijke bepalingen voor kleinschalig bedrijfsmatig goederenvervoer.

In artikel 1.4 is geregeld dat, indien voor een vaartuig, waarvoor vergunning is verleend, niet binnen één jaar na de dag van afgifte van de vergunning een legale ligplaats voorhanden is, het college de vergunning kan intrekken.

In de Nota is beschreven dat er in 2006 voor is gekozen de exploitatievergunning van de centrale stad afhankelijk te maken van de ligplaatsvergunning van het stadsdeel. Exploitanten die in aanmerking wilden komen voor een nieuwe vergunning moesten al bij het indienen van de aanvraag 'zicht hebben' op een ligplaatsvergunning. Zonder die 'voorlopige ligplaatsgarantie' kon niet worden meegedaan aan de loting. Als men vervolgens een jaar na verlening van de exploitatievergunning geen ligplaatsvergunning (of een ander bewijs van een legale ligplaats) kan tonen, wordt de exploitatievergunning ingetrokken.

In de Nota wordt hierover geconstateerd dat deze aanpak weliswaar een oplossing biedt voor het probleem van afstemming van de exploitatievergunning op de ligplaatsvergunning, maar dat het er voor ondernemers niet makkelijker op is geworden. Het is beter als de stad en de stadsdelen de coördinatie van de ligplaats- en exploitatievergunningen gezamenlijk voorbereiden, zodat de coördinatie niet voornamelijk bij de ondernemers ligt.

Uitwerkingsbesluit Doorvaartprofielen (februari 2008)

In het kader van het nautische vaarwegbeheer heeft het college in 2003 in de nota 'Dynamisch gebruik van het water in Amsterdam' geconstateerd dat het aantal afgemeerde vaartuigen in de stad toeneemt en dat de vlotte en veilige doorvaart steeds verder in de knel komt. Om mogelijke ongelukken te voorkomen werd de volgende beleidsdoelstelling geformuleerd: 'het dynamisch gebruik van het water in Amsterdam zo in te richten dat ook in

de toekomst een veilig en vlot gebruik van het water als openbare ruimte en verkeersweg mogelijk is'.

Eén van de maatregelen om deze beleidsdoelstelling te concretiseren is de notitie: 'Doorvaartprofielen, een voorwaarde voor vlot en veilig varen in Amsterdam', die het college op 13 april 2004 heeft vastgesteld. In de daarop volgende periode heeft de Dienst Binnenwaterbeheer in overleg met de stadsdelen en Waternet, de doorgaande binnenwateren geclassificeerd op basis van vastgestelde profielen. Na een uitgebreide inspraakprocedure heeft dat geleid tot het Uitwerkingsbesluit, waarmee de regeling rondom de doorvaartprofielen daadwerkelijk kan worden ingevoerd. Per vaarweg wordt aangegeven welke soorten schepen qua lengte, breedte en diepgang van welke vaarweg gebruiken mogen maken.

Op de Singelgracht, Boerenwetering en het Amstelkanaal is doorvaartprofiel 'B' van toepassing. Dit 'standaard' grachtenprofiel heeft een basis doorvaartbreedte van 13 meter. Plaatselijk kan de doorvaartbreedte minimaal 12 meter bedragen. Het profiel is vastgesteld aan de hand van praktijkgebruik van de betreffende vaarwateren. Dit betekent dat de waterwegen zijn opgemeten met in achtname van de vergunde vaartuigen. Hierbij geldt voorts dat voor vaartuigen een lengte van 20 meter en een breedte van maximaal 4.25 meter als grootste afmeting wordt toegestaan.

De Amstel valt onder het profiel 'A2 plus'. Doorvaartbreedte bedraagt minimaal 50 meter. Deze breedte is noodzakelijk in verband met veiligheidsmarge ten opzichte van aanwezige woonvaartuigen. Tevens is binnen dit profiel vaak sprake van ruimer water waarbij bebouwing op grotere afstand van het vaarwater staan en zijwind meer invloed heeft op het vaargedrag van schepen. Ook wordt dit vaarwater zeer intensief gebruikt voor de roeisport en moet zoveel mogelijk worden voorkomen dat verschillende vaartstromen elkaar kruisen.

Het voorliggende bestemmingsplan voorziet niet in een beperking van de doorvaartprofielen van de verschillende waterlopen in De Pijp.

Verordening op de haven en het binnenwater (2006)

Het is verboden, zonder of in afwijking van een vergunning van het college van B&W (deze bevoegdheid is gedelegeerd naar het Dagelijks Bestuur van het stadsdeel) met een woonboot ligplaats in te nemen. De vergunning is persoons- en vaartuiggebonden. De vergunning kan worden geweigerd in het belang van de welstand, ordening, de veiligheid, het milieu en de vlotte en veilige doorvaart. De vergunning kan uitsluitend worden verleend aan de eigenaar(s) van de boot.

Plan gemeentelijke watertaken 2010-2015 (Breed Water)

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

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

In 'Plan gemeentelijke Watertaken 2010-2015' staat hoe deze drie zorgplichten door de gemeente Amsterdam worden ingevuld. Doel van het plan is om aan het bevoegd gezag te verantwoorden op welke wijze de gemeente Amsterdam haar watertaken uitvoert en in hoeverre zij afdoende middelen heeft om dit in de toekomst te blijven doen. Hiermee voldoet de gemeente aan de planverplichting zoals die in de Wet milieubeheer (artikel 4.22) is opgenomen. Dit plan biedt tevens een kans om in te spelen op ontwikkelingen zoals het veranderende klimaat.

Om de gestelde doelen te realiseren zijn de volgende acties en stappen nodig per zorgplicht:

ONDERWERP	STEDELIJK AFVALWATER	HEMELWATER	GRONDWATER
Aanleg	<ul style="list-style-type: none"> • aansluiten bestaande ongezuiverde lozingen • aanleg van riolering in nieuwbouwingebieden 	<ul style="list-style-type: none"> • aanleg van riolering in nieuwbouwingebieden 	<ul style="list-style-type: none"> • toetsen ruimtelijke plannen • verder uitwerken grondwaterbeleid
Beheer: onderzoek	<ul style="list-style-type: none"> • regulier en strategisch onderzoek om afvoer effectief te kunnen beheren 	<ul style="list-style-type: none"> • regulier en strategisch onderzoek om afvoer effectief te kunnen beheren 	<ul style="list-style-type: none"> • regulier en strategisch onderzoek om afvoer effectief te kunnen beheren
Beheer: reiniging	<ul style="list-style-type: none"> • reiniging van circa 360 km riolering per jaar (conform huidige situatie, maar wel meer differentiatie) 	<ul style="list-style-type: none"> • reiniging per jaar van circa 260 km riolering (conform huidige situatie, maar wel meer differentiatie) 	<ul style="list-style-type: none"> • regulier onderhoud • onderhoudsplan in ontwikkeling voor ontwateringmiddelen

De gemeente Amsterdam is verantwoordelijk voor de uitvoering van de drie watertaken. Bij het realiseren van haar doelstellingen is zij echter ook afhankelijk van de medewerking van anderen:

Perceeleigenaren zoals particulieren, bedrijven en instellingen moeten ervoor zorgen dat hun perceel op de juiste wijze is aangesloten op de riolering (geen afvalwater op het hemelwaterriool) en kunnen hun eigen vervuiling beperken;

Bij het voorkomen of aanpakken van grondwaterproblemen is de gemeente afhankelijk van vele factoren, zoals de bodemopbouw, de wijze waarop het gebied bouwrijp is gemaakt, de inrichting en het gebruik van de grond, en de ondergrond. Vooral bij particulier terrein (bijvoorbeeld toename verharding, bouw van kelders) heeft de gemeente beperkte invloed. Het beheer van het peil van het oppervlaktewater, de verantwoordelijkheid van het waterschap, is vaak maar van beperkte invloed op het grondwaterniveau.

Actieplan Luchtkwaliteit Amsterdam + Actieplan goederenvervoer + Actieplan Slimme en Schone Stedelijke Distributie Amsterdam

Het Actieplan Luchtkwaliteit Amsterdam vloeit voort uit de verplichting die is opgenomen in het landelijke Besluit luchtkwaliteit (2005). Ingegeven door aspecten van de volksgezondheid stelt dit besluit, op grond van een Europese richtlijn, voor verschillende stoffen normen voor maximale concentraties in de buitenlucht. Burgemeester en Wethouders moeten op grond van het Besluit luchtkwaliteit jaarlijks de stedelijke luchtkwaliteit inventariseren. Indien daaruit blijkt dat er sprake is van knelpunten, hetgeen in Amsterdam het geval is, moeten Burgemeester en Wethouders op grond van het Besluit luchtkwaliteit een actieplan opstellen dat gericht is op het aanpakken van de geïdentificeerde knelpunten. Dit actieplan is vastgesteld door het College op 24 januari 2006.

In het Actieplan Luchtkwaliteit Amsterdam staat aangegeven dat het sturen op de routes van het goederenverkeer verder gaat dan de stedelijke distributie. Daarbij wordt immers niet ingegrepen op het hoofdwegennet, waar dit bij de routing juist wel de bedoeling is. Onder meer bij de Stadhouderskade, Jan van Galenstraat en Haarlemmerweg is het strak sturen van goederenverkeer onderdeel van de mogelijke oplossing van het knelpunt. Teneinde het saldo van de gereden kilometers langs verschillende knelpunten (fors) te verminderen zonder dat dit leidt tot extra kilometers elders in de stad, is het Actieplan goederenvervoer vastgesteld.

Het Actieplan Goederenvervoer is één van de 50 acties uit het Actieplan Luchtkwaliteit en bevat drie voorgestelde maatregelen:

1. Milieuzone vrachtverkeer;
2. Kwaliteitsnet Goederenvervoer;
3. Andere manieren van bevoorraden.

Ten aanzien van het onderzoek van andere manieren van bevoorraden op een andere (milieuvriendelijke) wijze dan met vrachtwagens, verbetert de luchtkwaliteit en stimuleert efficiënte stedelijke distributie. Andere manieren van bevoorraden in Amsterdam worden gestimuleerd en kunnen bestaan uit een vrachtram, fietskoeriers, straatmanagement of vervoer over water.

Mokum Mariteam haalt al sinds 1999 scheepsafval bij zeeschepen op, over het water. Onlangs lanceerde dit bedrijf een plan voor de aanvoer van goederen en afvoer van afval, met milieuvriendelijke vaartuigen over de grachten van de binnenstad.

Een reeds bestaand voorbeeld in Utrecht betreft de 'bierboot', die ca. 70 horecagelegenheden langs de grachten in de Utrechtse binnenstad bevoorraadt (drank-, vers-, koel- en diepvriesproducten). De Havendienst verzorgt deze zg. minidistributie tegen marktconforme prijzen.

De rol van Amsterdam in deze is het stimuleren, faciliteren en aanjagen van private initiatieven van vervoer over water. Samen met de stadsdelen en andere organisaties voorzieningen treffen (bijvoorbeeld de fysieke overslag) om vervoer over water mogelijk te maken.

Het Actieplan Slimme en Schone Stedelijke Distributie Amsterdam is het derde project uit het Actieplan Goederenvervoer. In dit actieplan staat verder uitgewerkt op welke innovatieve en groene wijze goederenvervoer in Amsterdam kan plaatsvinden. In het actieplan staan zes maatregelen die de komende twee jaar samen met stadsdelen, vervoerders en winkeliers verder worden uitgewerkt en opgepakt. Zo wil de gemeente winkelbevoorrading met stille voertuigen in de vroege ochtend- of avonduren mogelijk maken. Tevens wordt bekeken welke voordelen te behalen zijn met het optimaliseren van venstertijden. Daarnaast worden vervoerders en verladers gestimuleerd hun vrachten te bundelen, terwijl tegelijkertijd wordt gekeken naar slimmere manieren om winkelstraten te bevoorraden, bijvoorbeeld door concentratie van de bevoorrading op een vaste dag in de week of de gezamenlijke ontvangst van goederen in één winkel. Ondernemers met goede ideeën hiervoor kunnen een subsidie aanvragen. Ook wordt ingezet op het gebruik van schone voer- en vaartuigen en de ontwikkeling van overslaglocaties aan de rand van de stad, van waaruit de distributie slim en schoon kan plaatsvinden. Amsterdam wil naast het Foodcenter in 2012 drie overslaglocaties in gebruik hebben, als er voldoende vraag is vanuit het bedrijfsleven. Hierbij wordt ook nadrukkelijk gekeken naar mogelijkheden voor goederenvervoer over water.

Het voornemen van Mokum Mariteam past geheel binnen de doelstellingen van het Actieplan Slimme en Schone Stedelijke Distributie Amsterdam, het Actieplan Goederenvervoer en daarmee in het Actieplan Luchtkwaliteit Amsterdam.

Het Besluit luchtkwaliteit is overigens tijdens de uitvoering van het Actieplan Luchtkwaliteit Amsterdam vervangen door de Wet luchtkwaliteit (15 november 2007), zoals beschreven in de Wet milieubeheer (hoofdstuk 5 titel 2). In deze wet staan de hoofdlijnen voor regelgeving rondom luchtkwaliteitseisen. Bij de start van een project moet onderzocht worden of het effect relevant is voor de luchtkwaliteit. Hierbij moet aannemelijk gemaakt worden, dat luchtkwaliteit 'niet in betekende mate' aangetast wordt. Daartoe is een algemene maatregel van bestuur 'Niet in betekende mate' (Besluit NIBM) en een ministeriële regeling NIBM (Regeling NIBM) vastgesteld waarin de uitvoeringsregels vastgelegd zijn die betrekking hebben op het begrip NIBM. De grenswaarde om niet als NIBM te worden beschouwd ligt volgens de Regeling NIBM op 3% van de grenswaarde NO₂ en PM₁₀ (met ingang van 1 augustus 2009 is de 1% verhoogd naar 3%). Dit komt neer op de realisatie van 1.500 woningen langs één ontsluitingweg.

Geconstateerd kan worden dat het bestemmingsplan 'Water in de Pijp' de luchtkwaliteit niet in betekende mate aantast. Met het initiatief van Mokum Mariteam wordt er in positieve zin bijgedragen aan de luchtkwaliteit.

Wateragenda

Het college van B&W heeft een 'Wateragenda' opgesteld waarin actiepunten zijn geformuleerd om varen in Amsterdam voor iedereen nóg leuker te maken. De actiepunten zijn

enerzijds gericht op het realiseren van nieuwe watergerelateerde voorzieningen en anderzijds op het stellen van grenzen aan de groei om overlast op het water tegen te gaan. Denk hierbij aan:

- o uitbreiding van passagiersvervoer,
- o faciliteren van goederenvervoer,
- o ontwikkeling van waterrecreatie op Zuidelijke IJ-oeveren en IJburg,
- o onderzoek naar regulering van afmeren in bepaalde vaarwegen en
- o een waterkansenkaart met mogelijkheden voor meer steigers voor op- en afstappen, overslag van goederen en nieuwe ligplaatsen buiten het centrum.

Ten aanzien van het tweede punt wil de gemeente Amsterdam één gemeentelijk loket te realiseren voor elektrisch goederenvervoer. Daarnaast zal Amsterdam één of meer oplaadpunten voor elektrische vrachtovervoerders aanbieden; bijvoorbeeld bij het Foodcenter. Ten aanzien van het vijfde punt gaat de gemeente Amsterdam een waterkansenkaart opstellen. Deze is, ten tijde van het opstellen van het ontwerpbestemmingsplan 'Water in de Pijp', nog niet aanwezig. Het voorliggende bestemmingsplan houdt daarom geen rekening met de Wateragenda.

Archeologische Signaleringskaart Amsterdam

Op basis van de door BMA gepubliceerde Archeologische Signaleringskaart Amsterdam – Stadsdeel Zuid (ASA) blijkt dat er in de Singelgracht aanleiding is tot het uitvoeren van bureauonderzoek bij ingrepen dieper dan de waterbodem en in de overige wateren die binnen het bestemmingsplan Water in de Pijp vallen slechts bij ingrepen groter dan 10.000 m² en dieper dan de waterbodem.

4.5 Stadsdeelbeleid

Visie Groen en Blauw 2020

Op 26 januari 2006 heeft het voormalige stadsdeel Oud-Zuid de Visie Groen en Blauw 2020 vastgesteld. De hoofddoelstelling is het behoud en de verbetering van de kwaliteit van de beplanting en het water in het stadsdeel, afgestemd op de specifiek stedenbouwkundige identiteit en de architectuur van de diverse buurten en het gebruik en de beleving daarvan.

Algemene onderwerpen zijn:

- het verbeteren van het zicht op water, ten behoeve van de belevingskwaliteit;
- het verbeteren van de recreatieve potenties van de oevers, door continuering van de doorgaande langzaam verkeer routes en het inpassen van extra verblijfsplekken, waarbij rekening wordt gehouden met de specifieke wensen van de verschillende gebruikers;
- het openbaar toegankelijk houden en zo nodig maken van de kades/oevers;
- het opstellen van integraal afmeerbeleid voor pleziervaartuigen, waarin onder andere afmeerlocaties en afmeervoorzieningen zijn opgenomen;
- het opstellen van een integraal woonbotenbeleid, waarin onder andere de locaties en afmetingen van ligplaatsen, afmeervoorzieningen en het gebruik van de oevers worden opgenomen.
- de duurzame herinrichting, renovatie, beheer en gebruik van grote openbare groengebieden zoals het Sarphatipark;
- het behoud van de onderlinge diversiteit en het versterken van de kwaliteit van de beplanting (inclusief bomen) op de buurtpleinen en –plantsoenen, met aandacht voor de verschillende gebruikersgroepen;
- het bevorderen en versterken van de groene binnen- en daktuinen in bouwblokken;
- het behoud en verbeteren van de kwaliteit van (gevel-) tuinen buiten de bouwblokken.

Voor de verschillende waterlopen die zich in De Pijp bevinden zijn de volgende onderwerpen van belang:

Voor de Amstel:

- het aanleggen van een wandelroute langs de kade;
- het openbaar toegankelijk maken van de kade, in overleg met de woonbootbewoners;

- het creëren van verblijfsplekken aan het water;
- het creëren van (tijdelijke) afmeerplaatsen voor pleziervaartuigen.

Voor de Singelgracht:

- het aanbrengen van afmeervoorzieningen voor woonboten;
- het inpassen van het profiel voor een stedelijke wandelboulevard aan de Stadhouderskade;

Voor het Amstelkanaal:

- het herstel van de openbare parkachtige oevers met aandacht voor 'monumentaliteit', symmetrie en beplantingsaccenten bij de bruggenhoofden.

Voor de Boerenwetering:

- de openbare oevers moeten openbaar gehouden worden.

Ruimtelijk afwegingskader passagiersvaart Stadsdeel Oud Zuid (januari 2007)

Op basis van de 'Visie Groen en Blauw 2020' heeft het stadsdeel Oud Zuid het 'Ruimtelijk afwegingskader passagiersvaart Stadsdeel Oud Zuid' opgesteld. Op basis van verschillende criteria is een aantal locaties aangemerkt voor de inpassing van passagiersvaartuigen. De overige locaties worden niet geschikt geacht op basis van bestaande afmeerverboden, risico's op overlast voor omwonenden, nautische bezwaren of ze zijn ruimtelijk ongewenst.

Binnen de waterlopen in De Pijp zijn twee locaties weergegeven die mogelijk geschikt zijn voor inpassing van passagiersvaartuigen. Het betreft hier een locatie aan het Amstelkanaal, ter hoogte van Okura en ter plaatse van de Amstel, ter hoogte van de voormalige stadsdeelwerf.

Amstelkanaal

Op 17 november 2007 heeft het Dagelijks Bestuur vrijstelling ex artikel 19 lid 2 WRO verleend voor het realiseren van een aanlegsteiger voor ligplaatsen van Fluisterbootjes (ten behoeve van de passagiersvaart). Met dit besluit is invulling gegeven aan de mogelijkheid die het Ruimtelijk afwegingskader passagiersvaart Oud-Zuid bood om deze locatie aan te wenden voor onbemande passagiersvaart.

Amstel

Jaren geleden is de locatie vrijgekomen door de verplaatsing van de werf. Het betreft hier een stuk kade van ongeveer 60 meter. De kade is een paar jaar terug heringericht. De hoge hekken zijn vervangen door een laag hek, de kade is openbaar en er zijn bankjes geplaatst. Deze plek is (mogelijk) geschikt voor het afmeren van passagiersvoertuigen. In het voorliggende bestemmingsplan is een wijzigingsbevoegdheid opgenomen, waarmee onder voorwaarden, een steiger ten behoeve van de passagiersvaartuig mogelijk wordt gemaakt.

Afmeerbeleid voor Pleziervaart Oud-Zuid (september 2009)

Stadsdeel Zuid is voor iedere bezoeker en bewoner een mooi gebied om te vertoeven. Eén van de manieren waarop dit het beste gedaan kan worden, is met een (eigen) pleziervaartuig. De kosten voor het afmeren van een pleziervaartuig zijn relatief laag en is daarmee veel goedkoper dan een ligplaats in een jachthaven. Er is bijna altijd wel ergens een plekje te vinden in het stadsdeel, langs de lange groene oevers van de Amstelkanalen. Veel pleziervaartuigen worden daar dan ook afgemeerd. Soms voor even, maar soms ook voor jaren. Wat veel pleziervaarders niet weten, is dat niet alle oevers in het stadsdeel geschikt zijn om aan af te meren. Ook weten ze niet precies waar het toegestaan is om een pleziervaartuig af te meren. Met dit beleid van het voormalige stadsdeel Oud-Zuid wordt het afmeren van pleziervaartuigen geregeld. Dit heeft met name gevolgen voor de wijze waarop pleziervaartuigen kunnen afmeren, hoe de kades en oevers van het toenmalige stadsdeel vormgegeven worden en hoe gevaarlijke situaties vermeden kunnen worden. De openbare steigers, welke binnen het plangebied voorkomen, zijn op de verbeelding en in de planregels opgenomen.

De Amstel verandert

'De Amstel verandert' is een gezamenlijk product van de voormalige stadsdelen Centrum, Oud-Zuid, Zuideramstel, Oost-Watergraafsmeer, het projectbureau Wibaut aan de Amstel, Waternet, Groengebied Amstelland en provincie Noord-Holland. Op de site van 'De Amstel verandert' konden burgers in 2009 al hun ideeën kwijt over de toekomst van de Amstel. De Amstel is een rivier met vele identiteiten. Helaas komt de rivier niet op alle plekken tot zijn recht. Dat wil Amsterdam veranderen. Het stadsdeel Oost-Watergraafsmeer heeft het initiatief genomen om samen met alle belanghebbenden (bewoners, overheden, bedrijven en belangengroepen) een nieuwe visie op de Amstel te ontwikkelen.

De Amstel vervult een belangrijke rol voor de afvoer van water. Komend jaar wordt, vooruitlopend op het project 'De Amstel verandert', door Waternet beleid opgesteld hoe om te gaan met de Amstel. Een belangrijk aspect daarbij is dat de Amstel hydrologisch gezien een 'gevoelig gebied' is. De waterafvoerende functie van de Amstel moet behouden en mogelijk verbeterd worden. Het eerder genoemde argument, dat een systeem met waterkavels (procedurele) belemmeringen oplevert om mogelijke verbeteringen in de ordening van woon- en of bedrijfsboten aan te brengen, geeft ook vanuit het oogpunt van dit project aanleiding tot een andere opzet van de regeling.

Schepen verdienen, uit oogpunt van de waterafvoerende functie van de Amstel, de voorkeur boven arken. De romp van een schip levert minder weerstand op dan een ark. Het onmogelijk maken van een toename van het aantal arken met het bestemmingsplan, is daarmee in overeenstemming met het doel dat 'De Amstel verandert' nastreeft.

Richtlijnen bij vervanging van woonboten en bedrijfsboten in de wateren van De Pijp.

Stadsdeel Zuid heeft op 22 juni 2010 de 'Richtlijnen bij vervanging van woonboten en bedrijfsboten in de wateren van De Pijp' vastgesteld. Deze zijn op 8 juli 2010 in werking getreden. De vervangingsrichtlijn maakt het niet meer mogelijk dat schepen vervangen worden door arken.

Deze regeling wordt planologisch verankerd in het nu voorliggende bestemmingsplan. In het bestemmingsplan 'Water in de Pijp' is opgenomen hoeveel boten er binnen een bepaalde zone mogen liggen en hoeveel van die boten een ark mag zijn. Daarmee wordt het bestaande aantal arken vastgelegd. Dit aantal mag niet toenemen. Dit komt overeen met de vastgestelde (en in werking getreden) vervangingsrichtlijn.

Uitvoeringsprogramma verbetering luchtkwaliteit Oud-Zuid 2008-2010 + Milieubeleidsplan 2009-2011

Het uitvoeringsprogramma is een uitwerking van het centraalstedelijke Actieplan Luchtkwaliteit Amsterdam. Naast het concreet maken van de actiepunten uit het Actieplan, worden er door het stadsdeel ook enkele aanvullende acties genoemd, die kunnen bijdragen aan een betere luchtkwaliteit.

- o Specifieke knelpunten in de stad van het vrachtverkeer worden ontlast;
- o Innovatieve concepten zoals vervoer per tram worden opgenomen en afgewogen.

Vooraf het laatste punt sluit aan bij de voorgenomen ontwikkeling van een op- en overslagfunctie onder de Torontobrug. Deze voorziet in een innovatief concept, welke voor het eerst zal worden ingevoerd in Amsterdam.

Welstand

Voormalig stadsdeel Oud-Zuid stelde in 2004 haar eerste welstandsnota vast. Op 20 november 2009 is deze welstandsnota vervangen door een nieuwe welstandsnota: 'De Schoonheid van Amsterdam digitaal, Stadsdeel Oud-Zuid'. Hiermee zijn de welstandsnota uit 2004 en de aanpassingen uit 2008 komen te vervallen. Ten opzichte van de nota uit 2004 is er inhoudelijk niet veel veranderd, wel hebben de nodige aanpassingen plaatsgevonden om te kunnen spreken van één digitaal welstandssysteem voor de hele stad. Daarnaast is een aantal criteria toegevoegd over windturbines en 'groene daken'. Doel van de welstandsnota is om de advisering over de welstand inzichtelijker en beter toetsbaar te maken. In het digitale systeem is het mogelijk om per adres de welstandscriteria op te vragen. Bij het tot stand komen van de digitale welstandsnota is veel aandacht besteed aan het gebruiksgemak. De nota is een samenwerkingsverband tussen de Commissie van Welstand en Monumenten, de Centrale Stad en de stadsdelen.

Woonboten vallen niet onder de Woningwet en vallen daarom niet onder de welstandbeoordeling. Om het uiterlijk van een woonboot te veranderen, een woonboot te vervangen of een nieuwe woonboot aan te meren is een ligplaatsvergunning nodig. In de Gemeentelijke Verordening op de Haven en het Binnenwater zijn bepalingen ten aanzien van woonboten opgenomen.

Geldend bestemmingsplan 'De Pijp 2005'

Ter plaatse van het voorliggende plangebied geldt het bestemmingsplan 'De Pijp 2005'. Op 13 maart 2007 is het bestemmingsplan goedgekeurd door Gedeputeerde Staten van Noord-Holland met uitzondering van twee waterkavels.

Bestemmingsplan 'De Pijp 2005' heeft een conserverend karakter. Voor de woonboten/vaartuigen is de bestaande situatie in kaart gebracht en vertaald in een deelrapportage die op 11 januari 2005 ter kennisname aan de Raadscommissie Ruimtelijke Ordening en Wonen (ROW) is voorgelegd. Deze deelrapportage is vervolgens de basis geweest voor het conceptontwerp bestemmingsplan, het ontwerp en uiteindelijk het door de raad vastgestelde bestemmingsplan. In bestemmingsplan De Pijp 2005 is er voor alle waterlopen één regeling opgenomen waarbij alle woonboten en bedrijfsboten door middel van een waterkavel zijn bestemd. Op basis van de deelrapportage is geconstateerd dat de hoogte van bestaande woonarken in de Pijp varieert van 3 tot 4 meter, gemeten vanaf waterpeil. In het bestemmingsplan is een maximum hoogte van 4 meter opgenomen voor woonarken.

Op de onderstaande afbeelding is een uitsnede van de bestemmingsplankaart, ter plaatse van de Singelgracht weergegeven.

Abbeelding: uitsnede van de plankaart van bestemmingsplan 'De Pijp 2005', ter plaatse van de Singelgracht

Voor woonschepen is geconstateerd dat de hoogte van de romp veelal 2 meter bedraagt, de stuurhut 1,5 tot 2 meter hoger is dan de romp en de kajuit hoger is dan de romp, maar lager is dan de stuurhut. Om de bestaande (veelal voorkomende) situatie vast te leggen is er onderscheid aangebracht tussen de maximale hoogte van de romp, de kajuit en de stuurhut. Deze bepaling is niet verbonden aan een specifieke waterkavel. In het bestemmingsplan 'De Pijp 2005' zijn de volgende maximale bouwhoogtes opgenomen: 2 meter voor de romp, 3 meter voor de kajuit en 4 meter voor de stuurhut.

Voor bedrijfs- en rondvaartboten is een aparte regeling in bestemmingsplan De Pijp 2005 opgenomen. Ook hier geldt, net als bij woonarken, een maximale hoogte van 4 meter.

In de toelichting van het bestemmingsplan is weliswaar uitgesproken dat in de Amstel woonschepen de voorkeur hebben boven woonarken, dit is echter niet verankerd in de voorschriften en/of de plankaart van bestemmingsplan 'De Pijp 2005'. In het bestemmingsplan wordt in de voorschriften onderscheid gemaakt in woonschepen en woonarken. Wat ontbreekt is de regeling dat schepen niet vervangen mogen worden door arken.

De huidige regeling is als volgt opgenomen in het bestemmingsplan. Binnen het bestemmingsplan (artikel 3, lid 4) is bepaald dat binnen een waterkavel woonboten (woonarken én woonschepen) zijn toegestaan. Binnen deze bepaling wordt echter geen onderscheid gemaakt tussen woonarken en woonschepen. Binnen elke waterkavel is de vervanging van een woonschip door een woonark mogelijk. Wel is een vrijstellingsmogelijkheid (artikel 3, lid 7 onder a) opgenomen voor het (onder voorwaarden) vervangen van woonboten die langer zijn dan de waterkavel. Hierbij wordt een onderscheid gemaakt tussen woonarken (maximaal 20 meter lang) en woonschepen (maximaal 30 meter lang).

Het bestemmingsplan 'De Pijp 2005' voorziet dus in de mogelijkheid om een woonark te vervangen door een woonschip en een woonschip te vervangen door een woonark. Het onderscheid in de maximale lengte is opgenomen omdat woonschepen vaak langer dan 20 meter zijn en een algemeen maximum van 20 meter voor alle woonboten daardoor te beperkend zou zijn voor de vervanging van een woonark door een woonschip. De bepaling (artikel 3, lid 7 onder b) dat een woonark vervangen mag worden door een woonschip dat langer is dan de waterkavel en maximaal 30 meter lang mag zijn is slechts een aanvulling op de algemene bepaling van artikel 3, lid 7 onder a. Deze bepaling werkt niet beperkend ten opzichte van de algemene vervangingsmogelijkheid uit artikel 3, lid 7 onder a.

5. Milieu

5.1 Water

Het Rijk, de VNG, het IPO en de Unie van Waterschappen hebben in februari 2001 de startovereenkomst Waterbeheer 21ste eeuw ondertekend. Deze startovereenkomst is in 2003 omgezet in het Nationaal Bestuursakkoord Water dat is geactualiseerd in juni 2008. 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.

Waternet is een gezamenlijke uitvoerende dienst van het Bevoegd Gezag hoogheemraadschap Amstel, Gooi en Vecht (AGV) en de gemeente Amsterdam, en daarmee ook de waterbeheerder van het onderhavige plangebied. In het kader van de watertoets is door Waternet de Handleiding Watertoets en vergunningverlening opgesteld. In de onderstaande tekst wordt ingegaan op de voor dit plangebied relevante onderwerpen uit deze handleiding.

De Watertoets is een (proces)instrument om ruimtelijke plannen en besluiten te toetsen op de mate waarin rekening is gehouden met waterhuishoudkundige aspecten. Het gaat daarbij onder meer om aspecten als: voldoende ruimte voor water (berging, infiltratie, aan- en afvoer), voldoende aandacht voor effecten op de waterkwaliteit, op veiligheid (overstroming) en op grondwater. De Watertoets is echter niet alleen een 'toets' maar is in veel ruimere zin gedefinieerd als het hele proces van vroegtijdig informeren, adviseren, afwegen en uiteindelijk beoordelen van ruimtelijke plannen en besluiten.

Uitvoering van de Watertoets vindt plaats binnen de bestaande wet- en regelgeving en op basis van bestaand (water)beleid van het Rijk, de provincies en de waterbeheerders. De watertoets bevat zelf geen nieuw beleid of regelgeving voor water maar is alleen een handreiking voor de te volgen processtappen. Uitvoering van de watertoets levert tijdens het proces ondermeer de hierna beschreven deelproducten op:

- te toetsen aspecten: daarin legt de waterbeheerder in overleg/samenspraak met de initiatiefnemer vast voor welke thema's en aspecten toetsing van het betreffende plan relevant is. Ook de uitgangpunten per thema/aspect kunnen desgewenst in dat stadium al worden vastgelegd op basis van de richtlijnen en criteria uit deel II van de Handleiding;
- het wateradvies van de waterbeheerder, toegespitst op het betreffende plan, ofwel een locatiespecifieke uitwerking van de richtlijnen en criteria uit deel II, op een abstractieniveau passend voor het betreffende plan;
- een op het wateradvies gebaseerde waterparagraaf in het plan, op te stellen door de initiatiefnemer. Tussentijds kan de waterbeheerder uiteraard ook deel-adviezen geven over bepaalde aspecten of onderdelen die uiteindelijk in het eind-advies en/of de waterparagraaf worden opgenomen.

Het wateradvies, of de -adviezen, kan/kunnen ook geheel zijn overgenomen of verwerkt in de waterparagraaf. In dat geval is een afzonderlijk eindadvies van de waterbeheerder niet meer noodzakelijk. Ook is het in dat geval niet meer noodzakelijk om het wateradvies separaat naar de beoordelaar van het plan te sturen.

Waterkwantiteit

Het voorliggende bestemmingsplan 'Water in de Pijp' is conserverend van aard. In het bestemmingsplan wordt dan ook niet voorzien in de demping van water of in toename van verharding.

Waterkwaliteit

In het bestemmingsplan wordt niet voorzien in maatregelen die nadelige gevolgen kunnen hebben voor de waterkwaliteit omdat de bestaande situatie wordt vastgelegd.

5.2 Natuur

Op grond van internationale verplichtingen moet Nederland de Europese Vogelrichtlijn en Habitatrichtlijn in de Nederlandse wet implementeren. Het gaat hierbij om behoud van de vogelstand (Vogelrichtlijn) en instandhouding van natuurlijke habitats en de wilde flora en fauna (Habitatrichtlijn). De bescherming is voor soortbescherming geregeld in de Flora en Faunawet (2002) en voor gebiedsbescherming in de Natuurbeschermingswet. De wijziging van de laatstgenoemde wet is nog niet van kracht zodat op een aantal punten de Vogel- en Habitatrichtlijn gelden. Het plangebied is niet aangewezen als beschermd gebied in de zin van de Vogel- en Habitatrichtlijn.

Op grond van de Flora en Faunawet is het verboden beschermde planten te vernielen of te beschadigen, beschermde dieren te verstoren, verwonden of te doden. Daarnaast is het verboden rust- en verblijfplaatsen van beschermde diersoorten te beschadigen, weg te nemen of te vernielen.

Het plangebied van het voorliggende bestemmingsplan is geen aangewezen beschermd gebied in de zin van Vogel- en Habitatrichtlijn. Wel is de soortenbescherming van toepassing op het plangebied. Gezien het conserverende karakter van het voorliggende bestemmingsplan is nader onderzoek in het kader van de Flora en Faunawet niet nodig. Het bestemmingsplan bedreigt geen soorten in hun voortbestaan.

In 2009 zijn alle kades van de Amstel op muurplanten onderzocht door de Dienst Ruimtelijke Ordening. Bij de Torontobrug zijn toen geen beschermde planten waargenomen. Op termijn kunnen er echter zowel beschermde plant- als diersoorten voorkomen. Bij de uitvoering van de werkzaamheden dient de Gedragscode Flora- en faunawet (2009) van de gemeente Amsterdam te worden opgevolgd. Daarin is opgenomen dat ontheffing van de Flora- en faunawet voor bepaalde soorten vereist is. Als de gedragscode wordt gevolgd, geldt voor een aantal soorten dat geen ontheffing nodig is.

5.3 Bodem

De waterbodem was onderdeel van de Wet bodembescherming. Met ingang van 22 december 2009 maakt waterbodem onderdeel uit van de Kaderrichtlijn Water en is de Waterwet leidend.

Daar waar nieuwe (bouw-)werkzaamheden worden toegestaan dient er bodemonderzoek verricht te worden. Dit bestemmingsplan legt de bestaande situatie conserverend vast. Het bestemmingsplan maakt bij de Torontobrug een ontwikkeling mogelijk (zie ook paragraaf 3.3). Deze ontwikkeling vindt plaats op de kade en onder de brug. Bodemonderzoek is niet nodig.

5.4 Luchtkwaliteit

In de Wet Luchtkwaliteit, die is opgenomen in de Wet Milieubeheer, worden normen gesteld aan de luchtkwaliteit, wat betreft een zestal stoffen. Voor de normen voor zwaveldioxide, koolmonoxide, benzeen en lood geldt dat overschrijding daarvan in Nederland nauwelijks valt te verwachten. De norm voor stikstofdioxide wordt in Nederland met name in de directe omgeving van drukke (snel)wegen overschreden. De norm voor zwevende deeltjes wordt eveneens op diverse locaties overschreden. In de Wet Milieubeheer is indirect een koppeling gelegd met ruimtelijke plannen. Deze koppeling houdt in dat bij het voorbereiden van ruimtelijke plannen, de luchtkwaliteit moet worden betrokken in de afwegingen. Met name de in de Wet Milieubeheer opgenomen 'grenswaarden' zijn in dit kader relevant. Grenswaarden geven een niveau van de buitenluchtkwaliteit aan dat, op een aangegeven moment zoveel mogelijk moet zijn bereikt, en waar die kwaliteit al aanwezig is, zoveel mogelijk in stand moet worden gehouden.

In deze wet is geregeld dat voor projecten die 'niet in betekenende mate bijdragen' aan de luchtverontreiniging niet hoeft te worden getoetst aan de grenswaarden. Bepaald is dat een project dat maximaal 1.500 (sinds de inwerkingtreding van NSL op 1 augustus 2009) nieuwe woningen mogelijk maakt, 'niet in betekende mate' is en daarmee voldoet aan de Wet luchtkwaliteit.

In het voorliggende bestemmingsplan wordt de bestaande situatie van de waterlopen in de Pijp vastgelegd. Het bestemmingsplan voorziet in het realiseren van een nieuwe ontwikkeling (zie paragraaf 3.3). Deze ontwikkeling leidt in 'niet in betekende mate' bij aan de luchtkwaliteit.

5.5 Geluid

Woonboten zijn ingevolge de Wet geluidhinder niet geluidsgevoelig. Dit bestemmingsplan gaat uit van de bestaande situatie, waarbij geen nieuwe geluidsgevoelige functies worden toegestaan. Een akoestisch onderzoek in het kader van het bestemmingsplan is daarom niet aan de orde.

5.6 Veiligheid

5.6.1 Externe veiligheid

Inrichtingen

Op 28 oktober 2004 is het Besluit Externe Veiligheid Inrichtingen (Bevi) van kracht geworden. In het besluit zijn richtlijnen opgenomen voor het bouwen en handhaven van gevoelige bestemmingen zoals woningen in de buurt van inrichtingen waar gevaarlijke stoffen worden geproduceerd en/of opgeslagen.

In het besluit is onderscheid gemaakt in plaatsgebonden risico en groepsrisico. Voor het plaatsgebonden risico zijn grenswaarden vastgesteld, waarvan niet mag worden afgeweken. Dit houdt in dat voor bedrijven waar gevaarlijke stoffen worden geproduceerd en/of opgeslagen, waaronder LPG stations, moet worden berekend waar de risicocontouren lopen. Voor het plaatsgebonden risico is de contour 10-6 (kans 1 op 1 miljoen) per jaar vastgesteld als grenswaarde. Nieuwe gevoelige bestemmingen mogen uitsluitend buiten deze 10-6 contour worden gebouwd.

In de omgeving van de waterlopen zijn geen inrichtingen gevestigd die onder het besluit externe veiligheid inrichtingen vallen. In het bestemmingsplan is ook geen mogelijkheid opgenomen om een dergelijke inrichting toe te staan. Een onderzoek naar de externe veiligheid ten aanzien van inrichtingen is derhalve niet noodzakelijk.

Vervoer

Voor het vervoer van gevaarlijke stoffen is de 'Circulaire Risiconormering Vervoer gevaarlijke stoffen' kader. In deze circulaire wordt ingegaan op de veiligheidsbelangen die een rol spelen bij het vervoer van gevaarlijke stoffen in relatie tot de omgeving.

In het 'Besluit tot wijziging van de Circulaire Risiconormering vervoer gevaarlijke stoffen gelet op de voorgenomen invoering van het Basisnet' staat aangegeven met welke hoeveelheden gevaarlijke stoffen je rekening moet houden bij ontwikkelingen langs waterwegen. De Amstel is niet opgenomen.

Voor niet in bijlage 6 van de circulaire genoemde binnenvaarwegen behoeft het groepsrisico niet beoordeeld en verantwoord te worden, omdat de hoeveelheden gevaarlijke stoffen die over deze vaarwegen worden vervoerd niet of nauwelijks van invloed zijn op het groepsrisico. Voor niet in bijlage 6 van de circulaire genoemde vaarwegen, die door de binnenvaart worden gebruikt voor het vervoer van gevaarlijke stoffen, gelden geen afstanden. Op die vaarwegen mag er van uit worden gegaan dat het plaatsgebonden risico op het water kleiner is dan 10^{-6} per jaar.

Vervoer over Amstel:

- Ca. 20 per jaar K1
- Ca. 45 per jaar K2
- Ca. 35 per jaar K3
- Ca. 150 per jaar >K3

K1, K2 en K3 etc. zijn brandbare vloeistoffen. Er worden geen explosieve of giftige stoffen met een grote effect afstand vervoerd. Alleen K1 en K2 zijn relevant voor externe veiligheid omdat zij kunnen ontsteken bij eventueel vrijkomen en leiden tot een plasbrand op het water. De aantallen zijn echter dermate klein en de bijbehorende kans op vrijkomen zo laag dat de regelgeving aangeeft dat hier geen rekening mee hoeft te worden gehouden.

5.6.2 *Luchthaven Indelingsbesluit Schiphol*

Vanaf 2003 is de Wet Luchtvaart van kracht. Deze wet heeft betrekking op milieu- en veiligheidsregels voor Schiphol. De regels zijn vastgelegd in twee uitvoeringsbesluiten, te weten het Luchthavenindelingbesluit (LIB) en het luchthavenverkeersbesluit. Het Luchthavenindelingbesluit bevat (ruimtelijke) regels voor de omgeving ten behoeve van het functioneren van Schiphol. Voor ruimtelijke plannen is hoofdzakelijk het Luchthavenindelingbesluit van belang. Voor bepaalde gebieden rondom Schiphol is een 'beperkingengebied' aangewezen.

De beperkingen hebben betrekking op:

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

Ad. A Maximale bouwhoogten

Voor het plangebied gelden op grond van het Luchthavenindelingbesluit Schiphol beperkingen ten aanzien van de bouwhoogte. Vanaf de westelijk gelegen Ruysdaelkade tot aan het Sarphatipark geldt een oplopende bouwhoogte van 90 m tot 100 m en vanaf het Sarphatipark tot aan de Amsteldijk geldt een bouwhoogte van maximaal 150 m gemeten vanaf het peil van Schiphol (-4 meter NAP). Het voorliggende bestemmingsplan geeft een planologisch juridisch kader voor de verschillende woonschepen/vaartuigen in de Pijp. De gehanteerde maximale bouwhoogtes liggen ver onder maximale hoogtes vanuit het Luchthavenindelingbesluit Schiphol.

Ad. B Vogelaantrekkende functies

In artikel 2.2.3 van het Luchthavenindelingbesluit Schiphol is geregeld dat nieuwe vogelaantrekkende functies (zoals opslag van afvalstoffen en natuurrezervaten) binnen een zonegebied rond Schiphol niet zijn toegestaan. De Pijp ligt buiten deze zone.

Ad. C Geluidsgevoelige functies

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

Geconcludeerd kan worden dat dit bestemmingsplan in overeenstemming is met de bepalingen uit het Luchthavenindelingbesluit Schiphol.

5.6.3 *Kabels en leidingen*

Onder de waterlopen liggen geen (hoofd) kabels en leidingen. Aanvullend onderzoek is derhalve niet aan de orde.

6. Juridische toelichting

6.1 Systematiek begrenzing ligplaatsen

In het voorliggende bestemmingsplan zijn zones aangewezen waarbinnen ligplaatsen zich bevinden. Dit is een andere systematiek dan die in het bestemmingsplan De Pijp 2005 gebruikt werd (waar elke boot in een waterkavel wordt vastgelegd). Nu wordt per zone op de verbeelding aangegeven hoeveel boten er zijn toegestaan en, wanneer het gaat om arken, hoeveel arken er maximaal zijn toegestaan. Waar in De Pijp 2005 elke boot een andere lengte en breedtemaat kende (wat werd bepaald door de grenzen van de waterkavel), is nu voor elk schip en elke ark een gelijke maatvoering geregeld.

Het verlaten van het systeem van de waterkavels kent meerdere achtergronden, die hierna wordt toelicht.

1. Onnauwkeurigheid

In de praktijk is gebleken dat het systeem van de waterkavels zeker voor wat betreft de situatie in de Amstel niet goed werkt. Het intekenen van de waterkavels brengt een bepaalde mate van onnauwkeurigheid met zich mee. Daarbij is het zo dat woonboten geen onroerende goederen zijn en derhalve in meer of mindere mate eenvoudiger te verplaatsen zijn. Dit kan ertoe leiden dat boten deels buiten de waterkavels (komen te) liggen en daarmee direct in strijd met het bestemmingsplan zijn. Dit zou tot onnodige handhavings- of legalisatieprocedures kunnen leiden.

2. Stedenbouwkundige opzet

Het systeem van de waterkavels suggereert daarnaast dat er sprake is van een bepaalde planmatige opzet waarvan het stedenbouwkundig wenselijk wordt geacht dat deze in de toekomst zeer gedetailleerd in de bestaande vorm behouden blijft. Van een dergelijke situatie is bijvoorbeeld sprake in het geval van de woonboten in de Schinkel. De situatie in het geval van de wateren in de Pijp, en in het bijzonder de Amstel, is anders. De ordening van boten is hier als het ware historisch gegroeid. In een aantal gevallen kan de situatie stedenbouwkundig niet ideaal worden genoemd.

Een systeem met waterkavels levert (procedurele) belemmeringen op om mogelijke verbeteringen in de ordening van woon- en of bedrijfsboten aan te brengen. Met het voorliggende bestemmingsplan is het denkbaar dat een dergelijke betere ordening eenvoudiger bewerkstelligd kan worden: indien er overeenstemming wordt bereikt tussen het stadsdeel en de eigenaar van de boot, hoeft er geen aanpassing van het bestemmingsplan plaats te vinden. Hierbij dient overigens wel opgemerkt te worden dat het stadsdeel niet de intentie heeft om actief verplaatsingen van woonboten na te streven om bijvoorbeeld woonboten uit de doorzichten te verplaatsen. De afgegeven ligplaatsvergunningen zijn wat dat betreft leidend en worden gerespecteerd.

3. Beperking procedures

Aanpassing van het systeem beperkt het aantal procedures indien een ligplaatsvergunning wordt aangevraagd die afwijkt van de in het bestemmingsplan vastgestelde waterkavel. Het doel is een vermindering van bureaucratie. In de huidige situatie moeten in het geval van een afwijkende aanvraag twee procedures worden doorlopen: de procedure voor verlening van de ligplaatsvergunning en de procedure voor afwijking van het bestemmingsplan. Beide procedures gaan over hetzelfde onderwerp en vergen dezelfde onderbouwing. De rechtsgang is echter dubbel.

Wanneer het bestemmingsplan wordt vastgesteld, zoals het in inspraak is gebracht hoeft een bezwaar- en beroepsprocedure slechts over één besluit te gaan, namelijk de verlening van de ligplaatsvergunning. Daardoor is er voor alle betrokkenen (zowel de aanvrager als de bezwaarde) sneller duidelijkheid over wat er staat te gebeuren dan wanneer ook een afwijkingsprocedure moet worden doorlopen.

4. Rechtszekerheid

Wat betreft de rechtszekerheid is de volgende overweging aan de orde. Het huidige bestemmingsplan 'De Pijp 2005' suggereert dat een andere ligging of maatvoering van vaartuigen per definitie ongewenst zou zijn. Dat is echter niet zo (zie punt 2). Bij elke individuele aanvraag doet het stadsdeel een beoordeling van de aanvaardbaarheid van de aanvraag, ook als deze afwijkt van het bestemmingsplan. Zowel het honoreren als het afwijzen van een aanvraag vergt een motivatie van het stadsdeel. Indien de aanvraag afwijkt van het bestemmingsplan, maar er geen ruimtelijke aanleiding is om de aanvraag af te wijzen, zal een afwijkingsprocedure worden gestart om de aanvraag te honoreren. De nieuwe systematiek doet daarmee geen afbreuk aan de rechtszekerheid.

6.2 Juridische planbeschrijving

Op 1 juli 2008 is de Wet ruimtelijke ordening (Wro) in werking getreden. Het bestemmingsplan 'Water in de Pijp' moet daarom voldoen aan de bepalingen van de Wro en de daaruit volgende aanvullende regelingen.

De Wro en het Besluit ruimtelijke ordening (Bro) stellen de digitalisering van ruimtelijke plannen en besluiten volgens daartoe gestelde standaarden verplicht. De digitaliserings- en standaardisatieverplichting is op 1 januari 2010 in werking getreden.

De Wet algemene bepalingen omgevingsrecht (Wabo) brengt ongeveer 25 regelingen samen die de fysieke leefomgeving betreffen. Het gaat hierbij om bouw-, milieu-, natuur- en monumentenvergunningen. Die gaan op in één vergunning: de zogenoemde Omgevingsvergunning. Zo hebben burgers en ondernemers nog maar te maken met één loket, één beschikking en één procedure. De aanvraag kan digitaal worden gedaan en behandeld. De omgevingsvergunning is op 1 oktober 2010 landelijk ingevoerd. De Wabo leidt onder meer tot een nieuwe, ruimere regeling voor vergunningvrij bouwen bij woningen maar heeft voor het voorliggende bestemmingsplan uitsluitend als consequentie dat terminologie wordt aangepast: 'bouwvergunning' wordt 'omgevingsvergunning' en 'onthefing' wordt 'afwijking'. Het voorliggende bestemmingsplan is daarop aangepast.

Het voorliggende bestemmingsplan voldoet aan de standaarden voor vergelijkbaarheid (de Standaard Vergelijkbare BestemmingsPlannen, het SVBP 2008) alsmede de 'Werkafspraak SVBP begrippen vs. Wabo' (Geonovum, concept september 2010) en is als digitaal plan (GML-bestand) opgesteld.

6.2.1 Opbouw van het bestemmingsplan

Dit bestemmingsplan bestaat uit een GML-bestand, regels en een toelichting. Het GML-bestand bevat de verbeelding (= plankaart), waaraan de regels zijn gekoppeld. Deze vormen samen het juridisch bindende deel van het bestemmingsplan.

6.2.2 Verbeelding (plankaart)

Op grond van de Wro moeten alle plannen volgens de standaarden 2008 in elektronische vorm worden voorbereid, vastgesteld en vervolgens beschikbaar gesteld. Daarnaast moet er een versie van het plan in analoge vorm worden vastgesteld.

Op de analoge verbeelding van het bestemmingsplan (plankaart) wordt door middel van letters, kleuren, cijfers, lijnen en aanduidingen het toegestane gebruik van de gronden en de bouwregels aangegeven.

Mocht er een verschillende uitleg mogelijk zijn van de inhoud van het analoge plan en het digitale plan, dan prevaleert het digitale plan.

Als ondergrond voor de analoge plankaart is een recente topografische kaart gehanteerd. Daarmee kan op de meter nauwkeurig worden bepaald waar het plan is gelegen en hoe

begrenzings lopen. Om de goede leesbaarheid van de plankaart te waarborgen is gekozen voor een schaal van 1:1000. De kaarten zijn voorts voorzien van een legenda en een noordpijl. Het plangebied van het bestemmingsplan is aan de hand van een plangrens (bolletjeslijn) op de plankaart weergegeven.

6.2.3 Regels – algemeen

In de standaarden voor vergelijkbaarheid, de SVBP 2008, is voorgeschreven hoe de regels van het bestemmingsplan dienen te worden opgebouwd. Voor de leesbaarheid en raadpleegbaarheid dienen de regels in hoofdstukken te worden geplaatst. Daarbij dient een vaste volgorde te worden aangehouden. De regels van het bestemmingsplan zijn opgebouwd uit vier hoofdstukken.

In het eerste hoofdstuk worden de begrippen en wijze van meten behandeld. Deze hebben als doel begrippen in de regels te verklaren en eenduidige richtlijnen te geven op basis waarvan de bouwmaten die zijn opgenomen in de regels dienen te worden gemeten. In het tweede hoofdstuk zijn de regels opgenomen, die betrekking hebben op alle bestemmingen die in het bestemmingsplan zijn opgenomen. Het derde en vierde hoofdstuk omvat een aantal regels, die niet op een bepaalde bestemming betrekking hebben, maar voor het gehele bestemmingsplan gelden. Het overgangsrecht en de anti-dubbeltelbepaling zijn opgenomen in het Bro met de verplichting deze over te nemen in het bestemmingsplan. De Wro bevat een algemeen verbod om de gronden en bebouwing in strijd met het bestemmingsplan te gebruiken. Dit hoeft dus niet in de planregels te worden opgenomen.

Het voorliggende bestemmingsplan 'Water in de Pijp' geeft een planologisch-juridisch kader voor de waterlopen binnen de Pijp. Omdat er voor dit bestemmingsplan specifieke regelingen zijn opgesteld binnen de hoofdstukken 'Inleidende regels' en 'Bestemmingsregels' wordt op deze twee hoofdstukken dieper ingegaan in de volgende paragrafen.

6.2.4 Hoofdstuk 1: inleidende regels

In de inleidende regels wordt een aantal regels gegeven die de lezing en interpretatie van het bestemmingsplan verklaren. In Artikel 1 – Begrippen worden definities gegeven van de in de planregels gehanteerde begrippen en in Artikel 2 – Wijze van meten wordt bepaald hoe in de planregels gehanteerde maataanduidingen moeten worden toegepast.

Voor het bestemmingsplan 'Water in de Pijp' verdient een aantal begrippen speciale aandacht. Als eerste wordt opgemerkt dat de definities van vaartuigen (woon- en bedrijfsboten, -schepen en -arken) zijn gebaseerd op de in Amsterdam geldende Verordening op de haven en het binnenwater. Zo is in de verordening het begrip 'woonboot' gedefinieerd als verzamelbegrip voor 'woonschip' en 'woonark'. Woonschepen zijn duidelijk herkenbaar als schip, terwijl woonarken rechthoekige, niet voor de vaart geschikte boten zijn die ook wat betreft verschijningsvorm weinig met schepen van doen hebben.

woonschip

woonark

Voor wat betreft bedrijfsvaartuigen is in de naamgeving afgeweken van de verordening. Analooq aan de bewoording 'woonboot' is 'bedrijfsvaartuig' hernoemd tot 'bedrijfsboot'. Binnen het verzamelbegrip 'bedrijfsboot' bestaat het 'bedrijfsschip' en is (aanvullend op de verordening) het begrip 'bedrijfsark' toegevoegd.

De definities van passagiersvaartuig en pleziervaartuig zijn gelijk aan de verordening.

Voorts is in dit bestemmingsplan een aantal nieuwe begrippen geïntroduceerd, omdat deze in de praktijk een specifieke ruimtelijke verschijningsvorm of ruimtelijke effecten kennen. Zo is de 'rondvaartboot' als bijzondere vorm van passagiersvaartuig gedefinieerd. De rederijen met de toeristische rondvaartboten trekken groepen toeristen en hebben daardoor een andere ruimtelijke uitstraling dan kleinschaliger passagiersvaartuigen, zoals de fluisterbootjes die bij het Okura hotel zullen worden afgemeerd.

Voor 'terrasboten' is er een definitie opgenomen die aangeeft dat er vaartuigen zijn die *niet* zijn aan te merken als één van de eerder genoemde categorieën. Het gaat dan bijvoorbeeld om dekschuiten, die nog wel eens worden afgemeerd als terras.

Tenslotte is het relevant dat binnen de definitie van 'peil' is bepaald dat in het geval van bouwwerken en vaartuigen het peil vanaf waar de (bouw)hoogte wordt gemeten wordt gelijkgesteld aan het waterpeil.

6.2.5 Hoofdstuk 2: bestemmingsregels

Het bestemmingsplan kent drie bestemmingen. Het grootste deel van het plan is bestemd als 'Water', alleen de bruggen zijn bestemd als 'Verkeer'. Tenslotte zijn er de dubbelbestemmingen 'Waarde – Landschap', 'Waarde – Archeologie 1' en 'Waarde – Archeologie 2'

Omdat vaartuigen geen bouwwerken zijn, zijn de regels over de aantallen en afmetingen van de vaartuigen niet geregeld in bouwregels maar in gebruiksregels. Er zijn wel bouwregels voor de bouwwerken die direct of indirect met de grond zijn verbonden en waarvoor wel een omgevingsvergunningplicht voor het bouwen geldt, zoals steigers. Daarvoor zijn hoogte- en oppervlaktematen geregeld.

Bestemming 'Water'

Binnen de gebruiksregels is in artikel 4.3.1 per categorie vaartuig bepaald waar deze gesitueerd mogen worden. Ten aanzien van bedrijfsboten is in 4.3.2 geregeld welke bedrijfsmatige activiteiten worden toegestaan. In artikel 4.3.3 is het aantal vaartuigen per categorie geregeld. De situering en aantallen van vaartuigen worden afgelezen van de verbeelding.

In de artikelen 4.3.4 tot en met 4.3.6 zijn de maximale afmetingen bepaald.

Voor huisgebonden beroep, huisgebonden bedrijf en bed and breakfast geldt dat in artikel 4.3.7 is geregeld dat een gemaximeerd deel van de boot aangewend mag worden voor niet-woonfuncties. De gehanteerde oppervlakte dient te worden gemeten op de wijze zoals bepaald in artikel 2.5 (oppervlakte van een vaartuig).

De bepaling in 4.3.8 regelt uitzonderingen voor de maatvoering van vaartuigen. Dit lid bestaat uit vier delen:

a. lengte en hoogte binnen 'Waarde – Landschap'.

Een aantal boten is gelegen binnen de dubbelbestemming die bescherming moet bieden voor doorzichten vanuit straten op het water en het zicht vanaf het water op waardevolle ruimtelijke stadsgezichten (gemeentearchief). Deze boten mogen daar blijven liggen. Vergroting van de boten binnen deze zone is in principe niet toegestaan, ook niet wanneer de huidige boot kleiner is dan de maximale maatvoering die in lid 4.3.4 is gegeven. Vergroting van de boot tot aan de in 4.3.4 genoemde maatvoering is alleen mogelijk indien een verbetering van doorzichten vanuit straten op het water en het zicht vanaf het water op waardevolle ruimtelijke stadsgezichten (gemeentearchief) wordt gerealiseerd. Dat zou kunnen door een andere ligging van de boot of een andere opbouw van de boot, bijvoorbeeld doordat de stuurhut buiten de dubbelbestemming komt te liggen.

b. bestaande grotere lengte en breedte

Geregeld wordt dat een boot die nu langer is dan hetgeen is bepaald in artikel 4.3.4 mag worden vervangen door een even grote of brede boot. De lengte- en breedtemaat wordt in de huidige situatie slechts in enkele gevallen overschreden, zonder dat dit nadelig is voor de ruimtelijke kwaliteit. De nieuwe boot met een grotere lengte en/of breedte mag echter niet leiden tot een grotere afwijking van het bepaalde in artikel 4.3.4.

c. en d. grotere hoogte

De bestaande legale hoogteafwijkingen mogen in stand gehouden worden, zolang het betreffende vaartuig gebruik maakt van de ligplaats, tot het moment dat het vaartuig wordt vervangen door een ander vaartuig. Indien een boot verloren gaat door een calamiteit, zoals brand, en er daarom vervanging nodig is, mag de boot worden vervangen door een boot met gelijke (of kleinere) hoogte. De nieuwe boot mag echter niet leiden tot een grotere afwijking van het bepaalde in artikel 4.3.4.

Ook in nieuwe situaties kan het voorkomen dat een vaartuig in geringe mate afwijkt van de gestelde maatvoering en er toch geen onaanvaardbare situatie ontstaat. Dan mag op grond van artikel 4.4 na het verlenen van een omgevingsvergunning in afwijking van het bestemmingsplan door het Dagelijks Bestuur maximaal 10% worden afgeweken van de gegeven maten.

In artikel 4.5 is geregeld dat het Dagelijks Bestuur het bestemmingsplan mag wijzigen zodat de aanduiding 'ligplaats' ter plaatse van de dubbelbestemming 'Waarde – Landschap' kan worden opgeheven (artikel 4.5 onder a) en dat op enkele andere plekken nieuwe ligplaatsen voor in de plaats kunnen komen (artikel 4.5 onder b). Via deze weg kunnen woonboten (daaronder begrepen woonarken) worden verplaatst uit de doorzichten naar locaties waar geen doorzichten beschermd zijn. Een dergelijke verplaatsing kan aan de orde zijn op vrijwillige basis, er is geen sprake van een actief verplaatsingsbeleid van het stadsdeel. De wijzigingsbevoegdheid mag niet leiden tot een vergroting van het aantal woonboten binnen het bestemmingsplan.

Tenslotte is er de wijzigingsbevoegdheid opgenomen om uitvoering te kunnen geven aan het beleid dat is vastgelegd in het Ruimtelijk afwegingskader passagiersvaart. Artikel 4.5 onder c maakt het mogelijk bij Tabitha om passagiersvaartuigen af te meren of een aanlegsteiger te bouwen. Bij toepassing van de wijzigingsbevoegdheid kunnen nadere regels over aantallen en afmetingen van de passagiersvaartuigen en de te realiseren bouwwerken worden gegeven. Bij gebruikmaking van de wijzigingsbevoegdheid dient het woon- en leefklimaat van nabijgelegen woningen en woonboten in acht te worden genomen. Dat wil zeggen dat een belangenafweging moet plaatsvinden, waarbij de nieuwe passagiersvaartuigen het woon- en leefklimaat van nabijgelegen woningen en woonboten niet in onevenredige mate mag verslechteren.

Bestemming 'Waarde – Landschap'

Sommige boten bevinden zich binnen een zone met de dubbelbestemming 'Waarde – Landschap'. Deze dubbelbestemming is bedoeld om het zicht vanaf het water op De Pijp en vice versa te creëren of te behouden. De vervangingsmogelijkheden van bestaande boten binnen deze dubbelbestemming kunnen beperkt worden, doordat een vergroting van een bestaande boot binnen de dubbelbestemming niet wordt toegestaan zodra dit in strijd is met de (dubbel)bestemming 'Waarde – Landschap'. Dit is hiervoor reeds toegelicht.

Bestemming 'Waarde – Archeologie 1' en 'Waarde – Archeologie 2'

Het bestemmingsplan kent twee dubbelbestemmingen voor archeologische waarde. Een dubbelbestemming dient ter bescherming van een specifiek ruimtelijk belang. In dit geval de bescherming van archeologische waarden. De dubbelbestemming valt over de 'onderliggende' inhoudelijke bestemmingen heen en houdt beperkingen in voor de bouw- en/of gebruiksmogelijkheden van die bestemmingen.

De dubbelbestemming 'Waarde – Archeologie 1' is toegekend aan de Amstel, het Amstelkanaal en de Boerenwetering. Binnen de regels is onder andere bepaald dat voor een

bodemverstoring tot 10.000 m² en niet dieper dan de waterbodem geen onderzoeksplicht geldt. De dubbelbestemming 'Waarde – Archeologie 2' is van toepassing op de Singelgracht en kent een strenger regime. Elke bodemverstoring dieper dan de waterbodem is onderzoeksplichtig.

7. Economische uitvoerbaarheid

Bij het opstellen van een bestemmingsplan dient de financiële haalbaarheid van het plan aangetoond te worden. Dit om te voorkomen dat recht gaat gelden dat niet realistisch blijkt te zijn. Voor het stadsdeel zijn aan zowel de opstelling als de uitvoering van dit conserverende plan geen kosten verbonden. De economische uitvoerbaarheid kan derhalve geacht te zijn aangetoond.

Op grond van artikel 6.12, lid 1 Wro moet voor een bestemmingsplan een exploitatieplan worden vastgesteld. In afwijking van het eerste lid kan de stadsdeelraad bij een besluit tot vaststelling van een bestemmingsplan, besluiten geen exploitatieplan vast te stellen, wanneer het verhaal van kosten van de grondexploitatie over de in het plan begrepen gronden anderszins verzekerd is. Bij het opstellen van een bestemmingsplan moet bepaald worden of een exploitatieplan als vastgesteld moet worden.

De 'grex-wet' is erop gericht dat de overheid kosten kan verhalen die gemaakt worden naar aanleiding van een bouwplan. Indien er geen kosten gemaakt worden, hoeven deze ook niet verhaald te worden.

Het bestemmingsplan maakt slechts één nieuw bouwplan mogelijk, te weten de opslag onder de Torontobrug. De betreffende gronden zijn in eigendom bij het stadsdeel, waardoor het verhaal van eventuele kosten van het stadsdeel gewaarborgd is door de verhuring van de grond. Er is daarom geen aanleiding tot het vaststellen van een exploitatieplan.

Op grond van het voorgaande wordt geconcludeerd dat er geen exploitatieplan opgesteld hoeft te worden.

8. Inspraak en overleg

8.1 Overleg ex artikel 3.1.1 Bro

In het kader van het overleg ex artikel 3.1.1 van het Besluit ruimtelijke ordening is het voorontwerp bestemmingsplan toegezonden aan de volgende instanties:

1. VROM-inspectie;
2. Provincie Noord-Holland;
3. Gemeente Amsterdam, College van burgemeester en wethouders (DRO);
4. Gemeente Amsterdam, Dienst Binnenwaterbeheer;
5. Waternet;
6. Dagelijks Bestuur stadsdeel Zuideramstel;
7. Dagelijks Bestuur stadsdeel Oost/Watergraafsmeer;
8. Dagelijks Bestuur stadsdeel Amsterdam-Centrum.

Er zijn 5 vooroverlegreacties ontvangen. Provincie Noord-Holland, de Dienst Binnenwaterbeheer, DMB en Waternet hebben laten weten geen opmerkingen op het voorontwerp bestemmingsplan te hebben. De Gasunie heeft laten weten dat het plangebied buiten de 1% letaliteitsgrens van de dichtst bij gelegen leiding ligt. Daarmee heeft de leiding geen invloed op de verdere planontwikkeling.

8.2 Inspraak n.a.v. het voorontwerp bestemmingsplan

Over het voorontwerp bestemmingsplan is inspraak gevoerd. Het bestemmingsplan heeft van 5 maart tot en met 15 april 2010 (6 weken) ter inzage gelegen. Gedurende deze termijn zijn er 44 inspraakreacties ingediend. Veel van deze inspraakreacties zijn in de vorm van een standaard brief ingediend. Er zijn 17 verschillende inspraakreacties ingediend. Hierna is een samenvatting van de inspraakreacties opgenomen, waarbij de reacties tevens zijn voorzien van een beantwoording vanwege het stadsdeel.

1. Adressant 1 t/m 24, 26 en 35 t/m 37

Inspraakreactie:

- a. Adressant geeft aan dat het geldende bestemmingsplan nog slechts kort van kracht is en dat op de inspraakavond is aangegeven dat binnen afzienbare tijd de herinrichting van de Amsteloevers op de agenda staat. Verzocht wordt te komen tot een duurzaam bestemmingsplan om rechtszekerheid te bieden.
- b. Gepleit wordt voor behoud van het systeem van waterkavels, zoals dat in het bestemmingsplan 'De Pijp 2005' is geregeld. Men geeft aan dit een bruikbaar systeem te vinden omdat het duidelijk is voor het stadsdeel bij het afgeven van ligplaatsvergunningen, voor hypotheekverstrekkers en voor (nieuwe) eigenaren. Het in het voorontwerp bestemmingsplan voorgestelde systeem leidt er volgens adressant toe dat vaartuigen kunnen worden verplaatst zonder consequenties voor het stadsdeel en dat bewoners verrast kunnen worden door vaartuigen die van het ene op het andere moment een ligplaats innemen. Gesteld wordt dat in het voorontwerp bestemmingsplan niet wordt beargumenteerd waarom het systeem van waterkavels wordt losgelaten.
- c. Adressant maakt bezwaar tegen de beperking van de hoogte van vaartuigen. De beperking leidt tot een halvering van het woonoppervlak en daardoor een forse waardevermindering. Deze planschade zal op het stadsdeel worden verhaald. Adressant stelt dat het door het stadsdeel gewenste zicht op het water niet wordt bereikt door de voorgestelde beperking van de hoogte en dat er betere instrumenten (welstand en minimale afstanden tussen vaartuigen) zijn om het zicht te waarborgen. Gerefereerd wordt aan eisen die vm. stadsdeel Zuideramstel hanteert. Tenslotte wordt gesteld dat er geen recht is op uitzicht.
- d. De in het voorontwerp bestemmingsplan opgenomen uitsterfregeling maakt het niet mogelijk dat een vaartuig met afwijkende maatvoering mag worden vervangen door een vergelijkbaar

afwijkend vaartuig wanneer sprake is van een calamiteit. Adressant verzoekt daarom om in het bestemmingsplan op te nemen dat in het geval van het verloren gaan van een vaartuig door een calamiteit een vaartuig met vergelijkbare afwijking mag worden afgemeerd als welke verloren is gegaan.

Beantwoording:

- a. 'De Amstel verandert' is een gezamenlijk product van de voormalige stadsdelen Centrum, Oud-Zuid, Zuideramstel, Oost-Watergraafsmeer, het projectbureau Wibaut aan de Amstel, Waternet, Groengebied Amstelland en provincie Noord-Holland. Op de site van 'De Amstel verandert' konden burgers in 2009 al hun ideeën kwijt over de toekomst van de Amstel. De Amstel is een rivier met vele identiteiten. Helaas komt de rivier niet op alle plekken tot zijn recht. Dat wil Amsterdam veranderen. Het stadsdeel Oost-Watergraafsmeer heeft het initiatief genomen om samen met alle belanghebbenden (bewoners, overheden, bedrijven en belangengroepen) een nieuwe visie op de Amstel te ontwikkelen.

Het nu voorliggende bestemmingsplan voor het Water in de Pijp gaat niet alleen over de Amstel, maar ook over de andere wateren in de Pijp. Het doel van dit bestemmingsplan is primair om te voorkomen dat woonschepen en bestaande woonarken worden vervangen door arken met een hoogte van 4 meter. Het is bedoeld om een halt toe te roepen aan een ongewenste ontwikkeling die het karakter van De Pijp (en de Amstel) dreigt aan te tasten. Om die reden wordt met de aanpassing van het bestemmingsplan niet gewacht op andere processen die langere doorlooptijden en een nog onbekende uitkomst kennen.

- b. De opmerking dat de aanpassing van het systeem in de plantoelichting niet wordt beargumenteerd is terecht. De plantoelichting is hierop aangepast.

Het verlaten van het systeem van de waterkavels kent meerdere achtergronden.

1. In de praktijk is gebleken dat het systeem van de waterkavels zeker voor wat betreft de situatie in de Amstel niet goed werkt. Het intekenen van de waterkavels brengt een bepaalde mate van onnauwkeurigheid met zich mee. Daarbij is het zo dat woonboten geen onroerende goederen zijn en derhalve in meer of mindere mate eenvoudiger te verplaatsen zijn. Dit kan ertoe leiden dat boten deels buiten de waterkavels (komen te) liggen en daarmee direct in strijd met het bestemmingsplan zijn. Dit zou tot onnodige handhaving- of legalisatieprocedures kunnen leiden.
2. Het systeem van de waterkavels suggereert daarnaast dat er sprake is van een bepaalde planmatige opzet waarvan het stedenbouwkundig wenselijk wordt geacht dat deze in de toekomst zeer gedetailleerd in de bestaande vorm behouden blijft. Van een dergelijke situatie is bijvoorbeeld sprake in het geval van de woonboten in de Schinkel. De situatie in het geval van de wateren in de Pijp, en in het bijzonder de Amstel, is anders. De ordening van boten is hier als het ware historisch gegroeid. In een aantal gevallen kan de situatie stedenbouwkundig niet ideaal worden genoemd. Een systeem met waterkavels levert (procedurele) belemmeringen op om mogelijke verbeteringen in de ordening van woon- en of bedrijfsboten aan te brengen. Met het onderhavige bestemmingsplan is het denkbaar dat een dergelijke betere ordening eenvoudiger bewerkstelligd kan worden: indien er overeenstemming wordt bereikt tussen het stadsdeel en de eigenaar van de boot, hoeft er geen aanpassing van het bestemmingsplan plaats te vinden. Hierbij dient overigens wel opgemerkt te worden dat het stadsdeel niet de intentie heeft om actief verplaatsingen van woonboten na te streven om bijvoorbeeld woonboten uit de doorzichten te verplaatsen. De afgegeven ligplaatsvergunningen zijn wat dat betreft leidend en worden gerespecteerd.
3. Aanpassing van het systeem beperkt het aantal procedures indien een ligplaatsvergunning wordt aangevraagd die afwijkt van de in het bestemmingsplan vastgestelde waterkavel. Het doel is een vermindering van regeldruk. In de huidige situatie moeten in het geval van een afwijkende aanvraag twee procedures worden doorlopen: de procedure voor verlening van de ligplaatsvergunning en de procedure voor afwijking van het bestemmingsplan. Beide procedures gaan over hetzelfde onderwerp en vergen dezelfde onderbouwing. De rechtsgang is echter dubbel. Wanneer het voorontwerp bestemmingsplan wordt vastgesteld, zoals het in inspraak is gebracht hoeft een bezwaar- en beroepsprocedure slechts over één besluit te gaan, namelijk de verlening van de ligplaatsvergunning doordat er dan niet langer strijd is met

het bestemmingsplan. Daardoor is er voor alle betrokkenen (zowel de aanvrager als de bezwaarmaker) sneller duidelijkheid over wat er staat te gebeuren dan wanneer ook een afwijkingprocedure moet worden doorlopen.

4. Wat betreft de rechtszekerheid is de volgende overweging aan de orde. Het huidige bestemmingsplan 'De Pijp 2005' suggereert dat een andere ligging of maatvoering van vaartuigen per definitie ongewenst zou zijn. Dat is echter niet zo (zie punt 2). Bij elke individuele aanvraag doet het stadsdeel een beoordeling van de aanvaardbaarheid van de aanvraag, ook als deze afwijkt van het bestemmingsplan. Zowel het honoreren als het afwijzen van een aanvraag vergt een motivatie van het stadsdeel. Indien de aanvraag afwijkt van het bestemmingsplan, maar er geen ruimtelijke aanleiding is om de aanvraag af te wijzen, zal een afwijkingprocedure worden gestart om de aanvraag te honoreren. De nieuwe systematiek doet daarmee geen afbreuk aan de rechtszekerheid.

Vervanging of verplaatsing van vaartuigen kan, ook wanneer de voorgestelde bestemmingsplansystematiek van kracht is, alleen plaatsvinden als daarvoor een ligplaatsvergunning wordt afgegeven. Het stadsdeel heeft door middel van deze vergunningplicht controle op het innemen van ligplaatsen.

Ook belanghebbenden houden zicht op veranderingen van ligplaatsen. De aanvraag en verlening van een ligplaatsvergunning wordt gepubliceerd (net als een afwijking of herziening van het bestemmingsplan) zodat belanghebbenden kennis kunnen nemen van de aanvraag en een zienswijze en/of bezwaar kunnen indienen.

- c. Planschade heeft betrekking op schade met betrekking tot 'een inkomensderving of een vermindering van de waarde van een onroerende zaak'. Dat is in het onderhavige geval niet aan de orde. De bewoners van woonboten zijn geen eigenaar van een onroerende zaak die door het nieuwe bestemmingsplan in waarde vermindert, omdat voor de gronden precariobelasting wordt betaald en de boten roerende zaken zijn. De Wet ruimtelijke ordening laat wat dat betreft geen twijfel bestaan over de vraag of ten aanzien van de in dit geval aan de orde zijnde bepalingen omtrent woonboten planschade kan worden geleden.

Voor zover de adressant betoogt dat welstandseisen voldoende mogelijkheden bieden voor het beheersen van de stedenbouwkundige kwaliteit van de waterlopen geldt het volgende. Welstand heeft betrekking op architectuur, materiaalgebruik en dergelijke, maar zegt niets over stedenbouwkundige aspecten, zoals maximaal toegestane afmetingen. Het bestemmingsplan is het aangewezen instrument waarmee bouw- en gebruiksmogelijkheden van gronden (en water) vastgelegd kunnen worden.

De suggestie om het zicht op het water te behouden door het stellen van eisen aan de afstand tussen vaartuigen biedt in de Amstel geen oplossing. De vaartuigen liggen in de Amstel veelal zo dicht op elkaar dat zonder structurele herschikking van de vaartuigen geen doorzichten kunnen ontstaan.

Het voorliggende bestemmingsplan Water in de Pijp biedt meer mogelijkheden om ruimte tussen vaartuigen te realiseren dan het huidige systeem van waterkavels zoals dat in bestemmingsplan 'De Pijp 2005' is vastgelegd. In bestemmingsplan 'De Pijp 2005' liggen de waterkavels in de Amstel meestal dicht tegen elkaar aan. Grotere afstanden tussen boten kunnen alleen worden gerealiseerd door de huidige boten te vervangen door kleinere of door het verplaatsen van waterkavels. Op basis van het bestemmingsplan 'De Pijp 2005' betekent het verplaatsen van waterkavels dat procedures voor bestemmingsplanherzelingen moeten worden doorlopen. Het voorliggende bestemmingsplan Water in de Pijp biedt dus meer mogelijkheden om, doorzichten te realiseren door mogelijke verplaatsing van woonboten passend binnen het bestemmingsplan.

De regeling met 'zichtvlakken' van het voormalige stadsdeel Zuideramstel maakte hogere woonarken mogelijk dan wat binnen het bestemmingsplan 'De Pijp 2005' werd toegestaan. De regeling met zichtvlakken laat de mogelijkheid open dat elke woonark voor bijna de helft een hoogte krijgt van 4 tot 5 meter. De doelstelling van bestemmingsplan 'Water in de Pijp' is juist om (op termijn) een beperking van de hoogte van woonarken te bewerkstelligen.

Wat betreft de uitspraak dat er geen recht bestaat op uitzicht is het volgende van belang. De doelstelling van het stadsdeel om het zicht op de Amstel te behouden is gebaseerd op het algemeen belang van de bescherming van de stedenbouwkundige kwaliteit van De Pijp, niet op het beschermen van een (individueel) recht op uitzicht.

- d. Aan het verzoek is tegemoet gekomen door aanpassing van de bepaling artikel 4.3.8 'Uitzonderingen'. Boten die langer of breder zijn dan de maximale maten uit 4.3.4 mogen worden vervangen door even grote of kleinere boten, ook wanneer geen sprake is van een calamiteit. Boten waarvan de hoogte afwijkt van de maximale maatvoering mogen alleen worden vervangen door boten die in hoogte voldoen aan de maximale maten, maar bij een calamiteit mag een boot met gelijke hoogte (als die verloren is gegaan) worden geplaatst mits de afwijking van de hoogtemaat uit 4.3.4 niet wordt vergroot.

Conclusie:

De inspraakreactie geeft aanleiding tot het aanpassen van het bestemmingsplan door aanpassing van de uitzonderingsbepaling, zodanig dat in het bestemmingsplan wordt opgenomen dat in het geval van het verloren gaan van een vaartuig door een calamiteit, een vaartuig met vergelijkbare hoogteafwijking mag worden afgemeerd als welke verloren is gegaan. Langere en bredere boten mogen ook zonder calamiteit vervangen worden door even lange of brede boten. Voorts is de plantoelichting uitgebreid met de overwegingen die ten grondslag liggen aan het verlaten van het systeem van de waterkavels.

2. Adressant 25

Inspraakreactie:

- a. Adressant maakt bezwaar tegen de mogelijkheid om via de wijzigingsbevoegdheid 'Wro-zone-wijzigingsgebied 1' de aanduiding 'ligplaats' te kunnen schrappen ter plaatse van de adressen J. Israelskade 20K en 22 K, alsook tegen de dubbelbestemming 'Waarde – Landschap'.
- b. Op pagina 12 van de plantoelichting staat dat de woonboten 'bij uitzondering' in het Amstelkanaal liggen, maar deze boten liggen er al 40 jaar.
- c. Aangegeven wordt dat men de woonbestemming uit het geldende bestemmingsplan gehandhaafd wenst te hebben.

Beantwoording:

- a. De in het voorontwerp bestemmingsplan 'Water in de Pijp' opgenomen regeling met betrekking tot het eventueel schrappen van ligplaatsen ter plaatsen van de dubbelbestemming is gelijk aan hetgeen was geregeld in het geldende bestemmingsplan 'De Pijp 2005'. Het verschil is dat in het geldende bestemmingsplan de dubbelbestemming een andere naam heeft.
Indien op *vrijwillige* basis een boot wordt verplaatst, kan met behulp van de wijzigingsbevoegdheid het gewenste doorzicht vastgelegd worden in een wijzigingsplan. Een dergelijke verplaatsing gebeurt op vrijwillige basis; er is geen sprake van een actief verplaatsingsbeleid van het stadsdeel. Dit zal in de plantoelichting worden verduidelijkt. In het geval van J. Israelskade 20K en 22 K is aan weerszijden van de huidige woonboten extra ligruimte gecreëerd doordat het vlak met de aanduiding 'ligplaats' groter is dan de huidige ligplaats van de bestaande boten. Door deze extra ruimte kunnen de boten enkele meters worden verplaatst waardoor ze uit het doorzicht zouden komen te liggen.
- b. Met de formulering in de plantoelichting wordt bedoeld dat er aan de oever van de J. Israelskade maar een beperkt aantal ligplaatsen voor woonboten aanwezig zijn. De oevers worden hier over het algemeen gebruikt voor pleziervaartuigen. De plantoelichting is op dit punt aangepast.
- c. Vanaf 2008 gelden er nationale richtlijnen voor het opstellen van ruimtelijke plannen. Eén daarvan is de 'Standaard vergelijkbare bestemmingsplannen 2008 (SVBP2008)'. Deze geeft o.a. aan hoe bestemmingsplannen opgebouwd moeten worden en welke kleuren er voor een bepaalde bestemming gebruikt moeten worden. Woonboten (en – schepen) dienen als aanduiding binnen de bestemming 'water' op de verbeelding (plankaart) opgenomen te worden. De aanduiding die in het voorontwerpbestemmingsplan is opgenomen (lp) is conform het SVBP2008.

Conclusie:

Naar aanleiding van de inspraakreacties is de plantoelichting op enkele onderdelen aangepast.

3. Adressant 27

Inspraakreactie:

- a. De inspraakreactie van adressant is erop gericht dat hij op zijn woonschip meerdere huishoudens wenst te vestigen. Hij acht het gebruik ten behoeve van meerdere, al dan niet zelfstandige huishoudens, woongroepen, studentenhuisvesting, ouderen of groepen met een zorgvraag doelmatiger, omdat het een groot schip betreft. Adressant poneert daartoe een aantal stellingen en stelt een aantal vragen, alle erop gericht om op zijn schip meerdere huishoudens te vestigen.
- b. Adressant veronderstelt dat het voorontwerp van het bestemmingsplan 'Water in de Pijp' ten opzichte van het geldende bestemmingsplan 'De Pijp 2005' is veranderd voor wat betreft de definitie van 'woning' en 'woonboot', op zodanige wijze dat nu niet meer dan één huishouden kan wonen op een woonboot.

Beantwoording:

- a. Het is niet wenselijk dat een woonboot geschikt kan worden gemaakt voor de huisvesting van meerdere huishoudens. Iedere woonboot heeft één adres. Dit betekent dat er in de regel sprake is van één huishouden per woonboot. Een woonboot is niet bedoeld voor grootschalige voorzieningen zoals woonzorgvoorzieningen of zelfstandige studentenwoningen e.d. Daarmee is er geen aanleiding in te gaan op de veelheid aan vragen en stellingen die door de adressant naar voren worden gebracht.
- b. Zowel in bestemmingsplan 'De Pijp 2005' als het voorontwerp van het bestemmingsplan 'Water in de Pijp' is in de definitie van 'woonboot' bepaald dat het een woonverblijf voor één huishouden betreft. De definitie van 'woning' uit het bestemmingsplan 'De Pijp 2005' is in deze niet relevant, omdat deze definitie alleen betrekking heeft op gebouwen. Een woonboot is geen gebouw. De bedoelde veranderingen van definities leiden voor de adressant niet tot een nieuwe beperking van de gebruiksmogelijkheid van zijn woonboot.

Conclusie:

De inspraakreactie geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

4. Adressant 28

Inspraakreactie:

- a. Gepleit wordt voor behoud van het systeem van waterkavels, zoals dat in het bestemmingsplan 'De Pijp 2005' is geregeld.
- b. Adressant verzet zich tegen de mogelijkheid dat boten ten behoeve van zichtlijnen moeten verschuiven.
- c. Adressant maakt bezwaar tegen de bepalingen dat bij vervanging de nieuwe boot moet voldoen aan de nieuwe afmetingen en vindt dat de huidige afmetingen van de boten maatgevend moet zijn voor zover de huidige boot groter is dan de nieuwe afmetingen.

Beantwoording:

- a. Dit standpunt is gelijk aan hetgeen aan de orde is gesteld onder 1 onder b. Voor de beantwoording wordt daarom naar dat punt verwezen.
- b. Dit standpunt is gelijk aan hetgeen aan de orde is gesteld onder 2 onder a. Voor de beantwoording wordt daarom naar dat punt verwezen.
- c. Het bestemmingsplan heeft tot doel de in bestemmingsplan De Pijp 2005 geregelde hoogtemaat te beperken. Vervanging van boten die nu te hoog zijn door nieuwe boten die te hoog zijn is niet in overeenstemming met de bedoeling van het nieuwe bestemmingsplan. Naar aanleiding van de inspraakreactie is echter overwogen dat nu bestaande gevallen waarin de lengte- of de breedtemaat wordt overschreden geen onevenredig nadelig effect op de ruimtelijke kwaliteit hebben.

De vervangingsregel van het bestemmingsplan is zodanig aangepast, dat boten die in hoogte afwijken niet kunnen worden vervangen door vergelijkbare hoge boten maar boten die in lengte/breedte afwijken wel vervangen kunnen worden door een langere/bredere boot. In geval van een calamiteit mag een boot met vergelijkbare afmetingen (ook hoogte) terug gelegd worden.

Conclusie:

Naar aanleiding van de inspraakreactie is de vervangingsregel aangepast, zodanig dat boten die in hoogte afwijken niet kunnen worden vervangen door vergelijkbare hoge boten maar boten die in lengte/breedte afwijken wel vervangen kunnen worden door een langere/bredere boot. Bovendien is er een 'calamiteiten-regeling' opgenomen die erin voorziet dat in geval van een calamiteit een vergelijkbare boot, als die verloren is gegaan, terug gelegd mag worden.

5. Adressant 29

Inspraakreactie:

Adressant maakt bezwaar tegen de mogelijkheid dat de kade tussen Amstel 711 en Amstel 712 gebruikt kan worden voor het afmeren van passagiersvaartuigen. Adressant geeft aan dat de nabij nummer 711 gepositioneerde steiger niet goed te gebruiken is wegens de positie ten opzichte van die woonboot en dat meer overlast door particulier gebruik van deze steiger wordt verwacht wanneer de andere steiger (nabij nr. 712) voor passagiersvaart gebruikt zou worden.

Beantwoording:

Het voorliggende bestemmingsplan maakt het gebruik ten behoeve van passagiersvaart niet bij recht mogelijk, maar pas na het doorlopen van een procedure tot wijziging van het bestemmingsplan. De wijzigingsbevoegdheid volgt uit het vastgestelde beleid Ruimtelijk afwegingskader passagiersvaart Stadsdeel Oud Zuid (januari 2007). In dat beleid is aangegeven dat de locatie niet geschikt is voor bemande vaartuigen, maar uitsluitend voor onbemande vaartuigen met een maximum aantal van één en een maximale lengte van 20 meter. De grenzen van de wijzigingsbevoegdheid zijn gebaseerd op de maat van de ruimte tussen de doorzichten vanuit straten met de dubbelbestemming 'Waarde – Cultuurhistorie'. Deze bepalen de uiterste mogelijkheden voor het aanmeren van passagiersvaartuigen. De bedoelde steiger valt ten dele binnen de wijzigingsbevoegdheid, maar niet met als doel om daar een passagiersvaartuig aan te leggen.

Omdat nu onbekend is of en hoe een afmeervoorziening voor een passagiersvaartuig wordt gerealiseerd is een volledige belangenafweging op dit moment niet mogelijk. Bij het vaststellen van een wijzigingsplan kan dat wel en is ook vereist op grond van vaste jurisprudentie. Ter verzekering van het belang van adressant en om tegemoet te komen aan de inspraakreactie wordt de bestemmingsplanregel aangevuld door te bepalen dat het woon- en leefklimaat van nabij gelegen woningen en woonboten in acht genomen dient te worden.

Conclusie:

De inspraakreactie geeft aanleiding tot het aanpassen van het bestemmingsplan door het vastleggen van nadere criteria in de wijzigingsbevoegdheid.

6. Adressant 30

Inspraakreactie:

- a. Gepleit wordt voor behoud van het systeem van waterkavels, zoals dat in het bestemmingsplan 'De Pijp 2005' is geregeld.
- b. Bezwaar wordt gemaakt tegen het oppervlak steigers, vloten en vlonders dat wordt toegestaan.
- c. Geconstateerd wordt dat de lengte- en breedtematen van bedrijfsschepen niet zijn vermeld en dat de breedtemaat van woonschepen niet is vermeld.
- d. Aangegeven wordt dat het onderscheid tussen terrasboten, vloten en vlonders niet duidelijk is wegens het ontbreken van definities voor vloten en vlonders.

- e. Gepleit wordt voor het niet toestaan van vlonders. Deze komen volgens de adressant nu nergens voor en zouden onderhoud aan de woonboten ter plaatse van de ligplaats bevorderen, terwijl de adressant vindt dat dat in een werf plaats zou moeten vinden.
- f. Gesteld wordt dat er geen overgangsrecht voor woonboten is, omdat woonboten geen gebouwen zijn. Adressant verzoekt daarom om in het bestemmingsplan op te nemen dat in het geval van het verloren gaan van een vaartuig door een calamiteit een vaartuig met vergelijkbare afwijking mag worden afgemeerd als welke verloren is gegaan.
- g. Verzocht wordt de bestemming 'Gemengd' te handhaven voor de ligplaats Amsteldijk 729, omdat het de adressant niet duidelijk is welke gevolgen de verandering in de bestemming 'Water' met de aanduidingen 'bedrijfsboot' heeft.

Beantwoording:

- a. Dit standpunt is gelijk aan hetgeen aan de orde is gesteld onder 1 onder b. Voor de beantwoording wordt daarom naar dat punt verwezen.
- b. Het geldende bestemmingsplan 'De Pijp 2005' kent geen regeling voor de omvang van vloten, vlonders en steigers en andere bouwwerken. Wel is geregeld dat deze alleen binnen de op de plankaart aangeduide waterkavels aanwezig mogen zijn. In het nieuwe bestemmingsplan zal een uniforme regeling gelden. De gekozen maat is in verhouding tot de omvang van de boten (veelal 100 m² en groter) niet zeer groot. In het voorontwerp bestemmingsplan werd er van uitgegaan dat binnen het maximum van 15 m² ook meerpalen, vloten en loopplanken zijn betrokken. Naar aanleiding van de inspraakreactie genoemd onder 39 is het bestemmingsplan aangepast in dier voege dat per boot maximaal 9 m² steiger en 9 m² aan vloten is toegestaan¹.
- c. De regeling zal zodanig worden aangepast dat voor bedrijfsschepen dezelfde maatvoeringen gelden als voor woonschepen. De breedte van woonschepen en bedrijfsschepen wordt niet begrensd, omdat de breedte van een schip altijd in verhouding staat tot de lengte, die maximaal 30 meter mag bedragen. Feitelijk betekent dit dat de breedte van een woonschip nooit meer dan 5 of 6 meter zal bedragen. Deze breedte is van oudsher ingegeven door doorgangen bij bruggen en sluisen.
- d. Bij het opstellen van het voorontwerp bestemmingsplan is er van uitgegaan dat de begrippen vloten en vlonders zo gangbaar zijn dat een nadere definitie niet nodig zou zijn. Naar aanleiding van deze inspraakreactie wordt de definitie van vlot alsnog toegevoegd, aangezien voor vloten nadere regels zijn opgenomen. Voor vlonders is geen definitie opgenomen, omdat het bestemmingsplan geen bepalingen ten aanzien van vlonders (meer) bevat.
- e. Het ontmoedigen van onderhoud aan woonboten past niet binnen de beleidswens om de ruimtelijke kwaliteit van de Amstel te verbeteren. Daarnaast is klein onderhoud aan de boten niet zodanig overlastgevend dat dat niet zou passen binnen stedelijk gebied. Zo worden bijvoorbeeld ook woningen op de wal onderhouden.
- f. Woonboten vallen inderdaad niet onder het overgangsrecht voor gebouwen, maar wel onder het overgangsrecht voor gebruik. Aan het verzoek wordt tegemoet gekomen door aanpassing van de bepaling artikel '4.3.8 Uitzonderingen'. Deze uitzondering wordt zo aangepast dat bij een 'normale' vervanging de in artikel 4.3.4 van het bestemmingsplan opgenomen maten gelden, maar dat in het geval van een calamiteit een vergelijkbare boot mag worden teruggeplaatst als die welke verloren is gegaan.
- g. In bestemmingsplan 'De Pijp 2005' werd geregeld dat binnen de bestemming 'Gemengd' ter plaatse van de aanduiding 'water' bedrijfsboten waren toegestaan indien ter plaatse de aanduiding 'bedrijfsboot toegestaan' was aangegeven. Het nieuwe bestemmingsplan kent een vergelijkbare regeling, met dat verschil dat de hoofdbestemming niet langer 'Gemengd' is maar 'Water' en een beperking van het toegelaten bedrijfsmatige gebruik tot het bestaande. Het bestemmingsplan is zodanig aangepast dat het bestaande gebruik als hotel expliciet mogelijk blijft.

Conclusie:

De inspraakreactie geeft aanleiding tot het toevoegen van een definitie voor het begrip vlot. Ook leidt de inspraakreactie tot het aanpassen van het bestemmingsplan door aanpassing van de uitzonderingsbepaling, zodanig dat in het bestemmingsplan wordt opgenomen dat in

¹ Bij vaststelling van het bestemmingsplan is een andere, ruimere maatvoering aangehouden

het geval van het verloren gaan van een vaartuig door een calamiteit een vaartuig met vergelijkbare hoogteafwijking mag worden afgemeerd als welke verloren is gegaan.

7. Adressant 31

Inspraakreactie:

- a. Adressant maakt bezwaar tegen het weg bestemmen van de onlangs vergunde woonboot op het adres Amsteldijk 731A.
- b. Gesteld wordt dat het bestemmingsplan de mogelijkheid tot het realiseren van terrassen zou moeten bieden en een regeling zou moeten kennen met betrekking tot zichtvlakken zoals in stadsdeel Zuideramstel werd toegepast.
- c. Gepleit wordt voor behoud van het systeem van waterkavels, zoals dat in het bestemmingsplan 'De Pijp 2005' is geregeld.
- d. Gevraagd wordt herbouwvoorschriften in het bestemmingsplan op te nemen en niet in een separate richtlijn.

Beantwoording:

- a. Het is niet de intentie geweest de vergunde woonboot weg te bestemmen. Het bestemmingsplan is hierop aangepast.
- b. Het bestemmingsplan maakt de realisatie van terrassen mogelijk. De regeling met 'zichtvlakken' die vm. stadsdeel Zuideramstel toepaste maakte hogere woonarken mogelijk dan wat binnen het bestemmingsplan 'De Pijp 2005' werd toegestaan. De regeling met zichtvlakken laat de mogelijkheid open dat elke woonark voor bijna de helft een hoogte krijgt van 4 tot 5 meter. De doelstelling van bestemmingsplan 'Water in de Pijp' is juist om (op termijn) een beperking van de hoogte van woonarken te bewerkstelligen.
- c. Dit standpunt is gelijk aan hetgeen aan de orde is gesteld onder 1 onder b. Voor de beantwoording wordt daarom naar dat punt verwezen.
- d. Herbouw of verbouwingsvoorschriften zijn niet ruimtelijk relevant en worden daarom niet opgenomen in een bestemmingsplan. Overigens heeft het stadsdeel Zuid geen verbouwingsrichtlijnen voor de woonboten in de wateren van De Pijp. Indien de inspraakreactie betrekking mocht hebben op de vervangingsrichtlijnen voor woonboten wordt opgemerkt dat deze regels, die op 22 juni 2010 door het Dagelijks Bestuur zijn vastgesteld, verwerkt zijn in dit bestemmingsplan 'Water in de Pijp'.

Conclusie:

De vergunde situatie ter plaatse van Amsteldijk 731A is in het bestemmingsplan overgenomen. Voor het overige leidt de inspraakreactie niet tot wijzigingen.

8. Adressant 32

Inspraakreactie:

- a. De adressant vindt de toegestane afmetingen van vlonders te klein.
- b. De adressant heeft bezwaar tegen een toename van meer afmeerplaatsen voor passagiers- en pleziervaartuigen in verband met stank, geluidsoverlast, zuiging en golven.

Beantwoording:

- a. Het ontwerp bestemmingsplan is zodanig aangepast dat het begrip vlonder niet meer voorkomt, maar uitsluitend nog steigers. Vlonders en steigers zijn feitelijk niet van elkaar te onderscheiden. Voor steigers is in het ontwerp bestemmingsplan een maximum oppervlak van 9 m² toegestaan, in het voorontwerp was 9 m² voor vlonders toegestaan. Het oppervlak is daarmee dus niet verkleind, maar ook niet vergroot. De adressant motiveert niet waarom dit oppervlak te klein zou zijn².
- b. De toename van passagiersvaart is centraal stedelijk beleid. Extra stank en geluidhinder wordt voorkomen doordat bij de uitgifte van nieuwe exploitatievergunningen eisen worden gesteld aan de beperking van uitstoot van gassen. Extra schepen met dieselmotoren krijgen geen vergunning. De nieuw vergunde schepen zijn ook stiller.

² Bij vaststelling van het bestemmingsplan is een andere, ruimere maatvoering aangehouden

Het bestemmingsplan voorziet niet in een regeling voor kleine pleziervaartuigen. Deze kunnen overal in de stad worden afgemeerd behalve waar een afmeerverbod geldt. Dat wordt niet geregeld in bestemmingsplannen, maar in de gemeentelijke Verordening op de haven en het binnenwater.

Zoals in de inspraakreactie wordt aangegeven, wordt zuiging en golfslag veroorzaakt door de vaarsnelheid. Het toestaan van afmeerplaatsen voor passagiersvaart in een bestemmingsplan is op zichzelf niet planologisch onaanvaardbaar, maar een te hoge vaarsnelheid kan een onaanvaardbare zuiging en golfslag veroorzaken. Beperking van de vaarsnelheid is niet in het bestemmingsplan te regelen.

Conclusie:

De inspraakreactie leidt niet tot aanpassing van het bestemmingsplan.

9. Adressant 33, 34 en 40

Inspraakreactie:

- a. Adressant stelt dat in het bestemmingsplan niet is aangegeven dat de ligplaats van de Bloemenboot een bedrijfsboot betreft.
- b. De afmetingen van de bedrijfsboot zijn groter dan wat is toegestaan in het bestemmingsplan. Er is in het bestemmingsplan geen regeling opgenomen die het mogelijk maakt de boot te vervangen door een nieuwe boot met vergelijkbare afmetingen.
- c. Verzocht wordt het bestemmingsplan in overeenstemming te brengen met het besluit van het dagelijks bestuur van 3 maart 2010 omtrent het toestaan van de ligplaats voor passagiersvaartuigen bij de Bloemenboot.
- d. Verzocht wordt de bestaande opstapplaats ter plaatse van Ruysdaelkade 121 in het bestemmingsplan op te nemen.

Beantwoording:

- a. De locatie heeft de aanduiding 'specifieke vorm van water – bedrijfsboot' en een aanduiding 'detailhandel' gekregen, zodat het bestaande gebruik in het bestemmingsplan is vastgelegd. In de regels is aanvullend aangegeven dat ter plaatse van de aanduiding 'detailhandel' (naast de functie van kantoor/ bedrijf ten behoeve van rondvaartboten) tevens detailhandel is toegestaan.
- b. Naar aanleiding van diverse inspraakreacties is het bestemmingsplan zodanig aangepast dat bij vervanging wegens calamiteit een boot met vergelijkbare afmetingen mag worden afgemeerd. Bij vervanging om andere redenen moet worden voldaan aan de nieuwe hoogtebepalingen voor een bedrijfsark of een bedrijfsschip. In het geval van vervanging mag de afwijking van de lengte- of breedtemaat worden gecontinueerd.
- c. Het bestemmingsplan is aangepast aan het besluit van het dagelijks bestuur.
- d. Aan het verzoek is gevolg gegeven.

Conclusie:

De inspraakreactie geeft aanleiding tot aanpassing van het bestemmingsplan door de aanduiding 'detailhandel' toe te voegen, door de vervangingsregeling aan te passen, door de ligplaats van drie rondvaartboten toe te staan en door de opstapplaats op te nemen.

10. Adressant 38

Inspraakreactie:

- a. Adressant brengt een standpunt naar voren dat gelijk is aan hetgeen aan de orde is gesteld onder 4 onder b.
- b. Adressant vindt de maximale hoogte voor woonarken van 2,5 meter bezwaarlijk en verzoekt om het toestaan van een maximale hoogte van 3 meter.

Beantwoording:

- a. Dit standpunt is gelijk aan hetgeen aan de orde is gesteld onder 4 onder b. Voor de beantwoording wordt daarom naar dat punt verwezen.
- b. Het standpunt wordt niet onderbouwd met argumenten op grond waarvan tot een nieuw of gewijzigd inzicht kan worden gekomen.

Conclusie:

De inspraakreactie leidt niet tot aanpassing van het bestemmingsplan.

11. Adressant 39

Inspraakreactie:

- a. Volgens artikel 1.18 zijn boten ook bouwwerken indien ze met een (af)meerpaal zijn verbonden.
- b. Uit artikel 1.23 blijkt niet of daaronder een hotelboot wordt begrepen.
- c. Gevraagd wordt waar nadere regels ten aanzien van bed & breakfast te vinden zijn.
- d. Indien een loopplank een bouwwerk is, moet daarvoor een omgevingsvergunning worden aangevraagd.
- e. In artikel 1.30 zouden ook terrasboten moeten worden opgenomen, die in de toelichting worden genoemd.
- f. In artikel 1.33 zou vermeld moeten worden dat pleziervaartuigen niet voor vaste bewoning bedoeld zijn en dat ze moeten zijn voorzien van een geldige P-sticker.
- g. Gevraagd wordt of het onder 'huisgebonden beroep of huisgebonden bedrijf en/of bed & breakfast' valt indien een eigenaar meerdere woonboten bezit en één daarvan geheel verhuurt als hotel of bed & breakfast.
- h. De toegestane hoogte- en oppervlaktematen voor vloten, steigers, meerpalen en loopplanken passen niet in de geest van het bestemmingsplan.
- i. De toegepaste symbolen, zijnde driehoeken met 's', 't' en 'u' zijn verwarrend en zouden anders aangegeven moeten worden.
- j. In artikel 4.3.3 onder a en c ontbreekt de bepaling van het peil, daardoor zouden de vermelde hoogtes cumulatief toegepast kunnen worden.
- k. De afwijkingsbepaling in artikel 4.3.7 is onduidelijk omdat de verwijzing niet lijkt te kloppen.
- l. De afwijking van de gebruiksregels in artikel 4.4 past niet binnen het conserverende karakter van het bestemmingsplan.
- m. Verondersteld wordt dat het bestemmingsplan mede tot doel heeft de vloot uit te dunnen. Verzocht wordt daartoe een uitsterfbeleid in het bestemmingsplan op te nemen.
- n. Gesteld wordt dat uit het bestemmingsplan niet blijkt welke uitgangssituatie wordt aangehouden ten aanzien van de ligging en het aantal huidige boten.
- o. Adressant vindt het niet redelijk dat één eigenaar op grond van de Verordening op het binnenwater meer dan één vergunning kan krijgen.
- p. Verzocht wordt om afkortingen in de plantoelichting te verklaren.
- q. Adressant geeft aan dat bij vaststelling van het bestemmingsplan ten onrechte waterkavels zijn toegevoegd ter plaatse van bij- en terrasboten en verzoekt deze fout te herstellen.
- r. Verzocht wordt op enige wijze ongewenste ontwikkelingen op het vlak van welstand te voorkomen.
- s. In paragraaf 3.5.1 wordt verwezen naar hoofdstuk 4.2, dit lijkt onjuist.
- t. Adressant acht het niet van belang dat overleg wordt gevoerd met woonbootbewoners over het openbaar maken van kades.
- u. Gesteld wordt dat er een tankschip van en naar Uithoorn vaart wat leidt tot een risico in het kader van de paragraaf 'externe veiligheid'.
- v. Gevraagd wordt of de tekst in paragraaf 4.1 na de eerste zin gaat over het bestemmingsplan De Pijp 2005 of over het nieuwe bestemmingsplan.
- w. Adressant doet een tekstsuggestie ter aanvulling op de beschrijving in paragraaf 4.1.
- x. Gesteld wordt dat de inventarisatie als openbaar document toegevoegd dient te worden aan het bestemmingsplan.
- y. Adressant veronderstelt dat de inventarisatie nog niet geheel is uitgevoerd.
- z. Verzocht wordt in de tekst op te nemen dat woonschepen een minder verstorend effect op de doorstroming hebben dan rechthoekige woonarken.
- aa. Verondersteld wordt dat voor het slaan van meerpalen bodemonderzoek aan de orde zou zijn.
- bb. In paragraaf 4.5.1 staat dat het inventarisatierapport deel uitmaakt van de bijlagen, maar het rapport ontbreekt.
- cc. Gewezen wordt op taal- en typefouten.

Beantwoording:

- a. Volgens vaste rechtspraak was de Woningwet niet van toepassing op woonboten, ook niet indien deze verbonden was met een (af)meerpaal. Woonboten werden derhalve niet aangemerkt als bouwwerken en waren daarom niet bouwvergunningplichtig. Ook nu de Wabo is ingevoerd is een woonboot geen bouwwerk en is een woonboot ook niet omgevingsvergunningplichtig voor het bouwen van een bouwwerk.
- b. Uit de formulering van artikel 1.23 kan niet anders worden gelezen dan dat een hotel niet onder de definitie van huisgebonden bedrijf valt. Een hotel is geen bed and breakfast maar valt onder horeca.
- c. In het voorontwerp zijn geen *nadere* regels omtrent bed & breakfast opgenomen. Wel is er in artikel 1.8 een definitie van een bed & breakfast opgenomen. In artikel 4.1, onder e, van het bestemmingsplan wordt bed & breakfast als een huisgebonden bedrijf als toegestaan gebruik binnen een woonboot mogelijk gemaakt.
- d. Loopplank zijn geen bouwwerken.
- e. Het begrip 'object te water' is gewijzigd in het begrip 'terrasboot'.
- f. Uit de definitie van 'pleziervaarttuig' blijkt voldoende dat hieronder geen vaste bewoning kan worden verstaan.
- g. Op grond van de definities heeft een huisgebonden beroep of verblijf nooit tot gevolg dat een hele boot voor een niet-woonfunctie wordt gebruikt.
- h. Mede naar aanleiding van de inspraakreactie zijn de toegestane oppervlakten voor steigers en vloten aangepast (zie ook onder inspraakreactie 6 onder b).
- i. De toegepaste aanduidingen zijn gebaseerd op de wettelijk verplichte landelijke standaarden SVBP2008. Andere symbolen kunnen op grond daarvan niet worden toegepast. Overigens blijkt uit de legenda van de verbeelding en planregels voldoende wat de betekenis van de aanduidingen is.
- j. Naar aanleiding van de inspraakreactie is artikel 2 aangevuld met de regel dat hoogtes van vaartuigen en terrasboten alsmede onderdelen daarvan gemeten dienen te worden vanaf waterpeil.
- k. De verwijzing is onjuist en wordt aangepast. Overigens heeft een vernummering plaatsgevonden waardoor de afwijkingsbepaling nu in artikel 4.3.8 is geregeld.
- l. Gezien de beperkte strekking van de afwijkingsmogelijkheid (vergrotingen met maximaal 10%) doet de bepaling recht aan de doelstellingen van het bestemmingsplan.
- m. Het bestemmingsplan heeft niet tot doel het aantal boten te verminderen. Voor wat betreft de zichtlijnen zou het kunnen voorkomen dat een boot op vrijwillige basis wordt verplaatst naar een andere locatie binnen of buiten het bestemmingsplan. Het stadsdeel heeft wel tot doel om het aantal ligplaatsen en arken niet toe te laten nemen.
- n. In het bestemmingsplan is geregeld hoeveel boten zijn toegestaan binnen de aanduiding 'ligplaats'. Daarbij wordt er een onderscheid gemaakt in woonschepen, woonarken, bedrijfsschepen, bedrijfsarken en terrasboten (Nota bene: in het voorontwerp was sprake van 'objecten te water', deze term is vervangen door 'terrasboten'). Deze aantallen zijn gebaseerd op de in de winter van 2009 / 2010 geconstateerde situatie en de verleende ligplaatsvergunningen. Voor wat betreft de ligging van de boten, wordt verwezen naar de beantwoording onder 1b.
- o. Dit valt buiten het bestek van de bestemmingsplanprocedure en is niet ruimtelijk relevant.
- p. De plantoelichting zal worden nagelopen op niet verklaarde afkortingen. In de tekst zullen deze alsnog verklaard worden.
- q. In bestemmingsplan 'De Pijp 2005' hebben terrasboten inderdaad een waterkavel gekregen, waarmee de terrasboot vervangen kon worden door een boot. In het voorliggende bestemmingsplan wordt dit voorkomen. Op de verbeelding is exact aangegeven hoeveel vaartuigen of objecten, niet zijnde woon- of bedrijfsboten aanwezig zijn. De bedoelde 'uitwisselbaarheid' is hiermee niet meer mogelijk.
- r. Momenteel gelden geen welstandcriteria voor woonboten. Bezien wordt of er draagvlak is om welstandcriteria voor woonboten op te gaan stellen.
- s. De verwijzing moet betrekking hebben op paragraaf 4.4.1 en is daarom gecorrigeerd. Overigens is de volgorde van delen van de toelichting aangepast, zodat de nummering van paragrafen anders is geworden.
- t. Voor zover kades nu niet openbaar toegankelijk zijn is het stadsdeel eraan gehouden overleg te voeren met gebruikers van deze gronden.

- u. Navraag bij Koppers en Neville Chemicals (voorheen Cindu Chemicals) leert dat zij inderdaad brandbare vloeistoffen vervoeren per water. Het gaat om relatief geringe hoeveelheden. In het 'Besluit tot wijziging van de Circulaire Risiconormering vervoer gevaarlijke stoffen' gelet op de voorgenomen invoering van het Basisnet' staat aangegeven met welke hoeveelheden gevaarlijke stoffen rekening moet worden gehouden bij ruimtelijke ordening langs waterwegen. De Amstel is niet opgenomen. Voor niet in bijlage 6 van de circulaire genoemde binnenvaarwegen behoeft het groepsrisico niet beoordeeld en verantwoord te worden, omdat de hoeveelheden gevaarlijke stoffen die over deze vaarwegen worden vervoerd niet of nauwelijks van invloed zijn op het groepsrisico. Voor niet in bijlage 6 van de circulaire genoemde vaarwegen, die door de binnenvaart worden gebruikt voor het vervoer van gevaarlijke stoffen, gelden geen afstanden. Op die vaarwegen mag er van uit worden gegaan dat het plaatsgebonden risico op het water kleiner is dan 10^{-6} per jaar. De plantoelichting is aangevuld met deze nieuwe informatie.
- v. Naar aanleiding van de inspraakreactie is de laatste alinea, waar over 'het bestemmingsplan' wordt geschreven, redactioneel aangepast waardoor duidelijk wordt dat deze tekst het nieuwe bestemmingsplan betreft.
- w. De tekstsuggestie is gebruikt om de tekst aan te vullen.
- x. Bij ter visie legging van het ontwerp bestemmingsplan wordt de inventarisatie mede ter visie gelegd.
- y. De inventarisatie is inmiddels afgerond.
- z. Waternet heeft aangegeven dat woonschepen de waterhuishouding minder verstoren dan woonarken. Waternet gaat komend jaar beleid opstellen met betrekking tot de hydrologische aspecten. Mogelijk wordt de Amstel daarbij aangewezen als gevoelig gebied, dat een functie vervult in het afvoeren van water. Dit beleid moet nog worden opgesteld. De plantoelichting wordt niet vooruitlopend daarop aangepast, hoewel het er zich naar laat aanzien dat in dat kader het wenselijk is dat het aantal arken in de Amstel niet verder toeneemt.
- aa. Voor het slaan van meerpalen bestaat geen aanleiding tot het doen van onderzoek naar de milieukundige bodemkwaliteit. Overigens zou dat voor de uitvoerbaarheid van het bestemmingsplan geen consequenties hebben.
- bb. Zie punt x.
- cc. Taal- en typefouten worden gecorrigeerd.

Conclusie:

De inspraakreactie geeft, op onderdelen, aanleiding tot een aantal aanpassingen van het bestemmingsplan.

12. Adressant 41

Inspraakreactie:

- a. Adressant heeft een aantal opmerkingen van verkeerskundige aard, over de openbaarheid van oevers en over drijfvuil.
- b. Adressant brengt een standpunt naar voren dat gelijk is aan hetgeen aan de orde is gesteld onder 4 onder b. Voor de beantwoording wordt daarom naar dat punt verwezen.
- c. Aangegeven wordt dat het scheppen van aan- en afmeerplaatsen voor beroeps- en pleziervaartuigen niet ten koste gaat van het recht om te mogen wonen.
- d. Adressant vindt de maximale hoogte voor woonarken van 2,5 meter bezwaarlijk en verzoekt om het toestaan van een maximale hoogte van 3,5 meter.
- e. Adressant geeft aan er van uit te gaan dat de bestaande maten van boten gehandhaafd blijven, ook bij verbouwing.

Beantwoording:

- a. Van de opmerkingen wordt kennis genomen, maar de onderwerpen vallen buiten de strekking (en werking) van de bestemmingsplanprocedure.
- b. Dit standpunt is gelijk aan hetgeen aan de orde is gesteld onder 4 onder b. Voor de beantwoording wordt daarom naar dat punt verwezen.
- c. Het bestemmingsplan leidt niet tot een beperking van het recht om te mogen wonen door het scheppen van aan- en afmeerplaatsen voor beroeps- en pleziervaartuigen. Alle aanwezige woonboten zijn opgenomen in het bestemmingsplan.

- d. Het verzoek wordt niet onderbouwd met argumenten op grond waarvan tot een nieuw of gewijzigd inzicht kan worden gekomen.
- e. Verwezen wordt naar de beantwoording onder 1 onder d.

Conclusie:

De inspraakreactie leidt niet tot aanpassing van het bestemmingsplan.

13. Adressant 42

Inspraakreactie:

- a. Adressant verzoekt om ter plaatse van 'wro-zone – wijzigingsbevoegdheid – 3' direct in het bestemmingsplan toe te staan dat minimaal 2 rondvaartboten en/of salonboten tegelijkertijd kunnen afmeren.
- b. Verzocht wordt dat niet alleen aan de westzijde maar ook aan de oostzijde van de steiger aan de J. Israelskade, binnen de aanduiding 'wro-zone – wijzigingsbevoegdheid – 3', een voorziening voor het afmeren van passagiersvaartuigen kan komen.
- c. Adressant acht een oppervlak van 6 m² voor een opstapplaats te klein voor veilig op- en afstappen. Daarom wordt verzocht een lange steiger van 50 meter lengte toe te staan.

Beantwoording:

- a. Het initiatief past binnen het stadsdeel beleid, vandaar dat medewerking wordt verleend door de wijzigingszone te vervangen door de aanduiding 'aanlegsteiger'.
- b. Het initiatief past binnen het stadsdeel beleid, vandaar dat medewerking wordt verleend door de toevoeging van de aanduiding 'aanlegsteiger'.
- c. De beperking in oppervlak is uit de regels geschrapt, nu in het gehele plan op de locaties waar opstapplaatsen voorkomen de locatie en omvang is geregeld door middel van de aanduiding 'aanlegsteiger'.

Conclusie:

Naar aanleiding van de inspraakreactie is het bestemmingsplan aangepast door toevoeging van meerdere aanduidingen 'aanlegsteiger'.

14. Adressant 43

Inspraakreactie:

- a. Adressant brengt een standpunt naar voren dat gelijk is aan hetgeen aan de orde is gesteld onder 1 onder c. Voor de beantwoording wordt daarom naar dat punt verwezen.
- b. Adressant brengt een standpunt naar voren dat gelijk is aan hetgeen aan de orde is gesteld onder 4 onder b. Voor de beantwoording wordt daarom naar dat punt verwezen.

Beantwoording:

- a. Dit standpunt is gelijk aan hetgeen aan de orde is gesteld onder 1 onder c. Voor de beantwoording wordt daarom naar dat punt verwezen.
- b. Dit standpunt is gelijk aan hetgeen aan de orde is gesteld onder 4 onder b. Voor de beantwoording wordt daarom naar dat punt verwezen.

Conclusie:

De inspraakreactie leidt niet tot aanpassing van het bestemmingsplan.

15. Adressant 44

Inspraakreactie:

Adressant geeft aan dat de infrastructuur van de rederij niet in het bestemmingsplan is ingetekend. De opmerking betreft aanlegsteigers, toegangsbruggen en dergelijke. Ook wordt aangegeven dat de omvang van het vlak dat gebruikt wordt sinds het bestemmingsplan 'De Pijp 2005' is veranderd, maar dat het bestemmingsplan 'Water in de Pijp' daarmee geen rekening houdt. Voorts wordt erop gewezen dat binnen het gebied een ATCB agentschap (toeristische informatie) in de bedrijfsboot is gevestigd, wat op grond van de bepalingen van het voorontwerp wordt uitgesloten.

Voor ligplaatsvergunningen voor het kassaponton en 4 rondvaartboten is in 2005 namens de rederij door IBA een aanvraag ingediend, waarvoor aandacht wordt gevraagd en in juni 2008 is door de rederij een ontheffingsverzoek ingediend voor het plaatsen van een tweede bedrijfsboot als vervanging voor de bedrijfsboot ter hoogte van de 1^e Van der Helststraat. Het stadsdeel heeft aangegeven voornemens te zijn deze ontheffing (sinds 1 oktober 2010: omgevingsvergunning in afwijking van het bestemmingsplan) te verlenen.

Beantwoording:

Op grond van de planregels is geregeld wat binnen het aanduidingsvlak 'specifieke vorm van water – rondvaartboot' is toegestaan. Deze bepalingen volstaan niet voor hetgeen door Canal Cruises is gerealiseerd. Inmiddels heeft het stadsdeel vrijstelling ex artikel 19 lid 2 WRO verleend. Het bestemmingsplan is aangepast op basis van deze verleende vrijstelling.

Conclusie:

Het bestemmingsplan is aangepast naar aanleiding van de inspraakreactie.