

bestemmingsplan

Hoofddorpplein- en Schinkelbuurt

Stadsdeel Oud-Zuid

INHOUD

TOELICHTING

1	INLEIDING	3
1.1	AANLEIDING EN DOELSTELLING BESTEMMINGSPLAN	3
1.2	LIGGING EN BESCHRIJVING PLANGEBIED	4
1.3	PLANGRENZEN	5
1.4	OPBOUW VAN DEZE TOELICHTING	6
2	HUIDIGE SITUATIE	7
2.1	ONTSTAANSGESCHIEDENIS	7
2.2	STEDENBOUWKUNDIGE STRUCTUUR	8
2.3	BEBOUWINGSTYPOLOGIE	10
2.4	FUNCTIONELE STRUCTUUR	12
2.5	OPENBARE RUIMTE	12
2.6	VERWACHTINGSBEELD ARCHEOLOGISCHE WAARDEN	14
3	ONTWIKKELINGEN	16
3.1	INLEIDING	16
3.2	HERINRICHTING THEOPHILE DE BOCKSTROOK	18
3.3	ONTWIKKELINGEN BUITEN DE THEOPHILE DE BOCKSTROOK	21
4	BELEIDSKADER, BEPERKINGEN, UITVOERBAARHEID	25
4.1	STEDELIIKHEID	25
4.2	VOLKSHUISVESTING	29
4.3	ECONOMIE EN TOERISME	33
4.4	BEREIKBAARHEID	37
4.5	CULTUURHISTORIE EN ARCHEOLOGIE	42
4.6	WATER	47
4.7	NATUUR	51
4.8	MILIEU	52
4.9	VEILIGHEID	57
5	PLANBESCHRIJVING	60
5.1	PROBLEEMANALYSE BESTEMMINGSPLAN HOOFDDORPPLEIN- EN SCHINKELBUURT	60
5.2	KEUZENOTITIE HERZIENING BESTEMMINGSPLAN HOOFDDORPPLEIN- EN SCHINKELBUURT	61
5.3	STRUCTUUR VAN HET BESTEMMINGSPLAN	65
5.4	BEBOUWINGSTYPOLOGIE EN WIJZE VAN REGELEN	65
5.5	FUNCTIONELE TYPOLOGIE EN WIJZE VAN REGELEN	73
5.6	TOELICHTING OP DE WERKING VAN HET BESTEMMINGSPLAN	79
6	UITVOERBAARHEID, INSPRAAK EN OVERLEG	85
6.1	FINANCIËLE UITVOERBAARHEID	85
6.2	INSPRAAK EN OVERLEG	85
6.3	ZIENSWIJZEN	85

Bijlagen

1. Uitkomst enquête informatiedag.
2. Probleemanalyse.
3. Keuzenotitie.
4. Ontwerptekening inrichting Theophile de Bockstrook.
5. Nota inspraak & overleg.
6. Verslag informatieavond 11 juni 2007.
7. Akoestisch onderzoek wegverkeerslawai Bestemmingsplan Hoofddorpplein- en Schinkelbuurt.
- 7.1 Beschikking hogere waarde Wet geluidhinder
8. Akoestisch onderzoek geluidbelastingen ten gevolge van Rijksweg A10. Cauberg-Huygen, 13 maart 2008, 20080282-02.

1 INLEIDING

1.1 AANLEIDING EN DOELSTELLING BESTEMMINGSPLAN

Het Stadsdeel Oud-Zuid heeft besloten zijn bestemmingsplannen te herzien. De aanleiding hiervoor is de veelheid aan bestemmingsplannen van het stadsdeel die in de loop der tijd zijn opgesteld en elk het resultaat zijn van de ontwikkelingen in hun tijd. Hierdoor is niet altijd sprake van uniformiteit in de regelgeving. Daarbij is een aantal geldende bestemmingsplannen ouder dan tien jaar. Op grond van artikel 33 van de Wet op de Ruimtelijke Ordening moet een bestemmingsplan eens per tien jaar worden herzien. Verder wil het stadsdeel aansluiten bij de landelijke trends voor het digitaal uitwisselbaar en raadpleegbaar maken van bestemmingsplannen. Met de herziening van haar bestemmingsplannen streeft het stadsdeel dan ook de volgende doelen na:

- het komen tot uniformiteit in voorschriften en wijze van bestemmen;
- het verkrijgen van een actuele ruimtelijk-juridische vertaling van de bestaande bebouwing en het gebruik (conserverende bestemmingsplannen) en het eventueel mogelijk maken van nieuwe ontwikkelingen (ontwikkelingsgerichte bestemmingsplannen);
- het komen tot digitaal raadpleegbare en uitwisselbare bestemmingsplannen.

Voorliggend plan betreft het bestemmingsplan Hoofddorpplein- en Schinkelbuurt. Het bestemmingsplan vervangt, nadat het van kracht wordt, de vigerende regelingen uit een aantal bestemmingsplannen. Tot op dat moment geldt voor het plangebied dus hetgeen planologisch is geregeld in deze bestemmingsplannen. Dit zijn:

- Uitbreidingsplan (1939, KB);
- Hoofddorppleinbuurt (1988, KB);
- Schinkelbuurt (1989, KB);
- Surinameplein e.o. (1934, GS);
- Surinameplein-Zuid (1989, GS);
- Vondelpark-Concertgebouwbuurt (1989, KB).

Het stadsdeel heeft alvorens tot dit nieuwe bestemmingsplan te komen een voorfase met bijbehorend maatschappelijk overleg georganiseerd. Dit heeft geleid tot een "startnotitie Herziening Bestemmingsplan Hoofddorpplein- en Schinkelbuurt". Daarmee wordt richting gegeven aan de beleidsuitgangspunten voor het bestemmingsplan. Ter voorbereiding van het bestemmingsplan is op 24 april 2004 een tentoonstelling georganiseerd met daaraan gekoppeld een enquête. Daarna zijn de notities "Probleemanalyse Bestemmingsplan Hoofddorpplein- en Schinkelbuurt (22 december 2004)" en "Keuzenotitie Herziening Bestemmingsplannen Hoofddorpplein- en Schinkelbuurt (23 mei 2006)" door de stadsdeelraad vastgesteld. Daarbij zijn de ervaringen die zijn opgedaan met het opstellen van het bestemmingsplan De Pijp tevens richting gevend geweest voor de beleidsuitgangspunten voor dit bestemmingsplan.

Het bestemmingsplan heeft als doel de bestaande situatie vast te leggen en moet dienen als actueel beheerskader. Het plan is overwegend conserverend van aard voor het gebouwde en flexibel voor het gebruik. Volledigheidshalve wordt hierbij opgemerkt dat gedurende het opstellen van dit bestemmingsplan bouwvergunning is verleend voor de bouw van een brede school op de hoek van de Theophile de Bockstraat en de Westlandgracht. Omdat dit een vergunde en onherroepelijke situatie is, is de brede school nu in

het bestemmingsplan opgenomen als "bestaande situatie", dat wil zeggen, de vergunde situaties is op de plankaart ingetekend. Door de realisatie van die brede school komen, als gevolg van het verhuizen van meerdere bestaande functies naar die brede school, locaties vrij voor herontwikkeling. Het gaat hierbij voornamelijk om een gebruikswijziging ten behoeve van wonen. Met uitzondering van die ontwikkelingen, die verband houden met komst van de Brede School aan de Theophile de Bockstraat, betekent dit voor het overgrote deel van het plangebied, dat voor het gebouwde geen grote veranderingsprocessen worden nagestreefd of gestimuleerd. Het bestemmingsplan is voor de gebruiksmogelijkheden meer ontwikkelingsgericht en biedt ruimte aan ontwikkelingen en functiemenging, stedelijke vernieuwing, optimalisering van grondgebruik en de ontwikkeling als netwerkstad. Het bestemmingsplan moet helder, eenduidig interpreteerbaar, handhaafbaar en toetsbaar zijn.

1.2 LIGGING EN BESCHRIJVING PLANGEBIED

Het plangebied bestaat uit twee buurten, namelijk de Hoofddorppleinbuurt en de Schinkelbuurt. Deze buurten liggen zuidwestelijk van het stadscentrum, binnen en in de nabijheid van de ring A10. De Schinkel vormt de scheiding tussen de twee buurten. De Schinkelbuurt beslaat het oostelijk deel van het plangebied en maakt deel uit van de zogeheten '19^e eeuwse Ring'. De Hoofddorppleinbuurt beslaat het westelijke deel van het plangebied en maakt deel uit van de "Gordel 20-40".

Ligging plangebied

De buurten hebben veel ruimtelijke overeenkomsten en zijn in de eerste plaats woonwijken. Vooral op de begane grond bevinden zich echter diverse andere activiteiten zoals winkels, horeca, kantoren en bedrijven. Daarbij zijn er winkelconcentratiegebieden met veelal kleinschalige winkels, zoals het Hoofddorpplein e.o. en de Amstelveenseweg.

De bebouwing bestaat bijna geheel uit gesloten bouwblokken met een binnentuin. Een aantal binnentuinen is grotendeels bebouwd en een aantal binnentuinen is vrijwel onbebouwd gebleven.

1.3 PLANGRENZEN

Het plangebied wordt begrensd door het Surinameplein en de Surinamestraat aan de noordzijde, de Amstelveenseweg aan de oostzijde, de Vaartstraat en Rijsburgstraat aan de zuidzijde en de Westlandgracht aan de westzijde.

Plangebied bestemmingsplan Hoofddorp- en Schinkelbuurt

1.4 OPBOUW VAN DEZE TOELICHTING

Deze toelichting bestaat uit zes hoofdstukken. Na de inleiding in hoofdstuk 1 wordt in hoofdstuk 2 de bestaande situatie in het plangebied beschreven. Daarbij wordt onder meer ingegaan op de bebouwingstypologie en de functionele typologie. In hoofdstuk 3 wordt ingegaan op de ontwikkelingen in het plangebied en de wijze waarop dit bestemmingsplan daarin voorziet. In hoofdstuk 4 worden het beleidskader en andere uit regelgeving voortvloeiende beperkingen beschreven. Hierbij wordt ingegaan op de voor dit bestemmingsplan relevante regelgeving op Europees en Rijksniveau, provinciaal niveau, gemeentelijk niveau en stadsdeelniveau. In hoofdstuk 5 wordt beschreven hoe de hierboven genoemde regelgeving is vertaald in dit bestemmingsplan en welke nadere beleidskeuzes daarbij zijn gemaakt. Ook wordt de werking van de plankaart en de voorschriften van dit bestemmingsplan nader toegelicht en is een toelichting per artikel opgenomen. In hoofdstuk 6 wordt ingegaan op de financiële uitvoerbaarheid van het bestemmingsplan en het overleg dat in het kader van dit bestemmingsplan is gevoerd (onder andere inspraak en overleg ex artikel 10 Bro).

2 HUIDIGE SITUATIE

In dit hoofdstuk wordt aan de hand van de ontstaansgeschiedenis van de Schinkelbuurt en de Hoofddorppleinbuurt beschreven welke diverse bebouwingsvormen voorkomen en welke bebouwing kenmerkend is voor dit gebied. Daarnaast wordt ingegaan op het gebruik van de bebouwing en de openbare ruimte.

2.1 ONTSTAANSGESCHIEDENIS

2.1.1 Middeleeuwen

Het plangebied ligt zuidwestelijk van het historische centrum van Amsterdam dat in vier fasen tussen de 13^e en 17^e eeuw tot stand is gekomen. De vaarweg de Schinkel loopt door het plangebied. Deze vaarweg (en aansluitend de Overtoom) was ook toen al van belang voor de stad. De westzijde van de Schinkel was lange tijd tot aan de Overtoom de Oude Haagse Weg. Aan deze kant van de vaarweg ontstaat de eerste bebouwing in het plangebied in de vorm van dijkwoningen. Eén onderdeel van die oudere bebouwing is het Aalsmeers Veerhuis uit 1634 op de Sloterkade 21. Ook de Amstelveenseweg is in die tijd een van de wegen in het buitengebied van Amsterdam.

2.1.2 Uitleg van de stad

Algemeen

Na de Franse overheersing verkeerde Amsterdam in begin 19^e eeuw in verval. In de tweede helft van de 19^e eeuw begon de economie evenwel langzamerhand weer bij te trekken. De opkomst van industrieën en de toename van bedrijvigheid in het havengebied brachten vanaf halverwege 19^e eeuw veel werkgelegenheid met zich mee. Daarmee werd ook de vraag naar woningen groter. Om hierin te voorzien werd in 1867 door Van Niftrik een eerste uitbreidingsplan opgesteld. Omdat in dat plan weinig rekening werd gehouden met de gemeentegrenzen en bestaande eigendomsverhoudingen, is het plan in 1877 vervangen door het plan Kalf. De bestaande slotenverkaveling werd bepalend voor de oriëntatie van de bebouwing. De straten werden over de gedempte sloten gelegd en daartussen ontstond de bebouwing in gesloten bouwblokken. Aanvankelijk werd de bebouwing door particulieren perceelsgewijs gerealiseerd. Later werden de woningbouwblokken door de aan het eind van de 19^e eeuw opgerichte woningbouwverenigingen als een geheel ontworpen. In deze periode is ook het noordelijke deel van de Schinkelbuurt gebouwd. Het zuidelijke deel van de Schinkelbuurt is vroeg 20^e-eeuws. De scheiding ligt tussen de 3^e Schinkelstraat en de Sluisstraat. In het noordelijke deel is hier en daar de oude bebouwing vervangen. De Schinkelbuurt is niet op basis van het plan Kalf opgesteld.

Als reactie op de bebouwing van de 19^e eeuw ontstonden nieuwe ideeën over de stadsuitbreiding. De aanpak van de toenmalige architecten heeft zich ontwikkeld tot een herkenbare stijl: de Amsterdamse School. Het vervoer binnen de stad werd meer dan voorheen, van belang. Daarom werden als eerste de doorgaande wegen bepaald, die indruk moesten maken op de bezoekers van de stad. Deze wegen zijn breder en hebben een allee-achtig karakter. De gebieden achter deze wegen werden ingericht als woongebied en kenmerken zich door smalle straten, afgewisseld door pleinen. Niet de vormgeving

van het individuele pand, maar vooral de vormgeving van de straatwanden stond nu voorop. Berlage werd in 1900 gevraagd een uitbreidingsplan te maken voor de zuidelijke stadsrand. Nadat het eerste ontwerp afgewezen werd, kwam hij in 1915 met een herzien plan. Het stedenbouwkundig plan was gebaseerd op vormgevingsprincipes ten aanzien van het toepassen van lange brede straten, ruimte en overzichtelijkheid, zichtlijnen, oriëntatie en rechte hoeken en lijnen. Karakteristiek voor de bebouwing in de gebieden die nu worden aangeduid als de Gordel '20-'40, is de nauwe samenhang tussen de hiërarchische, bloksgewijze stedenbouwkundige opzet, de architectuur van de straatwanden en de aandacht voor het sculpturale detail.

Voor de Hoofddorppleinbuurt geldt dat aansluitend op de oudere bebouwing aan de rand van de Schinkel, aan het eind van de 19^e eeuw, begin 20^e eeuw de eerste woningen aan de Jacob Marisstraat werden gebouwd. De rest van de buurt werd door particuliere bouwondernemers tussen 1925 en 1935 aangelegd. Het gebied behoort dan ook tot de Gordel '20-'40. Eerst werd het westelijke en zuidwestelijk deel gerealiseerd, daarna het oostelijke en noordelijke deel. In het noordelijk deel zijn meer recent ook enkele nieuwbouwblokken gerealiseerd.

2.2 STEDENBOUWKUNDIGE STRUCTUUR

Zoals in de vorige paragraaf is weergegeven, zijn de Schinkelbuurt en Hoofddorppleinbuurt in twee opeenvolgende perioden tot stand gekomen. Het gebied waarop de Schinkelbuurt verrees, behoorde tot de annexatie van 1896 bij de gemeente Nieuwer Amstel; waar nu de Hoofddorppleinbuurt ligt, behoorde tot de daaropvolgende annexatie van 1921 tot de gemeente Sloten.

Stedenbouwkundige structuur Schinkelbuurt

De slotenverkaveling van destijds is bepalend geweest voor de stedenbouwkundige structuur van de Schinkelbuurt. De bebouwing van de Schinkelbuurt kwam niet planmatig tot stand en bij de aanleg van de straten werd het verloop van de slotenverkaveling aangehouden. Afgezien van de gevangenis, de tramremise en enkele andere publieke voorzieningen domineert hier woningbouw van rond 1910. Deze bebouwing is architectonisch van niet al te hoge kwaliteit. Historisch gezien is vooral het plantsoen van het Schinkelhaventje interessant. Rond 1900 was het een concentratiepunt van uitspanningen en pleziertuinen. Maar daarvan is weinig meer te zien. Ook aan de kleine haven die hier rond 1900 lag, herinnert niets meer.

Stedenbouwkundige structuur Hoofddorppleinbuurt

Na de annexatie van de gemeente Sloten in 1921 kon een plan voor de Hoofddorppleinbuurt worden gemaakt. Een gebied dat voornamelijk in gebruik was bij kwekers. Net als bij Plan West dat het Mercatorplein als middelpunt heeft, was het ontwerp voor de Hoofddorppleinbuurt een nadere invulling van het door de gemeente Sloten in 1916 vastgestelde uitbreidingsplan. Het plan voor de Hoofddorppleinbuurt is in feite een kleinere versie van het plan rond het Mercatorplein. Ook hier was het de uitkomst van een samenwerking tussen gemeente, vertegenwoordigd door de Commissie van drie (A.R. Hulshoff, J. Gratama en H. van der Vijgh) en particuliere ondernemers. In dit geval waren dat de N.V. Bouw & exploitatiemaatschappij Jotruma, N.V. Walcheren en N.V. Bouw- en handelsmaatschappij Eerste Overtoom. Beginnend in de directe omgeving van het plein, kwam de bebouwing tussen 1928 en 1935 tot stand. Het gedeelte tussen de Rietwijkerstraat, Aalsmeerweg-Warmondstraat en de Theophile de Bockstraat werd tus-

sen 1931 en 1940 gerealiseerd. Het hiervoor als onderdeel van Plan West uit 1929 gemaakt ontwerp is van de hand van C. van Eesteren. Van Eesteren hield zich hierbij echter zoveel mogelijk aan wat al door de Dienst Publieke Werken getekend was. Het zuidelijk deel volgt nog enigszins het oude uitbreidingsplan van 1916 onder meer in de knik van de Rietwijkerstraat. De Rijnsburgerstraat kreeg in 1971 haar huidige naam en volgt het tracé van de oude Sloterweg die vanaf de Overtoom richting Sloten liep.

De structuur van de buurt bestaat uit een grid van oost-west en noord-zuidlopende hoofd en secundaire wegen. De bajonetontsluiting van Haarlemmermeerstraat, Hoofddorpplein en Aalsmeerweg kopieert die van het Mercatorplein. J.M. van der Mey, die de wanden voor het plein ontwierp, had in de as van de Hoofddorpplein een toren ontworpen, vergelijkbaar met de torens aan het Mercatorplein, die later echter verdween. De luifels die aan het Mercatorplein door Berlage als integraal onderdeel van de pleinwanden ontworpen waren, zijn hier echter latere toevoegingen. Opvallend is ook de belangrijke betekenis van pleinen in die Hoofddorppleinbuurt (Legmeerplein, twee pleinen in de Woestduinstraat, Theophile de Bockstraat, Jacob Marisplein). Ook hierin lijkt deze buurt op de Mercatorbuurt.

Belangrijk voor het karakter van de buurt is het schaalverschil tussen hoofd en secundaire wegen. Aan de hoofdwegen telt de bebouwing overwegend vijf lagen, aan de secundaire wegen overwegend vier. De breedte van de straten varieert van 22 meter voor de hoofdwegen tot 15 á 18 meter voor de buurtstraten. De architectuur van de gesloten bouwblokken voorzien van binnentuinen, indertijd vooral bedoeld voor de middenklasse, is vormgeven in een sobere variant van de Amsterdamse School. Rond het plein en langs de hoofdwegen is de architectuur hoger gewaardeerd dan de woonbebouwing langs de buurtstraten. In het noordwestelijk gedeelte dat tussen 1932 en 1937 verrees is de architectuur bewust zeer terughoudend gehouden met erkerpartijen die voor een sterke ritmering van de stedenbouwkundige ruimte zorgen en een ver uitkragende dakgoot die de straat van boven duidelijk beëindigd. Op die manier is de aandacht verschoven naar de vormgeving van de stedenbouwkundige ruimte die om die reden ook een hogere waardering op de ordekaart kreeg.

Sloterkade en Jacob Marisbuurt

Bij de annexatie werd de sterk in hoogte afwisselende bebouwing langs de Sloterkade en rond het Jacob Marisplein in de planvorming rond het Hoofddorpplein geïntegreerd. De bebouwing dateert uit de tijd dat rond de sluisbrug, tussen Overtoom en de andere kant van de Schinkel waar nu de Andreas Schelfhoutstraat ligt, een grote bedrijvigheid was ontstaan. Het uit de 17de eeuw daterende Aalsmeerder Veerhuis laat zien tot hoever de geschiedenis van die bedrijvigheid teruggaat. Het merendeel van de bebouwing is echter van het eind van de 19de eeuw, al bestaat het vermoeden dat de constructieve kern van sommige op polderpeil staande huizen misschien nog van voor 1850 is. De grote bedrijvigheid rond de Overtoom bestond uit aanmerende boten van de warmoezeniers (groentetelers, melkboers) die op hun beurt weer de komst van herbergen en allerlei soorten winkels stimuleerde.

Rond deze tijd was de Sloterkade al bijna over de hele lengte bebouwd geraakt met woon-/winkelhuizen die vanwege de Slotense bouwverordening niet de hoogte van 15 meter mochten overschrijden. Er werd door de gemeente niet een duidelijke rooilijn aangehouden waardoor de bebouwing langs de kade een grillig verloop kent. De eerste schaalvergroting kwam met de Victoriabioscoop in de jaren dertig aan de andere zijde van de Zeilbrug die in bouwhoogte overeenkwam met de bebouwing rond het Hoofd-

dorpplein. Dat gold ook voor het woongebouw van Zandstra, Giessen en Symons uit 1941 op de hoek van de Hoofddorppweg en de Sloterkade. In de jaren vijftig en zestig veranderde het aanzien van de kade nog sterker met de komst van een woongebouw (Penning, 1957), kantoorgebouwen (Molman en Ingwersen, jaren zestig) en de Bankgirocentrale uit 1971 (nu: appartementen-gebouw van Bob van Reeth).

Het beleid van de gemeente Amsterdam in zake de rooilijn was om bij nieuwbouw de kade te verbreden. De bebouwing van rond 1900 volgt min of meer de oude rooilijn. Na 1905 werd de rooilijn naar achteren gelegd. Op de twee hoeken met respectievelijk de Theophile de Bockstraat en de Weissenbruchstraat werd dit tevens gebruikt om een klein pleintje te creëren. Ook de bebouwing uit de jaren dertig en vijftig staat iets naar achteren, al is daarbij niet altijd een even grote afstand tot het water in acht genomen. Wat niet onder de slopershamer viel, kreeg van de weeromstuit een vooruitgeschoven positie.

De schaal van de bebouwing uit de periode rond 1910, nog van voor de annexatie van 1921, keert terug in de straatwanden langs de Jacob Marisstraat en het Jacob Marisplein. In de beschutting van de hogere bouwblokken uit de jaren twintig bezit deze buurt nog de intimiteit van een dorp. Het wijkje ontstond door toedoen van J.A. de Waal, vooral bekend geworden door zijn uitvinding van holle ijzerpalen die met behulp van een hydraulische pulsmethode met vloeibaar beton worden volgespoten. Een procédé dat nog steeds bij funderingsherstel gebruikt wordt. In het laatste kwart van de negentiende eeuw bezat De Waal vooral in de voormalige gemeente Sloten grote stukken grond, variërend van tuinderijen langs de Sloterweg tot het gebied rond het Jacob Marisplein. Daar woonde hij niet alleen zelf, maar hij bracht dit gebied ook tot ontwikkeling. Allereerst door hier, evenals aan de Kruisvaan in de Watergraafsmeer, een waterleidingbedrijf te stichten met een markante watertoren, die tot rond de Eerste Wereldoorlog dienst heeft gedaan. En vervolgens door als 'eigen bouwer' de nog steeds bestaande woningbouw aan de Jacob Marisstraat te ontwikkelen, zowel in het zuidelijke als het noordelijke deel van de straat.

2.3 BEBOUWINGSTYPOLOGIE

Schinkelbuurt

De bebouwing in de Schinkelbuurt is grotendeels tot stand gekomen eind 19^e eeuw, begin 20^e eeuw en maakt daarom onderdeel uit van de zogenaamde '19^e eeuwse Ring'. Zoals in de gehele 19^e eeuwse Ring van Amsterdam wordt de bebouwing getypeerd door een opzet van gesloten bouwblokken met bebouwing in vier à vijf bouwlagen, al dan niet met kap. De binnenterreinen zijn als gevolg het oude slotenpatroon niet diep en later voor een deel bebouwd geraakt.

Straatbeeld bouwblokken Schinkelbuurt

Het hoofdmateriaal is baksteen. Er is een duidelijke driedeling in de gevels, namelijk 'plint', 'middenstuk' en 'toplaag'. De gesloten bouwblokken bestaan uit architectonische eenheden van drie tot tien panden. In de meeste straten vormen de repeterende gevel-elementen, zoals balkons en hijsbalken, het (verticale) karakter van de straatwanden. In het noordelijke deel is hier en daar de oude bebouwing vervangen. Deze nieuwbouw heeft het kleinschalige karakter van het gebied enigszins verstoord.

De binnenterreinen zijn met name in de situaties waarin zij deel uitmaken van de blokken met veel niet-woonfuncties dichtgegroeid met bebouwing en open verharde erven met buitenopslag. In de jaren zeventig en tachtig was het beleid gericht op het zogeheten "uitkernen" (het wegbestemmen en slopen van de bebouwing in de binnenterreinen) in samenhang met de nieuwbouw en de renovatie.

Grotendeels bebouwde binnentuinen

Aanbouwen van één of meerdere bouwlagen

Hoofddorppleinbuurt

In de voorgaande paragrafen is reeds uiteengezet dat de huidige bebouwing van de Hoofddorppleinbuurt over een wat langere periode is gerealiseerd. Hierdoor is in met name het noordelijke plangebied de variatie aanwezig in bouwvorm en bouwhoogte. Zo is langs de Schinkel nieuwbouw gerealiseerd van acht bouwlagen, maar is er ook nog een enkel historisch pand te vinden van twee lagen met kap. Ook in de Jacob Marisstraat staan enkele lage woningen uit de periode eind 19^e, begin 20^e eeuw. Aan de noordzijde van de Andreas Schelfhoutstraat zijn enkele nieuwbouwblokken gerealiseerd, waarvan het hoogste gebouw bestaat uit meer dan tien bouwlagen. De rest van de wijk is tussen 1925 en 1935 gerealiseerd.

Variatie in bebouwing aan de Sloterkade

Straatbeeld bouwblokken Hoofddorppleinbuurt

De bebouwing bestaat bijna geheel uit gesloten bouwblokken van drie tot vijf bouwlagen met soms een kap. De bebouwing staat direct aan de straat en er zijn geen voortuinen.

Verspreid door de buurt komt veel symmetrie in de architectuur voor. Naast symmetrische assen benadrukken met name hoogteverschillen het begin van straten en pleinen, zoals de vier torentjes die de hoeken van het Hoofddorpplein bekronen. De architectuur is te karakteriseren als een sobere variant van de Amsterdamse School. De grote vlakke metselwerk zijn beeldbepalend in de straten.

Net als in de Schinkelbuurt zijn een aantal binnenterreinen, met name in de situaties waarin zij deel uitmaken van de blokken met veel niet-woonfuncties, dicht gegroeid met bebouwing en open verharde erven met buitenopslag.

2.4 FUNCTIONELE STRUCTUUR

De Hoofddorppleinbuurt en de Schinkelbuurt zijn vooral te typeren als woongebieden. In tegenstelling tot de meeste naoorlogse woonwijken zijn het echter geen monofunctionele woongebieden, maar vindt in beide buurten een menging van woningen met kleinschalige niet-woonfuncties plaats. Vooral bij het Hoofddorpplein e.o. en aan de Amstelveenseweg, is deze kenmerkende menging van functies aanwezig. In veel panden zijn op de begane grond functies als kleinschalige bedrijven, winkels, horeca, kantoren, maatschappelijke voorzieningen en dienstverlening gevestigd. In beide buurten staan lagere scholen.

2.5 OPENBARE RUIMTE

2.5.1 Verkeer

Autoverkeer en parkeren

Binnen het plangebied bevinden zich enkele drukke gebiedsontsluitingswegen. In de Hoofddorppleinbuurt geldt dat voor de Heemstedestraat, Hoofddorpplein, de Aalsmeerweg en de Haarlemmermeerstraat. In de Schinkelbuurt betreft het de Amstelveenseweg en de Zeilstraat. Deze wegen zijn alle 50 km/u wegen en hebben een belangrijke ontsluitingsfunctie voor de wijken. De overige rijwegen binnen het plangebied zijn alle 30 km/u wegen en hebben een overwegende verblijfsfunctie.

Het parkeren vindt binnen het plangebied in hoofdzaak plaats in de openbare ruimte (langs rijwegen) en in (enkele) inpandige parkeervoorzieningen.

Langzaam verkeer

Het plangebied is goed bereikbaar per fiets of te voet. Binnen het plangebied bevinden zich diverse fiets- en voetverbindingen.

Openbaar vervoer

Het plangebied is goed bereikbaar per openbaar vervoer door de diverse tram- en busroutes door en langs de wijken. De tramlijnen door het plangebied lopen door de Amstelveenseweg, Zeilstraat, Hoofddorpplein, Hoofddorpplein en de Heemstedestraat.

2.5.2 Verblijfsgebieden

In het plangebied zijn weinig openbare (groen)gebieden en verblijfsruimten, zoals parken en pleinen. De aanwezige verblijfsgebieden zijn kleinschalig van opzet, zoals de groenstrook aan de noordzijde van de Theophile de Bockstraat en de oeverzone langs de Westlandgracht.

2.5.3 Groen en water

Groen

De hiërarchische opzet van straten wordt onderstreept door de profilering en de keuze van beplanting. In de hoofdwegen zijn de bomen slank, hoog en statig, in de buurstraten klein en pittoresk. Ook verschilt de keuze van boomsoort waar de boombeplanting van straat en plein samenkomen zoals op het Legmeerplein. De beplanting van het Hoofddorpplein is ingericht als een siertuin.

In het Algemeen Uitbreidingsplan (AUP) van 1934 werd aan groen en water een belangrijke betekenis toegekend voor de behoefte aan recreatie bij de bewoners, voor het transport maar ook vanwege esthetische redenen. Onder verwijzing naar landen als Engeland en Duitsland waar de normen voor de op te nemen oppervlakten aan groen wettelijk waren vastgelegd, werd de hoeveelheid groen in het AUP nauwkeurig bepaald op basis van de norm van 3,5 m² groenoppervlak per inwoner. In de door Van Eesteren ontworpen straten in het Amsterdam binnen de ring heeft hij geprobeerd een asymmetrisch profiel toe te passen, waardoor ruimte voor meer groen vrij kwam. In het noordoostelijk deel (Vogelenzangstraat e.o) is dat beperkt tot de verbreding van een van de trottoirs en een rij bomen aan een zijde van de weg. De Abbenesstraat, Sassenheimstraat en Rietwijkerstraat kennen echter een asymmetrisch profiel zoals die ook te vinden is in andere zogenoemde Van Eesterenranden als de omgeving van de Rijnstraat. Heel bijzonder in dit geval is het noordelijk deel van de Legmeerstraat waarin de westelijke wand iets terugspringt en een scherm van bomen de zo ontstane ruimte afgrenst.

Oeverzone Westlandgracht

Openbaar groen in de Theophile de Bockstraat

Twee zeer belangrijke groenzones in de Hoofddorppleinbuurt zijn de Theophile de Bockstraat en de Westlandgracht. De Theophile de Bockstraat is door Van Eesteren ontworpen als een overgangsstrook tussen het Vondelpark en het Rembrandtpark en als zodanig ook aangegeven op kaart 'G' van het AUP (aanduiding: "ontspanning"). Deze groenstrook is te vergelijken met de groenroute vanuit de Wiltzanghlaan naar het Slotermeer. Naar de mening van de opstellers van het AUP voldoet een park of groenstrook het beste aan zijn bestemming als het niet alleen voor ontspanning wordt gebruikt, maar ook als doorgangsroute voor voetgangers en fietsers.

Water

Het water in het plangebied bestaat uit de Westlandgracht en de Schinkel. De Schinkel loopt in noord-zuidrichting door het plangebied. De Westlandgracht vormt de westelijke plangrens.

De Schinkel wordt gebruikt voor zowel beroepsmatig als voor pleziervaart gebruikt. Woonboten zijn in dit deel van de Schinkel niet toegestaan. De Westlandgracht wordt gebruikt door de pleziervaart. De oevers van de Westlandgracht bestaan veelal uit zachte

oevers met een parkachtige inrichting. Hierlangs zijn (plezier)vaartuigen afgemeerd. Er zijn geen ligplaatsen voor woonboten.

Langs de Westlandgracht werd destijds op de kaart van het AUP een brede groene streep getrokken om daarmee het belang als groenvoorziening aan te geven. De gracht werd in de jaren dertig aangelegd. Het bassin dat pas in de jaren vijftig werd gerealiseerd, kwam tot stand door een gedeeltelijke omlegging en egalisering van de Slotervaart. Het bassin dat vijf hectare beslaat, kwam voort uit de wens om meer mogelijkheden voor recreatie te scheppen. In Van Eesterens ontwerp kreeg de gracht een stedenbouwkundige betekenis als markering van de scheiding tussen de oude stad en de nieuwe uitbreidingswijken, waardoor de bebouwing van de oost- en westzijde sterk contrasteert. Het scherm van hoog opgaande platanen langs de gracht geeft het uitzicht over dit unieke waterplein een grote allure. Zij is, zoals in de toelichting bij het AUP valt te lezen, als 'aesthetisch element in het stadsbeeld van onschatbare waarde'.

2.6 VERWACHTINGSBEELD ARCHEOLOGISCHE WAARDEN

Hoofddorpplein- en Schinkelbuurt is een bestemmingsplangebied waar archeologische waarden kunnen worden verwacht. Onder het (opgehoogde) maaiveld en onder delen van de bestaande bebouwing kunnen archeologische sporen aanwezig zijn die verband houden met de vroegste bewoningsgeschiedenis van de gemeente Amsterdam.

De Schinkelbuurt wordt begrensd door twee historische assen: de Amstelveenseweg aan de oostzijde en de Schinkel aan de westzijde. De buurt ligt in de voormalige Binnendijkse Buitenveldertsche Polder, een gebied dat gedurende de Late Middeleeuwen werd ontgonnen. De oorsprong van de ontginning moet vermoedelijk gezocht worden bij de Amstel ter hoogte van polder De Ronde Hoep (gemeente Ouderkerk aan de Amstel). De Amstel fungeerde hierbij als ontginningsbasis. Door de opstreekende veenontginningen ontstonden zeer lange kavels. Omdat de bewerking van de akkers zeer intensief was schoof bij de verlenging van de kavel vaak ook de bewoning op. De achterkade werd dan als secundaire ontginningsas in gebruik genomen. De Amstelveenseweg is een dergelijke secundaire ontginningsas. Bij de bebouwing van de Binnendijkse Buitenveldertsche polder aan het einde van de negentiende eeuw en het begin van de twintigste eeuw is het oorspronkelijke verkavelingspatroon in de inrichting van de woonwijken opgenomen.

De Hoofddorppleinbuurt ligt ten westen van de Schinkel in de voormalige Sloterpolder. Deze polder behoorde in het verleden tot de ambachtsheerlijkheid Sloten. Sloten telde vier 'bannen' (rechtsgebieden), te weten Sloten, Sloterdijk, Osdorp en de Vrije Geer. De Schinkel vormde de westelijke bangrens van dit gebied. Op historische plattegronden is deze begrenzing nog te zien in de oriëntatie van de kavels. Ten oosten van de Schinkel zijn de kavels oost-west georiënteerd. Ten westen van de Schinkel zijn de kavels noord-zuid georiënteerd.

De ontginning van de Sloterpolder is vergelijkbaar met die van de Binnendijkse Buitenvelderse Polder. De oorsprong van de ontginning van de Sloterpolder ligt echter waarschijnlijk bij de voormalige Geerban ten zuiden van de Sloterplas (stadsdeel Osdorp). Ook in deze polder ontstonden door de opstreekende veenontginningen zeer lange kavels, waarbij bewoning vaak opschoof naarmate de kavels langer werden. De Hoofddorppleinbuurt wordt begrensd door de Sloterkade. Deze weg ligt in het verlengde van de Sloterweg. De weg is, net zoals de Amstelveenseweg, in oorsprong een achterkade die in een later stadium in gebruik is genomen als secundaire ontginningsas. De Sloterweg was tevens een belangrijke route van Amsterdam naar Sloten en vice versa voor pelgrims naar de Heilige Stede en voor het transport van boter-, kaas- en melkproducten.

In 1921 werd het gebied van de banne van Sloten door Amsterdam geannexeerd. De annexatie leidde tot toenemende verstedelijking van de polders. Bij de aanleg van de Hoofddorppleinbuurt in de jaren '30 van de twintigste eeuw is de oorspronkelijke verkaveling grotendeels verdwenen. Van de oorspronkelijke infrastructuur resteert binnen het plangebied slechts de Sloterkade en de Rijnsburgerstraat.

Het is mogelijk dat bijbehorende archeologische resten uit deze periode in de bodem bewaard zijn. Het kan dan gaan om verkavelingstructuren (zoals slootpatronen), maar ook om huisterpen. Deze sporen concentreren zich vooral langs de Amstelveenseweg, de Sloterkade en de Rijnsburgerweg maar kunnen ook los over beide buurten zijn verspreid. Aanwijzingen voor de aanwezigheid van archeologische resten langs de Amstelveenseweg uit deze periode kwamen aan het licht tijdens een archeologische opgraving ter plaatse van het voormalige Boomschorshuisje in 1998. Ten westen van de Amstelveenseweg is een terp aangetroffen, die vanaf de dertiende eeuw werd bewoond. Ook zijn aanwijzingen voor de aanwezigheid van archeologische resten langs de Sloterkade en Rijnsburgerweg uit deze periode aangetroffen. Tijdens archeologische opgravingen langs de Sloterweg en in Oud Sloten in 1986 en 1991 zijn resten van terpen aangetroffen, die vanaf de twaalfde en dertiende eeuw werden bewoond.

Naast middeleeuwse bewoningssporen mogen in het bestemmingsplangebied ook sporen uit de Nieuwe Tijd worden verwacht. Een concentratie van bewoning bevond zich tussen het noordelijke deel van de Amstelveenseweg en de Schinkel. Dit was de zogenaamde Dubbele Buurt. Vanwege de ligging van de overtoom was deze plek een vertrek- en aankomstpunt van schepen. Er ontstonden herbergen, veerhuizen en winkeltjes. Dit buurtje werd in de volksmond 'Dubbele Buurt' genoemd, omdat het deels op grondgebied van Nieuwer Amstel en deels op grondgebied van de gemeente Sloten lag.

Tot aan het einde van de negentiende eeuw behoorde de Binnendijkse Buitenveldertsche Polder tot de periferie van de stad. De Sloterpolder behoort pas sinds 1921 tot het grondgebied van de gemeente Amsterdam. In de zeventiende eeuw beleefde Amsterdam een periode van economische bloei. Als gevolg van de internationale handel nam de welvaart en ook de bevolking explosief toe. De stad werd een grotere afzetmarkt van landelijke- en industriële producten. Beide gebieden fungeerden vanaf die tijd als agrarische schuur van de stad.

Tevens waren de polders in het verleden een aantrekkelijk en gewild stedelijk recreatiegebied. Amsterdamse patriciërs lieten o.a. langs de Amstelveenseweg buitenplaatsen en pleziertuinen aanleggen. Verschillende historisch cartografische bronnen wijzen op bebouwing langs de Amstelveenseweg, de Sloterkade en de Rijnsburgerweg vanaf de late 16e eeuw. De historische kaarten van Nicolaes Visscher (ca. 1700), de Topografisch Militaire Kaart (1854) en diverse kaarten van Publieke Werken geven aan dat binnen het plangebied boerderijen en/of buitens moeten hebben bevonden.

De ontwikkelingsgeschiedenis van het bestemmingsplangebied heeft geleid tot de vorming van een uiterst gevarieerd bodemarchief waarin in hoofdlijnen de volgende zaken zijn te onderscheiden:

- sporen van prestedelijk landgebruik, zoals ontginningsverkaveling en bewoning (terpen), huishoudelijke en ambachtelijk afval uit de dertiende-zeventiende eeuw.
- voorzieningen die verband houden met de ontwikkeling van vroeg-zeventiende- tot negentiende-eeuwse nijverheid die zich vestigde buiten de stad tussen de Amstelveenseweg en de Schinkel en op de westoever van de Schinkel.
- recreatieve en publieke voorzieningen als herbergen, pleziertuinen en buitenplaatsen.

3 ONTWIKKELINGEN

3.1 INLEIDING

Gedurende het opstellen van dit bestemmingsplan is een onherroepelijke bouwvergunning afgegeven voor de bouw van een Brede School op de hoek van de Theophile de Bockstraat en de Westlandgracht. Er zullen meerdere voorzieningen (scholen, gymgelegenheid, buurtcentrum, GGD) die nu in de buurten aanwezig zijn, verhuizen naar de nieuwe Brede School. Als gevolg van die verhuizing komen de betreffende locaties vrij voor herontwikkeling. De bestaande bebouwing wordt zo mogelijk benut. Wanneer er sloop en nieuwbouw plaats vindt, wordt de bestaande bouwmogelijkheden bij de meeste locaties niet tot nauwelijks uitgebreid. Er is daarom gekozen om de meeste locaties direct te bestemmen voor wonen met de mogelijkheid voor de realisatie van een parkeerkelder.

De ligging van de herontwikkelingslocaties is weergegeven op onderstaande afbeelding.

herontwikkelingslocaties

Vrijkomende locaties

Nadat de Brede School in gebruik is genomen, zal het noodgebouw aan de Albert Neuhuysstraat (locatie 2 van de afbeelding) worden gesloopt. De locatie maakt daarna deel uit van de herinrichtingsplannen voor de openbare ruimte van de Theophile de Bockstrook. Deze locatie is direct bestemd als groen.

Voor de vrijkomende schoollocaties aan de Floris Versterstraat 10 (locatie 3 van de afbeelding), Floris Versterstraat 11 (locatie 4 van de afbeelding) en Bennebroekstraat 11-13 (locatie 5 van de afbeelding) bestaan plannen voor de realisatie van woningen. Deze panden zijn direct bestemd voor wonen. De vormgeving en de ligging van de benodigde parkeergarages is nog niet exact bekend en worden daarom met een wijzigingsbevoegdheid mogelijk gemaakt.

De gymzaal aan de Andreas Schelfhoutstraat wordt gesloopt (locatie 6 van de afbeelding). Hier zal nieuwbouw plaatsvinden en woningen en ondergrondse parkeervoorzieningen worden gerealiseerd. De ideeën zijn uitgewerkt in het Stedenbouwkundig Programma van Eisen Theophile de Bockstrook en Stedenbouwkundig Programma van Eisen Andreas Schelfhoutstraat. Deze locatie is voor het gebruik en de bebouwing direct bestemd voor wonen met de mogelijkheid voor ondergrondse parkeervoorzieningen.

Voor het pand van het buurthuis "Cascade" aan de 1^e Schinkelstraat 40 (locatie 7 van de afbeelding) geldt het plan om het pand inpandig te verbouwen tot woningen met niet woonfuncties op de begane grond.

Het huidige gebruik zou een bestemming 'Gemengd-1' moeten krijgen. Het toekomstige gebruik is tevens mogelijk binnen deze bestemming. Het pand krijgt daarmee de bestemming 'Gemengd-1'.

Voor het huidige GGD gebouw aan de Amstelveenseweg 122 (locatie 8 van de afbeelding) geldt het plan om het pand te slopen en te vervangen door nieuwbouw. Voor deze locatie is de planvorming niet concreet genoeg, waarmee er in dit bestemmingsplan voor deze locatie een wijzigingsbevoegdheid is opgenomen.

Plannen in ontwikkeling

Het stadsdeel werkt al een aantal jaren aan de voorbereiding voor de herinrichting van de openbare ruimte van de Theophile de Bockstrook (locatie 1 van de afbeelding), waarbij het gebied mooier, toegankelijker, veiliger en bruikbaar wordt.

Gedurende het opstellen van dit bestemmingsplan heeft een verkenning plaatsgevonden of en waar een ondergrondse parkeergarage in de Hoofddorppleinbuurt mogelijk is. Op 15 april 2008 heeft het Dagelijks Bestuur van stadsdeel Oud-Zuid op basis van deze verkenning een principebesluit genomen om een buurtgarage onder de Theophile de Bockstrook te realiseren. De planvorming is echter nog niet concreet waardoor er in dit bestemmingsplan voor de realisatie van een buurtgarage op deze locatie een wijzigingsbevoegdheid is opgenomen.

Naast bovengenoemde ontwikkelingen, wordt er gedacht om een destijds gesloopt torentje op een van de panden aan het Hoofddorpplein te herbouwen. Dit plan is evenwel niet concreet genoeg om nu al mee te nemen in dit bestemmingsplan. Hiervoor is in dit bestemmingsplan dan ook geen regeling opgenomen. In het vervolgtraject van de procedurerefase (vast te stellen bestemmingsplan) wordt, naar gelang de ontwikkelingen concreter zijn geworden, gekozen om de ontwikkelingen ofwel in dit bestemmingsplan op te nemen, of wel door middel van een eigen planprocedure te realiseren.

Op en aan het Surinameplein wordt door het Stadsdeel De Baarsjes gewerkt aan het tot stand brengen van een ontwikkelingstraject, waarbij onderzocht wordt of het plein meer kan worden dan de verkeersruimte die het nu is. Het onderzoeksgebied beslaat het hele plein inclusief de bebouwing van Delta Lloyd, de gymzaal aan de Andreas Schelfhout-

straat en de gebouwen van Rochdale en Eigen Haard. Omdat de ontwikkelingen nog onvoldoende concreet zijn is voor het deel van het plein dat onderdeel uitmaakt van dit bestemmingsplan gekozen om de bestaande situatie op te nemen.

Er is een verkenning opgesteld, waarin de mogelijkheden van parkeergarages binnen Hoofddorpplein- en Schinkelbuurt geïnventariseerd zijn (in navolging van de parkeernota, waarin de ambitie is geuit om 1.000 garageplekken te realiseren in 10 jaar). Hierbij zijn vijf locaties nader bekeken: de Theophile de Bockstrook, het Havenstratterrein, het Schinkelhavenplein en twee locaties aan het Surinameplein.

Op 15 april 2008 heeft het Dagelijks Bestuur van stadsdeel Oud-Zuid het principebesluit genomen om een parkeergarage aan de Theophile de Bockstrook en het Schinkelhavenplein te realiseren. Voor de Theophile de Bockstrook is de locatie duidelijker af te bakenen dan voor het Schinkelhavenplein. Voor de laatst genoemde is er nog sprake van een 'zoekgebied' voor een mogelijke parkeergarage. Aangezien de locatie nog niet duidelijk is, maakt het voorliggende bestemmingsplan een parkeergarage op onder het Schinkelhavenplein niet mogelijk.

3.2 HERINRICHTING THEOPHILE DE BOCKSTROOK

3.2.1 Projectbeschrijving

Een van de onderdelen van de herontwikkeling van de Theophile de Bockstrook betreft de herinrichting van de openbare ruimte. In dat kader zal het huidige noodgebouw van de school aan de Albert Neuhuysstraat, nadat de Brede School in gebruik is genomen, worden gesloopt. Deze locatie is direct bestemd als groen. Een afbeelding van de nieuwe inrichting van het gebied is opgenomen in bijlage van deze toelichting.

Zoals in dit hoofdstuk reeds is weergegeven, heeft er gedurende het opstellen van dit bestemmingsplan een verkenning plaatsgevonden of en waar een ondergrondse parkeergarage in de Hoofddorppleinbuurt mogelijk is. Op 15 april 2008 heeft het Dagelijks Bestuur van stadsdeel Oud-Zuid op basis van deze verkenning een principebesluit genomen om een buurtgarage onder de Theophile de Bockstrook te realiseren. De planvorming is nog niet concreet waardoor er in dit bestemmingsplan voor de realisatie van een buurtgarage op deze locatie een wijzigingsbevoegdheid is opgenomen.

3.2.2 Ruimtelijke uitgangspunten voor de strook

Doel

Het doel van de herinrichting is de bestaande waarden te behouden en te versterken, knelpunten op te lossen en nieuwe kwaliteiten aan het gebied toe te voegen.

Wanden

De kwaliteit van de ruimte wordt mede bepaald door de kwaliteit van de wanden en de relatie die de wanden met de ruimte onderhouden. Aan de noord- en zuidzijde wordt de strook duidelijk begrensd door gesloten bouwblokken van vier verdiepingen met een kap. Deze bouwblokken vormen een duidelijke wand, waardoor de ruimte op die plaatsen goed begrensd wordt.

Aan de oost- en westzijde is de strook minder helder begrensd. Aan de oostzijde grenst de strook aan de achtertuinen van de woningen aan het Jacob Marisplein. Doordat de

woningen van de strook afgekeerd zijn, het blok nooit is afgebouwd en de diepte van de achtertuinen varieert, is een onduidelijke rand ontstaan. Naar het westen loopt de strip uit op de Westlandgracht. Ruimtelijk wordt de begrenzing hier bepaald door de bebouwing aan de andere zijde van de ringsnelweg. Deze bebouwing sluit in maat en schaal aan op deze snelweg, maar functioneert niet als begrenzing van de strook.

Uitgangspunt is dat de strook ook aan de oost- en westzijde een heldere beëindiging krijgt. De gewenste begrenzing aan de oostzijde zal, overigens beperkt, worden meege-nomen in het herinrichtingsplan, bijvoorbeeld door middel van een haag of pergola. Aan de westzijde wordt met de bouw van de brede school met vier bouwlagen een duidelijke begrenzing aan het gebied aangebracht.

Open ruimte

Een open ruimte van dit formaat is bijzonder in het volgebouwde Oud Zuid. Het is daarom gewenst het langgerekte karakter van de strook te benadrukken, zodat het ook als zodanig wordt ervaren. Dit met inachtneming van de gewenste begrenzingen aan de oost- en de westzijde.

Gebruiksruimte

De Theophile de Bockstrook moet een openbare ruimte zijn die voor alle omwonenden van betekenis is. Jong en oud moeten samen thuis zijn in de strook.

Orthogonale structuur

De langgerekte strook wordt doorsneden door verschillende (lange) lijnen. Deze lijnen lopen allen evenwijdig aan of staan loodrecht op de omliggende omgeving. Deze orthogonale structuur is kenmerkend voor de strook en zijn omgeving en dient versterkt te worden.

Zichtlijnen

De strook kent veel zichtlijnen. Enkele van deze lijnen hebben een lengte die voor een dergelijk stedelijk gebied bijzonder zijn.

In de loop der jaren zijn sommige van deze lijnen dicht gezet. Hierdoor is het langgerekte karakter van de strook niet overal te ervaren. Het is dan ook van belang dat deze lijnen weer terug gebracht worden.

Groen

Het groene karakter van de strook, ook bij het realiseren van de Brede School, dient te worden behouden. Dit heeft tot gevolg dat de koeienwei en het platanenbos behouden blijven en dat er nieuw groen toegevoegd moet worden. Onderzocht wordt of er een ondergrondse parkeergarage onder de koeienwei kan worden gerealiseerd. Uitgangspunt blijft dat ook na de bouw van een parkeergarage de koeienwei weer groen wordt ingericht.

Water

Het brede water van de Westlandgracht voegt aan de openbare ruimte een bijzondere kwaliteit toe.

Langs het water loopt een breed wandelpad. Door de lage ligging en de hoge muur er langs is er weinig zicht op het pad en wordt dit wandelpad als sociaal onveilig ervaren. Dit wordt versterkt door het overhangende groen en de brug naar het Andreasterrein. Deze brug knipt de route langs het water in tweeën. Daarnaast vormt de brug, in het wandelpad langs het water, een lastige barrière voor minder validen en mensen met een wandelwagen of rollator. Met de herinrichting van de strook in relatie tot de bouw van de

brede school wordt deze situatie duidelijk verbeterd.

De oevers vormen een natuurlijke verbinding tussen het oppervlaktewater en het maai-veld. Op de kademuur komt een zeer zeldzame muurvegetatie van nationaal belang voor, de zwartsteel muurvaren. Een punt van aandacht is dat het verticale oppervlak van de kademuur geschikt is en voldoende ruimte blijft bieden voor muurvegetaties. Daarnaast dient op een aantal plaatsen bij voorkeur een natuurlijke overgang (d.m.v. een enkel talud vanaf de kademuur of als minimumvariant floatlands) naar het water te worden gecreëerd. Op deze overgang moet ruimte zijn voor fauna en (aan te planten) flora. Om deze muurvaren ook in de toekomst te kunnen behouden moet in het beheersplan voor de openbare ruimte een paragraaf met specifieke onderhoudsvorschriften opgenomen worden. Uitgangspunt is de relatie met het water te versterken.

Ruimtelijke samenhang

De strook is ruimtelijk en functioneel sterk opgedeeld. De elementen die deel uitmaken van de strook hebben onderling weinig samenhang. Het speelveld, het platanenbos en de koeienwei zijn elementen met sterk verschillende sferen. Dat is absoluut geen bezwaar wanneer deze sferen een samenhangend geheel vormen.

Uitgangspunt is de onderlinge samenhang, tussen de verschillende elementen waaruit de strook is opgebouwd, te versterken. Aansluitend op de langgerekte karakter krijgt de strook dan ook een heldere en herkenbare oost-west zonerings in inrichting en gebruik, waarbij de thema's koeienweide, platanenbos en speelterrein worden gehanteerd en geaccentueerd.

Samenbindende lijst

In de strook wordt gestreefd naar meer samenhang. Hierbij is de overgang van de bebouwing naar openbare ruimte erg belangrijk. In deze ruimte vindt voornamelijk de inpassing van het verkeer en parkeren plaats. Om niet een ongeordende restruimte te laten ontstaan moet deze "lijst" met (verkeers)functies goed vormgegeven worden (ook langs het water).

Verkeer en parkeren

De inpassing van de Brede School zal meer verkeer genereren. Hiervoor moeten veilige routes worden geboden en moet het verkeer op een goede manier in het plan ingepast worden.

Bijzondere aandacht verdient hierbij het halend en brengend verkeer, de parkeercapaciteit, de aanleg van een vrijliggend fietspad en de inpassing van het fietsparkeren. Onderzocht wordt of er een parkeergarage onder de strook kan worden gerealiseerd.

3.2.3 Vlekkenplan

De ruimtelijke uitgangspunten voor de strook hebben uiteindelijk geleid tot het vlekkenplan. Daarin zijn onderstaande maatregelen opgenomen.

Wanden

Om de strook ook aan de korte zijden een duidelijke beëindiging te geven is aan de westkant de Brede School ingepast en aan de oostzijde een pergola.

Open ruimte

Om het langgerekte karakter van de strook te benadrukken moet deze tussen het schoolgebouw en de pergola zo open mogelijk gehouden worden. Dit wordt vooral mogelijk gemaakt doordat het noodgebouw aan de Albert Neuhuysstraat zijn functie verliest en

uiteindelijk gesloopt zal worden.

Orthogonale structuur en zichtlijnen

Om de orthogonale structuur te versterken en een belangrijke zichtlijn terug te brengen wordt de Warmondstraat als het ware doorgetrokken over de strook.

Op de strook blijft deze route afgesloten voor autoverkeer, maar wordt de route recht doorgetrokken voor voetgangers en fietsers.

De weg naar het Andreasterrein wordt afgesloten voor autoverkeer, maar blijft toegankelijk voor voetgangers en fietsers.

Groen

Uitgangspunt is om, ondanks het inpassen van de Brede School, het groene karakter van de strook te waarborgen. Hiervoor blijven de koeienwei en het platanenbos behouden, maar wordt er ook nieuw groen aan de strook toegevoegd. De locatie van het te slopen noodgebouw moet als het ware een zelfde soort inrichting krijgen als de koeienwei. Hierdoor wordt tevens bereikt dat de ruimtes aan de beide zijden van de Haarlemmermeerstraat bij elkaar getrokken worden.

Samenbindende lijst

Zoals bij de ruimtelijke uitgangspunten beschreven is wordt de overgang van de bebouwing naar openbare ruimte vormgegeven als een soort lijst.

Aan de Theophile de Bockstraat komt deze er als volgt uit te zien: vanaf de bebouwing blijven het trottoir, het langsparkeren en de rijweg behouden. Vanaf dat punt wordt het profiel aangepast. Aan de strookzijde van de rijweg wordt tussen de bomen haaks geparkeerd. Aan de kopse kant van de parkeerplaatsen komt een strook waarin het fietsparkeren wordt opgelost, waarnaast het twee richtingen fietspad komt te liggen. Tot slot komt er tussen het fietspad en "de strook" nog een tweede bomenrij en een voetpad.

Aan de Albert Neuhuisstraat wordt in principe ditzelfde profiel gehanteerd, ware het niet dat hier geen vrijliggend fietspad komt. Hier wordt op de rijweg gefietst.

3.3 ONTWIKKELINGEN BUITEN DE THEOPHILE DE BOCKSTROOK

3.3.1 Ontwikkeling Andreas Ensemble (buiten plangebied)

De locatie "Andreas Ensemble" ligt niet in het plangebied van voorliggend bestemmingsplan. De ontwikkelingen in het Andreas Ensemble in het stadsdeel Slotervaart waren evenwel aanleiding om breder te kijken dan alleen de Hoofddorppleinbuurt en omgeving in Oud Zuid. Voor wat betreft het gebruik van de voorzieningen zullen de gebieden naar verwachting in toenemende mate als één geheel functioneren. Daarom is nauw overleg en samenwerking tussen beide programma's van belang opdat een hoogwaardig, effectief en efficiënt sociaal programma aan de bewoners van beide buurten geboden kan worden.

Op het Andreas Ensemble worden de komende jaren ongeveer 500 woningen gerealiseerd, evenals ruimte voor kleinschalige en, eventueel, middelgrote kantoren en kleinschalige en ambachtelijke bedrijfjes. Voorts komt er een kleine culturele functie (theater-tje annex café of galerie), een kinderdagverblijf en een zorgsteunpunt gecombineerd met een dienstencentrum (informatie, advies, maaltijdvoorziening en buurtontmoetingsruimte; totale oppervlakte 750m²) voor ouderen. De onderwijsbehoefte in het gebied is te klein om de bouw van een school te rechtvaardigen dus is het overleg er op gericht die kinderen op te vangen in de Brede School Theophile de Bock. Daar staat tegenover dat

het stadsdeel Slotervaart de mogelijkheid heeft een zorgsteunpunt en dienstencentrum te realiseren waar ook de ouderen uit de Hoofddorppleinbuurt gebruik van kunnen maken. Slotervaart geeft er de voorkeur aan het dienstencentrum/zorgsteunpunt te situeren in de omgeving van de zuidoostelijke hoek van het gebied en dus vlak bij de brug over de Westlandgracht.

Uit het tot nu toe gevoerde overleg blijkt duidelijk dat wederzijds de intentie bestaat het beste voor de bewoners van beide gebieden te bereiken. Daarbij bestaat aan beide zijden niet de behoefte functies tweemaal te realiseren.

3.3.2 **Ontwikkeling vrijgekomen schoolgebouwen Floris Versterstraat 10 en 11 en de Bennebroekstraat 11-13**

Door de realisatie van de brede school in de Theophile de Bockstrook, komen de huidige drie schoolgebouwen aan de Floris Versterstraat 10 en 11 en de Bennebroekstraat 11-13 vrij. Hier worden woningen gerealiseerd. Deze panden zijn in dit bestemmingsplan direct bestemd voor wonen. De vormgeving en de ligging van de benodigde parkeergarages is nog niet exact bekend en worden daarom met een wijzigingsbevoegdheid mogelijk gemaakt.

Uitgangspunten voor de drie herontwikkelingslocaties

Uitgegaan wordt van functieverandering door de verbouw van de bestaande schoolgebouwen tot woningen of sloop en herbouw. De huidige bouwmassa zal hierdoor niet wezenlijk veranderen. De maximale goot- en bouwhoogte van de bestaande bebouwing wordt vastgelegd in dit bestemmingsplan.

Aan de Floris Versterstraat 10 en 11 en de Bennebroekstraat 11-13 bestaan plannen voor de realisatie van 15-25 appartementen per locatie. Conform de Nota Parkeren bestaan voor alle locaties plannen voor ondergrondse parkeervoorzieningen.

Uitvoerbaarheid

De ontwikkelingen op deze locaties zijn vooral gericht op een wijziging van het gebruik ten behoeve van wonen. Voor het geluidsaspect geldt dat voor de locaties Floris Versterstraat 10 en 11 de voorkeursgrenswaarde wordt overschreden en dat derhalve een hogere grenswaarde procedure nodig is en dat het ontwerp besluit gelijktijdig met het ontwerp bestemmingsplan ter inzage wordt gelegd. Voor de overige uitvoerbaarheidsaspecten wordt geconcludeerd dat er geen belemmeringen worden voorzien voor het opnemen van de bestemming wonen.

3.3.3 **Gymzaal Andreas Schelfhoutstraat**

De realisatie van de Brede School in de Theophile de Bockstrook heeft ook gevolgen voor de gymzaal in de Andreas Schelfhoutstraat. Deze zal zijn functie kwijt raken zodra de gymzaal in de nieuwe Brede School in gebruik wordt genomen. Hier wordt nieuwbouw ten behoeve van woningen gerealiseerd. Deze locatie is voor het gebruik en de bebouwing direct bestemd voor wonen met de mogelijkheid voor ondergrondse parkeervoorzieningen.

Uitgangspunten voor herontwikkeling

In het Stedenbouwkundig Programma van Eisen¹ is een keuze gemaakt om één model

¹ Stedenbouwkundig Programma van Eisen, Gymzaal Andreas Schelfhoutstraat, stadsdeel Oud-Zuid,

(model 3A) verder uit te werken. In dit model wordt het bouwblok afgebouwd tot een gesloten bouwblok, en sluit het qua opbouw aan op de omliggende woonbebouwing. In relatie tot de rest van het bouwblok is gekozen voor een bebouwingshoogte van vier woonlagen. Door het afbouwen ontstaat een afgesloten binnenterrein. Voor deze locatie bestaan plannen voor de realisatie van 20 appartementen.

Uitvoerbaarheid

De ontwikkelingen op deze locatie is gericht op de realisatie van nieuwe woningen met de daarbij behorende ondergrondse parkeervoorzieningen. Voor de uitvoerbaarheidaspecten wordt geconcludeerd dat er geen belemmeringen worden voorzien voor het opnemen van de bestemming wonen. In de periode tot vaststelling van het bestemmingsplan zal er overleg worden gevoerd met Waternet, over de (on-)mogelijkheden van de parkeerkelders.

3.3.4 Herontwikkeling vrijkomend buurtcentrum Cascade

Het plan bestaat om het buurtcentrum Cascade aan de 1^e Schinkelstraat 40 te verbouwen tot woningen. Voor deze locatie bestaan plannen voor de realisatie van 7-8 appartementen met een niet-woonfunctie op de begane grondverdieping. Het gebruik ten behoeve van deze functies is direct mogelijk gemaakt in dit bestemmingsplan.

Uitgangspunten voor de herontwikkelingslocatie

Uitgegaan wordt van functieverandering door de verbouw van het bestaande pand tot woningen. De huidige bouwmassa zal hierdoor niet veranderen.

Uitvoerbaarheid

Voor de uitvoerbaarheidaspecten wordt geconcludeerd dat er geen belemmeringen worden voorzien voor het opnemen van de bestemming wonen met een niet-woonfunctie op de begane grondverdieping.

3.3.5 GGD-locatie Amstelveenseweg 122

De realisatie van de Brede School in de Theophile de Bockstrook heeft ook gevolgen voor het GGD-gebouw aan de Amstelveeneweg 122. In dit bestemmingsplan is voor de locatie een wijzigingsbevoegdheid opgenomen om hier woningen te realiseren met daaronder de mogelijkheid om een niet-woonfunctie te realiseren. De mogelijkheden voor ondergrondse parkeervoorzieningen worden onderzocht. De contouren van het onderzoeksgebied zijn nog onduidelijk waardoor er voor deze ontwikkeling geen regeling wordt opgenomen in dit bestemmingsplan.

Uitgangspunten voor herontwikkeling

Uitgegaan wordt van functieverandering door sloop van de bestaande bebouwing en de realisatie van nieuwbouw ten behoeve van (mogelijk) gemengde functies op de begane grondverdieping met daarboven wonen en met de mogelijkheid voor ondergrondse parkeervoorzieningen. De contouren van de nieuwbouw zijn nog niet concreet.

Uitvoerbaarheid

Voor een wijzigingsbevoegdheid geldt dat de uitvoerbaarheid in het bestemmingsplan minimaal in globale zin moet worden onderzocht. De resultaten zijn per deelaspect weergegeven in hoofdstuk 4. Voor het geluidsaspect geldt dat voor de locatie Amstelveenseweg 122 binnen de bestaande bebouwingscontouren de voorkeursgrenswaarde wordt overschreden en dat derhalve een hogere grenswaarde procedure nodig. Het ontwerp besluit hogere waarde wordt gelijktijdig met het ontwerp bestemmingsplan ter inzage gelegd. Wanneer de planvorming uitgaat van een bebouwingscontour die aansluit bij de belendende panden kan geen hogere waarde worden aangevraagd omdat de geluidbelasting op de gevel in dat geval boven de maximale ontheffingswaarde ligt. In dit geval moet een binnenwaarde van 33 dB worden gerealiseerd door middel van een dove gevel. Voor de overige uitvoerbaarheidsaspecten wordt geconcludeerd dat er geen belemmeringen worden voorzien voor het opnemen van de wijzigingsbevoegdheid. In de voorschriften zijn regels opgenomen, waarmee de uitvoerbaarheid van de ontwikkeling gewaarborgd wordt. Bij eventuele planvorming voor ondergrondse parkeervoorzieningen bij de locatie Amstelveenseweg 122 zal bodemonderzoek plaats moeten vinden. Ook zal rekening moeten worden gehouden met grondwateraspecten.

4 BELEIDSKADER, BEPERKINGEN, UITVOERBAARHEID

In dit hoofdstuk wordt het relevante beleid voor stedelijkheid, volkshuisvesting, economie en toerisme, bereikbaarheid, cultuurhistorie en archeologie, water, natuur en milieu en veiligheid beschreven. Per thema wordt dit beleid voor zover relevant op Europees, nationaal, provinciaal, gemeente- en stadsdeelniveau beschreven. Verder is in dit hoofdstuk aangegeven wat de resultaten zijn van de haalbaarheidsonderzoeken voor de ontwikkelingen die dit bestemmingsplan mogelijk maakt (zie hoofdstuk 3).

4.1 STEDELIJKHEID

4.1.1 Nationaal beleid / nationale regelgeving

Nota Ruimte

De Nota Ruimte is op 27 februari 2006 in werking getreden. Het hoofddoel van het nationaal ruimtelijke beleid is ruimte scheppen voor verschillende ruimtevragende functies op het beperkte oppervlak, dat Nederland ter beschikking staat. Het ruimtelijke beleid zal worden gericht op vier algemene doelen:

- 1 de versterking van de internationale concurrentiepositie;
- 2 het bevorderen van krachtige steden en een vitaal platteland;
- 3 het borgen en ontwikkelen van belangrijke (inter-)nationale ruimtelijke waarden;
- 4 het borgen van de veiligheid.

Het bestemmingsplan moet aan dit beleid zoveel mogelijk een bijdrage leveren. Het bestemmingsplan geeft onder andere uitvoering aan het onder 3 genoemde algemene doel.

Algemene uitgangspunten voor deze nota (versie voor eindstemming) zijn:

- 1 ontwikkelingsplanologie;
- 2 decentralisatie;
- 3 deregulering;
- 4 uitvoeringsgerichtheid.

Het Rijk wil verstedelijking en infrastructuur zoveel mogelijk bundelen in nationale stedelijke netwerken, economische kerngebieden en hoofdverbindingssassen. Amsterdam valt binnen het gebied van de nationale Ruimtelijke Hoofdstructuur. Door middel van bundeling en organisatie wil het Rijk beleidsstrategieën voor economie, infrastructuur en verstedelijking hanteren. De daaruit afgeleide beleidsdoelen zijn: ontwikkeling van nationale stedelijke netwerken en stedelijke centra, versterking van de economische kerngebieden, verbetering van de bereikbaarheid, verbetering van de leefbaarheid en sociaal-economische positie van steden, bereikbare en toegankelijke recreatievoorzieningen in en rond de steden, behoud en versterking van de variatie tussen stad en land, afstemming van verstedelijking en economie met de waterhuishouding, en waarborging van milieukwaliteit en veiligheid.

Uitvoerbaarheid ontwikkelingen

Met de Nota Ruimte heeft het kabinet gekozen voor een dynamisch, op ontwikkeling gericht ruimtelijk beleid. Het accent verschuift daarmee van het stellen van beperkingen naar het stimuleren van ontwikkelingen. Er wordt meer nadruk gelegd op "ontwikkelingsplanologie" en minder op "toelatingsplanologie". Daarbij is het belangrijk dat iedere over-

heidslaag in staat wordt gesteld de eigen verantwoordelijkheid waar te maken. Een van de verantwoordelijkheden voor de gemeente is gericht op het optimaal benutten van het huidige bebouwde gebied. De ontwikkelingen die dit bestemmingsplan mogelijk maakt sluiten aan op dit beleid.

Herziening Wet op de Ruimtelijke Ordening

De Eerste Kamer heeft op 17 oktober 2006 de nieuwe Wet ruimtelijke ordening goedgekeurd. De nieuwe wetgeving treedt naar verwachting op 1 juli 2008 in werking. Met deze nieuwe wet wordt gestreefd naar een samenhangend pakket van regels voor de ruimtelijke ordening. De wet biedt een nieuw stelsel om beleid voor een duurzame leefomgeving mogelijk te maken en te normeren. De nieuwe Wro draagt bij aan vereenvoudiging en versnelling van procedures en beroepsprocedures.

Het is de bedoeling dat het bestemmingsplan gestandaardiseerd en gedigitaliseerd worden opgesteld. Dit bestemmingsplan is volgens de standaard opgesteld. Op dit moment wordt nog onderzocht of dit bestemmingsplan ook gedigitaliseerd kan worden opgesteld.

4.1.2 Provinciaal beleid

Streekplan "Noord-Holland Zuid"

Het streekplan "Noord-Holland Zuid" is op 17 februari 2003 door Provinciale Staten vastgesteld. Amsterdam neemt een bijzondere positie in binnen dit streekplangebied. Amsterdam kent een grote mate van beleidsvrijheid en stelt voor haar grondgebied een Structuurplan op. Dit plan heeft dezelfde status als het streekplan. De afspraak over deze beleidsvrijheid heeft als gevolg dat in dit streekplan het provinciale beleid ten aanzien van Amsterdam in relatie tot de regio is vastgelegd.

Leidraad Provinciaal Omgevingsbeleid

In de Leidraad Provinciaal Omgevingsbeleid is een overzicht van het ruimtelijk beleid van de provincie opgenomen, en is aan de hand hiervan per thema beschreven waaraan onder meer bestemmingsplannen worden getoetst door de provincie. De volgende onderwerpen zijn van belang:

- woonboten (zie paragraaf 4.2.2);
- locatiebeleid (zie paragraaf 4.4.2);
- detailhandel (zie paragraaf 4.3.1);
- bedrijvigheid (zie paragraaf 4.3.1);
- cultuurhistorische waardenkaart/regioprofielen (zie paragraaf 4.5.2).

Voor zover de ontwikkelingen die dit bestemmingsplan mogelijk maakt gerelateerd zijn aan de betreffende beleidsvelden, worden ze in de betreffende paragrafen nader beschouwd.

4.1.3 Gemeentelijk beleid

Structuurplan "Kiezen voor stedelijkheid"

Het Structuurplan "Kiezen voor stedelijkheid" (vastgesteld door de gemeenteraad in april 2003) is gelijktijdig met het Streekplan Noord-Holland Zuid ontwikkeld. Beide producten hangen sterk samen en beide visies op de ruimtelijke ordening corresponderen met elkaar. Het Structuurplan "Kiezen voor stedelijkheid" heeft de status van een Streekplan omdat het is vastgesteld als uitwerking van het Streekplan Noord-Holland Zuid voor het grondgebied van de gemeente Amsterdam. Het bestemmingsplan Hoofddorpplein- en Schinkelbuurt zal worden getoetst aan het "Structuurplan Kiezen voor stedelijkheid".

De bebouwing in de Hoofddorpplein- en Schinkelbuurt is in het Structuurplan "Kiezen voor stedelijkheid" aangewezen als "Stedelijk wonen en werken". Binnen de gebieden die zijn aangewezen als "stedelijk wonen/werken" is een grote variatie in buurten mogelijk, met een variatie in menging van functies en dichtheid. Binnen het stedelijk woongebied is het wonen dominant, maar wordt menging met kleinschalige functies nagestreefd.

De Amstelveenseweg behoort tot het "Hoofdnet Auto". Het Hoofdnet Auto is een netwerk van wegen dat tot doel heeft Amsterdam bereikbaar te houden. Daarnaast dient het doorgaande autoverkeer te worden geconcentreerd op dit wegennet.

Ten aanzien van parkeren is bepaald dat het te voeren parkeerbeleid en de te hanteren parkeernorm per milieutype wordt uitgewerkt in een nieuwe Nota Locatiebeleid. Voor nieuw te ontwikkelen gebieden worden parkeerbalansen opgesteld op basis van voor het betreffende gebied te hanteren parkeernormen. Het bestemmingsplan is overwegend conserverend van aard. Dit betekent dat in het bestemmingsplan Hoofddorpplein- en Schinkelbuurt de bestaande situatie wordt vastgelegd. Voor openbaar vervoer geldt dat de Amstelveenseweg, de Zeilstraat, de Hoofddorpplein, Heemstedestraat, Hoofddorpplein, Aalsmeerweg en de Haarlemmermeerstraat deel uitmaken van openbaar vervoerroutes.

Het gemeentelijke beleid is erop gericht het fietsgebruik te stimuleren. Een goed stedelijk fietsnetwerk is daarvoor essentieel. De fiets vereist een fijnmazig netwerk. Door de realisatie van zowel een grofmazig netwerk van hoofdroutes (Hoofdnet Fiets) als een onderliggend fijnmazig netwerk (overige fietsroutes van stedelijk belang) wordt hierin voorzien. Fietsroutes die zijn opgenomen in het "Hoofdnet Fiets" lopen door de Theophile de Bockstraat-Schinkelhavenstraat, de Sloterkade-Rijnsburgerstraat-Aalsmeerplein en de Amstelveenseweg. Overige fietsroutes van stedelijk belang en/of recreatieve routes in de Hoofddorpplein- en Schinkelbuurt zijn de Sloterkade, de "Schinkelhavenstraat-Theophile de Bockstraat-Westlandgracht-Heemstedestraat" en de "Amstelveenseweg, van Vondelpark tot Vaartstraat, de Vaartstraat en in de toekomst verder in de richting van Schinkel-eilanden".

De Schinkel en Westlandgracht maken deel uit van de "Hoofdwaterstructuur". De hoofdwaterstructuur bevat structuurbepalende wateren en wateren die vanuit ecologische, cultuurhistorische en waterhuishoudkundige redenen van gemeentelijk belang zijn. Voor water wordt verder genoemd dat de Watertoets in Amsterdam van toepassing is op alle plannen met een waterhuishoudkundige relevantie. Voor bestemmingsplannen houdt dat onder meer in dat een waterparagraaf opgenomen moet worden.

In het Structuurplan wordt genoemd dat voor gebouwen die hoger zijn dan 60 meter een "Hoogbouw Effect Rapportage" (HER) moet worden opgesteld. Aan de hand hiervan wordt bepaald of het in concreto verantwoord is om hoogbouw te realiseren. In dit bestemmingsplan wordt de bestaande situatie vastgelegd. Het realiseren van nieuwe (HER-plichtige) hoge gebouwen is niet aan de orde.

Ten aanzien van toerisme en recreatie wordt genoemd dat de druk hiervan op de binnenstad moet worden verlicht door uitloop naar gebieden buiten de binnenstad. Voor de 19e eeuwse Ring, waarvan de Schinkelbuurt onderdeel uitmaakt, wordt met name gedacht aan de vestiging van hotels. In paragraaf 4.3.3 van deze toelichting wordt beschreven welk beleid voor hotels is opgenomen in dit bestemmingsplan.

Uitvoerbaarheid ontwikkelingen

De ontwikkelingen die dit bestemmingsplan mogelijk maakt, betreft met name het omzet-

ten van maatschappelijk gebruik ten behoeve van woningen met de daarbij behorende ondergrondse parkeervoorzieningen. De nieuwe woonfunctie sluit aan bij de bestaande functies (wonen). Daarmee is het een passende functie in gebieden die zijn aangewezen als "stedelijk wonen/werken". De ontwikkelingen staan de beleidsdoelstellingen die hiermee samenhangen dan ook niet in de weg. Hetzelfde geldt voor de beleidsdoelstellingen die worden nagestreefd met het aanwijzen van het "Hoofdnet Auto", het "Hoofdnet Fiets" en de "Hoofdwaterstructuur". In aansluiting op het parkeerbeleid geldt dat bij uitvoering van de ontwikkelingen rekening wordt gehouden met de parkeernormen. Er worden geen gebouwen gerealiseerd die hoger zijn dan 60 meter, waardoor een "Hoogbouw Effect Rapportage" niet opgesteld hoeft te worden. De ontwikkelingen zijn passend binnen het beleidskader voor stedelijkheid.

4.1.4 Stadsdeelbeleid

Geldende bestemmingsplannen

Voorliggend bestemmingsplan vervangt, nadat het van kracht wordt, de vigerende regelingen uit een aantal bestemmingsplannen. Tot op dat moment geldt voor het plangebied dus hetgeen planologisch is geregeld in deze bestemmingsplannen. Dit zijn:

- Uitbreidingsplan, door de raad vastgesteld d.d. 24-1-1934 en door Gedeputeerde Staten goedgekeurd d.d. 20-6-1934 en onherroepelijk bij Kroonbesluit in 1939;
- Hoofddorppleinbuurt, door de raad vastgesteld d.d. 2-11-1983 en door Gedeputeerde Staten goedgekeurd d.d. 20-11-1984 en onherroepelijk bij Kroonbesluit in 1988;
- Schinkelbuurt, door de raad vastgesteld d.d. 2-11-1983, door Gedeputeerde Staten gedeeltelijk goedgekeurd d.d. 18-12-1984 en onherroepelijk bij Kroonbesluit d.d. 12-01-1989;
- Surinameplein e.o. (1934, GS);
- Surinameplein-Zuid, door de raad vastgesteld d.d. 5-10-1988 en door Gedeputeerde Staten goedgekeurd d.d. 21-2-1989;
- Vondelpark-Concertgebouwbuurt, door de raad vastgesteld d.d. 16 november 1983 en door Gedeputeerde Staten goedgekeurd d.d. 19 maart 1985 en bij Koninklijk Besluit van 14 juni 1989.

Voor een groot deel van het plangebied is in bovengenoemde bestemmingsplannen bepaald dat op de bovengelegen bouwlagen alleen woningen zijn toegestaan. De op de begane grond toegestane functies verschillen per gebied. In enkele gebieden zijn alleen woningen toegestaan op de begane grond. Elders zijn alleen niet-woonfuncties toegestaan op de begane grond en tweede of derde bouwlaag. Ook is in bepaalde gebieden een menging van woningen en niet-woonfuncties toegestaan op de begane grond. Het type niet-woonfuncties en het maximum vloeroppervlak dat is toegestaan verschilt per gebied. Naast de (al dan niet gemengde) woonbestemmingen voorzien de geldende bestemmingen ook in bestemmingen die alleen zijn bedoeld voor niet-woonfuncties. Het gaat hierbij onder meer om de bestemmingen voor bedrijven en openbare gebouwen. Binnen de betreffende bestemmingen zijn geen woningen toegestaan, ook niet op de bovengelegen bouwlagen.

4.2 VOLKSHUISVESTING

4.2.1 Rijksbeleid

Mensen, wensen en wonen

Het rijksbeleid op het terrein van wonen is vastgelegd in de nota "Mensen, wensen, wonen" (2000). Hierin zijn een aantal kernopgaven gedefinieerd, waaronder:

- Kansen scheppen voor mensen in kwetsbare posities. Bepaalde groepen in de samenleving dreigen de aansluiting te verliezen met de grote groepen die het voor de wind gaat. Het kabinet wil ook via het woonbeleid deze aansluiting behouden en verbeteren.
- Bevorderen van wonen en zorg op maat. Het aantal mensen dat zorg nodig heeft, neemt in de toekomst fors toe. Het woonbeleid wil de ontwikkeling bevorderen van op maat gesneden woon- en zorgarrangementen, die nauw aansluiten bij de (individuele) behoeftes en wensen van de zorgbehoevenden.
- Verbeteren van de stedelijke woonkwaliteit. De kwaliteit van het wonen in de steden blijft achter bij die elders in het land. Met het Grotestedenbeleid en het Investeringsbudget Stedelijke Vernieuwing (ISV) wordt de stedelijke woonkwaliteit verbeterd. De ambities op dit gebied worden aanzienlijk verhoogd.

In het kader van stedelijke vernieuwing staat het verhogen van de keuzemogelijkheden van bewoners en de totstandkoming van gedifferentieerde wijken hoog op de agenda. Hierbij hoort differentiatie van het aanbod van woningen in de verschillende stedelijke milieutypen.

Een speerpunt van het volkshuisvestingsbeleid van de rijksoverheid is het bevorderen van het eigen woningbezit. Er wordt gestreefd naar een gemiddeld eigen woningbezit in het land van 65% in 2010.

4.2.2 Provinciaal beleid

Woonboten

Voor woonboten wordt in de "Leidraad Provinciaal Omgevingsbeleid" genoemd dat in het bestemmingsplan moet worden gemotiveerd waarom gebieden die in aanmerking komen voor ligplaatsen met woonboten wel of niet als zodanig in het bestemmingsplan worden aangewezen. Verder is in de leidraad bepaald dat, wanneer in het bestemmingsplan gebieden zijn aangewezen tot ligplaats voor woonboten, het maximum aantal ligplaatsen, de maximaal toelaatbare omvang van de woonboten en het gebruik van de aanliggende oevers tot uiting moet komen. Ook moet in het bestemmingsplan worden voorzien in heldere definities van begrippen. In het plangebied van de Hoofddorpplein- en Schinkelbuurt zijn geen gebieden voor ligplaatsen met woonboten.

4.2.3 Gemeentelijk beleid

De woningmarkt in de regio Amsterdam is al vele jaren gespannen. De vraag naar woningen geldt zowel voor koop- als huurwoningen. Dat de vraag naar woningen groot is, blijkt bij huurwoningen met name uit het grote aantal reacties op vrijkomende sociale huurwoningen en voor koopwoningen uit de sterk gestegen prijzen in de negentiger jaren. Sinds het aandeel koopwoningen in de productie is toegenomen, zijn in de afgelopen jaren de prijzen redelijk gestabiliseerd. Dit heeft mede te maken met het gegeven dat door het hoge prijsniveau de nieuwe koopwoningen voor de middeninkomens nauwelijks bereikbaar zijn. Dit gaat ten koste van de doorstroming in de goedkopere huurwoningenvoorraad. Door verkoop van bestaande huurappartementen komt er weliswaar

extra aanbod in de koopsector op de markt, maar groeit de schaarste aan betaalbare huurwoningen. Door aanpassingen van het huurbeleid op rijksniveau in de richting van meer marktconform beleid, neemt deze schaarste in Oud-Zuid toe.

De basis van het Amsterdamse woonbeleid wordt gevormd door afspraken met de belangrijkste spelers op het gebied van wonen. Deze afspraken zijn vastgelegd in de Beleidsvereenkomst Bouwen aan de Stad. Daarnaast hebben burgemeester en wethouders in december 2007 hun toekomstige doelstellingen vastgelegd in de concept woonvisie "Wonen in de Metropool". Dit is gebeurd tegen de achtergrond van de ontwikkeling van de regio Amsterdam als metropool. De visie bevat zeven thema's aan de hand waarvan de visie verder is uitgewerkt. Tevens zijn samenhangende gebieden beschreven waarvoor tevens is aangegeven welke speerpunten hier gelden de komende jaren en via welke aanpak deze speerpunten gerealiseerd dienen te worden. Stadsdeel Oud-Zuid is in de visie opgenomen in de zogenoemde "centraal stedelijke zone". Hier gelden als speerpunten:

- Behoud van groot deel kleine oude woningen;
- Behoud van gemengdheid;
- Creëer aanbod in het middensegment;
- Het hoogstedelijke woonmilieu is uitgangspunt bij nieuwbouw;
- Benutten van locaties voor topsegment;
- Creëer en behoud oases in de stad;
- Toevoegen ouderenwoningen, zowel in nieuwbouw als bestaande bouw;
- Meer mogelijkheden bieden voor short stay;
- Bestrijding illegale hotels en woonfraude.

Om dat te bereiken is als aanpak het volgende voorgesteld:

Ten aanzien van nieuwbouw:

- Van betaalbare huurwoningen. Dit hoeft overigens niet in elk project 30% van de woningen te betreffen;
- Van woningen in het middensegment, vooral appartementen;
- Op toplocaties voor het hogere segment;
- Zoveel mogelijk aanpasbare woningen in alle segmenten, zowel huur als koop.

Verbetering van bestaande woningen:

- Complexgewijze verbetering van bestaande voorraad voor ouderen.

Beheer van bestaande woningen:

- Groot deel van oude, kleine woningen behouden zodat deze beschikbaar blijven voor starters en kleine huishoudens met lage inkomens.

Verdeling van de woningvoorraad:

- Doorgaan met de aanbiedingsafspraken met de corporaties: de komende vier jaar komt gegarandeerd 85% van de vrijkomende woningen beschikbaar in de betaalbare voorraad voor mensen met lage (midden)inkomens. De gemeente wil dat in de daaropvolgende jaren voortzetten;
- Aanpassing van de huisvestingsverordening en de regels voor woningonttrekking t.b.v. verruiming mogelijkheden short stay (tot 6 maanden);
- Voortzetting en intensivering van acties van Bureau Zoeklicht.

In het Amsterdamse woonbeleid staat het streven naar een "ongedeelde stad" voorop. De doelstellingen zijn geformuleerd in de nota "Onverdeeld Amsterdam(s)"(1989), de Beleidsvereenkomst Wonen Amsterdam 2001-2002: "Amsterdam, een stad om voor te kiezen" (2001) en de (concept) "Woonvisie Amsterdam"(2005):

- 1 het waarborgen van een gevarieerd samengestelde kernvoorraad van voldoende

- omvang;
- 2 het opheffen van kwalitatieve tekorten in de woningvoorraad en woonomgeving;
 - 3 het opheffen van tekorten voor aandachtsgroepen;
 - 4 ruimte bieden voor differentiatie om segregatie te voorkomen en om een wooncarrière in de buurt voor middeninkomens mogelijk te maken;
 - 5 het bevorderen van (meer evenwicht in) de slaagkansen van verschillende groepen op de woningmarkt.

De realisatie van deze doelstellingen wordt tevens in een regionale context geplaatst. Met dit beleid is beoogd de kwaliteit van het wonen in de stad voor alle bevolkingsgroepen aantrekkelijker te maken en te voorkomen dat in toenemende mate segregatie optreedt. Uitdrukkelijk wordt er daarom gekozen voor het toegankelijk maken van alle woongebieden voor uiteenlopende bevolkingsgroepen. Geconstateerd wordt dat er in Amsterdam nog onvoldoende te kiezen valt:

- het aanbod aan koopwoningen is veel kleiner dan de vraag;
- het aanbod van ruimere woningen is beperkt;
- de kwaliteit van de openbare ruimte en gebouwde omgeving is onvoldoende.

In Amsterdam is het eigen woningbezit 20% (1-1-2004) en is het streven om dit in 2010 te brengen tot 35%. Om dit te realiseren is het aandeel koopwoningen dan wel duurdere huur in de nieuwbouw verhoogd tot ca. 70%. Verder is ondermeer een convenant verkopen sociale huurwoningen overeengekomen en is op basis van dit convenant en andere stedelijke afspraken in de afgelopen jaren een aanzienlijk aantal zowel particuliere huurwoningen als huurwoningen van woningcorporaties gesplitst en verkocht.

Het beleid ten aanzien van de huisvesting van bijzondere doelgroepen, zoals ouderen, gehandicapten en studenten is stedelijk vastgelegd in "Amsterdam, een stad om voor te kiezen" (2001). Hierin is vooral sprake van het streven om het aanbod voor ouderen en grote gezinnen, in alle inkomenscategorieën te laten toenemen. In de actualisering van deze beleidsnota worden studenten aan deze doelgroepen van beleid toegevoegd. Het behoud van een voldoende omvang van de kernvoorraad+ (betaalbare woningen) is één van de belangrijke randvoorwaarden van het beleid. Er wordt daarom bijzondere waarde gehecht aan het behoud van voldoende corporatiebezit in de stad, vooral daar waar het corporatiebezit in de minderheid is.

Een aantal maatschappelijke ontwikkelingen heeft invloed op de woonvormen. Enkele van deze ontwikkelingen zijn: individualisering, internationalisering, vergrijzing en multiculturaliteit.

4.2.4 Stadsdeelbeleid

De Hoofddorpplein- en Schinkelbuurt, deel uitmakend van respectievelijk de Gordel '20-'40 en de 19e eeuwse Ring, worden gekenmerkt door menging van kleine huurwoningen met een groeiend aandeel eigen woningbezit (per 1-1-2004 resp. 23% en 30,5%). In beide wijken vormen de particuliere huurwoningen het grootste aandeel (48% en 62%). De Schinkelbuurt kent in totaal 2170 woningen, de Hoofddorppleinbuurt 6369 woningen (per 1-1-2004). Het aandeel woningen kleiner dan 60m² is 87%, respectievelijk 85%.

De woningen worden hoofdzakelijk bewoond door alleenstaanden en tweepersoonshuishoudens. In de Hoofddorppleinbuurt wonen naar verhouding meer gezinnen met kinderen. Mede in verband met de ligging en het karakter vormen beide buurten populaire

woongebieden en is de druk op de woningmarkt hoog. In de afgelopen decennia zijn door zowel huiseigenaren als overheid aanzienlijke investeringen gepleegd ter verbetering van de kwaliteit van de woningen. Omdat de subsidiemogelijkheden hiervoor nagenoeg zijn beëindigd, dient bij de verbetering van de kwaliteit van de woningen meer gebruik gemaakt te worden van de marktwerking. Investeringen zijn voor een belangrijk deel gekoppeld aan het splitsen en verkopen van huurwoningen, de bouw van koopwoningen en van woningen in de duurdere huursector.

Door investeringen van corporaties en het aanschrijvingsbeleid van het stadsdeel kan de kwaliteit van de goedkopere huursector op een zeker niveau worden gehandhaafd.

Het stadsdeel werkt op dit moment aan een eigen nieuwe woonvisie waarin nadere invulling en uitwerking zal worden gegeven aan het stedelijk woonbeleid. Op dit moment geldt echter nog het beleid uit de "Nota Wonen".

Nota Wonen

Volgens de "Nota Wonen" (2002) streeft het stadsdeel naar kwaliteitsverbetering en verdere differentiatie van de woningvoorraad. In de Nota is per gebied gedetailleerd een streefbeeld vastgelegd ten aanzien van de differentiatie van de woningvoorraad naar eigendomsverhouding, woninggrootte en het aandeel kernvoorraad+.

Dat wil zeggen meer woningen vanaf 60m² nuttig vloeroppervlak en een hoger percentage eigen woningbezit. Hierbij dient wel in het oog te worden gehouden dat er ruim voldoende aanbod aan goedkope huurwoningen beschikbaar blijft voor de verschillende bevolkingsgroepen die hiervan afhankelijk zijn, zoals studenten, ouderen en andere bijzondere doelgroepen. Net als het stedelijke woonbeleid is het stadsdeelbeleid alleen gericht op wonen op de walkant. Voor het wonen op het water in de Schinkel is apart stadsdeelbeleid opgesteld, dat hieronder beschreven wordt.

Werkprogramma Woonzorgarrangementen

In het "Werkprogramma Woonzorgarrangementen" (2005) zijn de doelstellingen ten aanzien van huisvesting van ouderen en mindervaliden nader uitgewerkt. Uitgangspunt is ook hier kwaliteitsverbetering, het verhogen van de keuzemogelijkheden, en het tegemoet komen in de behoefte van mensen om zo lang mogelijk zelfstandig te blijven wonen. Vermaatschappelijking van de zorg en dienstverlening, dat wil zeggen het zoveel mogelijk naar de mensen toe brengen van deze faciliteiten, is een uitgangspunt. Daarin past ook het streven naar extramuralisering, dat wil zeggen afbouw van huisvesting van zorgbehoefte in grootschalige woonzorgcomplexen met onzelfstandige wooneenheden. Mede op basis van stedelijke behoefte- en tekorten zijn aanzienlijke tekorten benoemd in verpleeghuiscapaciteit, kleinschalige woonzorgarrangementen met 24-uurszorg en zorg op afroep, geclusterde seniorenwoningen en rolstoelwoningen. Vooral in de sociale voorraad dient het aantal aanpasbare woningen toe te nemen.

Ten behoeve van de zorg- en dienstverlening zullen verspreid over het stadsdeel zorgsteunpunten worden ingericht, met daaromheen woonservicegebieden waarin een zekere clustering van accommodaties voor (intensieve) zorgbehoevenden nodig is. In de Hoofddorpplein- en Schinkelbuurt zullen deze slechts deels in nieuwbouw gerealiseerd kunnen worden en is voor realisatie van deze doelstellingen ook transformatie van de bestaande voorraad noodzakelijk.

4.2.5 Uitvoerbaarheid ontwikkelingen

De ontwikkelingen die dit bestemmingsplan mogelijk maakt, betreft voornamelijk de

realisatie van woningen ter vervanging van maatschappelijke voorzieningen die verhuizen naar een nieuwe brede school. In aansluiting op de diverse beleidsstukken ten aanzien van wonen, is deze ontwikkeling passend binnen het beleidskader voor volkshuisvesting.

4.3 ECONOMIE EN TOERISME

4.3.1 Provinciaal beleid

Detailhandel

Om geen afbreuk te doen aan bestaande en geplande winkelcentra zullen in principe buiten de in de "Leidraad Provinciaal Omgevingsbeleid" genoemde gebieden geen winkelvoorzieningen gevestigd kunnen worden. De aanwezige hiërarchie van winkelcentra zal zoveel mogelijk gehandhaafd dienen te worden. Ruimte voor uitbreidingen en nieuwe ontwikkelingen zal gevonden moeten worden in de centra waar de betreffende winkels qua functie en reikwijdte thuishoren. In het algemeen dient de vestiging van detailhandel buiten de centra (aan de stadsrand, verspreid in woonwijken en buitengebied) zoveel mogelijk te worden tegengegaan.

Bedrijvigheid

Langs de weg van de ruimtelijke ordening wil de provincie zoveel mogelijk trachten activiteiten die milieuhinder en schade tot gevolg hebben, te voorkomen. Er wordt in beginsel geen ruimte gereserveerd voor activiteiten die het milieu teveel belasten of waar de milieukwaliteit geen vestiging toelaat.

4.3.2 Gemeentelijk beleid²

De Amsterdamse economie heeft zich het afgelopen decennium voorspoedig ontwikkeld. Ze is veelzijdig en er is een grote mate van verflechting tussen de verschillende activiteiten. In toenemende mate hoort de regio hierbij. Naast Schiphol en de dienstensector spelen ook de havens en de industrie een belangrijke rol. In de regio is er veel werkgelegenheid bijgekomen. Het aanbod aan arbeidskrachten nam eveneens toe. Dat aanbod heeft de hoeveelheid werk echter niet kunnen bijbenen, vooral als het gaat om hoger opgeleiden. Voor een deel worden deze plekken opgevuld door mensen van buiten, die hier ook moeten kunnen wonen. Voor een groter deel zal Amsterdam zelf aan de vraag naar arbeidskrachten moeten voldoen door de arbeidsparticipatie onder Amsterdammers te vergroten. Dat kan bijvoorbeeld door scholing en meer kinderopvang.

Amsterdam ontwikkelt zich steeds meer tot het belangrijkste centrum in Nederland voor zakelijke en financiële diensten, informatie en telecommunicatie. Deze tak wordt 'nieuwe economie' genoemd en wordt sterk beïnvloed door de ontwikkeling van informatie- en communicatietechnologie (ICT). Deze bedrijven opereren op wereldschaal en hebben baat bij het aantrekkelijke stedelijke klimaat en de gemengde milieus van Amsterdam voor hun dagelijkse contacten en activiteiten. Voor Amsterdam liggen er grote kansen in de cluster rondom de ICT. De economische ontwikkelingen hebben hun invloed op bedrijventerreinen. Het aandeel kantoren neemt toe door de snelle groei van de tertiaire sector, de dienstverlening. Bovendien treedt er menging op met andere functies. De vraag naar droge en vooral natte (aan havens gelegen) bedrijventerreinen is groot en kan slechts gedeeltelijk in Amsterdam worden opgelost.

² Bron: Structuurplan Amsterdam "Kiezen voor stedelijkheid".

Een bedrijfstak die zich steeds meer ontwikkelt in de stad is de creatieve industrie. In 2005 is het rapport "Huisvesting van creatieve ondernemingen in Amsterdam" opgesteld. Aanleiding hiervoor was de sterke, recente groei van de creatieve industrie in Amsterdam. In de nota wordt de creatieve industrie nader gedefinieerd, zijn de ontwikkelingskansen beschreven en oplossingen aangedragen voor mogelijke juridisch planologische beperkingen. Onder de creatieve industrie worden in de nota drie segmenten verstaan: kunsten, media en entertainmentindustrie en creatieve zakelijke dienstverlening (ICT wordt hier niet toe gerekend). Meer concreet gaat het dan om architectenbureaus, modeontwerpers, reclamebureaus, confectie-industrie, fotostudio's, uitgeverijen en grafische ontwerp bureaus.

Verder wordt ook in het programma Amsterdam Topstad aandacht gevraagd voor de creatieve industrie. Dit programma is de economische agenda van het collegebeleid 2006-2010 van de gemeente Amsterdam. Uitgangspunt van de agenda is om de Amsterdamse economie te versterken en het internationale vestigingsklimaat te verbeteren. Het betreft hier vijf belangrijke pijlers: financiële en zakelijke dienstverlening, luchthaven Schiphol, haven en gerelateerde industrie, toerisme en het "cluster creatieve industrie, ICT en nieuwe media".

Kantoren

Verhouding vraag-aanbod 2000-2030

Met de geplande nieuwbouw voor kantoren kan de komende 30 jaar in de veronderstelde behoefte worden voorzien volgens zowel het "behoedzame" als het "gunstige" scenario. Wanneer de jaarlijkse uitgifte van kantoorruimte het historische patroon volgt (het doortrekken van de jaarlijkse uitgifte van gemiddeld 120.000 m² per jaar), dan kan in Amsterdam nog voor ruim 35 jaar kantoorruimte worden uitgegeven. In een behoedzaam (gemiddeld 80.000 m² per jaar) of een gunstig (gemiddeld 150.000 m² per jaar) economisch scenario is dat respectievelijk ruim 55 en 30 jaar. Ontwikkelingen in de afgelopen decennia geven voor de agglomeratie Amsterdam over een reeks van jaren een vrijwel identiek verloop te zien van de economische groei en het kantoorgebruik. De veronderstelde toekomstige economische groei en de daaruit voortvloeiende groei van de werkgelegenheid wordt daarom vertaald in groei van het kantoorgebruik (bron: PRI 2000-2010).

Kantoorontwikkeling 2000-2030

In het ruimtelijke beleid voor kantoorontwikkeling ligt de nadruk op de situering van grootschalige kantoren (meer dan 5.000 m², meer dan 200 werknemers) en hogere bebouwingsdichtheden aan multimodale knooppunten van openbaar vervoer. Daartoe behoren naast de drie grootstedelijke kerngebieden (binnenstad inclusief Wibautas en omgeving Amstelstation) ook de centra voor grootstedelijk werken en wonen-werken (Lelylaan, Jan van Galenstraat, Buikslotermeerplein). Daarnaast passen de meer kleinschalige kantoren beter in het milieutype stedelijk wonen-werken.

Topsegment

In de Zuidas, Oud-Zuid, aan de Omval en in de regio rondom Schiphol is de laatste jaren een kantorenmilieu ontstaan waar de hoogste huren van Nederland worden gevraagd. Deze toplocaties kenmerken zich door de vestiging van hoofdkantoren van grote ondernemingen. Ze liggen aan multimodale knooppunten met een snelle verbinding naar de luchthaven en in Amsterdam binnen het grootstedelijk kerngebied. Amsterdam streeft naar de verdere ontwikkeling van de Zuidas als vestigingsplaats voor het (internationale) topsegment, gecombineerd met de ontwikkeling van een centrummilieu (een gemengd milieu met grootstedelijke voorzieningen en wonen). De ontwikkeling van het kantoormi-

lieu zal daar gefaseerd worden afgestemd op de vraag.

Nota 'Minder kantoorplannen'

In september 2006 is de nota "Minder kantorenplannen" (Flabeka) opgesteld. De nota heeft de vraag en aanbod van kantorenplannen in kaart gebracht en concludeert dat de afgelopen jaren het aanbod de vraag ruimschoots overtreft. Conclusie was dat er fors ingegrepen moest worden in de kantorenplannen. Wel is het zo dat in 2006 de kantorenmarkt voor het eerst sinds jaren weer is aangetrokken als gevolg van de aantrekkende (wereld)economie. Het gaat hier echter vooral om een kwalitatieve vervangingsvraag doordat veel bedrijven nu gaan verhuizen, wat soms jaren was uitgesteld.

Detailhandel

Amsterdam zorgt voor een balans in de detailhandel door stedelijke en regionale afstemming. Te veel winkels en concurrentie in de stad moeten worden voorkomen. Het belangrijkste adviesorgaan hierbij is de commissie Winkelplanning. Initiatieven waarin detailhandel is opgenomen met een bedrijfsvloeroppervlak van 2.000 m² of meer en de instelling van nieuwe markten worden getoetst aan het centraal-stedelijke beleid en worden aan de desbetreffende commissie voor advies voorgelegd. Dit is vastgelegd in de gemeentelijke nota 'Detailhandel in balans' (Amsterdam, 2001).

Detailhandelstructuur

De huidige detailhandelstructuur blijft gehandhaafd: een krachtig kernwinkelgebied in de binnenstad, twee subcentra met regionale uitstraling (Buikslotermeerplein en de Amsterdamse Poort) en vier grotere keuzecentra die in potentie consumenten trekken van buiten het directe verzorgingsgebied (Osdorpplein, Gelderlandplein, Kinkerstraat en Ferdinand Bolstraat).

Grootschalige en perifere detailhandelsvestigingen (GDV en PDV)

Het rijk wil de gemeenten autonomie geven in het beleid voor grootschalige en perifere detailhandel. Ontwikkelingen met een bovenlokaal effect moeten in deze structuurplanperiode op regionale schaal worden afgestemd en gecoördineerd. Hierin zal de Regionale Commissie Winkelplanning adviseren. Amsterdam houdt voor de vestiging van PDV's en GDV's vast aan het bestaande beleid. Het rijk biedt stedelijke knooppunten de mogelijkheid om een locatie aan te wijzen waar grootschalige detailhandel zich kan concentreren. In regionaal verband is de ArenA-boulevard in het Centrumgebied Zuidoost aangewezen. Daarnaast is er behoefte aan gespreide vestigingsplaatsen voor op zichzelf staande vestigingen. Deze komen in bestaande winkelgebieden. Een beperkt aantal traditionele branches mag zich buiten bestaande winkelgebieden vestigen, bijvoorbeeld op stedelijke bedrijventerreinen. Deze PDV's zijn zowel verspreid als geconcentreerd in Amsterdam te vinden. Concentraties zijn er bij de Klaprozenweg, Spaklerweg, Schinkel, Keurenplein, Sloterdijk III en Amstel III.

Bedrijven

De afgelopen jaren heeft de regio Amsterdam het economisch gunstige tij goed weten te benutten. De werkgelegenheid is gegroeid en er hebben zich sterk samenhangende economische clusters ontwikkeld met een hoge toegevoegde waarde. Om in de komende jaren de economische structuur te kunnen blijven versterken zal voldoende ruimte voor verdere groei geboden moeten worden. Het aanbod nieuwe bedrijventerreinen binnen de gemeente is echter schaars en een deel van de monofunctionele bedrijventerreinen komt onder druk te staan. Van de bedrijventerreinen is ongeveer de helft haventerrein, dat is onderverdeeld in kadegebonden en niet-kadegebonden terreinen. De haventerrei-

nen accommoderen vooral grootschalige bedrijven die van de zeehaven afhankelijk zijn. De bedrijventerreinen bieden ruimte aan kleinschalige en grootschalige bedrijven, variërend van een lage tot hoge milieuhindercategorie. Het beleid in het structuurplan is erop gericht de groei van de zwaar milieuhinderlijke bedrijven net als nu al het geval is in het havengebied ten westen van de A10 te concentreren. Ruimte voor niet-hinderlijke bedrijvigheid wordt geboden in gemengde en intensieve milieus. Gegeven de verwachte schaarste aan ruimte voor bedrijven in de stad, zet het structuurplan in op het versterken van de regionale economische structuur. Een deel van de ruimtevraag kan worden opgelost door een selectieve overloop naar de regio. Dit geldt vooral voor nieuwe havengebonden en Schipholgebonden bedrijven. Daarnaast kan meer vloeroppervlak voor bedrijven worden ontwikkeld binnen gemengde milieus en door intensivering van bestaande bedrijventerreinen. In het geval dat de bestaande bedrijventerreinen op lange termijn gaan transformeren en deels ruimte gaan bieden aan andere functies dan bedrijven, dan wordt de beschikbare ruimte verder beperkt. Met het oog op deze mogelijke ontwikkeling streeft Amsterdam naar uitbreiding van werkgebieden ten westen van de stad.

Toerisme en recreatie

Ten aanzien van toerisme en recreatie geldt dat de binnenstad met zijn uitlopers nog steeds hét recreatieve en toeristische gebied van Amsterdam vormt. Dat moet zo blijven, maar het is wenselijk dat elders ook mogelijkheden tot ontwikkeling worden gebracht, niet in de laatste plaats om de druk op de binnenstad te verlichten. Bepaalde toeristische voorzieningen zoals hotels en (toeristische) evenementen dienen ook buiten de binnenstad een plek te krijgen (zie Nota Hotelbeleid 2007-2010). Het betreft verder weg gelegen delen van het grootstedelijk kerngebied (waartoe ook de Noord-Pijp en de omgeving van het Museumplein toe behoren). Wat betreft hotels gaat het nadrukkelijk ook om de 19de- en 20ste-eeuwse gordels. Daarmee ontstaat meer spreiding van de toeristische druk over de stad en wordt met name de binnenstad ontlast.

Recreatieve concentratiepunten

Voor de inwoners van Amsterdam vormen de mogelijkheden voor gevarieerde vrijetijdsactiviteiten in de nabijheid een bijzondere kwaliteit van Amsterdam. In dit verband blijft de ontwikkeling van recreatieve concentratiepunten actueel. Een recreatief concentratiepunt is een aaneengesloten gebied waar dankzij de combinatie van verschillende voorzieningen het recreatief gebruik een van de voornaamste functies is. Onder die voorzieningen vallen bijvoorbeeld parken, horeca, markten, bibliotheken en musea, winkels en kantoren en dergelijke. Recreatieve concentratiepunten zijn gebaat bij fijnmazig mengen van functies en bij een hoge kwaliteit van de openbare ruimte. Ze vragen om investeringen en om ruimte.

4.3.3 Stadsdeelbeleid

Hotelbeleid

Het dagelijks bestuur van stadsdeel Oud-Zuid heeft zich geconformeerd aan de 'Nota Hotelbeleid 2007- 2010', die de centrale stad 20 november 2007 heeft vastgesteld.

Toerismebeleid

De Nota Toerisme is vastgesteld door de stadsdeelraad en bevat een inventarisatie van bestaande (versnipperde) relevante beleidsonderdelen maar ook nieuw beleid, gericht op het bevorderen van bepaalde vormen van toerisme in het stadsdeel. Gefocust wordt daarbij op kwaliteitstoerisme, nieuwe producten en productinnovatie.

4.3.4 Uitvoerbaarheid ontwikkelingen

De ontwikkelingen die dit bestemmingsplan mogelijk maakt, betreft voornamelijk de realisatie van woningen. Het beleidskader voor economie en toerisme vormt hiervoor geen belemmering.

4.4 BEREIKBAARHEID

4.4.1 Rijksbeleid

Nota Mobiliteit

De Nota Mobiliteit geeft de volgende beleidsdoelen aan:

- 1 het verbeteren van de internationale bereikbaarheid;
- 2 het verbeteren van de interne en onderlinge bereikbaarheid van de nationale stedelijke netwerken en economische kerngebieden;
- 3 een goed functionerend systeem voor het vervoer van personen en goederen als essentiële voorwaarde voor economische ontwikkeling;
- 4 het inzetten op proces- en technologische innovatie ter realisering van de beleidsdoelen.

De uitgangspunten bij het realiseren van de beleidsdoelen zijn betrouwbare reistijden, vlotte en veilige verkeersafwikkeling binnen de (inter)nationale wettelijke en beleidsmatige kaders van milieu en leefomgeving. Deze nota bevat ook beleid voor verkeer, vervoer en veiligheid voor de decentrale overheden en is daarom voor het bestemmingsplan van belang.

4.4.2 Provinciaal beleid

Locatiebeleid

In navolging van het rijksbeleid is een herzien locatiebeleid geïntroduceerd als onderdeel van het totale verstedelijkingsbeleid. Doelstelling is: een zodanige vestiging van (in principe) grootschalige bedrijven en voorzieningen dat een optimale bijdrage wordt geleverd aan de versterking van de vitaliteit van stedelijke netwerken en de steden en dorpen. De uitwerking van het rijksbeleid op provinciaal niveau heeft plaatsgevonden in de nota "Een goede plek voor ieder bedrijf", vastgesteld door Gedeputeerde Staten op 26 april 2005. Het locatiebeleid wil op regionaal niveau aan iedere activiteit met economische gevolgen in Noord-Holland een vestigingsplaats bieden die goed ontsloten en bereikbaar is. Het locatiebeleid voor bedrijven, kantoren en voorzieningen heeft daarom ook betrekking op detailhandel, attractieparken en andere vrijetijdsvoorzieningen, onderwijs, zorg en welzijn en andere specifieke voorzieningen.

Voor de gemeente Amsterdam geldt dat de provincie het locatiebeleid uit het structuurplan Amsterdam Kiezen voor stedelijkheid (2003) overneemt. In het structuurplan is aangegeven dat op basis van met de provincie gemaakte afspraken Amsterdam zelf locatiebeleid zal formuleren (als nadere aanvulling op het structuurplan). Burgemeester en wethouders heeft in november 2007 nieuw locatiebeleid voor Amsterdam vastgesteld voor de vestiging van kantoren en bedrijven in de stad. Het college kiest voor vaste parkeernormen voor kantoren en bedrijven, maar wil de mogelijkheid behouden om in bepaalde gevallen daarvan te kunnen afwijken. Flexibele toepassing van parkeernormen kan alleen als de luchtkwaliteit en de intensiteit/ capaciteit van het wegennet dit toelaten. Beide zijn harde randvoorwaarden. Het locatiebeleid heeft tot doel de bereikbaarheid van werklocaties te garanderen en daarmee een gezond woon-, leef- en werkklimaat te be-

houden. In het locatiebeleid staat het principe van 'de juiste functie op de juiste plek' centraal. Kantoren en bedrijven – groot of klein, internationaal, nationaal of regionaal - moeten in Amsterdam een aantrekkelijke plek kunnen vinden. Belangrijk daarbij is een goede bereikbaarheid. Die komt niet vanzelf. Om evenwicht tussen economie en milieu te vinden, wordt naast het hanteren van de parkeernormen het autogebruik teruggedrongen en wordt het gebruik van het openbaar vervoer gestimuleerd.

Met het nieuwe locatiebeleid kiest het college ervoor de stad beter bereikbaar te maken, rekening houdend met de noodzaak om de luchtkwaliteit te verbeteren. Het beleid houdt in dat de huidige parkeernormen voor A-, B- en C-locaties van kracht blijven. Voor niet-woonfuncties, zoals hotels, congresruimten en winkels, worden voortaan de landelijke CROW-richtlijnen gehanteerd. CROW is het nationale kennisplatform voor infrastructuur, verkeer en openbare ruimte. Van alle nieuwe ondernemingen wordt gevraagd dat zij, ondersteund door de gemeente, een mobiliteitsplan opstellen om het autogebruik terug te dringen.

Parkeernormen

De parkeernormen uit het locatiebeleid zijn voor kantoren en bedrijven: 1 parkeerplaats per 250 m² bruto vloeroppervlak (op A-locaties) en 1 parkeerplaats per 125 m² bruto vloeroppervlak (op B-locaties). A-locaties bevinden zich rondom de belangrijkste NS-stations (CS, Sloterdijk, Zuid en Bijlmer) en B-locaties zitten in de directe omgeving van ringlijn/metrolijnstations en overige NS-stations of liggen binnen het tram/busnetwerk. C-locaties zijn goed via het Hoofdnet Auto ontsloten. Zij bevatten voor bedrijven geen parkeernorm, maar voor kantoren wordt, afhankelijk van de locatie, grootte en ruimtelijke mogelijkheden, maatwerk geleverd.

Mobiliteitsplan

Om de bereikbaarheid van (werk)locaties te bevorderen, wordt van bedrijven gevraagd dat zij aan mobiliteitsmanagement doen door hun werknemers te stimuleren om meer gebruik te gaan maken van het openbaar vervoer of de fiets. Zo kunnen bedrijven werknemers OV-abonnementen verstrekken of een collectief contract met OV-fiets afsluiten. De gemeente zal bedrijven bij het maken van hun mobiliteitsplan ondersteunen.

4.4.3 Stadsdeelbeleid

Parkeerbeleid: Nota Plaats maken voor leefbare buurten

Visie en ambitie

Stadsdeel Oud-Zuid streeft naar verbetering van de verblijfskwaliteit van de openbare ruimte. Er moet meer ruimte komen voor groenvoorzieningen, voor mindervaliden, voor het stallen van de fiets, voor terrassen, voor afvalinzameling, voor speelruimte voor kinderen etcetera. Om deze ruimte te kunnen winnen wil het stadsdeel het aantal parkeerplaatsen in de openbare ruimte verminderen. Stadsdeel Oud-Zuid wil echter niet dat de parkeercapaciteit in het stadsdeel sterk vermindert, omdat dit kan leiden tot een verminderde bereikbaarheid voor bewoners en bedrijven. De doelstelling van het op 31 oktober 2007 vastgestelde parkeerbeleid kan daarom als volgt gedefinieerd worden: "Het parkeerbeleid van stadsdeel Oud-Zuid is gericht op het verbeteren van de verblijfskwaliteit van de openbare ruimte met behoud van de huidige parkeercapaciteit".

Speerpunt binnen het parkeerbeleid is het onderbrengen van een deel van de parkeerbehoefte in parkeergarages. Dit maakt het mogelijk parkeerplaatsen in de openbare ruimte op te heffen zonder de totale parkeercapaciteit aan te tasten. De ambitie van het stads-

deel is om in de komende tien jaar minstens 1.000 garageplaatsen te realiseren.

Er is vervolgens een verkenning opgesteld, waarin de mogelijkheden van parkeergarages binnen Hoofddorpplein- en Schinkelbuurt geïnventariseerd zijn. Hierbij zijn vijf locaties nader bekeken: de Theophile de Bockstrook, het Havenstraatterrein, het Schinkelhavenplein en twee locaties aan het Surinameplein.

Op 15 april 2008 heeft het Dagelijks Bestuur van stadsdeel Oud-Zuid het principebesluit genomen om een parkeergarage aan de Theophile de Bockstrook en het Schinkelhavenplein te realiseren. Voor de Theophile de Bockstrook is de locatie duidelijker af te bakenen dan voor het Schinkelhavenplein. Voor de laatst genoemde is er nog sprake van een 'zoekgebied' voor een mogelijke parkeergarage. Aangezien de locatie nog niet duidelijk is, maakt het voorliggende bestemmingsplan een parkeergarage op onder het Schinkelhavenplein niet mogelijk.

Realisatie van parkeergarages

In principe kunnen er op vier manieren garageplaatsen worden gerealiseerd:

1. De bouw van buurtgarages.

Buurtgarages zijn parkeergarages ten behoeve van een wijk of buurt. Deze buurtgarages hebben een capaciteit die uiteen kan lopen van circa zestig tot enkele honderden parkeerplaatsen. De primaire doelgroep van buurtgarages wordt gevormd door bewoners. In de uren dat de bewoners er niet zijn (met name overdag) kunnen er ook bezoekers in de garage worden toegelaten.

2. Dubbelgebruik van bestaande garages.

Dubbelgebruik houdt in dat op het moment dat een parkeergarage een lage bezetting kent een nieuwe of andere gebruikersgroep in de garage wordt toegelaten. Dit leidt tot een betere benutting van de parkeergarage.

3. Garages bij (ver)niewbouw.

Bij (ver)niewbouwprojecten stelt het stadsdeel de eis dat de parkeerbehoefte van de bewoners en/of werknemers van het betreffende gebouw of complex in een garage moet worden opgevangen. In sommige gevallen geldt dit ook voor de parkeerbehoefte van bezoekers.

4. Plusplaatsen bij (ver)niewbouw.

In een aantal gevallen is het bij (ver)niewbouwprojecten mogelijk een grotere parkeergarage te realiseren dan voor de eigen behoefte van het gebouw of complex nodig is. Deze extra parkeerplaatsen, zogenaamde plusplaatsen, zijn bestemd voor bewoners uit de omgeving die hun auto nog in de openbare ruimte parkeren of op de wachtlijst voor een parkeervergunning staan.

Het stadsdeel wil zijn inspanningen met betrekking tot het realiseren van garageplaatsen voornamelijk richten op de wijken en buurten met een hoge parkeerdruk en weinig openbare ruimte, zoals De Pijp en de Hoofddorppleinbuurt. Hier is de behoefte aan extra ruimte voor verblijfsfuncties doorgaans het grootst.

Op het moment dat er garageplaatsen worden gerealiseerd kunnen er in de meeste gevallen ook parkeerplaatsen op straat worden opgeheven. Uitgangspunt hierbij is dat de parkeercapaciteit intact blijft. Het stadsdeel stelt daarom voor om bij de compensatie van parkeerplaatsen in de openbare ruimte als gevolg van de bouw van een buurtgarage, uit te gaan van een bandbreedte tussen één op één (voor iedere gerealiseerde garageplaats wordt één parkeerplaats in de openbare ruimte opgeheven) en twee op één (voor iedere

twee gerealiseerde garageplaatsen wordt één parkeerplaats in de openbare ruimte opgeheven). Welke compensatiefactor wordt gebruikt is afhankelijk van de doelgroepen die gebruik kunnen maken van de garageplaatsen (efficiënt gebruik) en de wensen uit de buurt.

Met parkeernormen geeft de overheid aan hoeveel parkeerplaatsen er bij een (ver)nieuwbouwproject minimaal moeten en/of maximaal mogen worden gerealiseerd. Vervolgens dient de overheid aan te geven waar deze parkeerplaatsen gerealiseerd moeten worden (op eigen terrein en/of in de openbare ruimte) en hoe het gebruik van deze parkeerplaatsen geregeld wordt. Het stadsdeel hanteert ten aanzien van parkeren bij (ver)nieuwbouwprojecten de volgende uitgangspunten:

- 1 De parkeernormen gelden voor bouwprojecten in de bestaande (bebouwde) omgeving. Voor grootschalige gebiedsontwikkeling kunnen er specifieke parkeernormen worden geformuleerd, afgestemd op de ligging van het gebied.
- 2 De parkeerbehoefte voor bewoners en werknemers dient op eigen terrein te worden opgevangen.
- 3 De parkeerbehoefte voor bezoekers dient in de openbare ruimte of in openbare parkeergarages te worden opgevangen (behalve bij grote publiekstrekkende voorzieningen).
- 4 Het aantal parkeerplaatsen waarover een bewoner of een bedrijf de beschikking heeft wordt in mindering gebracht op het aantal te verlenen parkeervergunningen voor de openbare ruimte aan de betreffende bewoner of het betreffende bedrijf.
- 5 Parkeerplaatsen op eigen terrein dienen bij voorkeur kadastraal te worden gekoppeld aan de woningen of bedrijven. Andere regelingen met een zelfde effect zijn ook mogelijk.
- 6 In gebouwen of complexen met diverse functies wordt gestreefd naar dubbelgebruik van parkeerplaatsen.

Fietsenstallingen

In de Hoofddorpplein- en Schinkelbuurt is behoefte aan extra fietsenstallingen. Het nieuwe bestemmingsplan biedt binnen de bestemmingen "Gemengd-1" en "Gemengd-2" (via de mogelijkheid van bedrijvigheid en de daaraan gekoppelde bedrijvenlijst) ruimte aan eventuele particuliere initiatieven hiervoor. De exclusief voor woondoeleinden bestemde panden komen niet in aanmerking.

Verkeersveiligheid in de Hoofddorpplein- en Schinkelbuurt

Er bevindt zich een aantal drukke gebiedsontsluitingswegen in de Hoofddorpplein- en Schinkelbuurt: de Amstelveenseweg, Zeilstraat, Hoofddorppweg, de Aalsmeerweg, de Haarlemmermeerstraat en de Heemstedestraat. Op de Zeilstraat-Hoofddorppweg, de Heemstedestraat, het Hoofddorpplein en de Amstelveenseweg rijden trams. Het overgrote deel van de ongevallen vindt plaats op deze wegen.

Er zijn vier black spots in de buurt. Een black spot is een kruispunt waar in de voorgaande drie jaren zes of meer letselongevallen hebben plaatsgevonden. De belangrijkste black spots zijn het Hoofddorpplein en het kruispunt Zeilstraat-Amstelveenseweg. Het Hoofddorpplein is begin 2006 heringericht. Bij het ontwerp is zoveel mogelijk rekening gehouden met de ongevalsoorzaken. Zo zijn er vrijliggende fietspaden aangelegd langs de vier zijden van het plein en krijgt verkeer op het plein voortaan voorrang. Het kruispunt Zeilstraat-Amstelveenseweg wordt in 2008 heringericht. Daarnaast zijn er nog twee relatief geringe black spots: de Schinkel-/Sloterkade-Zeilstraat en de Woestduinstraat-Heemstedestraat. Op het eerste kruispunt vinden vrijwel alle ongevallen plaats tussen

linksafslaand verkeer vanaf de kades en verkeer van rechts in de Zeilstraat. Daarom wordt een linksafverbod ingesteld en wordt het door uitbreiding van het steunpunt op de Zeilbrug ook fysiek onmogelijk gemaakt om linksaf te slaan. Op de kruising Woestduinstraat-Heemstedestraat zijn de oversteekmogelijkheden verbeterd.

De Zeilstraat-Hoofddorppweg, de Heemstedestraat en de Amstelveenseweg zijn zogenaamde "red routes". Dit zijn trajecten waar het aantal letselgevallen per kilometer weglengte per 3 jaar, 30 of meer betreft. Hierbij zijn echter ook de ongevallen op de tussenliggende black spots meegeteld. De eerste twee red routes zullen in de komende jaren niet worden heringericht. Wanneer dit wel gebeurt is een veilige inrichting volgens de richtlijnen voor gebiedsontsluitingswegen, met onder andere een vrijliggend fietspad, alleen mogelijk wanneer er drastische keuzes worden gemaakt. Hierbij kan gedacht worden aan het verwijderen van (een deel van) de parkeerplaatsen of het opheffen van de tram. De Amstelveenseweg wordt in 2009 heringericht. Hierbij worden onder andere vrijliggende fietspaden aangelegd. De Aalsmeerweg is enige jaren geleden heringericht, ook met vrijliggende fietspaden. Met name de Zeilstraat-Hoofddorppweg is als drukke winkelstraat in combinatie met het smalle profiel onveilig. Daarom geldt hier een spitsstopverbod. Hierdoor wordt er tijdens de drukste uren niet in- en uitgeparkeerd en kan de ontstane ruimte worden gebruikt door fietsers die nu feitelijk nauwelijks ruimte hebben in het wegprofiel.

Parkeergarage Theophile de Bockstrook

In de Theophile de Bockstrook zijn twee ontwikkelingen gaande die veel met elkaar te maken hebben, maar wel los van elkaar staan. De nieuwbouw van de brede school en de herinrichting van de openbare ruimte. Op 31 januari is de bouwvergunning voor de brede school in de Theophile de Bockstraat afgegeven. Hiertegen zijn geen bezwaren ingediend en daarmee is de vergunning op 13 maart onherroepelijk geworden. Een eventuele parkeergarage voor de buurt zal zeer nadrukkelijk niet onder de school worden gerealiseerd.

De herinrichting van de openbare ruimte van de Theophile de Bockstrook is een apart project. In juni 2007 is er een voorlopig ontwerp goedgekeurd. In het voorlopig ontwerp is geen parkeergarage voor de buurt opgenomen. De aanstaande herinrichting van de openbare ruimte biedt echter kansen voor het realiseren van een parkeergarage. In de strook gaat het om de twee locaties aan beide zijden van het Haarlemmermeerstraat (de koeienwei en de locatie waar nu de noodgebouwen staan). Het Dagelijks Bestuur heeft op basis van een verkenning naar de mogelijkheden om een buurtgarage in de Hoofddorpplein- en Schinkelbuurt te realiseren op 15 april 2008 een principebesluit genomen om een buurtgarage onder de Theophile de Bockstrook te realiseren.

4.4.4 Uitvoerbaarheid ontwikkelingen

Zoals in paragraaf 3.1 reeds is weergegeven, heeft er gedurende het opstellen van dit bestemmingsplan een verkenning plaatsgevonden of en waar een ondergrondse parkeergarage in de Hoofddorppleinbuurt mogelijk is. Op 15 april 2008 heeft het Dagelijks Bestuur van stadsdeel Oud-Zuid op basis van deze verkenning een principebesluit genomen om een buurtgarage onder de Theophile de Bockstrook te realiseren. De planvorming is nog niet concreet waardoor er in dit bestemmingsplan voor de realisatie van een buurtgarage op deze locatie een wijzigingsbevoegdheid is opgenomen.

Voor de overige ontwikkelingen is de wijziging van het gebruik ten behoeve van wonen direct in dit bestemmingsplan mogelijk gemaakt. De vormgeving en de ligging van de benodigde parkeergarages is nog niet exact bekend en worden daarom met een wijzigingsbevoegdheid mogelijk gemaakt. Hierbij wordt uitgegaan van de parkeernormen zoals bepaald in de Parkeernota "Plaats maken voor leefbare buurten". Voor de locatie van de gymzaal in de Andreas Schelfhoutstraat geldt dat de parkeersituatie is onderzocht in het "Stedenbouwkundig Programma van Eisen Andreas Schelfhoutstraat" (zie bijlage). Om te voorkomen dat de parkeerdruk in de omgeving van de Andreas Schelfhoutstraat zal toenemen, is in het Stedenbouwkundig Programma van Eisen bepaald dat per nieuwbouwwoning één parkeerplaats op eigen terrein gerealiseerd moet worden.

4.5 CULTUURHISTORIE EN ARCHEOLOGIE

4.5.1 Europese en nationale regelgeving

Op 16 januari 1992 is in Valletta (Malta) het Europees Verdrag voor de bescherming van het archeologisch erfgoed ondertekend. Het Nederlandse parlement heeft dit verdrag van Malta in 1998 goedgekeurd. Het verdrag ziet toe op de bescherming van het Europees archeologisch erfgoed. Inmiddels is de Wet archeologische monumentenzorg van kracht (zie hierna). Een belangrijk uitgangspunt van het verdrag, en de nieuwe wet, is dat het archeologisch erfgoed zoveel mogelijk in de bodem ("in situ") bewaard blijft. Alleen als het ongestoord bewaard blijven van de archeologische resten in de bodem niet mogelijk is, moet de in de bodem aanwezige informatie door middel van opgravingen worden veiliggesteld. Een belangrijk uitgangspunt van het verdrag is de integratie van archeologie en ruimtelijke ordening. Bij het ontwikkelen van ruimtelijk beleid moet het belang bij behoud van archeologische waarden vanaf het begin onderdeel zijn van de besluitvorming. Dit uitgangspunt is onder meer terug te vinden in de Cultuurnota 2001-2004, de Nota Belvédère uit 1999. In verband met de implementatie van het Verdrag van Malta zijn de Monumentenwet 1988 en enkele andere wetten worden gewijzigd met de Wet op de archeologische monumentenzorg (AMZ). In de wet is onder meer in opgenomen dat de gemeenteraad bij het opstellen van bestemmingsplannen rekening houdt met de in de grond aanwezige dan wel te verwachten monumenten. Voor zover deze verplichting voor de gemeente leidt tot kosten als gevolg van het doen van opgravingen, kunnen deze kosten worden verhaald op degenen ten behoeve van wie medewerking wordt verleend ("de-veroorzaker-betaalt"). Van de aanvrager van een aanlegvergunning, een reguliere bouwvergunning, vrijstellingsbesluit of bestemmingsplanherziening wordt verlangd dat hij/zij een rapport overlegt, waarin de archeologische waarde van het terrein dat volgens de aanvraag wordt verstoord, wordt vastgesteld en waarin duidelijk wordt gemaakt wat de gevolgen van de geplande bodemingreep zullen zijn voor het eventueel aanwezige bodemarchief. Dit advies dient te worden opgesteld door een gecertificeerd archeologisch bureau. Dat bureau dient zich te conformeren aan de Kwaliteitsnorm Archeologie (KNA). De aanvrager mag daarvoor zelf een keuze maken uit de erkende marktpartijen. Conform het veroorzakerprincipe zijn de kosten voor de bodemverstoorder c.q. aanvrager van vergunning, vrijstellingsbesluit of bestemmingsplanherziening. In zijn algemeenheid geldt dat het bevoegd gezag bepaalt of met het rapport voldoende informatie is verzameld om een afgewogen oordeel te nemen over het vervolgtraject. De wijze waarop dit in de praktijk in het stadsdeel Oud-Zuid is georganiseerd is weergegeven in paragraaf 4.5.3. Dit oordeel kan zijn dat geen verder onderzoek nodig is (vergunning kan worden verleend), behoud van archeologische waarde "in situ" (geen vergunning of aanpassing van het

bouwplan) of verder onderzoek middels proefsleuven/boringen en/of opgraving.

4.5.2 Provinciaal beleid

Cultuurhistorische Waardenkaart / Regioprofielen

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 de Cultuurhistorische Waardenkaart zijn de thema's geografie, bouwkunde en archeologie opgenomen.

In de nota Cultuurhistorische regioprofielen staat dat gemeenten bij de voorbereiding van bestemmingsplannen de Cultuurhistorische Waardenkaart moeten raadplegen om te weten welke cultuurhistorische elementen of structuren in het geding zijn. Daarbij moet ook de visie van de provincie, zoals weergegeven in het regioprofiel voor het betrokken gebied worden vermeld. Aangegeven moet worden waarom de gemeente in het bestemmingsplan wel of niet conformeert aan deze visie. Er mag van de visie worden afgeweken. Als van de visie wordt afgeweken moet inzichtelijk worden gemaakt hoe deze belangenafweging tot stand is gekomen. In deze paragraaf wordt ingegaan op de Cultuurhistorische Waardenkaart in relatie tot dit bestemmingsplan.

In de Cultuurhistorische Waardenkaart wordt onderscheid gemaakt in de thema's "bouwkunde", "archeologie" en "historische geografie". Hieronder wordt aan de hand van deze thema's voor de Hoofddorpplein- en Schinkelbuurt verkend welke beperkingen er vanuit deze onderwerpen gelden voor het bestemmingsplan.

Bouwkunde

Een klein deel van het plangebied Hoofddorpplein- en Schinkelbuurt is op de Cultuurhistorische Waardenkaart van de provincie Noord-Holland aangewezen als "Bouwkundige vlakken van zeer hoge waarde". Het betreft de bebouwing aan de oostzijde van de Amstelveenseweg. In de toelichting bij de Cultuurhistorische Waardenkaart wordt genoemd dat het gaat om de historische stedenbouwkundige structuur, zoals ontstaan in de periode van 1877 tot 1917. Als motivering wordt aangedragen dat het gaat om een Rijksbeschermd stadsgezicht. Het gebied waarin dit deel van het plangebied ligt is overigens vooralsnog geen beschermd stadsgezicht (zie hieronder). Bij het opstellen van het bestemmingsplan dient rekening te worden gehouden met de waardevolle stedenbouwkundige structuur. Hieronder wordt uiteengezet hoe dat wordt vormgegeven voor monumenten en het (toekomstige) beschermd stadsgezicht.

Archeologie

Een klein deel van het plangebied Hoofddorpplein- en Schinkelbuurt is op de Cultuurhistorische Waardenkaart van de provincie Noord-Holland aangewezen als "archeologisch gebied met hoge waarde". Het betreft het gebied aan de oostzijde van de Amstelveenseweg. In de toelichting bij de Cultuurhistorische Waardenkaart wordt het gebied getypeerd als "Historische stads- of dorpskern". De archeologische waarde van de historische kern bestaat uit de reeds aangetroffen of te verwachten aanwezigheid, boven of onder de grond, van historische resten en archeologische sporen en voorwerpen. Samen bevatten zij een veelheid aan historische informatie over ouderdom en ruimtelijke ontwikkeling van de kern. Het bestemmingsplan Hoofddorpplein- en Schinkelbuurt is conserverend van aard, wat inhoudt dat voor het overgrote deel van het plangebied geldt dat de bestaande situatie opnieuw planologisch-juridisch wordt vastgelegd. In de toekomst zal bij de uitvoering eventuele (bouw-) werkzaamheden in de betreffende gebieden rekening moeten worden gehouden met de archeologische waarde van het gebied. In het bestemmingsplan is daarom een dubbelbestemming opgenomen met regelingen die toezien op het behoud en het beschermen van de (eventueel) aanwezige archeologische waarden aan de oostzijde van de Amstelveenseweg: In het bestemmingsplan is een bouwverbod opgenomen voor gebouwen groter dan 100 m². Deze oppervlakte sluit aan bij de Wet op de archeologische monumentenzorg waarin een zogenaamde "kruimelgevallenregeling" is opgenomen. Daarin wordt bepaald dat de archeologische onderzoeksverplichting niet van toepassing is op kleine projecten met een oppervlakte kleiner dan 100 m². Vrijstelling van het bouwverbod voor bouwwerken groter dan 100 m² is mogelijk onder de voorwaarde dat de locatie voldoende archeologisch moet zijn onderzocht. In de paragrafen 4.5.1 en 4.5.3 is uiteengezet wat daaronder wordt verstaan. Naast een bouwverbod voor gebouwen groter dan 100 m² is ook een aanlegvergunningstelsel opgenomen voor het uitvoeren van werken.

Geografie

Door het plangebied lopen een tweetal structuren die op de Cultuurhistorische Waardenkaart van de provincie Noord-Holland zijn weergegeven als "historische geografie vlakken van waarde". Het betreft de Amstelveenseweg en de Schinkel. In de toelichting bij de Cultuurhistorische Waardenkaart wordt de Amstelveenseweg omschreven als "weg langs voormalige ontginningsas" en gecategoriseerd als "van waarde". Kenmerkend voor de Meerlanden-Amsterdam zijn rechte en slingerende wegen over kaden en dijken. De grenzen van de middeleeuwse ontginningsblokken: rechte en slingerende ontginningsassen en rechte zij- en achterkaden vormden vaak de basis van het wegenpatroon. De Amstelveenseweg/Amsterdamseweg komt voort uit een ontginningsas. De weg is ondanks de vele uitbreidingen van Amstelveen en Amsterdam nog herkenbaar. De samenhang met de nederzetting Amstelveen is niet meer aanwezig. De Amstelveenseweg/Amsterdamseweg maakte deel uit de doorgaande landweg van Amsterdam naar Gouda en Leiden. Dergelijke landwegen zijn niet zeldzaam.

In de toelichting bij de Cultuurhistorische Waardenkaart wordt de Schinkel omschreven als cultuurhistorisch afwateringskanaal en gecategoriseerd als "van hoge waarde". Kenmerkend voor de ontwikkelingen in de waterstaat zijn de vele pogingen om de afwatering van heemraadschappen beter te regelen. De in de 15e eeuw gegraven Kostverlorenwetering zou voor de afwatering van Rijnland op het IJ zorgdragen. Door spanningen met het direct ernaast gelegen Amsterdam en Amstelland heeft de vaart niet lang als zodanig gefunctioneerd. De vaart is van belang geweest voor de scheepvaart van het Haarlem-

mermeer naar Amsterdam. Ook nu nog wordt de vaart druk bevaren. De Kostverlorenvaart is gegraven op de plaats waar de grens tussen Rijnland en Amstelland ligt. Dit is nog goed te zien in het stratenpatroon van De Baarsjes dat als een veer bij de vaart bijeen komt. Het stratenpatroon is gebaseerd op de oorspronkelijke verkaveling van de veenontginningen. De vaart is nog duidelijk herkenbaar en heeft een duidelijke ruimtelijke samenhang met het stratenpatroon van een deel van Amsterdam-West. Dergelijke afwateringsvaarten zijn niet zeldzaam.

In het bestemmingsplan worden de bovengenoemde lijnen vastgelegd, door middel van afzonderlijke bestemmingen voor water en verkeer.

Monumenten en architectonische en/of stedenbouwkundige waarden

In het plangebied zijn twee rijksmonumenten aanwezig, namelijk het pand aan de Sloterkade 21 en een deel van Amstelveenseweg 134. In de Monumentenwet 1988 is onder meer bepaald dat het verboden is om monumenten af te breken of te wijzigen. Dit aangewezen beschermde monument dient daarom conserverend te worden opgenomen in het bestemmingsplan.

Voor de panden die op grond van hun architectonische en/of stedenbouwkundige waarde nadere bescherming behoeven –het gaat hier om de panden die in de Welstandsnota zijn aanduid als architectonische orde 1 en 2 en stedenbouwkundige zone A– is een gedetailleerde bouwhoogte aangegeven op de plankaart. Bureau Monumenten en Archeologie is in een zeer vroeg stadium bij het bestemmingsplan betrokken. Uitgangspunt is dat het stadsdeel streeft naar een zo goed mogelijke afstemming tussen de welstandsnota en het bestemmingsplan. Het is niet de bedoeling het bestemmingsplan te belasten met zaken die in de welstandsnota geregeld moeten worden.

4.5.3 Stadsdeelbeleid

Aangezien de verantwoordelijkheid voor het archeologische erfgoed wordt gedecentraliseerd, dienen de gemeenten binnen dit kader hun eigen beleid te ontwikkelen. In dit kader heeft de afdeling Archeologie van BMA als centraal stedelijke dienst het initiatief genomen tot de ontwikkeling van diverse maatregelen, waardoor archeologie meer onderdeel van het planologische instrumentarium wordt.

Aansluiting met ruimtelijke ordening is een voorwaarde om adequaat en op tijd in te kunnen spelen op bouwontwikkelingen in de stad en verlies van waardevol bodemarchief te voorkomen. Dit betekent dat op gemeentelijk niveau de aanwijzing van aandachtsgebieden uitwerking zal moeten krijgen in bestemmingsplannen, waar wordt aangegeven hoe met het archeologische erfgoed zal worden omgegaan. Daartoe is het gewenst om in aanleg- en bouwvergunning bepalingen op te nemen betreffende archeologie. Hiervoor is de afdeling Archeologie in 2001 gestart met de ontwikkeling van een serie archeologische verwachtingskaarten voor de afzonderlijke stadsdelen. De kaarten zijn een verfijning van de Cultuurhistorische Waardenkaart van de provincie. Met deze aanvullingen kunnen archeologische programma's effectiever worden ingepast in bouwprocessen.

De uitwerking van het beleid houdt in dat bij bodemverstorende (bouw)activiteiten archeologisch onderzoek in de planning dient te worden opgenomen in de vorm van een bureauonderzoek (quick scan). Dit bureauonderzoek resulteert in een inventarisatie van de archeologische waarden in dit gebied en een advies met betrekking tot het daarbij behorende beleid. Het beleidsmatige vervolgtraject behelst drie opties, die variëren van een eventueel vervolgonderzoek, te weten een IVO (Inventariserend Veldonderzoek) of een AO (Archeologische Opgraving), een begeleiding zonder onderzoek vooraf of tenslot-

te geen maatregelen vooraf vanwege een lage waardering of verwachting. In dit laatste geval geldt wel een meldingsplicht. Dit houdt in dat wanneer tijdens het bouwrijp maken van het terrein of de uitvoering van de bouwwerkzaamheden onverhoopt toch archeologische sporen worden aangetroffen, dat documentatie en berging van de bodemvondsten vanwege de Monumentenwet noodzakelijk is. Hierover dient per ommevande melding te worden gemaakt aan de afdeling Archeologie. In gezamenlijk overleg kan dan worden bepaald of en in welke mate maatregelen nodig zijn voor archeologische zorg. In geval van veldonderzoeken (IVO of AO) is een PvE (Programma van Eisen) vereist om de uitgangspunten, de werkwijze en de planning vast te leggen. De duur van een dergelijke IVO of AO is afhankelijk van de omvang van de bouwlocatie. Voor het opstellen van een bureauonderzoek met een nader advies ten aanzien van de archeologische werkzaamheden kan contact worden opgenomen met het bureau Monumenten & Archeologie Amsterdam.

Welstandsbeleid

Het stadsdeel heeft een Welstandsnota opgesteld die per 1 juli 2004 in werking is getreden. In de Welstandsnota wordt beschreven hoe het stadsdeel omgaat met de in de Woningwet gegeven bevoegdheid om bouwvergunningaanvragen te toetsen op "redelijke eisen van welstand". In de Welstandsnota en de bijbehorende kaarten is de bestaande bebouwing van de Hoofddorpplein- en Schinkelbuurt gewaardeerd door middel van architectonische ordes en stedenbouwkundige zones. In paragraaf 5.4.2 wordt beschreven hoe het welstandsbeleid is vertaald in dit bestemmingsplan.

Uitsnede architectonische en stedenbouwkundige waardenkaart

4.5.4 Uitvoerbaarheid ontwikkelingen

De ontwikkelingslocaties liggen niet in gebieden die op de Cultuurhistorische Waardenkaart als waardevol zijn aangemerkt. Wat dat betreft gelden er dan ook geen beperkingen voor de betreffende locaties. Archeologisch (veld)onderzoek wordt in het kader van dit bestemmingsplan dan niet nodig geacht.

De ontwikkelingslocaties liggen niet in zone A van de Welstandsnota. Wat dat betreft gelden er geen beperkingen voor de betreffende locaties. Verder geldt dat alleen het schoolgebouw aan de Floris Versterstraat 11 is aangemerkt als architectonische orde 2. Te zijner tijd ziet de welstandsnota er op toe dat er geen ongewenste architectonische

wijzigingen zullen plaats vinden.

Conclusie

Geconcludeerd wordt dat de aspecten cultuurhistorie en archeologie geen belemmeringen vormen de uitvoerbaarheid van het conserverende deel van dit bestemmingsplan en voor de nieuwe woonfunctie op de vrijkomende locaties.

4.6 WATER

4.6.1 Rijksbeleid

Vierde Nota Waterhuishouding

De regering heeft in 1998 de Vierde Nota Waterhuishouding vastgesteld. Daarin is het water in de stad apart benoemd en is een zevental aangrijpingspunten benoemd:

- het uitvoeren van een knelpuntenonderzoek stedelijk waterbeheer;
- het ontwikkelen van een gemeenschappelijke visie van gemeenten en waterbeheerders op het waterbeleid en doorvertaling naar bestemmingsplannen en waterbeheersplannen;
- een meer op ecologische, hydrologische aspecten en belevingswaarde gebaseerde planning van de verstedelijking;
- aandacht voor de waterketen in relatie tot duurzaam bouwen;
- voortgaan met het opstellen en uitvoeren van gemeentelijke rioleringsplannen, het terugdringen van overstortingen en het verwijderen van vervuilde waterbodems; - het bevorderen van waterbesparing en hergebruik van water;
- het afkoppelen van verhard oppervlak en infiltratie van water in de bodem.

Watertoets

Het Rijk, de provincies, gemeenten en waterschappen hebben in februari 2001 de "Startovereenkomst Waterbeheer 21^{ste} eeuw" ondertekend. Hierin is vastgelegd dat de betrokken partijen de 'Watertoets' toepassen op alle relevante ruimtelijke plannen met waterhuishoudkundige consequenties. In het Besluit op de ruimtelijke ordening 1985 is bepaald dat de betrokken waterbeheerders moeten worden geraadpleegd bij het opstellen van bestemmingsplannen. De Watertoets is een instrument om ruimtelijke plannen, zoals bestemmingsplannen, te toetsen op de mate waarin rekening wordt gehouden met waterhuishoudkundige aspecten. Het gaat daarbij onder meer om aspecten als waterkwantiteit (ruimte voor water) en waterkwaliteit en veiligheid (overstroming).

Het plangebied valt binnen het beheersgebied van het hoogheemraadschap Amstel, Gooi en Vecht (AGV). Binnen Amsterdam worden de taken van AGV voor wat betreft onder meer de zorg voor het grondwater waargenomen door Waternet. De onderstaande tekst is in overleg met Waternet opgesteld.

Waterkeringen

In het plangebied liggen geen waterkeringen. Aan de oostzijde van het plangebied (dus niet in het plangebied) liggen beschermde gronden.

Waterpeil

De Westlandgracht en de Schinkel hebben een waterpeil van NAP – 0,4 meter, zijnde stadsboezempeil.

Waterkwantiteit

Het bestaande waterbergende vermogen in het plangebied blijft gehandhaafd. Demping van water is niet aan de orde. Voor de Schinkel en de Westlandgracht geldt voorts dat werken die vallen binnen de bestemming Water vergunningplichtig zijn in het kader van de integrale Keur van het hoogheemraadschap Amstel, Gooi en Vecht (AGV).

Op grond van de Keur van AGV geldt dat, indien in de toekomstige situatie meer dan 1.000 m² extra verhard oppervlak wordt aangelegd ten opzichte van de huidige situatie, dit met meer oppervlaktewater (10% van het verharde oppervlak) gecompenseerd moet worden.

Voor nieuwe ontwikkelingen geldt dat er geen verslechtering mag ontstaan van de huidige grondwatersituatie door nieuwbouw in bestaand gebied. Zo mag ondergronds bouwen, zoals parkeergarages, geen belemmering vormen voor de vrije afstroming van grondwater naar het oppervlaktewater. Uitgangspunt hiervoor is de gemeentelijk vastgestelde grondwaternorm. Plannen voor het aanbrengen van ondergrondse bouwwerken moeten worden voorgelegd aan Waternet, sector Waterbeheer als uitvoerder van de grondwaterzorgtaak.

Waterkwaliteit

In het Waterbeheersplan 2006-2009 heeft het oppervlaktewater in de Hoofddorpplein- en Schinkelbuurt de functie van 'stedelijk gebruikswater'. Dit water heeft het laagste ambitieniveau. Langs deze waterwegen geldt bijvoorbeeld dat natuurvriendelijke oevers alleen daar worden aangelegd waar dit mogelijk is. Oppervlaktewater wordt systematisch gecontroleerd op kwaliteit. De grondwaterkwaliteit mag niet achteruitgaan. Het gebruik van uitlogende materialen beïnvloedt de kwaliteit van regen- en oppervlaktewater negatief en dient voorkomen te worden. Dit is aan de orde bij de eventuele sloop/nieuwbouw. Het materiaalgebruik valt echter buiten de strekking van het bestemmingsplan. Richtlijnen voor afkoppelen van hemelwater zijn opgenomen in het beleidsdocument van AGV/Waternet "Richtlijnen lozen regen-, grond- en leidingwater".

Riolering

In het plangebied bevindt zich een gemengd rioleringsstelsel. Hierbij wordt al het in het gebied vrijkomende afvalwater, inclusief regenwater, doormiddel van één type leiding ingezameld en getransporteerd naar de rioolwaterzuiveringsinstallatie (rwzi).

Het beleid van AGV/Waternet is om daar waar mogelijk schoon hemelwater af te koppelen, dat wil zeggen te scheiden van de vuilwaterstromen. Hierdoor wordt de rioolwaterzuiveringsinstallatie ontlast en wordt het aantal overstorten van vuilwater op het oppervlaktewater verminderd. Mocht de mogelijkheid zich in de toekomst voordoen dan zal hier aandacht aan besteed moeten worden.

4.6.2 Gemeentelijk beleid

Afmetingenbeleid

AGV/Waternet verwoordt in het afmetingenbeleid de eisen die gesteld worden aan woonwijken, steigers en andere voorzieningen langs en op oevers om de waterkeringen (dijken) en de waterhuishouding (wateraanvoer, waterafvoer, waterberging, waterkwaliteit en ecologie) te beschermen. Het gaat om regels voor:

- materiaalgebruik;
- graven, werken en bomen op en langs waterkeringen;

- ligplaatsen/afmeren;
- diepgang van woonschepen;
- afmetingen van steigers en andere voorzieningen op palen in het water voor particulier gebruik;
- demping;
- drijvende steigers en watertuinen.

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 Binnenwater.

Passagiersvaart

Passagiersvaartuigen zijn een species van bedrijfsvaartuigen. Onder passagiersvaart vallen de bedrijfsvaartuigen voor het bedrijfsmatig vervoeren van personen te water, alsmede vaartuigen die bedrijfsmatig ter beschikking worden gesteld aan personen om daarmee zelf recreatief te gaan varen. Hieronder vallen bijvoorbeeld waterfietsen, museumboot, watertaxi's, fluisterbootjes, e.d.. De centrale stad heeft besloten om passagiersvaart in Amsterdam beperkt uit te breiden. Na een vergunningenstop die bijna tien jaar duurde, krijgen ondernemers weer de kans om voor een exploitatievergunning in aanmerking te komen. De exploitatievergunning is, volgens de gemeentelijke Verordening op de haven en het binnenwater 2006 (VHB), verplicht voor passagiersvaart en kleinschalig goederenvervoer op het water. In de VHB is tevens opgenomen dat voor passagiersvaartuigen een ligplaatsvergunning verplicht is. De uitbreiding van de passagiersvaart is uitgewerkt in de notitie Uitbreiding bedrijfsmatig vervoer op het water in Amsterdam. Deze notitie is door Binnenwaterbeheer Amsterdam (BBA) opgesteld en in november 2005 door het college van B&W vastgesteld. De notitie maakt inzichtelijk onder welke voorwaarden, in welke omvang en met welke criteria uitbreiding van passagiersvaart mogelijk is. In deze notitie is expliciet niet opgenomen op welke locaties de vaartuigen afgemeerd worden, dat is een stadsdeel bevoegdheid.

4.6.3 Stadsdeelbeleid

Visie Groen en Blauw 2020

De stadsdeelraad heeft de Visie Groen en Blauw 2020 vastgesteld op 26 januari 2006. De hoofddoelstelling van deze visie is het behoud en de verbetering van de kwaliteit van de beplanting en het water in stadsdeel Oud-Zuid, 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;
- 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;
- behoud van de groene schakel Vondelpark-Schinkelhavenplein-Theophile de Bockstrook-Rembrandtpark.

Voor de verschillende waterlopen die zich in het plangebied bevinden zijn de volgende onderwerpen van belang:

Schinkel

- 1 doortrekken van de hoofdrecreatieve fiets- en wandelroute langs de oostelijke kade van de Schinkel;
- 2 zorgdragen voor een continue bomenrij langs de beide Schinkelkades, zodat de boomkruinroute tussen de Schinkelscheg en Vondelpark verbetert.

Westlandgracht

- 3 groene oevers en kademuur bij Theophile de Bockstrook handhaven;
- 4 stimuleren en uitbreiden van het aantal floatlands;
- 5 criteria voor het afmeren van pleziervaart opnemen;
- 6 verbinden van de Westlandgracht met de Riekerhaven ten behoeve van optimaliseren van het gebruik, vergroten van de waterberging, verbeteren van de doorstroming en ecologische waarden.

Passagiersvaart

Het beleid van het stadsdeel ten aanzien van passagiersvaart is opgenomen in de notitie "Ruimtelijk afwegingskader passagiersvaart Stadsdeel Oud-Zuid" (januari 2007). De notitie bevat het ruimtelijk afwegingskader, op basis waarvan aanvragen voor ligplaatsvergunningen voor passagiersvaart kunnen worden aangevraagd en beoordeeld. Tevens wordt inzichtelijk gemaakt aan welke voorwaarden en uitgangspunten de aanvragen dienen te voldoen. Zo zijn algemene toetsingscriteria opgenomen en zijn locaties aangegeven die geschikt zijn bevonden voor inpassing van passagiersvaart. Deze liggen niet in het plangebied Hoofddorpplein- en Schinkelbuurt.

4.6.4 Uitvoerbaarheid ontwikkelingen

Voor de functiewijziging die in dit bestemmingsplan mogelijk wordt gemaakt voor de vrijkomende locatie aan de 1^e Schinkelstraat 40 geldt dat de waterhuishoudkundige situatie niet zal wijzigen. Voor de functiewijziging van de locatie aan de Amstelveenseweg 122 geldt dat de waterhuishoudkundige situatie naar verwachting niet zal wijzigen. Indien binnen de wijzigingsgebieden ondergronds gebouwd gaat worden, dan zal rekening moeten worden gehouden met de grondwateraspecten. Bij uitvoering van deze wijzigingsbevoegdheden voor de vrijkomende locaties, en de wijzigingsbevoegdheid ten behoeve van de realisatie van de ondergrondse parkeervoorziening onder de Theophile de Bockstrook, is daarom overleg met de waterbeheerder nodig. Op grond daarvan is mogelijk een geohydrologisch onderzoek nodig om te bepalen of de bouwplannen van invloed zijn op de grondwaterstanden. Verder geldt dat in de huidige situatie bebouwing aanwezig is met aansluitingen op het bestaande rioleringnet. De nieuwe situatie zal in principe aangesloten moeten kunnen worden op de bestaande riolering, maar ook hiervoor geldt dat in de voorwaarden van de wijzigingsbevoegdheden is bepaald is dat overlegd moet worden met de waterbeheerder.

Voor de herontwikkeling van de gymzaallocatie in de Andreas Schelfhoutstraat is een Stedenbouwkundig Programma van eisen opgesteld (zie bijlage). Hierin is bepaald dat geohydrologisch onderzoek nodig is om inzicht te krijgen in de gevolgen van de nieuwbouw (inclusief de ondergrondse parkeervoorziening) op de grondwaterstand in het binnenterrein. Wanneer deze parkeervoorziening gerealiseerd gaat worden, dan zal rekening moeten worden gehouden met de grondwateraspecten.

Conclusie

Geconcludeerd wordt dat het aspect water zeer waarschijnlijk geen belemmering vormt bij de uitvoerbaarheid van de ontwikkelingen (m.n. de parkeerkelders).

4.7 NATUUR

4.7.1 Europese regelgeving

Vogel- en Habitatrichtlijn / Flora en Faunawet

De Vogelrichtlijn (1979) en de Habitatrichtlijn (1992) zijn beide Europese richtlijnen. Het doel van de Vogelrichtlijn is het bieden van bescherming en ontwikkelingsperspectief voor leefgebieden van zeldzame en bedreigde vogelsoorten en bescherming van alle vogelsoorten. De Habitatrichtlijn is gericht op de instandhouding van natuurlijke habitats en wilde flora en fauna. De gebiedsbescherming van beide richtlijnen valt in Nederland momenteel onder de Natuurbeschermingswet. De Soortenbescherming is geïmplementeerd in de Flora- en Faunawet.

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. Bij de beoordeling van de toelaatbaarheid van bouwwerken en of andere activiteiten zal rekening worden gehouden met de mogelijke aanwezigheid van te beschermen planten- en diersoorten, zoals genoemd in de Flora en Faunawet. Indien uit gegevens of onderzoek blijkt dat er sprake is van (een) beschermde soort(en) en het bouwwerk en/of de activiteit beschadiging of vernieling van voortplantings- of rustplaatsen dan wel ontworteling of vernieling veroorzaakt, zal de betreffende bouwwerkzaamheid c.q. activiteit pas kunnen plaats vinden na ontheffing c.q. vrijstelling op grond van de Flora en Faunawet. Bij de beoordeling van deze ontheffing c.q. vrijstelling is de habitatrichtlijn mede toetsingskader.

In het bestemmingsplan wordt, behoudens de ontwikkelingen die verband houden met de verhuizing van de bestaande maatschappelijke voorzieningen naar de nieuwe brede school, niet voorzien in nieuwe ontwikkelingen. Er zijn geen gebieden met bijzondere natuurwaarde in het plangebied. In overleg met de Dienst Ruimtelijke Ordening is vastgesteld dat voor plangebied geen nader onderzoek in het kader van de Flora en Faunawet vereist is.

4.7.2 Uitvoerbaarheid ontwikkelingen

Voor de ontwikkelingen in de wijzigingsgebieden geldt dat de plannen van dien aard zijn dat verstoring van natuurwaarden niet zijn te verwachten. Het betreft immers hergebruik van bestaande panden, dan wel de sloop van bebouwing en nieuwbouw op een locatie die in de huidige situatie ook al is bebouwd.

4.8 MILIEU

4.8.1 Nationale regelgeving

Wet milieubeheer

In de Wet milieubeheer zijn bepalingen opgenomen voor het behoud en het verbeteren van de milieukwaliteit. Dit heeft uiteraard raakvlakken met het bestemmingsplan, waarin de milieukwaliteit een belangrijk onderdeel is van de ruimtelijke belangenafweging. Hierbij kan bijvoorbeeld worden gedacht aan de bepaling in de Wet milieubeheer dat voor (bepaalde) inrichtingen een milieuvergunning vereist is. In dit bestemmingsplan is, in aanvulling hierop, rekening gehouden met de planologische wenselijkheid van inrichtingen (zie ook de toelichting op de Staat van Inrichtingen in bijlage). Ook bevat de Wet milieubeheer bepalingen die een rechtstreekse relatie hebben met bestemmingsplannen. In de Wet milieubeheer en het op grond van deze wet vastgestelde Besluit milieueffectrapportage 1994 is bepaald dat voor een bestemmingsplan in bepaalde gevallen een milieu-effectrapportage (mer) moet worden opgesteld. Hieronder wordt verkend of voor het bestemmingsplan voor de Hoofddorpplein- en Schinkelbuurt een mer(-beoordelingsplicht) aan de orde is.

Stadsproject

Volgens het Besluit milieueffectrapportage bestaat er een mer-beoordelingsplicht voor de uitvoering of wijziging van een stadsproject. Er is sprake van een stadsproject wanneer een nieuwbouw project de omvang heeft van 100 hectare of meer of wanneer wordt voorzien in de realisatie van een bedrijfsvloeroppervlak van 200.000 m² of meer.

Het bestemmingsplan is overwegend conserverend van aard. Het bestemmingsplan is niet aan te merken als een ruimtelijk plan voor nieuwbouwproject met een oppervlak van 100 hectare. Ook wordt niet voorzien in de realisatie van een bedrijfsvloeroppervlak van 200.000 m² of meer.

Woningen

Volgens het Besluit milieu-effectrapportage 1994 moet er voor een ruimtelijk plan (zoals een bestemmingsplan of een uitwerkingsplan) dat de nieuwbouw van 2.000 woningen of meer mogelijk maakt in een aaneengesloten gebied binnen de bebouwde kom worden beoordeeld of er een milieueffectrapportage (mer) opgesteld dient te worden. In het bestemmingsplan voor de Hoofddorpplein- en Schinkelbuurt worden de bestaande woningen conserverend bestemd. Er wordt slechts voorzien in de realisatie van nieuwe woningen op de vrijkomende locaties. Er wordt niet voorzien in een substantiële toename van het aantal woningen. Daar waar (nieuwe) woningen worden toegestaan, betreft dit vervanging van bestaande niet-woonfuncties op pandniveau.

Recreatieve voorzieningen

Volgens het Besluit milieu-effectrapportage 1994 dient een mer-beoordelingsplicht te worden uitgevoerd wanneer er in een ruimtelijk plan een recreatieve of toeristische voorziening wordt toegestaan die meer dan 250.000 bezoekers per jaar aantrekt. Er wordt in dit bestemmingsplan niet voorzien in dergelijke recreatieve of toeristische voorzieningen.

Uitvoerbaarheid ontwikkelingen / conclusie

Geconcludeerd wordt dat in dit bestemmingsplan niet wordt voorzien in de realisatie van mer-plichtige dan wel mer-beoordelingsplichte activiteiten. De Wet milieubeheer en het

Besluit milieu-effectrapportage 1994 vormen geen belemmeringen voor de uitvoerbaarheid van het bestemmingsplan.

Wet bodembescherming

In deze wet zijn bepalingen opgenomen ter behoud en verbetering van de milieuhygiënische bodemkwaliteit. Wanneer (graaf-) werkzaamheden worden uitgevoerd is een (verkennd) bodemonderzoek aan de orde om te bepalen of het nodig is om eventuele vervuilde grond te saneren. Dit heeft met name gevolgen voor het bestemmingsplan voor zover nieuwe ontwikkelingen worden toegestaan.

Het conserverende deel van het bestemmingsplan voor de Hoofddorpplein- en Schinkelbuurt gaat uit van de bestaande situatie. Bij eventuele sloop/nieuwbouw is in ieder geval een historisch bodemonderzoek naar de milieuhinder kwaliteit aan de orde. Afhankelijk van de resultaten is eventueel een verkennend onderzoek of meer vereist, waarbij wordt verkend of rekening moet worden gehouden met saneringen.

Het stadsdeel Oud-Zuid beschikt over een bodemkwaliteitskaart. Het doel van de bodemkwaliteitskaart is inzicht te verschaffen in de algemene bodemkwaliteit in Oud-Zuid, zodat voorgenomen grondstromen beter gestuurd kunnen worden en mogelijk vrijstellingen gegeven kunnen worden voor partijkeringen in het kader van het Bouwstoffenbesluit.

Uitvoerbaarheid ontwikkelingen

Voor de functiewijziging die in dit bestemmingsplan mogelijk wordt gemaakt voor de vrijkomende locatie aan de 1^e Schinkelstraat 40 geldt dat er geen grondactiviteiten plaats vinden. Voor de functiewijziging van de locatie aan de Amstelveenseweg 122 en de Theophile de Bockstrook (ten behoeve van een ondergrondse parkeervoorziening) geldt dat in de wijzigingsregels van dit bestemmingsplan voorwaarden zijn opgenomen. Voordat uitvoering kan worden gegeven aan het wijzigingsplan, zal aangetoond moeten zijn dat bodemsanering niet noodzakelijk is, dan wel heeft plaats gevonden voor uitvoering van het wijzigingsplan.

Voor de locaties in de Floris Versterstraat 10, Floris Versterstraat 11 en Bennebroekstraat 11-13 geldt dat voordat uitvoering kan worden gegeven aan de realisatie bouwwerkzaamheden, aangetoond zal moeten zijn dat bodemsanering niet noodzakelijk is. Zodra er gebruik gemaakt wordt van de wijzigingsbevoegdheden om de parkeergarages te realiseren, zal met een bodemonderzoek aangetoond moeten worden dat er geen belemmeringen aanwezig zijn voor de bouw ervan.

Voor de herontwikkeling van de gymzaallocatie in de Andreas Schelfhoutstraat is een Stedenbouwkundig Programma van eisen opgesteld (zie bijlage). Hierin zijn de resultaten opgenomen van een indicatief bodemonderzoek. Daarin wordt verwezen naar het rapport "Indicatief bodemonderzoek Andreas Schelfhoutstraat 54 te Amsterdam" d.d. 3 februari 2004. De conclusies en aanbevelingen in dat onderzoek zijn als volgt: Het aangetoonde gehalte aan zink in de bovengrond van een deel van het terrein overschrijdt de betreffende interventiewaarde. De hoeveelheid met zink verontreinigde grond bedraagt waarschijnlijk niet minder dan 25 m³. Geadviseerd wordt nader onderzoek te verrichten naar de exacte omvang van de met zink verontreinigde grond. Tevens wordt geadviseerd om bij eventuele sloop van het gymnastiekgebouw de bodem onder het gebouw te onderzoeken. De oorzaak van bovengenoemde bodemverontreiniging is niet eenduidig aan te geven. In zijn algemeenheid dient er rekening mee te worden gehouden dat van de locatie vrijkomende, niet ernstig verontreinigde, grond niet zonder meer voor hergebruik

in aanmerking komt. Indien de vrijkomende grond niet binnen de perceelgrenzen kan worden verwerkt, kan hergebruik elders extra kosten met zich meebrengen. Eventueel hergebruik dient te worden gerealiseerd binnen de regels van het bouwstoffenbesluit. De gemeente Amsterdam is in deze bevoegd gezag. In aansluiting op het uitgevoerde onderzoek dient bij realisatie van de plannen de bodemkwaliteit meegenomen te worden in de besluitvorming. Dit kan betekenen dat te zijner tijd aanvullend onderzoek zal moeten worden uitgevoerd.

Wet geluidhinder

Industrielawaai

Het plangebied valt buiten de geluidzones voor industrielawaai. Een onderzoek naar industrielawaai is daarom niet aan de orde.

Spoorweglawaai

Het plangebied valt buiten de geluidzones voor spoorweglawaai. Een onderzoek naar spoorweglawaai is daarom niet aan de orde.

Vliegtuiglawaai

Het plangebied valt buiten de geluidzones van Schiphol (zie verder de tekst hieronder onder het kopje "Wet luchtvaart").

Verkeerslawaai

In dit bestemmingsplan wordt de realisatie van nieuwe woningen mogelijk gemaakt binnen de gronden met de bestemming "Gemengd-1". Volgens de Wet geluidhinder geldt voor wegen met 1 of 2 rijstroken een geluidszone van 200 meter. Voor wegen bestaande uit 3 of meer rijstroken is de onderzoekszone 350 meter. Wegen met een maximum snelheid van 30 km/uur zijn volgens de Wet geluidhinder niet onderzoeksplichtig. Hierdoor ligt het plangebied binnen de geluidzones van de A10 en alle 50 km/uur wegen in het plangebied. Voor woningen geldt een voorkeursgrenswaarde van 48 dB en een maximale ontheffingswaarde van 63 dB. Wanneer de geluidswaarde niet voldoet aan de voorkeursgrenswaarde is het mogelijk om ontheffing te verlenen tot ten hoogste de maximale ontheffingswaarde. Hierbij geldt als eis dat er een stille zijde aanwezig is. Wanneer de geluidsbelasting hoger is dan de maximale ontheffingswaarde zijn in beginsel geen woningen toegestaan. Dit bestemmingsplan laat binnen de bestemming "Gemengd-1" op de begane grond functiewisseling toe tussen niet-woonfuncties en de woonfunctie. Omdat wonen op grond van de Wet geluidhinder wordt aangemerkt als hindergevoelige bestemming, is onderzoek uitgevoerd naar de gevelbelasting van de panden met de bestemming "Gemengd-1". Uit het onderzoek blijkt dat voor een groot aantal panden geldt dat de voorkeursgrenswaarde van 48 dB wordt overschreden en dat het mogelijk maken van de woonfunctie op de begane grond een hogere waardeprocedure nodig is. Dit vindt plaats in het kader van dit bestemmingsplan.

Op de locaties waarvoor geldt dat de gevelbelasting hoger is dan de maximale hogere grenswaarde van 63 dB, wordt de woonfunctie op de begane grond, binnen de bestemming "Gemengd-1", uitgesloten. Dit is het geval bij de volgende percelen:

Oranje Nassaulaan 85 en 87 (64 dB)

Surinamestraat 1 t/m 9 (65 dB)

Surinameplein 53 (65 dB)

Amstelveenseweg 2 t/m 104 (66 dB)

Heemstedestraat 53, 55, 66 en 68 (65 dB)

Uit onderzoek van de Dienst Ruimtelijke Ordening blijkt dat de gevelbelasting van de ontwikkelingslocaties Floris Versterstraat 10 en 11 en de locatie Amstelveenseweg 122 hoger is dan de voorkeursgrenswaarde van 48 dB. Voor die locaties is een hogere waarde aangevraagd. Het ontwerp besluit hogere waarde wordt gelijktijdig met het ontwerp bestemmingsplan ter inzage gelegd.

Indien de herontwikkeling aan de Amstelveenseweg 122 aansluit bij de belendende panden (in het verlengde van de voorgevel van Amstelveenseweg 120) kan geen hogere waarde worden aangevraagd omdat de geluidbelasting op de gevel in dat geval boven de maximale ontheffingswaarde ligt. In dit geval moet een binnenwaarde van 33 dB worden gerealiseerd door middel van een dove gevel.

Uit onderzoek³ is gebleken dat er geen sprake is van een cumulatief-effect, als gevolg van het verkeer op de A10.

Wet luchtkwaliteit

Op 15 november 2007 is de nieuwe 'Wet luchtkwaliteit' in werking getreden. Hiermee wordt de wijziging van de Wet milieubeheer op het gebied van luchtkwaliteitseisen (hoofdstuk 5 titel 2) bedoeld. Deze nieuwe wet- en regelgeving noemt "gevoelige bestemmingen" en maakt onderscheid tussen projecten die "in betekende mate" en "niet in betekende mate" (NIBM) leiden tot een verslechtering van de luchtkwaliteit. Het conserverende deel van dit bestemmingsplan betreft het vastleggen van de bestaande ruimtelijk-functionele situatie. De ruimtelijke structuur en functies zijn reeds gerealiseerd. Volledigheidshalve wordt hierbij opgemerkt dat voor de bouw van de brede school onderzoek is verricht naar de luchtkwaliteit. Uit dat onderzoek bleek dat voldaan werd aan het op dat moment van kracht zijnde Besluit luchtkwaliteit. In de navolgende paragraaf wordt nader ingegaan op de ontwikkelingen die in het plangebied spelen.

Uitvoerbaarheid ontwikkelingen

In het bestemmingsplan zijn twee wijzigingsbevoegdheden opgenomen. Binnen deze wijzigingsbevoegdheden worden woningbouw en ondergrondse parkeervoorzieningen mogelijk gemaakt. Dit is een bevoegdheid zoals genoemd in art.5.16 tweede lid van de Wet milieubeheer (luchtkwaliteitseisen). Daarom moeten de mogelijke gevolgen voor de luchtkwaliteit worden onderzocht. Volgens art. 5.16, lid 1.c kan de bevoegdheid worden uitgeoefend indien aannemelijk is gemaakt dat deze "niet in betekende mate" bijdraagt aan de concentratie in de buitenlucht van een stof waarvoor grenswaarden gelden. De cruciale stoffen zijn stikstofoxide(n) NO₂ en zwevende deeltjes PM₁₀. Krachtens artikel 2 van het 'Besluit niet in betekende mate bijdragen' (luchtkwaliteit) (hierna: het Besluit) draagt de uitoefening van een of meer bevoegdheden niet in betekende mate bij indien aannemelijk is gemaakt dat als gevolg daarvan de toename van de concentratie in de buitenlucht van zowel zwevende deeltjes (PM₁₀) als stikstofdioxide (NO₂) niet groter is dan 1% van de grenswaarde (=0,4 microgram/m³). Krachtens artikel 4 van het Besluit zijn er in de Regeling niet in betekende mate bijdragen (luchtkwaliteit) categorieën van gevallen aangewezen die in ieder geval niet in betekende mate bijdragen. Een van de aangewezen categorie is woningbouwlocaties tot 500 woningen. Voor een project van deze omvang staat vast dat de bijdrage aan de luchtkwaliteit niet de 1% grens zal overschrijden. Het is nog niet exact bekend hoeveel woningen er in totaal mogelijk worden gemaakt met de wijzigingsbevoegdheden. Wel is bekend dat de reeds aanwezige bouw-

³ Hoofddorpplein/Schinkelbuurt; akoestisch onderzoek geluidbelastingen ten gevolge van Rijksweg A10. 13 maart 2008, Cauberg-Huygen, 20080282-02.

massa (welke momenteel in gebruik is ten behoeve van maatschappelijke voorzieningen) gehandhaafd wordt of dat er een vergelijkbare bouwmassa wordt terug gebouwd. Op grond hiervan kan geconstateerd worden dat er geen 100 woningen per locatie gerealiseerd worden. Het totaal aantal woningen blijft hiermee onder de 500. Het is dus aanmerkelijk dat het plan niet in betekenende mate bijdraagt aan de luchtkwaliteit. Derhalve vormen de grenswaarden geen beletsel voor het uitvoeren van het plan.

4.8.2 Gemeentelijk beleid

Actieplan Luchtkwaliteit Amsterdam 2005

De gemeenteraad is op 1 maart 2006 akkoord gegaan met het Actieplan Luchtkwaliteit Amsterdam 2005. Het plan bevat voorstellen voor maatregelen die gericht zijn op de aanpak van de ergste knelpunten in de stad en verbeteren van de luchtkwaliteit in heel Amsterdam.

Het plangebied ligt op afstand van de snelweg A10. De Heemstedestraat, Hoofddorpweg, Aalsmeerweg, Haarlemmermeerstraat, Amstelveenseweg en de Zeilstraat doorkruisen het gebied. Uit onderzoek dat voor het Actieplan is uitgevoerd, blijkt dat de luchtkwaliteit in de Zeilstraat niet goed is. Deze straat is in het actieplan daarom aangewezen als knelpunt. Voor het oplossen van het knelpunt moet de straat worden heringericht om de doorstroming te verbeteren. Dit levert zowel voor stikstofdioxide als voor fijnstof een minus op van $2 \mu\text{g}/\text{m}^3$. Verder zijn er algemene maatregelen zoals maatregelen gericht op de bepaling van de luchtkwaliteit zelf (correctie natuurlijke bronnen en weekdagfactor), maatregelen die gericht zijn op de reductie van het auto- en vrachtverkeer, het (versneld) invoeren van betaald rijden en het invoeren van stads- en stedelijke distributie vrachtverkeer.

Uitvoerbaarheid ontwikkelingen

Voor de resultaten van onderzoek naar het effect van de ontwikkelingen die met dit plan mogelijk worden gemaakt, wordt verwezen naar voorgaande paragraaf.

Actieplan Omgevingslawaaï 'Verminder de hinder'

In het Ontwerp Actieplan Omgevingslawaaï Amsterdam (gepresenteerd op 16 april 2008 door het college van Burgemeester en Wethouders en vrijgegeven voor inspraak) staat beschreven waar in de stad veel geluidshinder voorkomt en wat in de komende vijf jaar wordt ondernomen om dit te verminderen. Het Actieplan wordt iedere vijf jaar bijgesteld. De geluidkaart vormt de basis voor het actieplan.

In het actieplan zijn beleid en maatregelen opgenomen om de geluidshinder in de stad waar mogelijk te voorkomen, te verminderen en/of te compenseren. Een van de beleidsuitgangspunten richt zich op grote onderhoudswerkzaamheden aan de weg. Hier liggen kansen door geluidsreducerende maatregelen (zoals bijvoorbeeld de aanleg van 'stil wegdek') waar mogelijk direct bij de planvorming mee te nemen. Een ander beleidsuitgangspunt is om geluidsisolatie standaard mee te nemen bij gevelisolatie vanuit energiebeperkende overwegingen. Verder is door het vastleggen van een plandrempel een aantal locaties gekenmerkt als meest urgent op gebied van geluidshinder. Stadsdelen zijn vrij om, op basis van de beschikbare gegevens, zelf te bepalen waar en in welke volgorde de maatregelen ingezet zullen worden.

4.8.3 Stadsdeelbeleid

Op 13 november 2007 heeft het Dagelijks Bestuur het "Uitvoeringsprogramma Verbete-

ring Luchtkwaliteit Oud-Zuid 2008-2010" vastgesteld. Het betreft voor het merendeel een aanvulling op of een uitwerking van het hiervoor genoemde stedelijke Actieplan Luchtkwaliteit. Voorbeelden hiervan zijn maatregelen ter verbetering van de doorstroming, het stimuleren van autodelen, het realiseren van loslocaties voor de vrachtram, het stimuleren van in pandige buurtfietsenstallingen en een vervoersplan voor het personeel van het stadsdeel.

4.9 VEILIGHEID

4.9.1 Nationale regelgeving

Wet luchtvaart / Luchthavenindelingbesluit Schiphol

Vanaf 2003 is de Wet luchtvaart van kracht. Deze Wet luchtvaart heeft betrekking op milieu- en veiligheidsregels voor Schiphol. Op grond van de Wet luchtvaart is het Luchthavenindelingbesluit Schiphol opgesteld, waarin concrete regels voor de omgeving van Schiphol zijn opgenomen. Een groot deel van Amsterdam is volgens het Luchthavenindelingbesluit Schiphol aangewezen als beperkingengebied. De beperkingen hebben betrekking op:

- vogelaantrekkende functies;
- geluidsgevoelige functies (zoals woningen);
- maximale bouwhoogten.

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. Het plangebied ligt binnen deze zone. Het bestemmingsplan maakt evenwel geen nieuwe vogelaantrekkende functies mogelijk.

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.

Maximale bouwhoogten

Voor het plangebied gelden op grond van het Luchthavenindelingbesluit Schiphol beperkingen ten aanzien van de bouwhoogte. Op de informatieve kaart betreffende "Beperkingen voortkomend uit het Luchthavenindelingsbesluit Schiphol" van het streekplan zijn de maximale hoogtes weergegeven. Hieruit blijkt dat in het zuidwestelijk plangebiedsdeel niet hoger mag worden gebouwd dan ca. 45 meter. In de rest van het plangebied mag hoger worden gebouwd. Voorliggend bestemmingsplan is conserverend van aard, maar maakt ook enkele ontwikkelingen mogelijk. De op de plankaart vastgelegde hoogtes zijn nergens hoger dan volgens het luchthavenbesluit is toegestaan.

Uitvoerbaarheid ontwikkelingen / conclusie

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

Besluit externe veiligheid inrichtingen

In het in 2004 van kracht geworden 'Besluit externe veiligheid inrichtingen' (BEVI) is bepaald dat ruimtelijke ordeningsbesluiten, zoals een bestemmingsplan, in overeenstemming worden gebracht met de zoneringen (risicocontouren) en bepalingen uit het Besluit externe veiligheid inrichtingen. Het gaat daarbij om opslag van gevaarlijke stoffen en LPG-tankstations.

In strikt juridische zin is het externe veiligheidsbeleid met betrekking tot het vervoer van gevaarlijke stoffen op dit moment niet vertaald in regelgeving. Wel wordt op dit moment een Algemene maatregel van bestuur (Amvb) op dit gebied voorbereid. Op dit moment is niet duidelijk wanneer deze Amvb rechtskracht krijgt. Wel kan worden berekend wat het plaatsgebonden risico en het groepsrisico is, dit wordt normaliter alleen gedaan bij nieuwe planologische mogelijkheden.

Het bestemmingsplan Hoofddorpplein- en Schinkelbuurt is overwegend conserverend van aard. Er wordt niet voorzien in de vestiging van nieuwe (meer) risicovolle activiteiten in de nabijheid van bedrijven en/of transportroutes van gevaarlijke stoffen. Hier onder wordt verkend in hoeverre in de bestaande situatie risicovolle activiteiten in of in de nabijheid van het plangebied gevestigd zijn.

LPG –installaties en –depots

Er zijn er geen LPG –installaties en –depots in het plangebied gevestigd. In de nabijheid van het projectgebied is een LPG-vulpunt aanwezig (Havenstraat 7). Rondom dat vulpunt liggen veiligheidscontouren. Deze contouren reiken evenwel niet tot in het plangebied van dit bestemmingsplan.

EVR-plichtige bedrijven

Bedrijven zijn EVR (Externe Veiligheids Rapportage) plichtig wanneer zij één of meer gevaarlijke (wettelijke bepaalde) stoffen in opslag of in bewerking (kunnen) hebben. Voor zover bekend komen dergelijke bedrijven niet voor in het plangebied. Er gelden in dit kader geen belemmeringen voor het toestaan van gevoelige functies in het bestemmingsplan.

Veiligheidszones gevaarlijke stoffenroutes

De Schinkel (verderop Kostverlorenvaart) loopt door het plangebied. Door de Dienst Milieu en Bouwtoezicht (DMB) is uitgezocht dat over deze route voor transport gevaarlijke stoffen uitsluitende kerosine wordt vervoerd t.b.v. Schiphol. Kerosine heeft een veel kleinere risicocontour dan bijvoorbeeld LPG. Normaal gesproken wordt de kerosine vervoerd door een pijpleiding die niet in het plangebied ligt. Indien die pijpleiding defect is, wordt de kerosine over het water vervoerd. De route voor gevaarlijke stoffen wordt niet of nauwelijks gebruikt en er wordt een stof vervoerd die geen Groepsrisico (GR) veroorzaakt en die geen 10-6-contour heeft v.w.b. het Plaatsgebonden risico (PR). Samengevat is er voor deze vaarweg geen PR contour (PR=0) en er is geen GR (GR=0). Externe veiligheid vormt geen belemmering voor dit bestemmingsplan.

Het plangebied ligt in de nabijheid van de A10-West waarover transport van gevaarlijke stoffen plaatsvindt. Uit de inventariserende notitie externe veiligheid langs transportassen, dat in 2002 door Arcadis in opdracht van de Dienst Ruimtelijke Ordening is opgesteld, blijkt voor het plaatsgebonden risico (PR) dat de $10m^{-6}$ contour zowel in de huidige situatie als in de toekomstige situatie niet verder ligt dan circa 30 meter vanaf de A10. Het plangebied valt hier buiten. In de Nota "Circulaire Risiconormering vervoer van gevaarlijke stoffen" (ministeries VROM en V&W, 2005) wordt aanbevolen per transportwijze

aandachtszones met een maximale afstand te hanteren. In de regel bedraagt deze zone 200 meter. De gemeente Amsterdam heeft deze zones nader in kaart gebracht. Voor het conserverende deel van dit bestemmingsplan geldt dat de bestaande bebouwing buiten deze zone ligt. Voor het Groepsrisico (GR) betekent dit dat het risico niet verder zal toenemen. Verder is in het kader van de gevoerde vrijstellingsprocedure ex artikel 19 WRO voor de bouw van de brede school gekeken is naar het externe veiligheidsaspect. Hieruit blijkt dat met betrekking tot het plaatsgebonden risico en het groepsrisico geen wettelijke normen worden overschreden.

Veiligheidszones gasleidingen / leidingstroken

Er liggen blijkens de bij het Streekplan Noord-Holland Zuid behorende kaart "milieubeschermingsgebieden, geluids- en veiligheidszones en technische infrastructuur" geen hoofdgasleidingen of landelijke/regionale leidingstroken in of in de nabijheid van het plangebied. In dit licht zijn er geen belemmeringen voor het bestemmingsplan.

Uitvoerbaarheid ontwikkelingen / conclusie

Geconcludeerd wordt dat het aspect externe veiligheid geen belemmering vormt voor de uitvoerbaarheid van het conserverende deel van dit bestemmingsplan en voor het opnemen van de wijzigingsbevoegdheden in dit bestemmingsplan.

5 PLANBESCHRIJVING

In hoofdstuk 4 is het beleidskader beschreven en zijn de beperkingen aangegeven waarmee in dit bestemmingsplan rekening moet worden gehouden. Daarbij zijn keuzes mogelijk en deze staan van grof naar fijn verwoord in dit hoofdstuk. Hoe het bestemmingsplan er uit is komen te zien, werd in hoofdlijnen beschreven in de probleemanalyse bestemmingsplan Hoofddorpplein- en Schinkelbuurt (paragraaf 5.1) en de Keuzenotitie herziening bestemmingsplan Hoofddorpplein- en Schinkelbuurt (paragraaf 5.2). Dit beleid is vervolgens in paragraaf 5.4 uitgewerkt voor bebouwing inclusief bebouwing op het water. Als gevolg van inspraak en overleg en ambtshalve heroverwegingen heeft de uitwerking van de probleemanalyse en keuzenotitie geleid tot wijzigingen in de eerder gemaakte keuzen. Wat dat betreft is paragraaf 5.4 bepalend voor de uiteindelijke regelingen in dit bestemmingsplan. Verder is in paragraaf 5.4 de wijze van regelen weergegeven. Hetzelfde gebeurt in paragraaf 5.5 voor de functies. In paragraaf 5.6 is een toelichting op de werking van het bestemmingsplan opgenomen.

5.1 PROBLEEMANALYSE BESTEMMINGSPLAN HOOFDDORPPLEIN- EN SCHINKELBUURT

Informatiedag en enquête

Op 24 april 2004 is een tentoonstelling gehouden in het wijkservicepunt Sloterkade. Aan deze tentoonstelling was een enquête gekoppeld, waarbij de bezoekers is gevraagd deze enquête in te vullen. 65 bezoekers hebben dit gedaan. 77% hiervan woont in één van beide wijken. 11% werkt er. De overige 12% respondenten zijn veelal mensen die in het verleden in de Hoofddorpplein- of Schinkelbuurt hebben gewoond en de wijken nog regelmatig bezoeken. Velen hebben uitgebreid de tijd genomen om de enquête in te vullen. De resultaten bevatten dan ook een schat aan informatie. Bij het behandelen van de problemen en wensen in het gebied zijn de resultaten van deze enquête betrokken.

Probleemanalyse bestemmingsplan Hoofddorpplein- en Schinkelbuurt, vastgesteld door de stadsdeelraad op 23 mei 2006

Voorafgaand aan het opstellen van het bestemmingsplan is een probleemanalyse opgesteld waarin de problemen en wensen in het gebied zijn geïnventariseerd. Tevens is gekeken hoe het toekomstige bestemmingsplan er uit moet komen te zien, waarbij aansluiting wordt gezocht bij de regelingen van het bestemmingsplan van de Pijp. Voor het bestemmingsplan de Pijp heeft het stadsdeel een zeer uitgebreide probleemanalyse opgesteld resulterend in de interactief totstandgekomen Voorbereidingsnotitie Herziening Bestemmingsplan de Pijp. De ervaringen die zijn opgedaan in de Pijp, het ontwikkelde ruimtelijke beleid en de daarmee samenhangende regelgeving, zijn goed te gebruiken voor het bestemmingsplan Hoofddorpplein- en Schinkelbuurt. Aan de hand van verschillende thema's is in de probleemanalyse ingegaan op de problemen en wensen, namelijk: ruimtelijke ontwikkelingen, bouwen en wonen, gebruik woningen, woonboten, binnentuinten, parkeren, verhouding wonen/werken, supermarkt in winkelstraten, horeca, hotels en de bestemmingssystematiek. Voor al deze thema's zijn aan de hand van de resultaten van de enquête en de ervaringen die zijn opgedaan met het bestemmingsplan de Pijp, keuzes gemaakt die in dit bestemmingsplan zijn verwerkt. De probleemanalyse is opgenomen in de bijlage van deze toelichting.

5.2 KEUZENOTITIE HERZIENING BESTEMMINGSPLAN HOOFDDORPPLEIN- EN SCHINKELBUURT

Aanvullend op de probleemanalyse zijn voor twee onderwerpen, te weten horeca en bebouwing op binnenterreinen, nadere keuzes gemaakt. Deze zijn weergegeven in de keuzenotitie herziening bestemmingsplan Hoofddorpplein- en Schinkelbuurt.

5.2.1 Horecabeleid Hoofddorpplein- en Schinkelbuurt

Verspreid over de Hoofddorpplein- en Schinkelbuurt komt horeca op diverse locaties voor. Een concentratie van horeca bevindt zich langs de Amstelveenseweg. Voorafgaand aan het bestemmingsplan Hoofddorpplein- en Schinkelbuurt heeft het stadsdeel horecabeleid gemaakt voor de Pijp (voor hotels wordt apart beleid gemaakt). Voor de Hoofddorpplein- en Schinkelbuurt is het beleid voor de Pijp en de resultaten van de enquête op de informatiedag d.d. 25-04-2004 als uitgangspunt genomen. De afwegingen en de keuzen zijn weergegeven in de notitie 'keuzenotitie herziening bestemmingsplan Hoofddorpplein- en Schinkelbuurt'. Voor dit bestemmingsplan gelden de volgende uitgangspunten:

- 1 gericht horecabeleid door categorisering van horecabedrijven;
- 2 aanwijzen van meer straten waar (bepaalde) horecabedrijven zich mogen vestigen;
- 3 terugdringen van door horeca veroorzaakte overlast.⁴

Hieronder wordt per punt ingegaan op de keuzes voor dit bestemmingsplan:

Ad 1) gericht horecabeleid door categorisering van horecabedrijven

In de beleidsnotitie die eerder voor de Pijp is opgesteld, wordt een gericht horecabeleid voorgesteld. Dit is mogelijk als horeca wordt onderverdeeld in 4 categorieën: horeca 1, 2, 3 en 4 (zie de tabel hierna). Deze categorieën worden overgenomen in dit bestemmingsplan met als doel een uniforme regeling voor het gehele stadsdeel (Dit is als gevolg van inspraak&overleg en ambtshalve wijzigingen gewijzigd).

Categorie	Inrichting	Activiteiten
horeca 1	fastfoodrestaurants, cafetaria's, snackbars, automatiek, loketverkoop en shoarmazaken	Het verstrekken van geheel of in overwegende mate gefrituurde dan wel gegrilde etenswaren, die ter plaatse kunnen worden genuttigd dan wel afgehaald kunnen worden.
horeca 2	dancings/discotheken zaalverhuurbedrijven	Ten gehore brengen van muziek en het gelegenheid geven tot dansen. Verhuur van zalen aan (besloten) gezelschappen inclusief de verkoop van dranken en spijzen.
horeca 3	bars, cafés en eetcafés	Het verstrekken van dranken, waaronder alcoholische, al dan niet in combinatie met het verstrekken van maaltijden.

⁴ In de Hoofddorpplein- en Schinkelbuurt zijn in de periode jan-okt 2005 klachten binnengekomen over vijf in de wijk gelegen horecaondernemingen. De klachten betreffen stank (3x), bedrijfsafval (1x) en geluid (3x).

horeca 4	Restaurants en lunchrooms koffie-/theehuizen, juice-bars en ijssalons	Het verstrekken van maaltijden of etenswaar, die uitsluitend ter plaatse aan tafel genuttigd worden, en in zoverre deze inrichting niet valt onder de categorieën Horeca 1 en 3. Het verstrekken van uitsluitend alcoholvrije dranken, kleine etenswaren en ijswaaren. Daaronder worden begrepen.
----------	--	--

Ad 2) aanwijzen van meer straten waar horecabedrijven zich mogen vestigen

Horeca aan de Amstelveenseweg

Aan de Amstelveenseweg bevinden zich binnen de grenzen van het plangebied van dit bestemmingsplan 20 horecaondernemingen. De horecafunctie is hier de meest dominante functie. De uitbreidingsmogelijkheden die het geldende bestemmingsplan Schinkelbuurt biedt, zijn uitgeput. In alle panden die aan de oostzijde van de Amstelveenseweg zijn gelegen binnen de grenzen van het bestemmingsplan Vondelpark - Concertgebouwuurt, is de vestiging van een horecagelegenheid toegestaan.

Adviesbureau BRO heeft in de Ruimtelijke-economische verkenning winkelgebieden deelrapport Hoofddorpplein- en Schinkelbuurt (2003) o.a. onderzoek gedaan naar horeca aan de Amstelveenseweg. De horeca bestaat uit een groot aantal zaken met een eigen nationaliteit en functie. De nadruk ligt hierbij vrij eenzijdig op de buitenlandse restaurants. Daarnaast is er ook een groot aantal (buurt)cafés gevestigd. Door het grote aanbod beschikt het gebied over een behoorlijke trekkracht op consumenten van buiten de Schinkelbuurt. Door de langgerektheid van het gebied en het verschil in kwaliteit tussen de zaken onderling mist het gebied wel kansen. Vooral het feit dat het aanbod zeer verspreid over het gebied is gevestigd, beperkt de aantrekkingskracht van de Amstelveenseweg. De notitie geeft aan waar voor de horeca kansen liggen:

- 1 De verschillende horecAZaken aan de Amstelveenseweg kunnen door clustering meer trekkracht genereren;
- 2 Hetzelfde kan worden gerealiseerd door het aanbod in vooral de restauratieve sfeer te versterken door toevoeging van ontbrekende marktsegmenten en nationaliteiten.

Toelichting Ad 1 en Ad 2

In aansluiting op de resultaten van het onderzoek van BRO, wil het stadsdeel verdere versnippering van de horeca door de Schinkelbuurt tegengaan en clustering bevorderen. Aan de Amstelveenseweg is, sinds 2003, het aanbod aan horecavestigingen gestegen. Hierdoor is er (in toenemende mate) een clustering ontstaan. Een uitbreiding van het aantal horecapanden aan de Amstelveenseweg is daarmee niet meer gewenst. De aanwezige horecavestigingen worden overeenkomstig het huidige gebruik bestemd.

Horeca in de wijken

Verspreid over de Hoofddorpplein- en de Schinkelbuurt bevinden zich horecabedrijven. De legale bedrijven worden allemaal in het nieuwe bestemmingsplan in overeenstemming met het huidige gebruik ingepast.

Voor dit bestemmingsplan is gekeken waar uitbreiding mogelijk is. In de hoofdstraten van de wijken zoals de Zeilstraat, Hoofddorppweg, Aalsmeerweg, Hoofddorpplein, Heemstedestraat en Haarlemmermeerstraat kan horeca een aanvulling zijn op het bestaande

winkelaanbod. In winkelstraten is het voor consumenten belangrijk dat op verschillende plaatsen de gelegenheid wordt geboden iets te eten of te drinken. De horecafunctie mag echter niet gaan overheersen. Ook mag een horecavestiging niet te groot worden. Belangrijke voorwaarden zijn daarom dat:

- alleen horeca 4 is toegestaan;
- de horecafunctie niet mag gaan overheersen;
- de maximale oppervlakte per horecavestiging 300 m² bedraagt;
- horeca niet is toegestaan in panden met uitsluitend een woonbestemming.

Om te voorkomen dat de horecafunctie gaat overheersen, is in dit bestemmingsplan een regeling opgenomen die een uitbreiding van horeca toestaat in de panden die worden bestemd voor 'gemengde doeleinden' en gelegen zijn langs de straten:

- Zeilstraat;
- Hoofddorppweg;
- Aalsmeerweg;
- Hoofddorpplein;
- Heemstedestraat;
- Haarlemmermeerstraat.

In de Pijp, dat dichterbij het centrum ligt, is horeca een belangrijkere functie dan in de Hoofddorpplein- en Schinkelbuurt. Daarom is in dit bestemmingsplan een lager percentage opgenomen van de straatwand dat mag worden gebruikt voor horeca, namelijk 15% (in de Pijp 25%) (Dit is als gevolg van inspraak&overleg en ambtshalve wijzigingen gewijzigd).

Resumé

- In de straatwand aan de oostzijde van de Amstelveenseweg, tussen de Oranje Nassaulaan en de Sophialaan, is in alle panden horeca 4 toegestaan;
- In de Zeilstraat, Hoofddorppweg, Aalsmeerweg, Hoofddorpplein, Heemstedestraat en Haarlemmermeerstraat is in de panden met de bestemming 'gemengde doeleinden' horeca 4 toegestaan. Hierbij bedraagt het maximale oppervlakte per horecavestiging 300 m². Tevens mag maximaal 15% van de straatwand uit horeca bestaan (dit is als gevolg van inspraak&overleg en ambtshalve wijzigingen gewijzigd).
- De overige bestaande legale horecabedrijven in het plangebied worden bestemd in overeenstemming met hun huidige gebruik.

Ad 3) terugdringen van door horeca veroorzaakte overlast

Het stadsdeel ontvangt via verschillende kanalen klachten veroorzaakt door horeca. Het merendeel van de klachten betreft geluidsoverlast. De Dienst Milieu- en Bouwtoezicht zal deze problemen aanpakken.

5.2.2 **Beleid binnentuinen**

De Schinkelbuurt en de Hoofddorppleinbuurt zijn beide dichtbebouwde buurten met weinig openbaar groen. Parken zoals het Vondelpark, het Rembrandtpark en de Schinkelscheg liggen wel veelal binnen loopafstand. Het meeste groen binnen de wijken bevindt zich in de binnentuinen. De binnentuinen bieden de bewoners rust en ruimte. Op basis van een analyse van de huidige situatie (o.a. enquête op een informatieavond in april 2004) en de voorheen geldende bestemmingsregelingen is dan ook bepaald dat de binnentuinen niet verder mogen worden bebouwd. Daarbij dienen deze gronden als tuin te worden gebruikt. Zowel in het geldende bestemmingsplan Hoofddorppleinbuurt als in het

bestemmingsplan Schinkelbuurt komt de achtergevelrooilijnen grotendeels overeen met de oorspronkelijke bebouwing. In de keuzenotitie is voorgesteld om ook in het nieuwe bestemmingsplan hier op aan te sluiten. In de wijken staan geen grote stedelijke vernieuwingsprojecten op stapel. Toch kan het zijn dat in de toekomst de achtergevelrooilijn doorbroken moet worden om een project te realiseren, wanneer dat bijvoorbeeld vanuit het volkshuisvestelijk oogpunt noodzakelijk is. In dat geval kan vrijstelling worden verleend ex artikel 19 WRO of via een projectbesluit of partiele herziening (nieuwe Wet ruimtelijke ordening, verwachte inwerking treding 1-7-2008).

In de binnentuinen wordt op een enkele plek geparkeerd. Daar waar dit gebruik een recht is, zal dit in het bestemmingsplan worden opgenomen. Nieuwe bovengrondse parkeerterreinen en parkeersouterrains tasten de binnentuinen aan, zijn in strijd met de doelstelling voor de binnentuinen en worden in het nieuwe bestemmingsplan niet toegestaan. Ondergrondse parkeergarages daarentegen kunnen een bijdrage leveren aan het oplossen van de parkeerproblematiek zonder dat dit de binnentuinen hoeft te schaden. Een algemene regeling opnemen in het nieuwe bestemmingsplan voor ondergrondse parkeergarages is niet mogelijk. Hiervoor is maatwerk noodzakelijk. Mocht een ondergrondse parkeergarage ontwikkeld worden dan kan vrijstelling worden verleend ex artikel 19 WRO of via een projectbesluit of partiele herziening (nieuwe Wet ruimtelijke ordening, verwachte inwerking treding 1-7-2008).

Het wordt mogelijk per tuin één schuurtje te bouwen van 9 m². Dit sluit aan bij de regeling voor het bestemmingsplan de Pijp. De uitbouwmogelijkheid voor keukens die het bestemmingsplan Hoofddorpplein bood, vervalt.

In de drie geldende bestemmingsplannen liggen er vooral achter bedrijfspanden uitbreidingsmogelijkheden. De vraag is of dit ook in het nieuwe bestemmingsplan gewenst is. Dit vraagt een afweging tussen de economische belangen van ondernemers die mogelijk willen uitbreiden en het open houden van de binnentuinen. Besloten is om de huidige uitbreidingsmogelijkheden te laten vervallen, met als doel het open en groen houden van de binnentuinen.

5.3 STRUCTUUR VAN HET BESTEMMINGSPLAN

Een van de doelstellingen van het nieuwe bestemmingsplan is het verkrijgen van digitaal raadpleegbare en uitwisselbare bestemmingsplannen. Hiervoor is in februari 2006 door de Dienst Ruimtelijke Ordening een handboek opgesteld. Dit handboek is gebaseerd op het stuk "Op de digitale leest" van het NIROV (juni 2003) en het voorstel dat het ministerie van VROM in het kader van DURP (digitale uitwisseling in ruimtelijke processen) in maart 2005 heeft opgesteld om bestemmingsplannen door standaardisering beter vergelijkbaar met elkaar te maken. "Op de digitale leest" geeft een eerste voorstel voor de inhoud van een bestemmingsplan. Daarnaast geeft "Op de digitale leest" informatie over de technische/digitale aspecten bij de uitwisseling via het Informatiemodel Ruimtelijke Ordening (IMRO). Het voorstel van VROM gaat over de structuur van een bestemmingsplan: welke bestemmingen zijn er, welke functies behoren onder welke bestemming ondergebracht te worden, hoe wordt met dubbelbestemmingen omgegaan en hoe dient met aanduidingen te worden omgegaan? Voorts geeft dit stuk een voorstel voor enkele basisbegrippen en een structuurvoorstel voor de voorschriften. Nadien is door VROM het stuk Standaard Vergelijkbare BestemmingsPlannen 2006 (SVBP2006) opgesteld. De SVBP2006 is een nadere uitwerking van het eerdere voorstel. Het handboek van DRO van februari 2006 is bij het opstellen van dit bestemmingsplan daarop nog niet aangepast, maar door DRO is aangegeven dat dit wellicht nog wel zal gebeuren. Vooruitlopend daarop heeft het stadsdeel Oud Zuid besloten alvast zoveel mogelijk uit te gaan van het SVBP 2006. Dit betekent vooral dat de benaming en de structuur van het SVBP 2006 is aangehouden en dat deze derhalve op onderdelen afwijkt van de benaming die in het bestemmingsplan de Pijp is gehanteerd. Gedurende het opstellen van dit bestemmingsplan is de SVBP2008 verschenen. Om de overgang van een analoge naar een digitale ruimtelijke ordening soepel en verantwoord te laten verlopen hebben Rijk, VROM, VNG en IPO gezamenlijk besloten om het gebruik van de Standaard voor vergelijkbare bestemmingsplannen 2008 (SVBP2008) pas op 1 juli 2009 verplicht te stellen. Daarmee wordt het gebruik van de SVBP2008 op dezelfde datum verplicht als alle onderdelen van de RO Standaarden 2008.

5.4 BEBOUWINGSTYPOLOGIE EN WIJZE VAN REGELEN

In hoofdstuk 2 is de ontstaansgeschiedenis van de huidige bebouwing in het plangebied beschreven. Daarbij is aangegeven dat in elke periode verschillende bebouwing is gerealiseerd. Daardoor is de bebouwing binnen de Hoofddorpplein- en Schinkelbuurt gevarieerd, per blok en soms per pand.

In dit bestemmingsplan wordt uitgegaan van behoud van de bestaande situatie waarbij vervanging binnen grenzen mogelijk wordt gemaakt. De bestaande hoofdbebouwing wordt daarom positief bestemd.

5.4.1 Voor- en achtergevelrooilijn

Voor wat betreft de voor- en achtergevelrooilijnen wordt in het bestemmingsplan aangesloten op de bestaande situatie. Dit houdt in dat de contouren van de originele bebouwing conserverend worden ingetekend op de plankaart. Van deze regel is afgeweken daar waar ten opzichte van het vorige bestemmingsplan sprake zou zijn van een aanzienlijke vermindering van het bouwvolume. Eventuele aan- of uitbouwen in binnentuinen

worden, met uitzondering van de tot bovenaan doorgetrokken uitbouwen, binnen de bestemming "Tuinen" (T) geregeld en vallen daarom buiten de rooilijnen van de hoofdbebouwing.

5.4.2 Regeling bouw- en goothoogte van gebouwen

Het uitgangspunt is dat bestaande rechten niet worden aangetast. De opgenomen maximale bouwhoogten zijn in ieder geval niet lager dan de maximaal toelaatbare bouwhoogten uit de tot nu toe geldende bestemmingsplannen. In aanvulling hierop wordt de maximum bouw- en goothoogte als volgt geregeld:

- 1 een regeling per pand;
 - 2 een regeling per straat/blok.
- Ad 1. Bij een regeling per pand wordt op de plankaart per pand aangegeven wat de maximum bouwhoogte is en bij aanwezigheid van een kap de maximum goothoogte. Het huidige stedenbouwkundige beeld wordt op gedetailleerde wijze behouden.
- Ad 2. Bij een regeling per straat/blok worden de bouw- en goothoogte bepaald door wat als overwegende bouw- en goothoogte in (een deel van) een bouwblok voorkomt. Dit biedt enige flexibiliteit binnen het huidige stedenbouwkundige beeld.

Omdat binnen de Hoofddorpplein- en Schinkelbuurt in de bestaande situatie zeer veel afwisselende bouwhoogten voorkomen, zou het vastleggen van de maximum bouwhoogte per pand betekenen dat bijvoorbeeld voor twee naast elkaar gelegen panden een afwijkende maximum bouwhoogte geldt, hoewel vanuit ruimtelijk planologisch oogpunt een zelfde bouwhoogte aanvaardbaar zou zijn. In dit bestemmingsplan is er daarom voor gekozen om één maximum bouw- en (in voorkomende gevallen) goothoogte op te nemen per straat of per blok.

Afbeelding: uitsnede plankaart (regeling per straat / bouwblok)

Een uitzondering op de bovengenoemde regeling per blok/straat zijn de panden binnen de Hoofddorpplein- en Schinkelbuurt die op grond van hun architectonische en stedenbouwkundige kwaliteit zeer waardevol worden geacht. Hierbij wordt aangesloten op de Welstandsnota van het stadsdeel.

In de Welstandsnota wordt onderscheid gemaakt in vier architectonische ordes:

- Basisorde: voor de periode kenmerkende bouwwerken met basiskwaliteit, of bouwwerken die door ingrijpende wijzigingen hun meerwaarde hebben verloren. In de basisorde zijn afwijkingen van de oorspronkelijke gevelelementen in vorm en maat denkbaar, als deze niet leiden tot een visuele verstoring van de architectuureenheid als geheel en van het straat- en gevelbeeld;
- Orde 3: karakteristieke bouwwerken met architectonische en stedenbouwkundige meerwaarde. Uitgangspunt is het handhaven en herstellen van oorspronkelijke elementen in vorm en maat. Veranderingen zijn in geringe mate denkbaar als deze overeenstemmen met de oorspronkelijke karakteristiek;
- Orde 2: monumentale bouwwerken en bouwwerken met een bijzondere cultuurhistorische betekenis. Handhaven en herstellen van de oorspronkelijke elementen in vorm en maat. In geval van (een) storende verminking(en) reconstructie van de oorspronkelijke bouwmassa;
- Orde 1: geregistreerde en beoogde rijks- en gemeentelijke monumenten. De basisorde en orde 3 bieden beperkte ruimte voor enige flexibiliteit. Waar deze flexibiliteit stedenbouwkundig gezien niet leidt tot een verstoring van het straat- en gevelbeeld (basisorde) of de oorspronkelijke karakteristiek (orde 3) is gekozen voor een regeling per straat/blok.

Voor de bebouwing die valt onder orde 1 en 2 is gekozen voor een regeling per pand.

Naast de bovengenoemde architectonische ordes wordt in de Welstandsnota onderscheid gemaakt in vier stedenbouwkundige zones:

- Basiszone: voor de basiszone gelden de gebruikelijke welstandseisen, waarbij ruimte is voor eigentijdse opvattingen wat betreft de stedenbouwkundige aspecten;
- Zone C: voor deze zone geldt dat de architectonische continuïteit moet worden gehandhaafd. Stedenbouwkundige ingrepen mogen geen afbreuk doen aan het bestaande straatbeeld en nieuwbouw dient hierin op te gaan;
- Zone B: voor deze zone geldt als uitgangspunt handhaving van de ruimtelijke structuur en het historische straatbeeld;
- Zone A: voor deze zone wordt een restauratieve aanpak van de ruimtelijke structuur én de architectuur aanbevolen. Uitgangspunt is handhaving en indien nodig herstel van het stedenbouwkundig concept en de historische bebouwing. Voor de bebouwing die ligt binnen Zone A (alleen t.p.v. Sophialaan, Warmondstraat, Westlandgracht, Heemstedestraat, Hoofddorpplein en Hoofddorppweg) is daarom een gedetailleerde regeling van de maximum goot- en bouwhoogte noodzakelijk.

In dit bestemmingsplan is voor de bovengenoemde panden die vallen onder architectonische orde 1 en 2 en stedenbouwkundige zone A, voorzien in een gedetailleerde regeling van de maximum bouwhoogte. Voor alle panden die met een kap zijn uitgerust, is tevens een maximum goothoogte opgenomen. Hierdoor wordt voorkomen dat de kappen kunnen worden vervangen door een volledige bouwlaag (met een plat dak). Kappen passen binnen de ruimtelijke karakteristiek van de Hoofddorpplein- en Schinkelbuurt en dienen daarom te worden behouden. Ook hebben de kappen veelal een gunstige invloed op de

bezonning van de tegenoverliggende panden doordat het hoogste deel van een pand niet direct aan de straatzijde is gelegen.

Afbeelding: uitsnede plankaart (regeling per pand)

Terugliggende bouwlaag

Op een deel van de woningen in de Hoofddorpplein- en Schinkelbuurt is een terugliggende bovenste bouwlaag gerealiseerd. Deze terugliggende bovenste bouwlaag heeft net als een kap een gunstig effect op de bezonning van de tegenoverliggende panden. Ook hier geldt dat het hoogste deel van de woning niet direct aan de straatzijde is gelegen, waardoor de bezonning van de tegenoverliggende panden vaak beter is. Dit gunstige effect treedt in het bijzonder op wanneer de hoogte van de hoogste bouwlaag in verhouding staat met de terugligging. Een terugligging van minimaal 2 meter is in dit kader voldoende. In dit bestemmingsplan is daarom voor straatzijde van de panden die in de bestaande situatie zijn uitgerust met een met 2 meter of meer terug liggende hoogste bouwlaag, bepaald dat deze bouwlaag niet tot aan de straat mag worden vergroot. Dit is gedaan door ook voor deze panden een maximum goothoogte op te nemen. De maximum goothoogte komt voor deze panden overeen met de bouwhoogte van het pand aan de straatzijde. Hoe de goothoogte wordt gemeten, wordt uitgelegd in artikel 2 van de voorschriften.

Voor de oorspronkelijke achterzijde van de panden geldt dat er in het plangebied een drietal situaties zijn te onderscheiden:

1. Situatie I: pand heeft aan de straatzijde een kap en aan de achterzijde een plat dak. De kap loopt aan de achterzijde niet door tot aan het platte dak.
2. Situatie II: pand heeft aan de straatzijde een kap en aan de achterzijde een plat dak. De kap loopt aan de achterzijde wel door tot aan het platte dak.
3. Situatie III: pand heeft aan de straatzijde een plat dak en aan de achterzijde een plat dak, waarbij de achterzijde lager is dan de voorzijde.

Uitgangspunten voor mogelijkheden voor uitbreiding van de bovenste bouwlaag zijn de volgende:

- bebouwing mag niet in een gebied liggen dat in de Welstandsnota is aangemerkt als stedenbouwkundige zone A;
- bebouwing mag niet in de Welstandsnota zijn aangemerkt als architectonische orde 1 of 2;
- De basisdakvorm mag niet worden aangetast.

Dit betekent dat in de situaties I en III, uitbreiding in principe mogelijk is (zie onderstaande afbeelding), mits de bebouwing niet in de stedenbouwkundige zone A ligt en/of niet is aangemerkt als architectonische orde 1 of 2.

Deze uitgangspunten zijn vertaald naar de maximaal toegestane bouw- en goothoogte die op de plankkaart per pand, straat of blok is weergegeven.

5.4.3 Binnentuinen

Voorafgaand aan het opstellen van dit bestemmingsplan zijn begin 2005 alle binnentuinen geïnventariseerd op de aanwezige bebouwing. De inventarisatie is afgerond op 29 april 2005. Uit de inventarisatie komen duidelijke verschillen naar voren naar de hoeveelheid bebouwing in de binnentuinen tussen de Hoofddorppleinbuurt en de Schinkelbuurt. In de binnentuinen in de 19^e eeuwse Schinkelbuurt bevinden zich veel meer bouwwerken dan in de binnentuinen van de later gebouwde Hoofddorppleinbuurt. Buiten de in de geldende bestemmingsplannen aangewezen locaties in binnentuinen waar gebouwd mag worden, staan vrijwel uitsluitend kleine schuurtjes.

In de "Keuzenotitie herziening bestemmingsplan Hoofddorpplein- en Schinkelbuurt" is een afweging gemaakt hoe om te gaan met bestaande bebouwing en toekomstige bebouwing in de binnentuinen (zie paragraaf 5.2). Stedenbouwkundig gezien is het gewenst dat de binnenterreinen niet verder bebouwd raken. Het bestemmingsplan draagt bij aan deze doelstelling door de uitbreidingsmogelijkheden voor bedrijven af te schaffen en de rooilijnen aan de oorspronkelijke constructieve achtergevel te leggen. Van deze regel is afgeweken daar waar ten opzichte van het vorige bestemmingsplan sprake zou zijn van een aanzienlijke vermindering van het bouwvolume.

In de Hoofddorpplein- en Schinkelbuurt is per tuin een berging van 9 m² toegestaan. Deze berging mag worden gebruikt voor tuinactiviteiten. Daarbij geldt dat in dit bestemmingsplan is geregeld dat wanneer bestaande gebouwen in tuinen groter zijn dan 9 m², deze alleen zijn toegestaan als deze aanwezig waren op de peildatum 29 april 2005. De situering en omvang van gebouwen zijn vastgelegd door middel van bouwvlakken op de

Afbeelding: uitsnede plankaart gericht op de regeling voor binnentuinen

plankaart. Buiten de op de plankaart aangegeven bouwvlakken zijn geen (nieuwe) gebouwen toegestaan, tenzij het bouwvlak kleiner is dan 9 m² of als er geen bouwvlak is getelend. In die gevallen mogen de gebouwen in de tuin worden uitgebreid tot een maximum van 9 m² dan wel worden gebouwd als ze nog niet aanwezig zijn. Per bouwvlak is een maximum bouwhoogte aangegeven die overeenkomt met de bestaande situatie. De gebouwen mogen volledig worden vernieuwd. Een uitbreiding is niet toegestaan als het bouwvlak groter of gelijk is aan 9 m². De vrijstaande gebouwen mogen worden gebruikt als berging. Aan- en uitbouwen mogen ook worden gebruikt voor de functie van het hoofdgebouw waaraan is gebouwd.

5.4.4 Spanningsveld woon- en ruimtelijk beleid

Kwaliteitsverbetering van de woningvoorraad gaat gepaard met investeringen in nieuwbouw en verbouw. Deze investeringen komen tot stand na afweging van kosten en baten, waarbij soms ook de maatschappelijke baten een belangrijke component vormen. Het stadsdeel is er bij gebaat wanneer de ontwikkelaars en eigenaren van vastgoed in de gelegenheid worden gesteld de kosten- kwaliteitsafweging te optimaliseren door het tot stand van efficiënte (ver)bouwplannen. De in het bestemmingsplan gekozen systematiek voor het vastleggen van bebouwingsgrenzen kan daarmee op gespannen voet staan.

Aangezien het behoud van de onbebouwde delen van de binnenterreinen een hoge prioriteit heeft, is de bestaande bebouwingscontour en het bestaande bouwvolume in dit bestemmingsplan bij nieuwbouw en verbouw maatgevend. In sommige gevallen kan dit leiden tot ondoelmaticheid van bebouwingsmogelijkheden en daarmee mogelijk strijdigheid met de doelstellingen op het terrein van het wonen. Dit geldt in het bijzonder waar het gaat om de speerpunten in het woonbeleid: behoud van voldoende betaalbare voorraad van goede kwaliteit, realisatie van meer grote woningen, toename van woningen voor bijzondere doelgroepen, waaronder ouderen, mindervaliden en studenten.

Het bestemmingsplan voorziet in de mogelijkheid om kleine afwijkingen van de bebouwingscontouren op te vangen via binnenplanse vrijstellingen. Hiermee kan in het merendeel van de bouwvragen worden volstaan. Wanneer het gaat om meer ingrijpende afwijkingen zal het verlenen van vrijstelling ex artikel 19 WRO, dan wel projectbesluit en partiele bestemmingsplanherziening zodra de nieuwe wet ruimtelijke ordening in werking is getreden (verwacht 1-7-2008), overwogen moeten worden, waarbij een belangenafweging tussen het ruimtelijke kader van het bestemmingsplan en het met het bouwplan gemoeide belang aan de orde is. Het woonbeleid van het stadsdeel is in deze afweging een factor van betekenis.

Grote woningen zullen tot stand komen door nieuwbouw en door samenvoeging. Realisatie van een economisch haalbaar plan met grote woningen kan soms, bijvoorbeeld wanneer het gaat om goedkope huurwoningen of om woningen voor de middeninkomens, leiden tot overschrijding van bouwhoogte of bouwdiepte, zoals die in het bestemmingsplan zijn vastgelegd.

Het stadsdeel wenst het aanbod van voor ouderen en mindervaliden geschikte woningen te doen toenemen. Op nieuwbouwlocaties heeft het bouwen voor deze doelgroepen prioriteit en ook herbestemming van niet-woongebouwen zal hiervoor worden ingezet. Nieuwbouw dient zoveel mogelijk aanpasbaar te zijn, zonder drempels toegankelijk en daarom veelal met lift ontsloten. Om dit ook in de sociale sector te realiseren is, gegeven de financiële randvoorwaarden, een zeker minimum bouwvolume nodig. Als gevolg hiervan kan het nodig zijn om de in het bestemmingsplan vastgelegde bebouwingsgrens, die is gebaseerd op de bestaande bebouwing, te overschrijden.

Bij verbouw in de bestaande voorraad ten behoeve van senioren en mindervaliden zullen benedenwoningen (en eventueel woningen op eerste verdieping) geschikt worden gemaakt voor bewoning door deze doelgroepen. Daartoe kan het soms nodig zijn om het oppervlak van deze woningen uit te breiden, bijvoorbeeld door uitbouwen buiten de bestaande achtergevelcontour. In incidentele gevallen zal door in- of uitpandige bijplaatsing van een lift een woonzorgcomplex voor een bijzondere doelgroep te realiseren zijn; toename van het bouwvolume ten opzichte van de bestaande situatie kan daarbij gewenst zijn.

Zowel bij nieuwbouw als bij verbouw zal in voornoemde gevallen de mogelijkheid van vrijstelling van de bebouwingsgrenzen per bouwplan worden gezien, op basis van een afweging van de ruimtelijke consequenties, het belang van het bouwplan en het volkshuisvestelijke belang.

5.4.5 Regeling met betrekking tot gebouwde parkeervoorzieningen

Het stadsdeel wil bij nieuwbouw de realisatie van ondergrondse parkeergarages stimule-

Afbeelding: uitsnede plankaart met nadere aanduiding parkeren '(p)

ren. Het stadsdeel staat eveneens positief tegenover initiatieven voor parkeergarages onder de openbare ruimte. De ontwikkeling van ondergrondse parkeergarages is maatwerk waarbij in ieder geval aandacht moet worden besteed aan de stedenbouwkundige inpasbaarheid, de verkeerssituatie ter plekke en het leefmilieu. Een algemene regeling voor ondergrondse parkeergarages is daarom niet haalbaar. In die gevallen waar een ondergrondse parkeergarage gewenst is en voldaan wordt aan de randvoorwaarden, zoals stedenbouwkundige inpasbaarheid, de verkeerssituatie en geen aantasting van het leefmilieu, zal medewerking worden verleend door vrijstelling te verlenen van het bestemmingsplan ex artikel 19 WRO, dan wel projectbesluit en partiele bestemmingsplanherziening zodra de nieuwe wet ruimtelijke ordening in werking is getreden (verwacht 1-7-2008). Het stadsdeel kijkt bij het beoordelen van initiatieven naar de volgende punten:

- Parkeergarages dienen alleen volledig verdiept te worden gerealiseerd, omdat hierdoor wordt voorkomen dat het levendige karakter van de begane grond wordt aangetast;
- Garagedeuren mogen het straatbeeld niet bepalen;
- Hoewel parkeergarages onder panden die zijn aangewezen als architectonische orde 1 en 2 denkbaar zijn, is een garagedeur in deze panden ongewenst;
- Het is niet gewenst parkeergarages direct langs wijkontsluitingswegen te realiseren omdat de doorstroming van het verkeer hierdoor verminderd kan worden. Parkeergarages kunnen wel langs buurtontsluitingswegen gerealiseerd worden;
- Het realiseren van "traditionele" parkeergarage leidt tot een lange hellingsbaan. Als dit bij ondiepe panden leidt tot bebouwing van het binnenterrein dan is dit ongewenst;
- Het realiseren van (semi-) automatische parkeergarages (waarbij auto's met een lift naar beneden worden gebracht) leidt tot ruimtewinst;
- In veel gevallen is een breedte van meer dan 1 standaardperceel nodig voor collectieve parkeergarage;
- De ruimtelijke aanvaardbaarheid en stedenbouwkundige inpasbaarheid van parkeergarages is maatwerk. Per geval moet worden beoordeeld of een parkeergarage onder bebouwing inpasbaar is;
- Om de kwaliteit van de binnentuin te kunnen behouden is de gewenste grondbedekking op de ondergrondse parkeergarage minimaal 80 cm.

In dit bestemmingsplan zijn de bestaande inpandige parkeervoorzieningen met een nadere aanduiding op de plankaart weergegeven. Overal waar een ingang voor een parkeergarage is waargenomen is dit op de kaart aangegeven. Eventuele nieuwe bovengrondse

parkeergarages zijn niet toegestaan in dit bestemmingsplan.

5.4.6 Overige bebouwing

Overige bouwwerken binnen de Hoofddorplein- en Schinkelbuurt zijn in dit bestemmingsplan vastgelegd conform de bestaande situatie. Gedacht kan worden aan gebouwtjes ten behoeve van nutsvoorzieningen en "bouwwerken, geen gebouwen zijnde" als straatverlichting, straatmeubilair, etc. Voor kleine bouwwerken die van algemeen belang zijn (zoals nutsvoorzieningen en bushokjes) is daarnaast een vrijstellingsbevoegdheid opgenomen. Hiermee kunnen eventuele nieuwe bouwwerken die niet passen binnen het bestemmingsplan alsnog worden toegestaan nadat het Dagelijks Bestuur daarvoor vrijstelling heeft verleend.

5.5 FUNCTIONELE TYPOLOGIE EN WIJZE VAN REGELEN

5.5.1 Woongebieden zonder functiemenging

In een groot deel van het plangebied wordt uitsluitend gewoond. Net als in het vorige bestemmingsplan zijn deze panden bestemd voor "Wonen" (W). Het gaat hier om panden voor één of meerdere huishoudens. Binnen deze bestemming zijn (op alle bouwlagen) alleen woningen toegestaan en geen andere functies zoals bedrijven, winkels, etc..

Afbeelding: uitsnede plankaart gericht op de bestemming 'Wonen'

Huisgebonden beroep of bedrijf

In het plangebied komen huisgebonden beroepen veelvuldig voor. De zogenoemde "vrije beroepen aan huis", waaronder in gangbaar taalgebruik onder meer een arts, tandarts, advocaat en een notaris worden verstaan, zijn krachtens jurisprudentie toegestaan binnen een woonbestemming. In het plangebied komen echter ook huisgebonden bedrijven, zoals een kapper, voor. In dit bestemmingsplan zijn daarom naast de "vrije huisgebonden beroepen" ook aan huis gebonden bedrijven toegestaan. Als criterium geldt dat het huisgebonden beroep of - bedrijf gezien de aard en omvang geen afbreuk doet en ongeschikt is aan het woongebruik en geen hinder oplevert voor de woonsituatie. In het artikel "toegelaten bedrijven" wordt bepaald dat alleen bedrijven die vallen onder categorie I van de Amsterdamse Staat van Inrichtingen zijn toegestaan als huisgebonden beroep of - bedrijf. Per woning mag maximaal 40% van het oppervlak, met een maximum van 60 m² voor huisgebonden beroep of - bedrijf worden gebruikt.

5.5.2 Woongebieden met veel functiemenging op de begane grond

Functiemenging vindt in grote delen van het plangebied plaats. Op de begane grond

bevinden zich verschillende functies, bijvoorbeeld bedrijven, kantoren, winkels en horeca. Erboven wordt veelal gewoond. Deze gebieden zijn bestemd als "Gemengd-1" of "Gemengd-2" (uitleg voor het verschil tussen Gemengd 1 en 2, zie hierna). Ook de panden waar niet-woonfuncties al op grond van de oude bestemmingsplannen zijn toegestaan, maar waar tegenwoordig gewoond wordt, hebben de bestemming "Gemengd-1" of "Gemengd-2" gekregen. Op de begane grond zijn naast woningen ook kantoren, bedrijven, maatschappelijke voorzieningen, detailhandel en dienstverlening toegestaan. Uitwisseling van functies is toegestaan. Op de bovengelegen bouwlagen zijn, behoudens legale afwijkingen die op de plankaart staan aangegeven, alleen woningen toegestaan.

Afbeelding: uitsnede plankaart gericht op de bestemming "Gemengd-1"

Kleinschalige vestigingen zijn kenmerkend voor de Hoofddorpplein- en Schinkelbuurt. In de vorige bestemmingsplannen zijn daarom maximum vloeroppervlakken opgenomen per vestiging van winkels, horeca, bedrijven, kantoren of voorzieningen. Een dergelijke maximering is een waarborg voor het kleinschalige karakter van niet-woonfuncties. Ook in het nieuwe bestemmingsplan wordt daarom een maximum vloeroppervlak van per vestiging opgenomen. Hierbij wordt aangesloten bij de regelingen die in bestemmingsplan de Pijp zijn opgenomen. Dit betekent dat per vestiging maximaal 300 m² bruto vloeroppervlak is toegestaan. Hieraan is geen vrijstellingsregeling gekoppeld. Met deze regeling wordt voorkomen dat de begane grond van verschillende panden wordt samengevoegd. De bestaande legale niet-woonfunctie vestigingen waarvan de bruto vloeroppervlak groter is dan 300 m², worden (als recht) toegestaan in het bestemmingsplan.

Winkellinten: de bestemming Gemengd-2

In de oude bestemmingsplannen zijn delen van het plangebied aangemerkt als gebieden voor winkelconcentratie. Het betreft de volgende straten:

- Heemstedestraat;
- Hoofddorpplein;
- Hoofddorppweg;
- Amstelveenseweg;
- Zeilstraat.

In de bestaande situatie worden de panden langs deze straten op de begane grond vooral gebruikt voor winkels. Om deze winkellinten te behouden is hier op de begane grond/souterrain de vestiging van woningen, bedrijven en kantoren zonder baliefunctie niet toegestaan. De bestaande winkellinten zijn in dit bestemmingsplan bestemd als "Gemengd-2". Op de begane grond zijn alleen de functies detailhandel, dienstverlening,

maatschappelijke dienstverlening en onder voorwaarde Horeca 4 toegestaan. Omdat de winkels en overige voorzieningen in dit gebied van belang zijn voor het dagelijkse functioneren van de buurten, dienen deze zoveel mogelijk behouden te blijven. Daarom zijn binnen de bestemming "Gemengd-2" woningen op de begane grond niet toegestaan. Bestaande woningen zijn als uitzondering hierop door middel van een nadere aanduiding op de plankaart positief bestemd. Ook ongewenste functies als bijvoorbeeld telefontelefonie-richtingen en speelautomatenhallen zijn niet toegestaan, behoudens bestaande uitzonderingen.

Het maximum vloeroppervlak opgenomen per vestiging detailhandel, zakelijke / persoonlijke dienstverlening en kantoor met baliefunctie bedraagt 300 m². Een dergelijke maximum is een waarborg voor het kleinschalige karakter van niet-woonfuncties.

Funciewisseling niet-woonfunctie – woonfunctie op de begane grond

Op grond van de Wet geluidhinder is de functie wonen een geluidsgevoelige functie. Indien een bestemmingsplan de vestiging/realisatie van geluidsgevoelige functies mogelijk maakt, moet rekening worden gehouden met de normen die hiervoor zijn bepaald in de Wet geluidhinder. Dit betekent dat de gevelbelasting van de woning in principe niet hoger mag zijn dan de voorkeursgrenswaarde van 48 dB. Ontheffing van deze waarde is onder voorwaarde mogelijk middels een Hogere grenswaarde-procedure. Hierbij wordt de eis gesteld dat er een stille zijde gerealiseerd moet worden. De maximale waarde waarvoor ontheffing kan worden verleend bedraagt 63 dB. Voor dit bestemmingsplan is door DRO onderzocht wat de gevelbelastingen zijn in het plangebied. Op grond daarvan is bepaald dat voor meerdere panden met een Gemengde bestemming (en waar dus wonen op de begane grond mogelijk is) een hogere grenswaarde nodig is. In panden waarvoor geldt dat de gevelbelasting hoger is dan 63 dB, is een woning op de begane grond volgens de Wet geluidhinder niet toegestaan. In dit bestemmingsplan is het gebruik ten behoeve van wonen daarom uitgesloten voor deze locaties.

Horeca in de bestemmingen "Gemengd-1" en "Gemengd-2"

Verspreid over de Hoofddorpplein- en de Schinkelbuurt bevinden zich horecabedrijven. Deze bedrijven worden overeenkomstig het huidige gebruik bestemd en vallen binnen de bestemming "Gemengd-1" of "Gemengd-2". De omzetting van horecacategorieën is onder voorwaarden mogelijk. Toegestaan is dat een horeca bedrijf in een zwaardere categorie wordt omgezet in een lichtere categorie (categorie 1 is de zwaarste categorie, categorie 4 is de lichtste).

Verder geldt voor alle panden die de bestemming "Gemengd-2" hebben gekregen en/of gelegen zijn langs de in de keuzenotitie voor de Hoofddorpplein- en Schinkelbuurt (zie paragraaf 5.2.1) genoemde straten (Zeilstraat, Hoofddorpplein, Aalsmeerweg, Hoofddorpplein, Heemstedestraat en Haarlemmermeerstraat) horeca in de categorie 4 onder voorwaarden is toegestaan. Dit betekent dat in die straten dus uitbreiding van het huidige aantal horecavestigingen is toegestaan. De reden hiervoor is dat het winkelstraten betreft ("Gemengd-2"). Daarbij zijn dit belangrijke doorgaande straten met verschillende functies op de begane grond. Het wordt belangrijk gevonden dat consumenten de gelegenheid wordt geboden iets te eten of te drinken. De horecafunctie mag evenwel niet gaan overheersen. Om te voorkomen dat de uitbreiding van horeca het leefklimaat en de functie-menging teveel schaden is in dit bestemmingsplan een regeling opgenomen die dat voorkomt. Randvoorwaarde is dat van de gehele lengte per straatwand slechts 15% (dit was in de keuzenotitie 10% maar dit bleek niet voor alle straatwanden een toepasbare en bruikbare uitbreidingsmogelijkheid te zijn) mag worden gebruikt voor horecavestigingen. Doelstelling is het aantal horecagelegenheden te reguleren. Omdat met een percentage-regeling het aantal meters wordt vastgelegd en niet zo zeer het aantal horecagele-

genheden is een bepaling opgenomen die toelaat dat de overschrijding van de 15% mogelijk is. Er mag in dat geval sprake zijn van de uitbreiding van één horecavestiging.

Voor de Amstelveenseweg geldt een aparte regeling. In 2003 is onderzoek⁵ verricht naar horeca aan de Amstelveenseweg. De horeca bestaat uit een groot aantal zaken met een eigen nationaliteit en functie. De nadruk ligt hierbij vrij eenzijdig op de buitenlandse restaurants. Daarnaast is er ook een groot aantal (buurt)cafés gevestigd. Door het grote aanbod beschikt het gebied over een behoorlijke trekkracht op consumenten van buiten de Schinkelbuurt. Door de langgerektheid van het gebied en het verschil in kwaliteit tussen de zaken onderling, mist het gebied wel kansen. Vooral het feit dat het aanbod zeer verspreid over het gebied is gevestigd beperkt de aantrekkingskracht van de Amstelveenseweg. De notitie van het onderzoek uit 2003 geeft aan waar voor de horeca kansen liggen:

- De verschillende horecazaken aan de Amstelveenseweg kunnen door clustering meer trekkracht genereren.
- Hetzelfde kan worden gerealiseerd door het aanbod in vooral de restauratieve sfeer te versterken door toevoeging van ontbrekende marktsegmenten en nationaliteiten.

Aan de Amstelveenseweg is, sinds 2003, het aanbod aan horecavestigingen gestegen. Hierdoor is er (in toenemende mate) een clustering ontstaan. Een uitbreiding van het aantal horecapanden aan de Amstelveenseweg is daarmee niet meer gewenst. De aanwezige horecavestigingen worden overeenkomstig het huidige gebruik bestemd.

Zoals hiervoor is aangegeven geldt voor de bestemmingen "Gemengd-1" en "Gemengd-2" een maximum bruto vloeroppervlak van 300 m². De bestaande legale horecavestigingen waarvan het bruto vloeroppervlak groter is dan 300 m², worden (als recht) toegeestaan in het bestemmingsplan.

Ondersteunende horeca in de bestemmingen "Gemengd-1" en "Gemengd-2" en "Maatschappelijk"

Gezien de positieve bijdragen aan winkels en sociaal-culturele instellingen, is er gekozen om ondersteunende horeca onder bepaalde voorwaarden mogelijk te maken binnen de bestemmingen "Gemengd-1", "Gemengd-2" en "Maatschappelijk". Voorwaarde is dat de horeca activiteit ondergeschikt is aan de hoofdactiviteit, de openingstijden zijn aangepast aan de openingstijden van de hoofdactiviteit, de toegang tot de horeca-activiteit alleen via de hoofdactiviteit te bereiken is en het bruto vloeroppervlak aan ondersteunende horeca beperkt is ten opzichte van de hoofdactiviteit. Binnen de bestemmingen "Gemengd-1" en "Gemengd-2" is voor deze laatste voorwaarde bepaald dat maximaal 20% van het netto vloeroppervlak, met een maximum van 20 m², gebruikt mag worden voor ondersteunende horeca. Hiermee wordt het mogelijk gemaakt om binnen winkels bijvoorbeeld een koffie corner te realiseren. Met het absolute maximum van 20 m² wordt het ondergeschikte karakter van de horeca-activiteit gewaarborgd. Binnen de bestemming Maatschappelijk is bepaald dat maximaal 10% van het netto vloeroppervlak gebruikt mag worden voor ondersteunende horeca. Hierbij is geen maximum aantal m² aangegeven omdat dit een beperking kan zijn voor grote musea e.d. Het percentage van 10% biedt voldoende mogelijkheden om, ongeacht de grootte van de functie, ondersteunende horeca te realiseren. Op deze manier is het mogelijk om ondersteunende horeca te realiseren in bijvoorbeeld musea en andere maatschappelijke voorzieningen en dienst-

⁵ Ruimtelijk-economische verkenning winkelgebieden; deelrapport Hoofddorpplein- en Schinkelbuurt; Adviesbureau BRO; 2003

verlening.

Hotels

De bestaande hotels zijn in het bestemmingsplan bestemd als "Gemengd-1" of "Gemengd-2" met de nadere aanduiding "hotel toegestaan". Uitbreiding van hotelvestigingen mag geen negatieve gevolgen hebben voor het woon- en leefklimaat en de verkeerssituatie ter plaatse. De vestiging van een hotel is maatwerk en zal daarom per geval moeten worden beoordeeld. Om deze reden is hoteluitbreiding niet in dit bestemmingsplan opgenomen. Wanneer zich een concreet initiatief voor een hoteluitbreiding voordoet, dient te worden afgewogen of hiervoor een vrijstelling ex artikel 19 WRO wordt opgestart, dan wel projectbesluit en partiele bestemmingsplanherziening zodra de nieuwe wet ruimtelijke ordening in werking is getreden (verwacht 1-7-2008). Daarbij wordt rekening gehouden met de bovengenoemde criteria. Bed and Breakfast is in dit bestemmingsplan toegestaan als wordt voldaan aan de criteria voor huisgebonden beroep of bedrijf.

Regeling voor ongewenste functies

In het bestemmingsplan voor de Pijp wordt een aantal functies expliciet als onwenselijk benoemd. Het gaat om seksinrichtingen (zoals seksclubs, seksbioscopen, sekswinkels en raamprostitutie), telefoneerinrichtingen (telefoon- en/of faxservice), geldwisselkantoren en speelautomatenhallen. Het stadsdeel wil hiermee voorkomen dat concentraties van deze functies ontstaan of voorzover aanwezig deze worden uitgebreid. De concentratie van deze functies zorgt er voor dat het vestigingsklimaat voor reguliere winkels, kantoren en bedrijven minder aantrekkelijker wordt, waardoor ze vertrekken of wegblijven. In de bestaande situatie komen deze functies ook in de Hoofddorpplein- en Schinkelbuurt op enkele locaties voor. De bovengenoemde ongewenste functies zijn, voor zover legaal gerealiseerd, door middel van een nadere aanduiding opgenomen in het bestemmingsplan. Hiermee is het Dagelijks Bestuur bevoegd is om door middel van een wijzigingsprocedure de nadere aanduiding, waarmee een bepaalde functie is toegestaan, onder bepaalde voorwaarden te verwijderen.

Huisgebonden beroep of bedrijf

In de bestemmingen "Gemengd-1" en "Gemengd-2" is net als binnen de bestemming "Wonen" een huisgebonden beroep of bedrijf toegestaan (zie paragraaf 5.5.1).

5.5.3 Overige functies binnen gebouwen

In het plangebied komt een aantal functies voor die om diverse redenen niet de bestemming "Gemengd-1" en "Gemengd-2" hebben gekregen maar een aparte bestemming. Dit geldt bijvoorbeeld voor de maatschappelijke doeleinden. Voor de overheids-, sociaal-culturele, medische, onderwijs-, religieuze en vergelijkbare maatschappelijke voorzieningen is een aparte bestemming opgenomen. Dit is alleen gebeurd als het hele gebouw in gebruik is voor maatschappelijke doeleinden. De locaties waar zich op de begane grond maatschappelijke doeleinden bevinden en er boven wordt gewoond, zijn bestemd voor "Gemengd-1" of "Gemengd-2". De maatschappelijke voorzieningen moeten apart worden bestemd om te voorkomen dat deze voorzieningen door de vrije marktwerking uit de wijk worden weggeconcurrereerd.

5.5.4 Openbare ruimte en tuinen

Openbare ruimte

De openbare ruimte binnen het plangebied is conform de bestaande situatie bestemd.

Hierin is onderscheid te maken in openbaar groen, rijwegen (verkeer) en overige openbare ruimte zoals pleinen (verkeer en verblijf).

De groenvoorzieningen hebben een overwegende groene inrichting en zijn grotendeels onverhard en onbebouwd. Het is niet wenselijk om deze gebieden te verharderen of te bebouwen. De grotere openbare groenvoorzieningen zijn in dit bestemmingsplan daarom met een aparte bestemming "Groen" bestemd. Dit geldt bijvoorbeeld voor de oevers van Westlandgracht. Deze hebben een parkachtige inrichting. Om deze oevers voldoende te beschermen zijn deze bestemd als "Groen".

Rijwegen bestaan naast rijbanen voor auto's ook uit voet- en fietspaden en ongebouwde parkeervoorzieningen. Alle bestaande wegen binnen het plangebied die toegankelijk zijn voor auto's zijn met de bestemming "Verkeer" aangegeven. Er wordt geen verdere verdichting van bebouwing mogelijk gemaakt. Evenmin worden nieuwe straten en wegen mogelijk gemaakt. Het bestemmingsplan heeft daarom geen gevolgen voor de bereikbaarheid van het gebied per auto. Op enkele straten zijn trambanen gerealiseerd. Deze trambanen zijn conform de bestaande situatie toegestaan. De naast de rijbanen gelegen voet- en fietspaden zijn eveneens in deze bestemming opgenomen. Ook de gebieden die worden gebruikt voor het parkeren op het maaiveld hebben deze bestemming.

De overige openbare ruimten kenmerken zich door het ontbreken van auto's en doordat ze grotendeels verhard zijn. Het gaat hier om diverse pleintjes en voet- en fietspaden. Het is niet wenselijk om deze gebieden te gebruiken voor het parkeren of anderszins toegankelijk te maken voor auto's. Deze gebieden zijn daarom in dit bestemmingsplan met een afzonderlijke bestemming "Verkeer en verblijf" bestemd. Binnen deze bestemming zijn geen rijbanen voor auto's of parkeervoorzieningen toegestaan.

Binnen de openbare ruimte in het plangebied (de bestemmingen "Verkeer", "Verkeer en verblijf", "Groen" en "Water") is ook het gebruik ten behoeve van evenementen toegestaan. Het gaat hier om tijdelijke evenementen, zoals Koninginnedag. Uit recente jurisprudentie volgt dat dergelijke evenementen, hoewel deze van tijdelijke aard zijn, ook een basis moeten hebben in het bestemmingsplan. Benadrukt moet worden dat dit bestemmingsplan alleen het planologische toetsingskader voor evenementen vormt. De algemene plaatselijke verordening (APV) fungeert als een meer concreet toetsingskader en sturingsinstrument.

Tuinen

In dit bestemmingsplan zijn de binnenterreinen bestemd voor "Tuin". Dit is de belangrijkste functie van de binnenterreinen. Het beleid is erop gericht de binnentuinen groener te maken. Op de bestemming "Tuin" mag niet worden geparkeerd. Een uitzondering geldt voor de locaties waar met een nadere aanduiding op de plankaart staat aangegeven dat parkeervoorzieningen zijn toegestaan. Ook in de Visie Groen en Blauw is aangegeven dat het groene karakter van de binnentuinen behouden en versterkt moet worden. Er is gekozen om de in de binnentuinen gelegen schoolpleinen te bestemmen voor "Maatschappelijk". Dit omdat een schoolplein qua gebruik van het niet bebouwde deel van de binnentuin duidelijk afwijkt van wat is toegestaan binnen de bestemming "Tuinen". Dit betekent overigens niet dat die gronden bij de maatschappelijke gebouwen volledig bebouwd kunnen worden. Op de plankaart is met een bouwvlak aangegeven waar gebouwd mag worden en waar niet.

5.6 TOELICHTING OP DE WERKING VAN HET BESTEMMINGSPLAN

Opbouw van het bestemmingsplan

Dit bestemmingsplan bestaat uit een plankaart (bestaande uit 6 kaartbladen), voorschriften en gaat vergezeld van een toelichting. De opbouw van deze toelichting is in paragraaf 1.4 beschreven.

Plankaart

Het bestemmingsplan Hoofddorpplein- en Schinkelbuurt heeft betrekking op een groot en complex gebied. Vanwege de goede leesbaarheid is gekozen voor een schaal 1:500 met als gevolg dat er een zestal kaartbladen zijn. Op elk kaartblad is de ligging binnen het groter geheel aangegeven. Op een verzamelkaart is het bestemmingsplan in zijn geheel weergegeven. Het onderscheid tussen de plangrens en de plandelen is herkenbaar door de toepassing van een bolletjeslijn als plangrens en een "open" bolletjeslijn als grens van plandelen.

Als ondergrond is een recente topografische kaart gehanteerd. Gezien het conserverende karakter van het bestemmingsplan is het opnemen van een kadastrale kaart niet aan de orde.

Opbouw voorschriften

De voorschriften van het bestemmingsplan zijn opgebouwd uit vier onderdelen. In het eerste onderdeel (Algemene bepalingen) worden inleidende voorschriften, zoals begripsbepalingen en wijze van meten behandeld. Deze hebben als doel begrippen in de voorschriften te verklaren en eenduidige richtlijnen te geven op basis waarvan de bouwmaten die zijn opgenomen in de voorschriften dienen te worden gemeten.

In het tweede onderdeel (voorschriften met betrekking tot de afzonderlijke bestemmingen) zijn de voorschriften opgenomen, welke betrekking hebben op alle bestemmingen die in het bestemmingsplan zijn opgenomen.

Het derde deel (algemene bepalingen) omvat een aantal voorschriften, welke niet op een bepaalde bestemming betrekking hebben, maar voor het gehele bestemmingsplan gelden.

Het laatste deel bevat de overgangs- en slotbepalingen.

Structuur artikelen

De voorschriften met betrekking tot de afzonderlijke bestemmingen zijn opgebouwd uit een bestemmingsomschrijving, waarin wordt beschreven welke functies binnen de betreffende bestemming zijn toegestaan. De bouwvoorschriften geven aan dat er slechts gebouwd mag worden voor de in de bestemmingsomschrijving genoemde bestemmingen. Ook zijn maten (oppervlakten, bouwhoogten) opgenomen voor de toegestane gebouwen en/of bouwwerken geen gebouwen zijnde.

In een aantal gevallen is afwijking van bepalingen in de eerder genoemde leden mogelijk, in sommige gevallen is dit slechts mogelijk na het verlenen van een vrijstelling door het Dagelijks Bestuur. Ook is in een aantal gevallen de mogelijkheid opgenomen voor het Dagelijks Bestuur om het bestemmingsplan te wijzigen binnen de in het voorschrift aangegeven randvoorwaarden.

Toelichting per artikel

Algemeen

In de toelichting op de afzonderlijke artikelen wordt ingegaan op specifieke elementen uit de betreffende bepalingen. Indien een bepaling geen nadere toelichting behoeft is hierover ook niets opgenomen.

Artikel 1

Bevat de definities van begrippen die in dit bestemmingsplan worden gebruikt. Daardoor wordt vermeden dat verschillende interpretaties van begrippen tot verschillen van mening over de regelgeving zouden kunnen leiden. Niet alle begrippen welke worden gehanteerd in het bestemmingsplan zijn in artikel 1 opgenomen. Hiervoor is de stelregel dat de begrippen uitgelegd moeten worden naar normaal Nederlands taalgebruik.

Artikel 2

Artikel 2 regelt op welke manier moet worden gemeten, bijvoorbeeld in het geval van de toegestane bouwhoogte.

Er moet op de plankaart worden gemeten in, en afgerond op, halve meters.

In het artikel wordt het peil gedefinieerd. In de definitie wordt onderscheid gemaakt in bouwwerken die grenzen aan een weg, in het water gesitueerde bouwwerken en overige bouwwerken.

De maximum bouwhoogte van gebouwen moet worden gemeten vanaf het peil. Ondergeschikte delen van gebouwen moeten daarbij ook worden meegeteld. Hierdoor is de maximum bouwhoogte van deze delen van gebouwen begrensd.

Het kan in de praktijk nodig zijn om bijvoorbeeld een antenne te realiseren die hoger is dan de toegestane maximum bouwhoogte. In het bestemmingsplan is hiermee rekening gehouden door in het artikel 'Algemene vrijstellingen' een vrijstellingsbevoegdheid op te nemen voor dergelijke ondergeschikte delen van gebouwen.

Voor de bouwhoogte van bouwwerken, geen gebouwen zijnde, moet worden gemeten vanaf het peil. Eveneens is bepaald hoe de bouwhoogte van antenne-installaties moet worden gemeten. Aangezien antenne-installaties als bouwwerken, geen gebouwen zijnde, moeten worden aangemerkt, gaat het hier dus om een verbijzondering van het bepaalde voor bouwwerken geen gebouwen zijnde

Bij de goothoogte van gebouwen is onderscheid gemaakt tussen de goothoogte van gebouwen die met een kap zijn uitgerust en de goothoogte van gebouwen die met een dakopbouw zijn uitgerust. De voet van een dakopbouw wordt als goothoogte aangemerkt indien deze minimaal 2 meter terug ligt van de straatzijde.

Artikel 3 en 4 Gemengd-1 en Gemengd-2

De bestemmingen Gemengd-1 en Gemengd-2 zijn bedoeld voor de panden binnen het plangebied waar niet-woonfuncties op de begane grond zijn gerealiseerd en voor panden waar niet-woonfuncties al op grond van het geldende bestemmingsplan zijn toegestaan. Het verschil tussen Gemengd-1 en Gemengd-2 betreft het wel of niet toelaten van bepaalde functies op de begane grond. In de winkellinten (Gemengd-2) zijn woningen, kantoren en bedrijven niet gewenst. Bestaande woningen op de begane grond worden

evenwel gerespecteerd en zijn middels een aanduiding op de plankaart aangegeven. Op die wijze worden ze niet wegbestemd. Dat geldt ook voor de overige gebruiksvormen die in principe niet gewenst zijn, maar in de huidige situatie wel aanwezig zijn.

In de bouwvoorschriften is bepaald dat een maximum bouwhoogte en goothoogte gelden zoals op de plankaart staat aangegeven. Verder is bepaald dat voor enkele niet-woonfuncties een maximum brutovloeroppervlak per vestiging geldt van 300 m². Een verdere vergroting is niet toegestaan.

Er is een bevoegdheid voor het Dagelijks Bestuur opgenomen om vrijstelling te verlenen voor nieuwe Horeca 4 bedrijven. Dit is een vertaling van het horecabeleid van het stadsdeel. Nieuwe vestigingen zijn alleen toegestaan nadat het Dagelijks Bestuur daarvoor vrijstelling heeft verleend. Randvoorwaarde voor het kunnen verlenen van vrijstelling is verder dat niet meer dan 15% van de lengte van de straatwand voor horeca gebruikt wordt. Bij een hoekwoning is de nummering van het perceel doorslaggevend bij het beantwoorden van de vraag of het perceel al dan niet toegerekend wordt tot een straatwand. Een straatwand loopt alleen door op een plein als de percelen aan dit plein geen zelfstandige nummering hebben.

Verder is er een regeling opgenomen die tot doel heeft om, daar waar het maximum van aan horeca 4 vestigingen reeds bereikt is, toch flexibiliteit te laten bestaan voor het verplaatsen van horeca binnen die straatwand. Ook is er flexibiliteit in de gevallen dat op een adres een horecavestiging is opgeheven (maar op de plankaart wel is aangeduid) en op een ander adres een nieuw initiatief voor een horecavestiging bestaat. Deze flexibiliteit is mogelijk doordat het Dagelijks Bestuur bevoegd is om de aanduidingen op de plankaart te verplaatsen / te wijzigen.

Er is een wijzigingsbevoegdheid opgenomen, waarmee de functies die planologisch niet goed binnen het gebied passen (en met een aanduiding op de plankaart staan), van de kaart af te halen indien de bedrijfsvoering langer dan een half jaar gestopt is en het niet aannemelijk is dat deze op korte termijn wordt voortgezet.

Artikel 5 Groen

Deze bestemming is bedoeld voor de openbare groenvoorzieningen binnen het plangebied. Ook is gebruik ten behoeve van tijdelijke evenementen toegestaan.

In artikel 5.2 is bepaald dat binnen deze bestemming alleen 'bouwwerken, geen gebouwen zijnde' mogen worden gerealiseerd of behouden. Het gaat hierbij bijvoorbeeld om straatverlichting of hekwerken. Om te voorkomen dat het worstelstelsel van bomen en struiken wordt aangetast, is voor de aanleg van leidingen, kabels en riolering binnen de bestemming Groen een aanlegvergunning vereist.

Artikel 6 Maatschappelijk

Deze bestemming is bedoeld voor bestaande panden die geheel worden gebruikt ten behoeve van maatschappelijke voorzieningen. In artikel 6.1 is bepaald welke vormen van gebruik zijn toegestaan. In artikel 1 van de voorschriften is gedefinieerd wat onder 'maatschappelijke voorzieningen' moet worden verstaan. Het gaat onder meer om scholen, kerken en culturele voorzieningen. Bij de maatschappelijke functie is ondersteunende horeca toegestaan, met dien verstande dat maximaal 10% van het netto vloeroppervlak ten behoeve van horeca 3 en 4 mag worden gebruikt.

In de bouwvoorschriften is bepaald dat een maximum bouwhoogte en goothoogte gelden zoals op de plankaart staat aangegeven. Omdat binnen de bestemmingsvlakken ook onbebouwde gronden voorkomen (de delen buiten de aangegeven bouwvlakken) zijn ook bouwbepalingen voor 'bouwwerken, geen gebouwen zijnde' opgenomen. Het gaat hier bijvoorbeeld om een hek of een speeltoestel.

Artikel 7 Tuin

De bestaande binnentuinen zijn met deze bestemming weergegeven. In artikel 7.1 is bepaald welke vormen van gebruik zijn toegestaan. Naast tuinen en bijbehorende voetpaden zijn parkeervoorzieningen toegestaan indien dat met een nadere aanduiding op de plankaart staat aangegeven. De functies/doeleinden van de bestemmingen "Gemengd-1", "Gemengd-2", "Maatschappelijk" en "Wonen" en zijn eveneens toegestaan voorzover hierover op grond van artikel 7.4 vrijstelling kan worden verleend.

In artikel 7.2 is bepaald dat - behalve bergingen - alleen 'bouwwerken, geen gebouwen zijnde' mogen worden gerealiseerd ten behoeve van het toegestane gebruik (tuin).

In artikel 7.2.2 zijn diverse bouwmaten aangegeven. Hierbij is bepaald dat per tuin één berging mag worden gerealiseerd / behouden, met een maximum bouwhoogte van 2,5 meter en een maximum bvo van 9 m². Indien bestaande bergingen groter zijn dan 9 m², of hoger zijn dan 2,5 meter, dan zijn de bestaande afmetingen toegestaan op de locatie waar ze nu staan. Indien bestaande bergingen kleiner zijn dan 9 m², dan mogen deze worden vergroot tot een maximum van 9 m².

In artikel 7.3 is bepaald dat aan- en uitbouwen die met een bouwvlak zijn aangegeven eveneens zijn toegestaan. Het gaat hier om bestaande aan- en uitbouwen. Voor deze gebouwen geldt een bouwhoogte (en in voorkomende gevallen een goothoogte) zoals op de plankaart staat aangegeven. Het gebruik van aan-/ en uitbouwen moet overeenkomen met het aangrenzende hoofdgebouw (bijvoorbeeld een woning).

In artikel 7.4 is de bevoegdheid voor het Dagelijks Bestuur opgenomen om voor ondergeschikte delen van gebouwen, zoals een balkon of een buitentrap gerealiseerd kunnen worden. De bestemmingsgrenzen en/of bouwgrenzen mogen voor dit doel met maximaal 2 meter worden overschreden.

Artikel 8 Verkeer

Deze bestemming is bedoeld voor alle rijwegen binnen het plangebied, inclusief bijbehorende stoepen, fietspaden en berm. Voor de Zeilstraat, Hoofddorppweg, Hoofddorpplein, Amstelveenseweg en de Heemstedestraat geldt dat, conform de bestaande situatie, tevens tramvoorzieningen zijn toegestaan. Hierbij kan worden gedacht aan bijvoorbeeld bovenleidingen en tramhaltes. De bestaande bruggen hebben eveneens deze bestemming, en zijn met een nadere aanduiding op de plankaart weergegeven. Ook is gebruik ten behoeve van tijdelijke evenementen toegestaan. De functies/doeleinden van de bestemmingen "Gemengd-1", "Gemengd-2", "Maatschappelijk" en "Wonen" en zijn eveneens toegestaan voorzover hierover op grond van artikel 8.3 vrijstelling kan worden verleend.

Artikel 9 Verkeer en verblijf

Deze bestemming is bedoeld voor bestaande verhardingen die niet tevens toegankelijk zijn voor auto's. Gedacht kan worden aan pleintjes en openbare doorgangen tussen de diverse bouwblokken. Het gebruik voor rijwegen of voor parkeervoorzieningen is niet

toegestaan. Het toegestane gebruik is voor het overige vergelijkbaar met de bestemming verkeer.

Artikel 10 Water

Deze bestemming is bedoeld voor het bestaande oppervlaktewater in het plangebied. In 10.1 is het toegestane gebruik beschreven. In artikel 10.2 is bepaald dat binnen deze bestemming alleen 'bouwwerken, geen gebouwen zijnde' mogen worden gerealiseerd of behouden.

Artikel 11 Wonen

In dit artikel wordt de woonfunctie geregeld. Naast wonen is een aan huis gebonden bedrijf of beroep toegestaan. In de begripsbepalingen (artikel 1) is nader bepaald wat hieronder wordt verstaan. Naast de traditionele 'vrije beroepen' (zoals een notaris of een advocaat) zijn ook kleinschalige bedrijfjes toegestaan.

Inpandige parkeervoorzieningen zijn alleen op die plekken toegestaan die met de nadere aanduiding 'parkeervoorzieningen toegestaan' op de plankaart staan aangegeven.

Artikel 12 Waarde- Archeologie

Het plan bevat één zogenaamde dubbelbestemming. Dubbelbestemmingen zijn bestemmingen die dienen 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.

Artikel 13 Toegelaten bedrijven

In het artikel 'Toegelaten bedrijven' is vastgelegd welk soort bedrijven toegestaan zijn, indien volgens de gebruiksvoorschriften onder een bepaalde bestemming het vestigen van bedrijven is toegelaten. Vanuit milieuoverwegingen (lawaaï, stank, et cetera) zowel als vanuit ruimtelijke overwegingen is het wenselijk niet alle bedrijven toe te laten. Daarom is als bijlage achter de voorschriften een zogenaamde Staat van Inrichtingen opgenomen. Deze lijst vormt het planologische toetsingskader bij het al dan niet toelaten van een nieuw bedrijf.

Artikel 14 Algemene gebruiksbepalingen

In dit artikel wordt geregeld welk gebruik is toegelaten. In artikel 14.1 wordt gebruik dat in strijd is met de bestemming van de grond en de bijbehorende voorschriften verboden. In artikel 14.2 worden onder meer de bedrijven, genoemd in het Inrichtingen- en vergunningenbesluit behorend bij de Wet milieubeheer, uitdrukkelijk uitgesloten van vestiging in het plangebied op grond van de te verwachten overlast van dergelijke bedrijfsuitoefening. In artikel 14.3 wordt het Dagelijks Bestuur verplicht vrijstelling te verlenen van de voorschriften in artikel 14.1 wanneer strikt naleven van deze voorschriften het meest doelmatige gebruik beperkt, zonder dat hiervoor dringende redenen zijn

Artikel 15 Toegelaten overschrijdingen

Bepaald wordt dat kleine overschrijdingen van grenzen in het horizontale vlak als recht zijn toegestaan. De overschrijding varieert per onderdeel van de toegestane bebouwing.

Artikel 16 Algemene vrijstellingen

Met dit artikel wordt enige flexibiliteit mogelijk gemaakt ten aanzien van de gestelde regels in het plan. Een aantal van de gegeven maxima kan op grond van dit artikel in

beperkte mate worden overschreden.

Artikel 17 Wijzigingsbepalingen

In het artikel wijzigingsbepalingen is de mogelijkheid opgenomen wijzigingen in het plan aan te brengen. Overeenkomstig jurisprudentie is deze bevoegdheid van het Dagelijks Bestuur aan objectieve grenzen gebonden. Waarnodig zijn de benodigde vooronderzoeken voorwaardelijk opgenomen.

Artikel 18 Strafbepaling

In dit artikel is geregeld dat overtreding van het bepaalde in artikel 5.3, artikel 12.4.1, artikel 14.1 en artikel 19.2 onder b wordt aangemerkt als een strafbaar feit.

Artikel 19 Overgangsbepalingen

Hier wordt geregeld dat bouwwerken mogen worden behouden of gebruik mag worden voortgezet vanaf het moment dat het plan rechtskracht heeft verkregen ondanks dat de bebouwing of het gebruik niet (langer) overeenkomt met de voorschriften die in dit bestemmingsplan worden gegeven. Het overgangsrecht vindt op deze wijze zijn plaats in dit plan.

Artikel 20 Uitsluiting aanvullende werking bouwverordening

Met dit artikel is geregeld dat verschillende bepalingen uit de bouwverordening buiten toepassing blijven.

Artikel 21 Slotbepaling

Dit artikel behoeft geen nadere toelichting.

6 UITVOERBAARHEID, INSPRAAK EN OVERLEG

6.1 FINANCIËLE 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 het conserverende deel van het bestemmingsplan, met uitzondering van de begrootte kosten voor de planvorming, geen kosten verbonden. De economische uitvoerbaarheid van het conserverende deel van het bestemmingsplan kan derhalve worden geacht te zijn aangetoond.

De ontwikkeling van de brede school aan de Theophile de Bockstraat wordt bekostigd door de ontwikkeling van de vrijkomende locaties. Uit eerdere verkennende onderzoeken bleek, dat de financiële haalbaarheid in de rede ligt.

6.2 INSPRAAK EN OVERLEG

Inspraak

Het concept-ontwerp bestemmingsplan "Hoofddorpplein- en Schinkelbuurt" heeft van 22 mei 2007, gedurende 6 weken voor een ieder ter inzage gelegen in het kader van de inspraak. Hiervan heeft vooraf een publicatie plaatsgevonden in de Stadsdeelkrant, in het Amsterdams Stadsblad en op internetsite van het stadsdeel. Op 11 juni 2007 is een informatieavond gehouden. Tijdens de periode van ter inzage legging kon een ieder schriftelijk een reactie over het concept-ontwerp kenbaar maken. In de Nota inspraak & overleg zijn de schriftelijke reacties weergegeven en voorzien van een beantwoording. Een aantal reacties waren aanleiding om het bestemmingsplan aan te passen. Hiervoor wordt verwezen naar de Nota inspraak & overleg die als bijlage is opgenomen in dit bestemmingsplan.

Overleg ex artikel 10 Bro

Het concept-ontwerp bestemmingsplan "Hoofddorpplein- en Schinkelbuurt" is voor overleg ex. artikel 10 Bro verzonden aan de overlegpartners. In de Nota inspraak & overleg zijn de schriftelijke reacties weergegeven en voorzien van een beantwoording. Een aantal reacties waren aanleiding om het bestemmingsplan aan te passen. Hiervoor wordt verwezen naar de Nota inspraak & overleg die als bijlage is opgenomen in dit bestemmingsplan.

6.3 ZIENSWIJZEN

Het ontwerpbestemmingsplan heeft van 28 mei tot en met 8 juli 2008 ter visie gelegen. Tijdens deze periode zijn 12 zienswijzen ingediend. In de nota van beantwoording zijn de schriftelijke reacties weergegeven en voorzien van een beantwoording. Een aantal reacties waren aanleiding om het bestemmingsplan aan te passen. Hiervoor wordt verwezen naar de 'Nota beantwoording zienswijze' die als bijlage is opgenomen in dit bestemmingsplan.