

Prins Hendrikkade tussen Droogbak en
Oudezijds Kolk

Inhoudsopgave

Toelichting		5
Hoofdstuk 1	Inleiding	7
1.1	Aanleiding	7
1.2	Crisis- en herstelwet	8
1.3	Bevoegdheden	9
1.4	Leeswijzer	9
Hoofdstuk 2	Plankader	11
2.1	Ligging en begrenzing	11
2.2	Doelstelling	12
2.3	Geldend planologisch kader	12
2.4	Beschrijving van het plangebied	14
Hoofdstuk 3	Beleidskader	17
3.1	Europees beleid	17
3.2	Rijksbeleid	17
3.3	Provinciaal beleid	20
3.4	Regionaal beleid	21
3.5	Gemeentelijk beleid	23
Hoofdstuk 4	Het ruimtelijk kader	27
4.1	Ruimtelijk-functionele aspecten	27
4.2	Stedenbouwkundige aspecten	27
Hoofdstuk 5	Archeologie en cultuurhistorie	31
5.1	Regelgeving	31
5.2	Resultaten onderzoek	34
5.3	Conclusie	40
Hoofdstuk 6	Bodem	43
6.1	Algemeen	43
6.2	Regelgeving	43
6.3	Resultaten onderzoeken	45
6.4	Conclusie	46
Hoofdstuk 7	Duurzaamheid	47
7.1	Algemeen	47
7.2	Regelgeving	47
Hoofdstuk 8	Externe veiligheid	49
8.1	Algemeen	49
8.2	Regelgeving en beleid	49
8.3	Beoordeling risico's, resultaten onderzoek	51
8.4	Conclusie	55
Hoofdstuk 9	Geluid	57
9.1	Algemeen	57
9.2	Regelgeving	57

9.3	Akoestisch onderzoek	59
9.4	Resultaten onderzoeken	60
9.5	Conclusie	60
Hoofdstuk 10	Luchthavenindelingsbesluit	61
Hoofdstuk 11	Luchtkwaliteit	63
11.1	Algemeen	63
11.2	Beleid, wet- en regelgeving	63
11.3	Onderzoek luchtkwaliteit	67
11.4	Resultaten luchtkwaliteitsonderzoek	68
11.5	Conclusie	69
Hoofdstuk 12	M.e.r. /(mer-beoordeling)splacht	71
12.1	Algemeen	71
12.2	Regelgeving	71
12.3	Toets aan de regelgeving	71
12.4	Conclusie	73
Hoofdstuk 13	Natuur en Landschap	75
13.1	Algemeen	75
13.2	Regelgeving	75
13.3	Resultaten onderzoeken	76
13.4	Conclusie	79
Hoofdstuk 14	Verkeer en parkeren	81
14.1	Algemeen	81
14.2	Autoverkeer	81
14.3	Openbaar vervoer	82
14.4	Langzaam verkeer	85
14.5	Touringcars	87
14.6	Nooddiensten	88
14.7	Laden en lossen	88
14.8	Parkeren	89
14.9	Verkeersonderzoek	90
14.10	Resultaten onderzoek	91
14.11	Conclusie	92
Hoofdstuk 15	Water	93
15.1	Algemeen	93
15.2	Regelgeving en beleid	93
15.3	Watertoets	99
15.4	Conclusie	104
Hoofdstuk 16	Juridische planbeschrijving	105
16.1	Algemeen	105
16.2	Planvorm	105
16.3	Artikelgewijze toelichting	105
16.4	Digitaal raadpleegbaar plan	111
Hoofdstuk 17	Economische uitvoerbaarheid	113
Hoofdstuk 18	Maatschappelijke uitvoerbaarheid	115

18.1	Overleg met betrokken overheden (art. 3.1.1. Bro)	115
18.2	Zienswijzen	116

Toelichting

Hoofdstuk 1 Inleiding

Het Stationseiland en Amsterdam Centraal ondergaan momenteel een ingrijpende metamorfose. Hiermee wordt gewaarborgd dat het gebied ook in de toekomst een hoogwaardige entree van de stad is, waar bijna alle vormen van (openbaar) vervoer te vinden zijn, zoals trein, tram, bus, metro, auto, taxi, fiets en pontveer. De ontwikkeling van het Stationseiland vormt het sluitstuk van de ontwikkeling van de Zuidelijke IJ-oever. De vernieuwing van het Oosterdoks- en Westerdokseiland is nagenoeg gereed. Op het Stationseiland zelf is ondergronds de Noord/Zuidlijn binnenkort rijklaar. Aan de IJ-zijde is eind 2014 het nieuwe busstation geopend. In 2015 wordt de autotunnel en de langzaam verkeerspassage opengesteld. De herinrichting van het eiland biedt de kans om de verbinding tussen de stad en het water te herstellen (Masterplan Stationseiland 2005).

Project 'De Entree' is het slot van de metamorfose van het gebied. Het project sluit aan op project Rode Loper en samen vormen zij met recht dé entree van Amsterdam. Het onderhavige plangebied van bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds Kolk maakt deel uit van het projectgebied.

1.1 Aanleiding

Dit bestemmingsplan voorziet in een actuele planologisch-juridische regeling voor een deel van de Prins Hendrikkade, gelegen tussen (ruwweg) Droogbak en Oudezijds Kolk. In dit plan wordt de feitelijk bestaande en vergunde situatie in het plangebied bevestigd. Deze bestaat uit verkeersareaal, water, enkele bestaande gebouwtjes en bouwwerken. Daarnaast voorziet dit plan in een aantal nieuwe ontwikkelingen. Zo levert dit bestemmingsplan een bijdrage aan de realisatie van de zogenaamde 'Knip', waarmee een deel van de Prins Hendrikkade, tussen Damrak en de Martelaarsgracht, autoluw wordt gemaakt. Voetgangers en fietsers krijgen op deze manier maximaal de ruimte. Het is vanaf dan niet meer mogelijk om met gemotoriseerd verkeer vanaf het Damrak linksaf te slaan: auto's gaan rechtsaf naar de nieuwe ODE-brug, onder het spoor door linksaf door de Michiel de Ruyter autotunnel, weer linksaf door de Droogbak en komen dan uit bij het Singel. Deze route is het sluitstuk van de zogenaamde Stadshartlus van het centrum van Amsterdam. Daarnaast draagt dit bestemmingsplan bij aan overige veranderingen in het kader van de herinrichting van het Stationsgebied. Een deel van het bestaande verkeersareaal van het toekomstige autoluwe deel van de Prins Hendrikkade wordt uitgegraven om de wens tot het vergroten van het water in de middenkom van het Open Havenfront in vervulling te brengen. Onder de vergrootte middenkom van het Open Havenfront wordt voorzien in de mogelijkheid een ondergrondse fietsparkeergarage voor circa 7.000 fietsparkeerplekken te realiseren. Ten slotte wordt een aantal voorzieningen ten behoeve van rederijen mogelijk gemaakt.

Gewijzigd ontwerpbestemmingsplan, hernieuwde terinzagelegging

Al eerder heeft een ontwerp van het bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds Kolk ter inzage gelegen. In dat ontwerp was al wel voorzien in de Knip en was een wijzigingsbevoegdheid voor het uitgraven en vergroten van de middenkom van het Open Havenfront opgenomen. De mogelijkheid van een ondergrondse fietsenstalling zat nog niet in dit plan, maar was voorzien in het aangrenzende, vigerende bestemmingsplan Stationseiland.

Op 25 september 2013 heeft kennisgeving van de terinzagelegging van het eerdere ontwerpbestemmingsplan plaatsgevonden (in april 2013 voorafgegaan door het formele overleg met instanties ingevolge artikel 3.1.1 van het Besluit ruimtelijke ordening en het overleg met overige, informele instanties). Naar aanleiding van de terinzagelegging zijn 18 zienswijzen bij de gemeenteraad ingediend. Omdat nadere besluitvorming over ontwikkelingen in (de omgeving van) het plangebied tot een aantal belangrijke wijzigingen (zoals de ondergrondse fietsenstalling) van het

ontwerpbestemmingsplan heeft geleid, is besloten het gewijzigde bestemmingsplan opnieuw als ontwerp ter inzage te leggen, waarbij wederom een ieder de mogelijkheid heeft een zienswijze in te dienen.

De wijzigingen komen voort uit een herijking van het project Stationseiland die in 2013 heeft plaatsgevonden. Belangrijke wijzigingen voortgekomen uit deze herijking zijn de locatie van de fietsenstalling en het vergroten van het water van de middenkom van het Open Havenfront. Door de fietsenstalling onder het water te realiseren en het water te vergroten wordt ruimtelijke kwaliteit aan het plangebied toegevoegd.

De raad heeft op 1 april 2015 definitief over deze heroverwegingen besloten in het zogenaamde Aanvullend Voorkeursbesluit. Als gevolg van dit besluit is het Voorlopig Ontwerp (VO) Maaiveld Stationseiland uit 2012 aangepast. Deze geactualiseerde versie van het VO maaiveld Stationseiland (juni 2015) kan als richtinggevend voor het onderhavige bestemmingsplan worden beschouwd en zal naar verwachting eind 2015 ter besluitvorming aan de gemeenteraad voor worden gelegd in een uitvoerings- en kredietbesluit. In dit besluit wordt de scope en dekking van het project vastgesteld en het uitvoeringskrediet beschikbaar gesteld. Op basis hiervan kan de inschrijvingsfase voor de aanbesteding gestart worden. Tegelijkertijd wordt het voorliggend bestemmingsplan door de raad ter besluitvorming aangeboden.

Het onderhavige, gewijzigde ontwerpbestemmingsplan wordt, na toezending aan de eerder betrokken overlegpartners op grond van artikel 3.1.1 van het Besluit ruimtelijke ordening en overige informele overlegpartners, als ook na informatie van de omgeving en eerdere zienswijze indieners, opnieuw door het College van burgemeester en wethouders vrijgegeven voor terinzagelegging, waarmee de formele bestemmingsplanprocedure opnieuw wordt gestart.

Coördinatie besluitvorming bestemmingsplan en verkeersbesluiten

Parallel aan de hernieuwde terinzagelegging van het gewijzigde ontwerpbestemmingsplan zal de procedure voor het verkrijgen van het benodigde verkeersbesluit voor de realisering van 'De 'Knip' en aanverwante verkeersmaatregelen in gang worden gezet (ontwerp verkeersbesluit De Knip Prins Hendrikkade e.o. . Met de verkeersbesluiten wordt uitvoering gegeven aan de in het nieuwe bestemmingsplan beoogde inrichting van het verkeersareaal. De verkeersbesluiten zijn in overeenstemming met de gewenste verkeerssituatie waarin het bestemmingsplan voorziet. De voorbereiding en bekendmaking van het besluit tot vaststelling van het bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds Kolk en de bovenbedoelde verkeersbesluiten zijn gecoördineerd op grond van de gemeentelijke coördinatieregeling (Raadsbesluit 24 januari 2007). De ontwerp verkeersbesluiten hebben, als bijlage van de overige ter inzage gelegde stukken, tegelijk met het ontwerpbestemmingsplan ter inzage gelegen.

Zie voor meer details over de inhoud van dit bestemmingsplan, de doelstelling, de bredere ruimtelijke context en de beschrijving van de huidige situatie naar de toekomstige situatie in het plangebied hoofdstuk 4 van deze plandoelichting.

1.2 Crisis- en herstelwet

De Crisis- en herstelwet (Chw) beoogt een versnelling in de ontwikkeling en verwezenlijking van ruimtelijke projecten te bewerkstelligen, teneinde bij te dragen aan de bestrijding van de economische crisis.

Hiertoe zijn tijdelijke wijzigingen in de ruimtelijke procedures (bijvoorbeeld het bestemmingsplan) van toepassing verklaard op verschillende soorten projecten. Zo zijn bijvoorbeeld de behandelingstermijnen

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

bij de Afdeling bestuursrechtspraak van de Raad van State verkort en is het belanghebbende begrip aangepast. De projecten waarvoor dit geldt zijn opgenomen in bijlage I en II van de Chw.

In bijlage I van de Crisis- en herstelwet is als categorie van gevallen onder andere genoemd de ontwikkeling en verwezenlijking van werken en gebieden krachtens afdeling 3.1 van de Wet ruimtelijke ordening ten behoeve van de aanleg of wijziging van wegen.

Voorliggend bestemmingsplan voorziet onder meer in de wijziging van wegen en moet vanuit dat oogpunt worden gezien als een onderdeel van deze categorie. De Crisis- en herstelwet is derhalve van toepassing op onderhavig plan.

1.3 Bevoegdheden

Bij besluit van de gemeenteraad van 25 april 1990, nr. 450 is het gebied rondom het Stationseiland aangewezen als grootstedelijk gebied. Daarbij is onder meer bepaald dat in de tot grootstedelijk gebied aangewezen gebieden de gemeenteraad van Amsterdam bevoegd is tot het vaststellen van bestemmingsplannen en het nemen van ruimtelijke besluiten. Dat geldt dus ook voor het onderhavige bestemmingsplan.

Op 12 juni 2013 heeft de gemeenteraad besloten tot intrekking van de Verordening op de stadsdelen en tot vaststelling van de Verordening op de bestuurscommissies 2013. Deze verordening is op 19 maart 2014 in werking getreden. Directe aanleiding voor de wijziging was de wijziging van de Gemeentewet en enige andere wetten in verband met het afschaffen van de bevoegdheid van gemeentebesturen om deelgemeenten in te stellen (Wet afschaffing deelgemeenten).

De nieuwe verordening voorziet in een andere inrichting van het bestuurlijk stelsel van Amsterdam. Er is onder andere een herverdeling ingevoerd van taken en bevoegdheden tussen stad en stadsdelen (sindsdien: bestuurscommissies). Concreet betekent dit onder andere dat de bevoegdheid voor het vaststellen van bestemmingsplannen in alle gevallen bij de gemeenteraad van Amsterdam ligt. Aangezien het gebied waartoe dit plangebied behoort reeds was aangewezen als grootstedelijk project, waarbij onder andere de bevoegdheid tot het vaststellen van bestemmingsplannen bij de gemeenteraad was neergelegd, verandert er wat betreft de bevoegdheid tot het vaststellen van bestemmingsplannen de facto niets.

1.4 Leeswijzer

Het bestemmingsplan bestaat uit regels, een verbeelding en gaat vergezeld van een toelichting. Op de verbeelding zijn de bestemmingen in het plangebied weergegeven. Deze bestemmingen zijn gerelateerd aan de in de regels opgenomen juridische regeling.

De verbeelding en de regels vormen samen de bestemmingsplanregeling zoals deze door de gemeenteraad wordt vastgesteld. De toelichting geeft de achtergronden (relevant beleid, resultaten van uitgevoerde onderzoeken) bij de bestemmingsplanregeling.

De toelichting van dit bestemmingsplan bestaat uit 18 hoofdstukken. Hier wordt in het kort de inhoud van deze hoofdstukken beschreven.

Na dit eerste inleidende hoofdstuk volgt in hoofdstuk 2 een beschrijving van het plankader. Er wordt onder andere ingegaan op de ontstaansgeschiedenis, beschrijving van het plangebied als ook de beschrijving van de bestaande functies. In hoofdstuk 3 volgt een beschrijving van het relevante ruimtelijk beleid afkomstig van het rijk, de provincie, de regio en de gemeente. In hoofdstuk 4 tot en met 15 worden diverse omgevingsaspecten beschreven. In hoofdstuk 16 wordt uitgelegd op welke wijze dit is

vertaald in juridische zin. In hoofdstuk 17 wordt ingegaan op de economische uitvoerbaarheid en tot slot behandelt hoofdstuk 18 de maatschappelijke uitvoerbaarheid (het overleg ex artikel 3.1.1 Bro). Tot slot zijn de relevante rapporten als bijlagen bij de toelichting gevoegd.

Hoofdstuk 2 Plankader

2.1 Ligging en begrenzing

Het plangebied van bestemmingsplan 'Prins Hendrikkade tussen Droogbak en Oudezijds Kolk' valt uiteen in twee deelgebieden: een oostelijk en een westelijk deel. Zie onderstaande afbeelding met de begrenzing van het plangebied.

Het westelijk plangebied wordt als volgt begrensd:

- noorden: het hart van het Open Havenfront, met uitzondering van de middenkom waar de grens voor de oostelijke helft de noordkant van het water volgt;
- oosten: Middentoegangsbrug, ook wel brug 306 genoemd;
- zuiden: Prins Hendrikkade;
- westen: Haringpakkersbrug, ook wel brug 58 genoemd.

Het oostelijk plangebied wordt als volgt begrensd:

- noorden: het hart van het Open Havenfront en de Kamperbrug, ook wel brug 285 genoemd;
- oosten: Metrotoegang van de Oostlijn;
- zuiden: Prins Hendrikkade;
- westen: Prins Hendrikkade en het Open Havenfront.

Het plangebied omvat grofgezegd een deel van het water van het Open Havenfront, inclusief een deel van

de omliggende kades, en een deel van het bestaande wegareaal van de Prins Hendrikkade tussen Droogbak en Oudezijds kolk. Het plangebied wordt doorsneden door het plangebied van bestemmingsplan Noordzuidlijn (1999). Verder sluit het plangebied aan op de grenzen van de bestemmingsplannen Stationseiland (2013) aan de noordzijde, Oosterdok West (2013) aan de noordoostzijde, Postcodegebied 1012 (2015) aan de zuidoost- en zuidzijde en Haarlemmerbuurt/Westelijke eilanden aan de westzijde.

2.2 Doelstelling

Gelet op de huidige wet- en regelgeving is het noodzakelijk een bestemmingsplan in procedure te brengen dat voorziet in een goede eigentijdse planologische en juridische regeling voor het gebied. Dit bestemmingsplan beoogt hierin te voorzien. Op dit moment is er voor het grootste deel van het plangebied geen geldend planologisch regime van kracht. Middels dit bestemmingsplan wordt er een actueel planologisch en juridisch kader gerealiseerd. Een kader dat tevens de basis biedt om uitvoering te geven aan bestaande bestuurlijke besluitvorming over de herinrichting van het Stationsgebied, waaronder de inrichting van het Open Havenfront met bijbehorende voorzieningen; de vervolmaking van de Stadshartlus door middel van de Knip in de Prins Hendrikkade en het op peil brengen van het aanbod van voldoende fietsparkeervoorzieningen nabij het Centraal Station door middel van een ondergrondse fietsenstalling.

2.3 Geldend planologisch kader

Voor een klein deel aan de noordzijde van het plangebied (middenkom Open Havenfront) geldt momenteel het bestemmingsplan Stationseiland (vastgesteld 19 december 2013 en in werking getreden op 6 maart 2014). Voor het overige deel maakte het onderhavige plangebied deel uit van het in 1994 door de gemeenteraad vastgestelde, in 1995 door gedeputeerde staten gedeeltelijk goedgekeurde en in 1998 door de Afdeling bestuursrechtspraak van de Raad van State vernietigde, bestemmingsplan 'IJ-oever'. Omdat voor die tijd geen planologisch juridische regeling voor het gebied van kracht was en nadien geen nieuw bestemmingsplan is opgesteld geldt voor dit deel van het plangebied op dit moment geen bestemmingsplan.

Voorliggend bestemmingsplan is, behalve ter voldoening aan de wettelijke eis een actueel planologisch-juridisch kader te scheppen, mede opgesteld omdat door een wijziging van de Woningwet, welke één op één is vertaald in de op 1 oktober 2010 in werking getreden Wabo, alle aanvragen om omgevingsvergunning binnen dit gebied dienen te worden aangehouden. Dit, omdat er voor het grootste deel van het plangebied nog geen bestemmingsplan vigeert dat het beschermd stads- en dorpsgezicht heeft geïncorporeerd. Daarnaast beoogt het bestemmingsplan voor een deel bij te dragen aan de planologisch-juridische inbedding van de herinrichting van het Stationseiland. De gemeente is voornemens om het Open Havenfront uit te graven, zodat het Stationseiland meer een eilandkarakter krijgt. Onderstaande figuren laten indicatief de bestaande en de nieuwe situatie zien van de omgeving van het plangebied.

Bestaande situatie inrichting plangebied met Open Havenfront

Nieuwe situatie - indicatief - volgens maaiveldontwerp, aangepast concept, versie 8 juni 2015

2.4 Beschrijving van het plangebied

2.4.1 Geschiedenis van het plangebied

De vroegste bewoning van Amsterdam dateert, voor zover nu archeologisch bekend, uit de 12de eeuw. Rond de stad, op vooral de hoger gelegen strandwallen, zijn oudere vindplaatsen aanwezig met bewoningssporen die teruggaan tot in de Bronstijd (ca. 2.000 - 800 v. Chr.). De oudste bouwsporen, uit de 12de en 13de eeuw, zijn teruggevonden aan de Nieuwendijk/ Kalverstraat en de Warmoesstraat/Nes. Met de aanleg van de (Nieuwezijds en Oudezijds) burgwallen in de 14de eeuw startte het proces van stadsvorming. De stad had eerst een aarden omwalling als verdedigingswerk die in het laatste kwart van de 15de eeuw werd vervangen door een stenen stadsmuur. De laatmiddeleeuwse stad was omsloten door de huidige Singel aan de westkant en de Gelderse kade en Kloveniersburgwal aan de oostkant. In de periode 1585-1663 groeide de stad explosief door vier stadsuitbreidingen. Ten tijde van de Eerste Uitleg (1585-1586) verplaatste de stadsrand zich naar de huidige Herengracht en de Oudeschans. Bij de Tweede Uitleg (1592-1596) kwamen er vier nieuwe woon- en werkeilanden (Marken, Uilenburg, Rapenburg en Vlooienburg) aan de oostkant van de stad. In 1613 ontstond met de Derde Uitleg aan de westzijde van de stad de woon- en werkbuurt de Jordaan en het eerste deel van de grachtengordel tot aan de Leidsegracht. De vroeg 17de-eeuwse stad werd beschermd door een gebastioneerde aarden wal ontworpen naar de nieuwste fortificatieplannen uit Italië, voorzien van elf bolwerken. Met de Vierde Uitleg van 1663 werd in de Gouden Eeuw het halfcirkelvormige stadsplan van Amsterdam voltooid. Het oostelijk deel van de grachtengordel werd aangelegd over de Amstel en aan het IJ werden de drie oostelijke haveneilanden Kattenburg, Wittenburg, Oostenburg gerealiseerd. De nieuwe bakstenen stadswal (met in totaal 26 bolwerken) volgde met zijn gracht het tracé van de huidige Singelgracht.

Het plangebied Prins Hendrikkade tussen Droogbak en Oudezijds Kolk bestaat uit twee stroken van de zuidelijke IJ-oever aan weerszijden van de monding van de Amstel. Tot ma. 1870 lag hier het historische haven- en watergebied aan het IJ aan de noordzijde van de binnenstad.

Het langzaam dichtslibben van het IJ, waardoor de toegang van de haven werd bedreigd, werd steeds meer een probleem. Met name in de luwte van de paalwerken kon het slib gemakkelijk bezinken. Deze aanslibbing rond de Walen en de Laag werd vanaf de tweede helft van de 17de eeuw steeds problematischer. Om de haven bereikbaar te houden moest regelmatig met moddermolens worden gebaggerd. Ter verbetering van de waterhuishouding besloot men in 1830 tot de aanleg van dijken met sluizen langs de U-oever. Zo ontstonden het Ooster- en Westerdok. Ondanks deze infrastructurele maatregelen zette de verlanding van de haven zich voort. In 1869 werd daarom besloten om het havenfront af te sluiten. Tussen 1872 en 1877 zijn drie eilanden waaronder het Oosterdokseiland en een spoordijk ten behoeve van het nieuw te bouwen Centraal Station in het IJ aangelegd, waarbij de paalwerken van de Laag en waarschijnlijk ook die van de Waal werden verwijderd. Het IJ werd toen tot 5 m NAP uitgebaggerd.

De Prins Hendrikkade in Amsterdam bij het Centraal Station werd in 1879 vernoemd naar Prins Hendrik (1820-1879), de jongste zoon van Koning Willem II en broer van Koning Willem III. Voor de nieuwe naam Prins Hendrikkade verdwenen in 1879 een aantal oude namen, die een lange geschiedenis hadden. Dit waren de Haringpakkerij, de Tesselse Kade, Kampersteiger, de Oude Teertuinen, het Kamperhoofd, de Buitenkant en de IJgracht. Deze straten en kades vormden tot het laatste kwart van de 19e eeuw de noordelijke begrenzing van de stad Amsterdam en de zuidelijke oevers van het IJ. Na de aanleg van de stationseilanden en de bouw van het Centraal Station grenst de Prins Hendrikkade aan het Open Havenfront en het Oosterdok. Bekende gebouwen aan de Prins Hendrikkade zijn onder andere het Victoriahotel, de Sint Nicolaaskerk, de Schreierstoren en het Scheepvaarthuis.

De Prins Hendrikkade vormt de noordelijke begrenzing van de binnenstad van Amsterdam, de oever van

het IJ. Het westelijke deel van de Prins Hendrikkade, tussen Droogbak en Damrak, is tot stand gekomen bij verbreding van de voormalige Tesselse Kade aan het eind van de jaren zeventig van de 19de eeuw. Tot in de tweede helft van de 20ste eeuw is de kade in nagenoeg ongewijzigde vorm blijven bestaan, met het Prins Hendrikplantsoen in het midden en een aflopende lage kade ten behoeve van het laden en lossen aan de waterkant. Aan het einde van de jaren zestig heeft de goederenvaart plaatsgemaakt voor de rondvaart. Rond die tijd is ook het talud aangepast en is het onderscheid tussen de hoge en lage kade veel groter geworden. Waar de voormalige Tesselse Kade nog een aantal pieren haaks op de kade had, hebben aanlegsteigers aan dit deel van de Prins Hendrikkade altijd parallel aan de kade gelegen.

Een uitgebreide beschrijving van de archeologische en cultuurhistorische waarden en aanbevelingen is opgenomen in hoofdstuk 5 en in de rapportage van deze plantoelichting.

2.4.2 Huidige en toekomstige situatie

In de loop der tijd hebben de voorzieningen ten behoeve van de rederijen de kade overwoekerd en losgetrokken van de openbare ruimte. De Prins Hendrikkade is door het weghalen van het plantsoen verworpen tot een asfaltvakte zonder structuur en zonder historisch herkenbare elementen.

In de huidige situatie bestaat het plangebied uit drie waterpartijen, de westkom, middenkom en de oostkom van het Open Havenfront, met diverse brugverbindingen. De drie kommen worden omgeven door kades, die deels - al dan niet tijdelijk - zijn ingericht met steigers en overige - al dan niet tijdelijke - gebouwde en ongebouwde voorzieningen voor de recreatieve bedrijfsvaart.

Met de opstelling van het stedenbouwkundig programma van eisen Stationseiland in 2001, opgevolgd door het in 2005 opgestelde masterplan Stationseiland, is begonnen aan de plannen voor de herinrichting van het stationsgebied. Deze plannen hebben na uitwerking geleid tot de vaststelling op 14 maart 2012 van het Voorlopig Ontwerp maaiveld Stationseiland - Prins Hendrikkade met het gelijknamige Ontwerpboek. In het Ontwerpboek staan de uitgangspunten voor herinrichting omschreven en zijn verschillende zaken verder uitgedetailleerd. Het Ontwerpboek vormt samen met de tekening van het maaiveldontwerp een belangrijke basis voor het Definitief Ontwerp Stationseiland. Onderdelen van de vernieuwde herinrichting zijn onder andere de nieuwe verkeerssituatie, als onderdeel van de Grote Stadshartlus. Met oa een knip in de Prins Hendrikkade, de verbetering van de tramsporen, de nieuwe, verplaatste taxistandplaats, het nieuwe, verplaatste busstation, het opknappen van het verblijfsgebied, het uitgraven van de middenkom van het Open Havenfront, et cetera. Vanuit het project is aansluiting gezocht met aangrenzende plannen en projecten, zodat de verschillende ruimtelijke plannen in detail goed op elkaar zullen aansluiten.

Met de tot standkoming van een nieuw maaiveldontwerp voor Stationseiland - Prins Hendrikkade (vastgesteld 14 maart 2012 en inmiddels geactualiseerd naar een aangepast ontwerp d.d. 8 juni 2015),, is richting gegeven aan een verbeterde inrichting van het hele stationsgebied, waarbij rekening wordt gehouden met aanbevelingen die bijdragen aan verbetering en herstel van de oude structuur.

Voor het plangebied van het bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds Kolk is het geactualiseerde maaiveldontwerp d.d. 8 juni 2015 als uitgangspunt genomen. Onderdelen die vooral dit plangebied relevant zijn, zijn het autoluw maken van het deel Prins Hendrikkade tussen Damrak en Martelaarsgracht (de Knip), het uitgraven en vergroten van de middenkom van het Open Havenfront, het realiseren van een ondergrondse fietsenstalling met bijbehorende in- en uitgangen onder de middenkom en het opnieuw inrichten van de naar het zuiden op te schuiven kade van de middenkom met voorzieningen voor de recreatieve bedrijfsvaart.

Hoofdstuk 3 **Beleidskader**

3.1 **Europees beleid**

3.1.1 **Europese Kaderrichtlijn Water**

De Europese Kaderrichtlijn Water heeft tot doel landoppervlaktewater, overgangswater, kustwateren en grondwater te beschermen om:

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

Deze Europese Kaderrichtlijn Water moet onderdeel zijn van het gemeentelijk beleid en derhalve ook van het ruimtelijk beleid. In dit verband wordt verwezen naar het Nationaal Bestuursakkoord Water, dat op 25 juni 2008 in verband met de implementatie van deze richtlijn is geactualiseerd. In dit akkoord zijn de inspanningen beschreven om de waterhuishouding tegen de achtergrond van deze richtlijn en de nieuwe klimaatscenario's op orde te brengen en te houden. Voor dit bestemmingsplan is een watertoets (hoofdstuk) uitgevoerd, waarmee het bestemmingsplan in overeenstemming met dit beleid is opgesteld.

3.1.2 **Europees Verdrag inzake de bescherming van het archeologisch erfgoed (herzien) - Valletta, 16 januari 1992 (Verdrag van Malta)**

Dit is een verdrag van de Raad van Europa. Het Verdrag van Malta geeft aan dat archeologische vindplaatsen in de bodem behouden moeten blijven (behoud in situ) door het nemen van planologische maatregelen. Ontwikkelaars, planologen, stedenbouwkundigen en archeologen zullen in de plannen die zij ontwikkelen de archeologische waarden in de bodem moeten ontzien. De overheid dient ervoor zorg te dragen dat archeologische vindplaatsen op kaarten worden aangegeven zodat ze zichtbaar zijn en er bij het opstellen van bouwplannen en ruimtelijke ordeningsplannen rekening mee kan worden gehouden. Is behoud in situ niet mogelijk, dan zullen de vindplaatsen door middel van een archeologische opgraving moeten worden veiliggesteld (behoud ex situ). Ten aanzien van de financiering geldt het principe van 'de verstoorder betaalt', wat betekent dat degene die het initiatief neemt tot een bodemversturende activiteit de kosten van archeologisch (voor)onderzoek dient te vergoeden. Tevens dient de verstoorder tijd beschikbaar te stellen voor een (voor)onderzoek. Voor het plangebied is een verkennend bureauonderzoek uitgevoerd. De resultaten van dit onderzoek zijn vertaald in het bestemmingsplan (hoofdstuk 5 Archeologie en cultuurhistorie. Hierdoor is dit bestemmingsplan in overeenstemming met dit beleid opgesteld.

3.2 **Rijksbeleid**

3.2.1 **Structuurvisie Infrastructuur en Ruimte (SVIR) en Besluit algemene regels ruimtelijke ordening (Barro)**

In de Structuurvisie Infrastructuur en Ruimte (SVIR) schetst het Rijk ambities tot 2040 en de ruimtelijke doelen, belangen en opgaven tot 2028. De SVIR heeft als ondertitel 'Nederland concurrerend, bereikbaar, leefbaar en veilig en vervangt de Nota Mobiliteit, de Nota Ruimte, de Mobiliteitsaanpak en Randstad 2040. De hoofddoelen van het ruimtelijk en mobiliteitsbeleid voor de middellange termijn (2020/2028) zijn:

- Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;

- Het verbeteren, in stand houden en ruimtelijk zeker stellen van de bereikbaarheid, waarbij de gebruiker voorop staat;
- Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Deze hoofdstukken zijn vertaald naar 13 nationale belangen. Een aantal komt hierna aan de orde.

De versterking van de ruimtelijk-economische structuur richt zich voor een groot deel op de stedelijke regio's rondom de mainports, brainports en greenports. Voor deze gebieden worden gebiedsgerichte programma's opgezet. Maar ook op andere fronten wordt gezocht naar een versterkte ruimtelijk-economische structuur, zoals een verbetering van het hoofdnetwerk voor een (duurzame) energievoorziening en ruimte voor vervoer van (gevaarlijke) stoffen via ondergrondse buisleidingen.

Bereikbaarheid is een ander mikpunt van het Rijksbeleid. Daartoe dient onder meer een robuust hoofdnetwerk te worden gerealiseerd. Dit ziet op wegen, het spoor en vaarwegen. Daarbij zet het Rijk tevens in op het beter benutten van onze huidige infrastructuur.

Het Rijk prioriteert de investeringen uit het Infrastructuurfonds (2021-2028) voor het versterken van de bereikbaarheidskwaliteit in stedelijke regio's rond mainports, brainport en greenports en hun achterlandverbindingen (mede aan de hand van de bereikbaarheidsindicator en uitkomsten van de NMCA). In deze gebieden en op die hoofdverbindingen worden de zwaarste mobiliteitsstromen afgewikkeld. De ambitie is om deze stromen zo veel mogelijk multimodaal te bedienen, zodat verschillende alternatieve reismogelijkheden ontstaan. Dat vraagt om investeringen in de modaliteiten afzonderlijk en in het goed verbinden van deze modaliteiten onderling in bijvoorbeeld multimodale knooppunten. Het Rijk heeft mede daartoe geïnvesteerd in de HSL-stations: dat zijn Nieuwe Sleutelprojecten, waaronder Amsterdam Centraal.

Een veilige leefomgeving blijft ook binnen het nieuwe beleid centraal staan. Daartoe wil het Rijk het milieu verbeteren en ons beschermen tegen geluidsoverlast en externe veiligheidsrisico's. Maar een veilige leefomgeving bestaat uit meer. Daarom richt het Rijk zich bijvoorbeeld ook op bescherming tegen overstromingen en behoud van unieke cultuurhistorische en natuurlijke kwaliteiten binnen ons land. In het ruimtelijk domein zullen beleid en uitvoering voor een nog groter deel dan voorheen de verantwoordelijkheid worden van provincies en gemeenten.

Het Besluit algemene regels ruimtelijke ordening (Barro) is op 30 december 2011 deels in werking getreden en op 1 oktober 2012 uitgebreid. Het omvat alle ruimtelijke rijksbelangen uit eerder uitgebrachte planologische kernbeslissingen (PKB's) die juridisch moeten doorwerken tot in bestemmingsplannen. Onderwerpen waarvoor het rijk ruimte vraagt zijn onder andere de mainportontwikkeling van Rotterdam, bescherming van de waterveiligheid in het kustfundament en in en rond de grote rivieren, bescherming en behoud van de Waddenzee en enkele werelderfgoederen, zoals de Beemster, de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam en de uitoefening van defensietaken, de ecologische hoofdstructuur, de elektriciteitsvoorziening, de uitbreiding van het hoofd(spoor)wegennet, de veiligheid rond rijksvaarwegen, de verstedelijking in het IJsselmeer, de bescherming van primaire waterkeringen buiten het kustfundament en de toekomstige rivierversuivering van de Maastakken. Het Barro heeft voor het voorliggende plan geen consequenties en is verder in overeenstemming met het SVIR opgesteld. Zie ook Hoofdstuk 15 Water.

3.2.2 Ladder voor duurzame verstedelijking (SER ladder)

Per 1 oktober 2012 is het Besluit ruimtelijke ordening (Bro) gewijzigd, en is 'de ladder voor duurzame verstedelijking' daaraan toegevoegd. De ladder ondersteunt gemeenten en provincies in vraaggerichte programmering van hun grondgebied, het voorkomen van overprogrammering en de keuzes die daaruit volgen.

In artikel 3.1.6, lid 2 Bro is nu voorgeschreven dat indien bij een bestemmingsplan 'een nieuwe stedelijke ontwikkeling' mogelijk wordt gemaakt, in de toelichting van het bestemmingsplan een verantwoording daarvan moet plaatsvinden.

Artikel 3.1.6, lid 2 Bro luidt:

"De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, voldoet aan de volgende voorwaarden:

- er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte;
- indien uit de beschrijving, bedoeld in onderdeel a, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, en;
- indien uit de beschrijving, bedoeld in onderdeel b, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld."

De voorgaande systematiek is niet nieuw en werd voorheen de SER-ladder genoemd. Het Rijk adviseerde dit afwegingskader al op enkele beleidsterreinen zoals bij bedrijventerreinen. De SER-ladder is ook in enkele beleidsregels overgenomen. Nu wordt deze systematiek algemeen voorgeschreven bij nieuwe stedelijke ontwikkelingen en deze wordt ook wel de 'ladder voor duurzame verstedelijking' genoemd.

Het onderhavige bestemmingsplan voorziet voor een groot deel in een bevestiging van de bestaande situatie, waarbij bestaande functies blijven gehandhaafd. Voor een deel draagt het bestemmingsplan bij aan het project herinrichting Stationsgebied. Mogelijkheden die in dit bestemmingsplan daarvoor zijn opgenomen bestaan uit: het autoluw maken van een deel van de Prins Hendrikkade (van Damrak tot de kruising met de Martelaarsgracht); het uitgraven en vergroten van het bestaande wateroppervlak van de middenkom van het Open Havenfront en de realisatie van een ondergrondse fietsenstalling voor ca. 7.000 parkeerplaatsen onder de middenkom van het Open Havenfront, die in de plaats komt van de eerder geplande ondergrondse fietsenstalling onder het Stationsplein.

Genoemde maatregelen voorzien geen van alle in nieuw programma, ze voegen geen nieuwe functies toe en houden geen nieuwe stedelijke ontwikkeling in. Ze voorzien in een aanpassing en of herschikking van bestaande en planologisch reeds voorziene functies in bestaand stedelijk gebied.

Over de ondergrondse fietsparkeergarage geldt het volgende ter aanvulling.

Onderdeel van de herinrichting van het Stationseiland is ook de opgave om 17.500 hoogwaardige fietsparkeerplekken te realiseren voor 2020 (oplopend naar 21.500 in 2030). Het realiseren van de fietsparkeerplekken is een gezamenlijke opgave voor de NS, ProRail, SRA en de gemeente. De ondergrondse fietsparkeergarage onder middenkom van het Open Havenfront zal voorzien in ca. 7.000 parkeerplekken en is enerzijds bedoeld om het huidige overmaat aan fietsen op het maaiveld in de

omgeving van het Centraal Station, met alle overlast van dien, te herbergen. Daarmee wordt een bijdrage geleverd aan de wens om de omgeving van het Centraal Station tot een beter voetgangersgebied te maken. Anderzijds levert de ondergrondse fietsparkeergarage een belangrijk aandeel in de nog steeds groeiende fietsparkeervraag in dit gebied. Een ondergrondse fietsparkeergarage aan deze zuidwestzijde van het Centraal Station was eerder voorzien onder het Stationsplein, maar wordt vanwege gewijzigde inzichten nu naar deze locatie verplaatst.

Geconcludeerd kan worden dat de ladder voor duurzame ontwikkeling niet aan de uitvoering van dit bestemmingsplan in de weg staat.

3.3 Provinciaal beleid

3.3.1 Structuurvisie Noord-Holland 2040

Op 21 juni 2010 heeft provinciale staten de Provinciale Structuurvisie Noord-Holland 2040 de Provinciale Ruimtelijke Verordening Structuurvisie (PRVS) vastgesteld. Op 3 november 2010 is de Provinciale Structuurvisie Noord-Holland 2040 in werking getreden. In de Structuurvisie heeft de provincie haar ruimtelijke toekomstvisie vastgelegd en aangegeven hoe zij deze visie denkt te realiseren. Uitgangspunt is dat Noord-Holland aantrekkelijk moet blijven in wat het is: een diverse, internationaal concurrerende regio, in contact met het water en uitgaande van de kracht van het landschap. De provincie kiest daarbij voor hoogstedelijke milieus en beperkte uitleg van bedrijventerreinen en houdt het landelijk gebied open en dichtbij. Verder worden de waterkeringen versterkt en calamiteitenbergingen aangelegd om wateroverlast te voorkomen. Door het landelijk gebied te ontwikkelen vanuit de kenmerken van Noord- Hollandse landschappen en de bodemfysieke kwaliteiten blijft de provincie bijzonder en aantrekkelijk om in te wonen, te werken en om te bezoeken.

In de structuurvisie worden drie hoofdbelangen en twaalf ondergeschikte belangen benoemd.

1. Klimaatbestendigheid: voldoende bescherming tegen overstroming en wateroverlast, voldoende en schoon drink-,grond- en oppervlaktewater en voldoende ruimte voor het opwekken van duurzame energie;
2. Ruimtelijke kwaliteit: behoud en ontwikkeling van Noord-Hollandse cultuurlandschappen, natuurlandschappen en groen om de stad;
3. Duurzaam ruimtegebruik: milieukwaliteiten, behoud en ontwikkeling van verkeers- en vervoersnetwerken, voldoende en op de behoefte aansluitende huisvesting, voldoende en gedifferentieerde ruimte voor landbouw en visserij, economische activiteiten en voor recreatieve en toeristische voorzieningen.

Voorliggend bestemmingsplan geeft op onderdelen uitvoering aan het gegeven beleid, en is voor het overige daarmee niet in strijd.

3.3.2 Provinciale ruimtelijke verordening (PRV) Noord-Holland

De provinciale ruimtelijke verordening stelt regels waaraan de inhoud van bestemmingsplannen, wijzigings- en uitwerkingsplannen, beheersverordeningen en omgevingsvergunningen, waarbij wordt afgeweken van het bestemmingsplan, dienen te voldoen. Hierin zal duidelijk het provinciaal belang naar voren moeten komen. Het uitgangspunt daarbij is dat de bevoegdheden ter doorwerking van het ruimtelijk beleid zoveel mogelijk proactief worden ingezet en het provinciale beleid daarbij zoveel mogelijk eenduidig wordt geregeld. Deze regels vloeien voort uit de Structuurvisie Noord-Holland 2040.

Provinciale Staten hebben op 3 februari 2014 de provinciale ruimtelijke verordening opnieuw vastgesteld. De verordening bevat geen nieuw beleid ten opzichte van de eerder vastgestelde verordening op 21 juni 2010. De wijziging van de Structuurvisie betreft voal een actualisatie van verouderde teksten en

kaartonderdelen. De wijzigingen vinden hun basis in eerdere besluiten en gewijzigde omstandigheden die niet rechtstreeks op wijziging van de structuurvisie waren gericht, maar waarmee de Structuurvisie nu in overeenstemming wordt gebracht. Er worden geen nieuwe ruimtelijke ontwikkelingen opgenomen.

Voor dit bestemmingsplan van belang zijn de artikel 20 e.v. uit de Verordening, omdat het plangebied behoort tot de Amsterdamse grachtengordel, die in artikel 20 is benoemd als UNESCO-erfgoed van uitzonderlijke universele waarden. Het bestemmingsplan voorziet niet in grootschalige ontwikkelingen. In hoofdstuk 5 Archeologie en Cultuurhistorie van de plantoelichting is aandacht besteed aan de cultuurhistorische waarden i.r.t. de ontwikkelingen die in het plangebied (gaan) plaatsvinden, zoals de realisatie van een ondergrondse fietsenstalling. Alle gronden in het plangebied hebben de dubbelbestemming Waarde - Cultuurhistorie; behoud van de cultuurhistorische- en architectuurhistorische waarden staat bij gronden met deze bestemming voorop. In artikel 10 van de planregels wordt dit gewaarborgd.

Verder is artikel 29 van de Verordening voor dit plangebied relevant, omdat langs de Prins Hendrikkade een primaire (verholen) waterkering ligt. In dit bestemmingsplan wordt aan de voorwaarden uit de Verordening voldaan door het waterstaatswerk op de verbeelding aan te duiden met de dubbelbestemming Waterstaat - Waterkering en in de regels hieromtrent een bestemmingsomschrijving op te nemen.

De ontwikkelingen die met dit bestemmingsplan mogelijk worden gemaakt is in overeenstemming met de regels zoals gesteld in de PRV.

3.3.3 Milieubeleidsplan 2015-2018

De provincie heeft in het Milieubeleidsplan 2015-2018 vastgelegd waarop zij haar milieubeleid in deze periode wil richten. Het plan is op 15 december 2014 door Provinciale Staten vastgesteld.

De basis is het nakomen van wettelijke regels en normen. In het Milieubeleidsplan 2015-2018 stelt de provincie voor daarnaast in te zetten op meer duurzame, gezonde en veilige ontwikkelingen en het stimuleren van innovatieve oplossingen voor milieuproblemen.

In het Visie-deel van dit plan agendeert de provincie een viertal integrale opgaven, die gericht zijn op kansen voor de toekomst, waarbij milieu is gekoppeld aan de andere kerntaken van de provincie. Deze integrale opgaven krijgen mogelijk een plek in een Omgevingsvisie. Raakvlakken met voor dit bestemmingsplan relevante thema's zijn o.a. mobiliteit, luchtkwaliteit, geluid, bodem, externe veiligheid. Deze onderwerpen komen in desbetreffende hoofdstukken in de plantoelichting aan orde.

3.4 Regionaal beleid

3.4.1 Metropoolregio Amsterdam (MRA)

De Metropoolregio Amsterdam is het informele samenwerkingsverband van 36 gemeenten, twee provincies en de Stadsregio Amsterdam (zie hierna). De samenwerking vindt plaats in diverse gremia en netwerken. Deze bundeling van krachten zorgt voor betere afstemming, snellere besluitvorming en een krachtige stem richting Den Haag.

Belangrijk kenmerk van de metropoolsamenwerking vormt het feit dat dit gebeurt op vrijwillige basis. De democratische legitimatie van besluiten vindt plaats in de Staten en Raden van de aangesloten gemeenten en provincies. Het versterken van de concurrentiepositie, nationaal en internationaal, vormt de rode draad binnen de metropoolsamenwerking. Om in de Europese top mee te kunnen blijven spelen, is de gezamenlijke ambitie gericht op het creëren van een hoogwaardig, veilig en duurzaam leef- en woonmilieu voor bedrijven, bewoners en bezoekers, nu en straks. Door in te zetten op compacte, hoogwaardige en bereikbare steden die omringd worden door recreatief groen moet het

vestigingsklimaat aantrekkelijk blijven. Rond de beleidsvelden verkeer en vervoer, economie, verstedelijking, landschap en duurzaamheid zijn drie regionale bestuurlijke overlegorganen geformeerd.

Voor de beleidsterreinen bereikbaarheid, economie, ruimte & wonen zien alle partners in zowel de MRA als de Stadsregio Amsterdam de kracht van de regionale samenwerking. De uiteindelijke vorm, waarin deze samenwerking zich verder zal ontwikkelen, ligt niet bij voorbaat vast en is deze bestuursperiode onderwerp van gesprek met alle betrokken partijen.

3.4.2 Stadsregio Amsterdam

De Stadsregio Amsterdam is een formeel samenwerkingsverband van zestien gemeenten. De stadsregio werkt onder meer aan verbetering van de bereikbaarheid, de leefbaarheid en de ruimtelijke ontwikkeling in de regio.

3.4.3 Regionaal Verkeer en Vervoerplan (RVVP)

De stadsregio Amsterdam heeft een beleidskader op het gebied van verkeer en vervoer, het Regionaal Verkeer & Vervoerplan (RVVP). Het is richtinggevend voor de beleidsontwikkeling tot 2014 en voor de uitvoering van de exploitatie van het OV en de subsidieverlening op het gebied van infrastructuur en verkeersveiligheid. Door de jaren is het beleid op onderdelen geactualiseerd middels de Regionale OV-Visie 2010-2030 en het Regionaal Netwerk Fiets. Jaarlijks wordt voor het RVVP een uitvoeringsprogramma opgesteld, iedere twee jaar wordt het beleidskader geëvalueerd.

Het RVVP gaat uit van een samenhangende aanpak van de bereikbaarheidsproblemen. Er wordt ingezet op het benutten van de sterke kanten van het bestaande aanbod van OV en wegcapaciteit, maar het kan niet zonder uitbreiding van deze capaciteit en verdere beïnvloeding van de vraag naar mobiliteit. Goed samenspel tussen ruimtelijke ontwikkelingen en verkeer en vervoer is noodzakelijk.

Het RVVP is opgesteld binnen de ambities die de stadsregio-gemeenten gezamenlijk hebben geformuleerd. Deze ambities zijn: het creëren van een gezonde, gedifferentieerde economie met internationale concurrentiekracht, het bieden van een goed sociaal klimaat aan de inwoners en het zorgen voor een duurzame leefomgeving. De hoofdlijnen van beleid zijn samen te vatten in een aantal strategieën: een samenhangend netwerk, gebiedsgerichte aanpak, prijsbeleid, duidelijke keuzes voor leefbaarheid en veiligheid en een slagvaardige samenwerking en financiering. Het stimuleren van fietsverkeer door fietsbeleid maakt ook deel uit van het RVVP, zijnde Regionaal fietsnetwerk en fietsparkeervoorzieningen bij OV punten. Een groot deel van de regionale OV-verbindingen voldoet nog niet aan de kwaliteitseisen voor snelheid, betrouwbaarheid en gemak. De strategie voor het openbaar vervoer is het selectief uitbreiden van het netwerk en het verbeteren van de exploitatie om middelen vrij te maken voor beter regionaal openbaar vervoer.

Voor dit bestemmingsplan biedt het RVVP relevant beleid, vanwege de ligging nabij een groot OV-knooppunt (Amsterdam CS), de schakelfunctie in de bredere context van de Grote Stadshartlus (de Knip) ter optimalisatie van doorstroming en bereikbaarheid van de Amsterdamse binnenstad, de fietsenstalling in de bredere context van de optimalisering van het fietsnetwerk met bijbehorende voorzieningen. Op het aspect verkeer en bereikbaarheid in relatie tot dit bestemmingsplan wordt in hoofdstuk 14 Verkeer en verder ingegaan.

3.4.4 Regionale OV-visie

De OV-Visie 2010-2030 is samen met gemeenten van de Stadsregio Amsterdam, aangrenzende overheden, maatschappelijke organisaties (reizigersverenigingen) en vervoerbedrijven ontwikkeld en op 24 juni 2008 vastgesteld door de Regioraad. Het aanleggen van grootschalige infrastructuur vraagt een lange voorbereidingstijd. Daarom is een visie nodig voor de langere termijn. Op basis van de visie wordt ook een investeringsstrategie gemaakt. Met de visie kunnen juiste en toekomstvaste keuzes worden gemaakt in de aanleg of aanpassingen van het OV-netwerk in de regio.

3.5 Gemeentelijk beleid

3.5.1 Structuurvisie Amsterdam 2040 'Economisch sterk en Duurzaam'

Met de Structuurvisie Amsterdam 2040 'Economisch sterk en Duurzaam' (17 februari 2011) legt Amsterdam zichzelf, inclusief de stadsdelen, regels op waar ruimtelijke plannen aan moeten voldoen. Amsterdam heeft zichzelf onder meer voor de opgave gesteld te verdichten en tegelijk het omliggende landschap open te houden. Dat leidt tot belangrijke uitgangspunten: het groen in en rond de stad vraagt om stevige bescherming, terwijl andere delen van de stad optimaal worden benut. Verdichting leidt ook tot (geleidelijke) transformatie en toenemende menging. Dat vergt veel van de bestaande infrastructuur en openbare ruimte. Respect voor de rijkdom aan cultuurhistorische schatten van Amsterdam is hierbij een belangrijke voorwaarde. De centrale ambitie van de Structuurvisie is dat Amsterdam zich verder ontwikkelt als kernstad van een internationaal concurrerende, duurzame, Europese metropool. Intensivering van het grondgebruik in de stad biedt aan tal van mensen woon- en werkruimte. Het betekent extra draagvlak voor voorzieningen, extra investeringen in de openbare ruimte en in recreatief gebruik van water en groen en efficiënter omgaan met energie en vervoer, zodat buiten de stad minder landschap hoeft te worden aangetast. De ambitie is om 70.000 woningen en bijbehorende voorzieningen toe te voegen tot 2040, een intensiever gebruik van de haven en huidige bedrijventerreinen te realiseren en ruimte te maken voor waterberging.

De Structuurvisie bevat een aantal thema's die relevantie hebben voor het Stationsgebied en daarmee tevens voor dit plangebied. De visie op de uitrol van het hoogstedelijk centrumgebied richting de ring A10, vraagt om een zorgvuldige afweging tussen de talloze ruimtelijke claims die op de kern van de metropool worden gelegd. Het bevorderen de doorstroming en bereikbaarheid, het optimaliseren van het stedelijk OV-net. De aanpassing van infrastructuur en de inrichting van openbare verblijfs- en verkeersgebieden leiden tot maatregelen in het kader van de projecten De Grote Stadshartlus en De Rode Loper, die mede via bestemmingsplannen nader gestalte moeten krijgen. De herinrichting van het Stationsgebied, waar het onderhavige plangebied deel van uitmaakt, vormt het sluitstuk van deze grote projecten. Het onderhavige plangebied raakt aldus de uitvoeringsthema's: verkeer en vervoer, zowel voor autoverkeer als langzaamverkeer; bereikbaarheid

Verkeer en vervoer speelt een belangrijke rol voor de stad Amsterdam. Voor het hoofdnet Auto gelden de volgende uitgangspunten:

- Garanderen van de bereikbaarheid van de stad en de verschillende stadsdelen;
- Bereikbaar houden van de belangrijkste bestemmingen;
- Concentreren van het doorgaande autoverkeer op daarvoor meest geschikte wegen;
- De auto speelt in de binnenstad op korte afstanden steeds meer een aanvullende rol, bijvoorbeeld voor het vervoer van goederen, maar blijft van belang om de stad vitaal te houden. Het streven naar een autoluwer centrumgebied zet in op het terugdringen van geparkeerde auto's op straten en pleinen die behoren tot het hoogstedelijke centrumgebied.

Voor het hoofdnet Openbaar Vervoer gelden de volgende uitgangspunten:

- Direct en indirect de bereikbaarheid van de stad en de stadsdelen garanderen;
- Bereikbaar houden van de belangrijkste bestemmingen;
- Behoud van het voorzieningenniveau van het openbaar vervoer;
- Tot 2020 ligt de nadruk op het optimaal benutten van bestaande ov-lijnen en ov-knooppunten als dragers voor gewenste en noodzakelijke ruimtelijke ontwikkelingen. Op de belangrijkste trein- en metrolijnen moeten dan wel maximale frequenties en optimale comforteisen (schone, veilige voertuigen en haltes) gelden;
- Voor de periode 2020-2030 ligt het accent op het zo goed mogelijk benutten van en ruimtelijk inspelen op nu in studie en aanleg zijnde regionale ov-lijnen en knooppunten;
- Voor de periode na 2030 worden reserveringen gemaakt voor ov-lijnen die verdere toekomstige ontwikkelingen kunnen faciliteren.

Voor het hoofdnet Fiets gelden de volgende uitgangspunten:

- Het stimuleren van het dagelijks fietsgebruik;
- Het direct en indirect garanderen van de bereikbaarheid van stad en stadsdelen;
- Het garanderen van de bereikbaarheid van stedelijke bestemmingen;
- Op delen van het Hoofdnet fiets vraagt het toenemend gebruik om bredere paden en meer comfort. De groei van het fietsgebruik, in combinatie met steeds grotere fietsen en de opkomst van de bakfiets, neemt de ruimtebehoefte voor stallingplaatsen op straat en in gebouwen sterk toe. Er moet voldoende ruimte worden gereserveerd bij transformaties en herinrichtingsplannen. Hiertoe dienen voorwaarden te worden opgenomen in bestemmingsplannen.

3.5.2 Sociaal Structuurplan 2004-2015 'Wat Amsterdam beweegt'

Het Sociaal Structuurplan 2004-2015 "Wat Amsterdam beweegt" (2005) is het inhoudelijk kader voor de sociale pijler, met als hoofdlijn 'dynamiek' als drijvende kracht en katalysator voor de stad Amsterdam, met drie hoofddoelstellingen:

1. investeren in grootstedelijke dynamiek, zodat Amsterdam een creatieve kennis- en dienstestad wordt, die in de concurrentiestrijd tussen (inter)nationale vestigingsmilieus een sterke en onderscheidende positie inneemt;
2. investeren in menselijk kapitaal, zodat zoveel mogelijk Amsterdammers zich persoonlijk kunnen ontwikkelen en zelfstandig, volwaardig en actief, en zo nodig met gerichte ondersteuning en participeren in de samenleving via werk en scholing, via sport en bewegen, vrijetijdsactiviteiten en cultuur, en via zorg, welzijn en dienstverlening;
3. investeren in een leefbare omgeving, zodat juist in een moderne en multiculturele omgeving als de Amsterdamse, algemene noties over het samenleven gedeeld, onderhouden en, waar nodig, worden beschermd, en dat deze drie hoofddoelstellingen op programmatische wijze worden uitgewerkt in zes themahoofdstukken, te weten:
 - kennisstad (onderwijs en kenniseconomie);
 - werkende stad (werk en inkomen);
 - culturele stad (kunst, cultuur en creatieve industrieën);
 - sportieve stad (vrije tijd en sport);
 - zorgzame stad (zorg, welzijn en dienstverlening);
 - veilige stad ((sociale) veiligheid).

3.5.3 Nota Locatiebeleid Amsterdam

Het locatiebeleid is in 2008 vastgesteld als aanvullend toetsingskader op het structuurplan 'Kiezen voor stedelijkheid (2003)'. Bij de vaststelling van de Structuurvisie Amsterdam 2040 'Economisch sterk en Duurzaam' komt het structuurplan uit 2003 te vervallen. De daarbij behorende aanvullende toetsingskaders zijn, al dan niet na (gedeeltelijke) herziening en actualisering, in de Structuurvisie geïntegreerd. Eén daarvan betreft de nota 'Locatiebeleid Amsterdam' (2008).

In het locatiebeleid staat de toepassing van het principe 'de juiste functie op de juiste plek' centraal. Daarnaast legt het locatiebeleid parkeernormen voor kantoren en bedrijven vast. Het autogebruik wordt, ten gunste van een betere doorstroming voor het zakelijke en noodzakelijke verkeer, teruggedrongen. Tevens wordt het gebruik van het openbaar vervoer gestimuleerd. Het doel van de juiste functie op de juiste plek is het optimaal benutten van de schaarse ruimte en het garanderen van een goede bereikbaarheid. Hierdoor wordt het niet-noodzakelijke autoverkeer beperkt.

Met functie worden hier functies in de brede zin bedoeld, bijvoorbeeld kantoren, bedrijven, voorzieningen, winkels, hotels, onderwijsinstellingen, leisure. Met de juiste plek wordt bedoeld de locatie die geschikt is volgens de Structuurvisie 2040 en overige relevante beleidsnota's.

Amsterdam kiest ervoor de stad beter bereikbaar te maken door parkeernormen voor kantoren en bedrijven te hanteren. Hiervoor is het locatiebeleid opgesteld.

A-locaties zijn de gebieden rondom de vijf belangrijkste NS stations (Centraal Station, Amstelstation, station Sloterdijk, station Zuid en station Bijlmer ArenA) en B-locaties zijn locaties in de directe omgeving van ringlijn/metrolijnstation en overige NS stations of gelegen binnen het fijnmazige netwerk van trams en bussen.

Op C-locaties, die goed via het hoofdnet auto zijn ontsloten, gelden geen parkeernormen voor bedrijven. De vestiging van kantoren wordt op C-locaties ontmoedigd.

Voor overige niet-woon functies (bijvoorbeeld leisure, hotels, congresruimten, winkels) kunnen de Amsterdamse parkeerkerncijfers als hulpmiddel worden gebruikt. Deze zijn gebaseerd op de CROW-cijfers. Voor de woonfunctie zijn geen normen of richtlijnen in het locatiebeleid opgenomen. Stadsdelen of de centrale stad in geval van grootstedelijke gebieden, kunnen zelf deze normen voor wonen opnemen in hun parkeerbeleid of vastleggen in grondexploitatie of erfpachtcontract. Deze normen worden niet centraal geregeld, aangezien de parkeernorm in hoge mate afhankelijk is van de locatie en het type woning.

De parkeernorm voor bedrijven en kantoren dient in bestemmingsplannen voor A- en B-locaties te worden vertaald in de 'regels'. Dit geldt eveneens voor de ruimtelijke onderbouwing bij een projectbesluit.

In het plangebied komen geen kantoren en bedrijven voor. Er is in de regels dan ook geen parkeernorm opgenomen. Binnen het plangebied is wel een openbare parkeergarage (P1) aanwezig met een capaciteit van 465 parkeerplaatsen, die conform de feitelijk bestaande situatie in dit bestemmingsplan is opgenomen.

3.5.4 Meerjarenplan Fiets 2012 - 2016

In dit Meerjarenplan waarin de hoofdlijnen van het fiets(parkeer)beleid worden geschetst, stelt Amsterdam zich ondermeer tot doel tot 2020 38.000 fietsparkeerplekken bij te plaatsen en op de gevaarlijkste wegen minstens 15 kilometer rode fietsstroken aan te leggen. Voor de periode tot 2020 investeert de gemeente samen met partijen als Prorail en Stadsregio Amsterdam in voorzieningen om de belangrijkste knelpunten op het gebied van fietsparkeren en het fietsnetwerk op te lossen.

In het kader van het project herinrichting Stationseiland is de opgave om in de omgeving van het centraal Station 17.500 hoogwaardige fietsparkeerplekken te realiseren voor 2020 (oplopend naar 21.500 in

2030).

3.5.5 Kader Fietsparkeren (vaststelling 1 juli 2015)

In het Kader Fietsparkeren worden de uitgangspunten van het fietsparkeerbeleid vastgelegd. Om de bereikbaarheid van Amsterdam te behouden en te optimaliseren is een kader ontwikkeld ten behoeve van het verbeteren van de fietsinfrastructuur en aan het uitbreiden van fietsenstallingen op bekende knelpunten.

Het college heeft op 19 mei ingestemd met het Kader Fietsparkeren en de gemeenteraad zal het kader naar verwachting op 1 juli 2015 vaststellen.

Het Handboek Handhaving Fietsparkeren geeft invulling aan de handhaving van fietsparkeren volgens de regels van het kader.

3.5.6 Fietsparkeervisie Stadsdeel Centrum 2013-2016

In de Fietsparkeervisie Stadsdeel Centrum 2013-2016 geeft het dagelijks bestuur van het stadsdeel zijn visie op het fietsparkeerprobleem. In het document staat welke maatregelen het bestuur neemt om het probleem op te lossen en welke doelstellingen het wil realiseren. Daarbij zoekt het bestuur nadrukkelijk samenwerking met andere partijen. De visie van het stadsdeel sluit aan op het Meerjarenplan Fiets 2012-2016 van de gemeente.

Zie voor de maatregelen die in het kader van dit bestemmingsplan genomen worden hoofdstuk 5, paragraaf 4.2.5.2 Ondergrondse

Hoofdstuk 4 Het ruimtelijk kader

4.1 Ruimtelijk-functionele aspecten

De ontwikkeling van het Stationseiland vormt het sluitstuk van de ontwikkeling van de Zuidelijke IJ-oever in Amsterdam. Het Stationseiland wordt getransformeerd tot een reizigerseiland met een eenduidige opzet en een hoge ruimtelijke kwaliteit. Belangrijkste uitgangspunt is het logisch organiseren van alle (openbaar) vervoerverbindingen. De herontwikkeling beperkt zich daarom niet tot Stationseiland alleen, maar heeft ook betrekking op de Prins Hendrikkade.

De huidige bushaltes aan de Prins Hendrikkade worden ondergebracht in het nieuwe busstation aan de IJ-zijde op het niveau van de treinsporen.

De verkeerstructuur voor gemotoriseerd verkeer in de binnenstad verandert door het instellen van de Stadshartlus. Doorgaand autoverkeer maakt gebruik van de nieuwe Michiel de Ruyertunnel aan de IJ-zijde welke onder de IJ-hal en het busstation doorloopt. De ruimte die zo aan de stadszijde vrijkomt wordt gebruikt om de openbare ruimte terug te geven aan de voetganger, meer ruimte voor de fietser te realiseren en om meer water te maken. Meer water betekent dat het Stationseiland weer duidelijk herkenbaar in de omgeving komt te liggen. De bruggen tussen eiland en omgeving benadrukken in de toekomst nog meer het eilandkarakter.

De inrichting van de openbare ruimte is functioneel, gericht op verplaatsing en doorstroming van reizigers. Meubilair en obstakels worden tot een minimum beperkt en buiten de looproutes geplaatst. Het materiaalgebruik voor het Stationseiland, Prins Hendrikkade en bruggen is hoogwaardig en deelt de ruimte zo min mogelijk op. Het eiland krijgt een duurzame bestrating van gezaagd graniet. De Prins Hendrikkade wordt ingericht met rode gebakken klinkers conform de rest van de binnenstad. De bruggen vormen de verbindende elementen, uitgevoerd met een groter formaatgraniettegels. De kades zijn van gemetseld basalt.

4.2 Stedenbouwkundige aspecten

De Prins Hendrikkade tussen Droogbak en Oudezijds kolk maakt integraal deel uit van de herinrichting van het Stationseiland. Voor integrale herinrichting van het Stationseiland is in 2001 een Stedenbouwkundig Programma van Eisen (SPvE) opgesteld. Dit SPvE is in 2005 uitgewerkt tot een Masterplan en in 2012 heeft dit weer geleid tot een voorlopig maaiveldontwerp met bijbehorend ontwerpboek waarin alle keuzes zijn toegelicht en detailleringen zijn opgenomen. De stedenbouwkundige uitgangspunten van het SPvE zijn nog steeds van kracht. Daarnaast zijn door de gemeenteraad op 14 maart 2012 het voorlopig maaiveldontwerp Stationseiland en de Rode Loper vastgesteld. Het geactualiseerde maaiveldontwerp Stationseiland wordt naar verwachting eind 2015 aan de raad ter besluitvorming aangeboden.

4.2.1 Stationseiland

In de reeks van eilanden aan de zuidelijke IJ-oever onderscheidt het Stationseiland zich als 'Reizigerseiland'. Hier geldt het primaat van de reiziger met alle voorzieningen die daaraan ten dienste staan. Ruimtelijk wordt op het Stationseiland het eilandkarakter versterkt. Nieuwe bebouwing is beperkt van omvang in contrast tot de sterke intensivering van de omliggende eilanden, zoals opgenomen in het Plan Openbare Ruimte IJ-oevers.

In het stedenbouwkundig concept is gekozen voor een ruimtelijke en transparante opzet. Optimale verbindingen op maaiveldniveau en het versterken van zichtrelaties tussen de stad en de ruimte van het

IJ. Het Stationseiland is de entree van de stad, en wordt het domein van de voetganger: overzichtelijk, veilig en zonder obstakels.

Uitgangspunt voor de inrichting van het Stationseiland is een helder logistiek principe gebaseerd op een concentratie van alle openbaarvervoersactiviteiten langs een as in het verlengde van de zogenaamde rode loper. Het busstation aan de IJzijde op het niveau +1 vervangt de circa 35 halteplaatsen op vier locaties in de huidige situatie, rondom het Open Havenfront. Een nieuwe stationshal geeft het stationscomplex een gezicht aan het IJ. Het water (gebruik) is het meest specifieke en intrigerende fenomeen in het IJ-oevergebied. Deze kwaliteit wordt behouden en, waar mogelijk, versterkt, met name door vergroting van de middenkom van het Open Havenfront en het vrij van obstakels maken van de oevers.

4.2.2 Reizigersmachine

Primair doel van het SPvE en de daarop volgende plannen was het verbeteren van de kwaliteit van het gebied als knooppunt van openbaar vervoer voor de reiziger en van de openbare ruimte voor voetgangers en fietsers in het algemeen. In het plan is gezocht naar de beste (logistieke) verbindingen voor de meest frequente relaties. Het logistieke concept voor de verknoping van de diverse vervoersmiddelen is reeds vastgelegd in het plan Reizigersmachine. Cruciaal voor het Stationseiland is de wijze waarop het busstation aan de IJ-zijde is gepositioneerd.

4.2.3 Stadshartlus

De verkeersstructuur op de Prins Hendrikkade verandert ingrijpend. Dit conform het besluit van de Raad d.d.18 februari 1998, nr. 100, de 'grote Stadshartlus'. De Raad heeft dit besluit (her)bevestigd bij de besluitvorming over het maaiveldontwerp Stationseiland en de Rode Loper op 14 maart 2012. Belangrijk motief voor de grote Stadshartlus is een voor de voetganger veilige en ongestoorde route van het Damrak naar het Centraal Station en het IJ. Door de veranderingen zal er in de toekomst aanzienlijk minder verkeer over de Prins Hendrikkade gaan. De invoering van de Stadshartlus heeft effect op het plangebied Stationseiland. Er wordt uitgegaan van een autovrij gebied tussen het Damrak en de Martelaarsgracht. Het autoverkeer dat van het Damrak naar de Martelaarsgracht wil gaan, rijdt via de Michiel de Ruytertunnel aan de IJ-zijde van het station. Belangrijk doel van deze maatregel is de verkeersdoorstroming en de bereikbaarheid van de binnenstad te verbeteren en op peil te houden.

Overzichtskaat Stadshartlus

4.2.4 Bruggen

Eén van de belangrijkste uitgangspunten van het stedenbouwkundig concept van het Stationseiland is het versterken van het eilandkarakter. De bruggen spelen hier een belangrijke rol in. De bruggen moeten duidelijk als verbindingselement herkenbaar zijn. Het Stationseiland heeft twee gezichten met elk een eigen karakteristiek: de stadszijde en de IJ-zijde. De stadszijde heeft een sterke relatie met de oude, monumentale binnenstad. De nieuwe bruggen aan de oostzijde van het Stationsplein hebben bijvoorbeeld een sterke relatie met de monumentale Schreierstoren.

4.2.5 Open Havenfront

4.2.5.1 Vergroten middenkom

Vroeger was de Prins Hendrikkade de kade van Amsterdam aan het IJ. Het was de grens tussen stad en water. In de loop der jaren is de Prins Hendrikkade verbreed richting het water. Aan het eind van de 19e eeuw is het Stationseiland in het IJ aangelegd ten gunste van een nieuw Centraal Station voor Amsterdam. Dit is ook het moment dat het centrum van de stad van het IJ is afgesneden. De nieuwe spoordijk vormde een enorme belemmering tussen IJ en stad. Met de ontwikkeling van de Zuidelijke IJ-oever de afgelopen jaren heeft Amsterdam na circa 100 jaar weer een (nieuw) gezicht aan het IJ gekregen.

Om ook het oude stadscentrum weer een directe link met het water te geven is het nodig dit water herkenbaarder te maken. Door het Open Havenfront te vergroten wordt het water beter zichtbaar en beleefbaar en krijgt de Prins Hendrikkade weer het profiel dat bij een kade past. Door het vergroten van het Open Havenfront wordt ook het Stationseiland weer beter herkenbaar als eiland.

Het vergroten van het wateroppervlak vindt plaats aan de zuidzijde van de bestaande middenkom. Hierdoor zal een deel van het bestaande verkeersareaal van de Prins Hendrikkade verdwijnen. Het gaat om het gedeelte tussen Damrak en de kruising met de Martelaarsgracht, dat in dit bestemmingsplan een autoluwe verkeersbestemming zal krijgen. Op het overgebleven verkeersareaal op dit deel van de Prins Hendrikkade zal geen regulier auto- en vrachtverkeer meer worden toegestaan, maar alleen plaats bieden aan voetgangers, fietsers, trams, nood- en hulpdiensten en beperkt laad- en losverkeer.

Het bestaande wateroppervlak wordt met 1.300 m² wateroppervlak vergroot. De diepte van het water zal 2 meter bedragen. Daarbij is voldoende vaardiepte voor de rederijen gegarandeerd en is rekening gehouden met voldoende ruimte voor de onder de middenkom te realiseren fietsparkeergarage. Voor de horizontale begrenzing van de nieuwe middenkom, als ook de fietsparkeergarage, zijn de bestaande waterkering aan de zuidzijde en de ondergrondse reservering voor de mogelijke verlenging van de metro oostlijn bepalend. Daar wordt in de maatvoeringsregels van het bestemmingsplan rekening mee gehouden.

4.2.5.2 Ondergrondse fietsenstalling

Op en rond Amsterdam Centraal is al jaren sprake van een ernstig tekort aan fietsparkeercapaciteit. Onderdeel van de transformatie van het Stationseiland is de opgave om 17.500 hoogwaardige fietsparkeerplekken te realiseren voor 2020 (oplopend naar 21.500 in 2030). Het realiseren van de fietsparkeerplekken is een gezamenlijke opgave voor de NS, ProRail (namens het ministerie van I&M), SRA en de gemeente Amsterdam. Met de aanleg van de ondergrondse fietsparkeergarage van circa 7.000 fietsparkeerplekken onder het Open Havenfront wordt een groot deel van deze opgave mogelijk gemaakt. De locatie van de stalling is gunstig omdat een aanzienlijk deel van de fietsers naar het stationsgebied komt uit de zuidwestelijk richting. De garage wordt vanuit de zuidwestkant ontsloten middels tapis roulants, automatische rolbanen. Een uitgang via een ondergrondse verbinding met de metroverdeelhal naar het Stationsplein en mogelijk de stationshal wordt in dit plan gefaciliteerd evenals een (nood)uitgang op maaiveld. De gemeenteraad heeft op 1 april 2015 definitief over het realiseren van deze fietsparkeergarage besloten in het Aanvullend Voorkeursbesluit.

4.2.5.3 Rederijvoorzieningen

Verder zal een aantal voorzieningen voor bedrijfsmatige vaartuigen en rederijen, voor zover deze vergund en conform geldende en/of toekomstige regelgeving en beleid concreet vergunbaar zijn, in dit bestemmingsplan gefaciliteerd worden. Het gaat om steigers, kades, gebouwde voorzieningen voor zakelijke dienstverlening, ticketverkoop, ondersteunende horeca en dergelijke. Een aantal voorzieningen worden zowel boven-als ondergronds mogelijk gemaakt. Voor de middenkom geldt dat de mogelijkheden voor deze voorzieningen in verband met de oppervlakteuitbreiding van het water meeschuiven met de zuidelijke oever en voor die locatie in het plangebied worden opgenomen.

Een belangrijk uitgangspunt voor de bovengrondse gebouwde voorzieningen m.b.t. de rederijen is dat deze compact zijn en dat waar mogelijk functies worden gecombineerd. Alles om aan het belangrijke beleidsuitgangspunt te kunnen voldoen, een kwalitatief hoogwaardig gebied te realiseren.

Hoofdstuk 5 Archeologie en cultuurhistorie

5.1 Regelgeving

5.1.1 Algemeen

Het archeologisch erfgoed bestaat uit voorwerpen en structuren die in de bodem bewaard zijn. Ook landschappelijke of infrastructurele elementen kunnen een archeologische waarde hebben. Deze materiële overblijfselen vormen een onderdeel van onze leefomgeving waarvan het behoud of de ontsluiting op maat gesneden maatregelen vergt. Het archeologisch bodemarchief levert een bijdrage aan de cultuurhistorie van onze stad en maakt de beleving van het verleden bovendien tastbaar.

Vanwege het ruimtelijke karakter van het bodemarchief vertoont het archeologisch beleid raakvlakken met dat van de ruimtelijke ordening. Door de invoering van de nieuwe Monumentenwet 1988 in september 2007 is archeologische zorg formeel geïntegreerd in de ruimtelijke ordening. Een essentieel uitgangspunt van de nieuwe wet is dat het erfgoed in de bodem beter wordt beschermd. Dit betekent dat bij ruimtelijke planontwikkeling vroegtijdig rekening wordt gehouden met archeologisch erfgoed. Als behoud in de bodem geen optie is, dan is, voorafgaand aan de bodemverstoring, onderzoek nodig om archeologische overblijfselen te documenteren en de informatie en vondsten te behouden. In de dichtbebouwde stedelijke omgeving is in de praktijk doorgaans sprake van deze laatste optie.

5.1.2 Monumentenwet

De Monumentenwet 1988 biedt bescherming aan monumenten en stads- en dorpsgezichten. Per 1 september 2007 is de wijziging van de Monumentenwet 1988 ten behoeve van de archeologische monumentenzorg (Wet op de archeologische monumentenzorg) in werking getreden.

Daarin is bepaald dat de gemeenteraad bij de vaststelling van een bestemmingsplan en bij de bestemming van de in het plan begrepen grond, rekening houdt met de in de grond aanwezige dan wel te verwachten monumenten (art. 38a Monumentenwet 1988). Dat betekent dat bij de vaststelling van een bestemmingsplan niet alleen rekening moet worden gehouden met bekende monumenten, maar ook met de omstandigheid dat in bepaalde terreinen nog archeologische resten in de bodem kunnen worden aangetroffen. Om zo tijdig mogelijk hierop te kunnen anticiperen is het nodig de archeologische verwachting van een gebied in kaart te brengen door middel van een archeologisch bureauonderzoek.

In het belang van de archeologische monumentenzorg kan in een bestemmingsplan een omgevingsvergunning voor het uitvoeren van bepaalde werken, geen bouwwerken zijnde, of werkzaamheden, als bedoeld in artikel 3.3 sub a van de Wet ruimtelijke ordening verplicht worden gesteld (art. 39 lid 1 Monumentenwet 1988).

Daarbij kan in een bestemmingsplan in het belang van de archeologische monumentenzorg bepaald worden dat de aanvrager van een dergelijke omgevingsvergunning een rapport dient over te leggen waarin de archeologische waarde van het terrein, dat blijkens de aanvraag zal worden verstoord, naar het oordeel van het college van burgemeester en wethouders in voldoende mate is vastgesteld (art. 39 lid 2 Monumentenwet). Aan een dergelijke omgevingsvergunning kunnen voorschriften worden verbonden (art. 39 lid 3 Monumentenwet 1988).

Ook regelt de Monumentenwet dat bij een bestemmingsplan kan worden bepaald dat de aanvrager van een omgevingsvergunning voor het bouwen een rapport dient over te leggen waarin de archeologische waarde van het terrein, dat blijkens de aanvraag zal worden verstoord, naar het oordeel van het college van burgemeester en wethouders in voldoende mate is vastgesteld. Ook aan de omgevingsvergunning

voor het bouwen kunnen voorschriften worden verbonden.

5.1.3 Modernisering Monumentenzorg (MoMo)

De modernisering heeft per 1 januari 2012 tot de volgende wijziging geleid: volgens artikel 3.1.6, lid 4, onder a van het Bro moet in de toelichting van een bestemmingsplan een beschrijving worden opgenomen van de wijze waarop met de in het gebied aanwezige cultuurhistorische waarden en in de grond aanwezige of te verwachten monumenten rekening is gehouden.

5.1.4 Archeologiebeleid Provincie Noord-Holland

Met het in werking treden van de nieuwe Wet ruimtelijke ordening is de verhouding tussen de provincie en de gemeenten gewijzigd. In het beleidskader Landschap en Cultuurhistorie Noord-Holland omschrijft de provincie haar rol. Hierbij staat de samenwerking met gemeenten op basis van gemeentelijke en de provinciale structuurvisie centraal. Tevens handhaaft de provincie de Belvédère-benadering, waarin behoud van cultuurhistorie door ontwikkeling wordt nagestreefd. Als toetsingskader voor bestemmingsplannen en projectbesluiten met een Beeldkwaliteitplan hanteert de Provincie tevens het beleidskader en de structuurvisie en/of verordening. Op grond van de Wro dienen gemeenten bij de vaststelling van bestemmingsplannen, projectbesluiten en beheersverordeningen de Provinciale Ruimtelijke Verordening Structuurvisie in acht te nemen.

In het beleidskader is opnieuw de Cultuur Historische Waardenkaart (CHW) opgenomen, waarin gebieden, die naar verwachting archeologisch waardevol zijn, zijn aangewezen als provinciale archeologische attentiegebieden. De waardestellingen van de CHW zijn bedoeld als primaire algemene indicaties die per specifiek plangebied nadere invulling en precisering behoeven.

De provinciale beleidsintentie is om invulling aan de primaire doelstelling van het Verdrag van Malta te geven en archeologische reservaten aan te wijzen. Deze gebieden dienen om archeologische monumenten duurzaam te beschermen en te beheren en daarmee voor toekomstig onderzoek te bewaren. Daarnaast betreft de provincie nadrukkelijk culturele waarden, waaronder ook archeologie, bij de realisatie van de ruimtelijke- en stedelijke vernieuwing.

5.1.5 Archeologiebeleid Amsterdam

In aansluiting op het rijks- en provinciaal beleid besteedt de gemeente specifieke aandacht aan vroegtijdige inpassing van archeologie in de ruimtelijke ordeningsprocessen. Uitgangspunt hierbij is een kwalitatief adequaat beheer van het cultureel erfgoed met aandacht voor een efficiënte voortgang van bouwprocessen en kostenbeheersing.

De nieuwe wetgeving schrijft voor dat bij vaststelling van een nieuw bestemmingsplan altijd een nadere waardestelling nodig is van de aanwezige archeologische verwachting in de vorm van een bureauonderzoek.

Dit bureauonderzoek behelst een specificatie van eventuele archeologische waarden binnen een specifiek plangebied en een advies met betrekking tot het daarbij behorende beleid en/of te nemen maatregelen. Bij de formulering van het beleid staat altijd een realistische balans tussen het archeologische belang ten opzichte van de voortgang van het ruimtelijke ontwikkelingsproces in de stad centraal.

Op basis van het bureauonderzoek wordt beoordeeld of een beschermende regeling in het bestemmingsplan nodig is, en zo ja, op welke wijze dat dient te gebeuren. Indien het bureauonderzoek leidt tot een bepaalde archeologische verwachting, dan kan in het bestemmingsplan een regeling

worden getroffen in die zin dat in aangegeven gevallen de aanvrager om een omgevingsvergunning voor het bouwen dan wel een omgevingsvergunning voor het uitvoeren van bepaalde werken, geen bouwwerken zijnde, of werkzaamheden, een rapport dient te overleggen waarin de archeologische waarde van het terrein, dat blijkens de aanvraag zal worden verstoord, naar het oordeel van het college van burgemeester en wethouders in voldoende mate is vastgesteld (archeologisch rapport). Op grond van dat archeologisch rapport kunnen eventueel voorschriften aan de betreffende omgevingsvergunning worden gesteld.

Ondanks de getroffen maatregelen om vooraf archeologisch onderzoek in te plannen kunnen toevallig vondsten bij bouwprojecten worden aangetroffen. Hiervoor blijft de meldingsplicht van kracht (artikel 53 Monumentenwet 1988). Deze houdt in dat, ondanks getroffen maatregelen om vooraf archeologisch onderzoek in te plannen, bij toevallig vondsten Bureau Monumentenzorg en Archeologie per ommekeer dient te worden geïnformeerd door de uitvoerder of opdrachtgever.

5.1.6 Beschermd stads- en dorpsgezicht

Bij besluit nr. U99/583, d.d. 29 januari 1999 is de binnenstad aangewezen als Beschermd Stadsgezicht. Het aanwijzingsbesluit is onherroepelijk geworden op 24 januari 2003.

De aanwijzing heeft ertoe geleid dat er in het bestemmingsplan regels worden opgenomen ter bescherming en versterking van de aanwezige cultuurhistorische waarden.

Het plangebied valt geheel binnen het Beschermd Stadsgezicht *Amsterdam binnen de Singelgracht*, dat is aangewezen in het kader van de Rijksmonumentenwet 1988. Het beschermd stadsgezicht richt zich niet op de bescherming van afzonderlijke gebouwen maar op de instandhouding van het geheel van stedenbouwkundige structuur, bebouwing en openbare ruimte. Het beschermd stadsgezicht wordt door middel van conserverende bestemmingsplannen verankerd in de ruimtelijke ordening (Wro). De drie stationseilanden worden in de toelichting op het beschermd stadsgezicht vermeld als grote infrastructurele ingreep uit het vierde kwart van de 19^{de} eeuw die bepalend is geweest voor het aanzicht van dit deel van de stad.

5.1.7 UNESCO werelderfgoed

Op 1 augustus 2010 is de binnenstad van Amsterdam geplaatst op de werelderfgoedlijst van Unesco.

De zeventiende-eeuwse grachtengordel vormt de 'property' (het kerngebied), het gebied dat wordt voorgedragen als Werelderfgoed. De overige delen van de historische binnenstad binnen de Singelgracht vormen de voor een Werelderfgoed vereiste aan te wijzen bufferzone. De begrenzing van de bufferzone komt overeen met de grenzen van het beschermd stadsgezicht. Het gevolg van plaatsing is dat het stadsdeel de 'outstanding universal values' van de 'property' beschermt. Dat betekent behoud van de historische uniciteit van de grachtengordel als stedenbouwkundig en cultuurhistorisch complex. De bouwblokken tussen de Amstel, Nieuwe Herengracht, Plantage Muidersgracht en Nieuwe Prinsengracht behoren tot de kernzone. Het overige deel van plangebied behoort tot de bufferzone. Dit vereist zorgvuldige toetsing om aantasting van de 'outstanding universal values' te voorkomen. De huidige instrumenten hiervoor zijn de aanwijzing tot beschermd stadsgezicht en de daarmee samenhangende beschermende bestemmingsplannen. Daarnaast is de methode van cultuurhistorische analyses van groot belang om randvoorwaarden aan initiatieven te kunnen stellen.

Overzichtskaart Werelderfgoed:

5.2 Resultaten onderzoek

5.2.1 Archeologie

Bureau Monumenten & Archeologie (BMA) heeft een archeologisch bureauonderzoek uitgevoerd voor het plangebied (Archeologisch Bureauonderzoek BO 11-088, februari 2012, dat als bijlage 1 Archeologie, bij deze plandoelichting is gevoegd). Het onderzoek is bedoeld om het cultuurhistorische verleden van het plangebied in kaart te brengen en daarmee een beeld te krijgen van de archeologische sporen die in de bodem aanwezig kunnen zijn.

Tussentijdse wijzigingen in de herinrichtingsplannen hebben er onder meer toe geleid dat in het plangebied een ondergrondse fietsenstalling voor circa 7.000 fietsparkeerplaatsen wordt opgenomen, met bijbehorende in- uit- en doorgangen en overige bijbehorende voorzieningen. De fietsenstalling is grotendeels geprojecteerd onder het te vergroten wateroppervlak van de middenkom van het Open Havenfront. Het eerdere ontwerp voor een nieuw bestemmingsplan voor de Prins Hendrikkade tussen Droogbak en Oudezijds Kolk, dat nog niet in deze uitvoering voorzag, moet hiervoor worden gewijzigd. Voor het gewijzigde ontwerpbestemmingsplan is de rapportage met een Archeologische Quick Scan aangevuld voor deze locatie (Archeologische Quick Scan 15-083 Fietsenstalling Prins Hendrikkade, Monumenten en Archeologie, d.d. 1 juli 2015, welke als bijlage 2 Archeologische Quick Scan Fietsenstalling PHKade bij deze plandoelichting is gevoegd).

In het onderstaande wordt op beide rapportages ingegaan.

De historische en archeologische informatie over de ruimtelijk topografische ontwikkelingen is omgezet naar een beeld van archeologische verwachtingen. Op basis van de historisch-topografische inventarisatie zijn binnen het plangebied materiële verblijfselen te verwachten die samenhangen met de gebruiksgeschiedenis van de 12de tot in de 20ste eeuw. Dit leidt tot een verwachtingskaart van archeologische materiële neerslag voor het plangebied.

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

Op de verwachtingskaart zijn elf zones te onderscheiden. Negen daarvan vallen binnen de plangrenzen.

Zone A: Stadsmuur en verdedigingstorens

1. Haarlemmerpoort/Nieuwe Haarlemmersluis
2. Heilige Kruistoren / Haringpakkerstoren
3. Toren hoek Martelaarsgracht
4. Toren hoek Damrak
5. Kamperhoofd

Archeologische verwachting: hoog

Zone met sporen van de stadsmuur en verdedigingstorens die aan het eind van de 15de eeuw rond de stad werd aangelegd. De materiële neerslag kan bestaan uit stenen muren, losse vondsten of afval. Vanwege de lange gebruiksduur en de hoge dichtheid van de sporen heeft deze zone een hoge verwachting.

Zone B: Kadezone

1. Haringpakkerskade
2. Kade Martelaarsgracht
3. Tesselsekade / Houttuinen
4. Teertuinen

Archeologische verwachting: hoog

Deze zone betreft de verschillende kaden binnen het plangebied. Deze zijn hoofdzakelijk 15de-eeuws. Hier kunnen sporen aanwezig zijn in de vorm van losse vondsten in aanplempingen of resten van beschoeiingen, nijverheid en bewoning. Rond de plekken waar de Nieuwendijk ligt, kunnen oudere sporen voorkomen die samenhangen met bewoning en dijk aanleg, vanaf ca. 1200. Vanwege de lange gebruiksduur en de hoge dichtheid van de sporen heeft deze zone een hoge verwachting.

Zone C: Gebouw Zeerecht

Archeologische verwachting: hoog.

Betreft de locatie van het 17de-eeuwse gebouw Zeerecht. Archeologische sporen kunnen hier bestaan uit losse vondsten in aanplempingen, bebouwingssporen of funderingen. Vanwege de lange gebruikperiode hebben de archeologische sporen een hoge dichtheid en een sterke onderlinge samenhang. De archeologische verwachting is hoog.

Zone E: Nieuwe Brug

Archeologische verwachting: hoog.

Betreft locatie van de noordelijke 14de-eeuwse brug over de Amstel: de Nieuwe Brug. Hier kunnen sporen aanwezig zijn in de vorm van losse vondsten in de grachtbodem en aanplempingen en resten van de voormalige brug. Vanwege de sloop en herbouw in de 17de-, 19de- en 20ste eeuw is de archeologische verwachting deels laag.

Zone F: Spaarndammerbrug

Archeologische verwachting: hoog

Betreft locatie van de brug over de in 1884 gedempte Martelaarsgracht. Hier kunnen sporen aanwezig zijn in de vorm van losse vondsten in de grachtbodem en aanplempingen en resten van de voormalige brug. Vanwege de lange gebruiksduur en de hoge dichtheid van de sporen heeft deze zone een hoge verwachting.

Zone G: Amstel

Archeologische verwachting: hoog

In deze riviermonding kunnen afval en losse vondsten verwachten worden. Deze houden verband met de locatie van de Nieuwebrug. Vanwege de lange gebruiksduur en de hoge dichtheid van de sporen heeft deze zone een hoge verwachting.

Zone I: IJ/Singel

Archeologische verwachting: laag

In de voormalige bedding van het IJ zijn scheepsresten of andere verzonken overblijfselen en afval te verwachten die verband houden met historische scheepsvaart en stedelijke activiteiten vanaf de 13de eeuw of mogelijk vroeger. Wat betreft het open water is het IJ bij de inrichting van het Stationseiland tot 5 m ÷ NAP uitgebaggerd, waarbij eventuele archeologische resten in de bovenlaag van de bedding verstoord kunnen zijn. In de diepere waterbodem kunnen wel weggezakte archeologische resten worden verwacht. Deze hebben een wijde verspreiding en weinig samenhang. De waterbodem rond de brug van

de Singel heeft een hogere verwachting in analogie met de vondstverspreiding in de Damrakbodem rond de Nieuwe Brug. Deze archeologische sporen hebben een dichtere verspreiding.

 Zone J: Palenrij 1550

Archeologische verwachting: laag

Betreft de zone van de dubbele palenrij in het IJ van de toenmalige Haarlemmerpoort in het westen naar de Schreierstoren in het oosten. Bij de aanleg van de nieuwe palenrij in het eerste kwart van de 17de eeuw zijn deze palenrijen geruimd. Bovendien is het zeer waarschijnlijk dat eventuele resten zijn verstoord als gevolg van baggerwerk in het verleden. Er worden dan ook geen archeologische waarden meer verwacht.

 Zone K: Palenrij 1625

Archeologische verwachting: laag

Betreft de zone van de dubbele palenrij van de Oude Stadsherberg en Nieuwe Waal in het westen naar het Rijsenhoofd en de Diemerzeedijk in het oosten. Bij de aanleg van weer een nieuwe palenrij in het midden 17de eeuw zijn deze palenrijen geruimd. Bovendien is het zeer waarschijnlijk dat eventuele resten zijn verstoord als gevolg van baggerwerk in het verleden. Er worden dan ook geen archeologische waarden meer verwacht.

Aan de hand van de archeologische verwachtingen is een beleidskaart opgesteld. De beleidskaart is bedoeld als een ruimtelijk schema van de maatregelen die nodig zijn voor de zorg voor het archeologisch erfgoed binnen bepaalde zones of locaties in het plangebied.

Op de archeologische beleidskaart zijn voor de deelgebieden West en Oost (groen omlijnd) vier beleidsvarianten te onderscheiden:

Voor beleidsvariant 2 (verwachtingszones A, B, C, E, F) geldt een uitzondering van archeologisch veldonderzoek bij bodemingrepen kleiner dan 50 m² of ondieper dan 0.50 m.

Voor beleidsvariant 8 (delen van verwachtingszone G, I) geldt een uitzondering van archeologisch veldonderzoek bij ingrepen in de waterbodem kleiner dan 500 m².

Voor beleidsvariant 9 (delen van verwachtingszone I) geldt uitzondering van archeologisch veldonderzoek bij ingrepen in de (oorspronkelijke) waterbodem (5m -NAP) kleiner dan 2.500 m².

Voor beleidsvariant 11 (verwachtingszones J, K en delen van B en I) geldt in alle gevallen een uitzondering van archeologisch onderzoek.

De meest directe maatregelen, waarin dit bestemmingsplan voorziet, is de mogelijkheid tot het uitgraven en vergroten van de bestaande waterpartij van de middenkom van het Open Havenfront en het realiseren van een ondergrondse fietsenstalling, met bijbehorende al dan niet ondergrondse voorzieningen, daaronder. Door het vergroten van de middenkom schuift de huidige kade die de huidige waterpartij omringt mee en zal op die plaatsen worden vernieuwd. Daarnaast zullen de al dan niet ondergrondse voorzieningen voor de recreatieve bedrijfsvaart, die zich in het water bevinden, worden teruggebracht en vernieuwd.

Zoals in de inleiding aangegeven is ter aanvulling voor de locatie van de later opgenomen ondergrondse fietsenstalling onder de middenkom van het Open Havenfront (zie onderstaande afbeelding) een

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

Archeologische Quicksan uitgevoerd.

Locatie ondergrondse fietsenstalling onder middenkom Open Havenfront

Volgens de uitgevoerde Quicksan kent deze locatie een hoge archeologische verwachting vanwege de vermoedelijke aanwezigheid van verzonken resten van scheepvaart en stedelijke activiteiten vanaf de 13de eeuw. Op het plangebied zijn beleidsvarianten 2, 8, 9 en 11 van toepassing (zie bovenstaand kaartje). Aangezien de bodemingreep groter is dan 2.500 m² en dieper gaat dan 5 m - NAP, geldt als beleid dat een archeologisch programma in de planontwikkeling wordt opgenomen.

Als start van het archeologisch traject dient volgens landelijke regelgeving een Programma van Eisen (PvE) te worden opgesteld, waarin de uitgangspunten van het veldonderzoek worden gespecificeerd. Op basis van dit PvE, dat voorafgaande aan de bodemingreep beschikbaar dient te zijn, wordt een praktisch werkplan met kostenraming uitgewerkt.

Voor zover maatregelen in de (water)bodem plaatsvinden voorzien de artikelen 7 t/m 10 van de planregels in voldoende waarborgen dat aan bovengenoemde randvoorwaarden, die nodig zijn voor de zorg voor het archeologisch erfgoed, binnen de aangeven zones of locaties in het plangebied wordt voldaan.

5.2.2 Cultuurhistorie

Ter voorbereiding op dit bestemmingsplan heeft Bureau Monumenten & Archeologie in februari 2014 een aparte cultuurhistorische verkenning van stedenbouwkundige en bovengrondse cultuurhistorische waarden opgesteld. Deze is in februari 2015 aangevuld in verband met de beslissing om in het plangebied, onder de middenkom van het Open Havenfront, de mogelijkheid van een ondergrondse de fietsenstalling met bijbehorende voorzieningen op te nemen. (rapportage "Cultuurhistorische verkenning Fietsenstalling Open Havenfront Midden Zuidzijde, BMA, D15-001, Amsterdam 2015, bijlage 3 Cultuurhistorie).

De omschrijving van het plangebied luidt samengevat als volgt.

Het gedeelte van de Prins Hendrikkade ter hoogte van het plangebied is tot stand gekomen bij verbreding van de voormalige Tesselse Kade aan het eind van de jaren zeventig van de 19^{de} eeuw. Tot in de tweede helft van de 20ste eeuw is de kade in nagenoeg ongewijzigde vorm blijven bestaan, met het Prins Hendrikplantsoen in het midden en een aflopende lage kade ten behoeve van het laden en lossen aan de waterkant. Aan het einde van de jaren zestig heeft de goederenvaart plaatsgemaakt voor de rondvaart. Rond die tijd is ook het talud aangepast en is het onderscheid tussen de hoge en lage kade veel groter geworden. Waar de voormalige Tesselse Kade nog een aantal pieren haaks op de kade had, hebben aanlegsteigers aan dit deel van de Prins Hendrikkade altijd parallel aan de kade gelegen.

In de loop der tijd hebben de voorzieningen ten behoeve van de rederijen de kade overwoekerd en losgetrokken van de openbare ruimte. De Prins Hendrikkade is door het weghalen van het plantsoen geworden tot een asfaltvakte zonder structuur en zonder historisch herkenbare elementen.

Aanbevelingen fietsenstalling

De aanleg van een ondergrondse fietsenkelder op de voorgestelde locatie is vanuit cultuurhistorisch oogpunt goed denkbaar. Door uitvoering van het bestaande, vastgestelde stedenbouwkundige plan ontstaat een nieuwe stedenbouwkundige situatie, die niet teruggaat op de toestand uit de 17de en 18de eeuw en ook niet op de toestand van na 1880. Toch verdient het aanbeveling bij een eventueel nieuw ontwerp voor taluds en kademuren deze aan te laten sluiten bij het 19de-eeuwse ontwerp voor de stationseilanden. Deze toestand is door de aanwezigheid van het station en de aangrenzende grootstedelijke bebouwing op de Prins Hendrikkade veruit dominant ten opzichte van eerdere en latere perioden. Het ligt voor de hand een nieuwe kademuur in vorm en materialisering aan te laten sluiten bij de negentiende-eeuwse inrichting van het waterbekken (ronde hoeken en uit basaltkeien opgebouwde taluds). De in- en uitgangen voor een fietsenstalling worden bij voorkeur uitgevoerd als 'gaten in de grond' met een minimale zichtbaarheid op maaiveldniveau.

Een belangrijk element uit het 19de-eeuwse stedenbouwkundig ontwerp is het Prins Hendrikplantsoen, dat in verschillende gedaanten heeft bestaan tussen circa 1890 en 1990. Een deel van de openbare ruimte die vrijkomt door het verkeersluw maken van de Prins Hendrikkade zou ingevuld kunnen worden met groen. Misschien is het mogelijk het beeld van Prins Hendrik te herplaatsen.

5.3 Conclusie

5.3.1 Archeologie

Uit het bureauonderzoek kan de verwachting worden uitgesproken dat er archeologische waarden binnen het plangebied aanwezig zijn. Er zijn drie beleidsvarianten van toepassing in het plangebied. Binnen deze drie beleidsvarianten kan het zijn dat, afhankelijk van de werkzaamheden binnen het plangebied, er een archeologisch veldonderzoek moet plaatsvinden. Op deze drie beleidsvarianten ligt een dubbelbestemming.

5.3.2 Cultuurhistorie

Het plangebied ligt volledig in het beschermd stadsgezicht. Derhalve is er voor het beschermd Stadsgezicht een dubbelbestemming opgenomen.

De voornaamste conclusie van de verkenning is dat de Prins Hendrikkade ter hoogte van het plangebied voor de fietsenstalling omstreeks 1880 zijn huidige gedaante heeft gekregen, bij de aanleg van de stationseilanden. Een aanzienlijk deel van het water werd toen gedempt als laad- en loskade voor de

binnenvaart. Bepalend voor de inrichting van de openbare ruimte was het Prins Hendrikplantsoen dat bestaan heeft tussen ongeveer 1890 en 1990.

Aanbevelingen vanuit cultuurhistorie zijn:

- laat de inrichting van het nieuw ingerichte 'open havenfront midden' in vorm en materialisering aansluiten bij het 19^{de}-eeuwse ontwerp voor de stationseilanden;
- laat de nieuwe toegangen voor de fietsstalling zoveel mogelijk weg vallen in het ontwerp voor de openbare ruimte, bij voorkeur als 'gaten in de grond';
- laat onderzoeken of het Prins Hendrikplantsoen in enigerlei vorm kan terugkeren als structurerend element in de openbare ruimte, mogelijk in combinatie met het beeld van prins Hendrik.

Deze aanbevelingen zijn meegenomen in het Maaiveldontwerp Stationseiland + Prins Hendrikkade, vastgesteld 14 maart 2012, en in geactualiseerde versie daarvan d.d. 8 juni 2015. Het maaiveldontwerp is richtinggevend bij de uitvoering van de herinrichting Stationsomgeving en maakt onderdeel uit van het te sluiten contract met de aannemer na aanbesteding. Ten aanzien van de aanbeveling onder de eerste bullet wordt opgemerkt dat o.a. de kademuren worden uitgevoerd conform bestaande kades, met dien verstande dat welstandplichtige onderdelen nog wel nader dienen te worden beoordeeld door Welstand. Ten aanzien van de aanbeveling onder de tweedebullet wordt opgemerkt dat een nadere eis gekoppeld aan de bouwregels in de bestemming Verkeer - 2 is opgenomen die er o.a. in voorziet dat voorzieningen als in- en uitgangen voor de ondergrondse fietsstalling bij voorkeur als 'gaten in de grond' worden uitgevoerd. Ten aanzien van de aanbeveling onder de derde bullet wordt opgemerkt dat het Prins Hendrikplantsoen niet in de oorspronkelijke hoedanigheid zal terugkeren. In het Stedenbouwkundig Programma van Eisen in 2001 is er reeds gekozen om de middenkom van het Open Waterfront te vergroten en zo de ruimtelijke structuur van de eilanden te benadrukken. De ruimte die na deze vergroting over blijft tussen water en gevelwand van de PH-Kade is onvoldoende om hier nog enig plantsoen te realiseren. Wel wordt er een (in de toekomst) beeldbepalende bomenrij aangeplant. Het beeld van Prins Hendrik kan in de toekomst wellicht een plek krijgen elders in het plangebied.

5.3.3 Eindconclusie

Zowel archeologie als cultuurhistorie staan de ten uitvoerlegging van het bestemmingsplan niet in de weg.

Hoofdstuk 6 Bodem

6.1 Algemeen

Bij het toekennen van (gevoelige) bestemmingen aan gronden is het van belang om te weten wat de kwaliteit van de bodem is. In het kader van goede ruimtelijke ordening moet voorkomen worden dat gevoelige bestemmingen op verontreinigde gronden worden gerealiseerd. Ook op grond van de Wet algemene bepalingen omgevingsrecht (Wabo) en de Bouwverordening is het verboden te bouwen op verontreinigde grond. Daarom moet voorafgaand aan de vaststelling van het bestemmingsplan onderzoek worden gedaan naar de bodemkwaliteit in het plangebied. Bij een geconstateerde verontreiniging moet in verband met de uitvoerbaarheid van een bestemmingsplan tevens in kaart worden gebracht welke saneringsmaatregelen nodig zijn om het beoogde gebruik van de gronden te kunnen realiseren.

Het bestemmingsplan maakt nieuw gebruik mogelijk, namelijk een ondergrondse fietsenstalling onder het Open Havenfront. Voor deze functie is in het onderzoek naar de kwaliteit van de bodem uitgevoerd. Bij de aanvraag van de omgevingsvergunning voor de stalling zal een bodemonderzoek moeten worden overlegd, waaruit blijkt dat de bodem geschikt is voor het beoogde doel. De Bouwverordening waarborgt de uitvoering van dat bodemonderzoek op dat moment.

Bij eventuele toekomstige uitbreidingen of herontwikkelingen van bestaande functies zal bij de aanvraag omgevingsvergunning een bodemonderzoek moeten worden overlegd, waaruit blijkt dat de bodem geschikt is voor het beoogde doel. De Bouwverordening waarborgt de uitvoering van dat bodemonderzoek op dat moment.

6.2 Regelgeving

6.2.1 Wet bodembescherming

De bescherming van de bodem wordt wettelijk o.a. geregeld in de Wet bodembescherming (Wbb). De Wbb is een zogenaamde raamwet, wat betekent dat de kaders worden aangegeven maar dat de uitwerking daarvan geregeld is in verschillende besluiten en circulaire (o.a. Besluit bodemkwaliteit, Besluit Uniforme Saneringen en Circulaire bodemsanering 2009). De Wbb stelt in het bijzonder regels ter voorkoming van bodemverontreiniging en sanering van ontstane verontreiniging.

De Wbb heeft betrekking op landbodems; waterbodems vallen onder de Waterwet. In de Wbb maakt grondwater wel onderdeel uit van de bodem.

De wet bestaat uit een tweetal regelingen:

1. Een regeling voor de bescherming van de bodem, met daarin opgenomen de zorgplicht;
2. Een regeling voor de aanpak van overige bodemverontreiniging op land.

6.2.2 Ontgrondingenwet

Bij graafwerkzaamheden is er sprake van een ontgroning. Soms zijn die werkzaamheden bedoeld om oppervlaktedelfstoffen (zand, klei, grind) te winnen, vaak ook wil men op de locatie een andere bestemming realiseren, zoals een recreatieplas, een natuurgebied of een haven. Voor een deel van deze werkzaamheden is een vergunning krachtens de Ontgrondingenwet nodig. De bevoegdheid tot het verlenen van een vergunning ligt bij Provinciale Staten van de provincie Noord-Holland. De Ontgrondingenwet biedt de mogelijkheid om per provincie nadere regels te stellen in een verordening.

6.2.3 Provinciale ontgrondingsverordening

De regelgeving van de Provincie op het gebied van ontgroning is opgenomen in een provinciale verordening. In Noord-Holland zijn bepaalde werkzaamheden vrijgesteld, of omdat ze te kleinschalig zijn, of omdat de belangen al in een andere procedure zijn afgewogen. Dat geldt bijvoorbeeld voor:

- waterpartijen en natuurbouw waarbij niet meer dan 10.000 m³ zand, klei of grond wordt afgevoerd;
- het maken van bouwterreinen mits de verlaging niet meer dan 3 meter bedraagt;
- het maken of wijzigen van funderingen of ondergrondse delen van bouwwerken;
- bodemsaneringen;
- het doen van archeologische opgravingen.

6.2.4 Amsterdams Uitvoeringskader Bodemsanering

Het 'Besluit bodemkwaliteit' geeft gemeenten de vrijheid eigen normen op te stellen voor toepassen van grond binnen de eigen gemeente, het zogenaamde gebiedsspecifieke beleid. Deze normen zijn voor Amsterdam opgenomen in de Nota Bodembeheer die op 4 april 2012 door de gemeenteraad van Amsterdam is vastgesteld. Het gaat daarbij om ontgravingen en saneringen.

Deze eigen normen (de lokale maximale waarden) waarborgen het stand-still principe binnen Amsterdam, het uitgangspunt waarbij de kwaliteit van de bodem binnen de gemeentegrenzen niet verslechtert.

Bij de keuze van de lokale normen is rekening gehouden met het daadwerkelijk gebruik van de bodem, de gemiddelde gehalten in een gebied en mogelijke blootstelling aan verontreiniging. Voor elke stof is de gekozen lokale maximale waarde afhankelijk van de bodemfunctie. Hoe gevoeliger de functie, hoe strenger de norm. Wat schoon is moet schoon blijven. In het gebiedsspecifieke kader kan een op de functie gerichte norm beschermen waar dat nodig is, maar ook verruimen waar dat verantwoord is. Omdat er ruimte blijft om bij stedelijke vernieuwing gemotiveerd de afweging te maken tussen gezondheidsrisico's en maatschappelijke belangen is lokaal maatwerk mogelijk. Amsterdam maakt op deze manier optimaal gebruik van de beleidsvrijheid vanuit de wettelijke kaders.

6.3 Resultaten onderzoeken

De Dienst Milieu en Bouwtoezicht heeft voor het bestemmingsplan een historisch bodemonderzoek uitgevoerd (rapport d.d. 27 januari 2012, dossiernummer AM0363/15171, bijlage 4 Bodem historisch onderzoek). Het plangebied is verdacht, dit komt ondermeer voort uit ophogingen, activiteiten en tanks. Als er handelingen in de bodem worden verricht (zoals ontgravingen), kan op deellocaties waar geen potentieel verdachte activiteiten hebben plaatsgevonden worden volstaan met indicatief bodemonderzoek (IO). Voor de deellocaties waar potentieel verdachte activiteiten hebben plaatsgevonden is ter voorbereiding van dit bestemmingsplan een oriënterend bodemonderzoek (OO) uitgevoerd, waarin naast het standaard analysepakket, alle stoffen worden onderzocht die op basis van de historische gegevens kunnen worden verwacht. Het bodemonderzoek bestaat dan uit dit archiefonderzoek en een chemisch-analytisch onderzoek dat voldoet aan de Amsterdamse richtlijn verkennend bodemonderzoek (ARVO 2010)

In vervolg op het historisch onderzoek is in het kader van het gehele project herinrichting Stationsgebied ten behoeve van de ontwikkelingen in en om het stationseiland, aan Antea Nederland B.V. opdracht gegeven voor het verrichten van een bodem- en verhardingsonderzoek (Rapport (Water)bodem- en verhardingsonderzoek project De Entree in Amsterdam, 31 juli 2015, projectnr. 402746, bijlage 5 Bodem vervolgonderzoek Antea Nederland BV). Dit onderzoek omvat onder andere een onderzoek van de locatie waar de ondergrondse fietsparkeergarage is gepland. In verband met de voorbereiding van het onderhavige bestemmingsplan, in welk plangebied het realiseren van deze garage mogelijk wordt gemaakt, zijn de resultaten ter plaatse van deze locatie vooruitlopend geleverd op het totale rapport. Door het Ingenieursbureau is een notitie opgesteld d.d. 24 juni 2015, waarin een toelichting is gegeven op de vooruitlopend geleverde onderzoeksresultaten. De tekst met resultaten zijn in het onderstaande integraal opgenomen. De notitie is als bijlage bij de plantoelichting gevoegd (Toelichting tussentijdse onderzoeksresultaten Antea, Ingenieursbureau 24 juni 2015, projectnr. 191184, bijlage 6 Bodem Toelichting tussentijdse onderzoeksresultaten Ingenieursbureau. De definitieve onderzoeksresultaten bevestigen de eerder gegeven toelichting en de omvatten de hieronder beschreven resultaten.

Resultaten

De analyseresultaten zijn weergegeven in de bijgevoegde overzichtstabel. De resultaten die betrekking hebben op de locatie voor de fietsgarage zijn geel gearceerd. Uit de onderzoeksresultaten ter plaatse van de locatie van de geplande ondergrondse fietsgarage blijkt het volgende:

1. In de grond en het freatische grondwater zijn hooguit lichte verontreinigingen gemeten.
2. In het eerste watervoerende pakket (vanaf ca. 14,5 m –mv) is in het grondwater een sterk verhoogd gehalte aan barium gemeten. Omdat deze 'verontreiniging' zich in het eerste watervoerende pakket bevindt, is het vermoeden dat het verhoogde gehalte aan barium van natuurlijke oorsprong is. Verder is er in het grondwater uit het eerste watervoerende pakket een hoog chloridegehalte gemeten.
3. Er is in de grond visueel geen asbest aangetroffen. Analytisch is een asbestgehalte van 4,8 mg/kg gemeten.
4. Op de waterbodem langs de beoogde locatie voor de fietsgarage is geen sliblaag aangetroffen. De vaste waterbodem is beoordeeld als klasse B materiaal.
5. Het asfalt is als niet teerhoudend beoordeeld.
6. Binnen de locatie van de fietsgarage zijn twee boorpunten meegenomen in de mengmonsters van het funderingsmateriaal. Deze mengmonsters zijn indicatief beoordeeld als niet vormgegeven bouwstof en als IBC-materiaal.
7. In het funderingsmateriaal is zowel zintuiglijk als analytisch geen asbest aangetroffen.

Vervolgtraject

Deze resultaten betekenen voor het vervolgtraject het volgende:

- Omdat er in de grond en het freatische grondwater slechts lichte verontreinigingen zijn aangetroffen zijn er vanuit milieuhygiënisch oogpunt geen belemmeringen voor de beoogde bestemming (fietsparkeergarage). Het sterk verhoogde bariumgehalte bevindt zich op grote diepte in het eerste watervoerende pakket. Ook dit vormt geen belemmering voor de beoogde bestemming. De milieuhygiënische kwaliteit van de bodem zal ons inziens daarom geen belemmering vormen voor de door te voeren wijziging in het bestemmingsplan.
- Het aangetroffen asbestgehalte ligt ruimschoots beneden de interventiewaarde van 100 mg/kg. Wel vormt het volgens de huidige norm formeel gezien een aanleiding voor nader onderzoek. Echter gezien het lage gehalte is het onwaarschijnlijk dat bij nader onderzoek gehalten boven de 100 mg/kg worden aangetroffen.
- Omdat er in het grondwater uit het eerste watervoerende pakket een hoog chloridegehalte en een sterk verhoogd bariumgehalte is gemeten, kan dit grondwater niet zonder zuiveringsmaatregelen op het oppervlaktewater of riool worden geloosd. Bemaling van dit diepere grondwater gebeurt alleen in geval van spanningsbemaling. Spanningsbemaling kan nodig zijn in geval van opbarstgevaar. Of er sprake is van opbarstgevaar zal moeten blijken uit berekeningen. Om opbarsting van de bouwput te voorkomen kan overigens ook worden gekozen voor andere methoden dan spanningsbemaling (bijvoorbeeld binnen damwanden in den natte ontgraven en dan een vloer van onderwaterbeton aanbrengen).
- Daarnaast is het aan het bevoegd gezag om te bepalen of het sterk verhoogde bariumgehalte als verontreiniging of van natuurlijke oorsprong moet worden gezien. In dat eerste geval zal bij bemaling van het diepere grondwater een saneringsplan of BUS-melding noodzakelijk zijn.
- De te ontgraven grond mag binnen de locatie worden hergebruikt. Toepassing buiten de locatie kan alleen na het uitvoeren van een partijkeuring en in sommige gevallen op basis van de bodemkwaliteitskaart. Wel is de grond voldoende onderzocht om aan te kunnen bieden aan een verwerker. Aangezien het om licht verontreinigde grond gaat moet er in het geval van afvoer naar de Grondbank Amsterdam, rekening worden gehouden met acceptatiekosten van € 12,50,-/ ton (uitgaande van de prijzen die op hun website staan genoemd voor potentiële hergebruiksgrond).
- Het funderingsmateriaal is indicatief beoordeeld als niet vormgegeven bouwstof en IBC-bouwstof. Het hergebruik van het funderingsmateriaal is mogelijk na het verrichten van een partijkeuring. Het funderingsmateriaal is voldoende onderzocht om te kunnen aanbieden aan een verwerker.
- Omdat het asfalt als niet teerhoudend is beoordeeld is het geschikt voor warm hergebruik.

Op basis van de onderzoeksresultaten kan worden gesteld dat de milieuhygiënische kwaliteit van de bodem ter plaatse van de Prins Hendrikkade tussen het Damrak en de Martelaarsgracht geen belemmeringen vormt voor het beoogde toekomstige gebruik van deze locatie (ondergrondse fietsparkeergarage). Wel leveren de onderzoeksresultaten enkele aandachtspunten op waar rekening mee moet worden gehouden bij de werkzaamheden ten behoeve van realisatie van de parkeergarage. De verwachting is dat de uitvoering met in achtname van genoemde aandachtspunten zowel in technisch als financieel opzicht binnen aanvaardbare grenzen kan plaatsvinden, althans geen zodanige belemmeringen oplevert dat zal moeten worden afgezien van de bouw van de parkeergarage.

6.4 Conclusie

Bodem staat de ten uitvoerlegging van het bestemmingsplan niet in de weg. Wel moet rekening gehouden worden met extra bodemonderzoeken. In de dekking van project De Entree is reeds rekening gehouden met eventuele extra onderzoekskosten en saneringskosten in de fase van uitvoering.

Hoofdstuk 7 Duurzaamheid

7.1 Algemeen

Het aspect duurzaamheid speelt de laatste jaren steeds meer een rol bij gebiedsontwikkelingen. Dit begint al bij het formuleren van het kader en de ambities voor een plangebied. Een bestemmingsplan kan ten aanzien van het aspect duurzaamheid alleen datgene regelen wat een direct verband houdt met de bestemming die aan de gronden wordt toegekend. De planregels moeten rechtstreeks betrekking hebben op het ruimtebeslag van de gronden zelf of effect hebben op het ruimtegebruik van nabijgelegen gronden.

7.2 Regelgeving

7.2.1 Provinciale Ruimtelijke Verordening Structuurvisie

De Provincie Noord-Holland wil zoveel mogelijk bijdragen aan de afname van de oorzaken van klimaatverandering. Daarom wil de Provincie het energieverbruik in samenwerking met gemeenten in het stedelijk gebied, op bedrijventerreinen en in de glastuinbouw zoveel mogelijk beperken en de resterende vraag met duurzame energie invullen. De toepassing van duurzame energie in de gebouwde omgeving moet worden vergroot.

Artikel 33 ("Energie en duurzaam bouwen") van de Provinciale Ruimtelijke Verordening Structuurvisie (die op 1 november 2010 in werking is getreden) bepaalt dat bestemmingsplannen voor woningbouw, renovatie (herstructurering), bedrijventerreinen en kantoorlocaties en glastuinbouw dienen te beschrijven op welke wijze invulling wordt gegeven aan energiebesparing en inzet van duurzame energie, waaronder mede wordt verstaan het gebruik van restwarmte, WKO en aardwarmte, zonne-energie, biomassa. Verder dient nieuwe verstedelijking of uitbreiding van bestaande verstedelijking aan eisen van duurzaam bouwen te voldoen.

7.2.2 Gemeente Amsterdam

Duurzaamheid staat hoog op de Amsterdamse agenda. Burgers, bedrijven en overheden zijn zich steeds meer bewust van hun gedrag en hun verantwoordelijkheid voor hun omgeving. Dat zorgt er bijvoorbeeld voor dat steeds meer bedrijven inspelen op de steeds grotere vraag naar duurzame producten waardoor zij daarmee hun imago zien verbeteren.

Duurzaamheid gaat voor een groot deel over de vraag welke ambities bouwende en beherende partijen hebben. Ambities en het daadwerkelijk committeren aan de ambities zijn niet altijd een op een gelijk. Duurzaamheid gaat dan ook over maatwerk. Elk project zal zijn eigen 'kleur' krijgen waarbij het zwaartepunt bij elk van hen anders zal liggen.

De gemeente verwacht als sturingsinstrument het meeste effect door ontwikkelende partijen te stimuleren om op vrijwillige basis (maar niet vrijblijvend) ambities te formuleren om CO² neutraal te gaan ontwikkelen en een energievisie op te stellen. Voor bestaande bedrijven biedt de Wet Milieubeheer mogelijkheden om bij controles energiebesparingsplannen te stimuleren en zelfs te vereisen.

7.2.2.1 Duurzaamheid in de nieuwbouw

Op 10 september 2008 heeft de raad ingestemd met de notitie 'Duurzaamheid in de nieuwbouw'. In deze notitie zijn de volgende twee ambities geformuleerd:

- Vanaf 2015 alle nieuwbouwwoningen en utiliteitsgebouwen klimaatneutraal te bouwen;

- In de periode 2010 t/m 2014 te starten met de realisatie van klimaatneutrale woningen en utiliteit, met als doelstelling om 40 procent van de productie (= 10.000 woningen) geheel klimaatneutraal te bouwen (EPL = 9,5 à 10) en de overige woningen 'half klimaatneutraal' (EPL = 8).

Het raadsbesluit over Klimaatneutraal Bouwen verplicht tot bewust omgaan met het thema 'energie'. Energie moet een van de uitgangspunten van gebiedsontwikkeling worden. Dit betekent een uitdaging en een kans: samenwerking maakt meerwaarde mogelijk op een ander schaalniveau. Dit kan tot andere energieconcepten leiden en tot hergebruik van elkaars energiestromen.

7.2.2.2 Leidraad Energetische Stedenbouw

In 2010 heeft de Dienst Ruimtelijke Ordening, in samenwerking met de TU Delft, de 'Leidraad Energetische Stedenbouw' (LES) ontwikkeld. Dit instrument is een eerste tool dat klimaatneutraal bouwen in de Amsterdamse projecten toegankelijk maakt voor stedenbouwkundigen en planologen. Het geeft een methodologie aan, hoe je in je project het onderwerp 'energie' kunt benaderen en aan welke knoppen je kunt draaien om energiezuinig te ontwerpen en het project op te zetten.

LES gaat niet uit van een rekenmodel maar van het stapsgewijs toepassen van maatregelen die in een matrix samengevat zijn. Aan het einde van elke stap wordt een energiebalans opgesteld, op basis waarvan je een afweging maakt tussen de maatregelen die je in het project toepast.

Hoewel de ontwikkeling van LES de focus op de projecten legt, agendeert deze publicatie daarnaast thema's op schaal van de stad Amsterdam.

Het onderhavige bestemmingsplan voorziet niet in grootschalig bouwprogramma. De enige voorziene nieuwbouw van enige omvang betreft de ondergrondse fietsenstalling met bijbehorende onder- en bovengrondse voorzieningen. Voor zover het bestemmingsplan voorziet in bovengrondse aanpassingen, zoals het opschuiven van de zuidelijke kade van de middenkom vanwege het uitgraven en vergroten middenkom van het Open Havenfront, is bij de uitvoering tevens het maaiveld ontwerp Sationseiland + Prins Hendrikkade (vastgesteld 14 maart 2012, geactualiseerd 8 juni 2015 en vast te stellen december 2015) van toepassing, dat uitgaat van een duurzaam materiaalgebruik.

Hoofdstuk 8 Externe veiligheid

8.1 Algemeen

Externe veiligheid is ingevolge de wet een van de thema's waarop in de toelichting van het bestemmingsplan ter onderbouwing van de uitvoerbaarheid daarvan moet worden ingegaan.

Bij externe veiligheid gaat het om het binnen aanvaardbare grenzen houden van risico's voor de omgeving voor het gebruik, de opslag en de productie van gevaarlijke stoffen (inrichtingen); het transport van gevaarlijke stoffen (openbare wegen, water- en spoorwegen, buisleidingen), het gebruik van luchthavens en het gebruik van windmolens.

In en rondom het plangebied Prins Hendrikkade tussen Droogbak en Oudezijds Kolk bevinden zich geen risicovolle bedrijven en geen hogedruk aardgasleiding. Het plangebied bevindt zich buiten de risicozone van de binnenvaart het IJ. Wel ligt het plangebied in de risicozone van het spoor waarover transport van gevaarlijke stoffen plaatsvindt.

Hieronder worden de risico's van deze activiteiten voor de omgeving omschreven.

8.2 Regelgeving en beleid

8.2.1 Vervoer gevaarlijke stoffen over de weg, per spoorweg en binnenwateren

De belangrijkste wet op dit gebied betreft de *Wet vervoer gevaarlijke stoffen*.

Deze wet regelt de wijze van vervoer van gevaarlijke stoffen over weg, per spoor en over de binnenwateren. Onder andere is vastgelegd welke stoffen behoren tot de categorie 'gevaarlijke stoffen' en dat het transport binnen de bebouwde kom zoveel mogelijk dient te worden vermeden.

Per 1 april 2015 is de wet aangevuld met de regelgeving over het *Basisnet*.

De in werkingtreding van het Basisnet houdt in dat op genoemde datum de volgende wetten en besluiten in werking zijn getreden: de wet van 10 juli 2013 tot wijziging van de Wet vervoer gevaarlijke stoffen en enige andere wetten in verband met de totstandkoming van een basisnet (Wet basisnet); afdeling 2.16 van het Bouwbesluit 2012; het Besluit van 3 september 2013 tot wijziging van het Besluit vervoer gevaarlijke stoffen in verband met de wijziging van de routeringsystematiek in de Wet vervoer gevaarlijke stoffen en het Besluit externe veiligheid transportroutes.

De wetgeving over het Basisnet wordt ook wel "*Wet Basisnet*" genoemd en omvat een heel stelsel van wetten en regels die hun oorsprong hebben liggen in verschillende gebieden. De voornaamste die in dit verband van belang zijn, betreffende volgende.

- *Wet vervoer gevaarlijke stoffen (Wvgs)*
Hierboven al genoemd: voor het vervoer van gevaarlijke stoffen is de Wet Vervoer Gevaarlijke Stoffen (Wvgs) de belangrijkste wet. De Wvgs is in de afgelopen tijd al aangepast aan het Basisnet.
- *Besluit externe veiligheid transportroutes (Bevt)*
Voor ruimtelijke ordening in relatie tot de transportroutes is er het Besluit externe veiligheid transportroutes (Bevt) ontstaan. Dit besluit is gebaseerd op de Wet ruimtelijke ordening (Wro) en de Wet milieubeheer.
- *Regeling Basisnet*
In de Regeling Basisnet staat waar risicoplafonds liggen langs transportroutes en welke regels er

gelden voor ruimtelijke ontwikkeling.

- *Bouwbesluit*
Het aangepaste Bouwbesluit bevat regels rondom bouwen binnen Plasbrandaandachtsgebieden.

Met de inwerkingtreding van het Basisnet is de *circulaire Risiconormering vervoer gevaarlijke stoffen (cRNVGS)* komen te vervallen.

Het Basisnet heeft als doel een evenwicht voor de lange termijn te creëren tussen de belangen van het vervoer van gevaarlijke stoffen, de bebouwde omgeving en de veiligheid van mensen die wonen of verblijven dicht in de buurt van de infrastructuur waar dit vervoer plaatsvindt. Het Basisnet stelt verder regels aan het vaststellen en beheersen van de risico's voor het vervoer van gevaarlijke stoffen (vervoerskant). Het Basisnet beoogt aan de gemeenten duidelijkheid te bieden over de maximale risico's die het transport van gevaarlijke stoffen mag veroorzaken. Die maximaal toelaatbare risico's worden met de bijbehorende risicozones voor alle relevante spoor-, weg- en vaarwegtrajecten in tabellen vastgelegd.

Om bij ruimtelijke ontwikkelingen het vervoer van gevaarlijke stoffen te laten voldoen aan de externe veiligheidsnormen moet het bevoegd gezag rekening houden met het PR en het GR.

Plaatsgebonden en groepsrisico

Het plaatsgebonden risico (PR) is de kans per jaar dat een persoon die onafgebroken en onbeschermd op een plaats langs een transportroute verblijft, komt te overlijden als gevolg van een incident met het vervoer van gevaarlijke stoffen.

Voor basisnetroutes wordt de PR 10-6 contour niet berekend, maar wordt gebruik gemaakt van de basisnetafstand (PR-plafond) uit de Regeling Basisnet.

Het groepsrisico (GR) is de kans per jaar per km transportroute dat een groep van 10 of meer personen in de omgeving van een transportroute in een keer dodelijk slachtoffer worden van een ongeval met het vervoer van gevaarlijke stoffen op die transportroute.

Het groepsrisico dient te worden verantwoord indien het:

- is gelegen tussen 0,1 en 1 maal de oriëntatiewaarde én tussen de autonome en toekomstige situatie met meer dan 10% toeneemt;
- hoger is dan 1 maal de oriëntatiewaarde én tussen de autonome en toekomstige situatie toeneemt.

In de GR verantwoording wordt ingegaan op de maatregelen die genomen (kunnen) worden om het risico te verlagen, de expliciete en transparante bestuurlijke afweging van de maatschappelijke aanvaardbaarheid van de restrisico's, de zelfredzaamheid van aanwezigen en de rampenbestrijding.

Bij de vaststelling van een besluit als bedoeld in artikel 8, eerste lid, van het Bevt (w.o. een bestemmingsplan), dat betrekking heeft op gronden in de omgeving van een basisnetroute, vindt de berekening van het groepsrisico plaats door toepassing van de rekenmethodiek transportrisico's.

Bij de berekening van het groepsrisico worden de vervoershoeveelheden uit de tabellen in de bijlagen, van de Regeling basisnet gebruikt.

Indien PR en GR berekend moeten worden, gebeurt dat met het risicoanalyse pakket RBM II volgens de methodes die beschreven staan in de Handleiding Risicoanalyse Transport (HART).

Plasbrandaandachtsgebied (PAG)

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

Een plasbrandaandachtsgebied is het gebied waar bij het realiseren van kwetsbare of beperkt kwetsbare objecten rekening dient te worden gehouden met de mogelijke gevolgen van een ongeval met brandbare vloeistoffen.

8.2.2 Beleid externe veiligheid

Voor de gemeente Amsterdam is op het gebied van externe veiligheid op 8 juni 2012 de nota Uitvoeringsbeleid Externe veiligheid Amsterdam door het college vastgesteld. Deze beleidsnota omschrijft hoe in de (ruimtelijke) besluitvorming wordt omgegaan met risico's van gevaarlijke stoffen. Het beleid gaat nader in op de manier waarop Amsterdam omgaat met externe veiligheid in de besluitvorming. Het doel van Amsterdam is om risico's zoveel mogelijk te beperken en te voorkomen dat nieuwe knelpuntsituaties ontstaan. Dit kan via bronmaatregelen en ruimtelijke maatregelen.

Het doel van het beleid is: het beheersen, maar ook minimaliseren voor aanwezigen in de omgeving van risicovolle activiteiten met gevaarlijke stoffen en risico's rond luchthavens en het voorkomen van nieuwe knelpuntsituaties.

De mogelijkheden voor het beperken van risico's bestaat uit twee soorten beleid: brongericht of omgevingsgericht. Brongericht beleid is gericht op maatregelen bij de bron en het verminderen van de kans van optreden en het effect van een incident. Omgevingsgericht beleid is gericht op terughoudendheid van het bouwen van kwetsbare bestemmingen in de omgeving van risicovolle activiteiten en transportassen van gevaarlijke stoffen. Om effectief omgevingsbeleid te kunnen voeren is het noodzakelijk inzicht te krijgen in de locaties waar risicovolle objecten zijn en risicovolle activiteiten plaatsvinden. Daartoe heeft de provincie een risicokaart opgesteld. De risicokaart geeft inzicht in de risico's in woon- en werkomgevingen. Op de kaart staan meerdere typen rampen, zoals ongevallen met brandbare, explosieve en giftige stoffen, grote branden of verstoring van de openbare orde. Deze gegevens zijn afkomstig van gemeenten, waterschappen, provincie en de Rijksoverheid.

8.3 Beoordeling risico's, resultaten onderzoek

Het plangebied is niet gelegen binnen het invloedsgebied van risicobedrijven, vaarwegen, wegtransport en hogedruk aardgasleidingen. Het plangebied ligt wel binnen het invloedsgebied van het spoor.

Voor de Prins Hendrikkade geldt thans geen bestemmingsplan. Voorliggend bestemmingsplan creëert een planologisch regime, waarbij de bestaande situatie wordt vastgelegd. De voornaamste nieuwe ontwikkelingen waarin dit bestemmingsplan voorziet zijn: het autoluw maken van een deel van de Prins Hendrikkade tussen Damrak en Martelaarsgracht; het uitgraven en vergroten van de middenkom van het Open Havenfront; het realiseren van een ondergrondse fietsen stalling voor ma. 7.000 parkeerplaatsen met bijbehorende, onder- en bovengrondse in- en uitgangen en overige voorzieningen, die in de plaats komt van de eerder geplande fietsenstalling onder het Stationsplein; het verschuiven van de zuidelijke kade van de middenkom met bestaande voorzieningen voor de recreatieve bedrijfsvaart en het creëren van ligplaatsaanduidingen bij de bestaande steigers aan de noordkade van de middenkom en de zuidkade van de westkom van het Open Havenfront.

Om voor dit bestemmingsplan de consequenties van het transport van gevaarlijke stoffen over het spoor in beeld te brengen is gebruik gemaakt van het onderzoeksrapport externe veiligheid dat door bureau AVIV voor het bestemmingsplan "Oosterdokseiland Noord" is opgesteld (rapport AVIV 27 november 2013, Project: 132571, zie bijlage). Voor het plangebied van genoemd bestemmingsplan is net als het plangebied van het onderhavige bestemmingsplan het spoortraject tussen km 197,5 (ten westen van het Centraal Station) tot 3,5 km (ten oosten van het Centraal Station) relevant. Het betreft hier baanvak 126

gelegen tussen Amsterdam Muiderpoort - Amsterdam Singelgracht, onderstaande afbeeldingen geven de onderzoeksgebieden en de resultaten weer.

Uitsnede EV rapport bestemmingsplan Oosterdokseiland Noord met het relevante spoortraject en in rood de globale aanduiding van het plangebied bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds Kolk

Plaatsgebonden risico

Er is geen contour gevonden voor de grenswaarde van $1.0 \cdot 10^{-6}$ /jr. Het plaatsgebonden risico vormt daarom geen belemmering voor nieuwbouwplannen langs dit traject. Zoals aangegeven voegt voorliggend bestemmingsplan geen nieuw programma toe. Dat rechtvaardigt de conclusie dat het PR voor dit plangebied geen belemmeringen oplevert.

Groepsrisico

Onderstaande figuur geeft de omvang van het groepsrisico aan en laat zien dat het hoger dan 0,1 is, maar onder de oriëntatiewaarde blijft.

Figuur 4. Beschouwd traject met aanduiding van de hoogte van het groepsrisico en ligging kilometer hoogste groepsrisico

- : Deel van het traject dat het kilometervak met het hoogste groepsrisico bevat en een aanduiding van de grootte van dit groepsrisico. Geel gekleurd is tussen 0.1 en 1 keer de oriëntatiewaarde.
- : Ongevalspunten met de grootste bijdrage aan het groepsrisico van dit kilometervak.
- : Geel gekleurd is tussen 0.1 en 1 keer de oriëntatiewaarde.
- : Overige deel van het traject. Groen gekleurd is kleiner dan 0.1 keer de oriëntatiewaarde.

Onderstaande tabel toont de vervoersintensiteiten op basis van het Basisnet spoor, zoals opgenomen in de Wet vervoer gevaarlijke stoffen:

Hoofdcategorie	Stofcat.	Voorbeeldstof	2020
Brandbaar gas	A	Propaan	600
Toxisch gas	B2	Ammoniak	200
	B3	Chloor	0
Brandbare vloeistof	C3	Pentaaan	3450
Toxische vloeistof	D3	Acrylnitril	200
	D4	Acroleïne	100

Tabel 1. Vervoersplafond spoortraject Amsterdam Muiderpoort - Amsterdam Singelgracht

Het groepsrisico is berekend voor de bestaande omgeving en de transport gegevens conform het Basisnet. Tabel 5 toont de mate van overschrijding van de oriëntatiewaarde voor de beschouwde situaties. Er is aangegeven hoeveel de berekende frequentie op een bepaald aantal slachtoffers maximaal afwijkt van de oriëntatiewaarde. Een waarde van 0.456 betekent dat het berekende GR voor

een zeker aantal slachtoffers minimaal 2.2 keer kleiner is dan de oriëntatiewaarde. Een waarde groter dan 1 betekent een overschrijding van de oriëntatiewaarde. Het groepsrisico is een factor 0.46 kleiner dan de oriëntatiewaarde.

Onderstaande tabel toont de oriëntatiewaarde ten opzichte van het GR.

Situatie	Hoogte GR tov oriëntatiewaarde
Huidige bebouwing en huidig transport	--
Huidige bebouwing en basisnet transport	0.45
Toekomstige bebouwing en basisnet transport	0.45

Uit de tabel blijkt dat er qua oriëntatiewaarde geen verschil zit tussen de huidige oriëntatiewaarde en de oriëntatiewaarde in de nieuwe situatie. Er is aldus geen toename van het GR.

Gezien het bovenstaande over het GR het volgende worden geconcludeerd.

Het GR ligt onder de oriëntatiewaarde en neemt tengevolge van dit bestemmingsplan niet toe. Een verantwoording van het GR is aldus niet vereist en het GR brengt voor de uitvoering van dit bestemmingsplan geen knelpunten mee.

Plasbrand aandachtsgebied (PAG)

Op grond van het per 1 april 2015 in de Wet vervoer gevaarlijk stoffen ingevoerde Basisnet Spoor, is voor het voor dit bestemmingsplan relevante deel van het spoortraject (Amsterdam Muiderpoort - Amsterdam Singelgracht) geen plasbrandaandachtsgebied voorgeschreven. Het vervoer van brandbare vloeistoffen is immers gemaximaliseerd op 3450 wagons per jaar. Ook dit aspect kan geconcludeerd worden dat het geen knelpunten oplevert voor de uitvoering van dit bestemmingsplan.

Omgevingsveiligheid

Het stationsgebied is wel een knooppunt waar veel mensen verblijven en samenkomen om de binnenstad te bezoeken en of naar diverse richtingen door te reizen. Het beperken van risico's zit hem in dit gebied vooral in de bereikbaarheid en doorstroming voor de algemene verkeersstromen en in de mogelijkheid tot inzetten van nood- en hulpdiensten. Bij de inrichting van de infrastructuur is in het kader van de bereikbaarheid o.a. ook rekening gehouden met de aanrijroutes voor nood- en hulpdiensten. Zie daarvoor ook hoofdstuk 14 en het uitgebracht brandweeradvies (hierna). De inzet van nood- en hulpverlening valt voor het overige buiten de scope van het bestemmingsplan.

Advies brandweer

Brandweer Amsterdam Amstelland heeft als vooroverleg reactie op het concept ontwerpbestemmingsplan in verband met de ligging van het plangebied nabij het spoor, een advies uitgebracht met het oog op het inzichtelijk maken van mogelijk gevaar en de mogelijkheden voor de hulpverlening. Het rapport van 22 april 2013, referentie 0000016/RoEv-2013, is als bijlage bij deze toelichting gevoegd.

Gezien de bebouwing over het spoor, de aard van het plangebied en de afstand tot het gevaar (het spoor) zal een ongeval met gevaarlijke stoffen op het spoor een beperkte invloed hebben op het plangebied. Een ongeval kan enkele tot tientallen slachtoffers veroorzaken. Het aantal slachtoffers is vooral afhankelijk van het aantal mensen dat buiten aanwezig is. De maatregelen die het gevaar beperken hebben voornamelijk betrekking op voorlichten en tijdig alarmeren van personen. Deze maatregelen dragen vooral bij aan een betere zelfredzaamheid van de in het effectgebied aanwezige personen. Met als resultaat minder slachtoffers bij een ongeval met gevaarlijke stoffen.

Aangezien het bestemmingsplan hoofdzakelijk openbaar toegankelijk gebied en niet in substantieel nieuw verblijfsprogramma voorziet (enkele bestaande gebouwde verblijfsruimtes ten behoeve van de recreatieve bedrijfsvaart, een tweetal kiosken eveneens ten behoeve van de recreatieve bedrijfsvaart en de bestaande voorzieningen behorende bij de bestaande autoparkeergarage), heeft het advies vooral algemene betekenis, maar geen concrete consequenties voor de onderhavige planregeling.

8.4 Conclusie

Zoals in paragraaf 8.2.1 aangegeven geldt op basis van de Circulaire voor het bevoegd gezag een verantwoordingsplicht in de gevallen van een overschrijding van de oriëntatiewaarde of een toename van het GR. Deze verantwoordingsplicht geldt zowel in bestaande als in nieuwe situaties. Uit bovenstaande blijkt dat er geen overschrijding plaatsvindt van de oriëntatiewaarde en dat er geen toename van het GR is. Derhalve geldt er geen verantwoordingsplicht en behoeft er geen advies te worden gevraagd aan de brandweer.

Gelet op het feit dat de oriëntatiewaarde voor het GR onder de 1 blijft en er geen PR-contour aanwezig is en er weinig tot geen personen zullen zijn die langdurig in het gebied verblijven, vormt externe veiligheid geen belemmering voor het onderhavige plangebied.

Hoofdstuk 9 Geluid

9.1 Algemeen

Het onderhavige bestemmingsplan voorziet in een deel van de herinrichting van het stationseiland. In dit bestemmingsplan worden geen (nieuwe) geluidgevoelige ontwikkelingen mogelijk gemaakt. Wel worden wijzigingen op de infrastructuur mogelijk gemaakt.

In het bredere kader van de herinrichting van het stationseiland worden de verkeersstromen rond het stationsplein en de Prins Hendrikkade veranderd. De belangrijkste is dat de doorgaande route over de Prins Hendrikkade verdwijnt en in plaats daarvan het doorgaande verkeer via de De Ruyterkade, via de nieuwe Michiel de Ruyertunnel (IJ-zijde Centraal Station) wordt geleid. Met deze route wordt De Grote Stadshartlus voltooid. Deze maatregel wordt 'De Knip' genoemd. Met dit bestemmingsplan wordt de afsluiting van de Prins Hendrikkade als doorgaande route planologisch-juridisch mogelijk gemaakt, doordat op het deel tussen Damrak en Martelaarsgracht geen regulier autoverkeer wordt toegestaan.

Het aanbrengen van 'De Knip' heeft tot gevolg dat in het plangebied voor de gewijzigde routing van het weg-, bus,- en tramverkeer het wegprofiel fysiek zal worden gewijzigd. In dit kader is onderzoek naar mogelijke reconstructie volgens de Wet Geluidhinder noodzakelijk.

9.2 Regelgeving

9.2.1 Algemeen

De regelgeving voor reconstructie voor wegverkeerslawaaï is vastgelegd in de *Wet geluidhinder* (artikelen 98 tot en met 104). De wet beoogt om bij wijzigingen van een weg een aanmerkelijke toename van de geluidsbelasting te voorkomen. Indien er wel sprake is van een aanmerkelijke toename, dienen zo mogelijk maatregelen te worden getroffen. Indien deze onvoldoende effect hebben of bezwaarlijk zijn, dan kan uiteindelijk een hogere grenswaarde worden aangevraagd.

De reconstructiewetgeving is van toepassing voor woningen en andere geluidsgevoelige gebouwen, zoals onderwijsgebouwen (uitgezonderd gymlokaal), ziekenhuizen, verpleegtehuizen en overige gezondheidszorggebouwen, zoals verzorgingstehuizen, psychiatrische inrichtingen, medische centra (benoemd zijn poliklinieken en (medische) kinderdagverblijven, daaronder vallen niet centra als fysiotherapiepraktijken).

9.2.2 Swung-1

Per 1 juli 2012 is een wijziging doorgevoerd in het wettelijk kader en beoordeling van geluid. Beoordeling en toetsing van geluid van rijksinfra valt sindsdien onder de Wet milieubeheer. Voor rijksinfrastructuur (wegen en spoorwegen) zijn geluidproductieplafonds ingevoerd. Deze aanpak wordt aangeduid met de werktitel 'SWUNG' (samen werken aan de uitvoering van nieuw geluidbeleid).

Voor gemeentelijke en provinciale wegen blijft de Wet geluidhinder van kracht. Wel is het Rekenen meetvoorschrift gewijzigd. Deze gewijzigde voorschriften zijn van toepassing op zowel onderzoeken volgens de Wet geluidhinder als de Wet milieubeheer.

In het nieuwe *Reken- en meetvoorschrift geluid 2012* zijn wijzigingen aangebracht in de rekenmethodiek gebaseerd op de meest recente wetenschappelijke inzichten. Onder andere wordt met hogere emissiekentallen voor lichte motorvoertuigen gerekend en is er een andere aanpak om de geluidsreductie C_{wegdek} per wegdektype vast te stellen. Er is daarom gekozen om niet van het oude

reken en meetvoorschrift 2006 gebruik te maken. Onder overgangsrecht mag bij bestemmingsplannen, over een overgangperiode van 12 maanden, volgens de "oude Wet geluidhinder en het Reken- en meetvoorschrift geluidhinder 2006", onderzoek worden gedaan. Na dit overgangstermijn is het verplicht om gebruik te maken van de nieuwe wetgeving.

9.2.3 Geluidsmaat Lden

De geluidsbelasting wordt uitgedrukt in L_{den} [dB]. Dit is een dosismaat voor het gewogen gemiddelde geluidsniveau per etmaal (day, evening, night).

De dosismaat L_{den} [dB] wordt bepaald door het energetisch gemiddelde van de volgende waarden:

8. het equivalente geluidsniveau L_{Aeq} over de dagperiode (07.00 - 19.00 uur);
9. het equivalente geluidsniveau L_{Aeq} over de avondperiode (19.00 - 23.00 uur) vermeerderd met 5 dB(A).
10. het equivalente geluidsniveau L_{Aeq} over de nachtperiode (23.00 - 07.00 uur) vermeerderd met 10 dB(A).

9.2.4 Zones langs wegen

Behoudens woonerven en 30 km/u wegen heeft iedere weg conform artikel 74 van de *Wet geluidhinder* een geluidszone. Binnen de geluidszone dient de geluidsbelasting te worden getoetst. In artikel 74 van de *Wet geluidhinder* zijn de zones gedefinieerd van de verschillende wegen. De zonebreedte geeft het onderzoeksgebied aan, welke dient te worden beschouwd in een akoestisch onderzoek. In tabel I zijn de aangehouden zonebreedtes vermeld. De breedte is gedefinieerd vanaf de buitenste begrenzing van de rijstroken van een weg en wordt aan beide zijden van de weg toegepast. Tevens hoort het gebied boven en onder de weg bij de zone.

Tabel 1

Zonebreedte beschouwde wegen

wegdeel	wegligging	rijstroken [aantal]	zonebreedte [m]
Prins Hendrikkade	binnenstedelijk	1 of 2	200
Martelaarsgracht	binnenstedelijk	1 of 2	200
Damrak	binnenstedelijk	1 of 2	200

9.2.5 Grenswaarden bij reconstructie

Indien, vanwege een wijziging aan een weg, de geluidsbelasting mogelijk 2 dB of meer toeneemt, dient er een onderzoek in het kader van reconstructie te worden uitgevoerd. Het betreft in principe de toename van de geluidsbelastingen tussen het jaar voor de wijziging en 10 jaar na realisatie. De wegaanlegger is verplicht de toename terug te nemen, door het treffen van geluidsreducerende maatregelen.

Verder stelt de *Wet geluidhinder* dat de toename van de geluidsbelasting vanwege andere wegen dan de te reconstrueren weg beschouwd dient te worden. Het uitgangspunt voor de beoordeling van de geluidsbelasting is afhankelijk van de aanwezigheid van de geluidsgevoelige bestemming op 1 januari 2007 (ingangdatum wijzigingen *Wet Geluidhinder*). Voor woningen aanwezig, in aanleg of geprojecteerd op 1 januari 2007, is het uitgangspunt de laagste van:

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

- heersende geluidsbelasting met een ondergrens van $L_{den} = 48$ dB
- eerder vastgestelde hogere grenswaarde

Voor woningen die daarna zijn gebouwd, geldt een waarde van $L_{den} = 48$ dB, of een vastgestelde hogere waarde. Indien er sprake is van reconstructie dient de geluidsbelasting te worden teruggebracht door de wegbeheerder. Indien het redelijkerwijs niet mogelijk is deze toename volledig terug te brengen, mag de geluidsbelasting bij de geluidsgevoelige bestemmingen in beginsel maximaal toenemen met 5 dB. De ten hoogste vast te stellen ontheffing is afhankelijk van de situering van de geluidsgevoelige bestemming en bedraagt:

- $L_{den} = 63$ dB (in stedelijk gebied)

In speciale gevallen kan een verdergaande ontheffing van de grenswaarde hogere waarde worden vergund van ten hoogste:

- $L_{den} = 68$ dB (in buitenstedelijk en stedelijk gebied)

Het betreft dan situaties waarin als gevolg van de reconstructie elders een gelijk aantal woningen een lagere geluidsbelasting ondervindt of de woningen in de huidige situatie al een geluidsbelasting van meer dan 55 dB ondervinden.

Alvorens de berekende geluidsbelasting te toetsen, wordt conform *Wet geluidhinder* (artikel 110g) en artikel 3.6, van het *Reken- en meetvoorschrift geluid 2012* [1], een correctie toegepast. De hoogte van deze aftrek is afhankelijk van de ter plaatse als representatief te beschouwen snelheid van de lichte motorvoertuigen, en deze bedraagt 5 dB voor een rijsnelheid van $v < 70$ km/uur en 2 dB voor een rijsnelheid van $v = 70$ km/uur.

9.3 Akoestisch onderzoek

M+P - raadgevende ingenieurs heeft akoestisch onderzoek gedaan voor het bestemmingsplan ("Akoestisch onderzoek Bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds kolk te Amsterdam", rapportnummer M+P.DROAM.12.01A.1, 30 september 2015, zie bijlage 9 Geluid).

In het onderzoek wordt in het kader van het op te stellen bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds kolk de geluidsbelasting vanwege het weg-, bus-, - en tramverkeer beschouwd.

Het Stationseiland en Amsterdam Centraal ondergaan momenteel een ingrijpende metamorfose. Hiermee wordt gewaarborgd dat het gebied ook in de toekomst een hoogwaardige entree van de stad is, waar bijna alle vormen van (openbaar) vervoer te vinden zijn, zoals trein, tram, bus, metro, auto, taxi, fiets en pontveer. De herinrichting van het plangebied betreft wijzigingen in de bestemmingen verkeer en water. De verkeersstromen rond het stationsplein en de Prins Hendrikkade worden ingrijpend veranderd. De doorgaande route over de Prins Hendrikkade verdwijnt. In plaats hiervan wordt het doorgaande verkeer via een nieuwe tunnel aan de De Ruyterkade (aan de IJ-zijde) geleid. Dit wordt 'De Knip' genoemd. Op het Stationseiland zelf is ondergronds de Noord/Zuidlijn binnenkort rijklaar. Aan de IJ-zijde is eind 2014 het nieuwe busstation geopend. In 2015 is de autotunnel aan de De Ruyterkade en de langzaam verkeerspassage opengesteld. De herinrichting van het eiland biedt de kans om de verbinding tussen de stad en het water te herstellen (Masterplan Stationseiland 2005). Project 'De Entree' is het slot van de metamorfose van het gebied. Het project sluit aan op project Rode Loper en samen vormen zij dé entree van Amsterdam. Het onderhavige plangebied van bestemmingsplan *Prins Hendrikkade tussen Droogbak en Oudezijds Kolk* maakt deel uit van het projectgebied.

Vanwege de routing van het weg-, bus-, - en tramverkeer wordt het wegprofiel fysiek gewijzigd. In dit kader is onderzoek naar mogelijke reconstructie volgens de Wet Geluidhinder uitgevoerd.

In dit onderzoek is het effect van de herinrichting van de Prins Hendrikkade op de geluidsbelasting bij de

woningen die zijn gelegen binnen het invloedsgedebied van de fysieke wijziging van de weg. Onderzocht is of er ten gevolge van de wegwijzigingen aan de Prins Hendrikkade er reconstructie plaatsvindt in het kader van de *Wet geluidhinder*. Daarnaast is het effect van 'De Knip' op twee punten langs de De Ruyterkade inzichtelijk gemaakt en getoetst aan de eerder op deze plaats berekende hogere waarden.

Beschouwd zijn de peiljaren 2015 en 2026. Verder zijn voor dit onderzoek de toekomstige geluidsbelastingen beschouwd voor de situatie waarin het verkeer over de Martelaarsgracht in beide richtingen de Prins Hendrikkade kan bereiken.

9.4 Resultaten onderzoeken

Uit dit onderzoek zijn de volgende conclusies met betrekking tot de Prins Hendrikkade te trekken:

- vanwege de realisatie van 'De Knip' op de Prins Hendrikkade (bestemmingsplan *Prins Hendrikkade tussen Droogbak en Oudezijds Kolk*) is geen sprake van een reconstructie in de zin van de *Wet geluidhinder*;
- de geluidsbelasting vanwege wegverkeer over de Prins Hendrikkade neemt in de toekomst af;
- de afname in geluidsbelasting vanwege de Prins Hendrikkade tussen de huidige situatie en toekomst bedraagt ca -1 tot -10 dB;
- ter plaatse van 'De Knip' (wegdeel tussen Martelaarsgracht en Damrak) is de afname het grootst.

Uit dit onderzoek zijn de volgende conclusies met betrekking tot de De Ruyterkade te trekken:

- de geluidsbelasting vanwege wegverkeer over de De Ruyterkade neemt naar aanleiding van 'De Knip' toe. Deze toename treedt echter niet op binnen een zone van een weg waar een fysieke wijziging plaatsvindt, er is dus geen sprake van een reconstructie in de zin van de *Wet geluidhinder*;
- de eerder in 2014 berekende hogere waarden bij de woningen aan de De Ruyterkade worden in 2026 niet overschreden.

Mede vanwege bezwaren van bewoners is er aanvullend voor gekozen om de eventuele effecten van de touringcarhaltes als zodanig in kaart te brengen, waarbij is gekeken naar geluid, luchtkwaliteit vanwege het aan- en afrijden en trillinghinder. Het betreft de memo "Effect touringcarstandplaatsen ter hoogte van het NH Barbizon Palace Hotel op de geluidsbelasting en luchtkwaliteit", M+P DROAM.12.01B.01, 6 november 2015, en het rapport "Laagfrequent geluid en trillingen door halterende touringcars aan de Prins Hendrikkade", M+P DROAM.12.01c.1 d.d.28 oktober 2015 (zie Bijlagen 10 Memo effect touringcarstandplaatsen en 11 Rapport Laagfrequent geluid en trillingen). Uit de onderzoeken blijkt dat er van de halterende bussen zelf op de woningen in de omgeving geen onevenredige gevolgen in verband met geluid en luchtkwaliteit, noch van trillinghinder te verwachten is.

In relatie tot de geluidsbelasting zijn er geen aanvullende maatregelen nodig om het bestemmingsplan *Prins Hendrikkade tussen Droogbak en Oudezijds Kolk* te Amsterdam te kunnen vaststellen.

9.5 Conclusie

In relatie tot de geluidsbelasting zijn er geen aanvullende maatregelen nodig om het bestemmingsplan *Prins Hendrikkade tussen Droogbak en Oudezijds Kolk* te Amsterdam te kunnen vaststellen. Geluid staat de ten uitvoerlegging van het bestemmingsplan niet in de weg.

Hoofdstuk 10 Luchthavenindeliingsbesluit

Het Luchthavenindelingbesluit Schiphol (LIB) is een Algemene Maatregel van Bestuur, die gebaseerd is op de Wet luchtvaart. In de Wet luchtvaart is bepaald dat onder andere bij de vaststelling van een bestemmingsplan het LIB in acht moet worden genomen.

In het LIB is o.a. een beperkingengebied vastgesteld waar in verband met de nabijheid van de luchthaven Schiphol met het oog op de veiligheid en de geluidbelasting beperkingen noodzakelijk zijn ten aanzien van de bestemming of het gebruik van de grond. Het beperkingengebied is aangegeven op kaartmateriaal dat onderdeel uitmaakt van het LIB. Het LIB bevat regels over:

- de bestemming en het gebruik van grond in verband met het externe-veiligheidsrisico vanwege het luchthavenluchtverkeer;
- de bestemming en het gebruik van grond in verband met de geluidbelasting vanwege het luchthavenluchtverkeer;
- de maximale hoogte van objecten in, op of boven de grond, in verband met de veiligheid van het luchthavenluchtverkeer;
- een bestemming die, of van een gebruik dat, vogels aantrekt, in verband met de veiligheid van het luchthavenluchtverkeer.

Het voorliggende plan valt binnen het beperkingengebied van het LIB en kent een bebouwingsbeperking tot 150 meter hoogte. Het bestemmingsplan kent geen bouwmogelijkheden die de 150 meter te boven gaan.

Hoofdstuk 11 Luchtkwaliteit

11.1 Algemeen

In het kader van een goede ruimtelijke ordening dient bij het opstellen van een bestemmingsplan uit oogpunt van de bescherming van de volksgezondheid rekening te worden gehouden met luchtkwaliteit. Vanuit een oogpunt van goede ruimtelijke ordening kunnen belemmeringen bestaan om een project te realiseren op een locatie waar de luchtkwaliteit slecht is. Ook een verslechtering van de luchtkwaliteit op bestaande locaties kan bezwaarlijk zijn.

11.2 Beleid, wet- en regelgeving

11.2.1 Europese richtlijn

Europese richtlijn 2008/50/EG betreffende de luchtkwaliteit en schonere lucht voor Europa

Sinds mei 2008 is de nieuwe Europese richtlijn 2008/50/EG betreffende de luchtkwaliteit en schonere lucht voor Europa, van kracht. Deze nieuwe richtlijn vervangt de huidige EU-richtlijnen betreffende de luchtkwaliteit, met uitzondering van de vierde dochterrichtlijn.

De richtlijn heeft onder meer ten doel om bepaalde waarden vast te stellen teneinde schadelijke gevolgen voor de gezondheid van de mens en voor het milieu in zijn geheel te vermijden, te voorkomen of te verminderen, alsmede ervoor te zorgen dat de concentraties van de betreffende stoffen in de lidstaten op basis van gemeenschappelijke methoden en criteria worden beoordeeld. De richtlijn bevatten onder meer grenswaarden, overschrijdingsmarges en alarmdrempels voor de verschillende stoffen.

De lidstaten zijn ingevolge de richtlijnen verplicht om de nodige maatregelen te nemen om ervoor te zorgen dat de grenswaarden worden nageleefd.

Wanneer de concentraties hoger zijn dan de overschrijdingsmarges dient een plan of programma opgesteld en uitgevoerd te worden dat ertoe leidt dat binnen de daarvoor gestelde termijnen aan de grenswaarden wordt voldaan.

11.2.2 Wet milieubeheer (Wm)

Op 15 november 2007 is de Wet luchtkwaliteit in werking getreden. Ingevolge de wet is een specifiek op luchtkwaliteit betrekking hebbende titel 5.2 in de Wet milieubeheer (hierna: Wm) opgenomen. De wet voorziet onder meer het rijksprogramma het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL), het begrip "in betekenende mate" (ibm) en gebiedssaldering. De kern van de wet wordt gevormd door een programmatische aanpak om de grenswaarden zo snel als redelijkerwijs mogelijk is, te halen en door de introductie van het begrip "in betekenende mate".

Ingevolge artikel 5.16, eerste lid, van de Wet milieubeheer kan de bevoegdheid tot het vaststellen van een bestemmingsplan, waarvan de uitoefening of toepassing gevolgen kan hebben voor de luchtkwaliteit, worden uitgeoefend indien (samengevat) aannemelijk is gemaakt dat:

- a. deze uitoefening niet leidt tot het overschrijden of waarschijnlijk overschrijden, van een in bijlage 2 van de wet opgenomen grenswaarde;
- b. de concentratie in de buitenlucht van de desbetreffende stof als gevolg van die uitoefening of toepassing per saldo verbetert of tenminste gelijk blijft, of
- c. bij een beperkte toename van de concentratie van de desbetreffende stof, door een met die uitoefening of toepassing samenhangende maatregel of een door die uitoefening of toepassing optredend effect, de luchtkwaliteit per saldo verbetert;

- d. deze uitoefening niet in betekenende mate bijdraagt aan de concentratie in de buitenlucht van een stof waarvoor in bijlage 2 een grenswaarde is opgenomen;
- e. deze uitoefening is genoemd of beschreven in, dan wel betrekking heeft op, een ontwikkeling of voorgenomen besluit welke is genoemd of beschreven in, dan wel past binnen of in elk geval niet in strijd is vastgesteld programma (NSL).

In bijlage 2 van de Wm zijn de grenswaarden, plandrempel en alarmdrempels voor de diverse stoffen opgenomen. Voor fijn stof en stikstofdioxide zijn de belangrijkste grenswaarden in onderstaande tabel weergegeven.

Tabel 1 (Bijlage 2 Wm): grenswaarden maatgevende stoffen

stof	toetsing van	grenswaarde	geldig vanaf
stikstofdioxide (NO ₂)	jaargemiddelde concentratie	40 µg/m ³	2010
fijn stof (PM ₁₀)	jaargemiddelde concentratie	40 µg/m ³	2005
	dagnorm 24-uurgemiddelde concentratie	max. 35 keer p.j. meer dan 50 µg/m ³	2005

Ten gevolge van eerder verleend uitstel (derogatie) om aan de Europese normen te voldoen gold binnen de agglomeratie Amsterdam/Haarlem, uitstel of vrijstelling van de grenswaarden voor fijn stof en stikstofdioxide genoemd in bijlage 2. De derogatietermijn is voor zowel fijnstof als stikstofdioxide inmiddels verlopen. De grenswaarden voor fijn stof moeten sinds 11 juni 2011 worden behaald. Voor stikstof geldt dat de grenswaarde per 1 januari 2015 moet worden gehaald. Tot dat moment golden de hogere grenswaarden genoemd in onderstaande Tabel 2.

Nu de derogatietermijn is verstreken dient overal in Nederland aan de grenswaarden voor luchtkwaliteit te worden voldaan (zie Tabel 1 hierboven).

Tabel 2 Grenswaarden maatgevende stoffen vanaf 1 augustus 2009 in agglomeratie Amsterdam/Haarlem

stof	toetsing van	grenswaarde	Geldig tot
stikstofdioxide (NO ₂)	jaargemiddelde concentratie	60 µg/m ³	1 januari 2015
	uurgemiddelde concentratie	300 µg/m ³ Max. 18 X per kalenderjaar overschrijden,	1 januari 2015
fijn stof (PM ₁₀)	jaargemiddelde concentratie	48 µg/m ³	11 juni 2011

	dagnorm 24-uurgemiddelde concentratie	75 $\mu\text{g}/\text{m}^3$ Max 35 X per kalenderjaar overschrijden	11 juni 2011
fijn stof (PM _{2,5})	jaargemiddelde concentratie	25 $\mu\text{g}/\text{m}^3$	Gaat gelden vanaf 1 januari 2015 Tot 1 januari 2015 geen beoordeling en toetsing.

Dagnorm en jaargemiddelde

De dagnorm 24-uurgemiddelde concentratie houdt in dat de norm voor fijn stof (PM₁₀) maximum 35 dagen per jaar mag worden overschreden. Daarnaast geldt een plaatsafhankelijke aftrek voor de jaargemiddelde norm voor fijn stof. Voor Amsterdam bedraagt de aftrek voor het jaargemiddelde fijn stof 6 $\mu\text{g}/\text{m}^3$ en voor het 24-uurgemiddelde 6 overschrijdingen per jaar. Met deze aftrek mag de dagnorm derhalve 41 keer worden overschreden.

Voor luchtkwaliteit als gevolg van wegverkeer is stikstofdioxide (NO₂, jaargemiddelde) in Amsterdam het meest maatgevend, aangezien deze stof door de invloed van het wegverkeer het snelst een overschrijding van de grenswaarde uit de wet veroorzaakt. Daarnaast zijn ook de concentraties van fijn stof (PM₁₀) van belang.

11.2.3 Regionaal Actieplan Luchtkwaliteit

Doel van het Regionaal Actieplan Luchtkwaliteit (RAL) (december 2006) is om in 2015 alle overschrijdingen van de normen voor stikstofdioxide en voor fijn stof (in 2010) te saneren. Het RAL dient eveneens als startdocument voor de bijdrage vanuit de Stadsregio Amsterdam voor het Nationaal Samenwerkingsprogramma Luchtkwaliteit (zie hierna). Het RAL is een deelprogramma voor het Noordvleugelgebied.

In het RAL wordt ingegaan op de problematiek wat betreft luchtkwaliteit en wordt een toelichting gegeven op de relatie van dit regionaal actieplan met andere plannen om de luchtkwaliteit te verbeteren. Daarbij wordt een overzicht gegeven van de knelpunten wat betreft luchtkwaliteit, indien de Stadsregio Amsterdam en de gemeenten zelf geen maatregelen nemen. Voorts worden de maatregelen om de luchtkwaliteit te verbeteren beschreven. Deze maatregelen zijn onderverdeeld in gemeentelijke maatregelen met (gedeeltelijke) financiële dekking, gemeentelijke maatregelen zonder financiële dekking en regionale maatregelen.

11.2.4 Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL)

Ingevolge (artikel 5.16, eerste lid, aanhef en onder d, van) de Wet milieubeheer kan een bestemmingsplan worden vastgesteld hetzij indien een uitoefening dan wel toepassing is genoemd of beschreven in, dan wel betrekking heeft op, een ontwikkeling of voorgenomen besluit welke is genoemd of beschreven in, dan wel past binnen of in elk geval niet in strijd is met een op grond van artikel 5.12, eerste lid, of artikel 5.13, eerste lid, vastgesteld programma.

Het NSL is 1 augustus 2009 in werking getreden. Nu het NSL van kracht is, hoeven de hierin opgenomen IBM-projecten niet meer aan de grenswaarden te worden getoetst. In plaats daarvan vindt de zogenaamde "programma-toetsing" plaats. Daarbij gaat het erom of een project is genoemd of beschreven, dan wel past binnen of niet in strijd is met het NSL.

Op 3 juni 2014, is een besluit genomen tot wijziging van de periode (verlenging tot 1 januari 2017) waarop het Nationaal Samenwerkingsprogramma Luchtkwaliteit betrekking heeft (besluit verlenging NSL). Het NSL is daarmee nog onverkort van toepassing, evenals de programmasystematiek.

Het project Stationseiland, waaronder het onderhavige plangebied is niet in het NSL opgenomen.

11.2.5 Besluit gevoelige bestemmingen

De AMvB is in januari 2009 in werking getreden. Met deze AMvB wordt beoogd de realisering van scholen en andere gevoelige bestemmingen in de nabijheid van drukke (snel)wegen tegen te gaan als op de locatie in kwestie sprake is van een (dreigende) overschrijding van de Europese normen voor luchtkwaliteit.

Deze AMvB vormt een aanvulling op het beginsel van een goede ruimtelijke ordening zoals verankerd in de Wet ruimtelijke ordening. De AMvB heeft niet tot doel om op voorhand elk risico af te dekken, maar om de meest nijpende situaties via een dwingende regeling te voorkomen.

Tot de gevoelige bestemmingen behoren: scholen (voor onderwijs aan minderjarigen), kinderopvang, bejaarden-, verzorgings- en verpleegtehuizen. Achtergrond hiervan is dat de AMvB is gericht op functies die specifiek bedoeld zijn voor groepen mensen die extra gevoelig zijn voor verontreinigende stoffen, zijnde kinderen, ouderen en zieken.

Als een bestuursorgaan voornemens is een besluit te nemen over een gevoelige bestemming op een locatie binnen 300 meter vanaf de rand van rijkswegen (snelwegen en autowegen in beheer bij het rijk) of binnen 50 meter vanaf de rand van provinciale wegen (autowegen en overige wegen in beheer bij de provincie), dan moet het bestuursorgaan onderzoeken of op die locatie sprake is van een daadwerkelijke of een dreigende overschrijding van de grenswaarden voor zwevende deeltjes (fijn stof; PM_{10}) en/of voor stikstofdioxide (NO_2). Ook tijdens de zogenoemde derogatieperiode blijven voor de toepassing van deze AMvB de oorspronkelijke (dus niet tijdelijk verhoogde) grenswaarden blijven gelden van $40 \mu g/m^3$ jaargemiddeld voor PM_{10} en voor NO_2 en $50 \mu g/m^3$ etmaalgemiddeld met maximum 35 overschrijdingsdagen per jaar voor PM_{10} .

Blijkt uit het onderzoek dat sprake is van zo'n (dreigende) overschrijding, dan mag ter plekke geen gevoelige bestemming worden gevestigd, ongeacht of het gaat om nieuwbouw ten behoeve van die gevoelige bestemming of om functiewijziging van een bestaand gebouw.

Enmalig kan een beperkte uitbreiding van een bestaande gevoelige bestemming worden toegestaan die leidt tot een toename van maximum 10% van het aantal personen dat ter plekke verblijft; hierbij is niet het feitelijk aantal verblijvende personen doorslaggevend, maar het aantal personen dat rechtens ter plaatse mag verblijven.

Gezien het feit dat het bestemmingsplan niet voorziet in nieuwe, of uitbreiding van bestaande, gevoelige functies als bedoeld in het besluit, is een expliciete toets aan normen uit de AMvB niet noodzakelijk.

11.2.6 Richtlijn gevoelige bestemmingen Amsterdam

Deze richtlijn, op 5 januari 2010 vastgesteld door het College van Burgemeester en Wethouders, is een uitwerking van een amendement dat de gemeenteraad op 1 maart 2006 heeft aangenomen bij de behandeling van het Actieplan Luchtkwaliteit Amsterdam. Het amendement houdt in dat “geen voorzieningen voor gevoelige groepen in nabijheid van plekken waar veel verkeer is” wordt vervangen door: “in het ruimtelijk orderingsbeleid er meer rekening gehouden wordt dat voorzieningen voor gevoelige groepen niet in de directe nabijheid van grote verkeersaders worden geplaatst, of dat het beschermen van de volksgezondheid vormt een belangrijk uitgangspunt van het Nederlandse en Amsterdamse luchtkwaliteitsbeleid. De gemeente wil ook in relatie tot ruimtelijke planvorming in de omgeving van het *eigen* wegennet zorgvuldig met deze groepen omgaan er maatregelen worden getroffen om de gevoelige groepen beter te beschermen dan nu doorgaans het geval is” (Amendement C - Gemeenteblad afd. 1, nr. 148).

Uitgangspunten zijn dat:

1. binnen de zone van 300 meter gemeten van de rand van een snelweg en 50 meter gemeten van de rand van een provinciale weg, geen gevoelige bestemmingen worden geprojecteerd;
2. bij stedelijke wegen met meer dan 10.000 mvt per etmaal binnen een afstand van 50 meter gemeten van de rand van de weg geen gevoelige bestemmingen in de eerste lijnsbebouwing worden geprojecteerd.

Van de onder 1 en 2 genoemde uitgangspunten kan gemotiveerd worden afgeweken indien (bijzondere) omstandigheden en belangen hiertoe aanleiding geven. Indien men vanuit projecten gevoelige bestemmingen langs drukke wegen wil realiseren, dan is een advies van de GGD, afdeling Milieu en Gezondheid nodig. Daarbij is van belang dat de aan de luchtkwaliteit gerelateerde gezondheidsaspecten worden beschouwd in relatie tot alle overige spelende belangen.

Voor de omschrijving van een gevoelige bestemming wordt aangesloten bij het (landelijke) Besluit gevoelige bestemmingen luchtkwaliteit, namelijk: gebouwen geheel of gedeeltelijk bestemd of in gebruik ten behoeve van basisonderwijs, voortgezet onderwijs of overig onderwijs aan minderjarige, kinderopvang, verzorgingstehuis, verpleegtehuis of bejaardentehuis.

De richtlijn heeft, evenals bij het landelijke Besluit gevoelige bestemmingen alleen betrekking op nieuwe situaties en bij een uitbreiding van een bestaande gevoelige bestemming, indien de toename eenmalig ten hoogste 10% van het aantal daar reeds verblijvende personen bedraagt.

Aangezien het bestemmingsplan voorziet niet in nieuwe, of uitbreiding van bestaande, gevoelige functies, is een expliciete toets aan de richtlijn niet noodzakelijk.

11.3 Onderzoek luchtkwaliteit

M+P Raadgevende ingenieurs BV, heeft onderzoekgedaan naar de mogelijke effecten van het bestemmingsplan op de luchtkwaliteit (Onderzoek luchtkwaliteit bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds Kolk, rapportnummer M+P.DROAM.12.01A.2 d.d. 30 september 2015; Bijlage12 Lucht).

Het Stationseiland en Amsterdam Centraal ondergaan momenteel een ingrijpende metamorfose. Hiermee wordt gewaarborgd dat het gebied ook in de toekomst een hoogwaardige entree van de stad is, waar bijna alle vormen van (openbaar) vervoer te vinden zijn, zoals trein, tram, bus, metro, auto, taxi, fiets en pontveer.

De herinrichting van het plangebied betreft wijzigingen in de bestemmingen verkeer en water. De verkeersstromen rond het stationsplein en de Prins Hendrikkade worden ingrijpend veranderd. De doorgaande route over de Prins Hendrikkade verdwijnt. In plaats hiervan wordt het doorgaande verkeer via een nieuwe tunnel aan de De Ruyterkade (aan de IJ-zijde) geleid. Dit wordt 'De Knip' genoemd.

Op het Stationseiland zelf is ondergronds de Noord/Zuidlijn binnenkort rijklaar. Aan de IJ-zijde is eind 2014 het nieuwe busstation geopend. In 2015 wordt de autotunnel aan de De Ruyterkade en de langzaam verkeerspassage opengesteld. De herinrichting van het eiland biedt de kans om de verbinding tussen de stad en het water te herstellen (Masterplan Stationseiland 2005). Project 'De Entree' is het slot van de metamorfose van het gebied. Het project sluit aan op project Rode Loper en samen vormen zij dé entree van Amsterdam. Het onderhavige plangebied van bestemmingsplan *Prins Hendrikkade tussen Droogbak en Oudezijds Kolk* maakt deel uit van het projectgebied.

De luchtkwaliteit is getoetst aan de grenswaarden zoals opgenomen in de *Wet luchtkwaliteit*. Er is getoetst of er sprake is van een feitelijke of dreigende overschrijding van een grenswaarde. De luchtkwaliteit is beschouwd voor de autonome situatie (voor wijziging) 2015 en de toekomstige situaties 2020, 2025 en 2026 met behulp van het programma Geomilieu versie 3.00. De berekeningen ten behoeve van dit onderzoek zijn verricht conform de *Regeling beoordeling luchtkwaliteit*. Het onderzoek richt zich op de concentraties van de maatgevende stoffen stikstofdioxide (NO₂), fijn stof (PM₁₀) en zeer fijn stof (PM_{2.5}). Tevens worden de optredende concentraties elementair koolstof (roet of EC) inzichtelijk gemaakt. Voor de overige stoffen uit de "Wet luchtkwaliteit" worden in Nederland normaliter de geldende normen niet (meer) overschreden.

Het gebied waarop de totale herinrichtingsoperatie betrekking heeft strekt zich uit over meerdere bestemmingsplangebieden:

- Bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds Kolk;
- Oosterdok-West, dit plan is vastgesteld in 2013 en onherroepelijk;
- Oosterdokseiland Zuid, dit bestemmingsplan is in voorbereiding;
- Stationseiland.

11.4 Resultaten luchtkwaliteitsonderzoek

Beschouwd is het effect van de herinrichting van de Prins Hendrikkade op de luchtkwaliteit in de zichtjaren 2015, 2020, 2025 en 2026. In 2015 is gekeken naar de situatie voor 'De Knip', en de situatie na 'De Knip' (de bestemmingsplansituatie). In de jaren 2020, 2025 en 2026 is alleen de situatie na 'De Knip' beoordeeld. De situatie voor 'De Knip' betreft de situatie waar het verkeer nog vrij door kan rijden over de Prins Hendrikkade. Na 'De Knip' is dit niet meer mogelijk en moet het verkeer via de Stadshartlus om het Stationsplein rijden. Vanwege 'De Knip' neemt het aantal motorvoertuigen dat over de Prins Hendrikkade rijdt af.

De luchtkwaliteit is onderzocht en beoordeeld voor de stoffen stikstofdioxide (NO₂), fijn stof (PM₁₀) en zeer fijn stof (PM_{2.5}). Deze stoffen zijn in Nederland maatgevend voor de luchtkwaliteit in de omgeving van drukke verkeerswegen. Voor de overige stoffen uit de *Wet luchtkwaliteit* worden in Nederland vrijwel nergens meer grenswaarden overschreden. Door aan te tonen dat wordt voldaan aan de grenswaarden voor stikstofdioxide, fijn stof en zeer fijn stof, is voldoende onderbouwd dat ook de concentraties van de overige stoffen voldoen aan de grenswaarden.

Uit de berekeningen voor zowel de huidige situatie (2015) als de toekomstige situatie (2020, 2025 en 2026) blijkt dat ter plaatse van het plangebied voor geen van de berekende stoffen overschrijdingen optreden van de grenswaarden. De berekende concentraties nemen in de toekomst vanwege 'De Knip' af.

Aangezien elementair koolstof een belangrijk component van fijn stof is wat betreft gezondheidsrisico's zijn de concentraties elementair koolstof berekend en inzichtelijk gemaakt. De concentraties van elementair koolstof behoeven geen toetsing en vormen daardoor geen belemmering voor het bestemmingsplan.

Gezien de resultaten van de berekeningen van de concentraties voor de stoffen NO₂, PM₁₀ en PM_{2.5} met het verspreidingsmodel STACKS+ zijn er vanuit het oogpunt van de luchtkwaliteit geen belemmeringen om het bestemmingsplan te realiseren.

Aanvullend is de halteerlocatie voor touringcars als zodanig vanwege het aan- en afrijden nog nader onderzocht op mogelijk nadelige effecten voor de omgeving op het gebied van onder meer luchtkwaliteit. Het betreft de memo "Effect touringcarstandplaatsen ter hoogte van het NH Barbizon Palace Hotel op de geluidsbelasting en luchtkwaliteit", M+P DROAM.12.01B.01, 6 november 2015, De resultaten van het onderzoek voor zover die voor luchtkwaliteit relevant is, laten zien dat de halterende touringcars nagenoeg geen bijdrage leveren aan de luchtkwaliteit ter plaatse.

11.5 Conclusie

De luchtkwaliteit staat de ten uitvoerlegging van het bestemmingsplan niet in de weg.

Hoofdstuk 12 M.e.r. /(mer-beoordeling)splacht

12.1 Algemeen

Het instrument milieueffectrapportage (m.e.r.) is ontwikkeld om het milieubelang een volwaardige plaats in bepaalde plan- en besluitvormingsprocessen te geven. Enerzijds maakt het opstellen van een milieueffectrapport (MER) de initiatiefnemer bewust van de milieugevolgen en anderzijds kan de overheid diverse milieugevolgen in samenhang met elkaar en op een voor de burger transparante wijze bij de besluitvorming betrekken.

Voor sommige plannen of activiteiten geldt direct de verplichting om een MER op te stellen, maar er zijn ook plannen waarvoor het bevoegd gezag moet beoordelen of zij het nodig vindt om ter voorbereiding van een besluit een MER te laten maken (m.e.r.-beoordeling).

12.2 Regelgeving

In de Wet milieubeheer en in het daarop gebaseerde Besluit milieueffectrapportage (Besluit m.e.r.) worden de verplichtingen inzake milieueffectrapportage geregeld.

Een milieueffectrapportage kan zowel betrekking op een plan ("plan-m.e.r.") als op een besluit ("project-m.e.r."). In het Besluit m.e.r. staat wanneer een project-m.e.r. of een plan-m.e.r. moet worden opgesteld. Het besluit bevat bijlagen (bijlagen C en D) met daarin overzichten van activiteiten en besluiten waarvoor een project-m.e.r. of plan-m.e.r. verplicht is. In het Besluit m.e.r. is verder opgenomen voor welke activiteiten de m.e.r.plicht dan wel een m.e.r. beoordelingsplicht bestaat. Bij de activiteiten horen ook drempelwaarden; niet voor elke activiteit geldt een m.e.r.-(beoordelings)plicht, pas als bepaalde drempelwaarden worden overschreden.

Als het bestemmingsplan geen ontwikkelingen en nieuwe activiteiten mogelijk maakt als bedoeld in de bijlage C en D van het besluit m.e.r., dan is van een directe m.e.r.-plicht, respectievelijk m.e.r.-beoordelingsplicht geen sprake. Valt datgene wat het bestemmingsplan als nieuwe ontwikkeling of activiteit mogelijk maakt, wel onder de genoemde activiteiten, maar blijft de omvang onder de genoemde drempelwaarden, dan dient op grond van artikel 2, vijfde lid, onder b, van het Besluit m.e.r. een informele m.e.r. beoordeling te worden uitgevoerd. Getoetst moet dan worden of er verder geen omstandigheden zijn op grond waarvan een m.e.r.-beoordeling met toepassing van de artikelen 7.16 tot en met 7.19 Wm moet worden gedaan.

12.3 Toets aan de regelgeving

Het bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds Kolk legt voor dit plangebied deels de bestaande, feitelijke en vergunde, situatie vast en voorziet daarnaast in een aantal nieuwe ontwikkelingen, waarover eerder bestuurlijke besluitvorming heeft plaatsgevonden. Zoals beschreven in hoofdstuk 4 Het ruimtelijk kader, gaat het om:

- de mogelijkheid tot het vergroten van de omvang van het bestaande wateroppervlak van de middenkom Open Havenfront (van ca. 5.815 m² naar ca. 8.791 m²) ten koste van een deel het bestaande verkeersareaal en met verschuiving en verplaatsing van de bestaande zuidelijke kade met rederijvoorzieningen;
- de mogelijkheid voor het realiseren van een ondergrondse fietsparkeergarage, met bijbehorende ondergrondse en bovengrondse voorzieningen en ontsluitingen, onder de (uitgegraven) middenkom van het Open Havenfront;
- de mogelijkheid tot het autoluw maken van het deel Prins Hendrikkade tussen Damrak en kruising

Martelaarsgracht (de Knip).

Genoemde ontwikkelingen die dit bestemmingsplan mogelijk maakt omvatten geen activiteiten die kunnen worden aangemerkt als een aangewezen activiteit waarvoor op grond van de C-lijst een m.e.r.-plicht geldt. Wel kan de activiteit worden gezien als een stedelijk ontwikkelingsproject, zoals genoemd in kolom 1 van de D-lijst. De daarbij in kolom 2 aangegeven drempels worden echter ruimschoots onderschreden. Op basis daarvan geldt geen verplichting tot een m.e.r.-beoordeling.

Ook op grond van de informele toetsing conform artikel 2, vijfde lid, onder b, van het Besluit m.e.r. zijn er geen omstandigheden op grond waarvan een m.e.r.-beoordeling met toepassing van de artikelen 7.16 tot en met 7.19 Wm moet worden gedaan.

Bij deze afweging wordt gekeken naar de omvang van het project, de eventuele cumulatie met andere projecten, het opnamevermogen van het natuurlijke milieu in samenhang met aangewezen natura 2000-gebieden. De omvang en ligging van het plangebied, de reeds aanwezige bebouwing en infrastructuur en de al uitgevoerde onderzoeken maken dat de conclusie kan worden getrokken dat geen Me.r.-beoordeling behoeft te worden uitgevoerd.

Voor dit bestemmingsplan zijn de volgende afweging van belang.

- Het project legt grotendeels de bestaande en vergunde situatie vast en staat geen omvangrijk nieuw programma dat milieuhinder met zich zal meebrengen toe.
- Het project heeft betrekking op een reeds bestaand, centrum-stedelijk, bebouwd gebied. Voor de uitvoering van het project worden geen nieuwe, nog niet gebruikte gronden bebouwd/ontwikkeld.
- Het project draagt wat betreft de knip in de Prins Hendrikkade bij aan de uitvoering van het grotere project De Grote Stadshartlus. De Grote Stadshartlus heeft per saldo positieve effecten op het milieu. Er is in dat opzicht geen sprake van gecumuleerde nadelige milieueffecten.
- Alle mogelijke milieugevolgen van de activiteiten die het bestemmingsplan mogelijk maakt (met betrekking tot verkeer, luchtkwaliteit, geluid, externe veiligheid, bodem, cultuurhistorie en archeologie, natuur- en soortenbescherming) zijn grondig onderzocht en de resultaten daarvan zijn zorgvuldig afgewogen. Uit geen van de onderzoeken volgt de conclusie dat de negatieve gevolgen voor het milieu heeft die de uitvoerbaarheid van het bestemmingsplan in de weg staan. De resultaten van deze onderzoeken zijn in de toelichting van dit bestemmingsplan opgenomen en de betreffende onderzoeken zijn als bijlagen daaraan toegevoegd.
- In het plangebied zijn geen beschermde diersoorten aanwezig, maar wel beschermde plantsoorten, namelijk de Tongvaren en de Steebeekvaren. De planten groeien op meerdere plekken in Amsterdam en kent een ruime verspreiding in Nederland. Voor deze planten kan een ontheffing worden gevraagd. De genoemde soorten groeit op de bestaande kademuren. De vervanging van en werkzaamheden aan kademuren zal met zorg moeten plaatsvinden. Daarvoor zijn in de natuurtoets aanbevelingen gedaan die bij de uitvoering als verplichte maatregelen worden meegeven. Het bestemmingsplan is dan ook niet bedreigend voor de populatie.
- Het plangebied ligt niet in of in de nabijheid van een beschermd natuurgebied, waardoor nadelige milieueffecten ter plaatse van beschermde gebieden zijn uitgesloten.
- Gelet op de toegestane functies, reiken de effecten van het project geografisch gezien niet ver.
- Het project levert geen onomkeerbare milieuschade op. De verschillende milieueffecten (gerelateerd aan extra verkeer en daarmee samenhangend verkeerslawaaai en luchtverontreiniging) hebben geen permanente werking; na een eventuele (niet-voorzien) beëindiging van het project zullen de nadelige milieueffecten beëindigen.

12.4 Conclusie

Op grond van toetsing aan de selectiecriteria als bedoeld in bijlage III bij de Europese M.e.r.-richtlijn kan uitgesloten worden dat de activiteit belangrijke nadelige gevolgen voor het milieu kan hebben. Er bestaat derhalve geen plicht of aanleiding voor het volgen van een m.e.r.(beoordelings)procedure.

Hoofdstuk 13 Natuur en Landschap

13.1 Algemeen

Twee wettelijke regelingen zijn van belang:

1. de Natuurbeschermingswet 1998 (NBW 1998) voor de gebiedsbescherming;
2. de Flora- en faunawet (FFW) voor de soortenbescherming.

Daarnaast zijn waardevolle gebieden uit de ecologische hoofdstructuur beschermd op basis van beleid, zoals het Structuurschema Groene Ruimte of het provinciale ecologische beleid. De effecten van de ontwikkeling op beschermde natuurgebieden en beschermde soorten moeten worden onderzocht en getoetst aan de Natuurbeschermingswet 1998 en de Flora- en faunawet.

13.2 Regelgeving

Natuurbeschermingswet

Onder de Natuurbeschermingswet 1998 (Nb-wet) zijn gebieden aangewezen die onderdeel uitmaken van de Europese ecologische hoofdstructuur (Natura 2000 gebieden). Indien een ruimtelijke ontwikkeling plaatsvindt in of in de nabijheid van een Natura 2000 gebied (externe werking) moet worden onderzocht of de ontwikkeling de kwaliteit van het gebied kan verslechteren of verstoren. Indien het bestemmingsplan de kwaliteit van een Natura 2000 gebied kan verslechteren of verstoren (dit wordt de verslechtings- en verstoringstoets genoemd) dient er een vergunning op grond van de Nb-wet te worden aangevraagd. Het bevoegd gezag voor deze vergunning is Gedeputeerde Staten van de provincie waarin het Natura 2000-gebied in is gelegen.

Indien het plan bovendien mogelijk significante negatieve gevolgen heeft voor deze gebieden dient een passende beoordeling gemaakt te worden. Significante negatieve gevolgen treden op als de instandhoudingsdoelstellingen van het Natura 2000 gebied worden aangetast. Is dit het geval, kan alleen een vergunning worden verkregen indien wordt voldaan aan de zogenaamde ADC-criteria. Dat wil zeggen voor het plan moeten dan geen alternatieven zijn, er dient sprake te zijn van een dwingende reden van groot openbaar belang en er is voorzien in compenserende maatregelen.

Flora en faunawet

Op grond van de Flora en Faunawet (Ffw) zijn vrijwel alle in het wild en van nature in Nederland voorkomende dieren beschermd. De Ffw bevat verbodsbepalingen met betrekking tot het aantasten, verontrusten of verstoren van beschermde dier- en plantensoorten, hun nesten, holen en andere voortplantings- of vaste rust- en verblijfsplaatsen.

In artikel 2 van de Ffw is een algemene, voor iedereen geldende zorgplicht, voor alle in het wild levende dieren, inclusief hun leefomgeving en voor alle planten en hun groeiplaats opgenomen.

In de artikelen 8 tot en met 13 Ffw zijn verbodsbepalingen opgenomen waarin de mogelijk nadelige handelingen worden genoemd. Het betreft zowel evident nadelige handelingen, zoals doden of vernielen van nesten, als indirect nadelige handelingen, zoals aantasting van de leefomstandigheden, verstoring of verontrusting.

Par. 1	<i>Bepalingen betreffende planten op hun groeiplaats</i>
art. 8	Het is verboden planten, behorende tot een beschermde inheemse soort, te plukken, te verzamelen, af te snijden, uit te steken, te vernielen, te beschadigen, te ontwortelen of op enigerlei wijze van hun groeiplaats te verwijderen.

Par. 2	<i>Bepalingen betreffende dieren in hun natuurlijke leefomgeving</i>
art. 9	Het is verboden dieren, behorende tot een beschermde inheemse diersoort, te doden, te verwonden, te vangen, te bemachtigen of met het oog daarop op te sporen.
art. 10	Het is verboden dieren behorende tot een beschermde inheemse soort opzettelijk te verontrusten.
art. 11	Het is verboden nesten, holen of andere voortplantings of vaste rust- of verblijfplaatsen van dieren behorende tot een beschermde inheemse soort te vernielen, uit te halen, weg te nemen of te verstoren.
art. 12	Het is verboden eieren van dieren, behorende tot een beschermde inheemse diersoort, te zoeken, te rapen, uit het nest te nemen, te beschadigen of te vernielen.
art. 13	Het is verboden planten of producten van planten, of dieren (...) behorende tot een beschermde inheemse of beschermde uitheemse plantensoort onderscheidenlijk een beschermde inheemse of beschermde uitheemse diersoort (...) te vervoeren, ten vervoer aan te bieden, af te leveren (...) of onder zich te hebben.

In artikel 75 zijn mogelijkheden van vrijstelling of ontheffing opgenomen. De wet en bijbehorend Besluit vrijstelling beschermde dier- en plantensoorten (Vrijstellingenbesluit) kent verschillende beschermingsregimes voor diverse soorten. Voor algemene soorten (soorten tabel 1), geldt bij ruimtelijke ontwikkelingen of beheer en onderhoud een vrijstelling van de verbodsbepalingen van de Ffw.

Voor overige soorten tabel 2 en deels tabel 3) is geen ontheffing nodig indien de Minister van Landbouw, Natuur en Voedselkwaliteit (LNV) een gedragscode heeft goedgekeurd voor het uitvoeren van de werkzaamheden.

De gemeente Amsterdam heeft een gedragscode opgesteld die de Minister van LNV heeft goedgekeurd. Bij naleving van deze gedragscode geldt er dan ook een vrijstelling voor de uitvoering van werkzaamheden in het kader van bestendig beheer en onderhoud en ruimtelijke ontwikkeling en inrichting. Voor tabel 3, bijlage IV Habitatrichtlijn-soorten en vogelsoorten geldt deze vrijstelling echter niet bij ruimtelijke ontwikkelingen en inrichting. Indien een verbodsbepaling van de Ffw aan de orde is, zal voor deze soorten ontheffing moeten worden aangevraagd.

Ontheffingen mogen slechts worden verleend wanneer er geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort. In het geval van soorten die zijn opgenomen op bijlage IV van de Habitatrichtlijn, kan ontheffing slechts worden verleend wanneer er, naast de voorwaarde dat geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort, geen andere bevredigende oplossing bestaat en met het oog op andere, bij algemene maatregel van bestuur aan te wijzen, belangen.

13.3 Resultaten onderzoeken

Natuurtoets

Voor het bestemmingsplan is een natuurtoets uitgevoerd (Natuurtoets Bestemmingsplangebied "Prins

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

Hendrikkade tussen Droogbak en Oudezijds kolk, Dienst Ruimtelijke Ordening, Beleidsteam Stad, november 2012". De inhoud van de rapportage is in juni 2015 op actualiteit beoordeeld. Daaruit blijkt dat de beschrijvingen van de situatie in het gebied nog overeenkomen met de situatie anno nu en dat de daaruit volgende aanbevelingen voor de uitvoering nog voldoende actueel en relevant zijn. De rapportage is voorzien van een nieuwe beoordelingsdatum en is als bijlage Natuur en ecologie bij deze plantoelichting gevoegd.

Het plangebied is niet gelegen in de onmiddellijke nabijheid van een aangewezen natuurbeschermingsgebied of heeft daar invloed op. Op 29 augustus 2012 heeft er een veldbezoek plaatsgevonden samen met ecologisch adviesbureau van der Elsken.

De volgende beschermde plantensoorten zijn op de kademuren waargenomen:

- **Tongvaren (*Asplenium scolopendrium*)**
- **Steenbreekvaren (*Asplenium trichomanes*)**

Onderstaande afbeeldingen geven het uiterlijk van de Tongvaren weer en de locaties waar de Tongvaren zijn aangetroffen. Er is één exemplaar op de middenpijler van de Westelijke toegangsbrug, brug 13 (blauwe ster), en drie exemplaren aan het begin van de oostzijde van deze brug (gele ster) aangetroffen. Er zijn tevens drie exemplaren aangetroffen nabij brug 387 (rode ster).

Drie exemplaren

Een exemplaar op de middenpijler

Drie exemplaren

Op onderstaande afbeeldingen geven het uiterlijk en de groeilocaties van de steenbreekvaren weer. Er zijn negen exemplaren onderaan de trap aangetroffen en één exemplaar bij de ingang van de metro.

In Amsterdam zijn kademuren een belangrijke groeiplaats voor de tongvaren en de steenbreekvaren en daarmee van nationaal belang voor het voortbestaan van de soorten. Schade aan de voorkomende muurplanten kan worden voorkomen door de voorgestelde mitigerende maatregelen. Verder zijn er geen andere beschermde plantensoorten waargenomen in het plangebied. Het merendeel van het plangebied is echter ongeschikt als groeiplaats voor beschermde muurplanten vanwege vernieuwde kademuren.

Beschermde vissoorten- en amfibieën worden niet verwacht in het plangebied. Het water, de oevers en de bodem worden te vaak in beweging gebracht door de veelvoudige vaarbewegingen van de rondvaartboten binnen het plangebied. Beschermde vissoorten zoals de kleine modderkruiper en de rivierdonderpad hebben voorkeur naar een biotoop die minder wordt verstoord door de hiervoor genoemde factoren. De oevers zijn te steil en te stenig voor amfibieën.

Bomen

Binnen de grenzen van dit bestemmingsplan bevinden zich ca. 28 vergunningplichtige bomen. Het zijn hoofdzakelijk iepen waarvan geen enkele een monumentale status heeft. Vanwege het nieuwe ontwerp dienen binnen de plangrens ca. 17 bomen te worden gekapt en kunnen ca. 2 exemplaren worden behouden. De te verwijderen bomen bevinden zich hoofdzakelijk in het gebied ten zuiden van de westelijk kom van het Open Havenfront, enkele aan de noordzijde van de middenkom en 1 boom aan de zuidzijde van de oostkom. Onderzoek wijst uit dat de te verwijderen bomen niet verplantbaar zijn vanwege de veelal matige conditie, onsamenhangende bodemstructuur en het ontbreken van een compacte wortelkluif. Sommige bomen zijn te groot om te verplanten. Bij verplanting zal te veel wortelschade optreden zodat de slagingskans minimaal zal zijn.

In de nieuwe situatie worden binnen het plangebied ca. 32 nieuwe bomen geplant (zie onderstaande uitsnede van de kaart van het Maaiveldontwerp Stationseiland en Prins Hendrikkade, gewijzigde ontwerpversie d.d. 8 juni 2015, waarop zowel de bestaande en te handhaven, als de nieuwe te planten bomen zijn aangeduid). Voor 2 nieuw te planten bomen is nadere afstemming met Waternet noodzakelijk, omdat deze plantlocaties zich ter plaatse van de aanwezige waterkering bevinden en voor het plaatsen van deze bomen aanvullende regels vanuit het Hoogheemraadschap gelden.

Er zal een scala aan beschermende maatregelen en randvoorwaarden worden getroffen om schade tijdens de uitvoering te voorkomen. Bij de te handhaven bomen zal grondverbetering plaatsvinden.

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

Uitgangspunt is dat er optimale groeicondities worden gecreëerd, zodat de nieuwe bomen zonder problemen tot volle wasdom kunnen komen en minimaal 50 jaar mee gaan. Daarvoor wordt er per boom minimaal 25 m³ bewortelbare ruimte aangelegd, vrij van kabels en leidingen. Ter plaatse van de grondverbeteringen zullen speciale constructies, zoals boomkragen, worden aangelegd om bodemverdichting en wortelopdruk te voorkomen. Het plan is om kwekerijbomen van een zwaar formaat aan te planten, zodat de nieuwe boomstructuur de openbare ruimte direct een groene aanblik geeft. Er zullen boomsoorten worden aangeplant die ziekteresistent zijn en geschikt zijn voor de stedelijke groeiplaats. Twee nieuw te herplanten bomen staan gepland in de waterkering. Voor het plaatsen van deze bomen gelden aanvullende regels vanuit het Hoogheemraadschap.

Bestaande boom

Nieuw te planten boom

13.4 Conclusie

Het merendeel van de kademuren binnen het plangebied vormen een ideale biotoop voor zowel beschermde muurplanten als voor planten met een minder zware beschermde status zoals bijvoorbeeld eikvarens en muurvarens. Zowel de planten als het biotoop zijn daarom beschermingswaardig.

Beschermde vissoorten- en amfibieën worden niet verwacht in het plangebied

Zonder speciale maatregelen is er gerede kans dat geplande werkzaamheden zullen leiden tot beschadiging of vernietiging van de tongvarens en de steenbreekvarens. Deze soorten zijn beschermd als bedoeld in Tabel 2 van de Flora- en faunawet. Dat wil zeggen beschermde soorten waarvoor op basis van artikel 75.4 een vrijstelling met gedragscode geldt van artikel 8 t/m 12 of een ontheffing nodig is.

Voor de omgang met beschermde muurplanten zijn er een aantal opties:

1. Doe niets. Laat de muur en de planten ongemoeid.
2. Werk volgens een door het ministerie van LNV goedgekeurde gedragscode voor ruimtelijke ingrepen voor de Flora- en faunawet (bijvoorbeeld de gedragscode van Amsterdam). Werk om de planten heen, zorg dat de groeiomstandigheden niet worden aangetast en de groeiplaats in tact blijft. Indien

noodzakelijk kunnen planten verplaatst worden naar muren in de directe nabijheid, met de zelfde omstandigheden. Het verplaatsen van planten geschiedt met omliggende stenen. Het verplaatsen van planten is over het algemeen een kostbare aangelegenheid, bovendien is er nazorg noodzakelijk om uitdroging na verplaatsing te voorkomen.

3. Vraag een ontheffing aan voor de planten die zullen sneuvelen. Werk om de planten heen, zorg dat de groeiomstandigheden niet worden aangetast en de groeiplaats in tact blijft. Vraag een ontheffing aan voor de planten die op deze wijze onmogelijk gespaard kunnen worden. Houdt rekening met de tijd die een ontheffingaanvraag meebrengt. Bij het aanvragen van een ontheffing rekening met enkele maanden vertraging voordat de ontheffing wordt goedgekeurd (of afgekeurd).

Volgens de gedragscode Amsterdam dient als volgt gehandeld te worden:

- Stel uw aannemers en onderaannemers (aantoonbaar) op de hoogte van de beschermde muurplanten en de te volgen werkwijze.
- Laat kort voordat de werkzaamheden van start gaan de muur inventariseren en beschermde planten markeren door een deskundige.
- Dek tijdens werkzaamheden in de buurt van de planten de beschermde soorten af om ze zo te beschermen tegen vallend puin, stof, stoten, chemicaliën of elke andere vorm van beschadigingen.
- Werk bij het voegen zo ruim mogelijk om de beschermde planten heen en gebruik kalkhoudende mortel (1 tras: 8 schelpkalk: 16 zand is een veelgebruikt mengsel (Maes en Bakker 2002).
- Planten die door de ingreep niet behouden kunnen worden, worden verplaatst.

Indien verplanten noodzakelijk is dienen de planten als pakket met de stenen waartussen de planten groeien naar een geschikte locatie te worden verplaatst volgens het volgende werkprotocol:

- Zorg vooraf, aantoonbaar, voor instructie aan de aannemer, onderaannemers, opzichter, sloper, metselaar en andere betrokkenen;
- Zorg voor begeleiding door een deskundige ecoloog;
- Voer de werkzaamheden bij voorkeur uit tussen 1 november en 1 april, buiten het groeiseizoen en in een vorstvrije periode;
- Zorg dat de locatie waar de varen naartoe moeten gereed is: een uitsparing in een muur met dezelfde omstandigheden (expositie, vochtanvoer, mortelsamenstelling enz.);
- Dek de planten vóór het loshalen/loszagen af zodat ze niet te lijden hebben van gruis en zaagstof;
- maak zijkanten en achterkant los, blijf daarbij zover mogelijk bij de planten vandaan doch minimaal 2 maal de lengte van het grootste blad;
- Zorg dat het pakket niet uit elkaar valt/verschuift, bijvoorbeeld met een soort metalen banden om het stenenpakket.
- Verwijder het pakket en verplaats het naar de nieuwe muur;
- Dek de planten tijdens het werk af, zodat ze niet te lijden hebben van gruis, specie, enz.;
- als verankering van het pakket met uitsluitend mortel moeilijk is dan kan het ook met bijvoorbeeld roestvrijstalen pennen verticaal in de muur;
- gebruik als mortel: 1 tras, 8 schelpkalk, 16 zand;
- Regel nazorg. Het verzorgen van de planten moet plaatsvinden, totdat deze zijn aangeslagen. Naar verwachting is dit 1 á 2 groeiseizoenen.

Indien het bovenstaande wordt toegepast op de beschermde plantensoorten is een ontheffing in het kader van de Flora- en faunawet niet nodig voor de geplande werkzaamheden.

Hoofdstuk 14 Verkeer en parkeren

14.1 Algemeen

Voorliggend bestemmingsplan vergroot of verkleint de capaciteit van zowel het verkeers- als parkeerareaal niet. Wel maakt het plangebied deel uit van de zogenoemde 'grote Stadshartlus', in welk verband er binnen de bestaande capaciteit ingrijpende veranderingen in de infrastructuur worden aangebracht. De Stadshartlus loopt de stad in van de Westertoegang over de Prins Hendrikkade via de Martelaarsgracht en de Spuistraat naar het Spuien de Munt, om vervolgens via het Rokin, het Damrak, weer aan te sluiten op de Prins Hendrikkade, en van daar via de Oostertoegang, de De Ruyterkade en de De Ruytertunnel langs de IJzijde van het Centraal weer aan te sluiten op de Westertoegang. De meest ingrijpende verandering die binnen het plangebied van het bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds Kolk plaatsvindt, is het autoluw maken van de Prins Hendrikkade tussen Damrak en Martelaarsgracht. Andere ingrijpende veranderingen hebben reeds in andere bestemmingsplannen en daarop volgende verkeersbesluiten hun beslag gekregen. Zo is de aanleg van de Michiel de Ruytertunnel en de aanleg van een nieuw busstation reeds mogelijk gemaakt in het eerder in 2005 vastgestelde bestemmingsplan Stationseiland, dat onlangs is geactualiseerd. In onderstaande paragrafen wordt ingegaan op de effecten van de infrastructurele aanpassingen die ten gevolge deze Stadshartlus in dit plangebied zijn voorzien, op de diverse vormen van verkeer.

14.2 Autoverkeer

De toekomstige verkeerscirculatie is gebaseerd op de introductie van de zogenoemde 'Grote Stadshartlus'. De Stadshartlus is het resultaat van een samenhangend geheel van verkeersmaatregelen. Vanuit verkeerskundig perspectief is de meest in het oog springende consequentie de zogenaamde 'Knip' in de Prins Hendrikkade.

Belangrijke motieven voor de Stadshartlus zijn een autoluwere binnenstad, maar belangrijker: een voor de voetganger veilige en ongestoorde route van de Munt via het Rokin naar het Damrak, het Centraal Station en het IJ. Onderdeel van de plannen voor de Stadshartlus is een autovrij gebied tussen Damrak en Martelaarsgracht via de zogenaamde 'knip'. Het autoverkeer zal in het vervolg van de verbeterde route via de De Ruyterkade en de Michiel de Ruytertunnel gebruik moeten maken.

De bereikbaarheid van het centrum wordt gewaarborgd door de verbindingen via de Ooster- en Westertoegang [ter weerszijden van het Centraal Station] en in groter verband door de routes via de Kattenburgerstraat en de Oosterdokskade aan de oostzijde en de Haarlemmer Houttuinen aan de westzijde. Autoverkeer dat van het Damrak naar de Martelaarsgracht wil, moet via de Michiel de Ruytertunnel rijden.

De Westertoegang wordt verdiept, zodat deze ook voor vrachtverkeer en touringcars gebruikt kan worden.

Routing autoverkeer

14.3 Openbaar vervoer

Het plangebied ligt tegenover het Centraal Station. Het plangebied is per openbaar vervoer makkelijk te bereiken middels trein, metro, tram en bus.

Na de ingebruikname van de Noord/Zuidlijn wordt een deel van de bestaande buslijnen ingekort en krijgt een eindhalte elders in de stad. Het Centraal Station blijft echter een belangrijke halte voor veel buslijnen van zowel stads- als streekvervoer. Door de bouw van het nieuwe busstation aan de IJzijde en de instelling van de Stadshartlus en de herinrichting van de Prins Hendrikkade veranderen de routes van de bussen.

De bussen van en naar het zuiden van de stad gaan via de Michiel de Ruytertunnel en de Martelaarsgracht. Deze bussen en de bussen naar het westen en zuiden rijden via de westzijde het busstation op en af. De bussen naar het noorden en oosten van de stad gaan via de Michiel de Ruytertunnel en de Kamperbrug. Dit is de drukste busroute.

'S nachts rijden er geen trams. Alle openbaar vervoerlijnen worden 's nachts uitgevoerd met bussen. Voor het grootste deel zijn de rijroutes rond het Station in de nacht gelijk aan de busroutes overdag. Alleen op het Damrak rijden 's nachts bussen waar overdag alleen trams rijden. De nachtbussen volgen de tramroute. Naar het station toe via de Prins Hendrikkade en de Kamperbrug. Vanaf het station via het Stationsplein en de Middentoegebrug.

In de toekomst wordt mogelijk de bestaande Oostlijn, een belangrijke metro verbinding die vanuit Amsterdam Zuidoost ondergronds bij het Centraal Station uitkomt (lijn 54), doorgetrokken in westelijke

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

richting. Het toekomstige tracé is in de structuurvisie Amsterdam als een reservering opgenomen. Het tracé loopt voor een klein gedeelte onder het water van het Open Havenfront in het noordwestelijk deel van het plangebied. Met de reservering is in dit bestemmingsplan in zoverre rekening gehouden dat met een bouwregeling voor de ter plaatse geldende bestemmingen wordt voorkomen dat de toekomstige aanleg van het ondergronds railtracé niet wordt belemmerd. Het doortrekken van de Oostlijn wordt met dit bestemmingsplan niet met een directe of indirecte bouwtitel mogelijk gemaakt, daar de uitvoering nog nader moet worden geconcretiseerd en onderzocht. Een afzonderlijke procedure is daarvoor te zijner tijd nodig.

Onderstaand de verwachte routering van het openbaar vervoer in, op en rond het plangebied.

Routing tram

Routing dagbus

Routering nachtbus

14.4 Langzaam verkeer

Het plangebied is bij uitstek geschikt voor langzaam verkeer, zijnde voetgangers en fietsers. Door de instelling van de 'grote Stadshartlus' met 'De Knip' en het verdwijnen van de bussen van het Stationsplein en de Prins Hendrikkade komt hier veel ruimte vrij voor de voetganger. De belangrijkste voetgangersroute loopt vanaf het IJ, via een aantal doorgangen door het Stationsgebouw naar het Damrak en verder de binnenstad in. Voor fietsers is een van de onderdoorgangen door het stationsgebouw gereserveerd en leiden twee routes via de Oostertoegang en de Westertoegang het fietsverkeer langs het stationsgebouw heen naar de binnenstad of naar Noord. Het stationsgebied vormt op deze wijze voor zowel de voetgangers als fietsers de belangrijkste verbinding tussen Noord en de rest van Amsterdam. Dit wordt de Rode Loper genoemd. Voetgangers kruisen nauwelijks auto- en tramroutes meer (uitgezonderd de calamiteitenroutes van de tram) wat het een goede en veilige route maakt.

Langs de kade van de Prins Hendrikkade komt een wandelboulevard met lage kades voor de rondvaartrederijen. Daar waar voetgangers doorgaande hoofdroutes voor gemotoriseerd verkeer kruisen worden waar mogelijk voetgangersoversteekplaatsen aangelegd. Er is in de uitwerking veel aandacht geweest voor de oversteekbaarheid en voldoende opstelruimte voor de voetgangers.

Onderstaande figuren tonen de hoofdroutes voor voetgangers en fietsers in de omgeving van het plangebied.

Hoofdroutes voetgangers

Hoofdroutes fiets

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

14.5 Touringcars

Om mogelijkheden te bieden voor touringcars om te halteren worden in het plangebied twaalf halteplaatsen voor kort touringcar halteren ingericht. Deze zijn functioneel bedoeld voor bediening van de toeristische sector aan het Damrak en de Prins Hendrikkade. Langs de Prins Hendrikkade West, ter hoogte van rederij Tours & Tickets (voorheen Lovers) Lovers is ruimte voor zes halteplekken. Touringcars rijden uit het westen aan over de weg, keren en halteren op één van de aanwezige halteplekken. Afrijden gaat terug richting het westen. Langs de Prins Hendrikkade Oost, bij de Sint Nicolaaskerk is ruimte voor zes halteplaatsen. Aanrijden gebeurt vanuit de Stadshartlus, vanaf het Damrak. Afrijden gaat richting het Oosten.

Halteplaatsen voor touringcars zijn binnen het bestaande verkeersareaal, waarop de bestemming Verkeer – 1 van toepassing is, toegestaan. De definitieve uitvoering, waaronder de exacte locatiebepaling, de afmeting en inrichting van de halteplaatsen, wordt via verkeersbesluiten nader geconcretiseerd en gefaciliteerd. De gemeente streeft, ter voorkoming van eventuele lokale overlast en stremmingen, naar spreiding van het touringcarverkeer onder andere in het kader van de Uitvoeringsagenda Mobiliteit. Naar aanleiding van eventuele bezwaren uit de omgeving kan een heroverweging van de thans bepaalde halteplekken op termijn aan de orde zijn. Daaruit volgende aanpassingen voor haltepleklocaties kunnen middels nieuwe verkeersbesluiten gefaciliteerd worden.

Routering touringcars

14.6 Nooddiensten

Nood- en hulpdiensten rijden met het autoverkeer mee en kunnen ook over de verschillende tram- en busbanen rijden. Tussen de Kamperbrug en de Middentoegangsbrug moeten de nood- en hulpdiensten via het voetgangersgebied rijden. Hier is geen enkele auto- of tramverkeerstream van oost naar west waar ze mee kunnen rijden. De breedte van dit voetgangersgebied is afgestemd op het medegebruik door de nood- en hulpdiensten. Er zal een markering aangebracht worden ter attentie van de voetgangers.

Routering nood- en hulpdiensten

14.7 Laden en lossen

Martelaarsgracht

De westkant van de Martelaarsgracht kan vanuit het westen bevoorrad worden middels een laad- en loshaven, welke hier naast de doorgaande rijbaan van de Stadshartlus op het voetpad ter hoogte van het Art hotel is gepland. Deze laad- en loshaven is te gebruiken tijdens vensteruren.

De oostkant van de Martelaarsgracht is bereikbaar vanuit het zuiden vanuit de Nieuwezijds Voorburgwal. Er zijn drie laad- en loshavens (zonder beperking van venstertijden).

Prins Hendrikkade midden

Laad- en los verkeer kan gedurende venstertijden de Prins Hendrikkade ter plaatse van het Victoriahotel bereiken op de Martelaarsgracht. Rechtsaf in oostelijke richting de Prins Hendrikkade op en na het laden en lossen keren en via de trambaan terug rijden in de richting van de Droogbak.

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

Damrak

Uitgangspunt is dat het Damrak vanaf de zuidzijde, via het voetgangersgebied, bevoorrad wordt. Bevoorradingsverkeer kan dan, net voor de aansluiting op de Prins Hendrikkade, de rijbaan weer opdraaien en afrijden richting het oosten, richting de IJ-tunnel.

Prins Hendrikkade oost

Laden en lossen ter hoogte van het Barbizonhotel vindt plaats op de ventweg voor het Barbizonhotel. Deze ventweg krijgt éénrichtingsverkeer richting het oosten. De aanrijrichting is via het Damrak.

Routing laden en lossen

14.8 Parkeren

14.8.1 Autoparkeren

In het plangebied bevinden zich geen openbare parkeerplaatsen. Uitzondering is de P1 Parking Amsterdam Centre op de Prins Hendrikkade 20a. Deze parkeergarage heeft een capaciteit van 434 parkeerplaatsen. In de omgeving van het plangebied kan deels wel in de openbare ruimte worden geparkeerd, dan wel in de openbare parkeergarages in de omgeving, zoals De Kolk, de Bijenkorf en Oosterdokseiland.

Overigens is het beleid van de gemeente Amsterdam er op gericht om mensen zoveel mogelijk met het openbaar vervoer te laten reizen of met de fiets.

14.8.2 Fietsparkeren

Op en rond Amsterdam Centraal is al jaren sprake van een ernstig tekort aan fietsparkeercapaciteit. Onderdeel van de transformatie van het Stationseiland is de opgave om 17.500 hoogwaardige fietsparkeerplekken te realiseren voor 2020 (oplopend naar 21.500 in 2030). Het realiseren van de fietsparkeerplekken is een gezamenlijke opgave voor NS, ProRail (namens het ministerie van I&M), SRA en de gemeente Amsterdam. Met de aanleg van de ondergrondse fietsparkeergarage van circa 7.000 fietsparkeerplekken onder het Open Havenfront wordt een groot deel van deze opgave mogelijk gemaakt. De locatie van de stalling is gunstig, omdat een aanzienlijk deel van de fietsers naar het stationsgebied komt uit de zuidwestelijk richting. De garage wordt vanuit de zuidwestkant ontsloten middels tapis roulants, automatische rolbanen. Een uitgang via een ondergrondse verbinding met de metroverdeelhal naar het Stationsplein en mogelijk de stationshal wordt in dit plan gefaciliteerd evenals een (nood)uitgang op maaiveld. De gemeenteraad heeft op 1 april 2015 definitief over het realiseren van deze fietsparkeergarage besloten in het Aanvullend Voorkeursbesluit.

14.9 Verkeersonderzoek

Ter voorbereiding op dit bestemmingsplan heeft Verkeer en Openbare Ruimte van de gemeente Amsterdam een integraal verkeersonderzoek gedaan (Rapport "Verkeersonderzoek omgeving Centraal Station Amsterdam, 27 juli 2015, rapportnummer O150119, bijlage 14 Verkeer en bereikbaarheid.

Deze rapportage bevat de actualisatie van het verkeersonderzoek omgeving Centraal Station Amsterdam dat in 2012 is uitgevoerd in het kader van meerdere in voorbereiding verkerende bestemmingsplannen in het stationsgebied. Deze actualisatie is noodzakelijk als onderbouwing voor de thans in voorbereiding zijnde bestemmingsplannen Oosterdokseiland Zuid en Prins Hendrikkade tussen Droogbak en Oudezijds Kolk, die de komende periode in procedure worden gebracht.

Voor de uitvoering van het verkeersonderzoek is gebruik gemaakt van het nieuwe verkeersmodel Amsterdam (VMA), dat vanaf april 2015 in gebruik is genomen om de verkeerseffecten van ruimtelijke plannen in Amsterdam te toetsen. VMA vervangt het voorgaande verkeersmodel Genmod, waarmee eerdere berekeningen voor het stationsgebied zijn uitgevoerd.

De rapportage bevat de resultaten van de statische verkeersberekeningen met het verkeersmodel VMA en bevat daarnaast de resultaten van het onderzoek op afzonderlijk kruispuntniveau en in netwerkverband dat met het dynamische verkeersmodel Vissim is uitgevoerd.

Voor de statische berekening zijn onder meer de volgende uitgangspunten gehanteerd. In het bestemmingsplan Prins Hendrikkade tussen Droogbak en Oudezijds Kolk zijn geen programmatische wijzigingen voorzien ten aanzien van het bestaande ruimtelijke kader (er geldt op dit moment geen juridisch planologisch kader). Een belangrijke programmatische wijziging ten opzichte van de feitelijk bestaande situatie waarin dit bestemmingsplan voorziet is dat in de planperiode de realisatie van een ondergrondse fietsenstalling (ca. 7.000 parkeerplaatsen) mogelijk wordt gemaakt. De programmatische ontwikkelingen voorzien in het bestemmingsplan voor Oosterdokseiland Zuid laten geen grote verschillen zien ten opzichte van het voorgaande juridisch planologisch kader (bestemmingsplan Oosterdokseiland 2001).

De berekeningen zijn zowel voor de ochtend- als voor de avondspits gemaakt. De basisuitgangspunten voor de 'beleidsinstellingen' van VMA vormen het uitgangspunt. Deze zijn opgenomen in de 'Rapportage uitgangspunten VMA' van 21 april 2015.

De modelberekeningen zijn voor alle varianten uitgevoerd op grond van Basis 2015 en Referentie 2026.

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

Basis 2015, als de standaard referentie van 2015 zoals deze in VMA beschikbaar is, en welke variant nodig is om een beeld te schetsen van de huidige situatie en voor het leveren van de benodigde input voor de milieuberekeningen. Referentie 2026, als het planjaar, dat lineair is geïnterpoleerd vanuit de referentie 2025 en 2030 (beiden Amsterdams Realistisch) uit VMA. In deze referentie is de besluitvorming (Raadsbesluit van 29 april 2015) over de wijziging van de verkeerssituatie bij de Munt opgenomen. Deze bestaat enerzijds uit een rechtsafverbod voor verkeer vanaf het Singel, waardoor verkeer alleen rechtdoor kan rijden naar de Amstel of linksaf kan slaan naar Rokin - Damrak – Stationseiland, en anderzijds een rechtsafgebod voor verkeer vanaf de Nieuwe Doelenstraat, om vervolgens slechts de route via Rokin - Damrak – Stationseiland te kunnen nemen. De programmatische ontwikkelingen, zoals voorzien in het bestemmingsplan Oosterdokseiland Zuid, zijn opgenomen in de referentie 2026.

Als onderzoeksgebied zijn voor de statische berekeningen de beide plangebieden van Prins Hendrikkade tussen Droogbak en Oudezijds Kolk en Oosterdokseiland Zuid gehanteerd. Het onderzoeksgebied voor de VISSIM-simulatie is begrensd overeenkomstig de begrenzing van het Maaiveldontwerp Stationseiland en Prins Hendrikkade (actuele conceptversie d.d. 8 juni 2015).

De verkeersafwikkeling op kruispuntniveau is berekend op de volgende kruispunten:

1. Martelaarsgracht- Prins Hendrikkade;
2. Droogbak/Singel – Prins Hendrikkade;
3. Droogbak – De Ruyterkade;
4. Oosterdokskade – De Ruyterkade;
5. Oosterdokskade – Oosterdoksstraat;
6. ODE-brug/Geldersekade – PH-kade;
7. Kamperbrug – Prins Hendrikkade;
8. Prins Hendrikkade – Damrak;
9. De Ruyterkade – De Ruyterkade (Parallelweg, aansluiting op plangebied Oosterdokseiland Noord)

Het resultaat van deze berekeningen is een uitspraak per kruispunt of deze regelbaar is of niet.

14.10 Resultaten onderzoek

Uit de analyse van de statische en dynamische modelberekeningen en de afzonderlijke kruispuntberekeningen komt naar voren dat de verkeersdruk in het stationsgebied in de maatgevende spitsperiode aanzienlijk is. Kruispunten kunnen het verkeer redelijk tot goed verwerken, maar door fluctuatie in het verkeersaanbod treedt rond het kruispunt ODE- brug – Prins Hendrikkade op specifieke momenten stagnatie en vertraging op. Dit betekent dat op drukke momenten de verkeersdoorstroming wordt beperkt en dat vertraging kan optreden op het wegennet.

Regelbaarheid afzonderlijke kruispunten

- Alle kruispunten zijn bij de gegeven ochtend- en avondspits prognosevarianten en bij de toekomstige profielen voor alle modaliteiten met een cyclustijd van 60 tot 90 seconden goed regelbaar.

Verkeersafwikkeling op netwerkniveau

- De doorstroming op de kruispunten en wegvakken op het westelijk stationseiland gebied is goed voor alle verkeersdeelnemers in alle varianten in beide spitsituaties. Zij voldoen ruimschoots aan de gestelde randvoorwaarden (zie hoofdstuk 5).
- Aan de oostkant van het stationseiland is de situatie iets kritischer. De kruispunten en verkeerslichtenregelingen voldoen aan de gestelde randvoorwaarden gemiddeld gedurende de spitsperiode. Als gevolg van fluctuaties in het verkeersbeeld en tijdens de drukste spitsperiodes kan

er tijdelijk stagnatie op de ODE brug ontstaan: in noordelijke richting in de ochtendspits en in zuidelijke richting in de avondspits.

Het is noodzakelijk dat het busverkeer in de toekomst niet over de ODE brug wordt afgewikkeld. Naar verwachting zal het busverkeer vanaf 2018 via de Kamperbrug worden afgewikkeld, in plaats van via de ODE-brug. Indien het busverkeer nog steeds over de ODE-brug rijdt wanneer de knip in de Prins Hendrikkade is gerealiseerd, zal in de avondspits het verkeer in zuidelijke richting vastlopen, mogelijk tot in de Michiel de Ruytertunnel.

Naar aanleiding van een zienswijze met een second opinion over het verkeersonderzoek d.d. 27 juli 2015 heeft de afdeling Verkeer en Openbare Ruimte van de gemeente Amsterdam een Reactienotitie d.d. 7 december 2015 opgesteld. Zie bijlage 15 Notitie reactie V.O.R. second opinion. Deze reactie leidt niet tot andere conclusies. Verder is het kruispunt Martelaarsgracht - Prins Hendrikkade aanvullend nader doorgerekend (Zie bijlage 16 Doorrekening kruispunt). Ook dit leidt niet tot andere conclusies.

14.11 Conclusie

Verkeer en parkeren staat de ten uitvoerlegging van het bestemmingsplan niet in de weg.

Hoofdstuk 15 Water

15.1 Algemeen

Op grond van artikel 3.1.6, lid b van het Besluit ruimtelijke ordening (Bro) moet in de toelichting bij het bestemmingsplan een beschrijving worden opgenomen over de wijze waarop rekening is gehouden met de gevolgen van het plan voor de waterhuishouding en hoe dit wordt vertaald naar de verbeelding en de regels van het bestemmingsplan. Dit is de zogenaamde waterparagraaf.

Deze waterparagraaf moet inzicht geven in de wijze waarop het waterbeleid is vertaald naar de verbeelding en de regels van het bestemmingsplan. Daarbij wordt een beschrijving gegeven van de wijze waarop bij het plan rekening is gehouden met de gevolgen voor de waterhuishouding. Daarbij wordt aandacht besteed aan de volgende onderdelen: Aandacht wordt besteed aan de volgende onderdelen.

1. ruimtelijk relevant waterbeleid;
2. de taken van de waterbeherende instantie;
3. het overleg met de waterbeherende instantie;
4. het huidige watersysteem;
5. het toekomstige watersysteem.

De waterparagraaf geeft ook een weergave van de watertoets. Het doel van de watertoets is te waarborgen dat waterhuishoudkundige doelstellingen expliciet en op evenwichtige wijze in beschouwing worden genomen bij alle waterhuishoudkundig relevante ruimtelijke plannen en besluiten. De watertoets heeft betrekking op alle waterhuishoudkundige aspecten, zoals veiligheid, wateroverlast, riolering, watervoorziening, volksgezondheid, bodemdaling, grondwaterkwaliteit, verdroging, natte natuur als ook wordt het grond- en hemelwater in beschouwing genomen.

Het *hoogheemraadschap Amstel, Gooi en Vecht* is water(kwaliteit- en kwantiteit)beheerder van het water binnen het plangebied. De waterbeheertaken worden in opdracht van AGV door *Waternet* uitgevoerd, en het nautisch beheer in opdracht van de gemeente Amsterdam.

Hieronder wordt eerst de toepasselijke regelgeving beschreven. Naast de Europese en nationale wetgeving worden ook de toepasselijke (beleids)regels van de bevoegde lagere organen genoemd.

15.2 Regelgeving en beleid

15.2.1 Waterwet

Op 22 december 2009 is de Waterwet in werking getreden, waarmee een achttal wetten is samengevoegd tot één wet. De Waterwet regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. De Waterwet richt zich op de zorg voor waterkeringen, waterkwantiteit, waterkwaliteit en waterfuncties (zoals de drinkwatervoorziening). De wet biedt de basis voor het stellen van normen ten aanzien van deze onderwerpen. Verder bevat de wet regelingen voor het beheer van water. Een belangrijk gevolg van de Waterwet is dat de huidige vergunningstelsels uit de afzonderlijke waterbeheerwetten worden gebundeld. Met als resultaat één vergunning; de watervergunning. Watervergunningen kunnen betrekking hebben op bouw- of aanlegwerkzaamheden bij water en dijken; lozen en onttrekken van water; varen, aanmeren en evenementen en plannen ten behoeve van natuur en recreatie en uitbreidingsplannen.

Minstens zo belangrijk is dat zoveel mogelijk activiteiten onder algemene regels vallen. In de regel komt dit neer op een meldingsplicht in plaats van een vergunningenprocedure. Niet alles is in algemene regels

vast te leggen en voor deze activiteiten in, op, onder of over watersystemen is er de watervergunning. Personen die een ligplaats hebben of aanvragen moeten tevens een watervergunning aanvragen bij het bevoegd gezag.

15.2.2 Nationaal waterplan

Op 22 december 2009 is het Nationaal Waterplan vastgesteld. Dit plan vervangt de Vierde Nota Waterhuishouding en de daarop gebaseerde nota's, zoals de 'Nota Anders omgaan met Water' en 'Waterbeleid in de 21ste eeuw'. Dit plan geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2009 - 2015 voert om te komen tot een duurzaam waterbeheer en richt zich op:

1. een goede bescherming tegen overstroming;
2. het zoveel mogelijk voorkomen van wateroverlast en droogte;
3. het bereiken van een goede waterkwaliteit;
4. het veiligstellen van strategische watervoorraden.

Het Nationaal Waterplan is opgesteld op basis van de Waterwet die met ingang van 22 december 2009 van kracht is. Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie. Het Nationaal Waterplan pleit daarom voor meer samenhang tussen het beleid voor water, ruimtelijke ordening en milieu, gericht op de verschillende belangen zoals veiligheid, landbouw, natuur, drinkwatervoorziening, transport, recreatie en visserij, daarbij ruimte scheppend voor gebiedsgericht maatwerk.

15.2.3 Waterbesluit

In het Waterbesluit zijn de regels gegeven die betrekking hebben op beheer en gebruik van watersystemen die in beheer zijn van het Rijk. Voor het gebruik maken van een waterstaatswerk (een oppervlaktewaterlichaam, waterkering of kunstwerk zoals een sluis) kan een watervergunning vereist zijn. Voor de waterstaatswerken in beheer bij het Rijk is dat geregeld in het Waterbesluit en de Waterregeling. Voor regionale waterstaatswerken staan de regels in de keur van het waterschap.

Oppervlaktewaterlichamen in rijksbeheer zijn o.a. IJsselmeer en daaraan verbonden wateren zoals het Markermeer en IJmeer; de Rijn en daarmee verbonden wateren zoals het Amsterdam-Rijnkanaal, Buiten IJ, Afgesloten IJ en Noordzeekanaal (zie bijlage II van het Waterbesluit). Ook de zijwateren van deze oppervlaktewateren zijn in beheer bij het Rijk evenals andere watergangen, zoals het Nieuwe Diep ten oosten van het Amsterdam-Rijnkanaal (Boven Diep) en de watergangen en sloten langs waterkeringen en sluizen.

Voor het maken of behouden van werken, het plaatsen van vaste substanties of voorwerpen en het uitvoeren van werkzaamheden op of in rijkswateren, anders dan in overeenstemming met de functie, is een watervergunning vereist. Met de toevoeging "anders dan in overeenstemming met de functie" wordt geregeld dat het varen op een vaarweg of het zwemmen in zwemwater niet vergunningplichtig is. Deze toevoeging moet echter vrij beperkt geïnterpreteerd worden; het maken van een laad- en losplaats voor schepen is wel degelijk vergunningplichtig, ook als het betreffende water de functie scheepvaart heeft.

Op de vergunningplicht bestaat een flink aantal uitzonderingen. De volgende handelingen zijn niet vergunningplichtig:

- het uitvoeren van activiteiten genoemd in bijlage II van het Besluit omgevingsrecht (behoudens enkele uitzonderingen);
- het uitvoeren van onderhoud, aanleg of wijziging van waterstaatswerken door of in opdracht van de beheerder;
- het maken van werken om oeverafslag tegen te gaan;
- het permanent afmeren van woonschepen of andere drijvende objecten in andere rijkswateren dan

de grote rivieren

Deze niet-vergunningplichtige activiteiten zijn in het algemeen wel meldingsplichtig op grond van artikel 6.14 van de Waterregeling.

15.2.4 Beheer- en ontwikkelplan voor de Rijkswateren 2010-2015

Voor het beheer van de rijkswateren is het Beheer- en Ontwikkelplan voor de Rijkswateren 2010-2015 van belang. De Waterwet, Europese richtlijnen en ander (internationale) regelgeving vormen de belangrijkste kaders. Het plan vertaalt het Nationaal Waterplan en de Nota Mobiliteit naar het beheer&onderhoud van de rijkswateren.

Het oppervlaktewater in beheer bij het Rijk dient zodanig te worden bestemd dat afvoer van water, ijs en sediment onbelemmerd doorgang kan vinden en de waterhuishouding met bijbehorende voorzieningen geen onnodige belemmeringen ondervinden. Voor waterveiligheid is het van belang dat bestemming en gebruik van de gronden op of nabij waterkeringen geen belemmering vormen voor het onderhoud, de instandhouding of de versterking van de waterkering. De grond onder de primaire waterkering bij het sluizencomplex IJmuiden krijgt de bestemming primaire waterkering en de beschermingszone de gebiedsaanduiding 'vrijwaringszone-waterstaatswerk'.

Het belangrijkste doel van het waterkwantiteitsbeheer of peilbeheer is het bieden van veiligheid door overtollig water af te voeren om overstroming of schade te voorkomen en om watertekorten aan te vullen. Voor wat betreft de hemelwaterafvoer geldt de voorkeursvolgorde vasthouden, bergen, afvoeren. Aangetoond dient te worden dat hergebruik of infiltratie hemelwater niet (geheel) mogelijk is. Voor de lozingspunten gelden de regels van de Waterwet.

Het waterbeheer voor de rijkswateren is voor wat betreft waterkwaliteit gericht op gezonde duurzame watersystemen in het kader van de implementatie van de Kaderrichtlijn Water en om emissies richting het oppervlaktewater te voorkomen dan wel te beperken. De ecologische toestand van het oppervlaktewaterlichaam Noordzeekanaal mag niet verslechteren.

Er geldt een voorkeursvolgorde: schoonhouden–scheiden–zuiveren. Dat betekent bijvoorbeeld dat er bij voorkeur geen uitlogende bouwmaterialen of bestrijdingsmiddelen worden gebruikt in de openbare ruimte. Schone en vuile waterstromen worden gescheiden gehouden. Vuile afvalwaterstromen worden via het riool naar de zuivering afgevoerd.

15.2.5 Provinciaal waterplan 2010-2015

In het Waterhuisplan "Beschermen, Benutten, Beleven en beheren" zijn de hoofdlijnen van beleid geformuleerd voor het beheer van het Noord-Hollandse watersysteem.

Het Waterplan geeft als strategische waterdoelen tot 2040 en acties tot 2015 aan:

- Het waarborgen met waterschappen en Rijkswaterstaat van voldoende bescherming van mens, natuur en bedrijvigheid tegen overstromingsrisico's via het principe: preventie (het op orde houden van de waterkeringen met aandacht voor ruimtelijke kwaliteit), gevolgschade beperken (bijvoorbeeld waterbestendig bouwen daar waar nodig) en rampenbeheersing (bijvoorbeeld goede vluchtroutes en informatievoorziening).
- De provincie zal samen met waterschappen, gemeenten en Rijkswaterstaat zorgen dat water in balans en verantwoord benut en beleefd wordt door mens, natuur en bedrijvigheid. Het watersysteem en de beleving van het water wordt versterkt door deze te combineren met natuurontwikkeling, recreatie en/of cultuurhistorie.
- De provincie zal samen met gemeenten, waterschappen, Rijkswaterstaat en drinkwaterbedrijven

zorgen voor schoon en voldoende water. We doen dat door een kosteneffectief en klimaatbestendig grond- en oppervlaktewatersysteem.

- De provincie zal samen met gemeenten, waterschappen en belanghebbenden zorgen voor maatwerk in het Noord-Hollandse grond- en oppervlaktewatersysteem. Daarbij hanteren de provincie een integrale gebiedsontwikkeling.

Een belangrijk middel voor het realiseren van de provinciale waterdoelen is het via integrale gebiedsontwikkeling proactief zoeken naar kansrijke combinaties met veiligheid, economie, recreatie, landbouw, milieu, landschap, cultuur en natuur. Het Waterplan heeft voor de ruimtelijke aspecten de status van een structuurvisie op basis van de Wet ruimtelijke ordening. In het Waterplan staan de ruimtelijke consequenties van ons waterbeleid. Alle ruimtelijke opgaven uit het Waterplan zijn integraal afgewogen bij de vaststelling van de Structuurvisie.

15.2.6 Waterbeheerplan AGV 2010-2015

Op 17 juni 2010 heeft het Algemeen Bestuur van het Hoogheemraadschap Amstel, Gooi en Vecht het Waterbeheerplan AGV 2010-2015 goedgekeurd. Het is het eerste waterbeheerplan van AGV in de nieuwe 6-jarige waterplancycclus van rijk, provincie en waterschap. Het waterbeheerplan heeft als titel meegekregen: 'Werken aan water, in en met de omgeving'.

Het waterbeheerplan gaat in op de hoofdtaken van het waterschap: veiligheid, voldoende water, schoon water. Ook wordt aandacht gegeven aan de maatschappelijke (neven)taken: nautisch en vaarwegbeheer, recreatief medegebruik, natuurbeheer en cultuurhistorische, landschappelijke en architectonische waarden. Voor elk van deze thema's is aangegeven wat het wensbeeld is op de middellange termijn, wat de doelen zijn en de aanpak op hoofdlijnen is en op welke indicatoren de resultaten van dat taakveld worden beoordeeld.

15.2.7 Plan gemeentelijke watertaken 2010-2015

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

- de inzameling en transport van stedelijk afvalwater;
- de inzameling en verwerking van afvloeiend hemelwater;
- het nemen van grondwatermaatregelen.

In het Plan gemeentelijke watertaken 2010-2015 staat hoe deze drie zorgplichten door de gemeente Amsterdam worden ingevuld, mede in het licht van de te verwachten klimaatverandering. Doel van het plan is om aan het bevoegd gezag te verantwoorden op welke wijze de gemeente Amsterdam haar watertaken uitvoert, en in hoeverre zij voldoende middelen heeft om dit in de toekomst te blijven doen. Dit plan is hiermee een zgn. breed gemeentelijk rioleringsplan (GRP). Met dit plan voldoet de gemeente aan de planverplichting zoals die in de Wet milieubeheer is opgenomen.

Tot 2008 had de gemeente de zorgplicht voor doelmatige inzameling en transport van afvalwater. De zorg voor de riolering is sinds 1 januari 2008 breed tot de bovengenoemde drie zorgplichten. Dit is het eerste Plan gemeentelijke watertaken waarin de drie zorgplichten zijn opgenomen. Het plan volgt op het op 22 juni 2004 door het college van Burgemeester en Wethouders vastgestelde Afvalwaterplan Amsterdam 2005-2009. Ook de Nota Grondwater is met het Plan gemeentelijke watertaken komen te vervallen.

15.2.8 Keur AGV

De Waterschapswet zegt in artikel 78 dat het waterschap verordeningen mag opstellen voor de "behartiging van aan het waterschap opgedragen taken". In december 2011 is de Keur van het hoogheemraadschap Amstel, Gooi en Vecht (AGV) vastgesteld.

De Keur van het AGV is gericht op het beschermen van de wateraan- en -afvoer, de bescherming tegen wateroverlast en overstroming en op het beschermen van de ecologische toestand van het watersysteem. In de toelichting bij de Keur is aangegeven dat de aanleg van verhard oppervlak in beginsel leidt tot een grotere belasting van het oppervlaktewatersysteem en/of rioleringsstelsel, omdat pieken in de regenafvoer minder worden afgevlakt door infiltratie. Bij nieuwbouw in stedelijk gebied, verdichting in bestaand stedelijk gebied of de aanleg van wegen is sprake van verharding van gebieden waar voorheen water in de bodem kon worden geborgen. De toename van de belasting van het oppervlaktewatersysteem moet daarom worden gecompenseerd door de initiatiefnemer. Dat betekent dat het watersysteem na de realisering van de verharding niet zwaarder belast mag worden dan voordien. Op grond van artikel 3.13, onder a, van de Keur is het verboden om in stedelijk gebied meer dan 1.000 vierkante meter verharding aan te brengen of het verhard oppervlak met 1.000 vierkante meter te laten toenemen. Het Dagelijks Bestuur van het waterschap kan ontheffing verlenen van deze verbodsbepaling.

In het plangebied zijn deze artikelen onder andere van belang voor het uitgraven en vergroten van de middenkom van het Open Havenfront, de realisatie van een ondergrondse fietsenstalling onder de middenkom, met daarbij horende boven- en ondergrondse in- en uitgangen en overige bijbehorende voorzieningen, aanleg van (aanleg)steigers, het vervangen van kademuurs, het oprichten van bebouwing op de kade.

15.2.9 Legger

De legger is een openbaar register van AGV waarin wordt bepaald aan welke eisen (diepte, hoogte, sterkte etc.) de wateren, dijken en kunstwerken moeten voldoen. Het is een openbaar register van het waterschap en dient als uitwerking van de Keur.

15.2.10 Regeling Doorvaartprofielen binnenwateren Amsterdam

Burgemeester en Wethouders van de gemeente Amsterdam als nautisch waterbeheerder heeft bij besluit van 1 april 2008 de doorvaartprofielen voor de Amsterdamse binnenwateren (voor zover die binnen hun beheersgebied vallen) de doorvaartprofielen vastgesteld. Het instellen van deze doorvaartprofielen garandeert een vlotte en veilige doorvaart op de vaarwegen. Binnen het doorvaartprofiel is het niet toegestaan om met vaartuigen af te meren. Er geldt wel een uitzondering voor woonschepen die voor 1 april 2008 met een ligplaatsvergunning binnen het profiel lagen. Als het woonschip moet worden verbouwd of vervangen, wordt in redelijkheid beoordeeld of het woonschip buiten het profiel kan worden gebracht.

15.2.11 Verordening op het binnenwater

De Verordening op het binnenwater (VOB) is op 1 februari 2010 in werking getreden en laatstelijk gewijzigd op 2 oktober 2013. Water en Amsterdam zijn onlosmakelijk met elkaar verbonden: het 'blauwe goud' is een kenmerkende en waardevolle kwaliteit van de stad. In de verdeling van de verantwoordelijkheden voor dit water is de volgende driedeling te maken.

1. Water als transportsysteem (nautische vaarwegbeheer): De scheepvaart over de vaarwegen vraagt om een nautische (verkeerstechnische) ordening (vaarrichting, afmeerverbod, et cetera). In grote

lijnen is de stad verdeeld over twee gemeentelijke nautische beheerders, te weten het Centraal Nautisch Beheer Noordzeekanaalgebied over het havengebied en de Waternet (voormalige dienst Binnenwaterbeheer) over het binnenwater. De VOB vormt een (gemeentelijke) aanvulling op de landelijke wet- en regelgeving die de nautische beheerders tot hun beschikking hebben voor het toezicht op een vlot en veilig verloop van het scheepvaartverkeer.

2. Water als onderdeel van de openbare ruimte: Water maakt onderdeel uit van de openbare ruimte. Stadsdelen zijn verantwoordelijk voor de inrichting en het beheer van de openbare ruimte. Op basis van de VOB zijn stadsdelen bevoegd om vergunningen af te geven voor het afmeren van woonboten, bedrijfsvaartuigen, objecten en het aanleggen van (aanleg)steigers. Natuurlijk moeten hierbij de voorwaarden van de waterbeheerder (de Keur) en de nautische vaarwegbeheerder (bijvoorbeeld doorvaartprofielen) in acht worden genomen.
3. Water als 'fysiek systeem' (waterbeheer): Waterbeheerders beheren de kwantiteit en kwaliteit van het watersysteem. Het Rijk en de provincie zijn hier bevoegd gezag, waarbij taken op- of overgedragen zijn aan respectievelijk Rijkswaterstaat of aan waterschappen. Het waterbeheer valt buiten de gemeentelijke bevoegdheden - en dus buiten de VOB.

Belangrijk is de Scheepvaartverkeerswet (SVW) die het wettelijke kader biedt voor de waterverkeersdeelnemers op zee en op de binnenwateren. Ingevolge deze wet is een algemene maatregel van bestuur uitgevaardigd: het Binnenvaartpolitierglement (BPR). Dit reglement houdt verkeersregels ter voorkoming van aanvaring of aandrijving, waarbij het concreet gaat om zaken zoals gedragsregels, het voeren van lichten, het gebruik van de marifoon en het afmeren.

De VOB bevat geen inhoudelijke bepalingen die betrekking hebben op de ruimtelijke inrichting, bijvoorbeeld óf een woonboot ergens permanent mag worden afgemeerd. Hiertoe zijn veeleer de Wet ruimtelijke ordening en het bestemmingsplan de aangewezen juridische instrumenten. Bij afgifte van een ligplaatsvergunning toetst het bestuursorgaan vervolgens - onder andere op basis van het bestemmingsplan - of dit vanuit de optiek van de ruimtelijke ordening is toegestaan. De Woningwet is niet van toepassing op woonboten en daarmee ook niet het hiermee samenhangende regime van bijvoorbeeld omgevingsvergunningen voor de activiteit bouwen. Een ander gevolg is dat hinder-, geluids- en andere milieuzones formeel niet gelden voor ligplaatsvergunningen. In de praktijk wordt per geval beoordeeld in hoeverre de wettelijke ruimte wordt benut.

De VOB stelt wel een vergunningplicht voor verbouw en vervanging van een woonboot. Voor de beoordeling van dergelijke vergunningsaanvragen kunnen stadsdelen welstandsbeleid voor woonboten vaststellen.

De VOB stelt in aanvulling op de Wet milieubeheer (Wm) en de Wet vervoer gevaarlijke stoffen (Wvgs) aanvullende regels zodat een veilige en milieuverantwoorde afwikkeling in het kader van een verantwoord havenbeheer gewaarborgd blijft. De regels bij of krachtens de Wvgs zijn ter bevordering van de openbare veiligheid bij het vervoer van gevaarlijke stoffen. De regels zijn van toepassing op de gehele vervoersketen van gevaarlijke stoffen. Maar ook de handelingen gerelateerd aan het vervoer, zoals het laden en lossen of het laten staan of liggen van de vervoermiddelen waarin of waarop zich gevaarlijke stoffen, of resten daarvan, bevinden. Ook kortstondige opslag van gevaarlijke stoffen tijdens het vervoer valt onder de Wvgs. De Wvgs beperkt zich tot de gevaarlijke stoffen. Aanvullend, via de VOB, is het daarom nodig om voor milieuschadelijke, die niet vallen onder de categorie gevaarlijke stoffen, nadere regels te stellen.

15.2.12 Nota varen 2.1

Op 2 oktober 2013 heeft de gemeenteraad de Nota Varen 2.1 vastgesteld. Amsterdam wil met het nieuwe beleid haar grachten beter benutten met kleinere en schonere boten, betere spreiding van het vaarverkeer en meer ruimte voor nieuwe ondernemers. Belangrijk onderdeel van de maatregelen is een nieuw vergunningstelsel voor passagiersvervoer dat vanaf het vaarseizoen 2014 stapsgewijs wordt ingevoerd. De relevantie met dit bestemmingsplan bestaat daarin dat in de bestemming Water met een functieaanduiding 'ligplaats' is aangegeven op welke locaties het verlenen van ligplaatsvergunningen vanuit ruimtelijk oogpunt gewenst is.

15.2.13 Regeling Passagiersvaart Amsterdam (RPA) 2013

Voor het verkrijgen van een ligplaatsvergunning is ondermeer vereist dat de ondernemer over een zogenaamde exploitatievergunning beschikt. De Regeling Passagiersvaart Amsterdam (RPA) 2013 regelt ter verdere uitvoering van de Nota Varen en de Verordening op het Binnenwater wie en onder welke voorwaarden in aanmerking komt voor vergunningverlening.

15.3 Watertoets

Het watertoetsproces bestaat sinds 2001 met het ondertekenen van de "Startovereenkomst Waterbeheer 21ste eeuw". De Watertoets omvat het proces van informeren, adviseren, afwegen en uiteindelijk beoordelen van ruimtelijke plannen. In dit kader is er advies nodig van de Waterbeheerder waarin zij het project beoordelen wat betreft de waterhuishouding.

De voor dit bestemmingsplan opgestelde watertoets is in het onderstaande beschreven.

15.3.1 Inleiding

De gemeente Amsterdam is bezig met de voorbereiding en de besluitvorming voor de herinrichting van het Stationseiland en de Prins Hendrikkade. Recent is besloten een wijziging in het maaiveldontwerp te maken. Een belangrijke wijziging betreft de opname van een ondergrondse fietsenstalling voor circa 7.000 fietsparkeerplaatsen, met bijbehorende in- uit- en doorgangen en overige bijbehorende voorzieningen. De fietsenstalling is grotendeels geprojecteerd onder het te vergroten wateroppervlak van de middenkom van het Open Havenfront. Het eerdere ontwerp voor een nieuw bestemmingsplan voor de Prins Hendrikkade tussen Droogbak en Oudezijds Kolk, dat nog niet in deze uitvoering voorzag, moet hiervoor worden gewijzigd. Voor het gewijzigde ontwerpbestemmingsplan is een actueel grondwateronderzoek uitgevoerd (Rapport Geohydrologische effectberekening Fietsenkelder Amsterdam Centraal, Witteveen en Bos, projectcode ASD1549-1, d.d. 4 augustus 2015, welke als bijlage 17 Geohydrologisch onderzoek bij deze plantoelichting is opgenomen) en heeft Ingenieursbureau gemeente Amsterdam een actuele versie van de waterparagraaf geschreven (Rapport Waterparagraaf Prins Hendrikkade tussen Droogbak en Oudezijds Kolk, IB, projectnr. 191358 d.d. 6 augustus 2015, welke als bijlage 18 Watertoets bij deze plantoelichting is opgenomen).

Voor het gebied is al eerder door Ingenieursbureau Amsterdam een waterparagraaf geschreven, Waterparagraaf Stationseiland en Prins Hendrikkade, waarvan de laatste versie dateert uit maart 2014. Deze geactualiseerde versie gaat in op de belangrijkste wijzigingen in het plangebied die van invloed zijn op de wateraspecten, gaat in op het vergroten van de middenkom van het Open Havenfront, inclusief aanlegstijgers en/of pieren, en het vastleggen van de locatie van de ondergrondse fietsenstalling.

In de waterparagraaf worden de hydrologische voorwaarden vastgelegd die de speelruimte bepalen voor het ontwerp van het Stationseiland en de Prins Hendrikkade. De wateraspecten die beschouwd worden

in dit wateradvies zijn: waterkeringen, oppervlaktewater, inclusief watercompensatie, grondwater en hemelwater.

15.3.2 Waterkering

In het plangebied ligt een primaire waterkering ter hoogte van de Prins Hendrikkade. Deze waterkering heeft een kruinbreedte van 3 m en de kerende zijdes van de waterkering lopen af met een talud van 1:3,5. De kruinhoogte van deze waterkering ligt op NAP +2,0 m. De kernzone heeft een totale breedte van 10 m en de beschermingszone is 25 m breed. De waterkering beschermt de binnenstad van Amsterdam tegen overstroming vanuit het IJ.

De primaire verholen waterkering bestaat uit een, door de waterbeheerder Waternet/AGV aangewezen en in de legger vastgesteld, tracé in de ondergrond met een niet-zichtbaar (verholen) taludlichaam waarbinnen restricties gelden bij het uitvoeren van (graaf)werkzaamheden en het wijzigen van de maaiveldinrichting. Deze restricties zijn benoemd in de Keur AGV.

In verband met de aanwezigheid van deze primaire waterkering in het plangebied moet bij de herinrichting van het plangebied rekening worden gehouden met de volgende zaken:

Ondergrondse fietsenstalling

Het bestemmingsplan biedt de mogelijkheid om een ondergrondse fietsenstalling te realiseren tot in de beschermingszone van de primaire waterkering. Vanwege de benodigde diepte van de kelder bestaat eveneens de mogelijkheid dat de kelder binnen het Keurprofiel van de waterkering komt te liggen. Het bouwen van een ondergrondse fietsenstalling, inclusief alle bijbehorende constructies zoals de ingangen, liften, roltrappen, nooduitgangen en dergelijke, in de kernzone van de primaire waterkering is niet toegestaan. Voor het bouwen binnen de beschermingszone en binnen het Keurprofiel van de waterkering gelden strenge voorwaarden en restricties volgens de Keur en is een watervergunning noodzakelijk. Hierbij moet in ieder geval zijn aangetoond dat:

- de constructie een groot maatschappelijk belang heeft;
- er geen redelijk alternatief bestaat voor realisatie van de constructie binnen de beschermingszone en binnen het Keurprofiel van de waterkering;
- de constructie zowel tijdens realisatie als erna geen nadelige invloed heeft op de stabiliteit en waterkerende functie van de kering.

Om te garanderen dat de constructie ook in de toekomst deugdelijk en stabiel blijft dient een beheer- en onderhoudsplan te worden opgesteld. Verdere afstemming met Waternet/AGV is noodzakelijk indien wordt gekozen voor deze variant. Het bestuur van AGV dient in dat geval in te stemmen met het ontwerp van de fietsenstalling om vergunningverlening mogelijk te maken.

(Verankerde) damwanden

Mogelijk worden bij realisatie van de vernieuwde kadeconstructie en de nieuwe ondergrondse fietsenstalling verankerde stalen damwanden toegepast. De verankering van de stalen damwanden reikt, uitgaande van een helling van 45 graden, mogelijk tot in de kernzone van de waterkering. Bovendien worden de damwanden zelf mogelijk dermate lang dat ze binnen het Keurprofiel van de waterkering komen te staan. Voor het verankeren van damwanden en aanleggen van andere bijzondere waterkerende constructies zonder beweegbare onderdelen (kistdammen, diepwanden, keerwanden, kademuren) in de kernzone en beschermingszone of het Keurprofiel van waterkeringen is een watervergunning noodzakelijk. Hierbij worden door Waternet/AGV strenge voorwaarden gesteld en moet in ieder geval worden aangetoond dat er geen redelijke alternatieven bestaan. Verdere afstemming met Waternet/AGV is noodzakelijk indien wordt gekozen voor deze variant. Het bestuur van AGV dient in dat

Prins Hendrikkade tussen Droogbak en Oudezijds Kolk (vastgesteld)

geval in te stemmen met het ontwerp om vergunningverlening mogelijk te maken.

Kabels en Leidingen

Volgens de Keur gelden restricties voor het leggen van kabels en leidingen in de kernzone én binnen een zone van 5 m buiten de kernzone van een verholen waterkering en moet een watervergunning worden aangevraagd. Het leggen van kabels en leidingen in de beschermingszone, maar op een afstand van meer dan 5 m van de kernzone en niet dieper dan 1 m, kan onder de voorwaarden benoemd in het Keurbesluit Vrijstellingen worden afgehandeld met een Keurmelding.

Bomen

Voor het planten van bomen binnen de kern- en beschermingszone van een waterkering moet een watervergunning worden aangevraagd. In het plangebied staan nieuwe bomen in de nabijheid van de primaire waterkering geprojecteerd. Twee van deze nieuwe bomen staan in de kernzone van de verholen waterkering geprojecteerd. Voor deze bomen wordt door de gemeente ontheffing aangevraagd. De overige bomen staan buiten de kernzone geprojecteerd. Door extra hoogte in het maaiveldontwerp aan te brengen kan de ontgrondingskuil van deze bomen buiten het Keurprofiel van de waterkering worden gegraven. AGV heeft het maatschappelijk belang van de bomen aanvaard.

Maaiveldhoogte

In verband met de kruinhoogte van de waterkering moet het maaiveld in de kruin van de waterkering op minimaal NAP +2,0 m liggen. Dit wordt in de huidige situatie niet overal gehaald langs de Prins Hendrikkade. Bij de herinrichting van de Prins Hendrikkade wordt het maaiveld opgehoogd tot minimaal NAP +2,0 m (na zetting). De maaiveldhoogte op het overig deel van de Prins Hendrikkade voldoet aan de minimale hoogte van NAP +2,0 m.

Bij de herinrichting van de Prins Hendrikkade gelden binnen de kern- en beschermingszone van de waterkering restricties en voorwaarden die in de Keur benoemd zijn. Voor activiteiten zoals graafwerkzaamheden en plaatsing van vervoersvoorzieningen (bijvoorbeeld bovenleidingmasten, stoplichten en dergelijke) in de kernzone of in het Keurprofiel van de waterkering is een watervergunning noodzakelijk.

15.3.3 Oppervlaktewater

Leggerdiepte

In 2014 is een gemeentelijk verzoek tot wijziging van de Leggerdiepte behandeld door het bestuur van AGV. Het bestuur van AGV heeft op basis van deze aanvraag, met als uitgangspunt een kelder die buiten het Keurprofiel van de waterkering ligt, ingestemd met het bouwen van de parkeergarage op een diepte van minimaal NAP -2,80 m. (het verzoek met onderbouwing en de reactie van Waternet AGV zijn als bijlage 19 Ontheffing leggerdiepte bij deze plantoelichting gevoegd). Indien de uitgangspunten van dit verzoek wijzigen waardoor de fietsenkelder in het Keurprofiel van de waterkering komt te liggen, kan het bestuur van AGV dit besluit heroverwegen.

Indien de kelder vergund wordt op een diepte van minimaal NAP -2,80 m zal de gewijzigde situatie worden vastgelegd via een leggerwijzigingsprocedure. Verder dient de bovenkant van de constructie voorzien te zijn van een adequate vorm van bescherming tegen schade door bijvoorbeeld baggerwerkzaamheden of aanvaren.

Vaarverkeer

Het Open Havenfront heeft een nautische functie. Aan het Open Havenfront is doorvaartprofiel B toegekend, voor vaartuigen met een maximale afmeting van 20 m lengte en 4,25 m breedte. De bijbehorende minimale doorvaartprofielbreedte in het Open Havenfront bedraagt 13 m en de doorvaartdiepte dient op NAP -2,2 m te liggen. In het nieuwe maaiveldontwerp bestaat de mogelijkheid om de ingang van de fietsenkelder naast het bruggenhoofd van de Westelijke Toegangsbrug te realiseren, waarbij water gedempt wordt. Waternet/AGV ziet vanuit nautisch oogpunt geen knelpunten in het stedenbouwkundig maaiveldontwerp.

Steigers en pieren

In het nieuwe ontwerp van het Open Havenfront zijn 4 steigers en/of pieren van maximaal 5 m breedte en 20 m lengte voorzien, waaraan ligplaatsen worden gerealiseerd en uitgegeven aan rederijen. De steigers en/of pieren zijn in het nog te ontgraven deel van het Open Havenfront voorzien. Het bestuur van AGV kan onder bepaalde voorwaarden vergunning verlenen voor het aanleggen van steigers en/of pieren in het plangebied. Hierbij geldt in ieder geval de voorwaarde dat de waterbreedte tussen de steigers en/of pieren minimaal 12 m bedraagt in verband met de manoeuvreerbaarheid van vaartuigen. In het geval dat voor steigers gekozen wordt, moet in verband met de afmetingen van de steigers bij de vergunningaanvraag het maatschappelijk belang van de steigers worden aangetoond bij het bestuur van AGV. In de vigerende beleidsregels bij Keurvergunningen is bovendien opgenomen dat Waternet/AGV alleen vergunning kan verlenen voor steigers met een maximale breedte van 3 m.

Watercompensatie en waterbergingsboekhouding

Wanneer het verharde oppervlak in stedelijk gebied met meer dan 1.000 m² toeneemt, moet er oppervlaktewater worden aangelegd in hetzelfde watersysteem. In het plangebied dient 10% van de verhardingstoename gecompenseerd te worden in de vorm van wateroppervlak. Te dempen wateroppervlak moet bovendien volledig gecompenseerd worden in de vorm van nieuw wateroppervlak. De compensatie moet in beginsel worden gerealiseerd vóórdat de verharding plaatsvindt.

Voor het gebied rond het Stationseiland, waar het plangebied in valt, wordt sinds 2005 een waterbergingsboekhouding bijgehouden door de gemeente. Door verbreding van de middenkom van het Open Havenfront wordt in het plangebied meer oppervlaktewater gerealiseerd: netto minimaal circa 1.300 m². Deze toename is opgenomen in de waterbergingsboekhouding Stationseiland. De waterbergingsboekhouding is in januari 2015 afgestemd met Waternet/AGV.

Doorstroming

Voor de waterkwaliteit is het van belang dat er sprake is van voldoende doorstroming in de watergangen. In het nieuwe ontwerp is sprake van een netto toename aan wateroppervlak in het plangebied. Wel bestaat direct naast de Westelijke Toegangsbrug de mogelijkheid tot vernauwing van het Open Havenfront door aanleg van de ingang van de fietsenkelder. Deze vernauwing levert geen significante afname van de doorstroming in het Open Havenfront op.

15.3.4 Grondwater

De gemeente heeft een wettelijke zorgplicht voor het in het openbaar gemeentelijke gebied treffen van maatregelen om structurele nadelige gevolgen van de grondwaterstand voor de aan de grond gegeven bestemming zoveel mogelijk te voorkomen of te beperken. Vanuit de grondwaterzorgplicht volgt dat nieuwe ontwikkelingen zoals de ondergrondse fietsenstalling of de nieuwe kadeconstructies in het plangebied geen structurele nadelige grondwatereffecten mogen veroorzaken op bestaande constructies, objecten, gebouwen en groen in de omgeving.

Om te bepalen of realisatie van de fietskelder nadelige effecten voor de omgeving kan veroorzaken, is een geohydrologisch onderzoek uitgevoerd. Omdat op dit moment nog niet bekend is hoe het ontwerp van de fietsenstalling en kadeconstructies exact wordt vormgegeven, is in de simulaties uitgegaan van een worst-case situatie:

- De kelder wordt gebouwd met de maximale afmetingen die mogelijk zijn binnen het bestemmingsplan.
- De kelder wordt gebouwd binnen permanente damwanden die de wadzandlaag ter plaatse van de kelder volledig afsluiten.
- De nieuwe kadeconstructie boven de fietsenstalling is over de gehele breedte van de middenkom van het Open Havenfront volledig ondoorlatend. De hydraulische verbinding tussen freatische ophooglaag en het oppervlaktewater boven de fietsenstalling is hiermee verbroken.

De toekomstige situatie is voor zowel een zeer natte als een zeer droge periode gesimuleerd met een grondwatermodel omdat in beide scenario's negatieve effecten voor de omgeving kunnen optreden. De resultaten van het onderzoek tonen aan dat de fietsenkelder zelf geen negatieve effecten heeft op het grondwatersysteem in de omgeving, maar dat de fietsenkelder in combinatie met een ondoorlatende kadeconstructie wel ontoelaatbare effecten op het grondwatersysteem kan hebben. De daling van de freatische grondwaterstand in droge periodes kan direct naast de kelder maximaal circa 0,15 m bedragen en maximaal circa 0,12 m ter plaatse van de bebouwing langs de Prins Hendrikkade. Dit kan leiden tot een verhoogd risico voor de omgeving op droogvallende houten paalfunderingen van bestaande bebouwing. Het droogvallen kan op den duur leiden tot paalrot. Onderzoek wijst uit dat bij veel panden in de omgeving van de fietsenstalling funderingsherstel heeft plaatsgevonden waarbij de houten funderingen vervangen zijn. Aangezien niet van alle panden de funderingswijze op dit moment bekend is, valt het risico op droogvallend funderingshout als gevolg van de nieuwe constructies in het plangebied echter niet geheel uit te sluiten.

De conclusie is dat op basis van de beschikbare gegevens bij realisatie van een ondergrondse fietsenstalling in combinatie met een ondoorlatende kadeconstructie mitigerende maatregelen nodig zijn om risico's voor de omgeving uit te sluiten. De voorkeur gaat om die reden uit naar het voldoende doorlatend maken van de nieuwe kadeconstructie onder het waterpeil, zodat deze geen obstructie veroorzaakt tussen het freatische grondwatersysteem en het oppervlaktewater.

Een alternatieve oplossing is realisatie van een duurzaam drainagesysteem langs de Prins Hendrikkade waarmee de grondwaterstand gereguleerd kan worden. Een dergelijk systeem dient in open verbinding te staan met het Open Havenfront en onder het waterpeil van NAP -0,4 m te worden aangelegd. Op deze wijze kunnen te hoge grondwaterstanden in een natte periode als gevolg van de blokkade door de fietsenstalling en kadeconstructie voorkomen worden. Tevens wordt in een droge periode voorkomen dat de grondwaterstand uitzakt tot onder het peil van NAP -0,4 m omdat de drainagebuis in dat geval juist infiltrerend zal functioneren.

Tot slot is van belang dat bij de werkzaamheden aan de Prins Hendrikkade de hier reeds aanwezige drainagesystemen niet beschadigd of verwijderd worden.

Indien na realisatie van de fietsenstalling damwanden getrokken worden, dient voorkomen te worden dat als gevolg kortsluitstroming ontstaat tussen het freatische pakket en het 1e watervoerende pakket. De deklaag dient na het trekken van damwanden weer waterremmend gemaakt te worden, bijvoorbeeld door zwelklei toe te passen.

15.3.5 Hemelwater

De gemeente Amsterdam is wettelijk verantwoordelijk voor de inzameling en verwerking van stedelijk afvalwater en hemelwater. Afmoeiend hemelwater dient in de nieuwe situatie adequaat verwerkt te worden. In het grootste deel van het plangebied ligt een gemengd rioolstelsel. Hemelwater wordt waar mogelijk niet via de riolering afgevoerd naar de zuivering, maar zoveel mogelijk geïnfiltreerd of afgevoerd naar het oppervlaktewater. Het is daarnaast van belang dat het plangebied zodanig wordt ingericht dat ook bij extreme neerslag het hemelwater zo weinig mogelijk schade en overlast veroorzaakt, conform de doelstellingen van Amsterdam Rainproof.

Voor de verwerking van hemelwater geldt het volgende beleid:

- Neerslag die via drukbereden straten (met meer dan 5.000 voertuigbewegingen per etmaal) afstroomt moet afgevoerd worden naar een verbeterd gescheiden rioleringsstelsel of gezuiverd worden voor lozing op het oppervlaktewater. De zuivering dient te geschieden met een zandvang en een olieafscheider. Zo nodig wordt het hemelwater lokaal gezuiverd, bijvoorbeeld in wadi's, helofytenfilters of andere voorzieningen.
- Hemelwater van trambanen, fietspaden en voetgangersgebieden mag direct zonder voorzuivering worden geloosd op het oppervlaktewater.
- Zo mogelijk wordt het hemelwater vertraagd afgevoerd en/of (her)gebruikt. Vertraagde afvoer ontlast afvoerbuisen en het oppervlaktewatersysteem tijdens piekbuien. Hemelwater kan tijdelijk geborgen worden in vijvers, wadi's, oeverzones, infiltratievoorzieningen, enzovoort. Dergelijke voorzieningen kunnen bijdragen in het verder terug dringen van de kans op wateroverlast op- en direct rondom het plangebied bij hevige neerslag. Voor het vergroten van de mogelijkheden om water vast te houden in de bodem en het oppervlaktewater is het gewenst om zoveel mogelijk oppervlak onverhard te laten, hemelwaterdoorlatende of waterbergende verharding toe te passen en overtollige verharding te verwijderen.

Om verontreiniging van afstromend hemelwater, oppervlaktewater, grondwater en waterbodembodem tegen te gaan, dient het gebruik van uitlogende materialen (PAK, lood, zink en koper) tijdens de bouw- en gebruiksfase voorkomen te worden. Daarnaast dient bij het beheer zo min mogelijk gebruik te worden gemaakt van middelen die kunnen leiden tot verontreiniging van het oppervlakte- of grondwater.

Onderaan de ingang van de ondergrondse fietsenstalling moet een voorziening worden aangebracht waarmee ingeregen en ingespoeld regenwater kan worden afgevoerd.

15.4 Conclusie

Zoals gebleken dient voor de aanleg van de ondergrondse fietsenstalling, de (aanleg)steigers in het Open Havenfront, het vervangen van de kademuuren en het planten van bomen nabij de waterkering een watervergunning te worden aangevraagd, welke in overleg met Waternet kunnen worden voorbereid en door het bestuur van AGV kunnen worden vergund. Derhalve kan worden geconcludeerd dat gelet op bovenstaande de watertoets de tenuitvoerlegging van het bestemmingsplan niet in de weg staat.

Hoofdstuk 16 Juridische planbeschrijving

16.1 Algemeen

Waar de overige paragrafen van deze bestemmingsplantoelichting de achtergronden van het bestemmingsplan belichten, geeft deze paragraaf een toelichting op de bestemmingsplanregels. Uitgelegd wordt wat de bedoeling en strekking is van de verschillende onderdelen van de regels. Daartoe worden in deze paragraaf de regels per artikel toegelicht.

Het (juridisch deel van het) bestemmingsplan bestaat uit een verbeelding en regels, vergezeld van een toelichting. De verbeelding heeft een functie van visualisering van de bestemmingen. De verbeelding vormt samen met de regels het voor de burgers bindende deel van het bestemmingsplan. De regels bevatten het juridisch instrumentarium voor het regelen van het gebruik van de gronden, bepalingen omtrent de toegelaten bebouwing, regelingen betreffende het gebruik van aanwezige en/of op te richten bouwwerken. De regels zijn onderverdeeld in vier hoofdstukken. Per hoofdstuk zullen de diverse regels artikelsgewijs worden besproken.

De toelichting heeft geen bindende werking; de toelichting maakt juridisch ook geen onderdeel uit van het bestemmingsplan, maar heeft wel een belangrijke functie bij de weergave en onderbouwing van het plan en ook bij de uitleg van de bestemming en overige regels. In de toelichting wordt ook een relatie met het relevante beleid gelegd en een gebiedsbeschrijving gegeven. Op basis van het beleid en de gebiedsbeschrijving zijn vervolgens de uitgangspunten voor het bestemmingsplan geformuleerd.

16.2 Planvorm

Voorliggend bestemmingsplan beoogt in een actuele planologisch juridische regeling voor het plangebied te voorzien. Dat gebeurt door middel van het vastleggen van de feitelijk bestaande, en rechtens vergunde situatie. Daarnaast omvat het bestemmingsplan een regeling voor een aantal actuele, nieuwe ontwikkelingen, die na bestuurlijke besluitvorming daarover in concrete vorm zijn uitgewerkt in een geactualiseerd maaiveldontwerp. Qua programma is aangesloten bij de bestaande situatie. Het plan legt de infrastructuur en waterpartijen vast. Deze bestaat uit verkeersareaal, water, enkele bestaande gebouwtjes en bouwwerken. De feitelijk bestaande en vergunde situatie in het plangebied wordt daarmee bevestigd. De nieuwe ontwikkelingen die in dit bestemmingsplan worden meegenomen bestaan uit: het autoluw maken van een deel van de Prins Hendrikkade, tussen Damrak en de Martelaarsgracht; het uitgraven en vergroten van het water van de middenkom van het Open Havenfront, ten koste van een deel van het bestaande verkeersareaal ten zuiden van de middenkom; het mogelijk maken van een ondergrondse fietsenstalling voor circa 7.000 fietsparkeerplekken onder de vergrootte middenkom van het Open Havenfront en een deel van het ten zuiden daarvan gelegen verkeersareaal; een actuele regeling voor een aantal voorzieningen ten behoeve van de rondvaartrederijen in het Open Havenfront.

16.3 Artikelgewijze toelichting

In deze paragraaf worden de niet voor zichzelf sprekende en bijzondere juridische aspecten van de bestemmingsbepalingen toegelicht. Het beleid wordt niet toegelicht, maar de wijze van regelen.

Hoofdstuk 1 van de bestemmingsplanregels kent in artikel 1 de begripsomschrijvingen en in artikel 2 de wijze van meten.

Hoofdstuk 2 van de bestemmingsplanregels kent drie algemene bestemmingen: Gemengd, Verkeer (1 en 2) en Water. De bestemming Verkeer - 1 omvat de Prins Hendrikkade aan zowel de oost- als westzijde en is een algemene verkeersbestemming, waarbinnen zowel auto- als tramverkeer mogelijk is.

Artikel 5, Verkeer - 2 legt het bestaande verkeersareaal vast en voorziet in een autoluw deel van de Prins Hendrikkade tussen Damrak en Martelaarsgracht doordat binnen deze bestemming geen regulier auto- en vrachtverkeer wordt toegestaan, waarmee in planologisch-juridische zin de Stadshartlus wordt voltooid. De bestemming Water omvat de huidige waterpartijen in de west-, midden- en oostkom van het Open Havenfront, met dien verstande dat de middenkom kan worden uitgegraven en vergroot door een deel van het huidige verkeersareaal aan de zuidkant ervan, en grenzend aan de bestemming Verkeer - 2, tot Water te bestemmen. De bestemming Gemengd bevat een regeling voor de bestaande boven- en ondergrondse bebouwing voor rederijvoorzieningen (het bestaande Van Gogh cafe met bijbehorend terras en een bestaande bedrijfsruimte van de ter plaatse aanwezige ondergrondse parkeergarage (P1). Via zogenaamde 'aanduidingen' zijn binnen de drie bestemmingen regels opgenomen voor diverse functies en maatvoering. Zoals voor de nieuwe ondergrondse fietsenstalling (fis) met bijbehorende voorzieningen onder de vergrootte middenkom van het Open Havenfront (deels in de bestemming Water en deels in de bestemmingen Verkeer - 1 en Verkeer - 2). Een aanduiding gemengd (gd) voor ondergrondse ruimtes voor verkeersruimte en maximal twee kiosken bovengronds voor ondersteunende, facilitaire functies voor de recreatieve bedrijfsvaart (bestemming Verkeer - 2). Een aanduiding parkeergarage (pg) voor de bestaande ondergrondse parkeergarage (P1). Ook zijn aanduidingen opgenomen voor de locaties waar aanlegsteigers, ligplaatsen op- en afstappen zijn toegestaan (as, lp, swa-oa) (Water). Binnen de aanduiding speciale vorm van water (swa) zijn mogelijkheden voor 4 aanlegsteigers welke dicht/als pieren mogen uitgevoerd, waarbinnen ruimtes benut kunnen worden als loopruimte en voor ondersteunende en dienstverlenende activiteiten ten behoeve van ter plaatse te vestigen rederijen en waarbij binnen deze aanduiding ook ligplaatsen en de mogelijkheid voor op- en afstappen voor de recreatieve bedrijfsvaart mogelijk is gemaakt (bestemming Water). Verder zijn in dit hoofdstuk drie dubbelbestemmingen opgenomen (Waarde - Archeologie, Waarde - Cultuurhistorie en Waterstaat - Waterkering). De drie archeologische dubbelbestemmingen zijn opgenomen naar aanleiding van het door BMA uitgevoerde archeologisch bureau-onderzoek. Afhankelijk van de aard en de diepte van de bodemingreep is wel of niet een inventariserend archeologisch onderzoek noodzakelijk. De dubbelbestemming Waterstaat - Waterkering voorziet naast de ter plaatse geldende bestemmingen tevens en primair in een regeling ter behoud en bescherming van de waterkering.

Hoofdstuk 3 van de bestemmingsplanregels kent een aantal algemene regels. Deze hebben betrekking op in beginsel alle voorafgaande regels. Hierbij gaat het onder meer om de anti-dubbeltelbepaling, algemene gebruiks- en bouwregels en afwijkingsregels op basis waarvan lichte afwijkingen van de overige regels mogelijk zijn, algemene aanduidingsregels waarin voor bepaalde gebieden aanvullende algemene regels gelden, een algemene wijzigingsbevoegdheid en algemene procedureregels.

Hoofdstuk 4 tot slot bevat de overgangsrechtelijke bepalingen voor situaties welke niet meer in het voorliggende bestemmingsplan passen, maar wel op legale wijze tot stand zijn gekomen, en de slotregels van het bestemmingsplan.

De regels in hoofdstuk 1 en de algemene regels in de hoofdstukken 3 en 4 gelden voor het bestemmingsplan als geheel. Zij werken door in de diverse bestemmingen.

Hieronder volgt per opgenomen artikel een toelichting. Daar waar het betreffende artikel vanwege de erin opgenomen regeling dit vraagt zal uitgebreid worden ingegaan op die regeling. Voor de overige artikelen wordt volstaan met een meer beperkte uitleg.

HOOFDSTUK 1 - INLEIDENDE REGELS

• Begrippen

Artikel 1 geeft, in alfabetische volgorde, een omschrijving van een aantal begrippen die in de regels worden gebruikt. Hiermee wordt formeel vastgelegd wat wel en wat niet onder het betreffende begrip moet worden verstaan. Dit artikel is dus primair bedoeld om begrippen duidelijk te begrenzen en niet om

de gedachten achter de gebruikte termen uit te leggen. Daarvoor is juist deze toelichting bedoeld. In deze toelichting worden gehanteerde begrippen waar nodig uitgelegd.

- **Wijze van meten**

Met dit artikel wordt aangegeven op welke wijze moet worden beoordeeld in hoeverre een initiatief past binnen de minima en maxima die door de overige regels worden aangegeven.

HOOFDSTUK 2 – BESTEMMINGEN

In hoofdstuk 2 worden de bestemmingsregels omschreven volgens de voorgeschreven opbouw conform het Standaard Vergelijkbare Bestemmingsplannen 2012 (SVBP 2012).

De opbouw is als volgt: bestemmingen, voorlopige bestemmingen, uit te werken bestemmingen en dubbelbestemmingen. De bestemmingsregels worden in alfabetische volgorde geplaatst. In onderhavig plan zitten geen voorlopige en uit te werken bestemmingen.

- **Bestemmingen**

Artikel 3 Gemengd

Langs de zuidelijke kade van de westkom van het Open Havenfront (tussen de westelijke toegangsbrug en brug 387) ligt de bestemming 'Gemengd'. Binnen het bestemmingsvlak is de bestaande bebouwing ten behoeve van de recreatieve bedrijfsvaart (rondvaartrederijen) geregeld, met boven- en ondergrondse ruimtes, met ondersteunende functies als zakelijke dienstverlening, ticketverkoop, opslag e.d.. Tevens is in dit bestemmingsvlak de bestaande horecafunctie (horeca categorie III) ten behoeve van de recreatieve bedrijfsvaart opgenomen. Daarnaast is binnen dit bestemmingsvlak onder de noemer 'bedrijven' tevens de entree en het autoverhuurbedrijf van de bestaande parkeergarage (P1) voorzien.

Artikel 4 Verkeer - 1

Voor de Prins Hendrikkade, oostelijk en westelijk gedeelte, zijnde het overgrote gedeelte van het plangebied, geldt de bestemming Verkeer-1. Het betreft een algemene verkeersbestemming, waarin zowel auto- als tramverkeer, als ook langzaam verkeer, mogelijk is. Gelet op de leden 1 en 3 mogen de gronden van deze bestemming worden gebruikt voor wegen, tramvoorzieningen, openbare ruimte, brug (ter plaatse van de aanduiding), ondergrondse parkeergarage (ter plaatse van de aanduiding) en dienstverlening (kiosk) ter plaatse van de aanduiding. Tevens zijn boven- en ondergrondse nutsvoorzieningen, water en overige voorzieningen ten behoeve van deze bestemming toegestaan. Ter plaatse van de gebiedsaanduiding 'overige zone - ondergronds railtracé' gelden aanvullend op de binnen deze bestemming al geldende regels, extra maatvoeringsregels in verband met de functie ondergronds railtracé voor het bestaande en gereserveerde tracé van de Oostlijn. Verder zijn via deels in dit bestemmingsvlak opgenomen aanduidingen (een deel van) de ondergrondse fietsparkeergarage; deels een of twee kiosken als ondersteunende voorziening voor de recreatieve bedrijfsvaart.

Artikel 5 Verkeer - 2

Het gedeelte van de Prins Hendrikkade tussen de westelijke toegangsbrug en de middentoegangsbrug, ofwel tussen Damrak en Martelaarsgracht, is bestemd als Verkeer - 2. Het verschil met Verkeer-1 is dat hier geen regulier auto- en vrachtverkeer is toegestaan. Verkeer - 2 ondersteunt in planologische zin de uitvoering van de Stadshartlus, waarmee dit wegvak autoluw wordt gemaakt en de voetgangers en fietsen de ruimte wordt gegeven. De daadwerkelijke uitvoering wordt door middel van in coördinatie met dit bestemmingsplan te nemen verkeersbesluiten geformaliseerd. Gelet op de leden 1 en 3 mogen de gronden van deze bestemming ook worden gebruikt voor tramvoorzieningen en openbare ruimte. Tevens zijn nutsvoorzieningen, water en overige voorzieningen ten behoeve van deze bestemming

toegestaan. In de gebruiksregel 5.4 is als uitzondering auto- en vrachtverkeer ten behoeve van bevoorrading en nood- & hulpdiensten wel toegestaan en is het gebruiken, laten gebruiken of in gebruik geven van gronden ten behoeve van regulier auto- of vrachtverkeer expliciet als strijdig gebruik geformuleerd. Verder is één bestaand gebouw ten behoeve van zakelijke dienstverlening, met bijbehorende bergingen en nevenruimten toegestaan. Ter plaatse van de gebiedsaanduiding 'overige zone - ondergronds railtracé' gelden aanvullend op de binnen deze bestemming al geldende regels, extra maatvoeringsregels in verband met de functie ondergronds railtracé voor het bestaande en gereserveerde tracé van de Oostlijn. Verder zijn in dit bestemmingsvlak aanduidingen opgenomen voor: (een deel van) de ondergrondse fietsparkeergarage; (deels) maximaal twee kiosken als ondersteunende voorziening voor de recreatieve bedrijfsvaart; een ondergrondse verkeersruimte met ondergrondse ruimten voor opslag en andere ondersteunende voorzieningen voor de recreatieve bedrijfsvaart, inclusief boven- en ondergrondse in-, uit- en verbindingsgangen.

Artikel 6 Water

Het Open Havenfront is binnen dit plangebied bestemd als water, en daarmee samenhangende functies. Tevens biedt de bestemming Water de mogelijkheid tot realisatie van voorzieningen ter ondersteuning van de recreatieve bedrijfsvaart, zoals steigers via de aanduiding steiger (ste), twee ligplaatsen (ter plaatse van de aanduiding ligplaatsen (lp en A/2) en voorzieningen voor opslag, berging, cateringfaciliteiten ter plaatse van de aanduiding 'dienstverlening' (dv) . Ter plaatse van de gebiedsaanduiding 'overige zone - ondergronds railtracé' gelden aanvullend op de binnen deze bestemming al geldende regels, extra maatvoeringsregels in verband met de functie ondergronds railtracé voor het bestaande en gereserveerde tracé van de Oostlijn. Verder is ter plaatse van de aanduiding 'fietsenstalling een ondergrondse fietsenstalling met bijbehorende onder- en bovengrondse in- en uitgangen toegestaan. Via de 'aanduiding specifieke vorm van water' (swa) zijn vier steigers toegestaan met ingebouwde ruimte voor opslag en andere ondersteunende voorzieningen voor de recreatieve bedrijfsvaart, inclusief boven- en ondergrondse in-, uit- en verbindingsgangen. In dit aanduidingsvlak zijn aan drie van de vier steigers ligplaatsen voor maximaal zes ligplaatsvergunningen toegestaan.

- **Dubbelbestemmingen**

In onderhavig plan zijn Archeologie, Cultuurhistorie en Waterkering als dubbelbestemming opgenomen. Er zijn 3 verschillende archeologische waarden in het plangebied, welke elk afzonderlijk in een artikel zijn geregeld.

Artikel 7 Waarde - Archeologie 1

De gronden waarvoor een hoge archeologische verwachting geldt, hebben een dubbelbestemming Waarde - Archeologie- 1 gekregen. Voor deze gronden is geregeld dat de initiatiefnemer bij ingrepen in de oorspronkelijke waterbodem, indien daarbij de bodemverstoring groter is dan 50 m² en dieper is dan 0,5 meter onder maaiveld, bij de aanvraag van een omgevingsvergunning voor bouwen of van een omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden (voorheen de aanlegvergunning) een archeologisch rapport dient te overleggen. Op basis daarvan kunnen aan de betreffende vergunningen voorschriften worden verbonden. In de planregels is geregeld welke dit kunnen zijn. Alsmede is er een voorrangregeling opgenomen voor het geval er meerdere dubbelbestemmingen gelden.

Artikel 8 Waarde - Archeologie 2

Voor de gronden met de dubbelbestemming Waarde - Archeologie 2 geldt dat de initiatiefnemer bij ingrepen in de oorspronkelijke waterbodem, indien daarbij de bodemverstoring groter is dan 500 m², bij de aanvraag van een omgevingsvergunning voor bouwen of van een omgevingsvergunning voor het

uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden (voorheen de aanlegvergunning) een archeologisch rapport dient te overleggen. Op basis daarvan kunnen aan de betreffende vergunningen voorschriften worden verbonden. In de planregels is geregeld welke dit kunnen zijn. Alsmede is er een voorrangregeling opgenomen voor het geval er meerdere dubbelbestemmingen gelden.

Artikel 9 Waarde - Archeologie 3

Voor de gronden met de dubbelbestemming Waarde - Archeologie 3 geldt dat de initiatiefnemer bij ingrepen in de oorspronkelijke waterbodem (5 m onder NAP), indien daarbij de bodemverstoring groter is dan 2.500 m², bij de aanvraag van een omgevingsvergunning voor bouwen of van een omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden (voorheen de aanlegvergunning) een archeologisch rapport dient te overleggen. Op basis daarvan kunnen aan de betreffende vergunningen voorschriften worden verbonden. In de planregels is geregeld welke dit kunnen zijn. Alsmede is er een voorrangregeling opgenomen voor het geval er meerdere dubbelbestemmingen gelden.

Artikel 10 Waarde - Cultuurhistorie

Op 29 januari 1999 is het besluit tot aanwijzing van de binnenstad tot beschermd stadsgezicht genomen. In hoofdstuk 5 is uitvoerig aandacht besteed aan de cultuurhistorische ontwikkeling. Alle gronden in het plangebied hebben deze dubbelbestemming. Behoud van de cultuurhistorische- en architectuurhistorische waarden staat bij gronden met deze bestemming voorop. Om die reden is de bestemming primair gemaakt aan de overige aan deze gronden gegeven bestemmingen. Dit betekent dat aanvragen om omgevingsvergunning altijd eerst dienen te worden getoetst aan de regels van de dubbelbestemming. Het bestemmingsplan beoogt de karakteristiek van het stadsgezicht te behouden, te herstellen en/of te versterken. De karakteristiek is in de verbeelding geïntegreerd door middel van een specifieke bouwaanduiding die de architectonische waardering weergeeft. In de regels is het beleid ten aanzien van de waardering neergelegd.

Artikel 11 Waterstaat - Waterkering

In het plangebied ligt langs de Prins Hendrikkade een primaire waterkering. Ingevolge de Provinciale Ruimtelijke Verordening (PRV) Noord-Holland moet een primair waterstaatswerk (dit is breder dan het fysieke waterstaatswerk als zodanig) in het bestemmingsplan worden verwerkt zowel op de verbeelding als in de regels. In dit bestemmingsplan wordt hieraan voldaan door het waterstaatswerk op de verbeelding aan te duiden met deze dubbelbestemming en in de regels hieromtrent een bestemmingsomschrijving op te nemen. De dubbelbestemming waterkering geldt primair ten opzichte van de overige bestemmingen voor deze gronden.

HOOFDSTUK 3 – ALGEMENE REGELS

In hoofdstuk 3 staan de algemene regels die volgens de SVBP 2012 als volgt zijn opgebouwd: anti-dubbeltelregel, algemene bouwregels, algemene gebruiksregels, algemene afwijkingsregels, algemene aanduidingsregels, algemene wijzigingsregels, verwezenlijking in de naaste toekomst, algemene procedureregels, overige regels.

De in hoofdstuk 3 op te nemen algemene regels kunnen in één artikel worden opgenomen of kunnen per onderwerp een eigen artikel krijgen, indien dit de leesbaarheid en de raadpleegbaarheid ten goede komt. In hoofdstuk 3, onder algemene aanduidingsregels kunnen zo nodig ook de regels met betrekking tot een of meer gebiedsaanduidingen een plaats krijgen. Per gebiedsaanduiding wordt deze in een artikel opgenomen. Onder overige regels in hoofdstuk 3 kunnen die regels worden geplaatst die niet onder een

andere regel zijn te vatten. Het Bro stelt de verplichting het de anti-dubbeltelregel over te nemen in het bestemmingsplan.

In onderhavig bestemmingsplan zijn als algemene regels opgenomen de anti-dubbeltelregel, de algemene bouwregels, de algemene gebruiksregels, de algemene afwijkingsregels en de algemene aanduidingsregels. Onderstaand zal hier verder op worden ingegaan.

Artikel 12 Anti-dubbeltelregel

Dit artikel bevat een algemene regeling waarmee kan worden voorkomen dat er in feite meer wordt gebouwd dan het bestemmingsplan beoogd.

Artikel 13 Algemene bouwregels

In deze regel wordt geregeld dat bepaalde overschrijdingen van de bouwregels zijn toegestaan.

Artikel 14 Algemene gebruiksregels

In deze regel worden de algemene regels omtrent gebruik vastgelegd. Naast het algemene gebruiksverbod om de gronden en opstallen in strijd met de bestemming te gebruiken, is een aantal activiteiten uitgezonderd.

Artikel 15 Algemene afwijkingsregels

In dit artikel worden algemene afwijkingsregels opgesomd. Er kan voor gebouwen van nutsvoorzieningen en elektriciteitsvoorzieningen en bouwwerken, geen gebouwen zijnde, zoals gedenktekens, platieken en dergelijke worden afgeweken van de regels. Ook kan van de regels worden afgeweken voor geringe afwijkingen en tevens mag de in de regels toegestane maximale bouwhoogte worden overschreden in bepaalde gevallen. Hetzelfde geldt voor de op de verbeelding aangegeven bestemmings- of bouwgrenzen.

Artikel 16 Algemene aanduidingsregels

In onderhavig plan is onder dit artikel een gebiedsaanduiding opgenomen voor Wetgevingszone - wijzigingsgebied. In dit artikel is vastgelegd dat de gronden ter plaatse van de betreffende aanduiding kunnen worden gewijzigd ten behoeve van de bestemming water, zakelijke dienstverlening en aanlegsteigers. Hierin staan de randvoorwaarden vermeld waar de bebouwing ten behoeve van de rederij aan moet voldoen. Daarnaast is een gebiedsaanduiding 'Overige zone - ondergronds railtracé' opgenomen in verband met het in de structuurvisie Amsterdam gereserveerde tracé van de door te trekken Oostlijn. Binnen deze aanduiding gelden aanvullend op ter plaatse geldende bestemmingen (het betreft de bestemmingen Verkeer - 1, Verkeer - 2 en Water) extra bouwregels. Die geven geen directe bouwtitel, maar zorgen er wel voor dat ter plaatse van de zone, binnen de aangegeven ruimte niet wordt gebouwd, opdat wordt voorkomen dat de uitvoering van deze bestemmingen de toekomstige aanleg van het ondergronds railtracé in de weg staan. Het doortrekken van de Oostlijn wordt met dit bestemmingsplan niet direct mogelijk gemaakt, daar de uitvoering daarvan nog niet concreet is onderzocht. Een afzonderlijke procedure is daarvoor te zijner tijd nodig.

Artikel 17 Algemene wijzigingsregels

In het onderhavige plan is opgenomen dat Burgemeester en Wethouders aan de Staat van Inrichtingen functies kan toevoegen of functies in een andere categorie kan indelen.

Artikel 18 Algemene procedureregels

In dit artikel wordt de procedure geregeld die moet worden gevolgd bij de toepassing van de nadere eisen regeling.

HOOFDSTUK 4 – OVERGANGS- EN SLOTREGELS

In hoofdstuk 4 wordt het overgangsrecht en de slotregel omschreven. Het Bro stelt de verplichting om het overgangsrecht over te nemen in het bestemmingsplan.

Artikel 19 Overgangsrecht

De overgangsregel is evenals de anti-dubbeltelregel overgenomen uit de standaardregels uit het Bro.

Artikel 20 Slotregel

De slotregel tenslotte geeft de officiële benaming van dit bestemmingsplan weer.

16.4 Digitaal raadpleegbaar plan

Het plan is gemaakt conform de Wro en conform met behulp van RO-Plan, een softwarepakket waarmee bestemmingsplannen digitaal en volgens de standaard van het Handboek Amsterdamse bestemmingsplannen kunnen worden getekend en voorzien van de bijbehorende regels. Daarnaast is het voorliggende bestemmingsplan opgesteld volgens SVBP 2012.

Op een analoge kaart worden de bestemmingen gevisualiseerd, in de digitale versie worden de bestemmingsregels direct gekoppeld aan de betreffende gronden en spreekt men niet langer over een plankaart, maar een 'digitale verbeelding' van de bestemmingsregels.

Het bestemmingsplan is te raadplegen op internet. Bij het aanklikken van een bestemming met de muis verschijnen de regels die erop van toepassing zijn in beeld. Op deze wijze wordt het bestemmingsplan toegankelijker voor particulieren. Daarnaast is zoals gebruikelijk een 'papieren plan' beschikbaar dat geraadpleegd kan worden.

Hoofdstuk 17 Economische uitvoerbaarheid

Ingevolge artikel 6.12 Wro, besluit de gemeenteraad of wordt afgezien van het opstellen van een exploitatieplan. In dit geval wordt afgezien van het opstellen van een exploitatieplan omdat de gemeente Amsterdam volledig eigenaar is van de grond waarop het bestemmingsplan van toepassing is op het moment dat het bestemmingsplan wordt vastgesteld. Het verhaal van de kosten van de grondexploitatie, zoals bedoeld in de Wro, is daarom anderszins verzekerd via het erfpachtstelsel.

Het toepassen van het erfpachtstelsel ten behoeve van kostenverhaal past goed binnen het uitgangspunt van de Wro dat het privaatrechtelijke spoor voorop staat. Erfpacht is immers een privaatrechtelijk instrument waarbij de gemeente als eigenaar bepaalt tegen welke vergoeding haar gronden in gebruik mogen worden genomen door derden. Naar zijn aard biedt dit systeem de gemeente de mogelijkheid om kosten die de gemeente maakt ten behoeve van de grondexploitatie van gronden te verhalen op derden die gebruik maken van die gronden. Opgemerkt zij nog dat de gemeente telkens eigenaar is en blijft van de gronden.

De herinrichting van het Stationseiland en de Prins Hendrikkade kent de volgende financieringsbronnen.

- Investeringskredieten ten laste van de Algemene Dienst (AD)
- Reserve Stationseiland
- Reserve Westertoegang
- Het Centraal Mobiliteits Fonds (CMF)
- ISV middelen
- Subsidie Stadsregio Amsterdam (SRA)
- Subsidie Ministerie van Infrastructuur en Milieu (MIRT / Meerjarenprogramma Infrastructuur, Ruimte en Transport)

Dit financieel kader is opgenomen in de raadsvoordracht tot 'Vaststellen aangepaste scope project de Entree waaronder de keuze voor de fietsenstalling onder het Open Havenfront ter plaatse van het Prins Hendrikplantsoen', zoals de gemeenteraad heeft vastgesteld op 1 april 2015.

Begin 2016 wordt het uitvoerings- en kredietbesluit aan de gemeenteraad voorgelegd. Bij dit besluit wordt het geactualiseerde maaiveldontwerp ter vaststelling aangeboden en een totaaloverzicht van het project gegeven. Er wordt daarnaast ingegaan op de investeringskosten en dekking en de aanbesteding- en contractstrategie.

De gemeente heeft een onafhankelijk onderzoeksbureau Stichting Adviesbureau Onroerende Zaken (SAOZ) gevraagd om een planschaderisicoanalyse op te stellen. De conclusie van dit onderzoek is dat het risico op planschade nihil is. Zie Bijlage 20 Risicoanalyse planschade

Hoofdstuk 18 Maatschappelijke uitvoerbaarheid

Zoals in hoofdstuk 1 Inleiding onder 1.1 van deze plandoelichting is vermeld, is eerder een ontwerpbestemmingsplan in procedure gebracht, dat in verband met tussentijdse wijzigingen nu als gewijzigd ontwerpbestemmingsplan opnieuw ter inzage wordt gelegd.

Voorafgaand aan de eerdere terinzagelegging van het ontwerpbestemmingsplan heeft het overleg ingevolge artikel 3.1.1 Bro met instanties plaatsgevonden en zijn de resultaten daarvan verwerkt.

Voorafgaand aan de hernieuwde terinzagelegging van het gewijzigd ontwerpbestemmingsplan, is het gewijzigde ontwerpbestemmingsplan opnieuw aan de 3.1.1 Bro instanties en de maatschappelijke overlegpartners (met toevoeging van de Stadsregio) toegezonden.

In het onderstaande wordt verslag gedaan van de reacties en beantwoording van de instanties naar aanleiding van het gewijzigde ontwerpbestemmingsplan.

18.1 Overleg met betrokken overheden (art. 3.1.1. Bro)

Het concept van het gewijzigde ontwerpbestemmingsplan is in het kader van het bestuurlijk overleg als bedoeld in artikel 3.1.1 van het Bro opnieuw verzonden aan:

1. Ministerie van I&M / Rijkswaterstaat Noord-Holland;
2. Ministerie van Defensie;
3. Ministerie van Economische Zaken, Landbouw & Innovatie;
4. Rijksdienst voor het Cultureel Erfgoed;
5. Provincie Noord-Holland;
6. Dagelijks Bestuur van het stadsdeel Centrum;
7. Hoogheemraadschap Amstel, Gooi en Vecht / Waternet;

Daarnaast zijn de gewijzigde stukken in het kader van het maatschappelijk overleg tevens opnieuw verzonden aan:

8. Brandweer Amsterdam-Amstelland;
9. Bureau Monumenten en Archeologie (BMA);
10. Omgevingsdienst Noordzeekanaalgebied;
11. Stadsregio Amsterdam

Rijkswaterstaat, Brandweer Amsterdam-Amstelland hebben gereageerd dat zij van het concept ontwerpbestemmingsplan hebben kennisgenomen en daarin geen aanleiding zien voor een reactie. Van Bureau Monumenten en Archeologie en Hoogheemraadschap Amstel, Gooi en Vecht / Waternet is een reactie ontvangen, welke hieronder worden toegelicht en beantwoord. Van de overige instanties is geen reactie ontvangen.

Bureau Monumenten en Archeologie heeft twee opmerkingen:

Reactie 1

Ten aanzien van Archeologie wordt verzocht de door Monumenten en Archeologie opgestelde Quicksan archeologie (QS 15-083) in de toelichting van het ontwerp bestemmingsplan te verwerken. In de Quicksan wordt gespecificeerd met welke archeologische maatregelen rekening dient te worden gehouden bij de voorgenomen aanleg van een fietsenstalling in het Open Havenfront.

Beantwoording

Aan het verzoek is tegemoet gekomen.

Reactie 2

Verzocht wordt om op pagina 41 *BMA, C15-001 februari 2015* te vervangen door: *BMA, D15-001, Amsterdam 2015*.

Beantwoording

Aan het verzoek wordt tegemoet gekomen.

Hoogheemraadschap Amstel, Gooi en Vecht (AGV) / Waternet

Reactie

In de waterparagraaf wordt de mogelijkheid geopperd dat de ondergrondse fietsenstalling tot in het keurprofiel van de primaire waterkering kan worden gebouwd. Ingevolge de Keur is daarvoor een watervergunning van AGV vereist. Benadrukt wordt dat het niet vanzelfsprekend is dat waterschap AGV daarvoor vergunning wil verlenen. In eerdere instantie heeft het bestuur van AGV weliswaar positief gereageerd op het verzoek de gemeente Amsterdam om een ontheffing voor afwijking van de leggerdiepte te verlenen voor het bouwen van de ondergrondse fietsparkeergarage, waarbij een deel in het keurprofiel komt (bijlage 15 toelichting bestemmingsplan). Echter, daarbij is er kennelijk van uitgegaan dat daardoor het bouwwerk niet in de waterkering terecht zou komen. Als blijkt dat mogelijk toch in de waterkering gebouwd wordt kan dat voor het AGV-bestuur wellicht reden zijn tot heroverweging van haar eerdere besluit tot ontheffing. Waternet zal dit punt alsnog aan de portefeuillehouder AGV voorleggen, met de vraag of hij behoefte heeft aan ruggenspraak met het AGV-bestuur om het besluit te heroverwegen.

Beantwoording

De reactie geeft aanleiding nader overleg te voeren over dit onderwerp. Voor het ontwerpbestemmingsplan heeft dat vooralsnog geen consequenties. Het bestemmingsplan sluit niet uit dat in het keurprofiel van de primaire waterkering wordt gebouwd, evenmin verplicht het daartoe. Het bouwen in het keurprofiel is vooralsnog één van de mogelijkheden, die mede gezien de reactie van Waternet niet uitgesloten behoeft te worden. Wanneer bij nadere concretisering van de bouwplannen inderdaad in het keurprofiel gebouwd wordt zal dat pas kunnen na verkrijging van een watervergunning van Waternet op grond van de Keur, zodat de waterhuishoudelijke belangen voldoende juridisch zijn geborgd.

18.2 Zienswijzen

Het ontwerpbestemmingsplan heeft vanaf 27 augustus 2015 gedurende 6 weken ter inzage gelegen. Gedurende deze termijn zijn diverse zienswijzen ingediend (Bijlage 21 Zienswijzen- geanonimiseerd). In de Nota van Beantwoording zienswijzen, die bij deze toelichting wordt gevoegd (Bijlage 22 Nota beantwoording zienswijzen), zijn de zienswijzen samengevat weergegeven, van een beantwoording voorzien en is aangegeven of de zienswijzen aanleiding geven tot wijziging van het ontwerpbestemmingsplan.