

**Gemeente
Amsterdam**

Ontwerpbestemmingsplan Zuidas-Ravel

Toelichting

Colofon

Opdrachtgever
Opdrachtnemer
IMRO_idn

Zuidas
Ruimte en Duurzaamheid
NL.IMRO.0363. K1403BPGST-OW01

Gemeente

Amsterdam

Bestemmingsplan Zuidas-Ravel

Zuidas

Ontwerp

Colofon

Opdrachtgever

Opdrachtnemer Ruimte en Duurzaamheid

IMRO_idn NL.IMRO.0363.K1403BPGST-OW01

Datum print 11 Januari 2016

Planstatus ontwerp

Inhoudsopgave Toelichting

Toelichting		7
Hoofdstuk1	Inleiding	9
1.1	Algemeen	9
1.2	Crisis- en herstelwet	9
1.3	Leeswijzer	9
Hoofdstuk2	Plankader	11
2.1	Ligging en begrenzing van het plangebied	11
2.2	Geldend planologisch kader	12
2.3	Beschrijving van het plangebied	14
Hoofdstuk3	Beleidskader	17
3.1	Rijksbeleid	17
3.2	Provinciaal beleid	20
3.3	Regionaal beleid	22
3.4	Gemeentelijk beleid	24
Hoofdstuk4	Het ruimtelijk kader	35
4.1	Ruimtelijk-functionele aspecten	35
4.2	Stedenbouwkundige aspecten	37
Hoofdstuk5	MER Zuidas - de Flanken	41
5.1	Algemeen	41
5.2	Zuidas Flanken: plangebied en beoogd programma	41
5.3	M.e.r.-procedure	42
5.4	Inhoud MER: Bevindingen voor de Zuidas Flanken als geheel	44
5.5	Doorwerking in voorliggend bestemmingsplan	51
5.6	Conclusie	53
Hoofdstuk6	Verkeer en parkeren	55
6.1	Algemeen	55
6.2	Autoverkeer	56
6.3	Openbaar vervoer	64
6.4	Langzaam verkeer	65
6.5	Conclusie	66
Hoofdstuk7	Geluid	67
7.1	Algemeen	67
7.2	Regelgeving	67
7.3	Resultaten onderzoeken	71
7.4	Regeling in bestemmingsplan	73
7.5	Conclusie	74
Hoofdstuk8	Luchtkwaliteit	75
8.1	Algemeen	75
8.2	Toetsingskader	75
8.3	Onderzoeken	80

8.4	Conclusie	81
Hoofdstuk9	Externe veiligheid	83
9.1	Algemeen	83
9.2	Regelgeving	83
9.3	Resultaten onderzoeken	85
9.4	Verantwoording	87
9.5	Conclusie	90
Hoofdstuk10	Bodem	91
10.1	Algemeen	91
10.2	Regelgeving	91
10.3	Conclusie	92
Hoofdstuk11	Water	93
11.1	Algemeen	93
11.2	Regelgeving	93
11.3	Waterbeleid Zuidas	96
11.4	Watertoets	97
11.5	Conclusie	99
Hoofdstuk12	Natuur en Landschap	101
12.1	Algemeen	101
12.2	Regelgeving	101
12.3	Resultaten onderzoeken	102
12.4	Hoofdgroenstructuur: TAC advies	103
12.5	Conclusie	105
Hoofdstuk13	Hoogbouwaspecten	107
13.1	Bezoning	107
13.2	Windhinder	108
13.3	Luchthavenindelingsbesluit	108
Hoofdstuk14	Cultuurhistorieen archeologie	111
14.1	Algemeen	111
14.2	Regelgeving	111
14.3	Resultaten onderzoeken	113
14.4	Conclusie	114
Hoofdstuk15	Regeling ontwikkelingsgebied	115
15.1	Wettelijke regeling ontwikkelingsgebieden	115
15.2	Zuidas als ontwikkelingsgebied	116
15.3	Afwijken geluidsnormen vanwege wegverkeerslawaaï A10	116
Hoofdstuk16	Juridische planbeschrijving	121
16.1	Algemeen	121
16.2	Planvorm	121
16.3	Milieuhinderlijke functies: Staat van Inrichtingen	122
16.4	Artikelgewijze toelichting	123
Hoofdstuk17	Economische uitvoerbaarheid	131
Hoofdstuk18	Maatschappelijke uitvoerbaarheid	133

18.1	Algemeen	133
18.2	Overleg met betrokken overheden (art. 3.1.1. Bro)	133
18.3	Maatschappelijk overleg	133
18.4	Participatie	134

Toelichting

Hoofdstuk 1 Inleiding

1.1 Algemeen

Zoals ook aangegeven in de Rijksstructuurvisie Infrastructuur en Ruimte (SVIR) en de gemeentelijke structuurvisie ontwikkelt de Zuidas zich tot internationale toplocatie voor wonen en werken in de metropoolregio Amsterdam. De uitstekende bereikbaarheid, de kwalitatief hoogwaardige omgeving en de economische aantrekkingskracht van Amsterdam vormen de grondslagen voor een succesvolle ontwikkeling. Een ontwikkeling waarmee Amsterdam en Nederland de internationale concurrentie aankunnen.

Sinds de vaststelling van het Masterplan Zuidas door de gemeenteraad van Amsterdam in 1998 wordt de ontwikkelingsstrategie voor de Zuidas uitgewerkt in verschillende deelprojecten. Eén van deze deelprojecten is het project Ravel. Voor het project Ravel is in november 2015 een nieuw Herzien Uitvoeringsbesluit Ravel vastgesteld. Het uitvoeringsbesluit geeft de ambities weer voor de ontwikkeling van het gebied en vormt daarmee de basis voor dit bestemmingsplan.

Aanleiding voor het in procedure brengen van een nieuw bestemmingsplan voor het deelgebied Ravel is tweeledig. Voor Ravel geldt het Bestemmingsplan Buitenveldert uit 1973. Wettelijk gezien is er de plicht een nieuw bestemmingsplan voor het gebied op te stellen. Daarnaast vragen de gewenste toekomstige ontwikkelingen van het gebied, zoals in het Uitvoeringsbesluit Ravel is vastgelegd, om een nieuwe juridisch planologische onderlegger. Onderliggend bestemmingsplan biedt een adequaat kader voor het realiseren van een gemengd programma van wonen werken en voorzieningen van maximum 200.000 m² bvo in de komende 10 jaar.

1.2 Crisis- en herstelwet

Met ingang van 14 april 2011 is in de Crisis- en herstelwet het project Amsterdam Zuidas aangewezen in bijlage II (bijlage Aa, nummer 3). Als gevolg daarvan is afdeling 2 van hoofdstuk 1 van de Crisis- en herstelwet van toepassing.

Dit brengt onder meer met zich mee dat bij een eventueel beroep alle beroepsgronden in het beroepsschrift dienen te worden opgenomen, en deze na afloop van de beroepstermijn niet meer kunnen worden aangevuld. Verder verloopt de behandeling van het beroep versneld.

Per 9 september 2015 is de Zuidas-Flanken tevens als ontwikkelingsgebied aangewezen (artikel 2, eerste lid, onder x van het Besluit uitvoering Crisis- en herstelwet). Over de toepassing van de regeling voor ontwikkelingsgebieden wordt verder ingegaan in hoofdstuk 15 Regeling ontwikkelingsgebied.

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

In de hoofdstukken 2 en 3 wordt het algemeen kader weergegeven. In hoofdstuk 4 wordt een beschrijving gegeven van het ruimtelijk en stedenbouwkundig kader. In hoofdstuk 5 wordt ingegaan op de wijze waarop met de uitgevoerde m.e.r.-procedure is rekening gehouden. In hoofdstuk 6 tot en met 14 worden de achtergronden bij de bestemmingsplanregeling 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 in hoofdstuk 18 op de maatschappelijke uitvoerbaarheid.

In dat laatste hoofdstuk zal een beschrijving worden gegeven van de de uitkomsten van het overleg met de artikel 3.1.1 Bro-instanties. Daarnaast wordt, overeenkomstig artikel 3.1.6, eerste lid, onder e, van het Besluit ruimtelijke ordening, een beschrijving gegeven van de wijze waarop burgers en maatschappelijke organisaties bij de voorbereiding van het bestemmingsplan zijn betrokken.

Hoofdstuk 2 Plankader

2.1 Ligging en begrenzing van het plangebied

Het plangebied maakt onderdeel uit van het gebied dat bestuurlijk is aangewezen als grootstedelijk projectgebied Zuidas. Het plangebied ligt in de zuidoosthoek van Zuidas, bij Sportpark Goed Genoeg. Op onderstaande kaart is de globale ligging van het plangebied weergegeven.

Ligging plangebied

Het plangebied wordt globaal begrensd door de Beethovenstraat in het westen, de Ringweg A10 in het noorden, de Vivaldistraat in het oosten en de De Boelelaan in het zuiden. De begrenzing sluit aan bij de plangrenzen van de omliggende gebieden. Op onderstaande kaart is de begrenzing van het plangebied weergegeven.

Plangrens bestemmingsplan

Voor de exacte begrenzing van het plangebied wordt verwezen naar de plangrens zoals deze op de bestemmingsplankaart (verbeelding) is aangegeven.

2.2 Geldend planologisch kader

Het vigerende bestemmingsplan is het bestemmingsplan Buitenveldert, vastgesteld door de gemeenteraad op 29 augustus 1973, en goedgekeurd bij besluit van Gedeputeerde Staten van Noord-Holland bij besluit van 2 juli 1974. Het bestemmingsplan is een aantal keren herzien, de herzieningen hadden echter geen betrekking op het plangebied. De gronden zijn bestemd voor sportterreinen en voor openbare gebouwen / gebouwen met bijzondere bestemming.

Uitsnede plankaart bestemmingsplan Buitenveldert

Het geldende bestemmingsplan, met inbegrip van de herzieningen, voorziet niet in de gewenste toekomstige gefaseerde ontwikkeling van wonen, kantoren en voorzieningen, zoals opgenomen in het Herzien Uitvoeringsbesluit Ravel.

In de zuidoostelijke hoek van het plangebied geldt het bestemmingsplan Studentenhuisvesting Ravel, vastgesteld door de gemeenteraad op 12 juni 2013. Voor deze gronden wordt de vigerende juridisch planologische regeling één-op-één overgenomen (conserverend bestemd).

Uitsnede plankaart bestemmingsplan Studenthuisvesting Ravel inclusief legenda

2.3 Beschrijving van het plangebied

Het plangebied dat circa 10 hectare groot is, bestaat grotendeels uit het Sportpark Goed Genoeg dat hoofdzakelijk door de Amsterdamsche Football Club (AFC) wordt gebruikt. In het westen van het plangebied bevindt zich een grote parkeervoorziening met circa 500 parkeerplaatsen dat onder meer door de bezoekers van de RAI wordt gebruikt. In de zuidoostelijke hoek van het plangebied bevinden zich de tijdelijke studentenwoningen en het tijdelijk Integraal Kind Centrum. Het gebruik van het op onderstaande luchtfoto nog zichtbare sportcomplex BL46 is inmiddels gesloopt.

Luchtfoto van de projectlocatie, situatie 2013

Hoofdstuk 3 Beleidskader

3.1 Rijksbeleid

3.1.1 Structuurvisie Infrastructuur en Ruimte (SVIR)

Op 14 juni 2011 heeft het kabinet het ontwerp van de Structuurvisie Infrastructuur en Ruimte (SVIR) aan de Tweede Kamer gestuurd met daarbij een ontwerp Algemene maatregel van bestuur (Amvb) Ruimte (het Besluit algemene regels ruimtelijke ordening (Barro)). De Structuurvisie Infrastructuur en Ruimte is op 22 november 2011 onder aanvaarding van een aantal moties door de Tweede Kamer aangenomen. De Structuurvisie Infrastructuur en Ruimte (SVIR), inmiddels vastgesteld op 13 maart 2012, vervangt verschillende nota's, zoals:

- de Nota Ruimte;
- de Structuurvisie Randstad 2040;
- de Nota Mobiliteit;
- de MobiliteitsAanpak;
- de Structuurvisie voor de Snelwegomgeving.

Verder vervallen met de SVIR de ruimtelijke doelen en uitspraken uit de Agenda Landschap, Agenda Vitaal Platteland en Pieken in de Delta.

In de structuurvisie is aangegeven dat het Rijk drie hoofddoelen heeft:

- a. Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijke economische structuur van Nederland;
- b. Het verbeteren, instandhouden en ruimtelijk zeker stellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- c. Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Uit deze drie hoofddoelen komen onderwerpen voort die van nationaal belang zijn. Structuurvisies hebben geen bindende werking voor andere overheden dan de overheid die de visie heeft vastgesteld. De nationale belangen uit de structuurvisie die juridische borging vragen, worden daarom geborgd in het Barro. Het Barro is gericht op doorwerking van nationale belangen in gemeentelijke bestemmingsplannen en zorgt voor sturing en helderheid van deze belangen vooraf. Bij de inwerkingtreding van de SVIR en het Barro zullen de Nota Ruimte en de bijbehorende Realisatieparagraaf nationaal ruimtelijk beleid komen te vervallen.

In de SVIR schetst het kabinet hoe Nederland er in 2040 uit moet zien: concurrerend, bereikbaar, leefbaar en veilig. Het ruimtelijke en mobiliteitsbeleid wordt meer aan provincies en gemeenten overgelaten. Hieronder valt bijvoorbeeld het landschapsbeleid. De Rijksoverheid richt zich op nationale belangen, zoals een goed vestigingsklimaat, een degelijk wegennet en waterveiligheid. Het Rijk kiest voor een selectievere inzet van rijksbeleid op slechts dertien nationale belangen. Voor die belangen is het Rijk verantwoordelijk en wil het resultaten boeken. Buiten deze dertien belangen hebben decentrale overheden beleidsvrijheid.

Het Rijk blijft verantwoordelijk voor het systeem van ruimtelijk ordening. Daarnaast kan een rijksverantwoordelijkheid aan de orde zijn indien:

- een onderwerp nationale baten en/of lasten heeft en de doorzettingsmacht van provincies en gemeenten overstijgt. Bijvoorbeeld ruimte voor militaire activiteiten en opgaven in de stedelijke regio's rondom de mainports, brainport, greenports en de valleys;
- over een onderwerp internationale verplichtingen of afspraken zijn aangegaan. Bijvoorbeeld voor

biodiversiteit, duurzame energie, watersysteemherstel of werelderfgoed;

- een onderwerp provincie- of landsgrensoverschrijdend is en ofwel een hoog afwentelingsrisico kent ofwel in beheer bij het Rijk is. Bijvoorbeeld de hoofdnetten van weg, spoor, water en energie, maar ook de bescherming van gezondheid van inwoners.

Deze drie criteria zijn leidend voor het formuleren van ruimtelijk rijksbeleid. Tot 2028 heeft het kabinet in de SVIR drie Rijksdoelen geformuleerd:

- de concurrentiekracht vergroten door de ruimtelijk-economische structuur van Nederland te versterken. Dit betekent bijvoorbeeld een aantrekkelijk (internationaal) vestigingsklimaat;
- de bereikbaarheid verbeteren;
- zorgen voor een leefbare en veilige omgeving met unieke natuurlijke en cultuurhistorische waarden.

Het SVIR stelt in relatie tot het stedelijk gebied onder meer het volgende:

bestemmingsplan_Zuidas-Ravel (ontwerp)

Voor de concurrentiekracht van Nederland is het van belang dat internationaal opererende bedrijven niet alleen in Nederland blijven, maar dat er zich ook meer bedrijven, ondernemers en internationale kenniswerkers blijvend vestigen. Het bieden van een bijhorend vestigingsklimaat is hiervoor noodzakelijk. Het gaat daarbij niet alleen om kwalitatief hoogwaardige ruimte voor werken, verplaatsen en wonen (waaronder differentiatie in woonmilieus, het belang van openbaar vervoer voor de stedelijke regio en multimodaliteit ten behoeve van logistiek), maar ook om voldoende aanbod van onderwijs, cultuur, toegankelijk groen en recreatiemogelijkheden. Dit wordt ook wel de 'quality of life' genoemd. Het Rijk kiest voor het versterken van de ruimtelijk-economische structuur door het integraal benutten en uitbouwen van de kracht van de stedelijke regio's met een concentratie van topsectoren, internationale verbindingen en mainports. Daarnaast zijn het borgen van ruimte voor bestaande en nieuwe energievoorziening, ruimte voor buisleidingen voor transport van (gevaarlijke) stoffen en het creëren van een efficiënt gebruik van de ondergrond belangrijke randvoorwaarden. Een excellente ruimtelijk-economische structuur van Nederland door een aantrekkelijk vestigingsklimaat in en goede internationale bereikbaarheid van de stedelijke regio's met een concentratie van topsectoren (nationaal belang 1).

Voor een aantrekkelijk vestigingsklimaat in de stedelijke regio's met een concentratie van topsectoren is het nodig om te beschikken over een voldoende voorraad (kwalitatief en kwantitatief) woningen, bedrijventerreinen, kantoren en andere voorzieningen. Vanwege de complexiteit van de verstedelijkingsopgave in de stedelijke regio's rond de mainports (Noordvleugel en Zuidvleugel) maakt het Rijk met decentrale overheden afspraken over de programmering van de verstedelijking.

Het Rijk vindt de stedelijke regio's van de mainports, brainport, greenports en de valleys van nationale betekenis. Gebiedsontwikkelingen van nationaal belang zoals de Zuidas (als het grootste internationale zakendistrict), de Structuurvisie Mainport Schiphol Amsterdam Haarlemmermeer, Rotterdam-Zuid en Brainport Avenue rond Eindhoven worden doorgezet. De opgave voor de Zuidas is het ontwikkelen van de Zuidas als economische toplocatie en infrastructuurknooppunt (weg, spoor en openbaar vervoer) samen met andere overheden).

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

3.1.2 Besluit algemene regels ruimtelijke ordening (Barro)

De nationale belangen uit de SVIR worden in de Amvb Ruimte juridisch geborgd. Deze Amvb Ruimte wordt in juridische termen aangeduid als: Besluit algemene regels ruimtelijke ordening (Barro). Het besluit is op 30 december 2011 deels in werking getreden. 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 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. Deze onderwerpen zijn niet aan de orde in het voorliggende bestemmingsplan.

De uitbreiding van de ruimtelijke ordeningsregels Barro is op 1 oktober 2012 in werking getreden. Deze uitbreiding betreft rijksregels ten aanzien van 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 rivierversmalling van de Maastakken. Deze uitbreiding van het Barro heeft voor wat betreft het voorliggende plan geen consequenties.

Voorliggend bestemmingsplan past binnen de gestelde bepalingen en is daarmee niet in strijd.

3.1.3 Toepassing SER-ladder

Per 1 oktober 2012 is het Besluit ruimtelijke ordening (Bro) op enkele onderdelen gewijzigd. 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.

In de hierna volgende hoofdstukken alsmede uit de daarin (mede) aan de orde komende vastgestelde beleidskaders, is bovengenoemde onderbouwing opgenomen.

3.2 Provinciaal beleid

3.2.1 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.

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.

3.2.2 Provinciale Ruimtelijke Verordening Structuurvisie 2010

De provincie heeft, voor de doorwerking van het in de structuurvisie vastgelegde beleid, diverse juridische instrumenten tot haar beschikking waaronder een provinciale ruimtelijke verordening. In de Provinciale Ruimtelijke Verordening Structuurvisie (PRVS) heeft provinciale staten in het kader van een goede ruimtelijke ordening een aantal algemene regels vastgesteld omtrent de inhoud van en de toelichting op bestemmingsplannen over onderwerpen in zowel het landelijke als het bestaand bebouwd gebied van Noord-Holland, inclusief Amsterdam, waar een provinciaal belang mee gemoeid is. Daarnaast zijn ter uitvoering van de Provinciale Structuurvisie algemene regels vastgesteld over onder meer:

- bedrijventerreinen en detailhandel;
- mogelijkheden voor woningbouw in het landelijke gebied;
- de vereiste ruimtelijke kwaliteit, verbonden met stedelijke en niet-stedelijke ontwikkelingen in het landelijk gebied;
- de Groene Ruimte;
- de Blauwe Ruimte;
- energie;
- landbouw.

Daarnaast zijn regels opgenomen die voortvloeien uit het ontwerp Besluit algemene regels ruimtelijke ordening (Algemene maatregel van Bestuur Ruimte). Het gaat hierbij om een aantal onderwerpen ter verdere uitwerking en/of aanvulling in een provinciale verordening waaronder:

- bundeling van verstedelijking en locatiebeleid economische activiteiten;
- rijksbufferzones;
- ecologische hoofdstructuur;
- nationale landschappen;
- het kustfundament;
- het regionaal watersysteem.

Aan de verordening zijn in een bijlage diverse kaarten verbonden. Ook zijn in de bijlage toetsingskaders voor de toepassing van regels opgenomen.

Provinciale Staten hebben op 3 februari 2014 de provinciale ruimtelijke verordening opnieuw vastgesteld. Deze vaststelling betreft een beleidsarme wijziging ten opzichte van de eerder vastgestelde verordening op 21 juni 2010. Dit houdt in dat de verordening geen nieuw beleid bevat.

De ontwikkeling die met dit bestemmingsplan mogelijk wordt gemaakt is in overeenstemming met de regels zoals gesteld in de PRVS.

3.3 Regionaal beleid

Stadsregio Amsterdam

De Stadsregio Amsterdam is een samenwerkingsverband van zestien gemeenten. De stadsregio werkt onder meer aan verbetering van de bereikbaarheid, de leefbaarheid en de economische ontwikkeling en heeft in dat kader een aantal beleidsnota's opgesteld, waarvan in dit kader het Plabeka en de Regionale Woonvisie relevant zijn.

3.3.1 Plabeka

Sinds 2005 is in de metropoolregio "Plabeka" actief: het Platform Bedrijven en Kantoren. In dit regionale samenwerkingsverband stemmen de provincies Noord-Holland en Flevoland samen met de Stadsregio Amsterdam en de gemeenten vraag en aanbod van bedrijfslocaties zo goed mogelijk op elkaar af. In de Uitvoeringsstrategie Plabeka, vastgesteld tijdens de 6e Noordvleugelconferentie op 16 februari 2007, zijn regionale afspraken gemaakt. Doel van deze afspraken is om te komen tot een aanbod van werklocaties dat zo goed mogelijk aansluit bij de vraag naar bedrijventerreinen, kantoren en zeehaventerreinen.

De afgelopen 5 jaar is 3,5 miljoen m² aan kantoorplannen geschrapt door de regiogemeenten en 0,5 miljoen m² aan structureel leegstaande incurante kantoorgebouwen door de markt getransformeerd. In 2011 zijn opnieuw afspraken gemaakt om in het planaanbod van kantoren en bedrijventerreinen te schrappen en worden verouderde bedrijventerreinen geherstructureerd en bestaande kantoren herontwikkeld tot duurzame kantoorconcepten of voor andere functies.

De kantoorontwikkeling die met dit bestemmingsplan mogelijk wordt gemaakt (maximum 70.000 m² bvo) is in overeenstemming met de geldende provinciale planningsopgave voor kantoren (Plabeka).

3.3.2 Regionale Woonvisie

De Regionale Woonvisie (december 2004) is het beleidskader op het gebied van volkshuisvesting voor de zestien gemeenten in de Stadsregio Amsterdam voor de komende tien jaar. Het geeft richting aan de programmering en prioriteiten op het gebied van wonen. Centraal staat in de Woonvisie de opgave tot het bouwen van voldoende woningen en dus het op gang brengen van de nieuwbouw en de herstructurering.

In het bestemmingsplan wordt maximum 150.000 m² wonen mogelijk gemaakt. Hiermee wordt een belangrijke bijdrage geleverd aan de woningbouwopgave van de regio en van Amsterdam.

3.3.3 Regionaal Verkeer en Vervoerplan

Het Regionaal Verkeer en Vervoerplan (RVVP) is in december 2004 vastgesteld door de Regioraad en opgesteld in samenwerking met de zestien gemeenten van de stadsregio Amsterdam. De gezamenlijke ambitie is een gezonde en gedifferentieerde economie met internationale concurrentiekracht, het bieden van een goed sociaal klimaat voor inwoners en het zorgen voor een duurzame leefomgeving.

De mobiliteitsgroei is hierbij een gegeven. Deze groei moet wel worden opgevangen om voldoende recht te doen aan de geformuleerde ambities maar mag niet leiden tot onbereikbaarheid en aantasting van de leefbaarheid. Beleid is noodzakelijk om niet alleen de bereikbaarheidsproblemen op te lossen maar ook om de veiligheid en leefbaarheid te waarborgen.

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.

Met de uitgangspunten zoals deze zijn geformuleerd is in het bestemmingsplan rekening gehouden. In hoofdstuk 6 wordt verder ingegaan op het aspect bereikbaarheid.

3.3.4 Regionale OV-Visie 2010-2030 van de Stadsregio Amsterdam

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. De visie is uitgewerkt in de Investeringsagenda OV die op 10 december 2013 door de Regioraad van de Stadsregio is vastgesteld. Middels de Investeringsagenda OV worden de ambities van de Stadsregio vastgelegd met betrekking tot het stedelijk en regionaal OV, en worden de trajecten aangegeven waarin de Stadsregio de komende jaren wil investeren.

3.3.5 Regionale hotelstrategie 2016 - 2022

De regionale hotelstrategie is eind 2013 vastgesteld door de gemeenteraden van Amsterdam en Haarlemmermeer. Deze gemeenten vervullen een prominente rol in de hotelstrategie, omdat hier verreweg de meeste hotels zijn gevestigd en plannen zijn voor nieuwe hotels. De overige 34 gemeenten van de Metropoolregio Amsterdam, van Lelystad tot Haarlem, ondersteunen de strategie.

De nieuwe hotelstrategie zet (net als de oude strategie) in op de groei van de hotelmarkt. De strategie is wel erop gericht om de balans in vraag en aanbod duurzaam in stand te houden.

Tevens is het een uitgangspunt dat een hotel/hotelinitiatief een meerwaarde moet vormen voor de (leef)omgeving. In de hotelstrategie staan hiervoor eenduidige ruimtelijke en economische kwaliteitscriteria. Dit helpt zowel de gemeenten als investeerders om nieuwe initiatieven te toetsen. Bijvoorbeeld de gevolgen en toegevoegde waarde voor de omgeving, de nabijheid van openbaar vervoer en de financiële haalbaarheid van de plannen.

Een regionaal adviesteam monitort de hotelontwikkelingen in de regio continu en kijkt daarbij ook naar de bezoekerscijfers. Het team verstrekt verder informatie aan potentiële investeerders, stimuleert spreiding over de regio en adviseert de gemeenten over de kansrijke gebieden voor nieuwe hotelontwikkelingen en specifieke hotelaanvragen.

3.4 Gemeentelijk beleid

3.4.1 Structuurvisie Amsterdam 2040

De gemeenteraad van Amsterdam heeft in zijn vergadering van 16 februari 2011 de Structuurvisie Amsterdam 2040 vastgesteld. De centrale ambitie van de structuurvisie is dat Amsterdam zich verder ontwikkelt als kernstad van een internationaal concurrerende, duurzame, Europese metropool. Om economisch sterk en duurzaam te zijn en Amsterdam en de regio verder te kunnen ontwikkelen als internationaal concurrerende, duurzame, Europese metropool wil Amsterdam onder meer een intensiever gebruik van de bestaande stad en het openhouden van landschap. Intensivering van het grondgebruik in de stad biedt tal van mensen woon- en werkruimte. Het betekent extra draagvlak voor voorzieningen, extra investeringen in de openbare ruimte, efficiënter omgaan met energie en vervoer en er hoeft minder landschap te worden aangetast. Daarnaast betekent het ook 70.000 woningen en bijbehorende voorzieningen erbij tot 2040, intensiever gebruik van de haven en huidige bedrijventerreinen en ruimte voor waterberging.

Op de Zuidas ontstaat de komende jaren een internationale locatie. Het wordt niet alleen het deel van het stadscentrum voor internationaal zakendoen en kennisontwikkeling, er zal ook op grote schaal gewoond worden en er komen voorzieningen als winkels, kinderopvang, (internationale) scholen en horeca. Exclusieve retail en culturele voorzieningen moeten de internationale aantrekkingskracht versterken. Het wordt niet alleen het zakencentrum voor de metropool Amsterdam maar van heel Nederland. Nergens in Nederland zijn vergelijkbare kansen aanwezig voor een internationaal vestigingsmilieu. Amsterdam is de stad met de internationale hoofdkantoren en met de Zuidas wordt die positie verder bevestigd. Met het plan voor Zuidas wordt beoogd de stedelijke kwaliteit te realiseren die nodig is om de rol van toplocatie te bestendigen en verder te ontwikkelen.

Figuur 3: Zuidas in de Structuurvisie Amsterdam 2040

Zuidas is aangemerkt als metropolaan kerngebied. Een zeer gedifferentieerd gebied waar sprake is van

een optimale menging van wonen en werken met daarin internationale toplocaties voor kantoren, een winkelgebied van internationale allure en ook woningen.

Uit het vervolg van deze toelichting zal blijken dat aan de uitgangspunten van de structuurvisie uitwerking wordt gegeven.

3.4.2 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).

Zuidasbreed wordt uitgebreid voorzien in bovenstaande uitgangspunten. Het plangebied maakt daarvan onderdeel uit.

3.4.3 Nota Locatiebeleid Amsterdam

In de Nota Locatiebeleid Amsterdam (2008) is nieuw locatiebeleid vastgelegd, en zijn nieuwe parkeernormen opgenomen.

Er is er voor gekozen om de huidige parkeernormen voor kantoren en bedrijven te blijven hanteren. Dit houdt in een parkeernorm voor kantoren en bedrijven van 1:250 m² bvo op A-locaties en 1:125 m² bvo op B-locaties. A-locaties bevinden zich rondom de belangrijkste NS-stations (CS, Sloterdijk, Zuid en Bijlmer) en B-locaties zitten in de directe omgeving van ringlijn/metrolijnstations en overige NS-stations of liggen binnen het tram/busnetwerk.

Echter daarnaast wordt de mogelijkheid gegeven om in bepaalde gevallen van deze vaste normen te kunnen afwijken. Flexibele toepassing van parkeernormen kan alleen als de luchtkwaliteit en de intensiteit/capaciteit van het wegennet dit toelaten. Dit zijn harde randvoorwaarden.

Voor overige niet-woonfuncties (bijvoorbeeld leisure, hotels, congresruimten en winkels) zijn als richtlijn aangepaste CROW-parkeercijfers (dit zijn op de praktijk gebaseerde kencijfers, die zijn ontwikkeld als hulpmiddel bij het berekenen van het aantal aan te leggen parkeerplaatsen bij een bepaalde voorziening) opgenomen.

Voor de woonfunctie zijn geen normen of richtlijnen 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.

In hoofdstuk 6 wordt verder op het beleid ten aanzien van parkeren voor het betreffende projectgebied ingegaan.

3.4.4 Nota parkeren Zuidas 2001

De ontwikkeling van de Zuidas is niet alleen omvangrijk, maar betreft ook het toevoegen van uiteenlopende functies die in de regel onderling samenhangen, maar toch op verschillende tijden en op verschillende plekken plaatsvinden.

Deze complexiteit maakt het vaak niet mogelijk op gebouwniveau of bestemmings-planniveau per geval het aantal parkeerplaatsen te bepalen, juist vanwege de samenhang met de omgeving. In de praktijk van de Zuidasontwikkeling is voortdurend sprake van het toevoegen van functies die soms resulteren in een volledig nieuwe behoefte aan parkeren, maar soms ook betrekking hebben op een herstructurering van gebieden waarbij grote aantallen bestaande parkeerplaatsen in het geding zijn. Soms zullen deze bestaande parkeerplaatsen door de herontwikkeling verdwijnen, maar soms ook is er sprake van bestaand recht, waaraan in redelijkheid niet kan worden getornd. Ook komt het voor, dat in een gebied mede wordt voorzien in de parkeerbehoefte van een ander gebied.

Om te voorkomen dat er van geval tot geval een discussie ontstaat over de interpretatie van de parkeernormen, is het gewenst dat de betrokken overheden kunnen beschikken over een beleidskader, waarin een overall-beeld wordt gegeven van de parkeerbehoefte in de Zuidas (afgeleid uit het programma en de te hanteren normen) en de verdeling daarvan over de verschillende deelgebieden. Daartoe is de Nota parkeren Zuidas in 2001 vastgesteld.

De nota voorziet onder andere in een locatiegewijze aanpak, waarbij de mogelijkheid wordt geboden voor een parkeerbalans per deelgebied. Deze aanpak biedt de gemeente Amsterdam flexibiliteit bij het omgaan met parkeerplaatsen binnen de normering.

Voor kantoren geldt voor een A-locatie een parkeernorm van één parkeerplaats op 250 m² kantoorvloeroppervlak. Voor een B-locatie is dat één parkeerplaats per 125 m².

Voor voorzieningen wordt geconstateerd dat het lastig is een algemene norm te bepalen, omdat onder het begrip voorzieningen zeer diverse activiteiten vallen, die ook uiteenlopende parkeerbehoeften hebben. De invulling van de voorzieningen in de Zuidas zal gaandeweg plaatsvinden, waardoor op dit moment niet is aan te geven hoe de uiteindelijke invulling zal worden. Vooralsnog zal er om die reden moeten worden gewerkt met een theoretische norm. Globaal zal worden uitgegaan van één parkeerplaats per 100 m². Afhankelijk van de feitelijke uitvoering van het programma zal dit zich vertalen in aantallen te realiseren parkeerplaatsen. Wanneer er duidelijkheid ontstaat omtrent de invulling van de voorzieningen in de Zuidas, zal deze norm worden genuanceerd.

Voor woningen tot slot wordt uitgegaan van 1,25 parkeerplaats per woning voor zowel de A- als de B-locatie, waarbij rekening is gehouden met het zogenaamde bezoekersparkeren.

Per deelgebied kan de parkeerbehoefte worden berekend aan de hand van de nu bekende gegevens en conform de hiervoor beschreven normen (parkeerbalans). In het deelgebied moet in die behoefte worden voorzien. Dit kan betekenen, dat op een kavel (bestemmingsplan) binnen het deelgebied een overmaat aan parkeerplaatsen wordt gerealiseerd ten behoeve van de parkeerbehoefte van één of meer aangrenzende kavels in het deelgebied. Binnen een kavel kan zich dat bijvoorbeeld op gebouwniveau

voordoen. Het gaat erom, dat bij voltooiing van het gehele deelgebied de parkeerbalans weer in evenwicht is.

In hoofdstuk 6 wordt het beleid ten aanzien van parkeren voor het betreffende projectgebied verder geconcretiseerd.

3.4.5 Nota Parkeren 2011, Parkeren in Zuid

De deelraad heeft op 25 mei 2011 de nota Parkeren in Zuid vastgesteld. In de nota staat wat het stadsdeel tot 2014 gaat doen om de bereikbaarheid te verbeteren. Met betrekking tot Zuidas wordt in de nota het volgende opgemerkt.

Het Zuidas gebied kent eigen parkeernormen. Omdat de ontwikkeling van dit gebied onder verantwoordelijkheid valt van de Dienst Zuidas en ook de vaststelling van parkeernormen in het gebied een centraalstedelijke bevoegdheid is, blijft de Zuidas voor wat betreft de parkeernormering buiten beschouwing. Aangegeven is dat het stadsdeel het van belang vindt dat hier ook voldoende parkeerplaatsen op eigen terrein worden gerealiseerd zodat de parkeerdruk niet op de openbare ruimte wordt afgewenteld.

Voor grootschalige gebiedsontwikkeling (bijvoorbeeld Zuidas) kunnen aparte parkeernormen worden geformuleerd, afgestemd op de ligging van het gebied (bereikbaarheid), de te ontwikkelen functies en de inrichting van de openbare ruimte. De normen die in deze notitie zijn geformuleerd kunnen hierbij wel als ijkpunt fungeren.

Omdat in Zuidas alle woon- en bedrijfsgebouwen gebouwd zijn (en worden) met parkeerplaatsen op eigen terrein worden hier per 1 januari 2012 geen parkeervergunningen meer uitgegeven.

In hoofdstuk 6 wordt het beleid ten aanzien van parkeren voor het betreffende projectgebied verder geconcretiseerd.

3.4.6 Kantorenstrategie Amsterdam (2011)

De kantorenstrategie geeft richting aan de rol van de gemeente op de kantorenmarkt om de leegstand terug te brengen tot een acceptabel niveau en de toenemende verversing en de geringe uitbreiding van de kantorenvorraad vorm te geven. De gemeente wil hiermee bijdragen aan het herstellen van het evenwicht op de kantorenmarkt op termijn. De kantorenstrategie richt zich niet alleen op de planvoorraad, maar vooral ook op de bestaande voorraad. Op stedelijk en projectniveau worden maatregelen en kaders benoemd die bijdragen aan:

- het stimuleren en faciliteren van herontwikkeling om de kwaliteit van de bruikbare kantorenvorraad op peil te houden,
- het stimuleren en faciliteren van transformatie en sloop van in onbruik geraakte kantoren om de omvang van de bestaande kantorenvorraad te verkleinen en
- de reductie en temporisering van de planvoorraad voor nieuwbouw in overeenstemming met de lagere toekomstige ruimtebehoefte.

Per saldo zal hierdoor de totale kantorenvorraad in omvang af dienen te nemen en er weer zicht komen op een 'normaal' leegstandspercentage. Het doel is een continue toekomstbestendige kantorenvorraad die voldoende ruimte biedt aan de uiteenlopende vraag van huidige en potentiële kantoorondernemingen. In deze kantorenstrategie worden verschillende maatregelen beschreven om het evenwicht tussen vraag en aanbod voor de kantorenmarkt te herstellen en de overmaat aan leegstand op te lossen.

In de kantorenstrategie is een aantal groeigebieden aangegeven. Een daarvan is Zuidas. Deze groeigebieden worden gezien als aantrekkelijke vestigingslocaties voor (toekomstige) kantoorgebruikers. Er is bewust gekozen voor een spreiding van de groeigebieden over de verschillende segmenten zodat aan een divers scala van eindgebruikers mogelijkheden tot nieuwbouw worden geboden. Daarnaast kenmerken veel van de groeigebieden zich als onderscheidend ten opzichte van de bestaande kantorenvoorraad in Amsterdam en voegen daarmee iets toe aan het huidige profiel van de kantorenvoorraad. Een goed voorbeeld hiervan is de Zuidas dat zich richt op (inter)nationale kantoorgebruikers uit het topsegment.

Daarbij wordt uitgegaan van een nog toe te voegen kantorenprogramma van 525.000 m², waarvan 250.000 m² in de periode tot 2020 wordt voorzien, en 275.000 m² voor de periode daarna. Voor de groeigebieden geldt bij nieuwe uitgaven een aantal kaders zoals die zijn opgenomen in de kantorenstrategie. Bij de uitgifte dient in dat kader rekening te worden gehouden met de volgende aspecten:

- Planaanbod reduceren tot maximum
- Uitgifteprotocol doorlopen
- Toestemming vragen inzake stedelijk kantorenquotum
- Randvoorwaarden bij uitgifte
- Bestemmingsbepaling kantoor/bedrijf
- Continu kwaliteit gerealiseerde voorraad polsen
- Tijdig anticiperen op herontwikkeling/ transformatie/sloop
- Benutten mogelijkheden van koppelen nieuw aan oud

Het bestemmingsplan biedt het ruimtelijk-juridisch kader voor de planperiode. In het bestemmingsplan wordt die ontwikkeling vastgelegd die vanuit oogpunt van goede ruimtelijke ordening wenselijk wordt geacht. Zoals ook uit de kantorenstrategie blijkt, is een kantoorontwikkeling op Zuidas binnen de aangegeven maxima gewenst. Deze ontwikkeling kan bovendien binnen de planperiode plaatsvinden. Het is dan ook van belang dat dit ruimtelijk-juridisch kader vooruitlopend op concrete gronduitgifte is vastgesteld, zodat na de uitgifte een voorspoedige vergunningverlening kan plaatshebben. Voorliggend bestemmingsplan voorziet in realisatie van maximum 70.000 m² bvo kantoren. Dit programma past binnen het maximum.

De plantermijn van een bestemmingsplan bedraagt 10 jaar. Dit betekent dat het bestemmingsplan voorziet in zowel de periode tot 2020 als daarna. Het kantoorprogramma past binnen de maxima zoals die voor de Zuidas zijn opgenomen in de kantorenstrategie. Voor zover er vanuit de kantorenstrategie quota gelden, zijn die van toepassing op de gehele stad. Dat is ook de reden waarom voor het middel van de gronduitgifte is gekozen. Bij de concrete gronduitgifte zal dit en de de andere in de kantorenstrategie weergegeven aspecten rekening worden gehouden.

3.4.7 Woonvisie Amsterdam tot 2020, “Wonen in de Metropool”

In de op 30 oktober 2008 door B&W vastgestelde woonvisie wordt Amsterdam in zijn regionale context gezien, worden de Amsterdamse ambities per woningmarktgebied geanalyseerd, de knelpunten op een rij gezet en worden er keuzes gemaakt. Kern van het Amsterdamse woonbeleid Amsterdam blijft de ongedeelde stad, maar Amsterdam wil ook Topstad, Emancipatiestad, een Betaalbare stad, een Zorgzame Stad en een Duurzamestad zijn. In de woonvisie wordt gezocht naar een balans tussen al deze ambities.

De Zuidas maakt onderdeel uit van de in de woonvisie onderscheiden centraal stedelijke zone. De centraal stedelijke zone vormt het sociaal-economisch-cultureel centrum van de Amsterdamse regio. De stijging van de marktwaarde en de vastgoedprijzen zijn hier bovengemiddeld hoog en voor huurwoningen

moet men veel woonduurjaren hebben opgebouwd, dit lijkt met de ontwikkeling naar een metropool alleen maar sterker te worden. Met de bouw van de Zuidas krijgt ook Zuid steeds meer de functie van het stadscentrum. Deze en andere ontwikkelingen in de centraal stedelijke zone vormen tegelijkertijd ook een bedreiging voor starters en middengroepen. Het probleem van de gebieden met hoge marktdruk is dat er steeds minder ruimte is voor de middengroepen. Woningen worden verhuurd in het sociale segment óf ze zijn meteen duur in de koop of huur.

Er zal daarom meer aanbod in het middensegment gecreëerd moeten worden. Met name de gezinnen met een middeninkomen zijn niet in staat een geschikte woning te vinden in de centraal stedelijke zone. Dit vraagt om woningen in het middensegment met zekere oppervlakte, betaalbaar en om voorzieningen in de buurt. Dat is vanwege de hoge marktdruk in de centraal stedelijke zone vrijwel niet te realiseren, misschien op Buitenveldert na. Het uitgangspunt wordt daarom bouwen voor stedelijk georiënteerde gezinnen met een hoger inkomen, gezinnen met een middeninkomen kunnen terecht in de zone rond de centraal stedelijke zone: de 19e-eeuwse ring en gordel '20 en '40.

De Zuidas wordt een voorbeeldproject van duurzaam bouwen, waar we van kunnen leren. De Zuidas wordt in de komende jaren een duurzaam internationaal stadscentrum. Dit krijgt vorm in energiebesparing, duurzame energie, het gebruik van duurzame materialen, kwaliteit en een hoogwaardige openbare ruimte en architectuur. De Zuidas wil benadrukken dat het bij duurzaamheid ook om mensen gaat. Er zijn initiatieven om de diversiteit van mensen die aan de Zuidas wonen, werken of studeren te bevorderen en een afspiegeling te laten zijn van de Amsterdamse samenleving. De Zuidas wil daarnaast ook bedrijven en instellingen inspireren om duurzaam te ondernemen.

Met het in het bestemmingsplan mogelijk gemaakte woningbouwprogramma wordt uitvoering gegeven aan het in de visie geformuleerde beleid. Gelet op de veranderingen op de woningmarkt die zich de afgelopen jaren hebben voorgedaan ligt het voor de hand niet alleen in te zetten op grote woningen, maar ook de realisatie van kleinere woningen te faciliteren en met name ook woningen in het middensegment mogelijk te maken. Het bestemmingsplan voorziet daarin.

3.4.8 “Amsterdam Winkelstad: Een kwaliteit aan winkelgebieden 2011-2015”

Op 23 mei 2012 heeft de gemeenteraad van Amsterdam de ruimtelijke detailhandelsbeleidsnota “Amsterdam Winkelstad: Een kwaliteit aan winkelgebieden 2011-2015” vastgesteld. De eerste hoofddoelstelling is het koesteren en verder versterken van het gevarieerde winkelmilieu van Amsterdam. Hierdoor wordt de aantrekkingskracht op (nieuwe) bewoners en zakelijke en toeristische bezoekers vergroot. Tweede hoofddoelstelling is het versterken en borgen van de fijnmazige structuur van winkelgebieden met aanbod in dagelijkse artikelen. Zo blijven deze winkelgebieden op aanvaardbare afstand toegankelijk voor bewoners.

Met het nieuwe detailhandelbeleid spant de gemeente zich in om de delicate, broze balans tussen een gevarieerd en vernieuwend winkelmilieu enerzijds en het kunnen doen van de dagelijkse boodschappen dicht bij huis anderzijds zoveel mogelijk in tact te houden.

Het nieuwe beleid sluit op veel punten aan bij het vorige beleid, omdat het vorige beleid redelijk succesvol was. De leegstand bijvoorbeeld is over de hele linie nog relatief laag. We continueren de regionale afstemming. Wel zijn er andere accenten gelegd. Zo wordt in het nieuwe beleid gestimuleerd dat er meer grotere winkelunits komen in sommige winkelgebieden. Terughoudendheid blijft van kracht met betrekking tot brancheverruiming op perifere winkellocaties..

Het nieuwe detailhandelsbeleid maakt onderdeel uit van de Structuurvisie Amsterdam 2040 Economische Sterk en Duurzaam (17 februari 2011) en het Amsterdams Ondernemers Programma 2011-2014 (AOP). De laatste is op 9 november 2011 door de gemeenteraad vastgesteld. Daarin wordt

gesteld dat ondernemers voor Amsterdam een belangrijke motor voor de economie vormen. Ruimte voor ondernemerschap is een belangrijke randvoorwaarde. Goede vestigingsvoorwaarden worden bepaald door diverse ruimtelijke en omgevingsfactoren. Dit geldt ook voor de detailhandel. De Amsterdamse detailhandel omvat in 2010 ruim 36.000 directe banen (bijna 7% van de werkgelegenheid). Niet alleen zorgt de detailhandel zelf voor veel (directe) werkgelegenheid, ook de horeca en de toerismebranche profiteren op hun beurt van winkelende bezoekers. Daarnaast maakt detailhandel het bezoeks-motief en het vestigingsklimaat aantrekkelijker, hetgeen toeristen, allerhande bedrijven en mensen kan motiveren naar Amsterdam te (willen) komen. Het nieuwe detailhandelsbeleid vergroot de kwaliteit aan winkelgebieden in Amsterdam en biedt de beste garantie om de werkgelegenheid in de detailhandel te behouden en te vergroten.

Binnen de Zuidas wordt niet voorzien in grootschalige en perifere detailhandel. In de Visie Zuidas is verder uitwerking gegeven aan het beleid ten aanzien van winkelvoorzieningen. Zuidas wordt voor alle functies ontwikkeld tot toplocatie, dus ook voor winkels. Deze toevoeging past prima in de gemeentelijke ambitie van Amsterdam Topstad. Bij top moet gedacht worden aan winkelformules en –ketens die voor Nederland uniek, exclusief en/of internationaal zijn en die iets nieuws toevoegen aan het bestaande aanbod in de regio. Verschillende studies en marktinschattingen duiden op de kansrijkheid hiervan, mits een kritische massa van minimaal 15.000 m² vloeroppervlak gemaakt wordt. Naast topsegment genereert een nieuwe stadsontwikkeling als Zuidas natuurlijk haar eigen lokale vraag in het basis- en middensegment. Hierbij wordt gedacht aan 15.000-25.000 m², exclusief stationsgerelateerde voorzieningen. Voor stationsgerelateerde voorzieningen geldt een maximum van 10.000 m².

3.4.9 Hoogbouw in Amsterdam

Binnen het instrumentarium van de Structuurvisie Amsterdam 2040 (en de Nota Hoogbouw in Amsterdam, vastgesteld door het college van B&W op 10 mei 2011) zijn de uitgangspunten voor hoogbouw in Amsterdam genoteerd. Daarbij wordt onderscheid gemaakt tussen gebieden waar hoogbouw wordt gestimuleerd en gebieden waar hoogbouw zeer terughoudend wordt toegepast. Onder hoogbouw wordt verstaan: gebouwen vanaf 30 meter hoogte of tweemaal de hoogte in hun directe omgeving. Onderhavig bestemmingsplangebied ligt in een gebied (langs de ringweg A10/Ringlijn, met name rond de OV-knooppunten) waar hoogbouw wordt gestimuleerd.

Aan de hand van een hoogbouweffectrapportage (HER), waarin de effecten van het hoogbouwplan op het stedelijke landschap in beeld zijn gebracht, wordt beoordeeld of een hoogbouwplan verantwoord is. In bepaalde gevallen is het opstellen van een HER verplicht. Dat doet zich voor in situaties waarin terughoudendheid met hoogbouw wordt beoogd. De Zuidas is als locatie aangewezen waar hoogbouw wordt gestimuleerd. Het doen van een HER is in de Structuurvisie niet verplicht gesteld.

In het kader van het Uitvoeringsbesluit en het voorliggend bestemmingsplan is onderzoek gedaan naar een aantal hoogbouwgerelateerde onderwerpen zoals bezonning, straalpaden en het Luchthaven Indelingsbesluit (LIB). Op uitwerkings- of bouwplanniveau zal nader onderzoek worden uitgevoerd naar hoogbouweffecten. In hoofdstuk 13 wordt inhoudelijk ingegaan op de stedenbouwkundige inpassing in en effecten op de omgeving.

3.4.10 Beleidsnotitie Short Stay

Op 11 februari 2009 heeft de Amsterdamse gemeenteraad ingestemd met het short stay beleid van het college van Burgemeester en Wethouders. Ruimte bieden aan huisvesting voor expats en bescherming van de woningmarkt staan daarbij voorop. Het nieuwe beleid maakt het mogelijk voor eigenaren om woningen voor dit doel te onttrekken aan de woningvoorraad. Het aanbieden van dergelijke woonruimte is van belang voor de (inter-)nationale economische positie van Amsterdam. Eén van de beleidsuitgangspunten is dat het vergunningstelsel voor short stay niet geldt voor nieuwbouwwoningen die na 1 januari 2008 worden opgeleverd. Short stay is hier zonder woningonttrekkingsvergunning mogelijk. Wel moet het gebruik van de woning voor short stay passen binnen het kader van het bestemmingsplan.

3.4.11 Extended stay

Vanwege gemeentebreed toenemende vragen met betrekking tot het realiseren van mengvormen tussen woon- en hotelfuncties is de Handreiking extended stay opgesteld. De daarin opgenomen beleidsregels hebben betrekking op vormen van relatief kortstondig verblijf onder een hotelfunctie. Het gaat om ander gebruik dan het gebruik van woningen voor kortstondig verblijf (zie vorige paragraaf).

Bij extended stay wordt blijkens de handreiking bedoeld op tijdelijk verblijf door onder andere expats en studenten. Verder moet worden gedacht aan verblijf binnen de gemeente van tenminste één week tot maximum één jaar. Is het korter dan een week is er eigenlijk altijd sprake van een hotelfunctie. Om het onderscheid te maken met de reguliere woonfunctie wordt gesproken over logies en niet over wonen. Daarnaast gaat om het bedrijfsmatig aanbieden van verblijf. In de handreiking wordt ter onderscheid van short stay binnen de woonfunctie de volgende begripsbepaling van extended stay voorgesteld:

“Het bedrijfsmatig aanbieden van logies anders dan in een woning voor kortstondig verblijf van tenminste één week tot maximum één jaar aan natuurlijke personen die buiten de gemeente hun hoofdverblijf c.q. vaste woon- of verblijfplaats hebben.”

In voorliggend bestemmingsplan wordt studentenhuisvesting (conform de reeds vigerend juridisch-planologische regeling) mogelijk gemaakt. Hierbij gaat het om langdurig verblijf, dus om "reguliere" woonfunctie. Ook in de overige delen van het plangebied met de bestemming "Gemengd - uit te werken" wordt regulier wonen toegestaan. Verder is in het bestemmingsplan hotelfunctie toegestaan voor kortstondig verblijf. Extended stay is daarmee impliciet mogelijk gemaakt binnen de functies hotel dan wel wonen (afhankelijk van het concreet geval).

3.4.12 Visie Zuidas 2009

In de Visie Zuidas 2009 is aangegeven dat Zuidas zich ontwikkelt tot een internationale toplocatie voor wonen en werken in Amsterdam. De uitstekende bereikbaarheid, de kwalitatief hoogwaardige omgeving en de aantrekkingskracht van Amsterdam vormen de grondslagen voor haar succesvolle ontwikkeling. Een ontwikkeling waarmee Amsterdam en Nederland de internationale concurrentie aan kunnen.

De ambitie bestaat uit het bereiken van een duurzaam en succesvol stedelijk topmilieu, van internationale allure, met Amsterdamse kwaliteiten. Dit betekent voor Zuidas:

Toplocatie: succesvol herkenbaar

Succes, economisch en sociaal, is een noodzakelijke voorwaarde om de ambities te realiseren. Daarbij richt Zuidas zich op de top van kantoren en voorzieningen. De al gevestigde vooraanstaande positie in de financiële dienstverlening en de advocatuur vormt de basis voor het nader uitbouwen van de

toppositie. Vanuit internationaal oogpunt kan voortgebouwd worden op het imago van Amsterdam als creatieve, tolerante en internationaal georiënteerde stad. En lokaal kan Zuidas een extra dimensie aan de regio bieden. Niet in concurrentie met bestaande zaken- en voorzieningencentra, maar aanvullend, met een hoge standaard van business, winkelen, voorzieningen en wonen. Die hoge standaard vertaalt zich ook in een hoge kwaliteit van bebouwing, in een attractief en identiteitsvol deel van de stad.

Amsterdamse kwaliteit: compact en levendig

Een compacte stad in hoge dichtheid maakt optimaal gebruik van de bijzondere kenmerken van een specifieke plek. Bij Zuidas hoort een efficiënt gebruik van de schaarse ruimte, met een programmamix die tot wisselend maar permanent gebruik over de dag en avond leidt en over een grote diversiteit beschikt. Zuidas is veilig en trekt een breed scala aan publiek en bewoners, met een breed aanbod van voorzieningen. De openbare ruimte is hoogwaardig, met een goed microklimaat en een gezonde leefomgeving. In de omgeving is er een directe aansluiting op de aangrenzende landschappen, maar Zuidas heeft ook een eigen ecologische kwaliteit.

Duurzaam: efficiënt en verantwoordelijk

Een duurzame stad maakt efficiënt gebruik van de ruimte. Deze efficiëntie wordt versterkt door bebouwing die flexibel en aanpasbaar is voor toekomstige ontwikkelingen. Ook een zo groot mogelijk vervoersaandeel van openbaar vervoer en fiets is onmisbaar voor een duurzame stad. Niet alleen verantwoordelijk met ruimte omgaan, maar ook met grondstoffen, energie, water en afval. Excelleren van Zuidas als internationaal topmilieu betekent ook excelleren in duurzame ontwikkeling.

Daarbij is belangrijk dat niet alleen technologische oplossingen en een gezond economisch perspectief er toe doen, maar dat duurzaamheid in het gehele proces als wens op de voorgrond staat. Dit betekent een proactieve samenwerking met belanghebbenden.

3.4.13 Herzien Uitvoeringsbesluit Ravel

In juni 2007 heeft de deelraad van Zuideramstel het projectbesluit Ravel vastgesteld en in juli 2009 is het Uitvoeringsbesluit Ravel door de Gemeenteraad van Amsterdam vastgesteld. Deze ging nog uit van een volledig ondertunnelde dokvariant, met een zogenoemde 'parkrand' waarin vastgoedprogramma en voetbalvelden deels over het dok lagen. Sindsdien zijn de uitgangspunten die aan de basis lagen van dat Uitvoeringsbesluit, met name ten aanzien van het Dok en hiermee samenhangend ook de positionering van de voetbalvelden, ingrijpend veranderd. Om onder deze veranderde omstandigheden sturing te kunnen geven aan toekomstige initiatieven was het noodzakelijk om het Uitvoeringsbesluit Ravel uit 2009 te herzien.

Het Herzien Uitvoeringsbesluit Ravel (hierna: het HUB) bevat op hoofdlijnen het nieuwe ontwikkelmodel voor Ravel. In het HUB zijn de randvoorwaarden opgenomen die in de volgende ontwikkelingsfase nog verder uitgewerkt worden. In het HUB wordt uitgegaan van een gemengd hoogwaardig programma van in totaal ca. 250.000 m² bvo, waarvan meer dan de helft uit woningen bestaat. Het overige programma bestaat uit kantoren en voorzieningen, waaronder onderwijs, winkels, een hotel, inclusief bijbehorende parkeervoorzieningen. Daarnaast wordt voorzien in een dokonafhankelijke inpassing van het sportpark 'Goed Genoeg'/AFC met vijf kunstgrasvelden, een nieuw clubhuis, een hoofd- en bijtribune en een parkeervoorziening.

Het HUB heeft betrekking op een langere periode dan het bestemmingsplan en zal naar verwachting in circa 15 jaar uitgevoerd. Het bestemmingsplan heeft echter een wettelijke looptijd van 10 jaar. Gelet hierop is er in dit bestemmingsplan een kleiner programma opgenomen dan in het HUB. Het bestemmingsplan staat een programma van 200.000 m² bvo toe, in plaats van de 250.000 m² bvo van

het HUB.

Het HUB werd op 5 november 2015 vastgesteld door de Gemeenteraad. Dit bestemmingsplan strekt ter uitvoering van het HUB en biedt daarmee het juridisch-planologisch kader voor de daarin opgenomen ontwikkelingen. Een meer uitgebreide beschrijving van het HUB is opgenomen in hoofdstuk 4 Het ruimtelijk kader.

Hoofdstuk 4 Het ruimtelijk kader

Het ruimtelijk kader voor dit bestemmingsplan is vastgelegd in het Herzien Uitvoeringsbesluit Ravel, zie paragraaf 3.4.13. Hieronder worden de hoofdlijnen van het Herzien Uitvoeringsbesluit nader toegelicht.

4.1 Ruimtelijk-functionele aspecten

Zuidas is één van die weinige plekken binnen/aan de Ring A-10 waar grootstedelijk wonen en werken nog substantieel kan worden toegevoegd. De relatieve nabijheid van het centrum, de uitstekende bereikbaarheid door Schiphol, station Zuid en station RAI en de A10, en de aanwezigheid van diverse stedelijke voorzieningen in het plangebied zijn sterke troeven voor een stedelijk woonwerkmilieu.

Dit stedelijk milieu met een mix van wonen, werken en voorzieningen oefent een grote aantrekkingskracht uit op mensen die stedelijk georiënteerd zijn. In een economie die draait op menselijke interacties staan gemengde woon/werkmilieus in de centrale delen van de stad bij hen erg in de belangstelling. Daarbij speelt voortdurend de kwestie van zowel stedelijk te willen wonen als over voldoende woonruimte te kunnen beschikken. Zuidas biedt een prima kans om deze twee aspecten te combineren.

Het uitgangspunt voor Ravel is een stedelijk leefmilieu, met een hoge bebouwingsdichtheid, compacte bebouwing en menging van functies. Het totale programma voor Ravel bedraagt ruim 250.000 m² bruto vloeroppervlak (bvo) voor een plangebied van circa 17,1 hectare. Meer dan de helft van het programma is woningbouw (150.000 m² bvo). Het overig deel bestaat uit kantoren (70.000 m² bvo) en voorzieningen (ruim 30.000 m² bvo).

Wonen

Het woningbouwprogramma bedraagt maximaal 150.000 m² bvo, dat zijn circa 1200 woningen (bij gemiddelde woninggrootte van 125 m² bvo). Verschillende doelgroepen kunnen in Ravel hun plek vinden: van studenten en starters tot expats en 'empty nesters'. Daarnaast gaat bijzondere aandacht uit naar het creëren van een aantrekkelijk woonmilieu voor gezinnen, een groep die steeds vaker bewust kiest voor het leven in de stad. Hierbij worden ook appartementen steeds vaker als een geaccepteerde woonvorm gezien. Bijzondere aandacht gaat dan ook uit naar de aanwezigheid van (kindvriendelijke) buitenruimten (zowel publiek, als privé) en voorzieningen. Een eerste stap hierin wordt gezet met de komst van het Integraal Kind Centrum Ravel (zie hierna nog).

Het exacte woonprogramma wordt niet voorgeschreven. Wel worden de ruimtelijke uitgangspunten per bouwkaavel bepaald. Met name de realisatie van goede buitenruimte wordt hierin mogelijk gemaakt. Binnen de woonblokken dient een goede oplossing voor het parkeren en (brom- en)fietsparkeren gevonden te worden. Ook hier is maatwerk mogelijk bij de uiteindelijke uitwerking van bouwkaavels.

Een groot deel van de woningen in Ravel bestaat, als gevolg van de hoge dichtheid, uit appartementen. De appartementen op de begane grond kunnen voorzien worden van een tuin. Direct langs de Boelegracht is het mogelijk enkele 4-laagse herenhuizen met eigen tuin te realiseren. Er wordt niet zozeer ingezet op één specifieke doelgroep, als wel op een rijk contrast in woninggrootte, dat diverse doelgroepen zal aanspreken. Er zijn appartementen in verschillende prijssklassen, van uiteenlopende grootte: van kleine studio's van 50 m², tot penthouses van meer dan 200 m². Gezinnen wensen relatief grote woningen, waarbij vooral de kwaliteit van de buitenruimte en parkeergelegenheid bepalend zijn. Bij buitenruimte gaat het om tuinen bij de grondgebonden appartementen, maar ook om grote terrassen grenzend aan de woonkamer. De privacy en beslotenheid van een gemeenschappelijke binnentuin is eveneens een belangrijke kwaliteit. Voor jonge gezinnen is de aanwezigheid van voldoende speelruimte, kinderopvang en basisscholen in de buurt een belangrijke voorwaarde.

Het woningbouwprogramma zoals hierboven bedoeld wordt gerealiseerd in ontwikkelvelden 1 en 2, bestemd als Gemengd - uit te werken 1 en Gemengd - uit te werken 2. Hiernaast is er een bestemming Wonen opgenomen voor de semi-tijdelijke studentenwoningen. Op de langere termijn (naar verwachting buiten deze bestemmingsplanperiode) worden deze gronden ook ontwikkeld voor gemengde doeleinden conform het Herzien Uitvoeringsbesluit Ravel.

Kantoren

Het aandeel kantoorvloeroppervlak is in het kader van de kantoorreductieopgave ten opzichte van het Uitvoeringsbesluit uit 2009 flink omlaag gebracht ten gunste van meer woningen. Het kantoorprogramma in Ravel bedraagt maximum 70.000 m² bvo. Dit was in het oude uitvoeringsbesluit nog ca. 97.000 m² bvo.

Voorzieningen

Er wordt uitgegaan van een programma van 30.000 m² bvo voorzieningen voor de twee ontwikkelvelden, waarvan maximum 20.000 m² bvo ingevuld kan worden als hotelprogramma. Daarnaast is er 3.860 m² bvo voor het Integraal Kindcentrum (IKC) opgenomen.

De voorzieningen worden gesitueerd langs de stadsstraten Beethovenstraat en de doorgetrokken Mahlerlaan. In de plinten langs de stadsstraten wordt ingezet op kleinschalige werkruimtes voor bedrijven, kantoren en buurtverzorgende voorzieningen. Hoge plafonds, voldoende diepte, slimme beukmaten en flexibele indelingsmogelijkheden zijn absoluut noodzakelijk voor een succesvolle voorzieningenplint. De combinatie met wonen, de invloedssfeer van Station Zuid, de zichtbaarheid vanaf de Beethovenstraat dan wel (doorgetrokken) Mahlerlaan bieden een aantrekkelijk vestigingsklimaat voor diverse vormen van kleinschalige bedrijvigheid en voorzieningen.

Behalve de consumentverzorgende dienstverlening (zoals bv. een bankfiliaal, reisbureau, stomerij) en vestigingen van eetcafés, restaurants en een lunchroom, komen hier de detailhandelzaken. De werkplinten bieden ook onderdak aan uiteenlopende voorzieningen voor medische zorg en overige maatschappelijke voorzieningen, waarbij ook onderlinge combinaties denkbaar zijn.

Integraal Kindcentrum (IKC)

Het totaal programma voor het IKC bedraagt circa 3.860 m² bvo en bestaat uit: zeventien groepen basisonderwijs, een gymzaal geschikt voor breder gebruik en vier groepen kinderdagopvang, een ruimte voor een voorschool en buitenschoolse opvang op basis van dubbelgebruik. In totaal is 1.200 m² buitenruimte nodig. Dit betreft 300 m² veilige en afgeschermd direct aan het gebouw grenzende buitenruimte voor zowel de kinderdagopvang als de onderbouwgroepen van de school. En 900 m² veilig bereikbare buitenruimte, bij voorkeur direct grenzend aan de school. Deze speelruimte kan na schooltijd als openbare speelplek voor de buurtkinderen gebruikt worden.

Het IKC wordt in de eerste instantie op een semi-tijdelijke locatie toegestaan voor 8 jaar. Hiervoor wordt vooruitlopend op het in werking treden van bestemmingsplan Ravel een afwijkingsvergunning aangevraagd. Na het verstrijken van bovengenoemd termijn zal IKC een definitieve locatie krijgen binnen ontwikkelveld 2. De exacte locatie is nog niet bekend.

Extra onderwijsprogramma

In artikel 17 is een wijzigingsbevoegdheid opgenomen om een extra internationale school mogelijk te maken, te weten de Britisch School Amsterdam (BSA) of de Amsterdam International School (AISC). Op dit moment wordt gezocht in andere delen van de gemeente voor nieuwe locatie van deze scholen. Mochten echter de andere locaties alsnog ongeschikt zijn voor de vestiging van deze scholen, dan is het mogelijk om het bestemmingsplan te wijzigen en (naast IKC) een extra school in ontwikkelveld 2 (bestemming Gemengd - uit te werken 2) tot een maximum omvang van 15.000 m² bvo toe te staan. In dat geval wordt het kantoorprogramma dat geldt voor de bestemming Gemengd - uit te werken 2

(maximaal 55.000 m² bvo) verminderd.

Omdat de komst van een extra school op dit moment nog onzeker is, is ervoor gekozen om deze school niet meteen rechtstreeks toe te staan (al dan niet via uitwerkingsplicht), maar door middel van het instrument wijzigingsbevoegdheid.

Sportpark 'Goed Genoeg'

Het sportpark Goed Genoeg omvat o.a. vijf kunstgrasvelden, een nieuw clubhuis, een hoofd- en bijtribune en parkeervoorziening onder de oostgelegen velden. Het sportpark wordt naast de hoofdgebruiker AFC ook nog mede benut door scholen en voor diverse welzijnsactiviteiten. De omvang van het clubhuis van AFC is maximum 2.600 m² bvo.

4.2 Stedenbouwkundige aspecten

4.2.1 Opzet stedenbouwkundig plan

De hoofdopzet van Ravel wordt gevormd door het raamwerk en de ontwikkelvelden. Het raamwerk, bestaande uit de Beethovenstraat, Mahlerlaan en Vivaldistraat plus de S-vormige waterstructuur, vormt de mal voor de ontwikkelvelden (zie schema).

Plankaart en legenda Herzien Uitvoeringsbesluit

De doorgetrokken Mahlerlaan, de belangrijkste stedenbouwkundige drager van het zuidelijke deel van de Zuidas, vormt de hartlijn van Ravel met aan weerszijden een oostwest-lopend (bouw)veld. Het noordelijke deel wordt grotendeels ingevuld met het nieuwe sportpark Goed Genoeg (ontwikkelveld 3), met een bebouwingsrand langs de Beethovenstraat (ontwikkelveld 1). Het zuidelijke deel, ontwikkelveld 2, wordt een woonwijk met kantoren en voorzieningen aan de randen. Beide velden worden aan de westkant begrensd door de Beethovenstraat en de oostkant door de Vivaldistraat.

Schema concept raamwerk

4.2.2 Het raamwerk

Ravel vormt de schakel tussen het hart van de Zuidas rond het station Zuid, het deelgebied Vivaldi en station RAI. De structurerende en verbindende lijnen tussen deze gebieden, die samen het stadswaefsel vormen, zijn uiterst belangrijk voor de ruimtelijke opzet van Ravel. Het gaat om de Mahlerlaan, Boelelaan en dwars daarop de Beethovenstraat en Vivaldistraat.

Verder vormt de waterstructuur een belangrijk ruimtelijk en functioneel onderdeel van het plan. Aan de noordkant vormt een waterpartij de overgang tussen het dok en het sportpark, die doorloopt aan de oostkant in Vivaldi. Het water slingert zich vervolgens in een S-vorm om het sportpark en de Mahlerlaan naar de Boelegracht. Op deze wijze krijgt het water in Ravel een zo groot mogelijke randlengte en draagt daardoor zichtbaar bij aan de woonkwaliteit.

In het zuiden van het plangebied ligt de De Boelelaan. Deze belangrijke ontsluitingsweg voor de hele Zuidas wordt in het kader van het Actieplan Weginfrastructuur Zuidas geherprofileerd. De herinrichting van de weg wordt met een afzonderlijke omgevingsvergunningprocedure mogelijk gemaakt vooruitlopend op de vaststelling van dit bestemmingsplan. In onderliggend bestemmingsplan is het nieuwe profiel van de De Boelelaan overgenomen.

4.2.3 De ontwikkelvelden

Binnen het raamwerk zijn drie ontwikkelvelden te onderscheiden: ontwikkelveld 1 ter plekke van de huidige parkeerterrein (P15), ontwikkelveld 2 tussen de Mahlerlaan en de Boelelaan en ontwikkelveld 3 dat wordt ingevuld met het nieuwe Sportpark "Goed Genoeg".

Ontwikkelveld 1 (P15)

Door de buitengewoon strategische ligging aan de Beethovenstraat, vlak bij het station Zuid, is een hoge bebouwingsdichtheid met hoogbouwaccent(en) voor de hand liggend. De basis maximum bouwhoogte is rond 35 meter. Hoogbouwaccenten zijn mogelijk tot 100 meter aan de A10 zijde en tot 80 meter aan de zuidzijde. In de uitwerkingsplannen kan de bouwhoogte en het maximum bebouwingspercentage voor de hoogbouwaccenten verder gespecificeerd worden. Belangrijk is hierbij dat ondanks de compactheid het bouwvolume op een slimme manier gepositioneerd wordt met zoveel mogelijk ruimte, zicht en daglichttoetreding. De bebouwingsrand langs de Beethovenstraat krijgt een aantrekkelijke plint met de hoofdentrees van de gebouwen.

Ontwikkelveld 2 (tussen Mahler - en Boelelaan)

In wezen vormt ontwikkelveld 2 de woonwijk van Ravel. De hoofdopzet van de verkaveling sluit grotendeels aan op het verkavelingspatroon van Gershwin: een strook met bouwkavels langs de Mahlerlaan en een strook lang de Boelegracht. Voor Ravel wordt echter een grotere flexibiliteit in de maatvoering in oost-west richting van de bouwkavels toegestaan, zodat er meer ruimte wordt gelaten voor de verdere invulling. Het grid kan dus in noord-zuidrichting deels alterneren, zodat het ontwikkelveld op bepaalde plekken een meer besloten sfeer kan krijgen. Tussen de twee bouwstroken vormt de oost-west lopende middenstraat de centrale ruimte van de woonbuurt. Direct aan deze middenstraat, ongeveer midden in het ontwikkelveld, komt een buurtpark/-pleintje. De voorkeur bestaat om het definitieve Integraal Kindcentrum direct aan dit pleintje te situeren, met gecombineerd gebruik van de buitenruimte. Op deze manier ontstaat er een centrale (ontmoetings)plek voor de bewoners.

Er is een maximum basishoogte van ongeveer 35 meter. De maximum hoogte van de hoogbouwaccenten is 50 meter langs de middenstraat en 80 meter langs de Mahlerlaan. In de uitwerkingsplannen kan de bouwhoogte en het maximum bebouwingspercentage voor de hoogbouwaccenten verder gespecificeerd worden. Belangrijk is hierbij dat ondanks de compactheid het bouwvolume op een slimme manier gepositioneerd wordt met zoveel mogelijk ruimte, zicht en

daglichttoetreding.

De bebouwingsdichtheid is hoog. Voor een aangename woonkwaliteit is een hoge kwaliteit van de buitenruimte essentieel. De openbare ruimte krijgt standaard een hoogwaardige inrichting met veel aandacht voor groen. De private binnenruimtes binnen de bouwblokken (al dan niet openbaar toegankelijk) zullen vaak bovenop parkeergarages liggen. Minstens zo belangrijk voor veel bewoners is een ruime buitenruimte direct grenzend aan de woonruimte. Royale balkons en groene daken met terrassen dienen dan ook serieus uitgewerkt te worden in de bouwplannen om zo een goede woonkwaliteit te bereiken.

Sportpark Goed Genoeg

De vijf kunstgrasvoetbalvelden van het nieuwe sportpark Goed Genoeg zijn binnen een rechthoekig kader gesitueerd, tussen het Dok en de Mahlerlaan. Het hoofdveld is oost-west georiënteerd, zodat er ruimte is voor een prominente plek van het AFC-clubgebouw aan de Mahlerlaan. Het sportpark is direct vanaf de Mahlerlaan met een brug toegankelijk en goed aangetakt op de doorgaande fietsroutes. De hoofdtribune is in het clubgebouw geïntegreerd. De huidige tribune wordt ingepast aan de noordzijde van het hoofdveld. Het sportcomplex is omzoomd door bomen en water. Deze groenstrook geeft het sportpark een groene kwaliteit en fungeert tevens als windbuffer voor de voetbalvelden. Met een aangepast beheer kan de oeverstrook ook een ecologische kwaliteit krijgen.

Hoofdstuk 5 MER Zuidas - de Flanken

5.1 Algemeen

Met betrekking tot de voorgenomen ontwikkeling van de Zuidas Flanken is een milieueffectrapportage uitgevoerd (MER Zuidas - De Flanken, delen A (25 januari 2011) en B (25 januari 2011), zie bijlage MER Zuidas Flanken, deel A en MER Zuidas Flanken, deel B). Deze m.e.r.-procedure is gekoppeld geweest aan het bestemmingsplan Kenniskwartier Noord-West (inmiddels vastgesteld door de gemeenteraad (14 juli 2011) en onherroepelijk geworden). De hierna beschreven wetgeving was op de betreffende besluitvorming van toepassing. De (directe) m.e.r.-plicht bestond indertijd vanwege het woonprogramma voor de Flanken. Aangezien reeds een m.e.r.-plicht bestond vanwege de hoeveelheid woningen, en de recreatieve of toeristische voorzieningen hierin reeds meegenomen zijn, is een aparte m.e.r.-beoordeling voor deze laatste activiteiten niet meer noodzakelijk.

Met afronding van de m.e.r.-procedure gekoppeld aan het bestemmingsplan Kenniskwartier Noord-West is de m.e.r.-plicht uitgewerkt. In het kader van die besluitvorming is vastgesteld dat het Milieueffectrapport (hierna: het MER) de wettelijk voorgeschreven gegevens bevat. Het MER bevat die informatie die nodig is om de gevolgen die de activiteit voor het milieu kan hebben in de besluitvorming rond voorliggend bestemmingsplan te betrekken. Het MER kan aan besluitvorming omtrent voorliggend bestemmingsplan ten grondslag worden gelegd. Daarbij moet worden opgemerkt dat er vanuit de huidige wetgeving überhaupt geen sprake meer zou zijn van een directe m.e.r.-plicht. Nu een m.e.r. is uitgevoerd, zal met de uitkomsten daarvan rekening moeten worden gehouden.

Het doel van een m.e.r.-procedure is het milieubelang volwaardig en vroegtijdig in de plan- en besluitvorming te betrekken. Dit om ten behoeve van het ontwikkelen van plannen en het nemen van besluiten inzicht te krijgen in de effecten van de voorgenomen activiteit op de omgeving en om onderzoek te kunnen doen naar mogelijke maatregelen om negatieve effecten op de omgeving te verminderen of te compenseren.

Het plangebied en de daarbinnen voorgenomen ontwikkeling van voorliggend bestemmingsplan maakt onderdeel uit van de Zuidas Flanken.

In paragraaf 5.2 wordt kort aangegeven welke ontwikkeling wordt verstaan onder de Zuidas Flanken. In paragraaf 5.3 wordt ingegaan op de doorlopen procedure. In de volgende twee paragrafen komt de milieueffectrapportage inhoudelijk aan bod, waarbij in paragraaf 5.4 de uitkomsten en conclusies van de uitgevoerde milieueffectrapportage worden behandeld, welke betrekking hebben op het gehele projectgebied van de Zuidas Flanken. In paragraaf 5.5 wordt meer expliciet ingegaan op de betekenis voor (de besluitvorming over) voorliggend bestemmingsplan. Tot slot wordt in paragraaf 5.6 een aantal algemene conclusies getrokken.

5.2 Zuidas Flanken: plangebied en beoogd programma

De Zuidas is een gebied dat al een aantal jaren sterk in ontwikkeling is. De gemeente Amsterdam heeft concrete plannen om het gebied verder te ontwikkelen en te intensiveren. Naast de ontwikkeling van de verschillende deelgebieden behorend bij de Flanken bestaan er plannen om de infrastructuur A10 en de sporen in een brede tunnel te leggen. Voor deze plannen geldt dat de rol van het bevoegd gezag is weggelegd voor het Rijk. Deze plannen voor het Dok maken geen onderdeel uit van deze m.e.r.-procedure. Hiervoor is inmiddels een zelfstandige (plan)m.e.r.-procedure voor doorlopen.

Het plangebied Zuidas - Flanken ligt aan weerszijden van de infrabundel (A10 Ringwegzuid, trein, metro en tram) van Amsterdam. Naast de A10, trein, metro en tram is de Zuidas op zeer korte afstand

gelegen van de binnenstad van Amsterdam en Schiphol.

Plangebied MER Zuidas - de Flanken

Als eindbeeld wordt voor de Flanken voorzien in een programma met ca. 763.000 m² woonfuncties, zo'n 837.500 m² kantoorfuncties en ca. 360.500 m² overige voorzieningen, waarvan al een deel is gerealiseerd, of in aanbouw is. Voor het overige deel dienen diverse nieuwe bestemmingsplannen opgesteld te worden. Voor een groot deel van de Zuidas Flanken is dit inmiddels gebeurd. Voor het deelgebied Ravel, voorziet voorliggend bestemmingsplan daarin.

5.3 M.e.r.-procedure

Op 28 april 2010 is kennis gegeven van de startnotitie milieueffectrapportage ten behoeve van de ontwikkeling van de Flanken Zuidas. Met ingang van 29 april 2010 heeft deze startnotitie gedurende zes weken voor een ieder ter inzage gelegen, met de mogelijkheid daarover zienswijzen naar voren te brengen. Tevens is de startnotitie aan de wettelijk adviseurs toegezonden met de mogelijkheid een advies uit te brengen.

Per brief van 26 april 2010 is de startnotitie aan de Commissie voor de milieueffectrapportage (hierna: de Commissie) toegezonden, met het verzoek een advies uit te brengen over het geven van richtlijnen. Tevens zijn zo spoedig mogelijk na ontvangst ook de zienswijzen en adviezen aan de Commissie doorgezonden. Per brief van 7 juli 2010 heeft de Commissie advies uitgebracht (Advies voor de richtlijnen voor het milieueffectrapport, 7 juli 2010 / rapportnummer 2425-51).

Middels een Nota van Beantwoording hebben burgemeester en wethouders van de gemeente Amsterdam aangegeven op welke wijze met deze adviezen en zienswijzen wordt omgegaan. Diegenen die een zienswijze naar voren hebben gebracht, zijn daarover op de hoogte gebracht.

Met ingang van 3 maart 2011 is het MER Zuidas - de Flanken tezamen met het ontwerp van het bestemmingsplan Kenniskwartier Noord-West voor een ieder terinzage gelegd. Daarbij is de mogelijkheid geboden om zienswijzen naar voren te brengen over zowel het MER als het betreffende ontwerp bestemmingsplan. Verder is de Commissie overeenkomstig wettelijk voorschrift in de gelegenheid gesteld advies over het rapport uit te brengen. Per brief van 5 april 2011 is dit advies gegeven.

Toetsingsadvies Commissie m.e.r.

De Commissie m.e.r. is van oordeel dat de essentiële informatie voor besluitvorming in het MER Zuidas - de Flanken aanwezig is. Het MER geeft op hoofdlijnen voldoende inzicht in de relevante milieueffecten van het voornemen.

De Commissie m.e.r. constateert op hoofdlijnen dat de belangrijkste nadelige milieueffecten samenhangen met verkeersaspecten en dat dan ook in het MER de meeste aandacht is uitgegaan naar verkeersafwikkeling, geluid en luchtkwaliteit. De overige milieuaspecten zijn op een lager veelal indicatief detailniveau beschreven.

De Commissie m.e.r. is van mening dat de verkeersrapportage, luchtkwaliteitsrapportage en geluidrapportage welke onderdeel vormen van het MER heldere en gestructureerde informatie bevatten. Uit het MER blijkt dat er zonder het nemen van maatregelen knelpunten zijn op het vlak van geluidhinder in het studiegebied. De mogelijke realisatie van het Dok heeft sterk geluidreducerende effecten tot gevolg.

Met betrekking tot water adviseert de Commissie m.e.r. te kiezen voor een gebiedsbrede aanpak. Ten aanzien van externe veiligheid adviseert de Commissie m.e.r. een verdere uitwerking. Voor het overige geeft de Commissie een aantal adviezen met betrekking tot het leefklimaat.

Om negatieve effecten zoveel mogelijk te voorkomen adviseert de Commissie m.e.r. om bij de verdere uitwerking en realisering van het voornemen de afzonderlijke bestemmingsplannen en de planvorming rond het Dok goed op elkaar af te stemmen. De Commissie m.e.r. is van mening dat het MER goed is afgestemd op de herinrichting van de terreinen van de Vrije Universiteit van Amsterdam en het medisch centrum van de Vrije Universiteit (VU/VUmc), waarvoor een separate m.e.r.-procedure wordt doorlopen.

Concluderend is vastgesteld dat de essentiële informatie voor besluitvorming in het MER aanwezig is. Het MER geeft op hoofdlijnen voldoende inzicht in de relevante milieueffecten van het voornemen.

Afronding m.e.r.-procedure

De m.e.r.-procedure is conform wettelijk voorschrift gekoppeld aan het eerste ruimtelijke besluit dat in de ontwikkeling voorzag, te weten het bestemmingsplan Kenniskwartier Noord-West. Dit bestemmingsplan is vastgesteld op 14 juli 2011, en onherroepelijk geworden. Daarmee is de m.e.r.-plicht uitgewerkt. Wel dient, zoals ook in paragraaf 5.1 is aangegeven, met de uitkomsten van het MER rekening te worden gehouden.

5.4 Inhoud MER: Bevindingen voor de Zuidas Flanken als geheel

In deze paragraaf is een samenvatting opgenomen van de bevindingen welke in het MER zijn gedaan. Het gaat om een beoordeling van de Zuidas Flanken als geheel. Dit brengt mee dat een aantal van de hieronder beschreven effecten wel van toepassing is op de Zuidas Flanken als geheel, maar niet op specifieke deelprojecten, zoals die waarin het voorliggend bestemmingsplan voorziet.

In paragraaf 5.5 zal worden ingegaan op de voor voorliggend bestemmingsplan relevante thema's. Bovendien is voor een aantal aspecten inmiddels actualiserend onderzoek gedaan. Hierop wordt in de respectievelijke thematische hoofdstukken ingegaan.

5.4.1 Referentiesituatie en alternatieven

In een milieueffectrapportage worden niet alleen de effecten van de voorgenomen activiteit, maar ook die van redelijkerwijze te beschouwen alternatieven en varianten onderzocht. Deze effecten worden beoordeeld aan de hand van een referentiesituatie. Voor een meer uitgebreide beschrijving van de referentiesituatie wordt verwezen naar paragraaf 3.1 van het MER. In paragraaf 3.3 van het MER wordt meer uitgebreid ingegaan op de verschillende alternatieven.

5.4.2 Effectbeoordeling

De referentiesituatie en de alternatieven zijn met elkaar vergeleken en beoordeeld op diverse milieu aspecten en criteria. Voor de beoordeling is gebruik gemaakt van de volgende zevenpuntsschaal:

Effectbeoordeling	Omschrijving
+++	zeer positief
++	positief
+	enigszins positief
0	neutraal
-	enigszins negatief
--	negatief
---	zeer negatief

Om tot een beoordeling te komen is de beschrijving van de effecten van groot belang. De beschrijving van de effecten vormt de onderbouwing van de beoordeling. In veel gevallen is gebruik gemaakt van expert judgement om tot een beoordeling te komen. Onderstaande tabel met de effectvergelijking geeft aan dat op diverse milieuaspecten en criteria de alternatieven niet verschillen van de referentiesituatie (score neutraal) en dat op een aantal criteria de alternatieven wel verschillen van de referentiesituatie, maar onderling geen verschil in effectbeoordeling laten zien.

aspect	criterium	Alternatief 1 100%	Alternatief 2 85%	Alternatief 3 115%
Verkeer en vervoer	toename automobilititeit	-	-	-
	modal split	+	+	+
	A10	0	0	0
	stedelijk wegennet Amsterdam en Amstelveen	-	-	-
	aantal ongevallen en slachtoffers	0	0	0
Luchtkwaliteit	Toename concentratie NO ₂	--	--	--
	Toename concentratie PM ₁₀	0	0	0
Geluid	Toe- afname L _{den} bestaande omgeving	0	0	-
	Wegverkeerlawaai ruimtelijk niveau	---	---	---
	Wegverkeerslawaai Woningniveau	-	-	--
	Spoorweglawaai ruimtelijk niveau	-	-	-
	Spoorweglawaai woning niveau	-	-	-
Externe veiligheid	Hoge druk aardgasleiding	0	0	0
	Toename groepsrisico A10	--	-	--
Water	Watersysteem en waterberging	0	0	0
	Waterkwaliteit	0	0	0
	Grondwater	0	0	0
	Waterkering	0	0	0
Bodem	Bodemopbouw	0	0	0
	Bodemkwaliteit	0	0	0
Ecologie	Zoogdieren en amfibieën	0	0	0
	Vleermuizen	-	-	-
	Vogels	-	-	-
	Vissen	-	-	-
	Reptielen, vlinders, libellen en overige ongewervelde dieren	0	0	0
Archeologie	bekende archeologische waarden	0	0	0
	archeologische treffans	-	-	-
Cultuurhistorie	historisch-geografische waarden	0	0	0
	historisch-bouwkundige waarden	-	-	--
Landschap	landschappelijke waarden	0	0	0
Duurzaamheid	bijdrage aan duurzame ontwikkeling	+++	+++	+++
Ruimtelijke ordening en economie	Sociale veiligheid	+	+	+
	Barrièrewerking	0	0	0
	Ruimtelijke kwaliteit	+++	+++	+++
Overige hinderaspecten	Trillingen	-	-	-
	Licht	-	-	--
	Hitte	-	-	--
	Wind	-	-	--
	Schaduw	-	-	--
	Zichtlijnen	0	0	0
	Kabels en leidingen	0	0	0
Obstakelvrije zone	0	0	0	

Effectbeoordeling

Voor de criteria waarvoor een verschil optreedt ten opzichte van de referentiesituatie wordt hieronder een onderbouwing van de beoordeling gegeven. Voor de overige milieu aspecten en criteria is er geen

verschil tussen de alternatieven en de referentiesituatie en/ of tussen de alternatieven onderling. Voor een volledige beschrijving wordt verwezen naar het MER.

Geconstateerd is dat bij realisatie van het totale programma bepaalde maatregelen zullen moeten worden genomen ter beperking van de nadelige milieugevolgen van de voorgenomen activiteit. Het gaat om maatregelen die betrekking hebben op de verbetering van het stedelijk wegennet ter bevordering van de bereikbaarheid, en maatregelen op het gebied van geluid.

Daarnaast zijn optimalisaties mogelijk. Deze worden echter niet noodzakelijk geacht ter beperking van de nadelige milieugevolgen van de voorgenomen activiteit. Het betreft maatregelen die betrokken kunnen worden bij de concrete plan- en besluitvorming per deelproject binnen de Flanken, en die veelal ook reeds in het kader van een goede ruimtelijke ordening per plan aan bod dienen te komen. Daarbij kan per plan en besluit worden afgewogen welke maatregelen in het bestemmingsplan kunnen en moeten worden geborgd, en welke dat deze bij de planuitwerking aan bod dienen te komen.

Verkeer en vervoer

De automobilititeit op en rondom de Zuidas is reeds groot. Bij besluitvorming over het MER is geconstateerd dat de verdere ontwikkeling van de Flanken in de drie alternatieven tot slechts een beperkte toename leidt. Hier is een enigszins negatieve beoordeling voor gegeven. Ondanks de toename van de automobilititeit geldt voor de modal split een licht positieve beoordeling. Deze komt voort uit de afname van het aandeel autoverplaatsingen ten gunste van het gebruik van het openbaar vervoer. Een groter aandeel van de verplaatsingen vindt plaats per fiets of openbaar vervoer.

Op de reeds zware belasting van de A10 in de referentiesituatie heeft de ontwikkeling van de Flanken slechts een zeer beperkte impact. Hoewel de effecten op de A10 bij het alternatief maximum groter zijn dan bij het alternatief minimaal zijn deze verschillen te verwaarlozen. Daardoor zijn alle drie de alternatieven als neutraal beoordeeld.

Voor het onderliggend wegennet leiden de drie alternatieven tot een enigszins negatieve score, omdat in beide alternatieven de doorstroming op het stedelijke wegennet van Amsterdam en Amstelveen verslechtert. Hierdoor zijn in de onderzochte periode aanpassingen aan kruispunten noodzakelijk teneinde de capaciteit te vergroten. Het moment van de aanpassingen is afhankelijk van de daarvoor relevante ontwikkelingen. Uitgaande van realisatie van het totale beoogde programma zal een aantal kruispunten moeten worden aangepast. De aanpassingen zijn noodzakelijk en mogelijk om uit te voeren. Omdat de kruispuntanalyses gebaseerd zijn op de situatie waar de alternatieven volledig zijn ontwikkeld dient per ruimtelijk besluit bekeken te worden wanneer en in hoeverre sprake is van eventuele aanpassing van een kruispunt.

NB: Uit het verkeersonderzoek in het kader van het MER bleek dat bij de totale plantoevoeging een aantal knelpunten zou ontstaan. Het programma zoals onderzocht in het kader van het MER zou echter gefaseerd worden gerealiseerd en ook een langere ontwikkelingstermijn in beslag nemen dan 10 jaar. Het onderzoek in het kader van het MER gaf geen inzicht in het moment waarop knelpunten zich zouden gaan voordoen. Om die reden is een aanvullende verkeersstudie Zuidas 2011 gedaan. Daarin is aan de hand van verwachte programma-oplevering gekeken naar het moment waarop en waar knelpunten zijn te verwachten. Dit heeft geleid tot het Actieplan weginfrastructuur 2011, waarin aan de hand van een programmatische benadering wordt zorggedragen voor een tijdige aanpak van de infrastructuur. Bij vaststelling van het Actieplan weginfrastructuur 2011 is tevens aangegeven dat het onderliggend verkeersonderzoek periodiek zou worden geactualiseerd. Tevens is een taskforce in het leven geroepen die zich bezig houdt met de bereikbaarheid van de Zuidas. Op advies van deze taskforce is het verkeersonderzoek uit 2011 inmiddels geactualiseerd. Via deze programmatische aanpak wordt uitvoering gegeven aan de adviezen uit het MER. Volledigheidshalve wordt verwezen naar hoofdstuk 6.

Als optimalisatiemogelijkheid is gekeken naar het verder beïnvloeden van de modal split en een verbetering van de oversteekbaarheid van de De Boelelaan. Voor wat betreft de oversteekbaarheid van de De Boelelaan, zijn optimaliseringsmaatregelen voorgesteld, zoals verbrede trottoirs en verruiming van de oversteekmogelijkheden. Met deze maatregelen kan in de latere besluitvorming rekening worden gehouden.

Luchtkwaliteit

De toename van NO₂ (stikstof) scoort in alle alternatieven negatief ten opzichte van de referentiesituatie. De concentraties liggen echter ruim onder de grenswaarden. Voor PM₁₀ (fijn stof) zijn geen significante wijzigingen berekend. Fijn stof scoort neutraal in alle alternatieven.

Voor de verbetering van de luchtkwaliteit zijn naar verwachting geen extra maatregelen nodig, ook omdat de Flanken onderdeel uitmaken van het Nationaal Samenwerkingsprogramma Luchtkwaliteit.

Geluid

Door de nieuwe ontwikkeling zal een groter gebied te maken hebben met hoge geluidsniveaus. Het geluid in de Flanken is vooral afkomstig van het verkeer op de A10 en (in mindere mate) van de grotere wegen zoals de Boelelaan en Beethovenstraat rond het plangebied. De ontwikkeling van de Flanken leidt tot een beperkte toename van de bronsterkte van het wegverkeerslawaai, maar -als gevolg van de nieuwbouw- wel tot een toename van het aantal geluidgevoelige bestemmingen.

Op woningniveau is het effect beperkter dan op gebiedsniveau. Dit wordt veroorzaakt door de omstandigheid dat niet in elk gebouw een geluidgevoelige functie, zoals wonen, gerealiseerd zal worden. Gebouwen met een niet-geluidgevoelige bestemming fungeren voorts als afschermdende objecten waardoor het geluidniveau achter de gebouwen afneemt. Het aantal geluidgehinderden in het plangebied neemt dus wel toe (als gevolg van de nieuw te realiseren woningen in het gebied), maar minder sterk dan het geluidbelaste oppervlak. Vandaar ook de verschillen in beoordeling tussen het ruimtelijk niveau (geluidbelast oppervlak) en het woningniveau (geluidsgevoelige objecten).

Het spoorweglawaai neemt ook toe, maar de score hiervoor slechts gering negatief.

Het alternatief maximum scoort voor de toe-/afname van geluid, uitgedrukt in Lden, op de bestaande omgeving en op het wegverkeerslawaai op woningniveau slechter dan de andere alternatieven. Dit komt doordat het verkeer meer toeneemt op het onderliggend wegennet bij het alternatief maximum dan bij de andere twee alternatieven.

Op het gebied van geluid is een aantal maatregelen mogelijk. Bijvoorbeeld de mogelijkheid tot het plaatsen van geluidsschermen langs de A10, omdat dit de grootste geluidbron is voor het gebied. Voor de toename van het geluidniveau rondom de De Boelelaan kan geluidarm asfalt worden toegepast om dit geluidniveau te verlagen. Naast de hiervoor beschreven maatregelen zijn er verder ook enkele optimaliseringmogelijkheden bij (de situering van) gebouwen om geluidhinder tegen te gaan:

- Het voorzien in een terugloop van de bebouwing, in de geluidschaduw van dichterbij de geluidbron gesitueerde gebouwen;
- Het realiseren van collectieve geluidluwe binnenruimten (atrium etc);
- Het minimaliseren van geluidlekken;
- Het plaatsen van schermen tussen gebouw en geluidbron ten behoeve van geluidluw binnenhof dan wel het aanbrengen van vliesgevels;
- Het realiseren van serres en loggia's met geluidafschermde werking;
- Het maken van geluidongevoelige bestemmingen als geluidbuffer;

- Hoge gebouwrand als afschermdende werking.

Externe veiligheid

Voor de Flanken is alleen de A10 een relevante risicobron. Door de toevoeging van het programma aanwoningen, kantoren en voorzieningen is sprake van een stijging van het groepsrisico. Bij het alternatief minimaal (85%) is deze stijging enigszins negatief, voor het basisalternatief (100%) en het alternatief maximum (115%) is de stijging negatief.

In de te nemen ruimtelijke besluiten die betrekking hebben op het invloedsgebied langs de A10 zal steeds de stijging van het groepsrisico (externe veiligheid) dienen te worden verantwoord, conform de Circulaire Risiconormering transport gevaarlijke stoffen. De beschikbaarheid van voldoende bluswater, de zelfredzaamheid van personen, de aanwezigheid van goede vluchtwegen en de bereikbaarheid voor hulpdiensten zullen tekens in die verantwoording dienen te worden betrokken. Hiervoor is altijd maatwerk noodzakelijk. De hierna beschreven maatregelen betreffen optimalisaties.

Bluswater:

- aandacht voor voldoende bluswater

Zelfredzaamheid:

- aandacht voor de situering van functies waar kleine kinderen of geestelijk en/of lichamelijk zwakkeren aanwezig zijn ten opzichte van risicobronnen
- aandacht voor de zelfredzaamheid van personen in gebouwen en/of in het risicogebied
- rekening houden met vluchtmogelijkheden in het risicogebied

Bereikbaarheid voor hulpdiensten:

- aandacht voor de aanrijroutes voor hulpdiensten

Ecologie

Voor vleermuizen, vogels en vissen vindt door de voorgestelde ingrepen verstoring plaats, die als enigszins negatief wordt beoordeeld. Redenen hiervoor zijn het verdwijnen van groen en nestplaatsen voor vogels, het beperken van foerageermogelijkheden voor vleermuizen en het dempen van bestaande sloten, waarin de Bittervoorn en de Rivierdonderpad kunnen voorkomen. De gunstige staat van instandhouding wordt door deze ingrepen niet negatief beïnvloed.

Om de negatieve effecten op ecologie te kunnen mitigeren en optimaliseren is een aantal maatregelen voor handen.

Vleermuizen:

- voldoende groenstructuren en lijnvormige laanbeplanting
- vleermuizenkasten in nieuwe bebouwing

Vogels:

- in beeld brengen van nestlocaties en alternatieve broedplaatsen in nabijgelegen potentieel geschikt leefgebied

Vissen:

- demping van watergangen in een rustig tempo en vanaf één zijde, zodat vissen de mogelijkheid hebben om te vluchten
- verzamelen zoetwatermosselen om die elders uit te zetten (voedsel voor Bittervoorn)
- plantenrijke watergangen creëren (Bittervoorn) en watergangen met voldoende substraat in de vorm

van stenen, grind of takken en boomwortels (Rivierdonderpad)

Archeologie, cultuurhistorie en landschap

In een klein deel van het totale plangebied waarop het MER betrekking heeft, is de kans op het aantreffen van archeologische waarden hoog en in een aantal delen is deze kans laag. Daarnaast is een deel van het gebied vrijgesteld van verder archeologisch onderzoek op basis van de bureauonderzoeken die reeds uitgevoerd zijn. Het plangebied wordt grootschalig bebouwd. Dit betekent dat er een kans bestaat dat archeologische waarden worden aangetast. Deze is als enigszins negatief beoordeeld, omdat het grotendeels om gebieden met een lage trefkans gaat en gebieden die zijn vrijgesteld van archeologisch onderzoek.

Voor de historische bouwkundige waarden geldt een enigszins negatieve beoordeling voor het basialternatief en het alternatief minimaal, omdat de verdichting van het gebied enerzijds effect heeft op de monumenten die in het gebied voorkomen en anderzijds een effect hebben op monumenten en het aan te wijzen beschermd stadsgezicht Plan Berlage Zuid. Het alternatief maximum scoort hier negatief, omdat bij een groter programma de mogelijkheid om rekening te houden met monumenten en het aan te wijzen stadsgezicht minder groot is dan bij het basialternatief en het alternatief minimaal.

Duurzaamheid

In de Flanken gebeurt veel op het gebied van duurzaamheid. De voorgenomen activiteiten worden conform de uitgedragen principes in de Duurzaamheidsvisie gerealiseerd waardoor er op dit aspect geen onderscheid is tussen de drie alternatieven. Wel kan geconcludeerd worden dat de grootschaligheid van de intensivering ervoor zorgt dat op andere plaatsen in Amsterdam en omgeving niet extra gebouwd hoeft te worden. Zeker in combinatie met een hoogwaardige OV-knooppunt zorgt dat voor een extra duurzaam karakter.

Het duurzaamheidsplan biedt diverse uitgangspunten voor duurzaamheid. In lijn met mogelijke optimalisaties, zoals gesteld bij verkeer en vervoer, kan de duurzaamheid van het gebied vergroot worden door een toename van het gebruik van de fiets.

Ruimtelijke ordening en economie

Sociale veiligheid scoort enigszins positief. Het programma leidt tot meer functiemenging, waardoor het gebied zeven dagen per week intensief gebruikt zal worden. Het plaatsen van voorzieningen in de plint leidt tot extra levendigheid en verhoogt de sociale veiligheid.

Het effect van de ontwikkelingen op de ruimtelijke kwaliteit is beoordeeld als zeer positief. Hierbij zijn de gebruiks-, belevings- en toekomstwaarde betrokken. De nieuwe ontwikkelingen hebben een positief effect door de menging van functies. Uitgangspunt bij de beoordeling is geweest dat deze waarden ook worden betrokken bij de verdere stedenbouwkundige en architectonische ontwerpen.

Overige hinderaspecten

Voor de aspecten trillingen, licht, hitte, wind en schaduw scoren de alternatieven enigszins negatief. Met uitzondering van trillingen is de score voor het alternatief maximum zelfs negatief. Deze score wordt veroorzaakt door de toename van bebouwing en verharding en de grote dichtheden waarop gebouwd wordt. De trillingen worden met name veroorzaakt door de bouwwerkzaamheden, die een lange looptijd hebben en voor overlast kunnen zorgen. Schaduwwerking kan door de bewoners aan de noordzijde van de Flanken worden ervaren. Uitstraling van licht behoort bij een stedelijke omgeving, maar kan ook overlast veroorzaken voor bewoners van de omliggende gebieden. Hitte kan in de zomer leiden tot overlast, omdat het stedelijk gebied dan sneller opwarmt en langzamer de warmte weer kwijtraakt in

vergelijking met niet -stedelijke gebieden. Door de verdichting van de bebouwing zal de wind minder vrij spel hebben en kan daardoor tussen de gebouwen overlast door sterkte concentratie van wind ontstaan.

Voor de aspecten ruimtelijke kwaliteit en overige hinderaspecten geldt dat de stedenbouwkundige en architectonische vormgeving van de bebouwing en de inrichting van de openbare ruimte een grote impact kunnen hebben. Het is verstandig om in een vroeg stadium van het ontwerpproces rekening te houden met deze aspecten.

De effecten buiten het plangebied zijn beperkt tot verkeerseffecten en de daarvan afgeleide milieueffecten. Uit het verkeersonderzoek blijkt dat dit effect klein is. Dit komt doordat de Flanken nauwelijks effect hebben op de verkeersbelasting op wegen waar op korte afstand woonbebouwing is gesitueerd.

Effecten in de aanlegfase

Hoewel de effecten van de aanlegfase zich over een lange periode uitstrekken, zullen deze effecten niet de gehele periode in het gehele gebied plaatsvinden. De effecten zullen steeds rond de bouwplaatsen optreden en door het gebied schuiven. Via een BLVC-plan (Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatieplan) worden maatregelen genomen om de overlast als gevolg van de bouwwerkzaamheden te beperken. Dit is een veel gebruikte werkwijze in Amsterdam.

Relatie met ontwikkelingen in de omgeving

In de effectbeoordeling voor de Flanken is als uitgangspunt genomen dat de plannen voor de herinrichting van de terreinen van de VU en het VUmc uitgevoerd zouden worden. Voor de meeste milieuaspecten wijzigt de effectbeoordeling niet bij het niet uitvoeren van de plannen voor VU en VUmc. Alleen de verkeersbelasting van de De Boelelaan ter hoogte van de VU is significant lager zonder realisatie van de plannen voor VU en VUmc.

De Flanken en het Dok hebben onderling geen zodanige invloed op elkaar dat (deel)programma's niet uitvoerbaar zijn zonder realisatie van het andere project of door realisatie van het andere project. De realisatie van het Dok heeft een aantal positieve effecten op het gebied van de Flanken, met name op het gebied van geluid. Daarnaast verbetert het naar verwachting ook de leefbaarheid als geheel in de gebieden rond het Dok en komt de barrièrewerking van de huidige infrabundel te vervallen.

NB: Inmiddels is op 9 juli 2012 is de Structuurvisie ZuidasDok vastgesteld. De vaststelling van de Structuurvisie ZuidasDok markeert de start van de planuitwerking. Hierin wordt expliciet rekening gehouden met de ontwikkeling van de Flanken. Nadrukkelijk is aangegeven dat de Zuidas een gebied ontwikkeling is, met een programma van in totaal circa 2.000.000 m2 gemengd vastgoed (voor wonen, werken en voorzieningen). Hierbij ligt niet alleen het accent op vergroting van het vastgoedareaal, maar ook op voortdurende kwaliteitsverbetering en verbreding van functies. Met de kwantitatieve groei van het vastgoedareaal en de kwaliteitsimpuls door de ontwikkeling van ZuidasDok staat Zuidas als internationale toplocatie (ook letterlijk) in de steigers en heeft Zuidas alle mogelijkheden om zich verder te ontplooiën. Geconstateerd wordt dat de A10 samen met de trein- en metrosporen op een dijk een barrière vormt in de Zuidas, die voor aanzienlijke milieuhinder zorgt.

De A10-zuid wordt ter hoogte van het centrum van Zuidas ondergronds gesitueerd, zodat de barrièrewerking zal verminderen en de milieuhinder sterk afneemt. Zo ontstaat meer ruimte om woningbouw en andere gevoelige functies zonder dove gevels te realiseren in de Flanken van Zuidas.

Door de beleidskeuzes daalt het percentage bebouwing in de Flanken dat dove gevels nodig heeft van circa 50% tot circa 20%. Voor het gebied buiten Zuidas is sprake van een kleine verhoging (maximum circa 1 dB) van de geluidbelasting vanwege de uitbreiding van de A10.

Belangrijk is dat door de inpassing van de infrastructuur de leefkwaliteit in de Flanken toeneemt, van belang bij de ontwikkeling van een gemengd stedelijk milieu. De ingrepen reduceren de milieuhinder, zoals geluidoverlast, luchtverontreiniging en externe veiligheidsrisico's, sterk. Door uitvoering van de beleidskeuzes verwezenlijken partijen een belangrijk deel van de gezamenlijke ambities. Samen verbeteren zij de bereikbaarheid van Zuidas en versterken zij het verkeer- en vervoersnetwerk van de Noordvleugel van de Randstad. Het centrumgebied van Zuidas kan zich meer ontwikkelen en in de Flanken kan een hogere milieu- en ruimtelijke kwaliteit geboden worden aan daar aanwezige functies. Met de hiervoor genoemde resultaten wordt de positie van Zuidas als internationale toplocatie versterkt.

5.4.3 Conclusie

Zoals reeds in de vorige paragraaf is aangegeven zijn bij realisatie van het totale programma bepaalde maatregelen nodig ter beperking van de nadelige milieugevolgen van de voorgenomen activiteit. Het gaat met name om maatregelen die betrekking hebben op de verbetering van het stedelijk wegennet ter bevordering van de bereikbaarheid, en maatregelen op het gebied van geluid. Voor wat betreft verkeer zijn deze voor een groot deels reeds genomen, en wordt via een programmatische aanpak met periodieke monitoring gezorgd dat tijdig maatregelen zullen worden getroffen mochten zich nieuwe knelpunten gaan dreigen voor te doen. Voor wat betreft geluid worden maatregelen over het algemeen per bestemmingsplan genomen. Daarnaast zal het project ZuidasDok naar verwachting grote positieve gevolgen hebben voor grote delen van de Zuidas Flanken.

Ten aanzien van een aantal van de overige onderzochte aspecten zijn optimalisaties mogelijk. Deze worden echter niet noodzakelijk geacht ter beperking van de nadelige milieugevolgen van de voorgenomen activiteit.

In de volgende paragraaf wordt aangegeven op welke wijze de uitkomsten van het MER doorwerken in de besluitvorming rond voorliggend bestemmingsplan.

5.5 Doorwerking in voorliggend bestemmingsplan

Het MER Zuidas - de Flanken beschrijft de milieugevolgen van de ontwikkeling van de Flanken als geheel. Procedureel is het MER gekoppeld geweest aan een ander dan voorliggend bestemmingsplan. Wel dient ook in voorliggend bestemmingsplan rekening te worden gehouden met de bevindingen in het MER. Hieronder wordt specifiek ingegaan op de relatie van de MER op onderhavig bestemmingsplan.

Van belang daarbij is dat het bevoegd gezag bij het nemen van het besluit rekening houdt met alle gevolgen die de activiteit waarop het besluit betrekking heeft, voor het milieu kan hebben. Daarbij

kunnen, voor zover dit noodzakelijk is ter beperking van eventuele nadelige milieugevolgen van de voorgenomen activiteit, voorwaarden, voorschriften en beperkingen worden opgenomen.

In deze paragraaf zal worden ingegaan op de in het MER onderzochte milieueffecten, en de betekenis voor het voorliggend bestemmingsplan en de besluitvorming.

5.5.1 Mobiliteit en bereikbaarheid

Het MER laat zien dat het effect van de ontwikkeling van de Flanken als totaal op de verkeersbelasting beperkt is. Voor wat betreft het autoverkeer wordt geconstateerd dat na de volledige realisatie van de Zuidas flanken een aantal kruispunten moet worden aangepast. Inmiddels is een Actieplan weginfrastructuur vastgesteld voor de uitvoering van betreffende maatregelen, en zijn deze ook genomen. In hoofdstuk 6 Verkeer en parkeren zal uitgebreid worden ingegaan op welke wijze middels dat Actieplan rekening wordt gehouden met de bevindingen uit het MER.

5.5.2 Luchtkwaliteit

Er treden als gevolg van de voorgenomen flankenontwikkeling geen milieueffecten op waarvoor maatregelen noodzakelijk moeten worden geacht. Uiteraard dient wel te worden voldaan aan de wettelijke regeling op het gebied van luchtkwaliteit. In hoofdstuk 8 Luchtkwaliteit wordt daarop nader ingegaan.

5.5.3 Geluid

Het MER Zuidas - de Flanken beschrijft de effecten van de ontwikkeling als geheel op de geluidbelasting van bestaande woningen in de omgeving van het plangebied en geeft een beeld van de toekomstige geluidssituatie in het plangebied van de Flanken. De Flanken voorzien niet in het mogelijk maken van inrichtingen die veel geluid produceren. De effecten van de Flanken op de akoestische situatie worden daardoor bepaald door de effecten van wegverkeer.

Door het beperkte en lokale effect van de Flanken op de verkeersintensiteiten blijkt het effect van de ontwikkeling van de Flanken op bestaande woningen klein te zijn. Het MER geeft aan dat een aandachtspunt bij de verdere uitwerking van de plannen voor de Flanken het situeren is van gevoelige functies met het oog op de geluidbelasting door wegverkeer. Situeren van nieuwe bebouwing kan geluid tegen houden die nieuwe geluidgevoelige functies zoals wonen mogelijk maakt.

Voorliggend bestemmingsplan maakt geluidgevoelige bestemmingen mogelijk via uitwerkingsplicht. De exacte akoestische beoordeling zal plaatsvinden in het kader van de uitwerkingsplannen. In het kader van dit bestemmingsplan is een akoestische beoordeling op hoofdlijnen gemaakt. In hoofdstuk 7 Geluid wordt nader op dit onderwerp ingegaan.

5.5.4 Externe veiligheid

In het MER Zuidas - de Flanken is aandacht besteed aan de externe veiligheid (plaatsgebonden risico en groepsrisico). De A10 (vervoer gevaarlijke stoffen) is hierbij de belangrijkste risicobron. Er zijn langs de A10 geen plaatsgebonden risicocontouren aanwezig.

De ontwikkeling van de Flanken als geheel, met een sterke intensivering van het gebruik van het gebied, leidt tot een sterke stijging van het groepsrisico. Het MER geeft aan dat het daarom nodig is voldoende aandacht te besteden aan aspecten als zelfredzaamheid, bluswatervoorzieningen en de bereikbaarheid voor hulpdiensten. Dit dient op bestemmingsplanniveau te gebeuren.

Per besluit moet worden beoordeeld in hoeverre het opnemen van aanvullende voorwaarden, voorschriften en beperkingen noodzakelijk is. Voor dit bestemmingsplan wordt hierop in hoofdstuk 9 Externe veiligheid nader ingegaan.

5.5.5 Overige milieugevolgen

De overige in het MER beschouwde milieugevolgen (natuur, cultuurhistorie, archeologie e.d.) zijn, voor zover er al sprake is van negatieve effecten, in belangrijke mate gebonden aan de locatie zelf. Per bestemmingsplan dient een afweging te worden gemaakt of het stellen van nadere voorwaarden, voorschriften en beperkingen noodzakelijk.

Voor de ontwikkeling die middels voorliggend bestemmingsplan wordt mogelijk gemaakt gaat het hoofdzakelijk om de effecten op het plangebied zelf en is er geen samenhang met eventuele effecten elders in het plangebied van de Flanken. Wel gaat van de voorgenomen hoogbouw schaduwwerking uit die plangebied overstijgend is. In de verschillende hierna volgende hoofdstukken zal op de betreffende aspecten en de wijze waarop deze in het bestemmingsplan zijn meegenomen nader worden ingegaan.

5.5.6 Conclusie

De ontwikkeling die dit bestemmingsplan mogelijk maakt betreft een beperkt onderdeel van de ontwikkeling van de Zuidas als geheel. De milieueffectrapportage leidt niet tot bijzondere aandachtspunten. Wel dient de gebruikelijke aandacht te worden besteed aan de ruimtelijk relevante thema's zoals die in de hierna volgende hoofdstukken aan bod zullen komen.

5.6 Conclusie

Op het gebied van de verkeersafwikkeling zijn maatregelen ten aanzien van een aantal kruisingen noodzakelijk. Hierover is een Actieplan weginfrastructuur opgesteld. De maatregelen liggen buiten het plangebied van voorliggend bestemmingsplan. Bovendien maakt dit bestemmingsplan slechts een deel van het totale flankenprogramma mogelijk. Met het Actieplan wordt in het tijdig nemen van de maatregelen voorzien. Het stellen van nadere voorwaarden, voorschriften en beperkingen aan dit bestemmingsplan wordt niet noodzakelijk geacht.

Alle overige aspecten hebben vooral betrekking op de concrete plan- en besluitvorming per deelproject. Hieraan zal in de betreffende bestemmingsplannen de nodige aandacht moeten worden besteed. In de hierna volgende hoofdstukken zal hieraan ook in voorliggend bestemmingsplan uitvoering worden gegeven.

Hoofdstuk 6 Verkeer en parkeren

6.1 Algemeen

In het kader van het MER Zuidas - de Flanken is een verkeersstudie uitgevoerd door de Dienst Infrastructuur Verkeer en Vervoer van de Gemeente Amsterdam d.d. 17 januari 2011 (opgenomen als bijlage in het MER Zuidas - de Flanken deel B, zie bijlage 2). Hierin is onderzoek gedaan naar de effecten op het gebied van verkeer en vervoer van de ontwikkeling van de Zuidas Flanken. In deze verkeersstudie zijn meerdere modelvarianten onderzocht. In relatie tot voorliggend bestemmingsplan is modelvariant 2 van belang waarbij het programma van de Zuidas Flanken voor 100% wordt gerealiseerd. Ontwikkeling van het programma van dit bestemmingsplan maakt hier onderdeel van uit. De effecten op het gebied van verkeer en vervoer zijn verder beschreven in het rapport deel B behorende bij MER.

Uit het verkeersonderzoek in het kader van het MER bleek dat bij de totale plantoevoeging een aantal knelpunten zou ontstaan. Het programma zoals onderzocht in het kader van het MER zal echter gefaseerd worden gerealiseerd en ook een langere ontwikkelingstermijn in beslag nemen dan 10 jaar. Het onderzoek in het kader van het MER gaf geen inzicht in het moment waarop knelpunten zich zouden gaan voordoen. Om die reden is een aanvullende verkeersstudie Zuidas 2011 gedaan. Daarin is aan de hand van verwachte programma-oplevering gekeken naar het moment waarop en waar knelpunten zijn te verwachten. Dit heeft geleid tot het Actieplan weginfrastructuur 2011, waarin aan de hand van een programmatische benadering wordt zorggedragen voor een tijdige aanpak van de infrastructuur. Bij vaststelling van het Actieplan weginfrastructuur 2011 is tevens aangegeven dat het onderliggend verkeersonderzoek periodiek zou worden geactualiseerd.

Tegelijk groeide ook het besef dat behoud en verder verbeteren van de bereikbaarheid van Zuidas gezamenlijk moet worden opgepakt met de gebruikers van Zuidas. Bedrijfsleven en gemeente werken daarom samen aan de bereikbaarheid van de Amsterdamse Zuidas. Daartoe is medio 2012 een nieuwe impuls gegeven aan de Taskforce Bereikbaarheid Zuidas. De Taskforce bestaat uit vertegenwoordigers van het bedrijfsleven en instellingen in Zuidas en de overheid. Onder andere de RAI, de VU en het WTC zijn vertegenwoordigd in dit gremium. Op vrijdag 15 februari 2013 is het Convenant Bereikbaarheid Zuidas ondertekend door de partijen aangesloten bij de Taskforce.

De Taskforce is betrokken geweest bij de actualisaties van de verkeersstudie 2011 die in 2013 en 2014 zijn uitgevoerd. Uit de meest recente Verkeersstudie Zuidas 2014 blijkt dat als gevolg van nieuwe ruimtelijke ontwikkelingen (die niet waren voorzien in de studies uit 2011 en 2013) er nieuwe knelpunten zullen optreden waarvoor een aanvulling of aanpassing van de reeds voorziene maatregelen nodig is.

Om de programmatische aanpak en de bereikte resultaten beter toe te lichten wordt eerst een samenvatting gegeven van de eerdere verkeersonderzoeken. Daarna worden de uitkomsten van de Verkeersstudie 2014 behandeld. Tevens wordt het samenwerkingsverband van de Taskforce en de afspraken van het Convenant nader toegelicht. Daarna wordt ingegaan op andere verkeerge relateerde onderwerpen, zoals openbaar vervoer, langzaam verkeer en parkeren.

6.2 Autoverkeer

6.2.1 Voorgaande onderzoeken

6.2.1.1 Verkeersstudie MER Zuidas de Flanken

In het MER is voor het eindbeeld van de flankenontwikkeling van Zuidas geconstateerd dat een aantal knelpunten zal optreden indien geen maatregelen worden genomen. Voor wat betreft het autoverkeer wordt geconstateerd dat bij volledige realisatie van modelvariant 2 een aantal kruispunten moet worden aangepast.

Effect op verkeersintensiteiten op het wegennet

De ontwikkeling conform modelvariant 2 heeft vooral effect op de belasting van het wegennet ten zuiden van de A10. De beide uiteinden van de De Boelelaan, de aansluitende wegen (Amstelveenseweg en Europaboulevard), de Beethovenstraat (tussen Gustav Mahlerlaan en de De Boelelaan) en de aansluitingen op de A10 laten het grootste effect zien. Ten noorden van de A10 (richting Amsterdam-Centrum) is het effect van de Flanken op de verkeersintensiteiten beperkt.

Ontwikkeling van modelvariant 2 in vergelijking met de referentiesituatie leert dat de verkeersintensiteiten weliswaar toenemen, maar dat dit relatief beperkt blijft gezien de grote schaal van de ontwikkeling. Dit heeft te maken met het verschuiven van de modal split in het voordeel van het OV, dus de toename van het aantal bewegingen neemt vooral in die sector significanter toe.

De toenames op de A10 - zuid zijn voor het westelijke en centrale deel verwaarloosbaar klein (< 2.000 mvt/etmaal). Voor het oostelijke gedeelte van de A10 - zuid langs de plangebieden geldt een maximale toename van circa 5.000 mvt/etmaal. Procentueel gezien is dit 'slechts' een toename van 2%. De procentuele toename van het verkeer op de toe- en afritten van de A10 blijft op alle punten onder de 20%. Bij de SAoost (= aansluiting bij Europaboulevard), afrit zuid is door herverdeling van de verkeersstromen sprake van een lichte procentuele afname van het verkeer. De procentuele toename van het verkeer is het grootst op de De Boelelaan en de Beethovenstraat (ten zuiden van de A10).

Intensiteit / Capaciteit

Een maat voor de kwaliteit van de verkeersafwikkeling is de verhouding tussen I (intensiteit) en C (capaciteit) op een wegvak. De I/C-verhoudingen zijn in betreffende verkeersstudie bepaald voor de avondspits. I/C-verhoudingen worden uitgedrukt in een getal tussen de 0 en de 1, waarbij een getal dicht bij 1 duidt op een kans op vertraging.

In het studiegebied heeft de A10 in de referentiesituatie reeds een hoge I/C-verhouding. Ondanks de relatief kleine toename van de belasting van de A10 is daardoor de I/C-verhouding van de A10 en van enkele toe- en afritten aan de hoge kant. De I/C-verhouding bij de diverse op- en afritten van de A10 verslechtert ten opzichte van de referentiesituatie. Ook op de A10 in het oostelijke deel is een verschuiving waar te nemen van de I/C-verhouding. Dit betreft echter een toename van slechts 0.01 bij de I/C-verhouding voor de A10.

Kruispunten

In het stedelijk gebied is de capaciteit van kruisingen over het algemeen meer maatgevend voor de doorstroming van het verkeer dan de capaciteit van de wegvakken. Om deze reden zijn in een kruispuntenanalyse alle relevante kruispunten in Zuidas beschouwd.

Uit deze onderzoek blijkt dat binnen Zuidas maatregelen nodig zullen zijn. Om daar uitvoering aan te geven is het Actieplan weginfrastructuur Zuidas 2011 opgesteld voor de uitvoering van betreffende maatregelen.

6.2.1.2 Verkeersstudie Zuidas 2011 en Actieplan weginfrastructuur Zuidas 2011

In het kader van de actualisatie van het Referentiemodel Verkeer en Vervoer Zuidas en ter onderbouwing van de gebiedsontwikkeling van Zuidas is de Verkeersstudie Zuidas 2011 (zie bijlage 3) opgesteld.

De verkeersstudie Zuidas 2011 is een nadere uitwerking van de verkeersstudie die in het kader van de MER Zuidas - Flanken is opgesteld. Beide onderzoeken baseren zich op hetzelfde verkeersmodel, namelijk het verkeersmodel Zuidas. In deze verkeersstudie is onder andere een analyse gemaakt van de intensiteiten van het (auto)verkeer en de capaciteit van de weginfrastructuur als gevolg van de vastgoedontwikkeling van de Zuidas Flanken. Er zijn twee fases beschouwd: 2015 en het eindbeeld in 2020.

Grotendeels komt het beeld overeen met dat wat uit het MER naar voren kwam. Op enkele onderdelen is er sprake van een beperkte verslechtering of verbetering.

In de studie wordt geconcludeerd dat er een aantal infrastructurele maatregelen genomen moet worden om het autoverkeer van de flanken op een acceptabele wijze afgewikkeld te krijgen. Op basis daarvan is een actieprogramma vastgesteld (Actieplan weginfrastructuur Zuidas 2011, zie bijlage 4). Daarin staan de maatregelen beschreven, waarbij per maatregel een situatieomschrijving van het knelpunt wordt weergegeven, de voorgestelde oplossing, een kostenraming voor deze benodigde oplossing en een planning op hoofdlijnen.

6.2.1.3 Verkeersstudie 2013 Zuidas Flanken

De verkeersstudie 2011 werd middels de Verkeersstudie 2013 Zuidas Flanken geactualiseerd (zie bijlage 5). Een belangrijke wijziging ten opzichte van het vorige model is dat niet langer wordt uitgegaan van het doorgaan van de kilometerheffing. Ook de aangepaste vastgoedprogrammering en een aangepaste fasering van de ontwikkeling van dit programma als gevolg van marktontwikkelingen is in de actualisatie betrokken.

Evenals de verkeersstudie van 2011 richt de Verkeersstudie 2013 zich ook met name op de autobereikbaarheid en de vraag of de infrastructuur van het onderliggend wegennet toereikend is om de groei van het autoverkeer, als gevolg van de ontwikkeling van Zuidas, op te vangen. Om de bereikbaarheid in de toekomst te waarborgen zijn in het Actieplan weginfrastructuur 2011 maatregelen benoemd (vastgesteld in de gemeenteraad in juli 2011). In de Verkeersstudie 2013 is beoordeeld of deze maatregelen nog toereikend en/of noodzakelijk zijn. In de Verkeersstudie 2013 zijn de voorgestelde maatregelen uit het Actieplan weginfrastructuur 2011 om die reden, voor zover nog niet genomen, als reeds genomen betrokken voor het eindjaar 2023.

Resultaten

Geconstateerd is dat er ten opzichte van de in het actieplan signaleerde te verwachten knelpunten zich naar verwachting geen nieuwe knelpuntlocaties zullen gaan voordoen. De meeste in het actieplan opgenomen maatregelen blijken bovendien nog altijd afdoende. Op een drietal locaties ontstaan er, wanneer er geen (ten opzichte van het actieplan aangepaste) maatregelen worden genomen, problemen met de doorstroming in modeljaar 2023:

- De Boelelaan – Van der Boechorststraat – Gustav Mahlerlaan;

- De Boelelaan – Van Leijenberghlaan – Beethovenstraat;
- De Boelelaan – Europaboulevard – op/afrit A10.

In de Verkeersstudie 2013 Zuidas Flanken worden concrete maatregelen voorgesteld.

6.2.2 Verkeersstudie Zuidas 2014

De Rapportage Verkeersstudie Zuidas 2014, met ondertitel: Actualisatie Verkeersstudie 2013 Zuidas Flanken, is op 3 februari 2015 opgesteld door de Dienst Infrastructuur Verkeer en Vervoer. Hieronder wordt een samenvatting van het onderzoek gegeven. Het gehele rapport is opgenomen als bijlage 6 bij de toelichting.

6.2.2.1 Uitgangspunten onderzoek

Zoals in de inleiding reeds werd aangegeven, houdt de daar beschreven programmatische aanpak tevens in dat de Verkeersstudie 2011 regelmatig wordt geactualiseerd. Na een actualisatie in 2013, bleek nadere aanpassing in 2014 nodig. Reden hiervoor is dat enkele projecten eerder of met een ander programma worden uitgevoerd dan destijds (in 2011 en 2013) voorzien. De Verkeersstudie 2014 is dan ook vooral een actualisatie van het verkeersonderzoek op basis van gewijzigd ruimtelijk programma.

In onderstaande tabel wordt het ruimtelijk programma zoals voorzien in de Verkeersstudie 2014 weergegeven, waarbij tevens de verschillen met Verkeersstudie 2013 inzichtelijk zijn gemaakt. De nieuwe studie een extra programmatoevoeging van ca. 260.000 m2 bvo in de eindsituatie 2024.

Ontwikkeling Programma Zuidas	2014	2023	2024
Wonen (in m2)	126.892	430.812	592.528
Kantoren (in m2)	749.516	1.073.878	1.176.261
Voorzieningen en onderwijs (in m2)	880.043	1.219.818	1.215.480
Totaal	1.756.451	2.724.508	2.984.269

Ruimtelijk programma Verkeersstudie 2014

Het programma dat onderliggend bestemmingsplan Zuidas-Ravel mogelijk maakt, is in het programma 2024 opgenomen.

Evenals de eerdere studies uit 2011 en 2013 richt onderhavige verkeersstudie zich ook met name op de autobereikbaarheid en de vraag of de infrastructuur van het onderliggend weggennet toereikend is om de groei van het autoverkeer, als gevolg van de ontwikkeling van Zuidas, op te vangen.

Ter onderbouwing van de verkeerseffecten van de voorziene ruimtelijke ontwikkelingen worden berekeningen op 2 verschillende niveaus uitgevoerd:

- statische modelberekeningen (inzicht in aantal verkeersbewegingen en intensiteit/capaciteit verhouding van wegen);
- kruispuntenberekeningen (beter inzicht in doorstroming verkeer).

In de nieuwe verkeersstudie is beoordeeld of de eerder voorziene en inmiddels grotendeels uitgevoerde maatregelen (zoals opgenomen in het Actieplan weginfrastructuur 2011, en deels aangepast in Verkeersstudie 2013) nog toereikend en/of noodzakelijk zijn. In de nieuwe verkeersstudie zijn de voorgestelde maatregelen om die reden, voor zover nog niet genomen, als reeds genomen betrokken voor het eindjaar 2024.

6.2.2.2 Resultaten

Statische modelberekeningen

In Zuidas wordt ruimtelijk programma toegevoegd. Daardoor neemt het verkeer van en naar Zuidas in zijn totaliteit en bij alle modaliteiten (auto, OV en fiets) toe. Uit de Verkeersstudie blijkt dat het aantal autoritten ten opzichte van de huidige situatie (2014) met 75% toeneemt. Het aantal aankomsten groeit daarbij harder (+105%) dan het aantal vertrekkende ritten (+63%). Dit heeft vooral te maken met de toename van het aantal woningen, die in de avondspits meer aankomende ritten genereren dan vertrekkende ritten. Op onderstaande kaart is de toe- en afname van het verkeer tussen 2014 en 2024 is geprojecteerd. Een toename is met een rode balk aangegeven en een afname met een gele balk. Een afname kan veroorzaakt worden door het drukker worden van het traject (waardoor voor een andere route wordt gekozen) of door nieuwe en/of betere verbindingen.

Vershil in intensiteiten tussen 2014 en 2024

Hierbij wordt nog opgemerkt dat het aandeel van reizigers met OV toeneemt ten opzichte van autoverkeer, zie onderstaande diagrammen. Dit wordt waarschijnlijk veroorzaakt door de verhoging van de frequentie voor intercity's en stoptreinen door de invoering van het Programma Hoogfrequent Spoor (PHS).

Verskil in vervoerwijzekeuze tussen 2014 en 2024

Om te bepalen of de berekende verkeersintensiteiten tot mogelijke knelpunten leiden op het wegennet, wordt gekeken naar de verhouding tussen de intensiteit en capaciteit van een wegvak. Dit is de zogenaamde I/C waarde, een maat voor de doorstroming op een wegvak. Op basis van de I/C-waarden is bepaald op welke plaatsen in het netwerk congestie voorkomt. DIVV hanteert daarbij de gemeentelijke beleidsnotitie "Beleidskader Hoofdnetten". Hierin is gesteld dat de maximale Intensiteit/capaciteit waarde (I/Cwaarde) voor de hoofdinfrastructuur 90% mag zijn, de wenswaarde is 70% of lager. De hoofdwegen van de Zuidas maken onderdeel uit van het Hoofdnet auto.

De volgende waarden van de I/C-verhouding en hun betekenis worden onderscheiden:

- I/C < 70% ongehinderde doorstroming (groen);
- I/C tussen 70% en 90% beperkte doorstroming (geel);
- I/C > 90% slechte doorstroming of stilstaand verkeer (rood).

In onderstaande figuur is de I/C-verhouding weergegeven voor het planjaar 2024.

I/C verhouding in 2024

Uit de figuur blijkt dat in 2024 hebben de volgende wegvakken een hoge I/C verhouding:

- Oprit A10 noordzijde (vanaf Amstelveenseweg)
- Beethovenstraat (tussen Willem Kesstraat en Prinses Irenestraat)
- De Boelelaan oost (tussen Albinonistraat en Europaboulevard)

Kruispuntenberekeningen

In de doorstroming van het verkeer in het stedelijk wegennet, zijn kruispunten vaak de grootste bottleneck. Daarom is nader onderzoek gedaan naar de verkeersafwikkeling op de kruispunten bij wegvakken met een hoge I/C verhouding. Op kruispunten waar een aangepast ontwerp in 2024 als uitgangspunt dient, wordt de verkeersafwikkeling op basis van de verkeersbewegingen in 2024 opnieuw onderzocht.

In onderstaande figuur zijn de resultaten van de kruispuntanalyses opgenomen. Groene kruispunten zijn regelbaar met de geplande infrastructuur. Een oranje kruispunt zit dicht tegen zijn verzadigingsgraad aan. Rode kruispunten zijn onregelbaar.

Overzicht resultaat kruispuntanalyses 2024

6.2.2.3 Maatregelen

Om de doorstroming op de kritieke kruispunten te verbeteren, is een aantal maatregelen ontwikkeld.

- Aansluiting Amstelveenseweg/s108-zuid

Uit de nieuwe verkeerscijfers blijkt dat de huidige indeling van de Amstelveenseweg ter hoogte van de s108-zuid kritiek is. Er is een extra rechtsafvak nodig. Hiervoor is in het wegprofiel (uitbreiding richting het fietspad of richting de middenberm) ruimte.

- Aansluiting Amstelveenseweg/s108-noord

Het betreft het omklappen van de aansluiting richting A10 west naar de westzijde van het kruispunt.

- De kruising De Boelelaan Oost/Van Leyenberglaan/Beethovenstraat

Nadere analyse wijst uit dat het eerder voorspelde (Verkeersstudie 2013) knelpunt in de ochtendspits nog steeds optreedt. Er is een extra rechtdoervak nodig vanuit de Boelelaan Oost richting de De Boelelaan midden. Deze maatregel is meegenomen in het ontwerp voor het herprofilering van de De Boelelaan Oost.

- De kruising Vivaldistraat/De Boelelaan Oost

Het oorspronkelijke ontwerp voor deze nieuwe geregelde kruising blijkt niet goed te werken. De benodigde aanpassingen zijn reeds in beeld gebracht en zijn in staat het probleem te verhelpen zonder concessies aan de maatvoering van de Boelelaan op dit deel van de weg. Deze maatregel is meegenomen in het ontwerp voor het herprofilering van de De Boelelaan Oost.

- De aansluiting Boelelaan Oost/Europaboulevard/s109-zuid

Op de Boelelaan Oost, bij de kruising met de Europaboulevard zijn drie rechtsafvakken nodig in plaats van de oorspronkelijk voorziene twee. Ook moet op de Europaboulevard (tussen De Boelelaan en de oprit A10) een extra opstelvak worden gerealiseerd. Verder zijn er ook drie linksafvakken nodig zijn op de Europaboulevard richting de aansluiting van de s109-zuid, en vervolgens drie opritvakken op de s109-zuid. Nadat de aanpassingen aan de s109-zuid uitgevoerd zijn (in het kader van het project ZuidasDok), kunnen de Europaboulevard, en de Boelelaan worden aangepast.

- Europaboulevard tussen de Rooseveltlaan en de Kennedylaan

Het bestaande wegprofiel van de Europaboulevard in zuidelijke richting heeft onvoldoende capaciteit. Er moet een derde rechtdoorvak worden gerealiseerd. Hier is in het verleden een reservering voor gemaakt in de middenberm.

6.2.2.4 Conclusies Verkeersstudie 2014

Zoals ook reeds uit eerdere onderzoeken bleek zal het in de toekomst drukker worden op de Zuidas. Het gebruik van alle vervoersmodaliteiten neemt toe. De bereikbaarheid van de Zuidas blijkt zonder maatregelen bij de huidige infrastructuur plaatselijk in de knel te komen. Er zijn aanvullende maatregelen ontwikkeld die tijdig genomen zullen worden om de knelpunten te voorkomen.

Het ruimtelijke programma van onderliggend bestemmingsplan Zuidas-Ravel maakt onderdeel uit van het onderzochte programma van de Verkeersstudie 2014. Hoewel met de programmatoevoeging van dit bestemmingsplan (en in samenhang van overige ruimtelijke ontwikkelingen in de Zuidas Flanken) naar verwachting enkele knelpunten zullen optreden, zijn er maatregelen mogelijk om deze knelpunten te voorkomen. Gelet hierop kan geconcludeerd worden dat dit bestemmingsplan geen onaanvaardbare verkeersgevolgen heeft.

6.2.3 Taskforce Bereikbaarheid Zuidas en het Convenant Bereikbaarheid Zuidas

Zoals in paragraaf 6.1 aangegeven is medio 2012 de Taskforce Bereikbaarheid Zuidas opgericht. Het gaat om een samenwerkingsverband tussen gemeente en bedrijfsleven. Aanleiding voor de samenwerking is het besef dat zowel de verdere ontwikkeling van de Zuidas als ook het behoud van een optimale bereikbaarheid van het gebied een gezamenlijk belang is, met ook een gezamenlijke verantwoordelijkheid.

Zuidas is dé internationale toplocatie van Nederland, een grootstedelijk duurzaam centrumgebied dat ook de komende decennia nog volop in ontwikkeling is. Doel van de ontwikkeling van Zuidas is de internationale concurrentiepositie van Nederland en Amsterdam verder te versterken, en de bestaande kwaliteit van een uniek gemengd stedelijk gebied te behouden en te versterken. De keuze voor de verdere ontwikkeling is mede bepaald door de zeer goede multimodale bereikbaarheid van Zuidas. Het behoud van deze bereikbaarheid op basis van alle modaliteiten is essentieel en hangt samen met de aard van de locatie: een hoog stedelijk centrummilieu, waar door alle ontwikkelingen die in het gebied plaats vinden steeds meer mensen gebruik van zullen maken.

Het is evident dat er een spanning bestaat tussen de optimale bereikbaarheid en een verdere succesvolle duurzame ontwikkeling van Zuidas. Er kan niet volstaan worden met slechts het nemen van verkeerskundige maatregelen. Om de bereikbaarheid van het gebied via verschillende modaliteiten ook in de komende jaren te behouden en waar mogelijk te verbeteren, is inzet van alle stakeholders nodig. Immers zij kunnen invloed uitoefenen op de mobiliteit van gebruikers. Om dat efficiënt en effectief te kunnen doen is een nauwe samenwerking noodzakelijk. Een en ander heeft geresulteerd in een convenant tussen bedrijfsleven en overheid.

Middels het Convenant Bereikbaarheid Zuidas verplichten partijen zich tot een actieve inzet in de bereikbaarheidsopgave van Zuidas, en spreken elkaar aan op elkaars verantwoordelijkheden. De primaire doelstelling van het convenant is om de bereikbaarheid van Zuidas zoveel mogelijk te waarborgen en waar mogelijk te optimaliseren. Als uitgangspunt geldt het verbeteren dan wel behouden van de bereikbaarheid van Zuidas op basis van alle modaliteiten (auto, OV, fiets) op een kwalitatief goede manier.

Voorop staat dat de betrokken partijen zoveel mogelijk samen werken met stakeholders die niet direct

bij het convenant aangesloten zijn, maar zich wel inspannen om Zuidas bereikbaar te houden via alle modaliteiten (bv. Stichting Hello Zuidas, Green Business Club ed). Specifiek relevant voor de programmatische aanpak van te verwachten knelpunten is verder dat de Taskforce in overleg elke twee jaar een werkplan opstelt met daarin de maatregelen en acties die in het kader van het convenant ondernomen moeten worden, en monitort regelmatig of dit de bereikbaarheid van Zuidas ten goede komt zodat waar nodig tijdig bijgestuurd kan worden.

Daarmee wordt aangesloten bij de programmatische aanpak zoals verwoord in het Actieplan weginfrastructuur 2011. Een tijdige signalering van mogelijke nieuwe knelpunten is op deze wijze ook vanuit de zijde van het bedrijfsleven geborgd. Indien daartoe aanleiding bestaat, kan het actieplan daarop worden geactualiseerd.

Stand van zaken infrastructurele aanpassingen

De gemeente pakt de optredende knelpunten aan. Het kruispunt Amstelveenseweg - De Boelelaan is aangepast. Ook de situatie ter plaatse van de op- en afritten naar de A10 vanaf de Amstelveenseweg is inmiddels gewijzigd, evenals het deel van de De Boelelaan tussen de Amstelveenseweg en de Van der Boechorststraat. De maatregelen uit het actieplan aan de oostzijde van de Zuidas worden vanaf 2015 uitgevoerd.

6.2.4 Parkeren

Algemeen

Om alle voorzieningen in de Zuidas goed bereikbaar te houden is het noodzakelijk om, naast goede voorzieningen voor openbaar vervoer en langzaam verkeer, het aantal autoverplaatsingen zo beperkt mogelijk te houden. Een strikt parkeerbeleid draagt bij aan het beperken van het aantal autoverplaatsingen.

Parkeren op eigen terrein

Het te realiseren programma in Ravel is voor wat betreft parkeren zelfvoorzienend. Parkeren vindt inpandig plaats door middel van ondergrondse parkeergarages. In de regel kunnen in de Zuidas derden gebruik maken van deze parkeergarages.

Parkeren in de openbare ruimte

In de straten van Ravel worden waar mogelijk een beperkt aantal parkeerplaatsen op maaiveld gerealiseerd. Deze parkeerplaatsen zijn ten behoeve van autodelen (Greenwheels), taxi's, medici, minder-validen en het laden lossen bij de entrees. Bij de uitwerking van het plan Openbare Ruimte Ravel wordt duidelijk hoeveel parkeerplaatsen op maaiveld kunnen worden gerealiseerd.

Parkeernormen

Voor wat betreft de parkeernormering gelden verder de uitgangspunten van Zuidas (Visie Zuidas, 2009) volgens de vastgestelde Nota parkeernormen uit 2001 (zie paragraaf 3.4.4).

Wonen

Voor wonen geldt maximum 1,25 parkeerplaats per woning, waarvan 0,25 pp (20%) voor bezoekers parkeren. Er worden geen parkeervergunningen verleend voor parkeerplaatsen in de openbare ruimte. Wanneer het aantal te realiseren woningen nog onbekend is, wordt uitgegaan van een aantal parkeerplaats per m². Als voor de gemiddelde woninggrootte op Zuidas wordt uitgegaan van 125 m² bvo, betekent dit maximum 1,25 pp per 125 m² bvo wonen, waarvan 20% bezoekers parkeren.

Voor specifieke situaties kunnen onderbouwd afwijkende normen worden toegepast (voorbeeld studentenwoningen of innovatieve parkeeroplossingen zoals collectief autobezit). Het bezoekers

parkeren moet ook daadwerkelijk voor bezoekers toegankelijk zijn, maar hoeft niet perse openbaar te zijn.

Kantoren

Voor kantoren binnen een straal van 800 meter van het station Zuid geldt 1 parkeerplaats per 250 m² bvo. De norm betreft maximum. De kantoorontwikkeling in Ravel ligt geheel binnen de 800 meter straal van station Zuid.

Voorzieningen

Het bepalen van het aantal parkeerplaatsen voor voorzieningen, is afhankelijk van het type voorziening. Per voorziening dient dus maatwerk te worden toegepast. In samenspraak met DIVV zal de gepaste parkeernorm en aanwezigheidspercentages bepaald worden. Richtlijn hiervoor zijn de CROW kentallen (bandbreedte) met een correctie voor de specifieke Amsterdamse situatie en zoals opgenomen in het Locatiebeleid Amsterdam 2008. Wanneer de specifieke voorziening nog niet bekend is wordt in het uitwerkingsplan of de omgevingsvergunning uitgegaan van 1 parkeerplaats per 100 m² bvo (Nota Parkeernormen in de Zuidas 2001).

Onder één van de velden van het nieuwe sportpark is een parkeergarage voorzien. Deze parkeergarage is bedoeld als vervangende parkeervoorziening voor het te slopen parkeerdek naast het naastgelegen kantoorgebouw Cross Tower. Naast dat gebouw staat nu nog een parkeerdek met 208 parkeerplaatsen dat in gebruik is bij hoofdhuurder EY. Daarnaast is de garage bestemd als parkeervoorziening voor gebruikers van het nieuwe gemeentelijk sportpark (leden en bezoekers van AFC), voor andere kantoorgebruikers uit de omgeving en voor openbaar gebruik. Hiernaast is tevens ruimte op maaiveld voor maximum 25 parkeerplaatsen voor auto's.

Ten noorden van het nieuwe studentencomplex Ravel Residence zijn 40 openbare parkeerplaatsen gerealiseerd ten behoeve van de tijdelijke studentenhuysvesting. Deze parkeerplaatsen worden ook mede gebruikt door de tijdelijke IKC (Integraal Kind Centrum).

6.3 Openbaar vervoer

Het plangebied Ravel is goed bereikbaar per openbaar vervoer: het ligt zowel op loopafstand van station Zuid als station RAI. Bij beide stations komen bus, tram, metro en trein bij elkaar. De bereikbaarheid van het gebied per openbaar vervoer zal in de toekomst alleen maar beter worden als gevolg van de aanleg van de Noord Zuidlijn, uitbreiding van het bus- en tramnet en de uitbreiding van de capaciteit van het station Zuid.

In het Herzien Uitvoeringsbesluit wordt rekening gehouden met een toekomstig tramtracé in de Beethovenstraat met mogelijk een halte. In het profiel van de doorgetrokken Mahlerlaan is ruimte gereserveerd in de middenberm voor een eventueel toekomstig tramtracé. Het betreft hier mogelijke ontwikkelingen waar (nog) geen besluitvorming over is. Voorliggend bestemmingsplan houdt derhalve geen rekening met deze mogelijke toekomstige ontwikkelingen.

Openbaar vervoer

6.4 Langzaam verkeer

In het plangebied zijn de fietsvoetverbindingen fijnmaziger dan die van de auto, met als doel om het fietsen en lopen voor de korte afstanden te stimuleren. Waar voor de auto maar beperkt toegang is, kan per fiets en te voet op diverse plekken de wijk worden ingestoken. In de binnenstraten (30 km-weg) rijden (brom)fietsers op de rijbaan. Alleen langs de Beethovenstraat, Boelelaan en Mahlerlaan, liggen vrijliggende fietspaden. Voor fietsers en voetgangers zal de Vivaldistraat, als de kruising onder het dok (fietsviaduct) klaar is, een belangrijke schakel vormen in noord-zuid richting.

Fietswegennetwerk

6.5 Conclusie

Het plangebied is goed ontsloten voor auto en langzaam verkeer. Het gebied is tevens goed bereikbaar met openbaar vervoer, het is een A-locatie. Uit de Zuidas-brede onderzoeken en de daarbij behorende programmatische aanpak volgt dat de ontwikkeling van het plangebied Ravel heeft geen negatieve gevolgen voor de bereikbaarheid van de Zuidas. Het bestemmingsplan voorziet verder in een adequate regeling ten aanzien van parkeren waarmee het autoverkeer van een naar het plangebied beperkt wordt om het plangebied en het gehele Zuidas bereikbaar te houden. Met de parkeerregeling wordt tevens voorkomen dat er parkeeroverlast in de omgeving van het plangebied ontstaat.

Hoofdstuk 7 Geluid

7.1 Algemeen

Een van de grondslagen voor de ruimtelijke afweging is de Wet geluidhinder (Wgh). De Wet geluidhinder bevat geluidnormen en richtlijnen met betrekking tot de toelaatbaarheid van geluidniveaus als gevolg van rail- en wegverkeerslawaaï en industrielawaaï. Op grond van de Wet geluidhinder gelden zones rond geluidbronnen met een grote geluiduitstraling, zoals (spoor)wegen en industrieterreinen. De belangrijkste bestaande geluidzones bevinden zich langs bestaande wegen en spoorwegen, rond grote bestaande industrieterreinen en rondom bestaande luchtvaartterreinen.

7.2 Regelgeving

7.2.1 Algemeen

In de Wet geluidhinder is aangegeven dat een akoestisch onderzoek moet worden verricht bij het voorbereiden van de vaststelling en/of herziening van een bestemmingsplan voor zover die geheel of gedeeltelijk betrekking heeft op gronden behorende tot een zone als bedoeld in de Wet geluidhinder. Wanneer een nieuw (of gewijzigd) bestemmingsplan het mogelijk maakt geluidgevoelige bebouwing in de geluidzone van een industrieterrein of (spoor)weg te realiseren, is een akoestisch onderzoek noodzakelijk naar de geluidbelasting van een industrieterrein of spoor(weg) op geluidsgevoelige bebouwing.

Indien de voorkeursgrenswaarde wordt overschreden, kan op grond van de Wet geluidhinder een hogere waarde (ontheffing op de geluidsbelasting) worden verleend door het College van burgemeester en wethouders (en in een aantal gevallen gedeputeerde staten). Voorwaarde is dat het toepassen van maatregelen gericht op het terugbrengen van de geluidbelasting onvoldoende doeltreffend zijn, of overwegende bezwaren van stedenbouwkundige, verkeerskundige, landschappelijke of financiële aard een rol spelen. Het toepassen van maatregelen dient in volgorde van prioriteit gericht te zijn op bronmaatregelen (geluiddempers, aanpassing wielen/spoor, aanpassing wegverharding en/of aangepaste rijsnelheden) en overdrachtsmaatregelen (geluidsschermen/geluidswallen).

Wanneer sprake is van meerdere relevante geluidsbronnen, kan slechts een hogere waarde worden vastgesteld voor zover de gecumuleerde geluidbelasting niet leidt tot een onaanvaardbare geluidbelasting (art. 110a, lid 6, Wgh en artikel 1.5 Besluit geluidhinder (Bgh)). Verder dient, in het geval van ontheffing op de geluidbelasting, de binnenwaarde worden gewaarborgd door het eventueel toepassen van gevelmaatregelen.

Toetsing aan de Wet geluidhinder bij de vaststelling van een bestemmingsplan kan achterwege blijven indien het vast te stellen bestemmingsplan geluidgevoelige functies in de zone van een (spoor)weg of industrieterrein niet rechtstreeks toestaat, maar uitsluitend door middel van uitwerkingsplannen of wijzigingsplannen. In dat geval vindt toetsing aan de Wet geluidhinder in het kader van die besluiten plaats. In het kader van het bestemmingsplan ("moederplan") kan volstaan worden met een verkennend geluidsonderzoek.

7.2.2 Wegverkeergeluid

Op grond van artikel 74 van de Wet geluidhinder bevinden zich van rechtswege langs alle wegen geluidzones waarbinnen de geluidbelasting vanwege de weg aan het gestelde in de Wet dient te worden getoetst. Dit geldt niet voor wegen:

- die zijn gelegen binnen een als woonerf aangeduid gebied of;

- waarvoor een maximumsnelheid van 30 km per uur geldt.

De breedte van de geluidzone is afhankelijk van het aantal rijstroken.

Tabel Breedte van geluidzones langs autowegen in stedelijk gebied

Aantal rijstroken	Geluidzones stedelijk gebied	Geluidszones buitenstedelijk gebied ^a
Weg met één of twee rijstroken	200 meter	250 meter
Weg met drie of meer rijstroken	350 meter	nvt
Weg met drie of vier rijstroken	nvt	400 meter
Weg met vijf of meer rijstroken	nvt	600 meter

Bron: artikel 74 Wet geluidhinder

a buitenstedelijk gebied: gebied buiten de bebouwde kom alsmede, voor de toepassing van de hoofdstukken VI (zones langs wegen) en VII (zones langs spoorwegen) voor zover het betreft een autoweg of autosnelweg als bedoeld in het Reglement verkeersregels en verkeerstekens 1990, het gebied binnen de bebouwde kom, voor zover liggend binnen de zone langs die autoweg of autosnelweg.

In artikel 76 van de Wet geluidhinder is geregeld dat bij vaststelling of herziening van een bestemmingsplan de wettelijke voorkeursgrenswaarden in acht moeten worden genomen van de artikelen 82 (bij nieuwbouw) en 100 (in geval het bestemmingsplan voorziet in een reconstructie van een weg) van de Wet geluidhinder.

Indien de voorkeursgrenswaarde wordt overschreden kan nieuwbouw van geluidgevoelige bestemmingen worden gerealiseerd indien de waarde niet hoger is dan de maximum toelaatbare hogere waarde dan de voorkeursgrenswaarde (maximale ontheffingswaarde), en mits deze hogere waarde kan worden verleend (zie paragraaf 7.2.5).

Naast bovengenoemde buitenwaarden zijn er in de Wet geluidhinder tevens maxima gesteld aan binnenwaarden. Toetsing daaraan vindt plaats in het kader van de bouwaanvraag.

Tabel Geluidhindernormen wegverkeer bij nieuwbouw

Type Geluidsgevoelig gebouw	Voorkeurs grenswaarde [dB]	maximum toelaatbare hogere waarde dan de voorkeursgrenswaarde [dB]	
Woning	48	buitenstedelijk: 53	binnenstedelijk: 63
Andere geluidsgevoelige gebouwen	48	buitenstedelijk: 53	binnenstedelijk: 63

Op basis van artikel 110g van de Wet geluidhinder mag er op de geluidbelasting vanwege een weg, op de gevel van woningen of andere geluidgevoelige bestemmingen, een aftrek worden toegepast in verband met het stiller worden van het verkeer in de toekomst.

De aftrek bedraagt maximum (artikel 3.6 van het Reken- en meetvoorschrift geluidhinder 2006):

- 2 dB voor wegen waarvoor de representatief te achten snelheid van lichte motorvoertuigen 70 km/uur of meer bedraagt;
- 5 dB voor overige wegen;
- 0 dB in het geval de geluidbelasting wordt gebruikt voor de bepaling van de gevelisolatie (Bouwbesluit) of het de binnenwaarde betreft.

7.2.3 Spoorweggeluid

Op grond van artikel 106 van de Wet geluidhinder bevinden zich van rechtswege langs alle spoorwegen geluidzones waarbinnen de geluidbelasting vanwege de spoorweg aan het gestelde in de Wet dient te worden getoetst.

Tabel Geluidshindernormen railverkeerslawaai bij nieuwbouw Lden

Type Geluidsgevoelig gebouw	Voorkeurs grenswaarde [dB]	maximum toelaatbare hogere waarde dan de voorkeursgrenswaarde [dB]
Woning	55	68
Onderwijsgebouwen ^a	53	68
Ziekenhuizen en verpleeghuizen ^b	53	68
Bij AMvB aangewezen andere gezondheidszorggebouwen ^c	53	68

a. delen van het gebouw die niet zijn bestemd voor geluidsgevoelige onderwijsactiviteiten maken voor de toepassing van deze wet geen deel uit van een onderwijsgebouw

b. algemene, categorale en academische ziekenhuizen, evenals verpleeghuizen

c. verzorgingstehuizen, psychiatrische inrichtingen, medische centra, poliklinieken en medische kleurerdagverblijven

7.2.4 Swung-1

Op 1 juli 2012 is een nieuwe wijziging van de Wgh (Samen Werken in de Uitvoering van Nieuw Geluidbeleid - deel 1 (Swung-1), opgenomen in een nieuw hoofdstuk 11 Wet milieubeheer) in werking getreden. De grootste verandering bestaat uit de invoering van de geluidsproductieplafonds. Door de invoering van deze plafonds wordt de groei van de geluidshinder afkomstig van de rijksinfrastructuur (wegen in beheer bij Rijkswaterstaat (RWS) en spoorlijnen) beperkt. De geluidshinder mag met maximum 1,5 dB toenemen ten opzichte van het referentiejaar.

Concreet betekent dit dat de beheerder door de invoering van de geluidsproductieplafonds ieder jaar moet nagaan of het geluidsproductieplafond niet wordt overschreden op zogenaamde referentiepunten (rekenpunten welke liggen 100 meter uit de weg op 4 meter hoogte). Bij aanpassingen aan de weg moet worden onderzocht of deze aanpassing zorgt voor een overschrijding van het geluidsproductieplafond. Als dat het geval is moet worden onderzocht welke maatregelen nodig zijn om deze overschrijding ongedaan te maken. Wanneer dit niet mogelijk blijkt te zijn kan ook het geluidsproductieplafond worden verhoogd.

Een andere wijziging als gevolg van Swung-1 is het aanpassen van de regeling geluidgevoelige bestemmingen. Dit betekent onder meer dat legale en permanente ligplaatsen voor woonschepen worden aangemerkt als geluidsgevoelige terreinen. Daarmee vallen zij in de categorie geluidsgevoelig object en moeten zij aan de normen die daarvoor gelden getoetst worden. Het aanduiden van een ligplaats voor een woonschip als geluidsgevoelig terrein brengt met zich mee dat een woonschip geen verblijfsruimten heeft en daarom gelden de binnenwaarden niet voor woonschepen. Het vervolg op Swung-1 is Swung-2 die betrekking zal op de geluidhinder afkomstig van provinciale en gemeentelijke (spoor)wegen, als ook industrielaawaai.

7.2.5 Hogere waarden

Indien de voorkeursgrenswaarde wordt overschreden kan nieuwbouw van geluidgevoelige bestemmingen worden gerealiseerd indien een hogere waarde kan worden verleend. Voorwaarde voor een hogere waarde is in ieder geval dat het toepassen van maatregelen gericht op het terugbrengen van de geluidbelasting onvoldoende doeltreffend zijn, of overwegende bezwaren van stedenbouwkundige, verkeerskundige, landschappelijke of financiële aard een rol spelen.

Wanneer de maximum toelaatbare waarde voor geluidbelasting wordt overschreden, biedt de Wet geluidhinder de mogelijkheid woningen te realiseren met een dove gevel (een gevel zonder te openen/met slechts incidenteel te openen delen) of vliesgevel. De geluidwaarde binnen de woningen (binnenwaarde) dient in alle gevallen te voldoen aan de in het Bouwbesluit neergelegde norm.

Beleid Vaststelling hogere grenswaarden Wet geluidhinder

In november 2007 heeft college van B&W van de gemeente Amsterdam het beleid vastgesteld, op grond waarvan hogere waarden worden beoordeeld en vastgesteld. Hierin is onder andere opgenomen dat woningen waarvoor een hogere waarde wordt vastgesteld in principe een stille zijde dienen te krijgen. Aan deze stille zijde kunnen dan bij voorkeur de verblijfsruimten zoals woon- en slaapkamers worden gerealiseerd. Woningen die gerealiseerd worden met een zogenaamde 'dove' gevel dienen altijd een stille zijde te krijgen, behoudens zeer uitzonderlijke gevallen zoals tijdelijke situaties.

Met het aanzienlijke woonprogramma en de hoge dichtheden in Ravel blijkt dat ook met de komst van het Zuidasdok en aanvullende (geluid)maatregelen er voor veel woningen geen geluidluwe zijde aanwezig is (zie resultaten onderzoeken in paragraaf 7.3). Om op deze locatie grootschalige woonprogramma alsnog mogelijk te kunnen maken, wordt in onderliggend bestemmingsplan de mogelijkheid opgenomen om van het verplichte stille zijde af te wijken (zie ook 7.4 Regeling in bestemmingsplan).

7.2.6 Cumulatie

Bij blootstelling aan verschillende geluidbronnen tegelijk (bijv. spoor en weg) moeten de bronnen eerst bij elkaar worden opgeteld voordat een hogere waarde kan worden vastgesteld. De Wet geluidhinder geeft voor een dergelijk cumulatieve geluidbelasting geen aparte grenswaarden en evenmin een standaard toetsingsmethode. Wel moet worden gemotiveerd op welke wijze het bevoegd gezag rekening houdt met deze samenloop. Overigens speelt het vraagstuk van de cumulatieve geluidbelasting alleen als er voor één of meer van de geluidbronnen een ontheffing wordt gevraagd. Dus als een woning zich in de invloedssfeer bevindt van twee wegen, die elk onder de voorkeursgrenswaarde blijven, dan bestaat er geen plicht tot cumulatie.

Conform het gemeentelijk geluidbeleid is er sprake van een onaanvaardbare geluidbelasting als de gecumuleerde geluidbelasting meer dan 3 dB hoger is dan hoogste van de maximum toelaatbare ontheffingswaarden (gecumuleerde geluidbelasting). Op plaatsen waar dit wordt geconstateerd zijn woningen alleen mogelijk indien dove gevels of gebouwgebonden geluidschermen worden toegepast.

7.3 Resultaten onderzoeken

In het bestemmingsplan worden twee ontwikkelvelden met de bestemming “Gemengd” met een uitwerkingsplicht mogelijk gemaakt. Binnen deze bestemming worden voornamelijk geluidgevoelige functies (woningen) mogelijk gemaakt.

Het plangebied ligt binnen de geluidzone van de volgende bronnen:

- Rijksweg A10;
- Beethovenstraat;
- De Boeelaan;
- spoortracé Amsterdam RAI - Schiphol;
- metrotraject.

Voor de verlengde Gustav Mahlerlaan die in het midden van het plangebied zal lopen, zal een maximumsnelheid van 30 km/uur gelden. Gelet op de lage te verwachten verkeersintensiteiten en de beperkte rijnsnelheid, is de verwachting dat de geluidbelasting vanwege deze weg relatief laag is. Er is derhalve geen nader onderzoek verricht naar de wegverkeerslawaaï van deze weg. Om dezelfde redenen is de Antonio Vivaldistraat tevens buiten beschouwing gehouden.

Omdat het bestemmingsplan nieuwe geluidgevoelige bestemmingen slechts door middel van uitwerkingsplannen mogelijk maakt, vindt er in dit kader geen toetsing aan de Wet geluidhinder plaats. Adviesbureau DPA Cauberg-Huygen heeft in opdracht van de gemeente Amsterdam een verkennend geluidonderzoek uitgevoerd ter beoordeling of een goed woon- en leefklimaat haalbaar is. Zie het rapport Verkennend onderzoek Wet geluidhinder van 2 juli 2014 als bijlage 7.

In dit verkennend onderzoek is gebruikt gemaakt van een voorbeeldverkaveling. Op de berekende geluidbelastingen mag, conform artikel 110g van de Wet geluidhinder, een correctie worden toegepast. De te hanteren aftrek is 5 dB voor de Beethovenstraat en de De Boeelaan. Voor de A10 varieert de aftrek tussen 3 en 4 dB. Omdat in het rekenprogramma per weg maar één waarde voor de aftrek kan worden ingevoerd, wordt in het verkennend geluidonderzoek en de samenvatting daarvan hieronder de geluidbelastingen vanwege de A10 gepresenteerd zonder aftrek.

Gelet op de toekomstige ondertunneling van de A10 is ook de geluidbelasting in de nieuwe situatie onderzocht. Bij het uitvoeren van het verkennend akoestisch onderzoek zijn destijds meerdere varianten onderzocht ten aanzien van de hoogte van de geluidschermen. Omdat er inmiddels voldoende zekerheid is hieromtrent, worden hieronder alleen de relevante varianten samengevat.

Variant 0: A10 op dijk

In de situatie met de A10 op het dijklichaam is de kavel op ontwikkelveld 1 aan alle kanten geluid belast en het ontwikkelveld 2 aan de noordzijde en deels oost en westzijde. De geluidbelasting vanwege de A10 bedraagt maximum 69 dB. Op circa 35% van alle gevels in het plangebied wordt niet alleen een voorkeursgrenswaarde overschreden, maar ook een maximum ontheffingswaarde. Dove gevels of vliesgevels zijn dan noodzakelijk (met een reductie van maximum 21dB).

Voor woningbouw op ontwikkelveld 1 wordt geschat dat met de A10 op dijk voor 60-75% van de woningen de zwaarst genoemde maatregelen moeten worden toegepast. Vanwege de zeer hoge geluidbelasting op de noordgevel van de noordelijke toren kunnen aan deze gevel geen afdoende maatregelen voor stille zijden worden getroffen, de maatregelen ten behoeve van een geluidbelasting binnen woningen van maximum 33 dB zijn extreem zwaar.

Geluidbelasting in variant 0; rood gearceerd zijn de gevels met een geluidbelasting boven de maximum ontheffingswaarde, voor de gele gevels dient een hogere waarde vastgesteld te worden, groene gevels voldoen aan de voorkeursgrenswaarde

Variante 2: Zuidasdok – tussenbermscherm 4 m / zijbermscherm 3 meter

Als gevolg van aanvullende geluidschermen binnen project ZuidasDok wordt het percentage gevels, waarvan de geluidbelasting boven een maximale ontheffingswaarde uitkomt, verder gereduceerd tot 3%. Het percentage gevels, welke direct kunnen worden aangemerkt als stille zijde, neemt verder toe tot 33%.

Geluidbelasting in variante 2; rood gearceerd zijn de gevels met een geluidbelasting boven de maximum ontheffingswaarde, voor de gele gevels dient een hogere waarde vastgesteld te worden, groene gevels voldoen aan de voorkeursgrenswaarde

Conclusie

Uit het onderzoek blijkt dat na ondertunneling van de A10 de geluidbelasting vanwege de A10 aanzienlijk afneemt. Hiermee nemen de woninbouwmogelijkheden tevens fors toe. Om op de ondertunneling van de A10 te kunnen anticiperen, wordt de regeling ontwikkelingsgebieden op grond van de Crisis- en herstelwet toegepast. Zie hiervoor hoofdstuk 15 Regeling ontwikkelingsgebied van deze toelichting.

Tevens blijkt uit het onderzoek dat de geluidbelasting vanwege de Beethovenstraat ten zuiden van de Mahlerlaan hoog is. Op enkele gronden waar de weg dichtbij de beoogde bouwlocatie loopt, wordt de maximale ontheffingswaarde op de onderste bouwlagen (onder de 12 meter) overschreden. Hierdoor is de situering van geluidgevoelige functies niet of slechts na het treffen van extra bouwkundige maatregelen (dove gevels of iets dergelijks) mogelijk. Op de overige locaties langs de Beethovenstraat zijn tevens hogere waarden nodig.

De geluidbelasting vanwege de De Boelelaan en de spoor overschrijdt tevens de wettelijke voorkeursgrenswaarden maar deze blijft wel onder de maximale ontheffingswaarde. Er is derhalve ook een hogere waarde nodig vanwege deze geluidbronnen.

De gecumuleerde geluidbelastingen bedragen 70 dB of minder. Op alle plaatsen waar de waarde van $(63+3=)$ 66 dB wordt overschreden, vindt ook een overschrijding van de maximale ontheffingswaarde van 53 dB vanwege de A10 plaats. Deze locaties zijn derhalve in ieder geval voor dove gevels aangewezen.

7.4 Regeling in bestemmingsplan

De locaties waar de vestiging van geluidgevoelige functies mogelijk worden gemaakt, krijgen een uit te werken bestemming. Dit betekent dat de precieze akoestische beoordeling en de vaststelling van hogere waarden pas bij de uitwerkingsplannen zal plaats vinden. Bij de beoordeling en toetsing van de geluidbelasting vanwege de A10 kan - met de toepassing van de regeling ontwikkelingsgebieden uit de Crisis- en herstelwet - het college van burgemeester en wethouders uitgaan van de toekomstige ligging van de A10 (zie hoofdstuk 15).

Bij de vaststelling van uitwerkingsplannen kunnen ook nog nadere (bouw- en gebruiks)regels gesteld worden aan de vestiging van geluidgevoelige functies dan wel aan het treffen van bepaalde geluidsmaatregelen (bv. aaneengesloten bouwen). Onderliggend bestemmingsplan geeft alleen enkele randvoorwaarden mee waaraan uitwerkingsplannen moeten voldoen (verplichte regels) en geeft aan ten aanzien van welke onderwerpen naar gelang nadere regels gesteld kunnen worden ("facultatieve regels").

Zo schrijft dit bestemmingsplan voor dat uitwerkingsplannen aan de Wet geluidhinder getoetst moeten worden en dat:

- daar waar de maximum ontheffingswaarde wordt overschreden geluidsgevoelige functies slechts achter een dove gevel (dan wel geluidwerend vlies) kunnen gerealiseerd worden;
- daar waar de voorkeursgrenswaarde wordt overschreden geluidsgevoelige functies slechts kunnen worden nadat een hogere waarde besluit voor de betreffende functie is vastgesteld.

Naast de hierboven genoemde verplichte randvoorwaarden, kunnen uitwerkingsplannen nadere regels stellen. Deze regels worden op dit moment nog niet verplicht gesteld, maar kunnen - nadat een maatwerkbeoordeling heeft plaats gevonden - alsnog afgedwongen worden. Deze mogelijke regels betreffen de volgende aspecten:

- stille zijde voor woningen voorschrijven;
- treffen van maatregelen voorschrijven, zoals aaneengesloten bouwen, gebruik van vlies,

aanwijzingen ten aanzien van de situering van functies en daarmee vergelijkbare stedenbouwkundige dan wel bouwkundige maatregelen.

Hierbij wordt opgemerkt dat in afwijking van het vigerende geluidsbeleid van Amsterdam stille zijden dus niet per se verplicht worden gesteld voor alle woningen. Vooral bij hoogbouwaccenten is er weinig ruimte om gebouwen zodanig "slim" te ontwerpen dat alle woningen een geluidsluwe zijde kunnen krijgen. Omdat de woningbouwopgave dermate belangrijk is voor de gemeente, wordt dus hierbij de mogelijkheid geboden om in enkele gevallen een uitzondering te maken op het beleid. De gemeente is voornemens om terughoudend en zorgvuldig om te gaan met het uitzonderen.

7.5 Conclusie

Hoewel concrete toetsing aan de Wet geluidhinder (en hiermee samenhangend: de vaststelling van hogere waarden) pas in het kader uitwerkingsplannen zal plaats vinden, is er een akoestisch onderzoek uitgevoerd in het kader van dit bestemmingsplan. Uit het verkennend akoestisch onderzoek blijkt dat het plangebied vanuit meerdere geluidsbronnen is belast: het wegverkeer over de A10, de Beethovenstraat, de De Boelelaan en het spoorverkeer. Vanwege de geluidbelasting van deze bronnen zijn dan ook hogere waarden nodig en op enkele locaties vanwege de Beethovenstraat en de A10 zijn zelfs dove gevels nodig.

Uit de studie blijkt tevens dat door de realisatie van ZuidasDok met aanvullende maatregelen er sprake is van een merkbare reductie van het verkeersgeluid van de A10, die zich vertaalt in een forse afname van het aantal dove gevels binnen het plangebied Ravel. Om vooruitlopend de realisatie van het Dok alvast woningbouw zonder dove gevels toe te kunnen staan, wordt de regeling ontwikkelingsgebieden uit de Crisis- en herstelwet toegepast, wat in hoofdstuk 15 nader wordt toegelicht. Hiermee is de tijdelijke afwijking van de geluidsnomen mogelijk.

In het kader van de uitwerkingsplannen wordt nader onderzocht in hoeverre er maatregelen wenselijk en mogelijk zijn om het aantal stille zijden te maximaliseren. Indien daartoe aanleiding bestaat kunnen er maatregelen (zoals aaneengesloten bebouwing) voorgeschreven worden.

Hoofdstuk 8 Luchtkwaliteit

8.1 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.

8.2 Toetsingskader

8.2.1 Wet Milieubeheer (Wet luchtkwaliteit)

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:

- deze uitoefening niet leidt tot het overschrijden of waarschijnlijk overschrijden, van een in bijlage 2 van de wet opgenomen grenswaarde;
- de concentratie in de buitenlucht van de desbetreffende stof als gevolg van die uitoefening of toepassing per saldo verbetert of tenminste gelijk blijft, of
- 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;
- deze uitoefening niet in betekenende mate bijdraagt aan de concentratie in de buitenlucht van een stof waarvoor in bijlage 2 een grenswaarde is opgenomen;
- 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 wet 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: 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 de derogatie geldt binnen de agglomeratie Amsterdam/Haarlem, uitstel of vrijstelling van de grenswaarden voor fijn stof en stikstofdioxide genoemd in bijlage 2. Concreet betekent dit dat de grenswaarden voor fijn stof sinds 11 juni 2011 moeten worden behaald. Voor stikstof geldt dat de grenswaarde per 1 januari 2015 moet worden gehaald. Tot dat moment gelden andere hogere grenswaarden genoemd in Bijlage 2. Voor fijn stof en stikstofdioxide zijn de belangrijkste grenswaarden in tabel weergegeven 2.

Aan het einde van de derogatietermijn zal overal in Nederland aan de grenswaarden voor luchtkwaliteit moeten worden voldaan (tabel 1).

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 µg/m ³ Max 35 X per kalenderjaar overschrijden	11 juni 2011
fijn stof (PM _{2,5})	jaargemiddelde concentratie	25 µg/m ³	Gaat gelden vanaf 1 januari 2015 Tot 1 januari 2015 geen beoordeling en toetsing.

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 µg/m³ 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.

8.2.2 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.

8.2.3 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 waarop het Nationaal Samenwerkingsprogramma Luchtkwaliteit betrekking heeft (besluit verlenging NSL). het NSL is daarmee nog onverkort van toepassing.

Het project Zuidas is in het NSL opgenomen.

Het project Zuidas wordt in het NSL getypeerd als een gemengd project. De omvang van het project Zuidas, zoals opgenomen, is als volgt:

- Flanken: 1.100.000 m² b.v.o.kantoren en voorzieningen, 700.000 m² b.v.o. woningen (ca. 5.600);
- Dok: 600.000 m² b.v.o. kantoren, ca. 500.000 m² b.v.o. woningen (ca. 4.000)

In onderstaande tabel is aangegeven welk programma er voor het project Zuidas deel uitmaakt van het NSL-programma. Tevens is aangegeven over welk nieuw programma sindsdien is besloten.

Project	Wonen	Kantoren en voorzieningen
NSL totaal Flanken	700.000	1.100.000
Bestemmingsplan:		

In werking		
Kop Zuidas	60.000	147.000
Beethoven, eerste fase		46.300
Kenniskwartier Zuid, eerste fase	19.000	45.500
Kenniskwartier Zuid, tweede fase		90.000
Kenniskwartier Noord West		41.000
Gershwin	169.500	95.720
VUmc (toevoeging)		140.000
Ravel, studentenhuysvesting	40.000	1.000
Mahler	30.000	170.000
Fred. Roeskestraat	20.970	33.310
Amsterdam RAI		45.000
Kenniskwartier Noord	80.000	63.000
Parnas		15.000
Atrium		25.000
Totaal in werking	419.470	957.830
In ontwerp ter inzage		
Ver- en nieuwbouw Prinses Irenestraat 31-33		5.000
Ravel	150.000	50.000
Vivaldi		80.000
Totaal ter inzage	150.000	135.000
RESTPROGRNSL VOOR BP-en	130.530	7.170

Met voorliggend bestemmingsplan wordt voorzien in een uitbreiding van het kantoor- en voorzieningprogramma met maximaal 100.000 m² bvo en in uitbreiding van het woonprogramma met maximaal 150.000 m² bvo, doch met een gezamenlijk maximum programma van 200.000 m² bvo. De programmatoevoeging maakt deel uit van het Zuidas programma zoals dat is aangemeld voor het NSL. Gezien het nog resterend programma voor wonen, kantoren en voorzieningen past het programma van voorliggend bestemmingsplan binnen de uitgangspunten van het NSL.

8.2.4 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 $40 \mu\text{g}/\text{m}^3$ jaargemiddeld voor PM_{10} en voor NO_2 en $50 \mu\text{g}/\text{m}^3$ 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.

Eenmalig 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 de aanzienlijke afstand van het plangebied tot rijks- en provinciale wegen, ruimschoots meer dan 300 meter is een expliciete toets aan normen uit de AMvB niet noodzakelijk.

8.2.5 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 ordeningsbeleid 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 - Gemeentebld 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.

8.3 Onderzoeken

In het kader van de m.e.r.-procedure is onderzoek gedaan naar de onderlinge verschillen van de verschillende modelvarianten. Aangezien het project onderdeel uitmaakt van het NSL zijn de effecten van de verschillende modelvarianten op de luchtkwaliteit berekend voor het jaar 2020. Hieruit is gebleken dat er bij alle onderzochte modelvarianten slechts sprake is van een beperkte toename van de maximum concentratie voor NO₂ en PM₁₀. De grenswaarden worden ruim onderschreven in het plangebied.

Wat betreft gevoelige bestemmingen luchtkwaliteit wordt niet direct voorzien in vestiging van dergelijke functies. In ontwikkelvelden 1 en 2 wordt de vestiging van maatschappelijke functies, zoals scholen of kinderopvang, onder voorwaarden mogelijk gemaakt via uitwerkingsplannen. In de regels van dit bestemmingsplan is voorgeschreven dat dergelijke functies alleen toegestaan kunnen worden met een binnenplanse ontheffingsmogelijkheid. Voorwaarde voor de ontheffing is dat er geen sprake is van een (dreigende) overschrijding als bedoeld in het Besluit gevoelige bestemmingen (luchtkwaliteitseisen), en daarover advies van de GGD is ingewonnen. Hiermee wordt voldaan aan de landelijke wetgeving en aan het gemeentelijke beleid.

Uit de reeds beschikbare onderzoeken blijkt dat er geen sprake is van (dreigende) overschrijdingssituatie. Het landelijke Besluit gevoelige bestemmingen (luchtkwaliteitseisen) zal derhalve geen belemmering betekenen. Gezien het stedelijk beleid geldt dat gevoelige functies, zoals scholen bij voorkeur buiten de aangewezen zones gesitueerd dienen te worden. Concreet betekent het voor Ravel dat er slechts een smalle strook binnen het plangebied aanwezig is dat in ieder geval geschikt is voor de vestiging van gevoelige functies (zie figuur hieronder). Indien er een concrete locatie bekend is, kan aan de hand van de specifieke omstandigheden (zoals gerealiseerde bebouwing in de omgeving e.d.) en aan de hand van het GGD advies beoordeeld worden of de vestiging van een gevoelige functies alsnog als aanvaardbaar geacht kan worden.

Ligging van zones zoals bedoeld in de Richtlijn gevoelige bestemmingen Amsterdam

8.4 Conclusie

Per 1 augustus 2009 is het NSL in werking getreden. Nu dit 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. In de aanmelding van het project Zuidas voor het NSL is reeds rekening gehouden met de ontwikkelingen van Vumc. Deze zijn in het NSL opgenomen. Een nadere toets is niet aan de orde. Reeds op grond hiervan kan worden geconcludeerd dat er geen strijd is met de betreffende regeling in de Wet milieubeheer.

Overigens blijkt uit onderzoek dat met betrekking tot luchtkwaliteit in het kader van de m.e.r. is uitgevoerd dat voor de situatie in 2020 met de realisatie van het totale Flankenprogramma Zuidas, voldaan wordt aan de geldende normen.

Omdat de normen voor luchtkwaliteit niet dreigen te worden overschreden, vormt de landelijke wetgeving ten aanzien van de vestiging (lucht)gevoelige objecten geen belemmering voor dit bestemmingsplan. In het kader van wijziging- c.q. uitweringsplannen wordt nader bekeken in hoeverre de vestiging van een gevoelige functie aanvaardbaar is in samenhang met het stedelijke beleid.

Hoofdstuk 9 Externe veiligheid

9.1 Algemeen

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.

Bij externe veiligheid risico's wordt onderscheid gemaakt tussen het plaatsgebonden risico (PR) en het groepsrisico (GR).

Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het GR drukt de kans per jaar uit dat een groep mensen van minimaal een bepaalde omvang overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen. Deze begrippen vullen elkaar aan; met het PR wordt de aan te houden afstand geëvalueerd tussen de risicovolle activiteit en kwetsbare functies, terwijl met het GR wordt beoordeeld of er een groot aantal slachtoffers kan vallen als gevolg van een ongeval. Voor het PR worden risiconormen gesteld in de vorm van grens- en richtwaarden waaraan getoetst moet worden bij vaststelling van bestemmingsplannen.

Voor het GR geldt geen norm; het bevoegd gezag moet afwegen of de gevolgen van een ongeval al dan niet aanvaardbaar zijn. Er is wel een oriëntatiewaarde vastgesteld die in het algemeen als acceptabel niveau geldt. Het bevoegd gezag dient het groepsrisico te verantwoorden, waarbij in ieder geval de mogelijkheden voor hulpverlening en rampbestrijding betrokken worden. De regionale brandweer dient in gelegenheid te worden gesteld om over deze aspecten advies uit te brengen.

Mogelijke risicobronnen zijn inrichtingen gericht op gebruik, opslag en productie van gevaarlijke stoffen, vervoer van gevaarlijke stoffen (openbare wegen, water- en spoorwegen, buisleidingen), luchthavens en windmolens.

Over de A10 dat in de onmiddellijke nabijheid van het plangebied ligt worden gevaarlijke stoffen vervoerd. Hieronder worden de risico's van deze activiteiten voor de omgeving omschreven.

9.2 Regelgeving

9.2.1 Beleid externe veiligheid

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.

In de *Nota Ruimte* is opgenomen dat het vervoer van gevaarlijke stoffen over de A10-Zuid niet beperkend mag zijn voor de ruimtelijke ambities voor de Zuidas.

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

De Wet vervoer gevaarlijke stoffen regelt de wijze van vervoer van gevaarlijke stoffen over weg, per spoor en over de binnenwateren. Per 1 april 2015 is deze wet gewijzigd door de zogenaamde Wet basisnet. Doel van het basisnet is om een duurzaam evenwicht te bieden tussen de belangen van het vervoer van gevaarlijke stoffen over de infrastructuur, de ruimtelijke ontwikkelingen langs die infrastructuur en de veiligheid voor omwonenden. Het basisnet is een netwerk van infrastructuur (wegen, hoofdspoorwegen en vaarwegen) die voor het doorgaande vervoer van gevaarlijke stoffen van belang is.

Langs of op de basisnetroutes worden plaatsen aangewezen waar het risico vanwege het vervoer van gevaarlijke stoffen niet meer mag bedragen dan hetgeen maatschappelijk aanvaardbaar is. Zo is in de Regeling Basisnet de ligging van het risicoplafond voor het plaatsgebonden risico (PR) en (indien ingesteld) de ligging van het risicoplafond voor het groepsrisico (GR) bepaald. Per wegvak, spoortraject en vaartroute wordt de afstand bepaald waar het PR contour niet meer dan 10^{-6} mag zijn (PR-plafond) en (indien ingesteld) waar het PR contour niet meer dan 10^{-7} of 10^{-8} mag zijn (GR-plafond).

Regelmatig wordt onderzocht of in hoeverre vanwege het vervoer van gevaarlijke stoffen één of meer risicoplafonds worden overschreden. Indien nodig, worden er maatregelen getroffen aan de vervoerszijde. De maatregelen kunnen variëren van technische aanpassingen aan het vervoer tot aan aanpassingen aan de infrastructuur, met als ultimatum remedium: routing.

De ruimtelijke regels zijn opgenomen in het Besluit externe veiligheid transportroutes (Bevt). De regeling in het Bevt kan samengevat worden als volgt:

- Binnen de zogenaamde basisnetafstand (waar het plaatsgebonden risico maximaal 10^{-6} per jaar mag zijn) mogen geen nieuwe kwetsbare objecten worden toestaan.
- Binnen de basisnetafstand mogen in principe geen nieuwe beperkt kwetsbare objecten worden toegestaan, tenzij hiervoor zwaarwegende redenen zijn.
- Bij transportroutes die geen onderdeel uitmaken van het basisnet geldt een grenswaarde van PR 10^{-6} voor kwetsbare objecten en een richtwaarde PR 10^{-6} voor beperkt kwetsbare objecten.
- Binnen 200 meter van een transportroute geldt een uitgebreide verantwoordingsplicht voor het groepsrisico, zoals aangegeven in artikel 8 van het Bevt.
- Binnen het invloedsgebied, maar buiten de 200 meter afstand geldt er een lichte verantwoordingsplicht. Hierbij dient het bevoegd gezag alleen in te gaan op de aspecten rampenbestrijding en zelfredzaamheid.
- Het bevoegd gezag kan ook binnen de 200 meter afstand volstaan met een lichte verantwoording in de volgende gevallen:
 1. het groepsrisico is niet hoger is dan 0,1 maal de oriëntatiewaarde, of
 2. het groepsrisico in de toekomstige situatie:
 - a. met niet meer dan tien procent toeneemt en
 - b. de oriëntatiewaarde niet wordt overschreden.
- Er geldt tevens een motiveringsplicht als nieuwe (beperkt) kwetsbare objecten worden toegelaten in de aangewezen plasbrandaandachtsgebieden (langs wegen of spoorwegen) of in de aangewezen vrijwaringszones (langs binnenwateren). Dit zijn gebieden die getroffen kunnen worden door een ongeval met brandbare vloeistoffen, zoals benzine.

In de plasbrandaandachtsgebieden gelden er naast de hierboven genoemde aanvullende motiveringsplicht, tevens aanvullende bouweisen ten aanzien van nieuwe (beperkt) kwetsbare objecten

op grond van het Bouwbesluit 2012.

9.3 Resultaten onderzoeken

9.3.1 Zuidasbrede inventarisatie

Er heeft een Zuidasbrede inventarisatie plaatsgevonden van de toename van het groepsrisico als gevolg van de flankprojecten en de mogelijke maatregelen (Externe veiligheid op de Zuidas, 11 januari 2010, zie bijlage Extern veiligheidsrapport Zuidas). Het projectgebied Ravel, waar voorliggend plan een onderdeel vanuit maakt, is in dat onderzoek betrokken.

De flankprojecten van de Zuidas liggen aan de A10 Zuid waarover vervoer van gevaarlijke stoffen plaatsvindt. Om deze reden moet een verantwoording van het groepsrisico worden opgesteld voor de bestemmingsplannen van de flankprojecten. De verschillende onderdelen van het voor u liggende rapport kunnen hiervoor gebruikt worden. Het is opgesteld voor de volgende flankprojecten: Amsterdam RAI, Beethoven, Frederik Roeskestraat, Gershwin, Ravel, Strawinsky, Vivaldi, Kenniskwartier en Beethoven.

In 2009 is door het adviesbureau AVIV een risicoanalyse opgesteld voor de gehele Zuidas (alle flankprojecten). Voor het bepalen van de externe veiligheidsrisico's van het vervoer van gevaarlijke stoffen over de A10 Zuid is gebruik gemaakt van dit onderzoek. In de risicoanalyse van AVIV is ervan uitgegaan dat de A10 nog niet ondergronds is aangelegd: dus van het Dijkmodel met de bijbehorende flankbebouwing. Wel is rekening gehouden met de aanleg van de Westrandweg.

Langs de A10 Zuid is geen plaatsgebonden 10^{-6} contour berekend als gevolg van het vervoer van gevaarlijke stoffen. Zelfs bij een maximum benutting van de gebruikruimte in 2020 is er geen plaatsgebonden 10^{-6} contour aanwezig. Het vervoer van gevaarlijke stoffen legt daarmee geen ruimtelijke belemmeringen op aan de ontwikkeling van de flankprojecten. De realisatie van de programma's van de flankprojecten leidt wel tot een toename van het groepsrisico en tot een overschrijding van de oriëntatiewaarde ter hoogte van verschillende flankprojecten. Om deze reden zijn richtlijnen opgesteld voor de verantwoording van het groepsrisico. Daarbij zijn maatregelen voorgesteld ter beperking van de risico's en is gekeken naar mogelijkheden voor zelfredzaamheid en hulpverlening.

In het rapport is tot slot een aantal aandachtspunten opgenomen in het kader van externe veiligheid. Het is van belang om deze punten op te nemen in de verantwoording van het groepsrisico voor het betreffende flankproject. Samengevat zijn dit:

- het voornemen om het vervoer van LPG over de A10 Zuid te verplaatsen naar de Westrandweg door middel van een routeringsbesluit;
- de aanbeveling om de vluchtroutes van gebouwen haaks op de A10 Zuid te oriënteren;
- de toetsing op de bereikbaarheid;
- de algemene bluswatervoorziening;
- de afstemming tussen ontwerpers en brandweer met betrekking tot de bluswatervoorziening in de gebouwen.

9.3.2 Projectspecifiek onderzoek

In aanvulling op de Zuidasbrede studie heeft tevens onderzoek plaatsgevonden naar de effecten vanwege het voorliggend plan. Zie het rapport Externe veiligheid A10-Zuid bestemmingsplan Ravel van onderzoeksbureau AVIV d.d. 22 september 2014 als bijlage Externe veiligheid Ravel.

Plaatsgebonden risico

Het plaatsgebonden risico langs de A10-Zuid is kleiner dan de grenswaarde van $1.0 \cdot 10^{-6}$ /jr. Het plaatsgebonden risico vormt daarmee geen belemmering voor de nieuwbouw.

Groepsrisico

Het groepsrisico is berekend voor de huidige en toekomstige invulling van het plangebied. Het is tevens berekend voor de noordelijke en zuidelijke rijbaan van de A10-Zuid voor een kilometer aan weerszijde van het plangebied.

Het groepsrisico wordt grotendeels bepaald door bebouwing ten westen van bestemmingsplan Ravel. De oriëntatiewaarde wordt in de huidige situatie reeds overschreden, met een factor van 9,7 van de noordelijke rijbaan en met een factor van 7,6 van de zuidelijke rijbaan. Het groepsrisico van de noordelijke rijbaan voor en na de realisatie van bestemmingsplan Ravel is nagenoeg gelijk. Door de realisatie van het bestemmingsplan neemt het groepsrisico van de zuidelijke rijbaan licht toe, met een factor van 0,4.

Wegvak	Bebouwing	Factor
A10-Zuid noordelijke rijbaan	Huidig	9.7
	Toekomstig	9.7
A10-Zuid zuidelijke rijbaan	Huidig	7.6
	Toekomstig	8.0

Groepsrisico als factor t.o.v. de oriëntatiewaarde

Ter aanvulling op deze berekeningen conform het Bevt is een gevoeligheidsanalyse uitgevoerd. Daaruit blijkt dat het groepsrisico feitelijk veel lager ligt als die wordt bepaald aan de hand van de werkelijk vervoerde hoeveelheden gevaarlijke stoffen. In de huidige situatie bedraagt het groepsrisico op basis van de werkelijk vervoerde hoeveelheden gevaarlijke stoffen "slechts" 2,4 maal de oriëntatiewaarde in plaats van factor 9.7 dan wel 7.6. Bovendien kan het groepsrisico in de toekomst tot een minimum beperkt worden indien de tunnel een "c" categorie krijgt hetgeen betekent dat er geen brandbaar gas (lpg) vervoerd kan worden. In het ontwerptracébesluit ZuidasDok is vermeld dat de tunnel voor wat betreft de toegankelijkheid voor vervoer van gevaarlijke stoffen wordt ingedeeld in categorie C. Zelfs als de tunnel "a" categorie krijgt (vervoer lpg mogelijk), zal de tunnel een afscherpende werking hebben en zal het groepsrisico een beperkte overschrijding hebben met factor 0,7.

Wegvak	Bebouwing	Transportintensiteit	Factor
A10-Zuid noordelijke rijbaan	Huidig	2012	2.4
	Toekomstig	2030 (C-tunnel)	0.02
A10-Zuid zuidelijke rijbaan	Huidig	2012	2.4
	Toekomstig	2030 (C-tunnel)	0.01

Groepsrisico als factor t.o.v. de oriëntatiewaarde met feitelijke vervoerseenheden en categorie C-tunnel

Plasbrandaandachtsgebied (PAG)

Het gebied ligt in de onmiddellijke nabijheid van de A10. Een klein deel van het plangebied valt binnen de 30 meter brede PAG. Langs tunnels zijn de extra eisen m.b.t. PAG niet van toepassing. Dit betekent dat (gelet op het project ZuidasDok) slechts het oostelijke deel van het plangebied in het PAG ligt. Deze gronden vallen in de openbare ruimte en zijn voornamelijk bestemd als water. Voor een zeer beperkt deel (enkele vierkante meters) vallen de bestemmingen sport en verkeer in het PAG. Voor zover sportterreinen als beperkt kwetsbare objecten gezien kunnen worden, wordt hierbij opgemerkt dat het om een reeds bestaand sportpark gaat dat nu anders wordt ingericht. Derhalve is er geen sprake van het toelaten van een nieuwe beperkt kwetsbaar object in de zin van het Bevt. Gelet hierop is

onderliggend bestemmingsplan niet in strijd met de regelgeving m.b.t. PAG.

9.4 Verantwoording

9.4.1 De Verantwoordingsplicht

De Verantwoordingsplicht bestaat uit de volgende stappen:

- Vaststellen van de risico's van de huidige situatie;
- Vaststellen van de risico's na realisatie van de nieuwe plannen;
- Maatregelen ter beperking van de risico's;
- Mogelijkheden voor hulpverlening en zelfredzaamheid.

Voor het vaststellen van de huidige en toekomstige risico's wordt korthedshalve verwezen naar de vorige paragraaf. Hieronder wordt ingegaan op de mogelijk te nemen maatregelen. Het gaat daarbij om bronmaatregelen, effectmaatregelen en maatregelen voor zelfredzaamheid. Ook wordt ingegaan op de mogelijkheden voor hulpverlening en zelfredzaamheid. Tevens zal daarbij het advies van de Regionale Brandweer aan de orde komen.

9.4.2 Bronmaatregelen

Routering vervoer van gevaarlijke stoffen

Met betrekking tot het vervoer heeft de gemeente Amsterdam de wens dat het maatgevend vervoer (GF3) niet meer over de ring A10 Zuid plaatsvindt, maar via de inmiddels in gebruik genomen Westrandweg. De routering van het vervoer van LPG via de Westrandweg is echter nog niet geregeld in het landelijk Basisnet.

Er is reeds bekend dat het in gebruik stellen van de Westrandweg heeft geleid tot vermindering van het aantal transporten met brandbaar gas over de A10 zuid en daarmee het groepsrisico aanzienlijk daalt. De vervoerders gebruiken de Westrandweg en A9 als voorkeursroute naar het zuiden en het oosten. Hier mag echter volgens de regelgeving (nog) niet mee gerekend worden.

Het feitelijke groepsrisico ligt dus ruim onder het berekende groepsrisico. Het groepsrisico zal in de toekomst nog verder afnemen door de aanleg van de Zuidastunnel; enerzijds door de afscherpende werking van de tunnel, anderzijds door de beperkingen die zullen gaan gelden aan het vervoer van LPG.

Ontwikkeling Dok

Ten tijde van het opstellen van deze verantwoording is het tracébesluit om het Dok te realiseren nog niet genomen. In het ontwerp-tracébesluit ZuidasDok is vermeld dat de tunnel voor wat betreft de toegankelijkheid voor vervoer van gevaarlijke stoffen wordt ingedeeld in categorie C. De realisatie van het Dok verbetert de situatie ten aanzien van de externe veiligheid voor de flankprojecten. Met een ondertunneling van de A10 ter hoogte van de flankprojecten is deze rijksweg geen risicobron meer.

9.4.3 Effectmaatregelen

Effectgerichte maatregelen zijn voornamelijk bouwkundig van aard. Deze maatregelen zijn gericht op het reduceren van het aantal gewonden, als gevolg van brand of explosies. In hoofdstuk 6 van de Zuidasbrede studie zijn ter beperking van een plasbrand en voor het vrijkomen van toxische dampen bouwkundige maatregelen voorgesteld. De aanleg van geluidschermen kan bijvoorbeeld de uitstroming van een plas brandbare vloeistoffen beperken c.q. vertragen. Een eventuele andere bouwkundige maatregel is dat geprojecteerde gebouwen op meer dan 30 meter van de weg worden geplaatst (buiten het invloedsgebied van een plasbrand), gemeten vanaf de rand van de linker- of rechterrijstrook.

Het bestemmingsplan maakt in de directe nabijheid van het Dok geen bebouwing mogelijk; grotendeels zullen hier sportvelden aangelegd worden (net als in de huidige situatie). Enige uitzondering hierop is de bebouwing in ontwikkelveld 1. Deze bebouwing zal echter door de tunnel afgeschermd worden waardoor effectmaatregelen hier niet wenselijk c.q. nodig zijn.

9.4.4 Maatregelen voor zelfredzaamheid

Met betrekking tot zelfredzaamheid wordt gekeken naar de zelfredzaamheid van mensen en de mogelijkheden om te kunnen vluchten. De mate van zelfredzaamheid wordt bepaald aan de hand van de mate waarin mensen zelfstandig kunnen besluiten te vluchten en tevens in staat zijn te vluchten. Kinderen, ouderen en minder validen zijn voorbeelden van verminderd zelfredzame mensen. Bij flankprojecten waar de aanwezigheid van deze groepen personen verwacht kan worden, zal extra aandacht moeten worden besteed aan het aspect zelfredzaamheid bij de verantwoording van het groepsrisico.

Op de sportvelden kunnen ook kinderen sporten. Dit is echter geen verandering ten opzichte van de huidige situatie.

Voldoende bedrijfshulpverleners

In de kantoren en voorzieningen dienen voldoende bedrijfshulpverleners aanwezig te zijn met voldoende bijgehouden kennis om in het geval van een calamiteit adequaat te kunnen optreden. Deze gebouwen kunnen dan snel en onafhankelijk van de hulpdiensten geëvacueerd worden.

Dit is een organisatorische maatregel dat niet in het kader van het bestemmingsplan kan geregeld worden.

Gebouuitgangen haaks op de risicobron

De mogelijkheden om een pand te verlaten zijn ook van belang in het kader van zelfredzaamheid. Voorgesteld wordt dat aanwezigen het gebouw en vervolgens het gebied in tegengestelde richting van de A10 kunnen ontvluchten.

Het onderliggend bestemmingsplan is een globaal uit te werken bestemmingsplan. Bij het opstellen van uitwerkingsplannen wordt hieraan aandacht besteed.

Gebiedsontsluiting

In de ruimtelijke inventarisatie is verder per flankproject de ontsluiting beschreven van het langzaam en het gemotoriseerd verkeer. Voor de zelfredzaamheid is het van belang dat aanwezigen het gebied via een andere route kunnen ontvluchten dan de aanrijdroute van de hulpdiensten.

Uit een Zuidasbrede inventarisatie blijkt dat dit geen aandachtspunt is voor project Ravel.

9.4.5 Hulpverlening

Voor de hulpverlening wordt gekeken naar:

- de bereikbaarheid van het gebied;
- de aanwezige bluswatervoorzieningen;
- de capaciteit om het maatgevende scenario aan te kunnen.

Deze onderdelen zijn in de rapportage nader toegelicht.

Bereikbaarheid

Bij de mogelijkheden voor zelfredzaamheid is al stilgestaan bij de ontsluiting. Het is aan te bevelen dat een plangebied via twee routes bereikbaar is voor motorvoertuigen. Eén ingang voor de hulpdiensten om het gebied te bereiken en één uitgang voor de vluchtenden om het gebied te verlaten.

Bluswatervoorziening

In hoofdstuk zes van de rapportage wordt kort ingegaan op de inzet van bluswater bij ongevallen met gevaarlijke stoffen. Uit de notitie van de gemeente Amsterdam blijkt dat de aanwezigheid van voldoende bluswater een aandachtspunt is voor ontwikkeling van de Zuidas. Naast de algemene bluswatervoorziening op de Zuidas, moeten ook de individuele gebouwen beschikken over voldoende blusvoorzieningen. Hiertoe moet overleg plaatsvinden tussen de ontwerpers en de brandweer.

Hulpverleningscapaciteit

Het aantal mogelijke slachtoffers (gewonden) bepaalt of de brandweer en de geneeskundige hulpverlening in geval van het maatgevende scenario, een BLEVE, de hulpvraag aankunnen. Opschaling vindt plaats wanneer dit noodzakelijk geacht wordt. De brandweer en de geneeskundige hulpverlening kunnen in de huidige situatie aan maximum 200 – 250 slachtoffers hulp bieden in een bepaald gebied. Dit is gebaseerd op de Leidraad Maatrap en de Leidraad Operationele Prestaties. Door de realisatie van de flankprojecten neemt de hulpvraag bij incidenten toe. Hiermee stijgt ook de kans dat de hulpvraag bij een ongeval met gevaarlijke stoffen het hulpaanbod overschrijdt.

9.4.6 Advies Regionale Brandweer

De Brandweer Amsterdam-Amstelland heeft namens de Veiligheidsregio een advies gegeven met betrekking tot externe veiligheid waarbij wordt geadviseerd vanuit het perspectief van de hulpverlening en rampbestrijding (Advies Externe Veiligheid Bestemmingsplan Ravel, 20 november 2014, zie bijlage 10). Het advies verschaft inzicht in het gevaar van de risicobron die effect heeft op het plangebied en beschrijft de mogelijke gevolgen. Ook de mogelijkheden om het gevaar te beperken worden benoemd. Het voor de besluitvorming verantwoordelijke bestuur kan deze informatie gebruiken bij het maken van de integrale afweging tussen de verschillende belangen.

De kans op een ongeval met gevaarlijke stoffen is klein maar de gevolgen kunnen groot zijn. De gevaren voor het plangebied worden veroorzaakt door een ongeval tijdens het vervoeren van gevaarlijke stoffen over de Rijksweg A-10. Hierbij kunnen een explosie, een brand of een giftige wolk ontstaan. De gevolgen voor het plangebied worden bepaald door de plaats van het ongeval, de aanwezige personen en voorzieningen in het effectgebied en de omvang van de brand, explosie of giftige wolk. Bij een explosie of brand na een ongeval met een tankwagen wordt de omgeving gedurende een bepaalde tijd blootgesteld aan hittestraling. Bij een ongeval met een tankwagen met een giftige stof kan er een giftige

wolk ontstaan die afhankelijk van de wind snel richting plangebied trekt.

Om de gevolgen van een explosie, brand of een giftige wolk te beperken, adviseert de Brandweer om maatregelen te treffen in de volgende denkrichting:

1. de brug van de sportvelden naar de Mahlerlaan vast leggen op de planklaart;
2. bij nadere uitwerking van functies rekening houden met de effecten van de ongevalsscenario's met gevaarlijke stoffen;
3. bij de constructie van gebouwen rekening houden met de effecten van ongevalsscenario's met gevaarlijke stoffen;
4. personen in het plangebied voorbereiden op de mogelijke gevaren en hoe men moet handelen bij een ongeval met gevaarlijke stoffen;
5. waar mogelijk noodplannen opstellen waarin de ongevalsscenario's met gevaarlijke stoffen zijn opgenomen en deze oefenen.

9.4.7 Overwegingen

De toename van het groepsrisico als gevolg van dit bestemmingsplan is beperkt.

Uit tellingen blijkt dat de feitelijke hoeveelheid van vervoerde gevaarlijke stoffen veel lager is dan het wettelijk toegestane risicoplafoond. Mede in verband met de ingebruikname van de Westrandweg wordt in samenhang met het Rijk bekeken of bijstelling van het risicoplafoond voor de A10 west en zuid al dan niet opportuun is. Naar verwachting zal het groepsrisico ook afnemen tengevolge van het afspraken die zijn gemaakt in het convenant LPG-autogas.

De ontwikkeling van het projectgebied Ravel, is voor de gemeente Amsterdam een belangrijke ruimtelijke ontwikkeling. De ontwikkeling waarin voorliggend bestemmingsplan voorziet maakt daarvan onderdeel uit. De ontwikkeling van Zuidas sluit aan bij de gedachte over een duurzame stad waarbij intensief en efficiënt gebruik wordt gemaakt van de schaarse ruimte.

9.5 Conclusie

Het te ontwikkelen programma in combinatie met het vervoer van gevaarlijke stoffen over de A10 zuid leidt tot een toename van het groepsrisico tot over de oriëntatiewaarde. Om deze reden zijn de stappen van de Verantwoordingsplicht doorlopen, waarbij de aspecten zoals beschreven onder de vorige paragraaf zijn betrokken. De Regionale Brandweer is om advies gevraagd. Gelet op de verschillende maatregelen en het hiervoor beschreven belang van de voorgenomen ontwikkeling (als onderdeel van de Zuidas) wordt geconcludeerd dat het aanvaardbaar is om voor het bestemmingsplan Ravel het groepsrisico te laten toenemen en de oriëntatiewaarde te overschrijden.

Hoofdstuk 10 Bodem

10.1 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 ruimtelijk 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.

10.2 Regelgeving

10.2.1 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's (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.

10.2.2 Nota Bodembeheer Gemeente Amsterdam

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.

Deze eigen normen (de lokale maximum 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 maximum 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.

Bodemkwaliteitskaart Amsterdam

Voor Amsterdam zijn diverse bodemkwaliteitskaarten opgesteld die behoren bij de Nota Bodembeheer. Op één van deze kaarten is het plangebied aangewezen als zone 1 gebied.

Uitsnede zonekaart Nota Bodembeheer

De gronden gedefinieerd als zone 1 hebben een bodemkwaliteit die voldoet aan de achtergrondwaarde. Deze grond is in principe geschikt om overal zonder onderzoek te hergebruiken.

Zone 1-grond mag altijd zonder bodemonderzoek, op basis van de bodemkwaliteitskaart worden ontgraven (in principe is een melding op grond van artikel 28 *Wbb* vereist indien meer dan 50 m³ wordt ontgraven) en toegepast (hiervoor is altijd een melding *Besluit bodemkwaliteit* vereist, ongeacht de hoeveelheid).

In de Nota Bodembeheer is tot doel gesteld de grond in het plangebied schoon te houden en er is voor dit gebied geen gebiedsspecifiek beleid ontwikkeld. Grond die toegepast wordt in dit gebied moet schoon zijn, ongeacht de bodemfunctie.

10.3 Conclusie

Gelet op het vorenstaande is er geen aanleiding aan te nemen dat de bodemkwaliteit gevolgen heeft voor de uitvoering van het voorliggende bestemmingsplan. Er is geen aanleiding voor nader onderzoek en/of sanering op dit moment. Op het moment dat een bouwplan wordt gestart en grond zal worden geroerd zal nieuw bodemonderzoek worden gedaan. Geconcludeerd kan worden dat de bodemgesteldheid geen belemmering vormt voor vaststelling en uitvoering van het bestemmingsplan.

Hoofdstuk 11 Water

11.1 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. Dit is de zogenaamde waterparagraaf.

Deze waterparagraaf moet inzicht geven in de wijze waarop het waterbeleid is vertaald naar de plankaart 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:

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 en natte natuur.

Hieronder wordt eerst de toepasselijke regelgeving beschreven. Vervolgens worden de verschillende waterhuishoudkundige aspecten in beschouwing genomen.

11.2 Regelgeving

11.2.1 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 vergunningprocedure. 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.

11.2.2 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.

11.2.3 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 principe in beheer bij het rijk. Andere watergangen zoals het Nieuwe Diep ten oosten van het Amsterdam-Rijnkanaal (Boven Diep) en de watergangen en sloten langs waterkeringen en sluizen zijn in beheer bij het Rijk.

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.

11.2.4 Provinciale 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.

11.2.5 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.

11.2.6 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.

11.2.7 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.

11.2.8 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 afdoende middelen heeft om dit in de toekomst te blijven doen. Dit plan is hiermee een zgn. verbreed 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 verbreed 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.

11.3 Waterbeleid Zuidas

In de Visie Zuidas 2009 is uitgebreid aandacht besteed aan het thema water. Water is een ordenend en richtinggevend element bij ruimtelijke ontwikkelingen in Zuidas, bijvoorbeeld voor de aantakking op de omgeving. Tegelijkertijd is waterberging en waterkwaliteit een beginsel voor een duurzame stedelijke omgeving.

De verdichting van Zuidas levert een flinke waterbergingsopgave op. Ter voorkoming van wateroverlast binnen en buiten Zuidas is het stand-still principe uitgangspunt. Dit betekent dat in de trits vasthouden, bergen en afvoeren, allereerst maximum ingezet wordt op het vasthouden van het gevallen regenwater op kavelniveau, bijvoorbeeld door groene daken en waterpartijen (waterneutrale kavels). Voor berging vormt een robuust net van waterlopen de basis waarop aangetakt kan worden. Het Dok vormt aan de noordzijde als kunstwerk een verholen waterkering tussen twee boezems met een verschillend

waterpeil. Daarom zijn minimaal twee robuuste nieuwe waterlopen vereist: aan de noordzijde de Irenegracht en aan de zuidzijde de Boelegracht.

Grondwateroverlast kan worden voorkomen door gebieden integraal op te hogen, de aanleg van watergangen, integrale grondverbetering en het realiseren van grindkoffers. In ieder geval moet de afvoer van grondwater via het rioolstelsel worden voorkomen.

Open water biedt piekberging in traditionele vorm, en biedt ecologische en gebruikswaarde. In een veranderend klimaat met toename van het aantal en de intensiteit van piekbuien is dit een wezenlijke duurzaamheidsvoorwaarde. De genoemde nieuwe waterlopen zullen echter niet voldoende waterberging kunnen bieden. Afwenteling op omliggende gebieden van Zuidas is in principe niet toegestaan, hoewel een beperkt aantal gebieden aangewezen zijn als bergingsruimte buiten het plangebied Zuidas (Amstelpark, Gijsbrecht van Amstelpark en de Schinkeleilanden). Berging in alternatieve vormen zal dus noodzakelijk zijn: water onder sportvelden, in of op parkeergarages, in de openbare ruimte, de Dokconstructie, daktuinen of -vijvers. Deze noodzaak kan tot één van de visitekaartjes van Zuidas gemaakt worden, een voorbeeld van hoe in een hoogstedelijke omgeving de groeiende wateropgave zichtbaar wordt gemaakt.

waterstructuur in Zuidas zoals opgenomen in Stadsplattegrond

11.4 Watertoets

Het Ingenieursbureau van de gemeente Amsterdam heeft een onderzoek uitgevoerd naar de waterhuishoudkundige effecten van de ruimtelijke ontwikkelingen die in het plangebied Ravel zullen optreden. Het rapport van 17 december 2015 is opgenomen als bijlage 11 bij de toelichting.

Waterkeringen

Het plangebied ligt binnen Dijkkring 14. Voor deze Dijkkring is in de Waterwet een overstromingsrisico

vanuit rivieren en de zee bepaald van 1/10.000 jaar.

De meest nabij waterkering is de waterkering gelegen aan de noordzijde van de ringweg A10-zuid, gelegen ten noorden van het plangebied Ravel. Dit is een secundaire waterkering (IPO klasse V met een overschrijdingsfrequentie van 1/1000 jaar). Deze waterkering biedt de Binnendijkse Buitenveldertse Polder (streefpeil NAP -2,0 m) directe bescherming tegen overstromingen door aangrenzend water vanuit de Amstellands boezem (boezempeil NAP -0,4 m). Het plangebied valt ruim buiten de verschillende beschermingszones van de waterkering. In het bestemmingsplan dient derhalve geen bijzondere regeling gesteld te worden ter bescherming van de waterkering.

Oppervlaktewater

In het plangebied zijn (vanaf 2010) de volgende ontwikkelingen voorzien:

- In het plangebied wordt netto 18.051 m² oppervlaktewater gegraven.
- In het plangebied vindt een netto toename aan verharding van 55.910 m² plaats.

De ontwikkelingen resulteren zodoende in een positieve bijdrage voor de waterbalans Zuidas van 9.664 m² extra waterberging. Deelgebied Ravel had in 2010 een negatieve balans van 3.454 m² ten opzichte van 2001. In de eindsituatie is de waterbalans positief met $9.664 - 3.454 = 6.210$ m².

Alle watergangen binnen het plangebied zijn in de eindsituatie voldoende gedimensioneerd om aan de benodigde afvoercapaciteit te voldoen en het hydraulisch functioneren van het watersysteem te garanderen. Kruisingen van wegen met oppervlaktewater moeten worden uitgevoerd als bruggen of duikers van 3x Ø800 mm of 2x Ø1000 mm.

Voor de ontwikkeling van de Zuidas is de wateropgave van het gehele gebied voor de eindsituatie in kaart gebracht en vervolgens verdeeld over de verschillende deelgebieden aan de hand van de Visie Zuidas 2009. De ontwikkelingen voortkomend uit het bestemmingsplan moeten worden vastgelegd in de waterbergingskaart en in de actuele waterbalans Zuidas conform het Protocol Waterbalans Zuidas. Alle wijzigingen binnen het plangebied (dempingen, verhard oppervlak) moeten worden aangevraagd via een watervergunning, waarbij van belang is dat in de aanvraag wordt aangetoond dat de actuele waterbalans Zuidas positief blijft.

Grondwater

Voor nieuw in te richten gebieden geldt binnen Amsterdam de gemeentelijke grondwaternorm. Bij kruipruimteloos bouwen geldt dat een ontwateringsdiepte van 0,50 m beneden maaiveld slechts met een herhalingskans van maximum 1 keer per 2 jaar gedurende maximum 5 aaneengesloten dagen overschreden mag worden. Wanneer met kruipruimte wordt gebouwd, geldt dat een ontwateringsdiepte van 0,90 m beneden maaiveld slechts met een herhalingskans van maximum 1 keer per 2 jaar gedurende maximum 5 aaneengesloten dagen overschreden mag worden. Ook mag in omliggende gebieden met bestaande bouw geen, of slechts verwaarloosbare verslechtering van de grondwatersituatie optreden. Verder kunnen beheerders van kabels, leidingen, wegen, sporen en openbaar groen binnen de randvoorwaarden van de gemeentelijke grondwaternorm aanvullende eisen stellen aan de ontwatering.

Bij een toekomstige maaiveldhoogte van NAP -0,55 m voldoet het plangebied in de eindsituatie grotendeels aan de gemeentelijke grondwaternorm voor kruipruimteloos bouwen. Ter plaatse van de toekomstige bebouwing ligt de maatgevende ontwatering tussen de 0,95 en 1,55 m, met uitzondering van het noordwestelijke deel van het plangebied (ontwikkelveld 1 en Beethovenstraat) waar het grondwater tot maaiveld stijgt. De situatie aan de noordwestzijde van het plangebied bij de Beethovenstraat ontstaat door de voorgenomen demping van de Spoorlagsloot ten westen van de Beethovenstraat, buiten het plangebied.

De Beethovenstraat zal na realisatie van het ZuidasDok naar verwachting verhoogd worden aangelegd. Bij ontwikkelveld 1 moeten onder de huidige uitgangspunten door ZuidasDok maatregelen genomen worden om de grondwaterstand te verlagen. De hoge grondwaterstand wordt namelijk veroorzaakt door ontwikkelingen die buiten het plangebied Ravel plaatsvinden, zoals dempingen van oppervlaktewater ten behoeve van de aanleg van het Zuidasdok. De ontwikkelingen in het plangebied leiden niet tot een verslechtering van de grondwatersituatie.

De ontwikkelingen in het plangebied vinden in de freatische laag plaats en hebben geen invloed op WKO-installaties in de omgeving. Bij de realisatie van nieuwe WKO-installaties mag men de reeds in de omgeving aanwezige WKO-installaties en de hierbij behorende invloedsgebieden niet negatief beïnvloeden. Voor WKO-installaties moet een watervergunning worden aangevraagd.

Tot slot is het gebruik van permanente kunstmatige ontwateringmiddelen (drains) en permanente polderconstructies in principe niet toegestaan. Ondergrondse constructies, zoals kelders en parkeergarages, moeten waterdicht worden uitgevoerd.

Hemelwater

In het plangebied vindt een toename van verharding plaats, die kan leiden tot een toename van de belasting op het hemelwaterafvoersysteem. In de eindsituatie sluit de hemelwaterafvoer van het plangebied en de hier aanwezige bebouwing aan op het in het plangebied aanwezige hemelwaterriool. Als uitgangspunt geldt dat alle gebouwen in Ravel met een vegetatiedak worden uitgevoerd om de afvoer van hemelwater te vertragen. Tevens geldt als uitgangspunt dat er geen ongewenste materialen, zoals lood, ongecoat zink, verzinkte materialen, teerhoudende dakbedekking, koperen waterleidingen en koperen dakbedekking worden toegepast om verontreiniging van het hemelwater te voorkomen.

11.5 Conclusie

Uit de waterparagraaf blijkt dat het bestemmingsplan geen onaanvaardbare gevolgen heeft voor de waterhuishouding in het plangebied of de omgeving daarvan. Bij de voorbereiding van het bestemmingsplan is er overleg gevoerd met de waterbeheerder die met de uitkomsten van de onderzoek akkoord is gegaan. Derhalve vormt het aspect water geen belemmering voor dit bestemmingsplan.

Hoofdstuk 12 Natuur en Landschap

12.1 Algemeen

Daar waar bestemmingsplannen en inpassingsplannen ruimtelijke ontwikkelingen en projecten mogelijk maken, moet rekening worden gehouden met (beschermde) natuurwaarden in de omgeving. Het op grond van het bestemmingsplan toegelaten gebruik mag er niet toe leiden dat te beschermen waarden van een bepaald gebied of bepaalde planten- en diersoorten worden aangetast.

Het vaststellen van een bestemmingsplan kan gevolgen hebben voor natuurgebieden waarvoor op grond van nationale of internationale regelgeving of nationaal beleid een speciaal beschermingsregime geldt. Dit noemen we gebiedsbescherming. Deze gebieden hoeven overigens niet in het plangebied zelf te liggen. Activiteiten in een plangebied kunnen namelijk negatieve gevolgen op een gebied (ver) daarbuiten hebben. Dit heet externe werking.

Daarnaast kunnen individuele dier- en plantensoorten bescherming genieten ongeacht waar zij voorkomen (soortenbescherming).

Zowel met gebieds- als soortenbescherming moet, mede met het oog op de uitvoerbaarheid van een bestemmingsplan, rekening worden gehouden bij de vaststelling ervan.

Naast de wettelijke regelingen voor gebieds- en soortenbescherming is het van belang te constateren dat een deel van het plangebied onderdeel uitmaakt van de gemeentelijke Hoofdgroenstructuur. In de 'Structuurvisie Amsterdam 2040 - Economisch sterk en duurzaam' (17 februari 2011) is de hoofdgroenstructuur van Amsterdam vastgelegd. Tevens is het toetsingskader voor de hoofdgroenstructuur opgenomen en is een Technische Adviescommissie ingesteld. Deze commissie adviseert het college van burgemeester en wethouders over de inpasbaarheid van bouwinitiatieven in de Hoofdgroenstructuur. De Technische Adviescommissie Hoofdgroenstructuur (TAC) is derhalve om een advies gevraagd (zie paragraaf 12.4).

12.2 Regelgeving

Twee wettelijke regelingen zijn met name van belang:

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

12.2.1 Natuurbeschermingswet

Onder de Natuurbeschermingswet 1998 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, dan kan er alleen een vergunning worden verkregen indien wordt voldaan aan de zogenaamde ADC-criteria. Dat

wil zeggen dat er voor het plan dan geen alternatieven zijn, er dient sprake te zijn van een dwingende reden van groot openbaar belang en er is voorzien in compenserende maatregelen.

12.2.2 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.

In artikel 75 Ffw 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 het Ministerie van EZ een gedragscode heeft goedgekeurd voor het uitvoeren van de werkzaamheden.

De gemeente Amsterdam heeft een gedragscode opgesteld die de Minister van EZ 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.

12.3 Resultaten onderzoeken

Het plangebied is geen beschermd natuurgebied. Tevens zijn er in de nabijheid van het plangebied geen Natura2000-gebieden gelegen, waarop een negatief effect te verwachten valt. De Botshol is het dichtstbijzijnde gebied met deze status en bevindt zich op +/- 16 km afstand. Externe werking is niet aannemelijk. De Natuurbeschermingswet heeft derhalve geen consequenties.

Het plangebied ligt niet in de Ecologische Hoofdstructuur, zoals aangewezen in Rijks- en provinciaal beleid. Het Amsterdamse Bos – op enkele honderden meters afstand gelegen – en Amstelland maken deel uit van de EHS. Effecten op deze Provinciale structuur zijn echter niet te verwachten.

Het plangebied ligt wel in de Hoofdgroenstructuur, zoals aangewezen in de gemeentelijke Structuurvisie. Voor de consequenties hiervan zie paragraaf 12.4.

Voor dit plangebied gaat het vooral om soortbescherming, oftewel de Flora- en faunawet is hier relevant.

In verband met de voorgenomen ontwikkelingen is een inventariserend onderzoek uitgevoerd naar de in het plangebied aanwezige flora en fauna, zie het (concept) Natuurwaardenonderzoek Bestemmingsplangebied Ravel van de Dienst Ruimtelijke Ordening van december 2014 als bijlage 13. Uit het onderzoek blijkt het volgende.

- De meest noordelijke groenstrook in het plangebied wordt gebruikt als foerageergebied en als vliegroute voor vleermuizen. Verblijfplaatsen in bomen en gebouwen zijn niet aangetroffen. Voor het aantasten van de functionaliteit van de verblijfplaatsen (vliegroute en foerageergebied) dient een ontheffing te worden aangevraagd op grond van artikel 11 uit de Flora- en faunawet. Gelet op de aanwezige groen in de nabijheid van het plangebied (al dan niet in samenhang met maatregelen, zoals het versterken van groen o.i.d.), is het aannemelijk dat de ontheffing verkregen kan worden.
- Voor de grondgebonden zoogdieren (mol, egel, konijn en bosmuis) geldt een vrijstelling bij ruimtelijke ontwikkeling. Hierbij is echter wel de zorgplicht van toepassing. Bij de uitvoering van grond, kap- en snoeiwerkzaamheden wordt rekening gehouden met de regels uit de Amsterdamse Gedragscode Flora- en faunawet.
- In het onderzoeksgebied zijn geen nesten waargenomen van vogels waarvan het nest het gehele jaar rond is beschermd. In het onderzoeksgebied is wel één nest van een kraai waargenomen. Dit nest is, mits in gebruik, slechts in de broedperiode (maart- augustus) beschermd. Hiermee wordt ook rekening gehouden bij de uitvoering van werkzaamheden.
- In het onderzoeksgebied zijn geen beschermde plantensoorten waargenomen.
- In het onderzoeksgebied zijn geen beschermde vissen en amfibieën aangetroffen.

12.4 Hoofdgroenstructuur: TAC advies

12.4.1 Toetsingskader

Structuurvisie

Op 17 februari 2011 heeft de gemeenteraad van Amsterdam de Structuurvisie Amsterdam 2040 vastgesteld. In de structuurvisie is de benodigde hoeveelheid groen die Amsterdam minimaal wil borgen, vastgelegd als de Hoofdgroenstructuur. Het groen in en om de stad draagt immers in hoge mate bij aan de kwaliteit van de Amsterdamse woon- en werkomgeving. Het is één van de redenen waarom Amsterdam populair is als vestigingsplaats.

De Hoofdgroenstructuur omvat de gebieden die waardevol zijn voor de stad en de metropool, omdat zij een onmisbare functie vervullen voor groene recreatie, verbetering leefklimaat, waterhuishouding, hittedemping, verbetering luchtkwaliteit, biodiversiteit en voedselproductie. Behoud van cultuurhistorische waarden en een gevarieerd totaalaanbod aan groen zijn belangrijke aspecten.

Plannen in de Hoofdgroenstructuur vragen om een afgewogen oordeel. Om dit mogelijk te maken, is een deskundigenadvies geïntroduceerd, dat specifiek betrekking heeft op de inpasbaarheid van een initiatief. Hiertoe is de Technische Adviescommissie Hoofdgroenstructuur (TAC) ingesteld. De TAC toetst alle plannen van de stad die aan burgemeester en wethouders ter besluitvorming of ter advisering worden voorgelegd aan de beleidsregels voor de Hoofdgroenstructuur en adviseert burgemeester en wethouders, wanneer zij dit nodig acht. Ingrepen in de Hoofdgroenstructuur worden op inpasbaarheid beoordeeld. In de structuurvisie zijn de beoordelingscriteria opgenomen, per groentype wordt aangegeven welke ingrepen wel en niet zijn toegestaan.

De verschillende groentypen zijn: curiosa, corridor, ruiggebied of struinnatuur, stadsrandpolder, stadspark, begraafplaats, volkstuintuin of schoolwerktuin en sportpark. Bij de toetsing op inpasbaarheid worden de voor het betreffende groentype geldende richtlijnen gehanteerd.

Een deel van dit bestemmingsplan is gelegen in de hoofdgroenstructuur en in de structuurvisie aangeduid als groentype 'sportpark' (zie afbeelding hieronder).

Uitsnede van de Structuurvisie, Kaart Hoofdgroenstructuur, Groentypen

Voorop wordt gesteld dat de Structuurvisie is gebaseerd op het oude Uitvoeringsbesluit Ravel uit 2009. In dat plan werd nog uitgegaan van het volledig ondergronds brengen van de A10 en de sporen. Het oude Uitvoeringsbesluit projecteerde het sportpark over de A10 in directe verbinding met het Beatrixpark. In het Herzien Uitvoeringsbesluit en voorliggend bestemmingsplan wordt met de gewijzigde inzichten rond het dokmodel A10, waarbij onder andere de sporeninfrastructuur bovengronds blijft, rekening gehouden. Dit noopt echter tot afwijking van de Structuurvisie.

Gelet hierop wordt een grenswijziging van het Hoofdgroenstructuur voorgesteld aan de gemeenteraad. Deze grenswijziging is op 5 november 2015, tegelijkertijd met het Herzien Uitvoeringsbesluit vastgesteld.

Ingevolge de structuurvisie luidt de beleidsintentie voor het groentype 'sportpark': Stedelijke sportparken zijn de (vaak kleinschalige) in de wijken geïntegreerde sportparken, waaronder tennisparken. Centraal staat het in stand houden van een kleinschalig fijnmazig sportaanbod. De velden en vrijetijdsaanbod (binnen en buiten) worden ingericht voor optimaal sportief gebruik. Bij voorkeur dienen gebouwde voorzieningen zoveel mogelijk geclusterd in aangrenzende bouwblokken te worden gevestigd. Het bebouwings-/verhardingspercentage bedraagt op zowel stedelijke als groene sportparken maximum circa 15% van de totale oppervlakte van het betreffende sportpark. Voor sportparken waar op het moment van vaststelling van de Structuurvisie al een hoger percentage voor bebouwing/verharding is én voor topparken (vastgesteld en vast te stellen in toekomstige Sportnota's), geldt een percentage van circa 20%. Kunstgras en verharding ten behoeve van sportuitoefening vallen niet onder de verhardingsnorm en zijn toegestaan.

12.4.2 TAC advies

Op 3 juni 2014 heeft de Technische Adviescommissie Hoofdgroenstructuur (TAC) advies uitgebracht over de plannen voor Ravel zoals opgenomen in het Herzien Uitvoeringsbesluit en het concept-ontwerpbestemmingsplan. Het advies is als bijlage TAC advies Sportpark bij dit bestemmingsplan gevoegd.

De TAC kan zich vinden in de gedraaide ligging van het sportpark 'Goed Genoeg' en in samenhang daarmee een grenscorrectie van de Hoofdgroenstructuur. De TAC acht deze aanpassingen niet strijdig met de doelstellingen van het instrumentarium van de Hoofdgroenstructuur voor het groentype sportpark.

Het nieuwe ontwerp is behoorlijk groen ingepakt met een waterzone en bomenrijen. Dit vormt een fraaie inpassing met kansen voor ecologische oevers. De TAC ziet deze intenties dan ook graag terug in praktische uitvoering. Een nieuw sportpark biedt ook kansen om deze in te richten volgens de principes van vandaag de dag, waarbij aandacht is voor openbaarheid en voor logische integratie in de omgeving in plaats van een geïsoleerde functie voor slechts een beperkte groep sporters.

De TAC vraagt verder aandacht voor de hoeveelheid verharding en bebouwing waarvoor opgeteld maximum 15% is toegestaan. Met het ondergronds parkeren gaat de TAC akkoord.

12.4.3 Verwerking in dit bestemmingsplan

Het maximum verharding en bebouwingspercentage is conform het TAC advies voorgeschreven in de regels van dit bestemmingsplan, zie artikel 3, lid 3.2, onder e en lid 3.3, onder b. Hiermee wordt voldaan aan het beleid zoals opgenomen in de Structuurvisie van Amsterdam.

Bij de uitvoering van het plan wordt tevens rekening gehouden met het advies inzake de inrichting van het sportpark. Omdat dit een uitvoeringskwestie is, wordt het niet dwingend voorgeschreven in onderliggend bestemmingsplan.

12.5 Conclusie

Het plangebied ligt niet in een wettelijk beschermd natuurgebied. Het ligt wel in de Hoofdgroenstructuur zoals aangewezen door de Structuurvisie Amsterdam. De Technische Adviescommissie Hoofdgroenstructuur (TAC) heeft positief advies uitgebracht.

Voor het kappen van bomen in de groenstrook de als foerageergebied en als vliegroute wordt gebruikt door vleermuizen, zal een ontheffing nodig zijn op grond van artikel 11 uit de Flora- en faunawet. Gelet op de aanwezige groen in de nabijheid van het plangebied (al dan niet in samenhang met maatregelen, zoals het versterken van groen o.i.d.), is het aannemelijk dat de ontheffing verkregen kan worden.

Hiernaast komen in het plangebied alleen algemene dier- en plantensoorten voor. De geplande ruimtelijke ontwikkelingen voor Ravel conflicteren, mits rekening wordt gehouden met de algemene zorgplicht, niet met de Flora- en faunawet.

Onderliggend bestemmingsplan is niet in strijd met de relevante wet- en regelgeving voor gebied- en soortenbescherming.

Hoofdstuk 13 Hoogbouwaspecten

13.1 Bezinning

In het Herzien Uitvoeringsbesluit Ravel wordt ingegaan op de aspecten bezinning en lichttoetreding.

Er bestaan geen landelijk wettelijk vastgelegde normen of eisen waaraan plannen ten aanzien van de bezinning in relatie tot bestaande functies moeten voldoen. In het Bouwbesluit is wel regelgeving voor daglichttoetreding opgenomen maar dit heeft geen betrekking op schaduwwerking van het ene gebouw op het andere. Ten einde de resultaten van het bezinningsonderzoek te kunnen beoordelen kan gebruik gemaakt worden van een TNO-norm. Deze norm (of een afgeleide daarvan) wordt door verschillende gemeenten gehanteerd bij het uitvoeren van een bezinningsstudie bij een gebiedsontwikkeling. De TNO-norm gaat uit van het criterium dat woningen ten minste 2 mogelijke bezonningsuren per dag op het midden van de vensterbank aan de binnenkant van het raam moeten krijgen gedurende de periode van 19 februari tot 21 oktober (gedurende 8 maanden). Op basis hiervan kan de schaduwwerking beoordeeld worden. De TNO-norm geeft ten aanzien van de bezonningsuren een richtlijn.

Uit de bezinningstudie zoals opgenomen in het Herzien Uitvoeringsbesluit blijkt dat met een worst case invulling van het Herzien Uitvoeringsbesluit en het bestemmingsplan kan voldaan worden aan de norm bij de omliggende bebouwing en het nieuwe sportpark (zie diagrammen hieronder). Wel zal bij de uitwerking rekening moeten worden gehouden met de effecten van de mogelijk te maken gebouwen op elkaar. In de uitwerkingsregels is bepaald dat met betrekking tot de situering van gebouwen binnen het bestemmingsvlak nadere regels worden gesteld. Daarbij zal tevens rekening worden gehouden met de bezinningseffecten van de afzonderlijke gebouwen op elkaar.

Bezonningsdiagrammen uit Herzien Uitvoeringsbesluit Ravel, bijlage 4

13.2 Windhinder

Rondom hoge gebouwen kan windhinder optreden. Er kan sprake zijn van verhoogde windsnelheden, die het verblijf in de directe omgeving van deze gebouwen onaangenaam kunnen maken. Omdat dit bestemmingsplan geen gedetailleerd eindplan is maar een globaal uit te werken bestemmingsplan met meerdere mogelijke invullingsmogelijkheden, is het niet mogelijk in dit stadium een concreet windhinderonderzoek uit te voeren. Zodra de definitieve verkaveling is bepaald wordt bij het uitwerkingsplan dan wel voorafgaand aan de indiening van de omgevingsvergunning een windhinderstudie uitgevoerd.

13.3 Luchthavenindelingsbesluit

Het Luchthavenindelingsbesluit Schiphol (LIB) (in werking sinds 2004 en gewijzigd bij besluit van 15 oktober 2015) is een Algemene Maatregel van Bestuur, die gebaseerd is op artikel 8.4 van de Wet luchtvaart. Met het LIB wordt in kaartmateriaal een zogenaamd beperkingengebied vastgesteld. Het LIB bevat voor dat beperkingengebied regels waarbij beperkingen zijn gesteld ten aanzien van de bebouwing en het gebruik van gronden, voor zover die beperkingen noodzakelijk zijn met het oog op de veiligheid en de geluidsbelasting in verband met de nabijheid van de luchthaven Schiphol.

De genoemde beperkingen betreffen:

1. De bebouwing en het gebruik van gronden in verband met het externe-veiligheidsrisico vanwege het luchthavenverkeer;
2. De bebouwing en het gebruik van gronden in verband met de geluidsbelasting vanwege het luchthavenverkeer;
3. De maximum bouwhoogte van objecten in, op of boven de grond in verband met de veiligheid van het luchthavenverkeer;
4. Bebouwing die, of een gebruik dat vogels aantrekt, in verband met de veiligheid van het luchthavenverkeer.

In artikel 8.8 lid 1 van de Wet luchtvaart is bepaald dat onder andere bij de vaststelling van een bestemmingsplan het LIB in acht moet worden genomen.

Het voorliggende plan valt binnen het hoogtebeperkingengebied, binnen de toetszone voor vogels en binnen de toetszone voor lasers en windmolens. Omdat dit bestemmingsplan geen aangewezen bestemmingen met vogelaantrekkende werking, laserinstallaties of windmolens toestaat, zijn deze laatstgenoemde beperkingen niet relevant.

Het gewijzigde LIB maakt ten aanzien van hoogtebeperkingen onderscheid tussen "algemene hoogtebeperkingen" (bijlage 4) en hoogtebeperkingen in verband met radar (bijlage 4a). Op grond van artikel 2.2.2, eerste lid, en op grond van artikel 2.2.2a, eerste lid, van het LIB zijn op gronden die zijn aangewezen op de kaarten in bijlage 4 en in bijlage 4a bij het besluit geen objecten toegestaan die hoger zijn dan de op de kaarten aangegeven maximum waarden.

In afwijking van deze hoofdregel zijn op grond van artikel 2.2.2, vijfde lid en artikel 2.2.2a, vierde lid eveneens objecten toegestaan die weliswaar de maatgevende toetshoogtes van de kaarten in bijlage 4 en/of 4a doorsnijden, maar genoemd zijn in de bijlage 7, respectievelijk 8 of 8a bij het LIB. Achtergrond van deze bepaling is dat de in de bijlagen 7, 8 of 8a genoemde plannen reeds zijn getoetst en de aanvaardbaarheid van deze plannen reeds beoordeeld is en (al dan niet onder voorwaarden) akkoord gevonden.

De voorwaarde behorende bij bijlage 8a heeft betrekking op de inzet van de bestaande militaire radar bij

Soesterberg voor civiel gebruik. In artikel 2.2.2a, vierde lid, onder b is bepaald dat de in bijlage 8a genoemde plannen doorgang kunnen vinden onder de voorwaarde dat zeker is gesteld dat de radar bij Soesterberg operationeel wordt voor de civiele luchtvaart. Aan deze voorwaarde is inmiddels voldaan op grond van de daarover afgesloten bestuursovereenkomst. Als gevolg daarvan staat dit onderdeel van het wijzigingsbesluit de vaststelling van bestemmingsplannen niet in de weg, evenmin als de verlening van omgevingsvergunningen en de aanvang van de bouwwerkzaamheden ten behoeve van de plannen zoals opgenomen in bijlage 8a.

Eén van die plannen die zowel in bijlage 7 als in bijlage 8a zijn genoemd is de Zuidas: "Amsterdam Zuid – Zuidas, Hoogbouwkader". Met het hoogbouwkader wordt bedoeld op het ruimtelijk hoogbouwkader voor de Zuidas zoals dat door de gemeenteraad bij besluit van 5 november 2014 is vastgesteld (Afdeling 3A, nummer 274/925). Het hoogbouwkader (zie kaart ervan hieronder) omvat de bestaande bebouwing, de bouwvergunningen en bouwplannen conform vigerende bestemmingsplannen, en nader uit te werken planvlakken op de Zuidas.

Hoogbouwkader Zuidas

Het Hoogbouwkader Zuidas heeft voor onderhavig plangebied een maximale bouwhoogte van 50, 80 en 100 meter +N.A.P. opgenomen.

Uitsnede Hoogbouwkader Zuidas

De maximum bouwhoogten die onderliggend bestemmingsplan mogelijk maakt, passen in het vastgestelde Hoogbouwkader Zuidas. Hiermee valt het bestemmingsplan Ravel in de uitzonderingen van het LIB zoals genoemd in de artikelen 2.2.2, vijfde lid en 2.2.2a, vierde lid. Hiermee voldoet onderliggend bestemmingsplan aan het LIB.

Hoofdstuk 14 Cultuurhistorie en archeologie

14.1 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.

14.2 Regelgeving

14.2.1 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.

14.2.2 Modernisering Monumentenzorg (MoMo)

Op 31 mei 2011 heeft de Eerste Kamer ingestemd met het wetsvoorstel modernisering monumentenzorg (MoMo), waarbij de Monumentenwet 1988 en de Wet algemene bepalingen omgevingsrecht (Wabo) wijzigen. Met dit wetsvoorstel verandert het volgende:

- per 1 januari 2012 komt de grens van vijftig jaar voor het aanwijzen van monumenten te vervallen;
- ook de mogelijkheid voor belanghebbenden om aanwijzingsverzoeken te doen vervalt per 1 januari 2012;
- de procedure voor het wijzigen van rijksmonumenten zal vereenvoudigen;
- er komt een subsidieregeling voor het bevorderen van herbestemming. Deze regeling geeft een recht op subsidie voor het wind- en waterdicht houden van monumenten en voor haalbaarheidsstudies naar herbestemming.

Het nieuwe vergunningvrije regime wordt opgenomen Bor (Besluit omgevingsrecht) en Besluit ruimtelijke ordening (Bro):

- gewoon onderhoud waarbij het uiterlijk van het monument niet wijzigt wordt vergunningsvrij. Verder worden in pandige wijzigingen en wijzigingen aan onderdelen zonder monumentale waarde ook vergunningsvrij;
- het Bor wordt ook aangepast voor beschermde stads- en dorpsgezichten. Bepaalde bouwactiviteiten in rijksbeschermd stads- en dorpsgezichten aan achtergevels of op achtererven van niet-beschermd panden worden vergunningsvrij, mits deze gevels of erven niet naar het openbaar toegankelijke gebied gekeerd zijn. Momenteel is niets vergunningvrij, ook niet bij niet-beschermd panden;
- Gedeputeerde Staten adviseren – buiten de bebouwde kom – alleen nog over plannen waarover het rijk ook adviseert: sloop, herbestemming, reconstructie en ingrijpende wijzigingen.

Daarnaast leidt de MoMo leidt op 1 januari 2012 tot een wijziging van artikel 3.6.1, eerste lid, van het Bro. In de toelichting van een bestemmingsplan moet dan 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.

14.2.3 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.

14.2.4 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 gevonden 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 gevonden Bureau Monumentenzorg en Archeologie per ommekeer dient te worden geïnformeerd door de uitvoerder of opdrachtgever.

14.3 Resultaten onderzoeken

Het Bureau Monumentenzorg & Archeologie van Amsterdam heeft een archeologisch bureauonderzoek uitgevoerd (Archeologisch bureauonderzoek plangebieden Ravel en Vivaldi Parkrand, bestemmingsplan Ravel kavels 1-4 Stadsdeel Zuideramstel, met kenmerk BO 09-077 Amsterdam 2009, datum 29 juli 2009, zie bijlage Archeologisch bureauonderzoek Ravel). Het onderzoek heeft betrekking op het gehele plangebied en geeft 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.

Voor het plangebied is op grond van historisch-topografische onderzoek gebleken dat ter plaatse van de plangebieden de ondergrond zo is verstoord dat hier geen archeologische resten meer verwacht worden. Deze terreinen zijn vrijgesteld van archeologische maatregelen. Dit betekent dat verder archeologisch veldonderzoek niet nodig is. Gelet hierop is geen beschermende regeling in het bestemmingsplan nodig.

Conform de Monumentenwet geldt een meldingsplicht in geval tijdens de uitvoering van bouwwerkzaamheden archeologische sporen en of vondsten worden aangetroffen. Dit houdt in dat de aanwezigheid van bodemvondsten ouder dan vijftig jaar bij bouwwerkzaamheden aan Bureau Monumenten en Archeologie gemeld wordt zodat in overleg met de uitvoerder maatregelen getroffen worden tot documentatie en berging van de vondsten.

Met betrekking tot de cultuurhistorische waarden kan het volgende worden opgemerkt. Het gebied waarvoor het plan is opgesteld is sinds de aanleg van Buitenveldert in gebruik geweest als sportpark. Deels komt deze functie terug, deels zal het gebied bebouwd worden. Dit park vertegenwoordigt niet een zodanige cultuurhistorische waarde dat een cultuurhistorisch onderzoek nodig zou zijn. Het clubgebouw aan De Boelelaan 50, dat ontworpen is door A.J. Roodenburgh en van 1972 dateert, bezit geen belangrijk architectonische waarden. Om deze redenen is een beschouwing van de bovengrondse cultuurhistorische waarden in dit geval niet relevant.

14.4 Conclusie

Er bevinden zich in het plangebied geen archeologische of cultuurhistorische waarden die aan uitvoering van het plan in de weg zouden kunnen staan.

Hoofdstuk 15 Regeling ontwikkelingsgebied

15.1 Wettelijke regeling ontwikkelingsgebieden

Zoals in paragraaf 1.3 aangegeven is het project Amsterdam Zuidas aangewezen in bijlage II van de Crisis- en herstelwet. Als gevolg daarvan is afdeling 2 van hoofdstuk 1 van de Crisis- en herstelwet van toepassing wat een aantal gevolgen voor met name eventuele beroepsprocedures met zich meebrengt.

Daarnaast biedt de Crisis- en herstelwet middels de bepalingen in afdeling 1 van hoofdstuk 2 de mogelijkheid dat projecten worden aangewezen als ontwikkelingsgebied. Voor projecten die als zodanig zijn aangewezen is het kort samengevat mogelijk om tijdelijk van bepaalde wettelijke normen af te wijken. Na afloop van de betreffende termijn, maar uiterlijk na tien jaar, moet alsnog aan die norm worden voldaan (art. 2.3, lid 7, Chw). De gedachte achter deze mogelijkheid is dat dit leidt tot optimalisering van de milieugebruiksruimte. Daarbij gaat het om het versterken van een duurzame ruimtelijke en economische ontwikkeling in samenhang met het tot stand brengen van een goede milieukwaliteit.

Het bijzondere regime voor een ontwikkelingsgebied wordt gereguleerd in bestemmingsplannen waaronder mede wordt begrepen de toelichting daarvan of een exploitatieplan. In het bestemmingsplan wordt onderbouwd waarom voor de optimalisatie van de milieugebruiksruimte afwijking van de normen dan wel het treffen van maatregelen of werken nodig is. In het bestemmingsplan kunnen ook regels gesteld worden ten aanzien van de uitvoering van werken en maatregelen.

Een bestemmingsplan voor een ontwikkelingsgebied bevat (tenzij bij AMvB anders is bepaald):

- de voorgenomen maatregelen, projecten en werken voor de optimalisering van de milieugebruiksruimte binnen het ontwikkelingsgebied (a);
- de noodzakelijke maatregelen, projecten en werken ter compensatie van het beslag op de milieugebruiksruimte door de in het bestemmingsplan voorziene ruimtelijke ontwikkelingen (b);
- zo nodig een fasering en koppeling bij de tenuitvoerlegging van de hiervoor onder (a) en (b) bedoelde maatregelen, projecten en werken;
- een raming van de kosten van uitvoering van het bestemmingsplan, een beschrijving hoe daarin wordt voorzien, en een beschrijving hoe het bereiken van de met het bestemmingsplan beoogde resultaten wordt nagestreefd;
- een overzicht van de tijdstippen waarop burgemeester en wethouders aan de gemeenteraad een rapportage uitbrengen over de voortgang en de uitvoering van de in de hiervoor onder (a) en (b) bedoelde maatregelen, projecten en werken, die op verzoek ook wordt verstrekt aan Onze Minister van Infrastructuur en Milieu.

Er mag voor de vaststelling van een bestemmingsplan in ontwikkelingsgebied tijdelijk van bepaalde wet- en regelgeving worden afgeweken, waarbij wel geldt dat uiterlijk tien jaar nadat het bestemmingsplan onherroepelijk is geworden, alsnog moet worden voldaan aan de wettelijk geldende milieukwaliteitsnormen.

15.2 Zuidas als ontwikkelingsgebied

Het Rijk, de gemeente Amsterdam en ProRail werken samen aan het project ZuidasDok. Het doel van het project is om de groei van het verkeer over spoor en snelweg te kunnen faciliteren waarbij de leef- en verblijfskwaliteit in de omgeving verbetert. Als onderdeel van het project wordt (onder meer) de snelweg A10 verbreed, de OV-terminal Station Zuid wordt uitgebreid, de A10 wordt gedeeltelijk ondertunneld, er worden geluidschermen geplaatst en er wordt geluidsarm asfalt toegepast. Met deze maatregelen verbetert de luchtkwaliteit en neemt de geluidsbelasting af. Verder nemen ook de risico's externe veiligheid af omdat in de toekomst geen brandbare gassen vervoerd kunnen worden langs dit traject.

Omdat de leefkwaliteit in de Zuidas Flanken (het gebied aan weerszijde van de A10) verbetert, nemen de mogelijkheden om woningbouw te realiseren toe. Na het uitvoeren van het project ZuidasDok (naar verwachting gereed in 2028) wordt op locaties voldaan aan de wettelijke voorwaarden voor met name wat geluidhinder betreft waar nu woningbouw op dit moment nog niet mogelijk is.

Voor de ontwikkeling van Zuidas Flanken is het van belang om woningbouw gefaseerd te kunnen realiseren. De druk op de woningbouwmarkt is immers groot; de regio Amsterdam heeft een woningbouwopgave van 250.000 woningen (tot 2040). Woningbouw vormt een essentieel onderdeel in de Visie Zuidas waarin de Zuidas een nieuwe vitale stadswijk is met een mix van functies. Woningbouw draagt bij aan de levendigheid in het gebied en biedt draagvlak voor voorzieningen.

Het is wenselijk om woningbouw te kunnen realiseren voordat de maatregelen worden uitgevoerd en er wordt voldaan de vereisten van de Wet geluidhinder. In november 2014 heeft de gemeente Amsterdam de minister van Infrastructuur en Milieu verzocht om Zuidas Flanken aan te wijzen als ontwikkelingsgebied. Bij besluit van 14 augustus 2015 is het Besluit uitvoering Crisis- en herstelwet gewijzigd waarmee de Zuidas-Flanken als ontwikkelingsgebied is aangewezen (artikel 2, eerste lid, onder x).

15.3 Afwijken geluidsnormen vanwege wegverkeerslawaai A10

De aanwijzing als ontwikkelingsgebied heeft met name ten doel af te kunnen wijken van de geluidsnormen van de Wet geluidhinder zoals die gelden voor het wegverkeerslawaai vanwege de A10. Na realisatie van het project ZuidasDok neemt de geluidbelasting vanwege het autoverkeer in de Zuidas af: de A10 gaat ter plaatse van Zuidas deels onder de grond en tevens zullen langs het resterende deel van de A10 geluidschermen worden aangebracht conform de afspraken die daarover zijn gemaakt in het bestuursakkoord van 2012.

Om in de komende periode nieuwe woningbouwplannen in de Zuidas flanken te kunnen optimaliseren voor de komende 50 - 100 jaar is het nodig om vooruitlopend op de realisatie van het Dokproject uit te kunnen gaan van die lagere geluidbelasting.

Voor de volledigheid wordt opgemerkt dat in de Flanken naast de A10 meerdere geluidsbronnen aanwezig zijn (binnenstedelijke wegen en spoor). Hiervan is vooral de A10 bepalend qua hinder en qua wettelijke mogelijkheden voor woningbouw. De geluidbelasting van de andere bronnen wordt per bestemmingsplan onderzocht en beoordeeld. De geluidssituatie in Ravel (inclusief alle bronnen) is reeds toegelicht in hoofdstuk 7. Hieronder wordt nader ingegaan op de geluidbelasting vanwege de A10 in het kader van de toepassing van de regeling ontwikkelingsgebieden.

Beschikbare en benodigde milieugebruiksruimte

Het plangebied Ravel ligt direct ten zuiden van de A10. Uit geluidsonderzoek t.b.v. onderliggend

bestemmingsplan Ravel (zie bijlage 7 en de samenvatting ervan in paragraaf 7.3) is gebleken dat de geluidbelasting vanwege de A10 in huidige vorm (op dijklichaam, zonder scherm) hoog is. De geluidbelasting op de meest belaste locaties (aan de noordwest kant van het plangebied en aan de noordkant van de beoogde bebouwing ten zuiden van de sportvelden) ligt gemiddeld tussen 60 en 65 dB. De hoogste geluidbelasting op het meest belaste punt bedraagt 69 dB. De hierboven genoemde getallen zijn exclusief aftrek 110g Wgh hetgeen betekent dat in het kader van toetsing aan de Wet geluidhinder er een correctie met 3 à 4 dB naar beneden plaats vindt. De hoogste geluidbelasting met aftrek zal dus circa 65-66 dB bedragen. De maximale ontheffingswaarde van de Wet geluidhinder vanwege buitenstedelijk verkeer is 53 dB.

Geluidbelasting vanwege A10 zonder project ZuidasDok

Uit bovenstaande figuur volgt dat de geluidbelasting in een groot deel van het plangebied de maximale ontheffingswaarde overschrijdt. Op locaties met een rode lijn zijn woningen (of andere geluidsgevoelige functies) alleen mogelijk indien de gevel "doof" wordt gemaakt (zonder te openen delen in de gevel, zoals ramen of deuren). Hiermee is woningbouw in het noordwestelijk deel van het plangebied en direct ten zuiden van de doorgetrokken Mahlerlaan zonder nadere maatregelen niet mogelijk.

Maatregelen op gebouwniveau (zoals dove gevels, vliesgevels e.d.) zijn in principe mogelijk maar dragen niet bij aan een duurzaam optimaal leefkwaliteit. Verder zijn deze vaak erg kostbaar en minder effectief dan maatregelen aan de bron. Deze maatregelen op gebouwniveau zullen in de eindsituatie niet meer nodig zijn, maar ze zijn dan niet meer terug te draaien en leiden niet tot optimale woningen voor de lange termijn.

Benodigde maatregelen en borging

De maatregelen die genomen moeten worden om woningbouw mogelijk te maken, zijn de volgende:

- de gedeeltelijke ondertunneling van de A10 Zuid;
- het plaatsen van geluidsschermen met een hoogte van 4 meter in de middenberm en 3 meter aan de zijkant (ter hoogte van het plangebied)
- het toepassen van geluidsarm asfalt: dubbellaags ZOAB buiten de tunnels.

Deze maatregelen worden vastgelegd en daarmee juridisch geborgd in het Tracébesluit ZuidasDok. Een tracébesluit (inclusief de daarin opgenomen maatregelen) moet uitgevoerd worden. Hiermee verschilt

een tracébesluit van een bestemmingsplan dat 'slechts' bouw- en gebruiksmogelijkheden bevat zonder concrete verplichting om te bouwen. Hetgeen echter in een Tracébesluit wordt geregeld moet ook daadwerkelijk gerealiseerd worden. Derhalve kunnen derden uitvoering van de maatregelen ook afdwingen.

In het voorjaar van 2015 is het ontwerp-Tracébesluit ter visie gelegd (tussen 12 maart t/m 22 april 2015). Naar verwachting wordt het Tracébesluit in het voorjaar van 2016 vastgesteld. Uitvoering van de maatregelen vindt door Rijkswaterstaat plaats.

Geluidsniveau eindsituatie

Na ondertunneling van de A10 en het aanbrengen van geluidschermen neemt de geluidbelasting aanzienlijk af. Uit hierboven genoemd onderzoek is gebleken dat de geluidbelasting vrijwel overal onder de maximale ontheffingswaarde van 53 dB blijft.

Geluidbelasting vanwege A10 na uitvoering project ZuidasDok

Als gevolg van de maatregelen wordt in delen van het plangebied voldaan aan de voorkeursgrenswaarde van 48 dB. Deze locaties zijn op bovenstaande figuur met groene lijn weergegeven. De geluidbelasting op overige locaties (op een kleine uitzondering na) blijft ook onder de maximale ontheffingswaarde. Dit betekent dat woningbouw op deze locaties mogelijk is na het nemen van een zogenaamde hogere waarde besluit op grond van de Wgh. Daar waar de maximale ontheffingswaarde ook na het treffen van maatregelen overschreden blijft, wordt woningbouw niet toegestaan dan wel slechts onder de voorwaarde van treffen van extra maatregelen op gebouwniveau (dove gevels dan wel geluidwerende vlies).

Toepassing afwijkingsmogelijkheid

De Crisis- en herstelwet biedt de mogelijkheid om van de wettelijke normen, waar onder van die van de Wet geluidhinder af te wijken. Van deze mogelijkheid wordt ten behoeve van het project Zuidas-Ravel gebruik gemaakt om woningen te kunnen bouwen voordat de bovengenoemde maatregelen getroffen zijn.

Conform de Chw vindt afwijking van de milieunormen plaats bij bestemmingsplannen. Voor het

projectgebied Ravel is er voor gekozen een bestemmingsplan vast te stellen met daarin uitwerkingsregels. Op grond van artikel 76 kan toetsing aan de Wet geluidhinder niet alleen op het niveau van een bestemmingsplan, maar ook op het niveau van een uitwerkingsplan plaatsvinden. Bij een dergelijke uit te werken bestemming moet de uitvoerbaarheid in het kader van de Wgh worden aangetoond, maar het is eerst bij de uitwerkingsplannen dat daadwerkelijk voldaan moet worden aan de wettelijke normen. Bij uitwerkingsplannen bestaat er meer inzicht in de omvang en situering van geluidsgevoelige functies. In dat kader worden ook hogere waarde besluiten genomen (voor zover dat noodzakelijk is). In de uitwerkingsplannen zal tot in detail duidelijk worden gemaakt waar en in welke mate toepassing van de Chw nodig zal zijn. Uiteraard wordt woningbouw in de uitwerkingsplannen (conform uitwerkingsregels 11.2.1, onder c juncto 11.2.2, onder c en 12.2.1, onder c junctoe 12.2.2, onder c van dit bestemmingsplan) alleen daar toegestaan waar de maximale ontheffingswaarde na het treffen van de maatregelen uit het Tracébesluit gehaald wordt. Op de enkele overige locaties waar de maximale ontheffingswaarde wordt overschreden, zal woningbouw in uitwerkingsplannen niet toegestaan worden dan wel slechts onder voorwaarde van extra maatregelen.

Bij het vaststellen van uitwerkingsplannen en hogere waarde besluit wordt uitgegaan van geluidsniveaus met het effect van de maatregelen. Wel geldt er het vereiste op grond van artikel 2.3, lid 7, onder g Chw dat de geluidsbelasting binnen een woning (binnenwaarde) niet meer mag bedragen dan 33 dB. Bij de berekening van deze binnenwaarde dient men dus uit te gaan van de geluidssituatie zonder de hierboven genoemde maatregelen van het Tracébesluit ZuidasDok. De maximale binnenwaarde van 33 dB kan bewerkstelligd worden door maatregelen aan het gebouw, zoals extra isolatie of het plaatsen van tijdelijke vliesgevels en dergelijke.

In de uitwerkingsregels 11.2.1, onder c en 12.2.1, onder c van dit bestemmingsplan is geregeld dat bij uitwerkingsplannen ook regels kunnen gesteld worden ten aanzien van het toepassen stille zijden (zie ook par. 7.3 van deze toelichting). Dit is een voortvloeisel uit het hogere waarde beleid van de gemeente dat erop gericht is dat nieuwe woningen bij voorkeur een geluidsluwe kant dienen te hebben waar de voorkeursgrenswaarden van de Wet geluidhinder niet worden overschreden. Ook indien in de uitwerkingsplannen stille zijde wordt voorgeschreven, kan men bij de berekeningen m.b.t. stille zijde uitgaan van de geluidwaarden na het treffen van maatregelen.

Planning

Het complete project ZuidasDok wordt naar verwachting in 2028 afgerond. Een gedetailleerde planning van werkzaamheden wordt nader, in samenspraak met de aannemer bepaald. Het ligt voor de hand dat een groot deel van de maatregelen al voor de einddatum van 2028 gereed is. Zo wordt de tunnel al naar verwachting in 2025 in gebruik genomen (waarna het stationsgebouw op de tunneldak nog gebouwd moet worden). Tevens is het de verwachting dat de (voor Ravel bepalender) tunnel voor de zuidelijke rijweg al eerder wordt aangelegd dan de noordtunnel aangezien in het zuiden hiervoor meer ruimte reeds beschikbaar is.

De uitvoering van het project Zuidas-Ravel en hiermee samengaan de woningbouw in Ravel vindt gefaseerd plaats. Woningbouw zal pas na 2018 gerealiseerd worden. Voor de deelprojecten van Ravel is er ook geen gedetailleerde planning, maar er kan uitgegaan worden van de bouw van ca. 15.000 m² woningen per jaar gemiddeld. Meer informatie over de planning en de fasering is te vinden in het Herzien Uitvoeringsbesluit.

Hoewel de planning voor zowel de uitvoering van maatregelen als voor de fasering van woningbouw vrij globaal is, kan gesteld worden dat de periode waarin niet aan de geluidsnormering wordt voldaan maximaal 10 jaar is. Deze maximale termijn geldt ten aanzien van maximaal 200 woningen die als eerste worden gerealiseerd op ontwikkelveld 1. De geplande datum van ingebruikname is hier 2020. Voor het grootste deel van de woningen in Zuidas-Ravel zal deze termijn aanzienlijk korter zijn. De

ontwikkeling van ontwikkelveld 2 is vanaf 2021 mogelijk.

Gelet op deze planning staat het vast dat toekomstige bewoners van woningen beperkt extra geluidbelasting zullen ondervinden. In het geval van de eerste woningen hooguit 5 jaar. Bij de meeste woningen zal deze tijdelijke situatie nog korter duren. Verder geldt voor een groot deel van de woningen dat deze pas in gebruik worden genomen op het moment dat de Dokmaatregelen al uitgevoerd zijn.

Geluidsniveau in de tussenperiode

De te verwachten geluidbelasting vanwege de A10 zal in de tussenperiode ongeveer gelijk blijven aan de huidige situatie (bepaald aan de hand van de beschikbare geluidruimte afgeleid uit het geldende geluidproductieplafonds). Zoals hierboven is reeds aangegeven, zal het geluidsniveau vanwege de A10 in de tussenperiode op de meest geluidbelaste locaties gemiddeld 56 á 61 dB (na aftrek 53 á 58 dB), met een absoluut maximum van 69 dB bedragen (na aftrek 110g Wgh maximum 65-66 dB). Dit is een overschrijding van de maximale ontheffingswaarde (na aftrek 110g Wgh) met gemiddeld 2 dB, met een absoluut maximum van 13 dB. Naar verwachting zal het feitelijke geluidsniveau vanwege de A10 in de tussenperiode afnemen ten opzichte van de huidige situatie. De maximum snelheid wordt teruggebracht naar 90 km/uur in verband met de tijdelijke versmalling van rijwegen. De weg zal in de aanlegfase niet dichter bij het plangebied schuiven.

Van belang is dat de binnenwaarde van maximaal 33 dB te allen tijde gegarandeerd blijft. Dit zal naar verwachting in veel gevallen gerealiseerd kunnen worden met tijdelijke geluidwerende vliezen of dergelijke die ook gunstig effect hebben op de geluidbelasting op de gevel. Voor ontwikkelveld 1 zijn reeds afspraken gemaakt over het aanbrengen van verwijderbare geluidwerende vliezen of schermen waarmee de geluidbelasting zelfs in de tussenperiode aan de maximale ontheffingswaarde van 53 dB zal voldoen.

Hierbij wordt tevens overwogen dat het Rijk voornemens is om de geluidsnormen voor buitenstedelijk verkeer te verhogen tot 58 dB. Hoewel dit voornemen op dit moment nog niet concreet en zeker genoeg is om erop te kunnen en mogen anticiperen, geeft dit gegeven wel aan dat de beoordeling van de hinderervaring van wegverkeerslawaai verandert. Verder is het maximaal toegestaan geluidsniveau in voor sloop- en nieuwbouw 63 dB. Dit impliceert tevens dat in uitzonderlijke gevallen ook hogere niveaus als aanvaardbaar kunnen geacht worden.

Gelet hierop en op het belang van stedelijke ontwikkeling in verband met de druk op de woningbouwmarkt wordt de tijdelijke overschrijding van de norm van de Wet geluidhinder als aanvaardbaar geacht.

Ten overvloede wordt nog opgemerkt dat ook de realisatie van het ZuidasDok met geluidhinder gepaard zal gaan. Dit geldt niet alleen voor de nieuwbouw van Ravel maar ook voor de reeds bestaande bebouwing. Het bouwlawaai wordt zo veel mogelijk beperkt.

Rapportage

Over de voortgang van de uitvoering van het project Dok brengt de projectorganisatie ZuidasDok ieder half jaar een rapportage uit aan de gemeenteraad. In dat kader wordt onder meer de voortgang van de realisatie van het project vermeld (fysiek uitvoering, planning en kosten). De voortgang van woningbouw wordt eveneens twee keer per jaar gemonitord en gerapporteerd aan de gemeenteraad (resultaten actieve grondexploitaties). Op deze wijze wordt de gemeenteraad regelmatig geïnformeerd over de uitvoering van de geluidsmaatregelen ter plaatse van de woningbouwlocaties.

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

Er wordt beoogd met dit bestemmingsplan een flexibele regeling voor de ontwikkeling van het gebied vast te leggen. Het bestemmingsplan is dan ook een relatief globaal plan. De essentiële voorwaarden voor een goede ruimtelijke ordening zijn vastgelegd, maar het plan is waar mogelijk flexibel. Door diverse flexibiliteitsregels wordt binnen de plankaders ruimte geboden voor ontwikkelingen in de toekomst, zonder dat de aan het plan te verbinden rechtszekerheid voor burgers en gemeente in het geding komt.

Voor het nieuwe sportpark is een eindbestemming opgenomen. Dit betekent dat er nadat het bestemmingsplan is vastgesteld, geen nadere juridisch-planologische besluiten genomen moeten worden. Zo kan na inwerkingtreding van het bestemmingsplan een omgevingsvergunning voor het bouwen verleend worden.

Uitwerkingsplicht

Voor de ontwikkelvelden 1 en 2 (bestemmingen Gemengd - uit te werken 1 en Gemengd - uit te werken 2) is een uitwerkingsplicht opgenomen. Gelet op de omvang, de complexiteit en de fasering van het beoogd ontwikkelprogramma (in totaal 200.000 m² bvo) is hier nog geen gedetailleerd stedenbouwkundig plan aanwezig; alleen enkele randvoorwaarden zijn opgenomen in het Herzien Uitvoeringsbesluit. Na het vaststellen van dit bestemmingsplan, dient het college van burgemeester en wethouders uitwerkingsplannen vast te stellen binnen de kaders die in dit bestemmingsplan zijn opgenomen. In de uitwerkingsplannen worden aldus de definitieve regels opgenomen waaraan nieuwe ontwikkelingen moeten voldoen. Een uitwerkingsplan wordt met een openbare voorbereidingsprocedure voorbereid. Dit houdt in dat er een ontwerp van het uitwerkingsplan wordt ter visie gelegd. Naar aanleiding van het ontwerpuitwerkingsplan kunnen belanghebbenden zienswijze naar voren brengen. In onderliggend bestemmingsplan zijn de potentiële (milieu)gevolgen van het toegestaan programma reeds onderzocht. In het kader van een uitwerkingsplan wordt nader akoestisch onderzoek verricht.

Wijzigingsbevoegdheid

In artikel 17 is er ook een wijzigingsbevoegdheid opgenomen om naast het reeds voorziene integraal kind centrum (basisschool en kinderopvang) een extra school mogelijk te maken. De komst van deze andere school is nog onzeker en daarom is het niet rechtstreeks toegestaan. Meer informatie hierover is te vinden in paragraaf 4.1. Op het moment dat het zeker is dat er een nieuwe school in Ravel zal terechtkomen, dient het college van burgemeester en wethouders een wijzigingsplan vast te stellen. Een wijzigingsplan wordt met een openbare voorbereidingsprocedure voorbereid. Dit houdt in dat er een ontwerp van het wijzigingsplan wordt ter visie gelegd. Naar aanleiding van het ontwerfwijzigingsplan kunnen belanghebbenden zienswijze naar voren brengen. In onderliggend bestemmingsplan zijn de potentiële (milieu)gevolgen van het toegestaan programma reeds onderzocht. Omdat het bestemmingsplan een flexibel programma heeft, is een worst-case invulling van het totaal bestemmingsplanprogramma onderzocht. Hiermee zijn ook de milieugevolgen van een nieuwe school onderzocht. In het kader van het wijzigings- c.q. uitwerkingsplan dient nog nadere akoestisch en luchtkwaliteit beoordeling plaats te vinden aan de hand van de concrete beoogde locatie voor de school.

16.3 Milieuhinderlijke functies: Staat van Inrichtingen

Onderdeel van dit bestemmingsplan is de regeling van milieuhinderlijke activiteiten, die onderdeel uitmaakt van de algemene gebruiksregels. De regeling wordt veelal aangeduid met "bedrijvenregeling", hoewel ook de milieuhinder van andere functies dan bedrijven hiermee wordt geregeld. Om inzicht te krijgen in de invloed die een functie op de woonomgeving heeft, is per functie de potentiële milieubelasting bepaald. Deze potentiële milieubelasting is een indicatie voor de mogelijke hinder afkomstig van een bepaalde functie. Deze score betreft niet de feitelijke milieuhinder van een concreet geval, maar is gebaseerd op indicatieve gegevens uitgaande van een gemiddeld modern bedrijf of andere functie, representatief voor die specifieke functie. De werkelijke milieubelasting wordt bepaald door de specifieke activiteiten van een bedrijf of andere functie.

Functies worden in alle hedendaagse bestemmingsplannen ingedeeld in hoofdcategorieën (en een aantal subcategorieën) oplopend naarmate de milieuhinder toeneemt. De VNG (Vereniging van Nederlandse Gemeenten) heeft aan de hand van de SBI-codes (standaard bedrijfsindeling) een lijst gemaakt, waarbij de minimumafstanden zijn aangegeven met betrekking tot de milieuhinderaspecten geluid, geur, gevaar en stof. De afstanden zijn onder andere vastgesteld aan de hand van ervaringen uit de praktijk.

Daar waar milieuhinderlijke en milieugevoelige functies zijn gemengd, zijn afstandsnormen echter niet goed bruikbaar. In een gemengd gebied is een fysieke scheiding van functies immers niet aan de orde. Mits alleen functies met relatief weinig milieuhinder worden toegestaan (zoals het geval is in het onderhavige plangebied) kan in een gemengd gebied een fysieke scheiding achterwege blijven. Daarbij moet worden opgemerkt dat de afstandsnormen in de standaard VNG-methodiek zijn gerelateerd aan een "rustige woonwijk". Dit omgevingstype "rustige woonwijk" houdt in dat er vrijwel geen andere functies (zoals bedrijven en kantoren) voorkomen en is dan ook vergelijkbaar met een "rustig buitengebied", een stiltegebied of een natuurgebied.

De VNG-lijst is ook het uitgangspunt voor de lijst die in dit bestemmingsplan is gekoppeld aan alle bestemmingen waarbinnen mogelijk milieuhinderlijke functies zijn toegestaan. Deze 'Staat van Inrichtingen' maakt als bijlage deel uit van de regels van dit bestemmingsplan. Binnen de betreffende bestemmingen zijn, verwijzend naar de Staat van Inrichtingen, functies toegestaan tot maximaal milieuhindercategorie 2.

Naast toetsing aan de bestemmingsregels (met name de bestemmingsomschrijving: past de functie daarbinnen) zal de toetsing van de hinder van een zich in het bestemmingsplangebied nieuw te vestigen functie in eerste instantie door middel van een indicatieve toets aan de Staat van Inrichtingen plaatsvinden. Daarbij is de toetsing uit te breiden naar de actuele hinder, met name indien sprake is van

een van elders verplaatste functie. Bezien kan dan worden of aanvullende eisen moeten worden gesteld en eventueel de afwijkingsregels kunnen worden toegepast op grond waarvan een functie voor wat betreft de milieuhindercategorie lager kan worden ingeschaald dan indicatief aangegeven.

Het bovenstaande is middels de artikel 11, lid 11.2.2, onder b, en artikel 12, lid 12.2.2, onder b, van de planregels geregeld.

16.4 Artikelgewijze toelichting

Algemeen

De plankaart is de kaart waarop door middel van letters, cijfers, lijnen en aanduidingen het toegestane gebruik van de gronden en de mogelijke bouwhoogtes cq volumes staan aangegeven. De kaart heeft, in samenhang met de regels, een bindend karakter.

Als ondergrond voor de plankaart is een recente topografische kaart gehanteerd. Daarmee kan exact worden bepaald waar het plan is gelegen en hoe begrenzingen lopen. Om de goede leesbaarheid van de analoge verbeelding van de plankaart te waarborgen is gekozen voor een schaal van 1:1000. De kaarten zijn voorts voorzien van een legenda en een noordpijl. Het plangebied van het bestemmingsplan is aan de hand van een plangrens (bolletjeslijn) op de plankaart weergegeven.

De regels zijn onderverdeeld in vier hoofdstukken:

- Hoofdstuk 1: inleidende regels; met daarin definities en de wijze van meten en berekenen.
- Hoofdstuk 2: bestemmingsregels; die het hart van ieder bestemmingsplan vormen. Ze zijn opgebouwd uit een bestemmingsomschrijving, waarin een omschrijving wordt gegeven van de aan de grond toegekende functies. De hoofdfuncties worden als eerste genoemd. Verder kunnen in de bestemmingsomschrijving ook impliciet bij de bestemming behorende functies worden genoemd ("met de daarbij behorende"), bijvoorbeeld erf, paden, toegangswegen etc. Per bestemming worden bouwregels gegeven, waarin voor alle bouwwerk en de van toepassing zijnde bouwbepalingen worden geregeld. Waar nodig worden specifieke gebruiksregels gegeven. Daarin kunnen aanvullingen of afwijkingen van de algemene gebruiksregels worden gegeven.
- Hoofdstuk 3: algemene regels; deze hebben betrekking op in beginsel alle voorafgaande regels. Hierbij gaat het onder meer om de anti-dubbeltelbepaling, algemene gebruiksregels, algemene bouwregels algemene afwijkingsbevoegdheid.
- Hoofdstuk 4: overgang- en slotregels.

De regels in hoofdstuk 1 en de algemene regels in hoofdstuk 3 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.

Artikel 1 Begrippen

Artikel 1 geeft, in alfabetische volgorde, een omschrijving van een aantal begrippen dat in de regels wordt gebruikt. Hiermee wordt formeel vastgelegd wat wel en 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. De gehanteerde omschrijving van de begrippen komt overeen met de wijze waarop deze in andere actuele Amsterdamse (grootstedelijke) bestemmingsplannen wordt omschreven.

Artikel 2 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 in de overige regels worden aangegeven.

Artikel 3 Sport

In dit artikel wordt de nieuwe situering en inrichting van het Sportpark Goed Genoeg geregeld. Qua gebruik is de regeling conserverend: de huidige functies van het sportpark mogen worden voortgezet. Met de bouwregels wordt de nieuwe inrichting van het sportpark, alsmede de aanleg van de nieuwe ondergrondse parkeergarage mogelijk gemaakt.

Belangrijk onderdeel van de regeling is het maximum verhardingspercentage dat zowel via de bouw- als via de gebruiksregels wordt beperkt. Op grond van de Structuurvisie Amsterdam wordt dit maximum percentage verplicht gesteld. Voor de verharding en bebouwing opgeteld is maximum 15% is toegestaan. Ook paden en terrassen worden daarin meegerekend. Kunstgras en verharding ten behoeve van sportuitoefening worden echter niet meegerekend.

Het maximum aantal parkeerplaatsen in het bestemmingsvlak is 325 dat hoofdzakelijk in de ondergrondse parkeergarage wordt opgelost. Indien niet alle 325 parkeerplaatsen ondergronds kunnen worden gerealiseerd, dan kan een beperkt aantal (maximum 25) op maaiveld gerealiseerd worden.

Artikel 4 Verkeer - 1

Dit artikel ziet op de (rijwegen van de) hoofdontsluitingswegen Beethovenstraat en de De Boelelaan. Het langzaam verkeer bij deze wegen (voet- en fietspaden) is bij deze wegen afzonderlijk bestemd als Verkeer-3. Deze wijze van bestemmen is mede gekozen in verband met de eisen van de Wet geluidhinder. Op deze manier is immers de uiterste grens aangegeven waar auto's mogen rijden. Tevens is op de plankaart (conform de Wet geluidhinder) het maximum aantal rijstroken weergegeven. Bij de De Boelelaan wordt rekening gehouden met de toekomstige uitbreiding van de weg.

Artikel 5 Verkeer - 2

Met Verkeer-2 zijn ontsluitingswegen bestemd waarvoor een 30 km/uur regime geldt. Omdat de Wet geluidhinder op deze wegen niet van toepassing is, is het niet noodzakelijk om de ligging van de rijwegen en voet- en fietspaden af te bakenen.

Bijzondere functie binnen deze bestemming is de horeca ter plaatse van de aanduiding 'terras'. De mogelijkheid van het vestigen van een horeca-inrichting is uit het op dit moment vigerend bestemmingsplan "Studentenhuisvesting Ravel" overgenomen.

Artikel 6 Verkeer - 3

Met Verkeer-3 zijn de gronden bestemd die alleen voor langzaam verkeer worden gebruikt. Autoverkeer op deze gronden wordt gelet op de vereisten van de Wet geluidhinder hier uitgesloten.

Artikel 7 Water

Als water wordt het toekomstig watersysteem bestemd. Zoals in paragraaf 4.2 reeds is aangegeven, vormt de waterstructuur samen met het weggennet het raamwerk voor het (stedenbouwkundig en bestemmings-)plan. Door de slingerende S-vorm krijgt water in Ravel een zo groot mogelijke randlengte en draagt daardoor zichtbaar bij aan de woonkwaliteit. Hiervoor wordt een klein oppervlakte water (circa

4.000 m²) gedempt en er wordt circa 22.000 m² water gegraven.

Bijzondere functies binnen deze bestemming zijn horeca en parkeren. Horeca is toegestaan ter plaatse van de aanduiding 'terras'. De mogelijkheid van het vestigen van een horeca-inrichting is uit het op dit moment vigerend bestemmingsplan "Studentenhuisvesting Ravel" overgenomen. Tevens is een ondergrondse parkeergarage toegestaan onder de sloot tussen de sportpark en de bestemming Gemengd uit te werken - 1 (ontwikkelveld 1). De achtergrond van deze regel is om meer ruimte te bieden aan de parkeergarage dat op of onder ontwikkelveld 1 wordt gerealiseerd. De parkeergarage mag pas dieper dan -4,25 NAP mag worden gebouwd. Deze diepte heeft te maken met het waterpeil in de watergang (-2,00 NAP), de aanlegdiepte van de sloot (1,25 meter) en de verplichte afstand tussen de waterbodem en ondergrondse constructies (1 meter). Voor de aanleg van de parkeergarage onder de sloot is een watervergunning nodig.

Artikel 8 Wonen

Met de bestemming Wonen wordt de locatie van de nieuwe studentenhuisvesting geregeld. Hierbij gaat het om een conserverende bestemming waarbij de regels vanuit het op dit moment vigerend bestemmingsplan "Studentenhuisvesting Ravel" één-op-één zijn overgenomen.

Artikel 9 Sport - voorlopig 1

Met dit artikel wordt sportveld 6 geregeld dat slechts tijdelijk (maximum 5 jaar gerekend vanaf de inwerkingtreding van dit bestemmingsplan) wordt gebruikt. Vanwege de tijdelijkheid krijgen deze gronden een voorlopige bestemming. Na het afloop van de voorlopige bestemming krijgen deze gronden ook een gemengde bestemming. De regels van bestemming Gemengd-2 zijn dan van overeenkomstige toepassing.

Artikel 10 Sport - voorlopig 2

Met dit artikel wordt sportveld 6 geregeld dat slechts tijdelijk (maximum 5 jaar) wordt gebruikt. Vanwege de tijdelijkheid krijgen deze gronden een voorlopige bestemming. In de eindsituatie zullen de gronden deel uitmaken van de verlengde Gustav Mahlerlaan, bestemd als Verkeer-2.

Artikel 11 Gemengd - uit te werken 1

Als Gemengd- uit te werken 1 zijn de gronden bestemd die in het Herzien Uitvoeringsbesluit Ravel als ontwikkelveld 1 wordt aangemerkt. Naast ontwikkelveld 2 (bestemd als Gemengd - uit te werken 2) zal hier grootschalige ontwikkeling van gemengd programma plaats vinden.

In lid 11.1 is bepaald welke functies hier in de toekomst mogelijk zijn. Naast wonen en werken kantoorfunctie is een breed scala aan commerciële en maatschappelijke voorzieningen mogelijk gemaakt. Om een aanvaardbaar woon- en leefklimaat te borgen worden alleen functies toegestaan die mengbaar zijn de functie wonen (zie lid 11.2.2, onder b). Omdat het een uit te werken plan is, is de inrichting van de openbare ruimte nog niet bekend. Daarom zijn hier ook infrastructuur en overige openbare ruimte functies toegestaan.

In lid 11.2 worden regels gesteld voor de uitwerkingsplannen. In deze globale bestemming worden slechts een aantal randvoorwaarden gegeven die de kaders moeten vormen voor de latere uitwerkingsplannen. Tevens wordt aangegeven ten aanzien van welke aspecten nog nadere regels kunnen gesteld worden.

Lid 11.2.1, onder a bevat een regeling ten aanzien van de maximum bouwhoogte. Er geldt een uiterste

maximum van 100 en 80 meter aan de noord- en respectievelijk zuidkant van Veld 1. Deze bouwhoogtes (gemeten vanaf NAP) zijn gerelateerd aan de maximum mogelijkheden die in verband met de beperkingen vanuit het Luchthavenindelingsbesluit toegestaan kunnen worden. Zie hierover ook paragraaf 13.3 Luchthavenindelingsbesluit. In de uitwerkingsplannen worden nadere beperkingen opgenomen ten aanzien van de bouwhoogtes. Hierbij wordt een zogenaamde basishoogte gedefinieerd (in het HUB wordt uitgegaan van circa 35 meter), waarboven nog hoogbouwaccenten mogelijk zijn. In de uitwerkingsplannen worden tevens nadere regels gesteld aan de situering van gebouwen (inclusief hoogbouwaccenten). De maximum bouwhoogte van bouwwerken geen gebouwen zijnde is 5 meter, maar kan in een uitwerkingsplan nader beperkt worden (zie lid 11.2.1., onder e).

Parkeren vindt (conform Zuidas standaard) in principe ondergronds plaats. In enkele gevallen kan hierop een uitzondering gemaakt worden (mede afhankelijk van de benodigde aantal parkeerplaatsen in samenhang met de kavelgrootte). In het uitwerkingsplan kan nader worden bepaald of parkeren al dan niet bovengronds mag plaats vinden en als ja, onder welke voorwaarden (zie lid 11.2.1, onder b).

De bepalingen in 11.2.1, onder c en d zijn gerelateerd aan het aspect geluid. Uitwerkingsplannen moeten getoetst worden aan de Wet geluidhinder. Indien uit deze toets blijkt dat de voorkeursgrenswaarden voor (het in dit geval relevante) wegverkeer- en spoorweglawaai wordt overschreden (geval genoemd onder punt c.1), dient tevens een hogere waarde besluit genomen te worden. Indien zelfs de maximum ontheffingswaarde wordt overschreden (geval genoemd onder punt c.2), moet het uitwerkingsplan een dove gevel (of geluidwerend vlies) voor de betreffende woningen voorschrijven. In beide gevallen geldt, dat het onderzocht moet worden hoeverre het mogelijk is om woningen van een stille zijde te voorzien; al dan niet in samenhang met stedenbouwkundige maatregelen (zoals aaneengesloten bebouwing, genoemd onder d). Als dat haalbaar is, wordt stille zijde in het uitwerkingsplan voorgeschreven. In sommige gevallen (vooral bij hoogbouwaccenten) zal dat niet haalbaar zijn. In het uitwerkingsplan moeten tevens regels gesteld worden ten aanzien van het gebruik van gebouwen voor geluidgevoelige functies (zie 11.2.2, onder c). Dergelijke bepaling is nodig om onwenselijke functiewijziging van een gebouw met gemengde bestemming te voorkomen. Als een gebouw met kantoorfunctie wordt bij voorbeeld later alsnog als woning gebruikt, terwijl er geen hogere waarde besluit is genomen dan wel dove gevel is gerealiseerd, zou dat strijd met de Wet geluidhinder kunnen opleveren.

In lid 11.2.1, onder f wordt de mogelijkheid geboden om in het uitwerkingsplan een nadere eisen regeling op te nemen. Dat kan wenselijk zijn indien het uitwerkingsplan op een groter gebied betrekking heeft, terwijl enkele aspecten op bouwplanniveau beoordeeld moet worden. Hierbij gaat het om windhinder die sterk afhankelijk is van de vormgeving van het gebouw en om de zelfredzaamheid van mensen. Dat tweede aspect hangt samen met een mogelijke calamiteit in verband met het vervoer van gevaarlijke stoffen over de A10. Brandweer adviseert om maatregelen te treffen op bouwplan / initiatiefniveau om de gevolgen van een calamiteit te beperken.

In lid 12.2.2 zijn uitwerkingsregels ten aanzien van gebruik van gronden gesteld. Zo worden alleen functies toegestaan die mengbaar zijn met wonen (zie 12.2.2, onder b). Op locaties waar de luchtkwaliteitsnormen worden (bijna) overschreden, kunnen geen functies voor gevoelige groepen (zieken, ouderen en kinderen) toegestaan worden. Via een binnenplanse afwijkingmogelijkheid kan een dergelijke functie alsnog toestemming (omgevingsvergunning) krijgen mits hierover GGD een (positief) advies heeft uitgebracht.

Verder worden uitwerkingsregels gesteld ten aanzien van het toegestane programma. Er worden maxima gesteld voor veld 1 en veld 2 gezamenlijk (de algemene gebruiksregels van artikel 15) en sommige gevallen ook per ontwikkelveld. Ten aanzien van het programma gelden (in samenhang met de algemene gebruiksregels van artikel 15) de volgende metrages:

- Totaal functioneel programma: maximum 75.000 m² bvo voor veld 1, met een maximum van 200.000 m² bvo voor veld 1 en veld 2 gezamenlijk (zie artikel 15, lid b);
- Wonen: maximum 40.000 m² bvo voor wonen voor veld 1, maar niet meer dan 150.000 m² bvo gezamenlijk met veld 2;
- Kantoor: maximum 30.000 m² bvo voor voor veld 1, maar niet meer dan 70.000 m² bvo gezamenlijk met veld 2 ;
- Voorzieningen: maximum 20.000 m² bvo voor voor veld 1, maar niet meer dan maximum 26.140 m² bvo voor alle voorzieningen in veld 1 en veld 2 gezamenlijk. Hiervan mag maximum 20.000 als horeca en maximum 1.500 m² bvo als detailhandel worden ingevuld (zie artikel 15, lid e en f).

Bovenstaande metrages zijn allemaal exclusief het parkeerprogramma.

Tot slot moet het uitwerkingsplan nadere regels ten aanzien van parkeren bevatten.

In artikel 11.3 is een bouwverbod opgenomen (met uitzondering van kleine bouwwerken geen gebouwen zijnde) totdat er vigerend een uitwerkingsplan is. Het bouwverbod kan doorbroken worden indien er reeds een ontwerp-uitwerkingsplan ter visie is gelegd en het bouwplan daarin past.

Artikel 12 Gemengd - uit te werken 2

Hoewel de juridische regeling van dit artikel lijkt veel op die van bestemming Gemengd - uit te werken 2 zijn er enkele kleine verschillen in verband met het verdelen van het totaal functioneel programma van 200.000 m² bvo over de twee velden. Omdat ontwikkelveld 1 vooral geschikt is voor niet geluidgevoelige functies, is daar een relatief / verhoudingsgewijs groter programma van kantoren en hotel toegestaan. Ontwikkelveld wordt een nieuwe woonwijk in Ravel. Hier is derhalve ook een relatief groter woonprogramma toegestaan. Hieronder wordt het programma van veld 2 (in samenhang met de algemene gebruiksregels) weergegeven.

- Totaal functioneel programma: maximum 200.000 m² bvo voor veld 1 en veld 2 gezamenlijk (zie artikel 15, lid b) - er is aldus geen afzonderlijk maximum ingesteld voor alleen veld 2;
- Wonen: maximum 125.000 m² bvo voor wonen voor veld 2, maar niet meer dan 150.000 m² bvo gezamenlijk met veld 1;
- Kantoor: maximum 55.000 m² bvo voor voor veld 2, maar niet meer dan 70.000 m² bvo gezamenlijk met veld 1;
- Voorzieningen: maximum 26.140 m² bvo voor alle voorzieningen in veld 1 en veld 2 gezamenlijk, waarvan maximum 20.000 als horeca en maximum 1.500 m² bvo als detailhandel mag worden ingevuld (zie artikel 15, lid e en f).

Bovenstaande metrages zijn allemaal exclusief het parkeerprogramma.

Een ander verschil in de regeling tussen de twee ontwikkelvelden is dat bij veld 2 een extra regel wordt gesteld ten aanzien van de situering van de publiekstrekkende voorzieningen. Deze voorzieningen zijn bij voorkeur gewenst langs de stadsstraten Beethovenstraat en de doorgetrokken Mahlerlaan, zie onderstaande figuur uit het HUB. Kleinschalige voorzieningen (zoals kinderdagverblijven of bakkerszaken) passen echter ook aan de binnenkant. Ook voor scholen is meer zoekruimte nodig vanwege de regels die gelden voor gevoelige bestemmingen (luchtkwaliteit). In het kader van uitwerkingsplannen kan hieromtrent een maatwerkbeoordeling gemaakt worden.

Voor nader uitleg over de regels zie de toelichting bij artikel 11 Gemengd - uit te werken 1.

Artikel 13 Anti-dubbelregel

Deze bepaling vormt evenals de overgangsbepaling een van de "standaardregels" die het Bro als verplicht op te nemen bepaling in een bestemmingsplan voorschrijft en komt dus geheel overeen met de tekst uit het Bro. Het moet verhinderen dat bouwpercelen, die slechts voor een bepaald deel mogen worden bebouwd, later alsnog kunnen worden volgebouwd. Nadat een eerste bouwwerk is gerealiseerd, moet deze bepaling voorkomen dat het overgebleven open terrein opnieuw als het totale bouwperceel kan worden beschouwd.

Artikel 14 Algemene bouwregels

Dit artikel maakt bepaalde, kleine overschrijdingen van bestemmingsvlakgrenzen en bebouwingsregels mogelijk zonder een afwijkingsprocedure. In het verleden waren voor zulke geringe overschrijdingen wel (toen nog ontheffings)procedures nodig. Maar in de praktijk bleken de in dit artikel opgesomde overschrijdingen altijd een ontheffing te krijgen. Daarom zijn ze in dit bestemmingsplan mogelijk gemaakt "bij wijze van recht". Dat komt de helderheid vooraf ten goede en kan de proceduredruk verminderen.

Overigens zijn hierbij overschrijdingsmogelijkheden voor wat betreft de bouwhoogte buiten de regeling gelaten. Dit vanwege de maximum bouwhoogte die het Luchthavenindelingsbesluit toestaat. Aangezien die reeds in de bouwregeling van de bestemmingen Gemengd - uit te werken 1 en Gemengd - uit te werken 2 volledig wordt benut, kan daarvoor niet in extra mogelijkheden worden voorzien.

In de algemene bouwregels is een regeling getroffen ten aanzien van de in het plangebied te realiseren ondergrondse parkeervoorzieningen. De situatie kan zich voordoen dat bovengronds niet direct wordt voorzien in het maximum toelaatbare programma. Omdat de parkeernorm in beginsel een relatie legt tussen aantal parkeerplaatsen en programma, kan dit betekenen dat er in eerste instantie (bij een niet maximum ingevuld bovengronds programma) een lager aantal parkeerplaatsen zou mogen worden gerealiseerd en in gebruikgenomen dan in de eindsituatie (met het volledige bovengronds programma gerealiseerd). Het is niet reëel ervan uit te gaan dat een op basis van een deel van het eindprogramma gedimensioneerde ondergrondse parkeervoorziening, bij toevoeging van programma in een later stadium wordt uitgebreid. De mogelijkheid dient te bestaan bij aanvang van eerste bouw direct te voorzien in een grotere dimensionering van de parkeervoorziening ten behoeve van in de toekomst nog te realiseren bebouwing. De regeling onder b voorziet in die mogelijkheid. De regeling betreft alleen het oprichten, en niet het gebruik. Dat wordt geregeld in de algemene gebruiksregels.

Artikel 15 Algemene gebruiksregels

In dit artikel is een aantal algemeen geldende regels opgenomen.

Allereerst is in dit artikel in aanvulling op het algemene gebruiksverbod in de Wet algemene bepalingen omgevingsrecht (Wabo) een aantal specifieke activiteiten uitgezonderd.

Artikel 16 Algemene afwijkingsregels

Met dit voorschrift kunnen Burgemeester en wethouders omgevingsvergunning verlenen om af te wijken van de bouw- en/of gebruiksregels voor onderdelen van bestemmingsbepalingen, mocht dat in die bepalingen zelf niet geregeld zijn.

Overigens zijn hierbij overschrijdingsmogelijkheden voor wat betreft de bouwhoogte buiten de regeling gelaten. Dit vanwege de maximum bouwhoogte die het Luchthavenindelingsbesluit toestaat. Aangezien die reeds in de bouwregeling van de de bestemmingen Gemengd - uit te werken 1 en Gemengd - uit te werken 2 volledig wordt benut, kan daarvoor niet in extra mogelijkheden worden voorzien. Voor de overige bestemmingen geldt dat de betreffende regeling geen toegevoegde waarde zou hebben.

Artikel 18 Overige regels

In de regels wordt een enkele keer verwezen naar andere wettelijke regelingen. Landelijke wettelijke regelgeving kan gedurende de looptijd van het bestemmingsplan veranderen. Om die reden wordt in dit artikel aangegeven dat daar waar wordt verwezen naar landelijke wettelijke regelingen, die regelingen zijn bedoeld zoals deze luiden op het moment waarop het ontwerp bestemmingsplan ter visie is gelegd.

Artikel 19 Overgangsrecht

In dit artikel zijn overgangsregels opgenomen, die evenals de anti-dubbeltelregel behoren tot de standaardregels uit het Bro.

Artikel 20 Slotregel

De slotregel ten slotte geeft de officiële benaming van dit bestemmingsplan weer alsmede de datum van vaststelling door de gemeenteraad.

Hoofdstuk 17 Economische uitvoerbaarheid

Ruimtelijke ontwikkelingen gaan in de regel gepaard met gemeentelijke investeringen in gemeenschappelijk te gebruiken voorzieningen, zoals ontsluitingswegen, waarvan de gemeente de kosten kan en mag verhalen op de ontwikkelaar(s). Alhoewel er reeds lange tijd gemeentelijke instrumenten bestaan voor kostenverhaal, bleken deze telkens tekort te schieten, waardoor gemeenten uiteindelijk bleven zitten met gemaakte kosten die niet meer te verhalen waren. Een nieuw instrument, de Grondexploitatiewet (GreX), dient om het risico van grondexploitatie voor gemeenten te verkleinen.

De GreX is als aparte wet tot stand gekomen, maar uiteindelijk ingepast in hoofdstuk 6 van de Wro en is daarmee sinds 1 juli 2008 van kracht. In de GreX wordt de verdeling van kosten en opbrengsten bij de ontwikkeling van een bouwlocatie geregeld, voor het geval dat de gemeente niet de ontwikkelende partij is. In de fase van de bouwplantoetsing zal de aanvraag omgevingsvergunning ook moeten worden getoetst aan een op grond van de GreX opgesteld exploitatieplan, tenminste: als het noodzakelijk was een exploitatieplan op te stellen.

In artikel 6.12 lid 1 Wro is geregeld, dat bij elk voorgenomen bouwplan, zoals bedoeld in artikel 6.2.1 Bro, een exploitatieplan verplicht is. Ter illustratie: dat geldt al bij de bouw van één woning. Echter: er gelden wel uitzonderingen op de noodzaak een exploitatieplan op te stellen, zoals geregeld in artikel 6.12 lid 2 Wro. De belangrijkste uitzondering is, dat een exploitatieplan niet noodzakelijk is, als het kostenverhaal van de grondexploitatie "reeds anderszins is verzekerd".

Ingevolge artikel 6.12 Wro besluit het bevoegd gezag, 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 gronden waarop het bestemmingsplan van toepassing is. Het kostenverhaal, zoals bedoeld in de Wro, is verzekerd via het erfpachtstelsel. In het plangebied wordt dus voldaan aan de vereiste van "reeds anderszins verzekerd" zijn.

Het toepassen van het erfpachtstelsel ten behoeve van kostenverhaal past goed binnen de Wro omdat die wet het uitgangspunt van het privaatrechtelijke spoor voorop stelt. 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 die gronden.

Kostenverhaal met behulp van erfpacht past daarom binnen het wettelijk voorzien systeem voor het verhaal van de kosten van de grondexploitatie. De gemeente ontvangt immers een vergoeding voor het gebruik van de gronden. Uit deze vergoeding kunnen de kosten van de grondexploitatie worden bekostigd. Het is daarom niet noodzakelijk een exploitatieplan vast te stellen.

In het kader van het Herzien uitvoeringsbesluit Ravel is een grondexploitatie opgesteld. Het plangebied van voorliggend bestemmingsplan en de daar voorziene ontwikkeling maken onderdeel uit van projectgebied Ravel en van de daarvoor vastgestelde grondexploitatie. De grondexploitatie (het saldo van grondkosten en grondopbrengsten) laat een ruim positief resultaat zien. Gesteld kan daarom worden dat het bestemmingsplan economisch uitvoerbaar is.

Hoofdstuk 18 Maatschappelijke uitvoerbaarheid

18.1 Algemeen

In het kader van het bestuurlijk overleg als bedoeld in artikel 3.1.1 van het Besluit ruimtelijke ordening is het concept ontwerp bestemmingsplan verzonden aan:

- Dagelijks Bestuur stadsdeel Zuid
- Hoogheemraadschap Amstel, Gooi en Vecht, p/a Waternet
- Ministerie van Defensie voor Noord-Holland
- Ministerie van Economische Zaken, Landbouw en Innovatie (EL&I/energie)
- Ministerie van Infrastructuur & Milieu /Rijkswaterstaat Noord-Holland (I&M/Rijkswaterstaat N-H)
- Provincie Noord-Holland

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

- Brandweer Amsterdam-Amstelland
- Stadsregio Amsterdam
- Omgevingsdienst Noordzeekanaalgebied

Hieronder wordt de inhoud van de binnengekomen reacties samengevat. Tevens is daarbij aangegeven op welke wijze met de reacties in het bestemmingsplan rekening is gehouden.

Verder is met betrekking tot de planvorming op meerdere momenten de gelegenheid geboden aan een ieder tot het geven van een reactie op de planvoornemens. In paragraaf 18.4 wordt hier nader op ingegaan.

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

In het kader van het bestuurlijk overleg zijn de volgende reacties ontvangen.

Hoogheemraadschap Amstel, Gooi en Vecht

De Hoogheemraadschap geeft aan dat de wateraspecten in de toelichting voldoende zijn besproken.

Gemeentelijke reactie:

Ter kennisname aangenomen.

18.3 Maatschappelijk overleg

In het kader van het maatschappelijk overleg zijn de volgende reacties ontvangen:

Brandweer Amsterdam-Amstelland

Conform de wettelijke bepalingen is de veiligheidsregio in gelegenheid gesteld om advies uit te brengen. Het advies is als bijlage bij de reactie opgenomen (en als bijlage aan deze toelichting toegevoegd, zie bijlage Advies Brandweer). Het advies verschaft inzicht in het gevaar van de risicobronnen die effect hebben op het plangebied en beschrijft de mogelijke gevolgen. Ook de mogelijkheden om het gevaar te beperken worden benoemd. Het voor de besluitvorming verantwoordelijke bestuur kan deze informatie gebruiken bij het maken van de integrale afweging tussen de verschillende belangen. Tot slot adviseert de brandweer om de brug van de sportvelden naar de Mahlerlaan vast legen op de planklaart.

Gemeentelijke reactie:

Op het door de Brandweer in verband met het aspect externe veiligheid gegeven advies wordt in paragraaf 9.4 inhoudelijk ingegaan. Het advies, dat hoofdzakelijk maatregelen voorstelt ten aanzien van bouwplan en bedrijfsvoering, wordt tevens aan ontwikkelende partij meegegeven ten einde er rekening mee te houden. Overeenkomstig wettelijk voorschrift zal het aspect bij de bestuurlijke besluitvorming worden betrokken. De brug wordt niet ingetekend aangezien bruggen overal in bestemming Water mogelijk zijn.

Stadsregio Amsterdam

De Stadsregio attendeert erop dat de Investeringsagenda OV inmiddels vastgesteld is. Verder verzoekt de Stadsregio om in het bestemmingsplan een reservering op te nemen voor de mogelijke trambaan over de doorgetrokken Mahlerlaan.

Gemeentelijke reactie:

In de toelichting wordt de Investeringsagenda vermeld. Omdat er geen concrete plannen zijn voor de trambaan, wordt dit in het bestemmingsplan niet opgenomen. Daarnaast is de Mahlerlaan dusdanig gedemensioneerd dat een eventuele inpassing van een tram in de toekomst mogelijk is.

18.4 Participatie

Zoals in hoofdstuk 5 is aangegeven is er ten behoeve van de Zuidas Flanken een m.e.r.-procedure doorlopen. Op grond van artikel 7.13 van de Wet milieubeheer (zoals deze gold voor 1 juli 2010) is op 28 april 2010 kennisgegeven van de startnotitie m.e.r. ten behoeve van de Zuidas Amsterdam - Flanken. De startnotitie heeft met ingang van 29 april 2010 gedurende zes weken ter inzage gelegen. Een ieder is de mogelijkheid geboden zienswijzen naar voren te brengen. In de Nota van Beantwoording zienswijzen en adviezen Startnotitie MER Zuidas Flanken is aangegeven op welke wijze de zienswijzen zijn betrokken in het MER, danwel worden betrokken bij de verdere ruimtelijke planvorming. De Nota van beantwoording maakt onderdeel uit van het Besluit Reikwijdte en detailniveau MER Zuidas Amsterdam - Flanken. Inmiddels is deze procedure afgerond.

Daarnaast heeft op niveau van het projectgebied inspraak plaatsgevonden in het kader van het Herzien uitvoeringsbesluit Ravel. Het Herzien Uitvoeringsbesluit is op 5 november 2015 vastgesteld door de gemeenteraad van Amsterdam.

Op grond van artikel 1.3.1, eerste lid, van het Bro moet van het voornemen tot het voorbereiden van onder andere een bestemmingsplan vooraf kennis worden gegeven. Die plicht geldt alleen indien bij de voorbereiding van dat bestemmingsplan geen MER wordt opgesteld. Hoewel een MER is opgesteld, is er desondanks voor gekozen nogmaals op grond van artikel 1.3.1 Bro kennis te geven van de voorbereiding van het bestemmingsplan. Aangezien er reeds in het kader van de startnotitie m.e.r. de mogelijkheid is geboden zienswijzen naar voren te brengen, en een ieder bovendien in de gelegenheid is gesteld tot het geven van een reactie op het uitvoeringsbesluit, is ervan afgezien die mogelijkheid nogmaals in het kader van dit bestemmingsplan te bieden. De kennisgeving is op 21 mei 2014 gepubliceerd in de Echo. Tevens is de kennisgeving langs elektronische weg bekendgemaakt.