

**Parkeervisie Stationsgebied
Centrum Amsterdam-Noord
Eindrapport**

Parkeervisie Stationsgebied Centrum Amsterdam-Noord

Eindrapport

in opdracht van
Gemeente Amsterdam - Projectbureau Noordwaarts

20 juni 2011

rapportnummer: 4112-R-E04

auteur(s): ing. S. (Stan) van de Hulsbeek (Mobycon)
 drs. H. (Hans) Zuiver (Mobycon)
 ing. M. (Martijn) Ernest (Mobycon)
 mr. D. (Dirk) van der Rijdt (KuiperCompagnons)

KuiperCompagnons

Ruimtelijke Ordening, Stedenbouw, Architectuur, Landschap
City & Regional Planning, Urban Design, Architecture, Landscape

Tanthofdreef 15
Postbus 2873
2601 CW Delft
Tel. 015 - 2147899
Fax 015 - 2147902

Badhuiswal 3
Postbus 1149
8001 BC Zwolle
Tel. 038 - 4225780
Fax 038 - 4216870

Hoff van Hollantlaan 6
5243 SR Rosmalen
Tel. 073 - 5231065
Fax 073 - 5231070

Conradstraat 8D
Postbus 15673
1001 AD Amsterdam
Tel. 020 - 7582130

Heresingel 12
9711 ES Groningen
Tel. 050-7513140

Samenvatting

Bij het Buikslotermeerplein wordt voor Amsterdam-Noord een nieuw centrum ontwikkeld: het Centrum Amsterdam Noord (CAN). De ruimtelijke ontwikkelingen zijn aangejaagd door de komst van het beginstation van de Noord-Zuidlijn. De directe omgeving van het metrostation moet een gebied worden met een hoge ruimtelijke kwaliteit, waar men voor langere tijd wil verblijven (wonen, werken, voorzieningenbezoek). Het Stationsgebied CAN wordt daarom ontwikkeld als een mix van kantoren, appartementen en voorzieningen als een bioscoop en hotels. Tevens wordt een nieuw busstation gerealiseerd en er is een P+R-terrein ingepland ten noorden van het stationsgebied.

Voor het Stationsgebied is eerder een visie op de ruimtelijke invulling en de verkeerscirculatie uitgewerkt. Een goede visie op parkeren ontbrak echter nog. Mobycon is daarom gevraagd om in samenwerking met projectbureau Noordwaarts een parkeervisie voor het Stationsgebied CAN op te stellen met een doorkijk naar de korte, middellange en lange termijn. Deze visie is zodanig opgesteld dat een juridische doorvertaling mogelijk is naar het bestemmingsplan, erfpacht en realisatieovereenkomst.

Het bestemmingsplan Stationsgebied CAN (concept-ontwerp 2010) bevat een lijst met maximale parkeernormen die vigerend zijn voor het plangebied. De bouwverordening van Amsterdam schrijft voor dat in voldoende mate parkeervoorzieningen moeten worden gerealiseerd. De minimale hoeveelheid aan parkeerplaatsen dient conform de parkeernormen uit het bestemmingsplan Stationsgebied CAN te worden gerealiseerd. De minimum-parkeernorm uit de Bouwverordening stellen we binnen deze parkeervisie kortom gelijk aan de maximum-parkeernorm die het bestemmingplan stelt.

In eerste instantie werd bij het ontwerpen van de stedenbouwkundige uitgangspunten voor het Stationsgebied CAN uitgegaan van het principe: parkeren oplossen op eigen kavel. Dit hield in dat de totale parkeervraag van de verschillende functies volledig op eigen terrein moest worden opgelost. Het voordeel hiervan is dat dit juridisch goed is vast te leggen. Het nadeel is dat er minder dubbelgebruik van parkeerplaatsen mogelijk is. Daarnaast leidt 'parkeren op eigen kavel' tot de realisatie van meerdere kleine parkeergarages die moeilijk exploitabel zijn. Dit levert een extra belasting van de openbare ruimte op.

Het principe van parkeren op eigen terrein is binnen deze visie losgelaten om het parkeren binnen het gehele plangebied effectiever en efficiënter te kunnen regelen. Bij het opstellen van de parkeervisie Stationsgebied CAN is uitgegaan van een doelgroepenbenadering: iedere doelgroep (bewoners, werknemers, bezoekers) wordt op basis van specifieke wensen en parkeergedrag binnen het plangebied een passende parkeervoorziening geboden.

Kort samengevat komt de doelgroepenbenadering op het volgende neer:

- bewoners parkeren overwegend in de bij het complex behorende parkeervoorziening;
- voor werknemers hebben de ontwikkelaars de vrijheid om parkeerplaatsen op eigen terrein te realiseren of (deels) te kiezen voor een centrale oplossing;
- bezoekers en werknemers van voorzieningen parkeren in één van de centrale parkeervoorzieningen.

Het grootste voordeel van deze benadering is dat met een gering aantal grotere parkeervoorzieningen kan worden volstaan. Hierdoor is ook dubbelgebruik mogelijk, wat per saldo een betere benutting van de aanwezig parkeercapaciteit betekent. Het programma voorziet in onderstaande parkeervoorzieningen:

- In de oostelijke oksel van de Nieuwe Leeuwarderweg en de IJdoornlaan is voldoende ruimte om een openbare parkeervoorziening te realiseren ("het oor"). Deze parkeervoorziening kan gefaseerd met het bouwprogramma worden opgebouwd en dient als parkeervoorziening voor werknemers en bezoekers van de N- en deels M-kavels.
- Het plangebied voorziet in de realisatie van een P+R-terrein met circa 1.000 parkeerplaatsen in de westelijke oksel van de Nieuwe Leeuwarderweg en de IJdoornlaan. Vanwege de financiële voordelen die dit biedt, adviseren wij om te onderzoeken of het mogelijk is om de P+R-functie te combineren met bovenstaande openbare parkeervoorziening. Afstemming van de parkeertarieven tussen de P+R-voorziening en de centrale parkeervoorziening is hierbij wel noodzakelijk.
- Aangezien de Z-kavels vooralsnog niet ontwikkeld worden is het mogelijk om de parkeervraag vanuit de M-kavels en later ook de Z-kavels op te vangen op kavel Z1. Het betreft ook hier werknemers en bezoekers van verschillende functies aangevuld met de bewoners van appartementen nabij het Stadsdeelhuis (M3). Gedurende de realisatie van de ruimtelijke functie in CAN kan worden volstaan met een parkeerterrein op maaiveld. Wanneer op termijn de Z-kavels worden ontwikkeld kan dit parkeerterrein omgevormd worden tot een volwaardige gebouwde parkeervoorziening.

Binnen de visie dient de gemeente Amsterdam zorg te dragen voor de realisatie van voldoende parkeercapaciteit in centrale parkeervoorzieningen. Dit kan deels tijdelijk op maaiveld (Z-kavels), deels in het 'oor'. De investeringskosten voor beide locaties zijn beperkt en sluiten aan op de parkeerbehoefte (vraag-volgend). Dit laatste betreft zowel de capaciteit als het moment van oplevering. Tegenover de investeringskosten staan inkomsten uit abonnementen (werknemers) en automaatinkomsten (bezoekers). Kortom: de gebruiker betaalt voor de parkeeroplossingen.

Door niet de kavels als uitgangspunt te nemen, maar juist de verschillende doelgroepen wordt maximale flexibiliteit geboden aan projectontwikkelaars en kan met een gering aantal grotere en rendabele parkeervoorzieningen worden volstaan. De parkeervisie draagt hierdoor bij aan een aantrekkelijk klimaat voor de ontwikkeling van het centrumgebied.

Inhoudsopgave

1	WAAROM EEN PARKEERVISIE?	1
1.1	Naar een nieuw Centrum Amsterdam Noord	1
1.2	Stationsgebied CAN vraagt om parkeervisie	1
1.3	Proces parkeervisie Stationsgebied CAN	2
1.4	Leeswijzer	2
2	KADERSTELLING PARKEERVISIE CAN	3
2.1	Beschrijving Stationsgebied CAN en de directe omgeving	3
2.2	Ruimtelijke ontwikkelingen Stationsgebied CAN	4
2.3	Uitgangspunten parkeervisie Stationsgebied CAN	5
3	PARKEERVISIE STATIONSGBIED CAN	7
3.1	Van parkeren per kavel naar doelgroepenbenadering in Stationsgebied CAN	7
3.2	Verdeling doelgroepen in het Stationsgebied	9
4	UITWERKING PARKEERVISIE STATIONSGBIED CAN	13
4.1	Parkeernormen Stationsgebied CAN	13
4.2	De parkeernormensystematiek op basis van de parkeervisie	14
4.3	Centrale parkeervoorzieningen stationsgebied CAN	15
4.4	Vertaling naar een dynamische parkeerbalans	17
4.5	Financiële consequenties	18
4.6	Bestemmingsplan (minimum-parkeernorm is als maximum vastgelegd)	19
BIJLAGEN		
1.	Overzicht parkeren doelgroepen	

1 **Waarom een parkeervisie?**

Het centrum van stadsdeel Amsterdam-Noord is in beweging, zeker door de komst van de Noord-Zuidlijn. Verschillende nieuwe functies krijgen een plek in het gebied. Het stedenbouwkundig uitwerkingsplan laat zien hoe dit deel van Amsterdam-Noord ruimtelijk wordt vormgegeven. Het beeldkwaliteitsplan laat zien welke materialen hiervoor kunnen worden gebruikt. De verkeerscirculatie rond de vervoersknoop Buikslotermeerplein is bekend. Een goede parkeervisie voor het plangebied ontbreekt echter nog. Deze rapportage bevat een visie hoe om te gaan met parkeren in het Stationsgebied Centrum Amsterdam-Noord, rekening houdend met de parkerende doelgroepen.

1.1 **Naar een nieuw Centrum Amsterdam Noord**

Bij het Buikslotermeerplein wordt voor Amsterdam-Noord een aantrekkelijk en dynamisch centrum ontwikkeld door projectbureau Noordwaarts, genaamd Centrum Amsterdam Noord (CAN). Projectbureau Noordwaarts is de naam voor de samenwerking tussen het stadsdeel Amsterdam-Noord en de Centrale Stad Amsterdam en draagt zorg voor de (her)ontwikkeling van de Noordelijke IJ-oever en het CAN. Het gebied rondom het winkelcentrum boven 't Y en de Nieuwe Leeuwarderweg wordt ontwikkeld tot een nieuw centrum voor stadsdeel Amsterdam-Noord waarin wonen, werken en winkelen centraal staan.

De ontwikkeling van het CAN is op visieniveau weergegeven in het Masterplan dat op zijn beurt weer is vertaald in het Stedenbouwkundig Uitwerkingsplan (SUP+). Het SUP+ is daarmee een richtinggevend plan voor het stationsgebied waarin het beoogde programma in relatie tot de openbare ruimte wordt uitgewerkt. De verkeersstromen en het parkeren zijn hier onlosmakelijk aan verbonden. Het netwerk structureert de openbare ruimte; verkeer en parkeren zijn een afgeleide hiervan.

1.2 **Stationsgebied CAN vraagt om parkeervisie**

Het infrastructuurnetwerk structureert de openbare ruimte; verkeer en parkeren zijn een afgeleide hiervan. Naast een visie op de ruimtelijke invulling en de verkeerscirculatie in het plangebied is het belangrijk om bij grootschalige ruimtelijke ontwikkelingen een duidelijke visie op parkeren te formuleren. Een parkeervisie die de kwaliteit van het nieuwe centrum verder vormgeeft, maar wel aansluit bij reeds gemaakte Amsterdamse beleidskeuzes op het gebied van verkeer, vervoer, ruimtelijke ordening en economie. De parkeervisie vraagt verder om een gedegen juridische doorvertaling naar instrumenten die daarvoor toepasbaar zijn, zoals bijvoorbeeld het bestemmingsplan, bouwverordening, erfpacht en realisatieovereenkomst.

Doelstelling parkeervisie Stationsgebied Centrum Amsterdam Noord

Het parkeren in het Stationsgebied moet bijdragen aan de ruimtelijke kwaliteit en vitaliteit van het CAN, rekening houdend met het sterk sturend parkeerbeleid van de gemeente Amsterdam en met de balans tussen de positie van de overheid en de marktpartijen. De parkeervisie is tevens een juridisch houdbare regeling.

1.3 Proces parkeervisie Stationsgebied CAN

Mobycon is gevraagd om in nauwe samenwerking met projectbureau Noordwaarts deze parkeervisie voor het CAN op te stellen. Diverse actoren zijn betrokken bij de ontwikkeling van het CAN: het projectbureau, de gemeente Amsterdam, stadsdeel Amsterdam-Noord en externe partijen zoals projectontwikkelaars. Al deze actoren kijken vanuit een andere discipline naar parkeren.

De stappen binnen het project zijn weergegeven in onderstaand schema. Gestart is met dossieronderzoek en het opstellen van de kaders en uitgangspunten voor de parkeervisie. Hierna is tijdens een kaderstellende werksessie met de projectgroep een eerste aanzet besproken voor de doelgroepenbenadering van het parkeren in het plangebied. De uitkomsten zijn verwerkt in de concept parkeervisie, welke ter bespreking is voorgelegd aan diverse actoren. De reacties zijn meegenomen in voorliggende Parkeervisie Stationsgebied CAN.

Afbeelding 1-1 Processchema Parkeervisie Stationsgebied CAN

1.4 Leeswijzer

Hoofdstuk 2 geeft inzicht in de kaders en uitgangspunten die vigerend zijn binnen de parkeervisie voor het Stationsgebied. Daarnaast wordt ingegaan op de situering van het plangebied. Hoofdstuk 3 gaat in op de parkeervisie, waarbij de doelgroepenbenadering wordt gehanteerd. Hoofdstuk 4 geeft op een gedetailleerder niveau uitwerking aan de parkeervisie.

2 Kaderstelling parkeervisie CAN

Dit hoofdstuk bevat voor de parkeervisie relevante achtergrond informatie. Centraal staan een beschrijving van het plangebied, de ruimtelijke ontwikkelingen conform het stedenbouwkundig uitwerkingsplan (SUP+) en de vigerende ruimtelijke en beleidsmatige kaders.

2.1 Beschrijving Stationsgebied CAN en de directe omgeving

Het Stationsgebied CAN is direct gelegen naast het winkelcentrum Boven het IJ; een winkelcentrum die haar bezoekers voornamelijk aantrekt uit stadsdeel Noord, maar die ook een beperkte regionale uitstraling heeft. Om de bereikbaarheid en de leefbaarheid te sturen is betaald parkeren ingevoerd op de parkeerterreinen en in de parkeergarages rondom het winkelcentrum. De vigerende tariefstelling (2011) bedraagt € 1,10 per uur, waarbij een dagkaart in garage P2 en P5 € 11,00 kost en in de overige parkeergarages € 6,60. Daarnaast is het straatparkeren rondom het winkelcentrum en directe omgeving ingedeeld in drie vergunningssectoren, zodat voor bewoners beschikbare parkeerruimte wordt gecreëerd. De bezoekers van het winkelcentrum dienen in de daarvoor bedoelde parkeervoorzieningen te parkeren, niet in de omliggende woonwijken. Onderstaande afbeelding toont de parkeersituatie in en rond het winkelcentrum.

Afbeelding 2.1 De parkeersituatie rondom het Buikslotermeerplein

2.2 Ruimtelijke ontwikkelingen Stationsgebied CAN

Direct naast het winkelcentrum in de directe omgeving van de Nieuwe Leeuwarderweg (S116) en de IJdoornlaan wordt het Centrum Amsterdam Noord ontwikkeld. De ruimtelijke ontwikkelingen zijn aangejaagd door de komst van het beginstation van de Noord-Zuidlijn. De directe omgeving van het metrostation moet een gebied worden met een hoge ruimtelijke kwaliteit, waar men voor langere tijd wil verblijven (wonen, werken voorzieningenbezoek). Het Stationsgebied CAN wordt daarom ontwikkeld als een mix van kantoren, appartementen en voorzieningen als een bioscoop en hotels. Dit is vastgelegd in een Stedenbouwkundig Programma (SUP) en door de gemeenteraad in maart 2008 vastgesteld. Voor het bestemmingsplan wordt uitgegaan van het maximale programma (worst-case), maar de fasering van de uitvoering van het programma ligt nog niet vast. De functies hebben een grote verkeeraantrekkende werking, waarbij het aannemelijk is dat een aanzienlijk deel van de verplaatsingen met de Noord-Zuidlijn gemaakt gaat worden. De ruimtelijke invulling is weergegeven in onderstaande afbeelding.

Afbeelding 2.2 De ruimtelijke invulling van het Stationsgebied CAN

Afbeelding 2-3 Functies stationsgebied

Bovenstaande afbeelding laat zien welke functies in het plangebied CAN zijn voorzien. Voor het stationsgebied zijn met name de functies ROC, cultuur/leisure, bioscoop en appartementen belangrijke functies met een verkeeraantrekkende werking.

2.3 Uitgangspunten parkeervisie Stationsgebied CAN

Parkeren is een afgeleide van de ruimtelijke inrichtingen en bijbehorende infrastructuur. De parkeervisie Stationsgebied CAN is daarom voorzien van enkele uitgangspunten voortkomend uit het voorgaande ruimtelijke traject. Daarnaast zijn er enkele beleidsmatige uitgangspunten op het gebied van verkeer en vervoer waarmee rekening moet worden gehouden.

2.3.1 Beleidsmatige uitgangspunten

- Het parkeerbeleid van Amsterdam gaat uit van het tegengaan van niet-noodzakelijk autogebruik en bevorderen van selectief autogebruik: een sterk sturend parkeerbeleid.
- De beperkte mogelijkheden van dubbelgebruik moeten worden benut (bijvoorbeeld bezoekersgarages in plaats van stallingsgarages, met als doel de realisatie van rendabele gebouwde parkeervoorzieningen).

2.3.2 Ruimtelijke en verkeerskundige uitgangspunten vanuit project CAN

- De parkeervisie Stationsgebied CAN past binnen de kaders van de parkeernota van stadsdeel Amsterdam-Noord (2008).

- De parkeervraag van het Stationsgebied wordt binnen het plangebied opgevangen. Er worden geen parkeervergunningen aan bewoners en ondernemers uitgegeven om buiten het plangebied te parkeren. Bewoners en ondernemers van buiten het plangebied komen niet in aanmerking voor een parkeervergunning om in het plangebied te parkeren. Hier is op straat ook geen ruimte voor.
- Bij de totstandkoming van de parkeervisie is rekening gehouden met de directe omgeving (parkeersituatie in winkelcentrum Boven het IJ en parkeersituatie woonwijk Elzenhagen). Het risico op overloop van parkeerders naar deze gebieden moet zoveel mogelijk worden beperkt.
- Parkeren vindt zoveel mogelijk plaats in gebouwde parkeervoorzieningen (ondergronds of in lagen bovengronds): er worden beperkt parkeerplaatsen op maaiveld gerealiseerd alleen voor specifieke doelgroepen (gehandicapten, ambulante diensten).
- In eerste instantie was het uitgangspunt dat parkeren voor bezoekers, bewoners en werknemers van kantoren, woningen en voorzieningen op eigen kavel moest worden opgelost. Dit is mede op aandringen van de marktpartijen losgelaten. Een belangrijke consequentie hiervan is de mogelijkheid om flexibiliteit bij de realisatie van parkeeroplossingen in het plangebied mogelijk te maken.
- Bij het opstellen van parkeervisie wordt uitgegaan van een doelgroepenbenadering: iedere doelgroep (hoofdcategorieën bewoners, bezoekers, werknemers) wordt op basis van wensen en parkeergedrag een passende parkeervoorziening geboden.
- De (lang)parkeerlocatie in het “oor” is vooralsnog alleen toegankelijk vanaf de ring A10 en niet vanaf de stadszijde.

3 Parkeervisie Stationsgebied CAN

Eén van de belangrijkste uitgangspunten voor de parkeervisie is het loslaten van het kavelgewijs oplossen van het parkeervraagstuk voor het stationsgebied CAN. Hierdoor zou het parkeren niet op een effectieve en efficiënte wijze vorm krijgen in een gebied waar ruimtelijke kwaliteit hoog in het vaandel staat. In de inleiding is al het volgende doel gesteld.

Het parkeren in het Stationsgebied CAN moet bijdragen aan de ruimtelijke kwaliteit en vitaliteit van het stationsgebied, rekening houdend met het sterk sturend parkeerbeleid van de gemeente Amsterdam en met de balans tussen de positie van de overheid en de marktpartijen.

Een parkeervisie op basis van de parkerende doelgroepen en bijbehorende parkeerwensen moet daarin centraal staan. De voorzieningen moeten immers aansluiten op het parkeergedrag om het parkeervraagstuk effectief op te lossen.

3.1 Van parkeren per kavel naar doelgroepenbenadering in Stationsgebied CAN

In eerste instantie is bij het ontwerpen van de stedenbouwkundige uitgangspunten voor het Stationsgebied uitgegaan van het principe: parkeren oplossen op eigen kavel. Dit hield in dat de volledige parkeervraag van de functies (bewoners, werknemers en bezoekers) op eigen terrein moest worden opgelost.

Het voordeel van parkeren op eigen kavel is dat dit juridisch goed is vast te leggen. Door in het bestemmingsplan minimum en/of maximum parkeernormen op te nemen, is het maximum aantal te realiseren parkeerplaatsen juridisch afdwingbaar. Dezelfde redenering geldt voor het minimum aantal parkeerplaatsen. Het nadeel is dat er minder dubbelgebruik van parkeerplaatsen mogelijk is en hierdoor meer parkeerplaatsen nodig zijn om de parkeervraag te faciliteren. Daarnaast ontstaan meer kleinere parkeergarages die veel investeringskosten met zich meebrengen en moeilijk exploitabel zijn. Daarnaast zorgen verschillende kleine parkeergarages voor een versnipperd verkeersbeeld: overal in het gebied zullen auto's hun weg moeten gaan vinden.

Door niet de kavels als uitgangspunt te nemen maar juist de verschillende parkerende doelgroepen wordt op de wensen van de parkeerder ingespeeld en kan met een gering aantal grotere parkeervoorzieningen worden volstaan. Hierdoor is ook dubbelgebruik mogelijk, wat per saldo een betere benutting van de aanwezige parkeercapaciteit betekent.

3.1.1 Beschrijving doelgroepenbenadering

Iedere doelgroep heeft een bepaald motief om een verplaatsing te maken; parkeren is immers geen doel op zichzelf. De verplaatsingsmotieven zijn grofweg onder te verdelen in wonen, werken en (recreatief / sociaal en zakelijk) bezoek.

Dit zijn ook de hoofddoelgroepen die in de parkeervisie Stationsgebied CAN worden gehanteerd. In de bijlagen is een nadere specificering van mogelijk parkerende doelgroepen opgenomen, omdat hierin soms kleine verschillen in parkeergedrag zitten. Onderstaand de belangrijkste kenmerken.

Afbeelding 3.1 Doelgroepenbenadering parkeervisie Stationsgebied CAN

Bewoners

Bewoners dienen de mogelijkheid te hebben om de auto in de nabijheid van de woning te parkeren. Loopafstanden van enkele honderden meters worden door bewoners als onacceptabel ervaren, waarbij ook sociale veiligheid een grote rol speelt. Het parkeerbeleid van Amsterdam zet in op stringente sturing van autobezit en autogebruik. Bewoners dienen voor verplaatsingen binnen Amsterdam dan ook zoveel mogelijk gebruik te maken van alternatieven voor de auto: lopen, fiets of openbaar vervoer.

Bezoekers

Gezien de locatie gaat de voorkeur er naar uit om bezoekers zoveel mogelijk via het openbaar vervoer te laten reizen in plaats van met de auto. Door de komst van het bus- en metrostation lijken de omstandigheden in het gebied hiervoor ideaal. De bereikbaarheid voor bezoekers die toch met de auto wensen te komen, moet goed zijn gewaarborgd. Een goede autobereikbaarheid is naast een goede bereikbaarheid met het openbaar vervoer en de fiets van belang voor het in standhouden van de dynamiek van het gebied. Dit is een meerwaarde van Amsterdam Noord ten opzichte van het stadscentrum van Amsterdam. Dit betekent dat zowel *bezoekers van bewoners* als *bezoekers van de voorzieningen* de auto zo dicht mogelijk bij de bestemming moeten kunnen parkeren, bijvoorbeeld op een centrale parkeervoorziening in het gebied tegen betaling van een parkeertarief. Bezoekers verwachten in Amsterdam geen overschot aan parkeerplaatsen of gratis parkeervoorzieningen, maar hechten wel waarde aan de kwaliteit hiervan.

Werknemers

Werknemers maken als doelgroep langdurig gebruik van de parkeercapaciteit. Zij nemen eerder dan andere doelgroepen genoegen met langere loopafstanden, zeker in combinatie met gratis parkeren of parkeren voor een laag (dag)tarief. Daarnaast zijn een veilige parkeeromgeving en goede loop-, fiets- of OV-verbindingen belangrijke criteria voor werknemers. De groep zal meer dan anderen verantwoordelijk zijn voor mogelijke overloop naar omliggende gebieden zonder parkeerregulering of goedkopere tarieven.

3.2 Verdeling doelgroepen in het Stationsgebied

Voor het Stationsgebied wordt uitgegaan van een vaststaand maximum programma, maar de fasering van de uitvoering en de exacte invulling van de kavels ligt nog niet geheel vast. Globaal is wel bekend welke functies op welke kavels worden gerealiseerd. Onderstaande afbeelding geeft de verdeling van de functies weer.

- kavels N1 en N2 zijn met name bedoeld voor kantoorfuncties en appartementen;
- kavels N3 en N4 zijn vooralsnog bedoeld voor recreatie en verblijfsfuncties zoals bijvoorbeeld een bioscoop of een hotel;
- kavels M1 en M2 zijn bedoeld voor appartementen en kantoren. Inmiddels is gestart met de ontwikkeling van een ROC (onderwijsinstelling voor middelbaar beroepsonderwijs). De woningbouw op deze kavels is inmiddels definitief;
- kavel M3 is bedoeld voor het bestaande stadsdeelhuis, voor aangelegen kantoorontwikkeling en voor een beperkt aantal appartementen;
- kavels Z1, Z2 en Z3 zijn vooralsnog bedoeld voor kantoren, appartementen en mogelijk een hotel. De ontwikkeling van deze kavels is echter naar achteren geschoven in de tijd, waardoor deze ontwikkelingen nog uiterst onzeker zijn.

Afbeelding 3-2 Verdeling ruimtelijke functies over de kavels van het Stationsgebied CAN

Elke ruimtelijke functie heeft een verkeeraantrekkende werking, waardoor het noodzakelijk is om in voldoende parkeerplaatsen te voorzien (parkeervraag versus -aanbod). De parkeervraag van iedere functie is verdeeld in verschillende parkerende doelgroepen, te weten de hoofdcategorieën bewoners, bezoekers en werknemers. De verschillende functies kunnen als volgt onderverdeeld worden in parkerende doelgroepen:

- woningen : bewoners en bezoekers van bewoners;
- kantoren : werknemers en bezoekers van het kantoor;
- winkels : werknemers en centrumbezoekers;
- bioscoop/hotel e.d. : werknemers en bezoekers.

Alle doelgroepen van de te ontwikkelen functies moeten volledig worden opgevangen in het plangebied. Dit betekent niet dat iedere doelgroep direct bij de functie hoeft te parkeren. Immers, ieder doelgroep heeft zijn eigen parkeergedrag zoals beschreven in paragraaf 3.1. Daarnaast is de situering rond een vervoersknooppunt een grote reductiefactor in de totale parkeervraag voor het plangebied. De verdeling van de parkerende doelgroepen in het stationsgebied CAN is weergegeven in onderstaande afbeelding.

Afbeelding 3.3 Verdeling parkerende doelgroepen in Stationsgebied CAN

Kavels N1 en N2

In dit gebied worden appartementen en kantoren gerealiseerd. De parkeervraag die hierdoor wordt gegenereerd bestaat uit bewoners, werknemers, bezoekers van de bewoners en bezoekers van de kantoren. Iedere bewoner vindt dat normaliter deze 'het recht' heeft om bij de woning te kunnen parkeren. Daarom moet op deze kavels hierin worden voorzien. Dit is ook voor de verkoopbaarheid van de woningen een belangrijk uitgangspunt.

Werknemers in Amsterdam maken veelvuldig gebruik van het openbaar vervoer en zijn desnoods bereid om een grote afstand te lopen van de parkeerplaats naar de werklocatie, als de auto maar gratis of tegen zeer laag tarief geparkeerd kan worden. Betaald parkeren stimuleert bezoekers van bewoners en kantoren de vervoerswijze keuze te overwegen.

Bezoekers die toch bereid zijn te betalen voor het parkeren, moeten dan wel in de directe omgeving kunnen parkeren. De doelgroepen bezoekers en werknemers worden in eerste instantie daarom niet gefaciliteerd op deze kavels, maar in een openbare parkeervoorziening in “de oostelijke oksel” (terrein tussen afrit en toerit Nieuwe Leeuwarderweg en aansluiting IJdoornlaan).

Kavels N3 en N4

De kavels N3 en N4 hebben als mogelijke ruimtelijke ontwikkeling een bezoekers aantrekkende functie. Gedacht wordt aan een bioscoop en/of een hotel. Dit betekent dat de parkeervraag van deze functies bestaat uit werknemers en bezoekers van deze functies. Deze doelgroepen hoeven niet direct bij de functie te parkeren, waardoor de bezoekers en de werknemers kunnen parkeren in de openbare parkeervoorziening in “het oor”. De loopafstand tussen deze parkeerlocatie en de voorzieningen is zeer acceptabel voor deze doelgroepen. De parkeervraag voor de bioscoop is gerelateerd aan de parkeerbalans van het winkelcentrum. In de praktijk moet uitwisseling met ‘het oor’ mogelijk zijn.

Kavels M1 en M2

Op deze kavels wordt op dit moment een ROC (onderwijsfunctie) gerealiseerd. Daarnaast is het mogelijk dat op deze kavels appartementen worden gerealiseerd. Het ROC genereert een parkeervraag voor met name werknemers. De studenten hebben over het algemeen geen auto en hebben goede mogelijkheden om met het openbaar vervoer te reizen. De appartementen zorgen voor parkerende bewoners en bezoekers van bewoners. Op dit moment wordt een parkeergarage gerealiseerd voor de werknemers van het ROC. Op de kavel zelf dient daarnaast nog parkeergelegenheid te worden geboden aan bewoners. Het bezoek van de bewoners krijgt (op termijn) de mogelijkheid om te parkeren in de voorziene openbare parkeervoorziening op de kavels Z1 en Z2. Dit biedt bezoekers op acceptabele loopafstand voldoende parkeerruimte.

Kavel M3

Het kavel M3 is op dit moment voorzien voor het Stadsdeelhuis (stadsdeel Amsterdam Noord). Daarnaast worden op dit kavel appartementen gerealiseerd met een woonfunctie. Op deze kavel worden geen parkeerplaatsen gerealiseerd – dit is ruimtelijk namelijk niet inpasbaar. Werknemers van het Stadsdeelhuis kunnen gebruik maken van het openbaar vervoer dat een centrale functie heeft in het plangebied. Daarnaast hebben werknemers van het Stadsdeelhuis de mogelijkheid om de auto te parkeren in de centrale parkeervoorzieningen in “het oor” of op de Z-kavel. Voor bewoners van de appartementen geldt dat de auto geparkeerd kan worden in de centrale parkeervoorziening op de Z-kavel.

Dit is voor beide doelgroepen op een acceptabele loopafstand van de werk- of woonvoorziening.

Z-kavels

De Z-kavels kennen op korte termijn nog geen duidelijke invulling van ruimtelijke ontwikkelingen en bieden daardoor in eerste instantie de mogelijkheid om een (tijdelijke) parkeervoorziening op maaiveld te realiseren.

De parkeervoorziening kan bij de verdere realisatie van de Z-kavels ontwikkeld worden tot centrale inpandige of ondergrondse parkeervoorziening.

4 Uitwerking parkeervisie Stationsgebied CAN

Hoofdstuk 3 beschrijft in hoofdlijnen de visie op parkeren in het Stationsgebied Centrumgebied Amsterdam Noord. Dit hoofdstuk geeft een verdiepingsslag van de visiepunten met daarin aandacht voor de parkeernormen, de wijze hoe deze toegepast en gemonitord worden tijdens de ontwikkeling van het gebied. Daarnaast wordt ook aandacht geschonken aan de wijze waarop de verschillende parkeervoorzieningen gerealiseerd gaan worden en welke doelgroepen gebruik gaan maken van deze specifieke voorzieningen.

4.1 Parkeernormen Stationsgebied CAN

4.1.1 Bestemmingsplan Stationsgebied CAN

Het bestemmingsplan Stationsgebied CAN (concept-ontwerp 2010) heeft in het hoofdstuk Toelichting een lijst met parkeernormen opgenomen die vigerend zijn voor het plangebied. Voor ruimtelijke functies die niet in deze lijst zijn opgenomen geldt dat de parkeerkencijfers uit het ASVV2004 worden gehanteerd. Bij de toekenning van deze normen wordt uitgegaan van een 'zeer sterk stedelijk' centrumgebied en worden de minimale (strengste) normen aangehouden. Dit rechtvaardigt zich door de aanwezigheid van optimale openbaar vervoersverbindingen richting het centrum en andere delen van Amsterdam (metro en bus). In het ontwerp-bestemmingsplan zijn expliciet de onderstaande parkeernormen opgenomen.

<i>Functie</i>	<i>Normering</i>
Woningen	1,2 p.p. per woning (incl. 0,3 p.p. bezoek)
Kantoor met baliefunctie	1,5 p.p. per 100 m2 bvo
Kantoor	0,8 p.p. per 100 m2 bvo
Bedrijfsverzamelgebouw	0,8 p.p. per 100 m2 bvo
Detailhandel	2,5 p.p. per 100 m2 bvo
ROC/onderwijs	5,0 p.p. per leslokaal
Crèche / kinderdagverblijf	0,6 p.p. per arbeidsplaats
Hotel	0,5 p.p. per kamer
Arts/maatschap/therapeut	1,5 p.p. per behandelkamer
Café	4,0 p.p. per 100 m2 bvo
Theater/schouwburg	0,1 p.p. per zitplaats

Tabel 4-1 Parkeernormen bestemmingsplan Stationsgebied CAN

De parkeerplaatsen behorende bij de ruimtelijke functies moeten inpandig bovengronds of ondergronds worden gerealiseerd – in de openbare ruimte is geen ruimte voor parkeren.

Zoals eerder beschreven is het uitgangspunt losgelaten dat het parkeren voor bezoekers, bewoners en werknemers van kantoren, woningen en voorzieningen volledig op de eigen kavel wordt opgelost en ingepast. Dit betekent dat parkeerplaatsen binnen het plangebied op afstand en centraal gerealiseerd kunnen worden. De gemeente Amsterdam is verantwoordelijk voor het hanteren van deze minimum-parkeernormen die als maximum in het bestemmingplan zijn vastgelegd.

4.1.2 **Bouwverordening**

In de bouwverordening is beschreven dat voldoende parkeergelegenheid moet worden gerealiseerd bij bouwplannen. In artikel 2.5.30 lid 2 van de bouwverordening Amsterdam is het volgende opgenomen: *'indien een gebouw gelegen is in een ander deel van de gemeente dan wordt bedoeld in het eerste lid, en de omvang of de bestemming van het gebouw daartoe aanleiding geeft, moet ten behoeve van het parkeren of stallen van auto's in voldoende mate ruimte zijn aangebracht in, op of onder dat gebouw, dan wel op of onder het onbebouwde terrein dat bij dat gebouw behoort. Deze ruimte mag niet overbemeten zijn, gelet op het gebruik of de bewoning van het gebouw, waarbij rekening moet worden gehouden met de eventuele bereikbaarheid per openbaar vervoer.'*

De bouwverordening geeft hiermee een minimale maat door aan te geven dat in voldoende mate parkeervoorzieningen gerealiseerd moeten worden. Deze minimale hoeveelheid aan parkeerplaatsen dient conform de parkeernormen uit het bestemmingsplan Stationsgebied CAN gerealiseerd te worden. De minimum-parkeernorm uit de Bouwverordening is daarmee gelijk aan de maximum-parkeernorm die het bestemmingplan stelt. De parkeernormen uit het bestemmingsplan worden gebruikt bij de invulling van de parkeerbehoefte in het plangebied CAN.

4.2 **De parkeernormensystematiek op basis van de parkeervisie**

In beginsel is bij de planvorming rond de ruimtelijke ontwikkelingen voor het Stationsgebied uitgegaan van het principe dat de volledige parkeerbehoefte op eigen terrein moet worden opgelost. Dit zou inhouden dat per kavel diverse (kleine) parkeervoorzieningen per functie worden gerealiseerd. Dit principe is losgelaten om het parkeren effectiever en efficiënter te regelen binnen het gehele plangebied in plaats van per kavel. Enkele voorbeelden illustreren het nieuwe uitgangspunt:

- **Wonen:** de parkeernorm is 1,2 parkeerplaats per woning (waarvan 0,3 voor bezoekers). Dit betekent dat 0,9 parkeerplaats per woning voor bewoners beschikbaar is. Deze 0,9 parkeerplaats per woning worden op de eigen kavel gerealiseerd. De bezoekerscomponent (0,3 parkeerplaats per woning) wordt gerealiseerd in één van de centrale parkeervoorzieningen (Oor of Z-kavel).

- **Kantoor met baliefunctie:** de parkeernorm is 1,5 parkeerplaats per 100 m² bruto vloeroppervlak. De parkerende doelgroepen zijn werknemers en bezoekers. Deze doelgroepen kunnen alleen parkeren in de centrale voorzieningen in “het oor” of op de Z-kavel, die door het Stadsdeel zelf gerealiseerd worden.

Het is ook mogelijk om een deel van de parkeervraag op te vangen op de eigen kavel indien dit een ‘harde wens’ is van een projectontwikkelaar. Dit wordt echter niet gestimuleerd door de gemeente Amsterdam.

norm	bewoners	bezoek	kantoor mdw	bezoek	voorzieningen (divers) gebr, mdw, bezoek
kavel	per woning op kavel / centraal	per woning centraal	per 100 m ² bvo op kavel / centraal	per 100 m ² centraal	per 100 m ² / per lokaal / per zitplaats ed. centraal
N1	0,7 - 1,0 *	0,3	0,15 / 0,5	0,15	2,5
N2	nvt	nvt	0,15 / 0,5	0,15	2,5
N3**	nvt	nvt	-- / 0,65	0,15	2,5 / 0,5 als hotel per kamer
N4**	nvt	nvt	-- / 0,65	0,15	2,5 / 0,1 per zitplaats
M1 ***	0,7 - 1,0 *	0,3	-- / 0,65	0,15	2,5
M2 ****	nvt	nvt	-- / 0,65	0,15	2,5
M345 **	0,7 - 1,0 *	0,3	-- / 0,65	0,15	2,5
Z1	0,7 - 1,0 *	0,3	0,15 / 0,5	0,15	2,5 / 0,5 als hotel per kamer
Z2**	nvt	nvt	-- / 0,65	0,15	2,5
Z3	nvt	nvt	0,15 / 0,5	0,15	2,5
Z4**	0,7 - 1,0 *	0,3	-- / 0,65	0,15	2,5 / 0,5 als hotel per kamer / 0,1 per zitplaats

nvt: aantal kavels zijn wb geluidhinder en/of bezonning ongeschikt voor woningen

* afhankelijk van woningsector: sociale huur - vrije sector

** op eigen kavel parkeren fysiek niet inpasbaar

*** Woongebouw 115 woningen met commerciële plint, deelt garage met M2 van totaal max 130 parkeerplaatsen

**** ROC /Bredero deelt parkeergarage met M1 totaal max 130 plaatsen, waarvan 30 voor ROC niet conform norm van 5 per lokaal

Voor diverse functies is het voor een projectontwikkelaar mogelijk om deze op eigen kavel te realiseren. Wanneer deze plekken niet worden gebouwd op de kavel, worden deze plekken door het Stadsdeel gefaciliteerd in een gebouwde parkeervoorziening. Het parkeren voor bewoners wordt verplicht op eigen kavel gefaciliteerd. Het parkeren voor bezoekers wordt niet op eigen terrein gerealiseerd, maar verplicht in de centrale parkeervoorziening.

4.3 Centrale parkeervoorzieningen stationsgebied CAN

In het stationsgebied CAN worden diverse centrale parkeervoorzieningen gerealiseerd. Deze voorzieningen zijn te gebruiken door bezoekers (van bewoners, kantoren en voorzieningen) en door werknemers van de verschillende functies. Doordat meerdere doelgroepen hiervan gebruik maken is dubbelgebruik van parkeerplaatsen mogelijk, waardoor niet de volledige parkeerbehoefte van iedere afzonderlijke functie gerealiseerd hoeft te worden (parkeerbalans). In de volgende paragraaf beschrijven we de mogelijkheden voor een dynamische parkeerbalans, waarmee onder andere de omvang van de centrale voorzieningen kan worden bepaald.

Daarnaast is het belangrijk om de parkeertarieven voor de centrale parkeervoorzieningen af te stemmen met de parkeervoorzieningen in de directe omgeving (Winkelcentrum Boven het IJ).

Centrale voorziening “het oor”

In de oostelijke oksel van de Nieuwe Leeuwarderweg en de IJdoornlaan is voldoende ruimte om een parkeervoorziening te realiseren. Op maaiveld is het mogelijk om maximaal 200 parkeerplaatsen te realiseren met de mogelijkheid om in de toekomst de locatie te voorzien van een parkeerdek. Deze parkeervoorziening kan gefaseerd met het bouwprogramma worden opgebouwd en dient als parkeervoorziening voor werknemers en bezoekers van de N- en deels M-kavels. Als eerst de kantoren van de noordelijke kavels worden opgeleverd, dan kan de eerste parkeerlaag (maaiveld) worden gerealiseerd die de parkeerbehoefte opvangt. Zodra andere functies worden gerealiseerd kan de parkeervoorziening verder worden opgebouwd.

Centrale voorziening Z1-kavel

Aangezien de Z-kavels vooralsnog niet ontwikkeld worden bestaat de mogelijkheid om de parkeervraag vanuit de M-kavels en later ook de Z-kavels op te vangen op kavel Z1. Het betreft ook hier werknemers en bezoekers van de verschillende functies aangevuld met enkele bewoners van appartementen nabij het Stadsdeelhuis (M3). Gedurende de realisatie van de ruimtelijke functie in CAN kan volstaan worden met een parkeerterrein op maaiveld. Naar schatting kunnen op maaiveld maximaal 140 parkeerplaatsen worden gerealiseerd, bereikbaar vanaf de Singel. Wanneer op termijn de Z-kavels worden ontwikkeld dient dit parkeerterrein omgevormd te worden tot een volwaardige parkeergarage.

P+R terrein

Het plangebied voorziet in de realisatie van een P+R terrein met circa 1.000 parkeerplaatsen. Dit parkeerterrein dient gebruikt te worden om na het parkeren van de auto de reis voort te zetten met het openbaar vervoer (Noord-Zuidlijn of busverbindingen). Stationsgebied CAN is immers een vervoersknooppunt in de nabijheid van de Ringweg A10. Het is op dit moment lastig in te schatten wat het gebruik zal zijn van het P+R-terrein. Dit is mede afhankelijk van de bereikbaarheid van het terrein, de tarifiering en de aansluiting op het openbaar vervoer.

Het is wenselijk om het P+R-terrein te combineren met de centrale parkeervoorziening in “het oor”. Dit betekent dat in de daluren van het P+R-terrein (naar verwachting op werkdagen), de capaciteit gebruikt kan worden voor de kantoorfuncties in het stationsgebied. Afstemming van de parkeertarieven tussen de P+R-voorziening en de centrale parkeervoorziening is hierbij noodzakelijk. Bij nadere uitwerking zal de tariefstelling in relatie tot de parkeertarieven in de omgeving en de exploitatie van de parkeergarage worden bepaald. Hierover vindt bestuurlijke besluitvorming plaats.

Afbeelding 4.1 Verdeling parkeervoorzieningen stationsgebied CAN

4.4 Vertaling naar een dynamische parkeerbalans

Op dit moment wordt uitgegaan van een vaststaand maximum programma hoewel de fasering van de uitvoering en de exacte invulling van de kavels in het Stationsgebied nog niet vastligt. Om grip te krijgen bij het aantal benodigde parkeerplaatsen gerelateerd aan de parkerende doelgroepen is het belangrijk om een parkeerbalans voor het plangebied CAN op te stellen. Deze parkeerbalans geeft over verschillende momenten in een week aan wat de parkeervraag is, lettend op dubbelgebruik van parkeervoorzieningen door verschillende doelgroepen.

Voor een ontwikkelingsprogramma als CAN is het belangrijk om een dynamische parkeerbalans te maken die uitgaat van fasering en/of ruimtelijke scenario's. Het bouwprogramma kan fasegewijs in de parkeerbalans worden meegenomen, waardoor per fase inzicht is in de toename van de parkeerbehoefte.

Een dynamische parkeerbalans laat ook zien, wanneer het noodzakelijk is of financieel aantrekkelijk is om een centrale voorziening uit te breiden (bijvoorbeeld "het oor") of een centrale voorziening bij te bouwen (bijvoorbeeld Z1-kavel). Kortom: een dynamische parkeerbalans geeft een precies en actueel inzicht over het parkeren in het plangebied (tekort of overschot).

4.5 Financiële consequenties

De parkeerkundige uitwerking van de ruimtelijke ontwikkelingen in CAN heeft financiële consequenties. De vraag hierbij is: welke actor (gemeente, projectontwikkelaar of gebruiker) draagt welke financiële consequenties voor het parkeren? De gemeente Amsterdam is binnen voorliggende parkeervisie verantwoordelijk voor een goede inpassing van het parkeren in het plangebied. De projectontwikkelaar moet voldoende parkeergelegenheid bieden voor de gebruikers van de ruimtelijke functies (bewoners en deels werknemers). De gebruiker parkeert de auto in het plangebied CAN en dient daarvoor te betalen (parkeertarief/abonnement parkeergarage). Het uitgangspunt blijft dat voldoende parkeerplaatsen gerealiseerd moeten worden, zoals opgenomen in het bestemmingsplan Stationsgebied CAN.

4.5.1 Gemeente Amsterdam

De gemeente heeft voorsnog geen exact beeld over de precieze invulling, fasering en de omvang van het parkeren in het plangebied. Wel wordt uitgegaan van de doelgroepenbenadering, zoals in hoofdstuk 3 beschreven. De gemeente biedt daarom een flexibele oplossing waarin parkeervoorzieningen van bewoners op eigen kavel worden opgelost en waar de gemeente de projectontwikkelaar deels vrij laat in de keuze voor het realiseren van parkeerplaatsen voor werknemers op de betreffende kavel. De centrale parkeervoorzieningen worden op basis van de dynamische parkeerbalans op een flexibele manier opgebouwd in “het oor” of in kavel Z1. Afhankelijk van de parkeerbehoefte worden deze parkeervoorzieningen eerst als maaiveldparkeerplaatsen ingericht. Wanneer de parkeerbehoefte groeit naar aanleiding van de toevoeging van functies worden de parkeervoorzieningen verder uitgebreid en opgebouwd. Dit geeft de gemeente Amsterdam een laag financieel risico door de lage en gespreide investeringskosten (voorfinanciering al dan niet met bijdrage projectontwikkelaar) in combinatie met de directe inkomsten door de ingebruikname van de betaald parkeerplaatsen.

4.5.2 Projectontwikkelaar

In eerste instantie was het uitgangspunt om alle parkeerbehoefte op eigen kavel op te lossen. Dit hield in dat een projectontwikkelaar in de volledige parkeerbehoefte moest voorzien. Dit uitgangspunt is losgelaten, waardoor niet alle parkeerplaatsen op eigen kavel hoeven te worden gerealiseerd. De projectontwikkelaar is verplicht om op de eigen kavel voldoende parkeerplaatsen te realiseren voor bewoners van de appartementen. Daarnaast laat de gemeente Amsterdam de keuze om voor werknemers parkeerplaatsen te faciliteren op eigen kavel aan de projectontwikkelaar.

De projectontwikkelaar is hiermee niet verplicht een dure parkeeroplossing voor werknemers te realiseren, waardoor lastige grondprijdiscussies worden voorkomen

De bezoekerscomponent (verplicht) en de werknemerscomponent (indien de projectontwikkelaar daar voor kiest) van de parkeerbehoefte wordt gerealiseerd in de centrale parkeervoorzieningen. De projectontwikkelaar kan worden gevraagd een bijdrage te leveren voor de investerings- en exploitatiekosten van de centrale parkeergarages.

Dit is afhankelijk van de financiële doorrekening van de te exploiteren parkeervoorziening. Een eventuele verwachte onrendabele top kan worden afgewenteld op de ontwikkelaar. De verwachting is dat dit financieel aantrekkelijker is voor de projectontwikkelaar dan de opvang van de volledige parkeervraag op eigen terrein.

4.5.3 De gebruikers van de parkeervoorzieningen

Bewoners van de voorziene appartementen kopen een parkeerplaats welke verdisconteerd is in de aankoop prijs van het appartement. Dit kan daarmee voor de projectontwikkelaar kostenneutraal worden opgelost. Werknemers hebben de mogelijkheid om een abonnement voor een centrale parkeervoorziening aan te schaffen tegen een acceptabele prijs. Bezoekers parkeren in een centrale parkeervoorziening tegen het vastgestelde uurtarief.

Het is belangrijk om een balans te vinden tussen de investering door de gemeente Amsterdam, de financiële bijdrage van de projectontwikkelaar en de kosten voor de gebruikers. Deze drie componenten zijn leidend in het bepalen van de tarievenstrategie.

4.6 Bestemmingsplan (minimum-parkeernorm is als maximum vastgelegd)

Het bestemmingsplan voorziet in de verplichting om voldoende parkeerplaatsen te realiseren in relatie tot de ruimtelijke ontwikkelingen. De te hanteren parkeernormen zijn specifiek in het bestemmingsplan opgenomen. Dit zijn minimum-parkeernormen, oftewel het minimaal vereiste aantal parkeerplaatsen bij een ruimtelijke ontwikkeling. In het bestemmingsplan is vastgelegd dat niet meer dan dit aantal benodigde parkeerplaatsen mag worden gerealiseerd. Ondanks de minimum-parkeernormen wordt in de toelichting van het bestemmingsplan beschreven dat dubbelgebruik van parkeerplaatsen wordt toegepast. Het procedureschema (afbeelding 4.4) beschrijft de afhandeling van een bouwinitiatief waarin de afweging omtrent parkeren conform deze parkeervisie expliciet is meegenomen.

Afbeelding 4.4: procedureschema parkeervisie

Bijlagen

1 Overzicht parkeren doelgroepen

	Bewoners	Bezoekers van bewoners	Bezoekers kantoren	Werknemers	P&R parkeerders	Ambulante diensten	Hulpdiensten	Gehandicapten
<i>Parkeergedrag</i>	zeer lang	lang	Wisselend	Zeer lang	Zeer lang	zeer kort tot lang	zeer kort tot kort	kort tot zeer lang
<i>Tijdstip</i>	overdag (50%), avond/nacht (100%), koopavond (90%), zaterdag (60%) en zondag (70%)	gehele dag, met name avond en weekend	Overdag 09:00 – 18:00 uur	Overdag 08:00 – 20:00 uur	Werkdagen 06:00 – 19:00 uur (zaterdag / zondag klein deel)	vooral overdag	24 uur per dag	24 uur per dag
<i>Parkeerwensen</i>	locatie: voor de deur met zicht en sociale controle, loopafstand: 50m./30 sec., kosten: "gratis"	locatie: nabij de voordeur, loopafstand 100m./75 sec., kosten: "gratis"	Locatie: nabij de voordeur, loopafstand kort; betalen geen probleem	locatie: nabij werkplek, loopafstand: 600m./7 min., kosten: "gratis"	Locatie: nabij station, loopafstand: 100m / 75 sec., kosten: "gratis"	locatie: bij object voor de deur, loopafstand: geen, kosten: gratis	locatie: bij object voor de deur, loopafstand: geen, kosten: gratis	locatie: bij object voor de deur, loopafstand 10m./1 min., kosten: "gratis"

Mobycon beweegt met u mee

Amsterdam t (020) 758 21 30
Delft t (015) 214 78 99
Groningen t (050) 751 31 40
Rosmalen t (073) 523 10 65
Zwolle t (038) 422 57 80

info@mobycon.nl

www.mobycon.nl