

**Gemeente
Amsterdam**

Notitie Uitwerking Overnachtingsbeleid 2017 en verder

Deel I:

**Uitwerking van de herziening van het
Amsterdamse deel van de regionale
hotelstrategie 2016-2022: van hotelbeleid naar
overnachtingsbeleid**

Colofon

Opdrachtnemer

rve Economie (deel I) E. Koldenhof / M. Kooijman

Datum

5 december 2016

Inhoudsopgave

Leeswijzer	5
Deel I:	6
Uitwerking van het overnachtingsbeleid bij een nieuw hotel of uitbreiding van een bestaand hotel.	6
Hoofdstuk 1 Inleiding	7
1.1 Nieuwe overnachtingsbeleid	7
1.2 Reikwijdte van de uitwerkingsnotitie	9
1.3 Geografische reikwijdte van de uitwerkingsnotitie	9
1.4 Nieuw toetsingskader	9
1.5 Ruimtelijk afwegingskader.....	10
1.6 Nieuwe stappenplan hotelontwikkeling en advies van het team overnachtingsbeleid.....	10
1.7 Besluitvorming door het College van B&W bij afwijking advies team overnachtingsbeleid en grootstedelijke gebieden.....	12
1.8 Hotels in projecten gebiedsontwikkeling.....	12
Hoofdstuk 2 Nieuw toetsingskader	13
2.1 Stappenplan hotelontwikkeling	13
2.2 Bijzonder hotelinitiatief	13
2.3 Buurtbetrokkenheid.....	15
2.4 Duurzaamheidstoets	17
2.5 Sociaal ondernemerschap.....	22
2.6 Borging van de voorwaarden 'corporate responsibility'.....	26
Hoofdstuk 3 Stimulering kwaliteit in nieuwe én bestaande hotels	27
3.1 Nader onderzoek nieuw voor oud.....	27
3.2 Borging behoud classificatie en voorkomen terugval	27
Hoofdstuk 4 Bestaande beleidskaders	28
4.1 Landelijk beleidskader	28
4.2 Regionaal beleidskader.....	29
4.3 Stedelijke beleidskaders	29
Bijlagen.....	32
Bijlage 1. Gebiedskaart	33
Bijlage 2. Stappenplan hotelontwikkeling	34
Bijlage 3. Regionale en stedelijke beleidskaders	37

Leeswijzer

Deel I

Dit deel bevat de onderdelen van het stappenplan hotelontwikkeling, met ingang van 1 januari 2017, die zoveel mogelijk voorafgaande aan het ruimtelijk afwegingskader worden getoetst.

In hoofdstuk 1 wordt meer toegelicht over context van deze uitwerkingsnotitie en de voorwaarden.

In hoofdstuk 2 worden de nieuwe voorwaarden toegelicht die aan het begin van het stappenplan moeten worden doorlopen.

Een initiatief tot het ontwikkelen van een hotel (of uitbreiding van een bestaand hotel) mag niet in een hotelstopgebied uitgevoerd worden (kaart in bijlage 1). In uitzonderingsgebieden gelden de voorwaarden zoals in deze notitie staan.

Een initiatiefnemer begint met onderzoek naar de '**buurtbetrokkenheid**' van het planconcept of idee. Met het zo volledig mogelijk invullen van het stappenplan heeft de initiatiefnemer een instrument om het gesprek met de buurt aan te gaan.

De voorwaarden '**duurzaamheidstoets**' en '**socialer ondernemen**' dienen uiterlijk bij de vergunningaanvraag duidelijk te worden gemaakt door de exploitant van het hotel.

In paragraaf 2.6 wordt weergegeven hoe bovenstaande voorwaarden worden geborgd in een af te sluiten overeenkomst en/of opname in de erfpachtvoorwaarden.

In hoofdstuk 3 wordt ingegaan op de mogelijkheden om een bestaand hotel te upgraden (nieuw voor oud).

In hoofdstuk 4 worden de eerder door de gemeente en andere overheden vastgestelde plannen kort toegelicht. Elk hotelinitiatief dient rekening te houden met deze eerdere bestuurlijke besluiten.

(Vanaf 1 april 2017) Deel II

De ruimtelijk afweging om mee te werken aan een initiatief wordt gedaan aan de hand van de beleidsregels in deel II van de uitwerkingsnotitie. Dit gedeelte wordt pas na ter visielegging van kracht, zoals nu voorzien op 1 april 2017.

Deel I:

Uitwerking van het overnachtingsbeleid bij een nieuw hotel of uitbreiding van een bestaand hotel.

Hoofdstuk 1 Inleiding

1.1 Nieuwe overnachtingsbeleid

Op 14 juli 2016 heeft de Gemeenteraad van Amsterdam het nieuwe overnachtingsbeleid vastgesteld. Dit treedt per 1 januari 2017 in werking. Het beleid is een herziening van de Regionale Hotelstrategie 2016 – 2022 (vastgesteld op 27 november 2013) voor het grondgebied van de gemeente Amsterdam.

Amsterdam gaat van een hotelbeleid naar een integraal (regionaal) overnachtingsbeleid dat zich richt op alle vormen van verblijfsaccommodatie vanaf 1 nacht tot 12 maanden. Om het hoofd te kunnen blijven bieden aan de toenemende belangstelling voor de stad en de daarmee gepaard gaande toegenomen drukte en dynamiek wat betreft accommodaties is het nieuwe beleid opgesteld.

In deze notitie staat de uitwerking van het beleid in voorwaarden en criteria beschreven en wat dit betekent voor de beoordeling van een plan (het initiatief) voor de vestiging van een nieuw hotel of uitbreiding van een bestaand hotel.

Nee, tenzij...

Het uitgangspunt is dat de gemeente vanaf 2017 geen medewerking meer verleent aan hotelinitiatieven die niet meer passen in een ter plaatse rechtsgeldig bestemmingsplan, behalve wanneer eerder al een direct recht is toegekend.

Er geldt echter een tenzij... als het een initiatief betreft in een op de kaart (bijlage 1) aangemerkt gebied waar een uitzondering op het "nee-beleid" mogelijk blijft. Dan geldt een tenzij... als het een bijzonder initiatief betreft, dat voldoet aan de beschreven voorwaarden en past binnen het ruimtelijk afwegingkader.

Er kan, als het 'tenzij... beleid' geldt, door het bevoegd gezag overwogen worden medewerking te verlenen aan nieuwbouw, transformatie of uitbreiding van een hotel. Daarvoor is deze uitwerkingsnotitie het uitgebreidere toetsingskader. Deze uitwerkingsnotitie staat naast de reguliere landelijke, regionale en lokale wettelijke, planologische en bouwtechnische eisen die bij de aanvraag van de omgevingsvergunning aan de orde komen. Bovendien wordt elk initiatief afgewogen binnen de kaders van de gebiedsagenda of een stedenbouwkundig plan (bijvoorbeeld bij grootstedelijke gebieden) en het bestemmingsplan.

In hoofdzaak is sprake van twee soorten hotelontwikkeling: in een nieuw ontwikkelgebied zoals een grootstedelijk gebied (hoofdzakelijk nieuwbouw), en in de bestaande bebouwde omgeving (nieuwbouw, transformatie van een gebouw in hotel, uitbreiding van een bestaand hotel). Bij initiatieven in grootstedelijk gebied is de gemeente doorgaans initiatiefnemer. Met betrekking tot deze initiatieven geldt in het algemeen dat de criteria en voorwaarden waaraan nieuwe hotelontwikkelingen moeten voldoen al in verschillende fasen een plaats kunnen krijgen: a) bij het stedenbouwkundig plan of bestemmingsplan, b) in de tender en c) door de ontwikkelaar en de

uiteindelijke eigenaar en exploitant van het hotel. Er wordt in het navolgende onderscheid gemaakt tussen individuele- en gemeentelijke initiatiefnemers.

Toevoeging hotelkwaliteit aan de omgeving

Het nieuwe overnachtingsbeleid, zoals op 14 juli 2016 is vastgesteld, heeft als leidmotief: "alleen als het echt iets toevoegt aan de omgeving en de markt wordt een uitzondering gemaakt". In principe geldt daarom "Nee, geen medewerking meer, tenzij...". De gemeente Amsterdam werkt binnen zijn bevoegdheden alleen nog mee aan realisatie van nieuwe hotels (en hoteluitbreiding), binnen het 'tenzij-gebied'. Het nieuwe beleid is een aanscherping van de Regionale Hotelstrategie 2016 -2022 waarbij 'kwaliteit boven kwantiteit' en 'juiste hotel op de juiste plek' al leidende uitgangspunten waren.

De visie van het initiatief-hotel dient in aanbod en uitstraling uniek, innovatief en onderscheidend te zijn en daarmee een duidelijke kwalitatieve aanvulling te bieden op het bestaande aanbod binnen de gemeente. Dat betekent dat alleen typen hotels die nog niet of nauwelijks in Amsterdam vertegenwoordigd zijn nog een kans maken. De ontwikkelaar en exploitant van het nieuwe hotel willen zich bovendien met een overeenkomst committeren aan de voorwaarden zoals in deze uitwerkingsnotitie zijn opgesteld. De voorwaarden gelden eveneens voor uitbreidingsverzoeken van bestaande hotels.

Bestemmingsplanruimte

Op grond van de Wet ruimtelijke ordening en het bestemmingsplan of een vergelijkbaar plan voor gebiedsontwikkeling dat door het gemeentebestuur is vastgesteld, is mogelijk nog ruimte voor hotelontwikkeling. Indien hieruit enig recht tot ontwikkeling van een hotel voortvloeit kan de initiatiefnemer hierop beroep doen.

Met betrekking tot het opnemen van hotels in bestemmingsplannen in nieuwe (grootstedelijke) gebiedsontwikkelingen, wordt het adviesteam overnachtingsbeleid (zie § 1.6) betrokken bij het stedenbouwkundig plan of bestemmingsplan. Als vervolgens in het bestemmingsplan hotelontwikkelingen mogelijk zijn of worden gemaakt, is de gemeente doorgaans initiatiefnemer. De vestiging van een hotel verloopt alsdan via het uitschrijven van een tender. De voorwaarden uit deze uitwerkingsnotitie worden opgenomen in de tender, voor zover deze niet in de bestemmingsplanfase al aan de orde zijn geweest. Wat in dat geval in een eerdere fase al is doorlopen hoeft niet opnieuw gedaan te worden.

1.2 Reikwijdte van de uitwerkingsnotitie

De uitwerkingsnotitie heeft betrekking op hotels. Een hotel is een serviceverlenend etablissement met een commercieel oogmerk waar iemand tegen betaling kan overnachten. Bij een hotel wordt gedacht aan een accommodatie met slaappleaatsen voor logiesverstrekking in overwegend een- en tweepersoonskamers tegen boeking per nacht, waar aanvullend afzonderlijke maaltijden, kleine etenswaren en dranken kunnen worden verstrekt aan gasten en passanten. Onder hotel wordt tevens pension, (jeugd-)herberg of hostel verstaan alwaar geen consumpties aan passanten worden verstrekt. De uitwerkingsnotitie heeft voorts betrekking op logies- en extended-stayvoorzieningen voor zover het appartementenhotels betreft. In de regel gaat het om alle logiesvormen die binnen bestemmingsplannen worden aangemerkt met Horeca V of Horeca VI.

Nieuwe short stay voorzieningen zijn niet meer toegestaan en nieuwe hotelinitiatieven, met een vergelijkbaar bedrijfsmodel van short stay, vallen derhalve onder het nieuwe overnachtingsbeleid. Voor vergunde short stay voorzieningen (vanaf 7 nachten tot en met 6 maanden) geldt het eerder vastgestelde (afbouw) beleid tot en met 2024. Voor woningen waarvan de vergunning verloopt geldt het short staybeleid uit 2014 tot aan einde vergunningsdatum.

Deze uitwerkingsnotitie heeft geen betrekking op Bed & Breakfast en tijdelijke vakantieverblijf. Daarvoor is reeds beleid vastgesteld in de Huisvestingsverordening 2016 en het beleid Toeristische verhuur van woningen.

Deze uitwerkingsnotitie heeft voorts geen betrekking op kamerverhuur voor studenten, anders dan in een hotel, logies- of extended stayverblijf.

1.3 Geografische reikwijdte van de uitwerkingsnotitie

Het beleid heeft betrekking op de gemeente Amsterdam. De stadsdelen zijn betrokken geweest bij de opstelling van het beleid en de gebiedskaart. Het resultaat van deze voorbereiding is dat geen nieuwe hotelontwikkeling meer wordt toegestaan binnen de gebiedsplannen behoudens gebieden die door de stadsdelen als uitzonderingsgebied zijn aangemerkt. Deze gebieden staan op de kaart in bijlage 1 aangegeven. Hotelontwikkeling binnen het met grijs aangemerkte gebied is niet meer mogelijk en de gemeente zal geen medewerking verlenen. In het met oranje aangemerkte gebied is nog ruimte, tenzij... Met tenzij wordt bedoeld dat bij nieuwe initiatieven wordt getoetst op de voorwaarden en kaders van deze notitie Deel I en vanaf 1 april tevens Deel II.

1.4 Nieuw toetsingskader

In het nieuwe overnachtingsbeleid heeft de gemeenteraad vastgelegd dat een nieuw initiatief aan meer voorwaarden dient te voldoen dan alleen het ruimtelijk afwegingskader (deel II). Een nieuw hotel dient ook te voldoen aan de drie, in deze uitwerkingsnotitie in hoofdstuk 2 beschreven voorwaarden die betrekking hebben op maatschappelijke omgevingsimpact, duurzaam ontwerp

en exploitatie van het gebouw en op sociaal ondernemerschap. Gezamenlijk geven ondernemer en gemeente hiermee invulling aan de corporate responsibility van de ontwikkelaar en exploitant.

1.5 Ruimtelijk afwegingskader

In deze notitie zijn in deel II de beleidsregels van het ruimtelijk afwegingskader voor hotelontwikkeling uitgewerkt. Op grond van dit kader kan hotelontwikkeling ruimtelijke planologisch mogelijk worden gemaakt. Met een positief oordeel kan een initiatiefnemer een aanvraagprocedure starten met het verzoek aan de gemeente Amsterdam tot wijziging van een bestemming van gebruik dan wel verzoek tot uitwerking van een Wabo (project-)afwijkingbesluit.

1.6 Nieuwe stappenplan hotelontwikkeling en advies van het team overnachtingsbeleid

Onder verantwoordelijkheid van de gemeente Amsterdam nemen stadsdelen, als bevoegd gezag onder verlengd bestuur, besluiten over bestemmingswijzigingen in verband met inpandige verbouwingen. Daarnaast zijn stadsdelen bevoegd om te besluiten over projecten waarvoor zij bestuurlijk verantwoordelijk zijn. De Gemeenteraad en het college van B&W besluiten over grootstedelijke projecten in gebieden zoals bijvoorbeeld Zuidas, Westpoort, Houthavens en het Arenagebied en bestemmingswijzigingen waar nieuwe panden of uitbreiding van het BVO of bouwvolume aan de orde zijn. Het verzoek tot medewerking wordt gedaan bij het omgevingsloket vergunningen van het betreffende gebiedsdeel.

Als het Nee, tenzij beleid een ontwikkeling mogelijk maakt dan volgt:

Procedure nieuw stappenplan hotelontwikkeling

1. Vooroverlegfase

Een initiatiefnemer wordt geadviseerd het stappenplan hotelontwikkeling (ter vervanging van de hotelladder) zo compleet mogelijk in te vullen. Het stappenplan dient ertoe om de haalbaarheid van het initiatief te onderzoeken.

Het advies is om het stappenplan eerst te toetsen in een vooroverleg met het adviesteam overnachtingsbeleid. Het team bestaat uit vertegenwoordigers van de gemeentelijke RVE's Economie en Ruimte, aangevuld met Grond & Ontwikkeling, en een vertegenwoordiger uit het gebiedsteam. De RVE Economie is aanspreekpunt en verantwoordelijk voor de werkwijze van het team. Het adviesteam is de opvolger van de hotelloods die bij besluit van 14 juli 2016 is opgeheven.

Aan de hand van het ondernemersplan en het ingevulde stappenplan geeft het team overnachtingsbeleid advies over de haalbaarheid en aansluiting van een plan op de regionale hotelstrategie en het kader uit deze notitie.

Het stappenplan: bij elke onderstaande stap wordt de initiatiefnemer geacht informatie te verschaffen aan de hand van de vragen (opgenomen in bijlage 2).

2. *Conceptaanvraag*

Na de inschatting van haalbaarheid kan een conceptaanvraag omgevingsvergunning worden gedaan via het omgevingsloket.

In het geval de locatie zich in de Hoofdgroenstructuur bevindt is tevens advies van de TAC (Technische Advies Commissie) nodig.

De uitkomst van de conceptaanvraag is een adviesbrief of het (stadsdeel-)bestuur in principe bereid is om mee te werken aan de procedure (project)afwijking omgevingsvergunning of wijziging van het bestemmingsplan.

Indien het adviesteam overnachtingsbeleid en het verantwoordelijk bestuur tot dezelfde positieve afweging komen kan worden overgegaan tot start van de formele aanvraagprocedure.

In geval het bouwplan voortkomt uit een tender zijn deze afwijking omgevingsvergunning of wijziging bestemmingsplan niet meer aan de orde omdat deze reeds in een eerdere fase zijn behandeld. De conceptaanvraag c.q. de definitieve aanvraag omgevingsvergunning heeft in dat geval een verkort beoordelingskader.

3. *Aanvraag omgevingsvergunning*

Na het positief advies op de conceptaanvraag kan de aanvraag omgevingsvergunning worden ingediend en de vergunningsprocedure starten. Indien niet eerder om advies van het team overnachtingsbeleid is gevraagd wordt ter bevestiging bij de uitwerking van de conceptaanvraag alsnog om advies van het team overnachtingsbeleid gevraagd, voor het starten van de planologische procedure. Het advies van het team overnachtingsbeleid maakt deel uit van de integrale ruimtelijke onderbouwing van het besluit.

1.7 Besluitvorming door het College van B&W bij afwijking advies team overnachtingsbeleid en grootstedelijke gebieden

Indien het stadsdeel(-bestuur) of Grond & Ontwikkeling adviseert om een negatief advies van het team overnachtingsbeleid niet over te nemen wordt het afwijkend voorgenomen besluit met motivering voorgelegd ter besluitvorming aan het College van B&W van Amsterdam en deze besluit of wel of niet wordt afgeweken van het advies van het adviesteam.

1.8 Hotels in projecten gebiedsontwikkeling

Indien de gemeente zelf het initiatief neemt tot het mogelijk maken van een hotel (bijvoorbeeld bij het uitzetten van een tender of bij een wens om de bestemming van een gebouw te wijzigen) wordt het College van B&W aangemerkt als initiatiefnemer.

Bij het uitschrijven van een tender zullen de voorwaarden in deze uitwerkingsnotitie worden gevolgd voor zover zij nog niet eerder bij de totstandkoming van het stedenbouwkundig plan of (de wijziging van) het bestemmingsplan zijn opgenomen.

In tenders maken de voorwaarden Overnachtingsbeleid onderdeel uit van een breder pakket. Met name in gevallen wanneer een hotel deel uitmaakt van een project waarin ook andere vormen van vastgoed aan de orde zijn, wordt bij de selectie de afweging ook breder.

Hoofdstuk 2 Nieuw toetsingskader

De gemeenteraad heeft met het nieuwe Overnachtingsbeleid voorwaarden gesteld waaraan een nieuw initiatief behoort te voldoen. Meer nog dan in voorgaande beleidskaders verwacht de gemeente dat een hotelondernemer invulling geeft aan het begrip 'corporate responsibility' of het begrip maatschappelijk en verantwoordelijk ondernemen (MVO).

Deze voorwaarden zijn daarom opgenomen in het stappenplan hotelontwikkeling en de initiatiefnemer dient met onderliggende plannen inzicht te verschaffen in de concrete voornemens om aan deze verantwoordelijkheid en voorwaarden (en-en-en) te kunnen en willen voldoen.

De kern van het huidige beleid, 'alleen als het écht iets aan kwaliteit toevoegt', 'kwaliteit boven kwantiteit' en 'het juiste hotel op de juiste plaats', blijven ook bij het nieuwe overnachtingsbeleid de belangrijkste uitgangspunten, maar voor wat betreft hotels wordt nog meer dan tot nu toe ingezet op kwaliteit. Bij het nieuwe beleid wordt medewerking aan nieuwe hotelinitiatieven uitsluitend gegeven in uitzonderingsgevallen, passend binnen de nieuwe kaders. Op deze wijze wordt invulling gegeven aan het credo 'nee, tenzij...'

2.1 Stappenplan hotelontwikkeling

Elk hotelinitiatief begint met het invullen van een stappenplan (bijlage 2) dat zo compleet mogelijk wordt voorgelegd aan het adviesteam overnachtingsbeleid.

Elk initiatief dat al een ruimtelijke locatie (voor ogen) heeft, wordt als eerste getoetst aan de gebiedskaart (bijlage 1). Aan een initiatief dat beoogd wordt binnen het gebied 'geen hotelontwikkeling meer toegestaan' wordt in principe geen medewerking meer verleend. Het College van B&W is conform paragraaf 1.7 bevoegd tot uitzondering vanwege zeer zwaarwegende ruimtelijk-juridische of economische strategische gronden. Voor het gebied(-sdeel) 'bij uitzondering hotelontwikkeling toegestaan' gelden onderstaande criteria en kaders.

2.2 Bijzonder hotelinitiatief

In het nieuwe overnachtingsbeleid van juli 2016 is de strekking:

'Het hotel levert een aantoonbaar exceptionele bijdrage aan zowel het innovatieve aanbod van verblijfsaccomodaties in Amsterdam als aan een bijzonder aspect van het maatschappelijke, culturele of economische klimaat. Alleen als het écht iets toevoegt aan de hotelmarkt in Amsterdam en de directe omgeving, wordt een uitzondering gemaakt.'

Bij de advisering over een initiatief wordt aan het begin van het traject hierover het oordeel in de vorm van een advies aan de vergunningverlener, gegeven door het adviesteam overnachtingsbeleid. De gedachte hierbij is dat een nieuw hotel naast het bieden van overnachtingen, inspringt op een of meer andere behoeften, problemen of kansen voor Amsterdam en daardoor intrinsiek verbonden is met de stad. Het hotelinitiatief is dermate verbonden met de locatie en directe omgeving, dat een motivatie gegeven kan worden dat het

hotel niet op een andere locatie dan de beoogde of gekozen locatie, of zelfs binnen Amsterdam, gerealiseerd kan worden.

2.3 Buurtbetrokkenheid

De initiatiefnemer dient zichtbaar en met een gedegen rapportage en plan aan te tonen dat een positieve verbinding zal ontstaan met de omgeving. De initiatiefnemer is vrij in de keuze welke methode hij wil gebruiken om de betrokkenheid met de omgeving en de te verwachten impact te toetsen aan de hand van een gedegen belangenafweging. De uitkomst van de omgevingsimpact wordt betrokken bij het oordeel van het adviesteam overnachtingsbeleid. De uitkomst wordt in het gebiedsteam gebracht en beoordeeld op haalbaarheid en aanvulling en/of versterking van het bestaande kwaliteitsniveau in de buurt, passend binnen het gebiedsplan, de gebiedsagenda of de ontwikkelvisie.

Het gaat bij buurtbetrokkenheid om het toetsen van de plannen van de initiatiefnemer als ontwikkelaar / eigenaar en de toekomstige exploitant om daadwerkelijk betrokken te willen zijn bij de buurt. Bij het vaststellen van het Overnachtingsbeleid is afgesproken dat deze impact op de buurt voorafgaande aan het instemmen met het plan door de gemeente wordt getoetst aan de hand van een door de initiatiefnemer voor te leggen rapportage en plannen. De plannen dienen inzicht te geven in alle maatschappelijke belangen en issues die spelen bij belanghebbenden in de directe omgeving.

De fysieke impact van het plan wordt bij het ruimtelijk afwegingskader beoordeeld (deel II).

De beoordeling door het adviesteam overnachtingsbeleid van de rapportage en het plan vindt plaats aan de hand van kwalitatieve criteria:

- Openheid: op welke wijze heeft de initiatiefnemer inspanningen verricht om in contact te komen met de buurt en is de methode openbaar en controleerbaar?
- Niveaubereik: op welk niveau van de participatieladder (informerende, raadplegen, adviseren, coproductie, meebeslissen) heeft de initiatiefnemer de plannen gepresenteerd? En hoe heeft de initiatiefnemer de dialoog met de omgeving gevoerd, hoe heeft hij de belangen gewogen en hoe is de afweging tot stand gekomen?
- Transparantie: wat heeft de initiatiefnemer gepresenteerd over het plan en geeft hetgeen is gepresenteerd een eerlijk en duidelijk beeld over wat verwacht kan worden?
- Inhoudelijke voorstellen: Welke voorstellen zijn gedaan om tot een positieve verbinding met de omgeving van het hotel te komen? In hoeverre zijn de plannen uitvoerbaar en gewenst en passend in de buurt?
- Beleidsruimte: in welke mate wordt door de initiatiefnemer ruimte gegeven aan beïnvloeding door stakeholders?
- Verslag: in het verslag wordt gerapporteerd over het gespreksproces met de omgeving. Het verslag bevat ten minste een beschrijving van het participatieproces, een overzicht van onderzochte belangen en ingebrachte opvattingen, wensen en meningen, de eventuele verwerking van de participatie-opbrengst in het concept plan of voorstel en een samenvatting van het eventueel aangepaste plan zelf.

- Voortgang na eerste analyse: het verslag dient te worden afgerond met afspraken over omgevingsimpact en buurtbetrokkenheid ten behoeve van het convenant met de gemeente.

2.4 Duurzaamheidstoets

Het gemeentebestuur streeft naar een schone(re) en duurzame stad en heeft daarvoor de Agenda Duurzaamheid op 11 maart 2015 vastgesteld. In de Agenda Duurzaamheid is een groot aantal thema's opgenomen waaronder duurzame bouw en ontwikkeling, en duurzame exploitatie. De thema's reiken verder dan alleen energiezuinigheid en energiebesparing maar behelzen ook waterthema's en het tegengaan van voedselverspilling.

De visie is dat de gemeente ondernemers aanspoort om meer duurzaamheidsmaatregelen te nemen dan de minimale wettelijk eisen. Dit draagt bij aan een beter milieu, bespaart in de exploitatiekosten en voorziet in de vraag van bewoners, consumenten en gasten.

Bij het "Nee, tenzij..." beleid voor hotelontwikkeling verwacht de gemeente dat een initiatiefnemer voor het hoogst haalbare niveau gaat en naar continue verbetering van dat niveau streeft. Daarbij speelt een aantal overwegingen een belangrijke rol:

- De inspanningen moeten aansluiten bij de duurzaamheidsthema's uit de Agenda Duurzaamheid (<https://www.amsterdam.nl/bestuur-organisatie/volg-beleid/agenda-duurzaamheid/>)
- Prestaties moeten objectiveerbaar en de output effecten meetbaar zijn
- Hoog ambitieniveau en daardoor hoge drempel (een hotel moet een uitzonderlijke prestatie realiseren)
- Bewezen concept
- Internationaal geaccepteerd en herkenbaar
- Ook gericht op exploitatie (omdat een substantieel deel van de milieubelasting plaatsvindt in de gebruiksfase)
- Onafhankelijke toetsing door gecertificeerde experts en een transparant beoordelingsproces.

Bovenstaande overwegingen leidden tot de conclusie dat aansluiting gezocht moet worden bij bestaande duurzaamheidstoetsen. Er zijn verschillende toetsen relevant voor hotels. Die zijn met elkaar vergeleken. Onderstaande vergelijking is opgenomen om inzichtelijk te maken hoe tot de afweging van de uiteindelijke criteria is gekomen. Afsluitend worden dan de beoordelingscriteria genoemd.

ANALYSE VAN BESTAANDE TOOLS

TOOL	MEETBAARHEID		AANTAL THEMA'S GEMEENTE	FOCUS		ONDERSCHEID	ACCEPTATIE		GROOTTE	
	INPUT	OUTPUT		GEBOUW	EXPLOI.		ADAM	INT'L	K	G
BREEAM		X	4	X		J	X	X		X
BREEAM IN-USE		X	4		X	J		X		X
EARTHCHECK		X	2		X	J		X	X	X
ECOROOMS & ECOSUITES	X		2		X			X		X
EMAS	X		3		X			X	X	X
ECOLABEL/EU FLOWER	X		3		X					X
GPR	X	X	4	X		J	X		X	X
GREEN GLOBE	X	X	3		X	J	X	X		X
GREEN KEY	X	X	3		X	J	X	X		X
GREEN LEAF		X	0		X	J		X		X
GREEN SEAL	X		1		X			X		X
GTBS	X		3		X	J		X		X
ISO 14001:2004	X		2		X		X	X	X	X
LEED		X	4	X		J	X	X		X
LEED EBOM		X	4		X	J		X		X
RAINFOREST ALLIANCE		X	0		X			X		X
TRAVELLIFE	X		2		X	J		X		X
TRIPADVISOR GREEN LEADERS	X		1		X	J		X		X

LEGENDE

- GESCHIKTE TOOL GERIJCHT OP GEBOUW
- GESCHIKTE TOOL GERIJCHT OP EXPLOITATIE

BREEAM-NL of LEED voor hotels vanaf 1000 m2 BVO

De uitkomst van de vergelijking is dat BREEAM-NL en LEED voor het grootste deel voldoen aan de overwegingen. Het zijn allebei internationale keurmerken, bekend in de vastgoedwereld, en gebaseerd op een brede invulling van duurzaamheid. Vooral de thema's 'energie' en materialen (hergebruik, herkomst van materialen) zijn goed uitgewerkt.

Het voordeel van de keurmerken is dat de ambitieniveaus regelmatig worden aangescherpt. Naar verwachting zal in een volgende versie het thema 'materialen' meer gewicht krijgen.

De beoordeling van het Amerikaanse LEED is nog niet volledig geïntegreerd in de Nederlandse markt waardoor toetsing van de output vanuit de Verenigde Staten moet worden georganiseerd. Daarom wordt vooralsnog voorkeur gegeven aan BREEAM-NL waarvan de toetsing door een onafhankelijke Nederlandse instelling wordt gedaan. Maar een door de initiatiefnemer aan te tonen vergelijkbaar niveau van beoordeling en certificering is in beginsel toegestaan.

Beschrijving BREEAM-NL:

Met BREEAM-NL Nieuwbouw en Renovatie worden gebouwen beoordeeld op negen verschillende duurzaamheidsonderwerpen: management, gezondheid, energie, transport, water, materialen, afval, landgebruik en ecologie en vervuiling.

Het keurmerk heeft 5 ambitieniveaus. Op dit moment zijn in Nederland acht hotels gecertificeerd op niveau BREEAM-NL Excellent (4 sterren). Er is nog geen hotel met 5 sterren; wel al 7 kantoren. Een aantal gecertificeerde hotels en kantoren staat op de Zuidas.

De complexiteit van vereisten en prestaties zorgt voor aanzienlijke inspanningen bij de ontwikkeling en realisatie van het hotel en is alleen goed haalbaar bij grotere hotelprojecten. Het ontwerp per project kan echter sterk verschillen waardoor BREEAM-NL (of LEED) van toepassing is op hotels vanaf 1000m2 BVO, in gerealiseerde vorm.

BREEAM-NL Excellent en Outstanding (niveau 4 en 5) vereisen dat een initiatiefnemer flink wat uit de kast moet halen om dit te halen. Het veronderstelt dus een goed onderbouwde visie en veel

motivatie. Duurzaamheid maakt integraal deel uit van een ontwerp. Gelet op dit hoge ambitieniveau worden er binnen het ontwerpcertificaat verder geen specifieke maatregelen verplicht gesteld. De initiatiefnemer krijgt daardoor de ruimte voor maatwerk en innovatie. Op BREEAM-NL, en mogelijk in de toekomst ook op LEED, is de MIA/VAMIL regeling van toepassing. Dat betekent dat een ondernemer een deel van de extra kosten terug kan krijgen als belastingvoordeel. Het uiteindelijke resultaat wordt onafhankelijk getoetst bij oplevering van het hotelgebouw, met een verplicht opleveringscertificaat. Vanwege de aantakking bij de MIA/VAMIL regeling toetst de landelijke dienst RVO het ingediende concept (op het definitief ontwerp) en het behaalde resultaat. Bovendien gaat de regeling uit van een maximale termijn van 2 jaar tussen ontwerp en realisatie.

GPR

Het hoge ambitieniveau van BREEAM-NL (en eventueel LEED) is bijna niet haalbaar voor kleinere complexen, zeker niet als het gaat om transformatiegebouwen. Daarom wordt voor kleinere hotels tot maximaal 1000 m² BVO en/of (in gerealiseerde vorm) ten minste GPR certificering verlangd voor het ontwerp en de oplevering. GPR is een softwaretool dat bij de ontwikkeling en realisatie wordt ingezet om duurzaamheidsprestaties voorafgaande aan de toepassing van de bouwbesluitregelgeving te toetsen. De systematiek is in 1995 ontwikkeld in samenwerking met Nederlandse gemeenten, vastgoedeigenaren, corporaties etc.

Er wordt getoetst op vijf thema's: energie, milieu, gebruikskwaliteit, gezondheid en toekomstwaarde. Verwacht wordt dat op elk thema minstens 8 uit 10 (maximum) punten wordt behaald.

GPR levert daardoor voor kleinere hotelprojecten minder administratieve lasten op. Op de GPR is tevens de MIA/VAMIL regeling van toepassing.

Omdat GPR alleen is gericht op het gebouw en niet op de exploitatie wordt als aanvullende eis verwacht dat de exploitant net als grotere hotels (> 1000 m²) gecertificeerd wordt volgens het systeem van BREEAM-In-Use op de onderdelen Beheer en Gebruik.

Waterlabel A

Het thema 'klimaatadaptatie' komt slechts summier terug in beide keurmerken. In Amsterdam zijn (op dit moment) 97 gebieden geïdentificeerd die kwetsbaar zijn, dat wil zeggen waar het waterbergend vermogen onvoldoende is om grote hoeveelheden regenwater op te vangen. Om te zorgen dat nieuwe hotels in kwetsbare gebieden bijdragen aan het waterbergend vermogen wordt in deze gebieden het Waterlabel A verplicht gesteld. Dit label is ontwikkeld door een aantal waterbedrijven, waaronder Waternet. [https://waterlabel.sandbox.lizard.net/Duurzame exploitatie](https://waterlabel.sandbox.lizard.net/Duurzame%20exploitatie)

Exploitatie ambitie in nieuwbouw en bestaande bouw

BREEAM-NL en LEED anticiperen wel op een duurzaam gebruik van het gebouw (bijvoorbeeld door sub-bemetering en het opleveren van een handleiding voor gebruik), maar de daadwerkelijke borging vereist andere keurmerken: BREEAM-NL-in-Use of LEED EBOM.

BREEAM-NL-in-Use is recent gereed gekomen. Certificering moet nog op gang komen. Op dit moment is er één hotel in Amsterdam met één ster.

Voor een duurzaam gebruik is ook naar het Green Key label (goud) gekeken. Dit zou een logische logische optie zijn, omdat de gemeente dit vrijwillige keurmerk stimuleert bij bestaande hotels. Dit keurmerk is echter minder breed dan de andere twee en bovendien is het ambitieniveau minder hoog. Het richt zich meer op maatregelen (bijvoorbeeld afvalscheiding) dan op doelstellingen (bijvoorbeeld een beoogd streefpercentage afvalscheiding). Daarom wordt voor nieuw hotels ingezet op BREEAM-NL-in-Use. De certificering kan pas van start gaan nadat het hotel ten minste 1 jaar in exploitatie is genomen vanwege de nulmeting van verbruikscijfers van installaties.

**Uitgaande van bovenstaande overwegingen wordt de duurzaamheidstoets als volgt ingevuld:
Een initiatiefnemer moet aan de volgende eisen voldoen:**

1. Onderbouwde (kwalitatieve) visie op het vereiste duurzame ambitieniveau, met daarbij in ieder geval:
 - a. Visie op de omgeving/ locatie: wat zijn de relevante duurzaamheidsaspecten en hoe komen deze terug in de planuitwerking?
 - b. Doorkijk naar de exploitatie: hoe wordt geborgd dat de duurzame (ver)nieuwbouw ook leidt tot een duurzaam gebruik.
2. De verplichting tot het behalen van één van de volgende certificaten of een erkend vergelijkbaar certificaat:
 - a. Voor nieuwbouw en grootschalige renovatie (transformatie) > 5000 m² BVO: BREEAM-NL Outstanding (5 sterren) of Leed Platinum
 - b. Voor nieuwbouw en grootschalige renovatie (transformatie) > 1000 m² en < 5000 m² BVO: BREEAM-NL Excellent (4 sterren) of Leed Platinum
 - c. Voor renovatie (bestaand hotel, binnen bestaand gebouw of uitbreiding daarvan) van een gebouw > 1000 m² en < 5000 m² BVO: BREEAM-NL Excellent (4 sterren)
 - d. Voor nieuwbouw en renovatie < 1000 m² BVO: GPR of BREEAM-NL Very Good (3 sterren)
 - i. Het gerenoveerde gebouw GPR Gebouw 4.2 met een score van ten minste 7,5 voor de thema's Energie, Milieu, Gezondheid, Gebruikskwaliteit en Toekomstwaarde, of
 - ii. Het nieuwe gebouw (niet zijnde gebouwdeel) moet voldoen aan de eisen van de maatlat van GPR Gebouw 4.2 met een score van ten minste 8,5 voor de thema's Energie, Milieu, Gezondheid, Gebruikskwaliteit en Toekomstwaarde.
3. Indien in gebieden die kwetsbaar zijn voor wateroverlast is tevens in alle gevallen Waterlabel A verplicht.
4. Na ingebruikneming en start exploitatie: een jaar nadat het hotel in gebruik is genomen wordt het certificeringstraject gestart voor BREAAM-NL-in-Use Good (twee sterren) of LEED EBOM. Hierbij wordt een proefperiode ingebouwd vanwege de ontwikkeling van dit label en in overleg met de gemeente besloten of deze lijn definitief wordt voortgezet. De certificering richt zich op Asset, Beheer en Gebruik. De prestaties worden elke 3 jaar opnieuw beoordeeld aan de hand van de geldende criteria.
5. Voor uitbreiding van een bestaand hotel is voorwaarde 4 van toepassing voor het gehele hotel, vanaf voltooiing van de uitbreiding.

2.5 Sociaal ondernemerschap

Bij het initiatief voor een hotel wordt de ondernemer verzocht een uitgewerkt plan in te dienen dat betrekking heeft op de toekomstige exploitatie waaruit blijkt dat sprake is van sociaal ondernemerschap conform de normen uit de PSO Handleiding.

Het personeelsbeleid van de hotelexploitant dient gericht te zijn op het behalen van de eerste trede van de Prestatieladder Socialer Ondernemen na 1 jaar en de hoogste trede 3 binnen vijf jaar. De ambitie wordt vastgelegd in een convenant met de gemeentelijke partners binnen het sociaal domein / werkgelegenheidsbevordering.

2.5.1 Prestatieladder socialer ondernemen

TNO heeft samen met bedrijven en Stichting PSO-Nederland de Prestatieladder Socialer Ondernemen (PSO) ontwikkeld: een instrument om de bijdragen van organisaties aan de werkgelegenheid voor mensen met een kwetsbare arbeidsmarktpositie te meten en zichtbaar te maken. Het gaat bij PSO om het bevorderen van activering en werkgelegenheid ten behoeve van de volgende doelgroepen:

- Mensen die onder de Participatiewet vallen en die geen wettelijk minimumloon per uur (WML) kunnen verdienen.
- Mensen met een Wsw-indicatie of mensen die met een Wsw-indicatie op 31-12-2014 op de wachtlijst stonden.
- Wajongers met arbeidsvermogen.
- Mensen met een Wiw-baan of ID-baan.
- Degenen die hun doelgroepstatus zijn verloren (omdat ze hun Wajong of Wsw-status verliezen of onder de Participatiewet vallen en meer dan WML gaan verdienen) maar nog wel meetellen (tot 31 december van het tweede kalenderjaar volgend op het jaar waarin betrokkene zijn status verliest).
- Jonggehandicapten die dankzij een voorziening het WML kunnen verdienen.

De PSO erkent verschillende stadia van socialer ondernemen en stimuleert de ontwikkeling van aspirant-status tot het niveau van koploper (trede 3). Toetsing gebeurt op resultaten (feitelijke plaatsingen) én op kwalitatieve aspecten die van belang zijn voor een goede arbeidsinpassing van mensen met een kwetsbare arbeidsmarktpositie (passend werk, integratie, functioneren/ontwikkeling en begeleiding). Een PSO-erkenning geeft aan dat een werkgever meer dan gemiddeld bijdraagt aan werkgelegenheid voor mensen met een kwetsbare arbeidsmarktpositie. In de beoordeling worden directe en indirecte (via inkoop van diensten en producten) bijdragen van de onderneming meegewogen. Hierdoor wordt ook voor kleinere bedrijven de hoogste trede bereikbaar.

prestatieniveau	omschrijving
Aspirant-status	Organisaties die nog niet voldoen aan de kwantitatieve en/of kwalitatieve normen van de PSO maar voornemens zijn om die norm binnen 1 jaar te behalen, kunnen een aspirant- status-erkenning krijgen. Hiervoor moet de organisatie een plan van aanpak hebben vastgesteld én gestart zijn met de implementatie daarvan. De organisatie dient hiervoor via www.mijnpso.nl de rekentool en de checklist Aspirant-status in te vullen. Het voordeel van deze erkenning is dat een organisatie zich committeert aan het bereiken van de doel- stelling om socialer te ondernemen én dat deze organisaties herkenbaar worden voor werkzoekenden en instanties als UWV, gemeenten en SW-bedrijven die voor hun cliënten op zoek zijn naar werk.
Trede 1	Organisaties die meer dan gemiddeld scoren wat betreft de omvang van de werkgelegenheid die ze bieden voor de PSO-doelgroep en tevens voldoen aan de kwalitatieve eisen met betrekking tot passend werk, integratie, functioneren & ontwikkeling en begeleiding. Meer dan gemiddeld wil zeggen: er zijn meer personen uit de PSO-doelgroep werkzaam dan bij organisaties in dezelfde grootteklasse met minstens één werkende uit de PSO-doelgroep gemiddeld het geval is.
Trede 2	Organisaties die ruim bovengemiddeld scoren wat betreft de omvang van de werkgelegenheid die ze bieden voor de PSO-doelgroep en tevens voldoen aan de kwalitatieve eisen met betrekking tot passend werk, integratie, functioneren & ontwikkeling en be- geleiding.
Trede 3	Organisaties die tot de koplopers behoren wat betreft de omvang van de werkgelegenheid die ze bieden voor de PSO-doelgroep en tevens voldoen aan de kwalitatieve eisen met betrekking tot passend werk, integratie, functioneren & ontwikkeling en begeleiding.

Tabel Normen voor de drie treden per grootteklasse, in percentages fte op het totaal aantal fte

grootteklasse	norm trede 1	norm trede 2	norm trede 3
2-4	19,3	26,1	29,9
5-9	10,6	14,9	19,3
10-49	5,4	6,8	10,6
50-99	2,4	3,2	5,4
100+*	1,4	1,9	3,7

Tabel Afbakening en weging PSO-doelgroep

uitgangspositie bij instroom	weging
Participatiewet/WWB//IOAW/IOAZ	1
WAO/WIA/WAZ/Wajong	1
SW-geïndiceerd/indicatie voor beschut werk	1
WW	0,75
BBL/BOL niveau 1 + VSO / PRO	0,5
BBL/BOL niveau 2	0,25
type contract	weging
Reguliere arbeidsovereenkomst	1
In dienst via regeling begeleid werken	1
Detachering (via Wsw of anders)	0,9
Stage, werkervaringsplaats of re-integratietraject	0,75
Proefplaatsing	0,5
omvang contract	naar rato van
Aantal uren per week	40 uur /wk of cao-norm

Toetsing van de inspanningen

De handleiding PSO_Nederland_Handleiding _1.4.pdf (en de bijbehorende rekentool en checklist kwalitatieve eisen) vormen het formele kader voor de audit.

Tijdens een audit toetst een onafhankelijke auditor op basis van de ingevulde rekentool en checklist of de organisatie voldoet aan de beoogde kwantitatieve norm én aan alle kwalitatieve eisen van de PSO. Een audit bestaat uit interviews, een toets op de verstrekte gegevens (bewijzen) aan de hand van personeelsdossiers en/of administratieve systemen en een werkplekbezoek. De auditor maakt vooraf afspraken over de te bezoeken locaties, de te spreken personen en de bewijzen die de organisatie moet kunnen overleggen. Na afloop stelt de auditor een verslag op waarin een advies wordt gegeven over het toekennen van een PSO-erkenning.

PSO-Nederland is vervolgens verantwoordelijk voor de toekenning.

Het kan voorkomen dat een bedrijf al sociaal onderneemt, maar dat door het ontbreken van bewijsvoering dat nog niet (voldoende) kan aantonen. Ook in dat geval kan een bedrijf de aspirant-status aanvragen. In het plan en de uitvoering zal de aandacht dan meer liggen op het op orde krijgen en houden van de administratie. Wellicht stijgt het bedrijf daardoor al meteen naar een hogere trede.

2.5.2 Goed werkgeverschap

Van de hotelondernemer/exploitant wordt verwacht dat hij zich te allen tijde zal houden aan de landelijke relevante respectievelijk collectieve werkgeversverantwoordelijkheden en -afspraken. Het goed werkgeverschap houdt in dat een werkgever zich ten opzichte van zijn werknemer goed dient te gedragen en niet alleen uit eigen belang handelt maar in zijn beslissingen ook de belangen van de werknemer meeweegt.

Iedere werknemer kan te allen tijde een beroep doen op het zogenaamde kapstok[artikel 7:611 Burgerlijk Wetboek](#) (BW), goed werkgeverschap. Met de beginselen van goed werkgeverschap is in de rechtspraak een poging gedaan om het vage begrip 'goed werkgeverschap' iets concreter te maken. Omdat dit slechts beginselen zijn, kijkt de rechter steeds naar de omstandigheden van ieder specifiek geval.

Goed werknemerschap

Ook de werknemer dient zich als een goed werknemer te gedragen ten opzichte van zijn werkgever en dient naast zijn eigen belangen, de belangen van de werkgever in zijn handelen mee te wegen. Het goed werknemerschap is qua norm echter niet zo strikt als het goed werkgeverschap en het wordt de werknemer dan ook minder zwaar aangerekend. Reden hiervoor is dat een werknemer veel afhankelijker is van een werkgever dan andersom en er daarom aan de werkgever strengere eisen gesteld kunnen worden.

Handhaving arbeidsomstandigheden

Op 1 januari 2012 is de Inspectie SZW van start gegaan. Het toezicht en de handhaving op de naleving van arbeidsomstandigheden vindt plaats door de Inspectiedienst Sociale Zaken en Werkgelegenheid.

De Inspectie SZW is een samenvoeging van de organisaties en activiteiten van de voormalige Arbeidsinspectie, de Inspectie Werk en Inkomen en de Sociale Inlichtingen- en Opsporingsdienst van het ministerie van Sociale Zaken en Werkgelegenheid (SZW).

Uitgaande van bovenstaande overwegingen wordt goed werkgeverschap als volgt ingevuld:

- De exploitant van de onderneming heeft een transparant trackrecord als toekomstig werkgever en dient dit aantoonbaar te maken.
- Voor de horecasector wil de gemeente Amsterdam de beginselen van goed werkgeverschap opnemen in afspraken met Koninklijke Horeca Nederland, afdeling Amsterdam en de horecaondernemers. Daarbij worden de richtlijnen voor aanbesteding EMVI (Economisch Meest Voordelige Inkoop) en de Code voor verantwoord marktgedrag voor de schoonmaak- en glazenwassersbranche betrokken. In het initiatiefvoorstel voor het hotel dient de exploitant als werkgever deze uitgangspunten uitdrukkelijk te onderschrijven.

2.6 Borging van de voorwaarden 'corporate responsibility'

Om de afspraken op het moment van vergunningverlening te borgen, maar ook om zeker te zijn dat de afspraken tijdens de exploitatiefase worden nageleefd worden deze zoveel als mogelijk en past binnen de gemeentelijke beleidskaders vastgelegd in de bijzondere bepalingen van het erfpachtcontract, in een anterieure of privaatrechtelijke overeenkomst .

Het staat het bevoegd gezag, de vergunningverlener, vrij om een overeenkomst voor meerdere jaren af te sluiten.

In de overeenkomst kunnen in tegenstelling tot het erfpachtcontract tevens (sanctie-)afspraken worden gemaakt, bij niet naleving en bij beëindiging en doorlevering van het pand en van de exploitatie (kettingbeding).

De overeenkomst maakt bij afsluiting deel uit van de integrale onderbouwing ten behoeve van (project)afwijking omgevingsvergunning of wijziging bestemmingsplan.

Het stadsdeel is beheerder van de gemaakte afspraken namens de gemeente. Voor een plan binnen een grootstedelijke projectgebied wordt het beheer van de afspraken uiteindelijk overgedragen naar het stadsdeel.

Hoofdstuk 3 Stimulering kwaliteit in nieuwe én bestaande hotels

3.1 Nader onderzoek nieuw voor oud

Met het vaststellen van het Overnachtingsbeleid is ook gekozen om een aantal maatregelen te onderzoeken waarmee hotels die op reviewsites slecht of zeer matig scoren geholpen kunnen worden. Met de maatregelen worden eigenaren van kleine, oude en vaak moeizaam te exploiteren hotels gestimuleerd deze te transformeren naar bijvoorbeeld wonen door in ruil daarvoor toe te staan om elders een nieuw kwalitatief hoogwaardig hotel te mogen ontwikkelen. En daarmee wordt beoogd invulling te geven aan het beleidsstreven 'kwaliteit boven kwantiteit', naast 'het juiste hotel op de juiste plek'.

Los van het directe effect van kwaliteitsverhoging voor gasten kunnen ook andere duurzame en maatschappelijke doelen bereikt worden zoals verlevendiging van een straatdeel of bijdrage aan de kwalitatieve uitstraling van het gebied.

Voorwaarde voor enige maatregel is de benodigde instemming of initiatief van de eigenaar, de eventuele verhuurder en de huurder/exploitant van het object waarin het hotel is gevestigd. De gemeente kan ook zelf het initiatief tot het voorstellen van kwaliteitsverbetering nemen¹. Het adviesteam overnachtingsbeleid kan hierbij een rol vervullen om potentiële investeerders in contact te brengen met bovengenoemde eigenaren.

Voor hotels die interesse hebben zijn er twee hoofdrichtingen denkbaar:

- stimulering van kwaliteitsverbetering op de huidige locatie en
- stimulering van transformatie naar een andere locatie die meer kansen biedt op verhoging van de kwaliteit.

Voorwaarde daarbij is dat de mogelijkheid om met nieuw voor oud een impuls te geven aan de kwaliteitsverbetering van de hotels er niet toe mag leiden dat oude hotels uit de periferie vervangen worden door nieuwe hotels in gebieden waar hotelontwikkeling niet gewenst is.

Nadere inventarisatie is nodig naar het aantal geïnteresseerden, met het oog op het voorkomen van ontwikkeling van uitgebreide regelgeving voor een unieke situatie.

Indien het geldende bestemmingsplan geen direct recht geeft op een beperkte uitbreiding dan dient altijd te worden getoetst aan de voorwaarden en het ruimtelijk afwegingskader in deze notitie.

3.2 Borging behoud classificatie en voorkomen terugval

Voor nieuwe initiatieven geldt dat een overeenkomst, als onderdeel van de ruimtelijk planologische beoordeling van het plan of een stimuleringsmaatregel, waarborgen dient te bevatten die bewuste verlaging van de kwaliteit voorkomen. Hiertoe behoort ook de borging van de hotelkwaliteit volgens de op enig moment geldende classificatienormen in Nederland. Waar van toepassing zullen borgingsafspraken ook worden opgenomen in de erfpachtvoorwaarden, of een andere vorm zoals (anterieure) overeenkomst of convenant.

¹Een deel van de beoordeelde hotels met een lage kwaliteit heeft geen concrete ambitie om deel te nemen aan een gesprek over verbetering. Dat deel meent met zijn huidige aanbod bewust een bepaalde doelgroep te bedienen en de beoordeling aan de markt over te laten.

Hoofdstuk 4 Bestaande beleidskaders

In dit hoofdstuk wordt een samenvatting gegeven van de voor het overnachtingsbeleid meest relevante landelijke en regionale beleidskaders en van de reeds vastgestelde gemeentelijke beleidskaders waarbinnen het nieuwe Overnachtingsbeleid van toepassing is of waar het nieuwe beleid aanpalend beleid raakt. Een uitgebreidere toelichting op de diverse gemeentelijke kaders is opgenomen in bijlage 3 van deze uitwerkingsnotitie.

De leidende gedachte in het nieuwe beleid is derhalve dat nieuwe hotelontwikkeling niet meer mogelijk is, tenzij het voldoet aan de in Deel I (met ingang van 1 januari) en later in Deel II (met ingang van 1 april 2017) vastgestelde nieuwe (ruimtelijke) voorwaarden.

4.1 Landelijk beleidskader

Ladder duurzame verstedelijking

De 'Ladder voor duurzame verstedelijking' is in de Structuurvisie Infrastructuur en Ruimte (SVIR) geïntroduceerd en vastgelegd als procesvereiste in het Besluit ruimtelijke ordening (Bro). Het Bro bepaalt dat voor onder meer bestemmingsplannen de ladder moet worden doorlopen.

Doel van de ladder voor duurzame verstedelijking is een goede ruimtelijke ordening door een optimale benutting van de ruimte in stedelijke gebieden. De ladder ondersteunt gemeenten en provincies in vraaggerichte programmering van hun grondgebied, het voorkomen van overprogrammering en de keuzes die daaruit volgen. Met de ladder voor duurzame verstedelijking wordt een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten nagestreefd.

Op grond van de ladder moet nieuwe stedelijke ontwikkeling worden gemotiveerd met drie opeenvolgende stappen. De stappen bewerkstelligen dat de wens om een nieuwe stedelijke ontwikkeling mogelijk te maken, nadrukkelijk in de plantoelichting wordt gemotiveerd en afgewogen met oog voor (1) de ruimtevraag, (2) de beschikbare ruimte en (3) de ontwikkeling van de omgeving waarin het gebied ligt. De drie stappen zijn:

- Trede 1 vraagt de regionale ruimtevraag (kwantitatief én kwalitatief) voor stedelijke ontwikkelingen te bepalen. Dit betreft wonen, werken, detailhandel en overige stedelijke voorzieningen. Er moet worden beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte.
- Trede 2 motiveert of de beoogde ontwikkeling plaats kan vinden binnen het bestaand stedelijk gebied. Dit kan door op lege plekken de ruimte 'in te vullen', een andere bestemming te geven aan een gebied, door herstructurering van bestaande terreinen of door transformatie van bestaande gebouwen of gebieden.
- In trede 3 gaat het om stedelijke uitleg en wel op een zodanige locatie dat het uitleggebied (in potentie) multimodaal ontsloten is of kan worden. De resterende ruimtevraag, die resulteert uit trede 2 is kwalitatief en kwantitatief. In het geval de ruimtevraag geheel betrekking heeft op stedelijk gebied is het doorlopen van trede 3 niet aan de orde.

De systematiek in de ladder voor duurzame verstedelijking is algemeen voorgeschreven bij nieuwe stedelijke ontwikkelingen.

4.2 Regionaal beleidskader

Platform Bedrijventerreinen en Kantoorlocaties (Plabeka)

Het Plabeka (Platform Bedrijven en Kantoren) werkt aan een gezamenlijke strategie voor de planning van kantoor- en bedrijfslocaties in de Metropoolregio Amsterdam (MRA). Het Plabeka kan van invloed zijn bij een hotelplan in een te transformeren (kantoor-)gebouw en bij het effect van een hotel op een bedrijventerrein.

In 2007 is de eerste Uitvoeringsstrategie Plabeka (Plabeka 1) vastgesteld. De tweede Uitvoeringsstrategie ('Snoeien om te bloeien', Plabeka 2), waarin voor de periode 2010-2040 de programmering van planaanbod en de bijdrage van Amsterdam binnen de regio is opgenomen, is op 23 juni 2011 vastgesteld door het Bestuurlijk Overleg PRES (Platform Regionale Economische Structuur). De doelstelling van de uitvoeringsstrategie is voldoende ruimte en kwaliteit van werklocaties (kantoren, bedrijventerreinen, zeehaventerreinen) te creëren voor een evenwichtige economische ontwikkeling om daarmee een bijdrage te leveren aan de versterking van de (internationale) concurrentiepositie van de MRA en het verbeteren van het regionale vestigingsklimaat voor het bedrijfsleven.

Met de uitvoeringsstrategie wordt voldaan aan de afspraak met het rijk om het Convenant Bedrijventerreinen 2010-2020 regionaal uit te werken en te verankeren. Er wordt een onderscheid gemaakt naar kansrijke groeigebieden waarbij het accent ligt op uitbreiding (nieuwe uitgiften), beperkte groeigebieden waar het accent ligt op herontwikkeling/transformatie met beperkte mogelijkheid tot nieuwe uitgiften, balansgebieden waarbij het accent ligt op herontwikkeling en in mindere mate op transformatie en beperkingsgebieden waar het accent ligt op transformatie en sloop en in mindere mate op herontwikkeling.

Het resultaat van deze Uitvoeringsstrategie is dat in de MRA in totaal voor 1,9 miljoen m² planaanbod kantoren wordt geschrapt of uitgefaseerd tot na 2040. De reductie voor de deelregio Amsterdam betreft 962.000 m². In de uitvoeringsstrategie is de opgave voor de reductie van het planaanbod kantoren in Amsterdam aangegeven per locatie, waarbij onderscheid wordt gemaakt naar binnenstedelijke gebieden, knooppunten, snelweglocaties, toplocaties en solitaire kantoorlocaties en type bedrijventerrein.

4.3 Stedelijke beleidskaders

Structuurvisie (2011)

De in 2011 vastgestelde Structuurvisie sluit hotelontwikkeling nergens uit, maar geeft wel een algemene aanzet voor het spreiden van hotels en culturele voorzieningen buiten het toeristisch kerngebied. Tevens wordt ingezet op vernieuwing/innovatie van het hotelaanbod en het uitgangspunt 'de juiste functie op de juiste plek'. De huidige bezettingsgraad van hotels ten opzichte van de in de Structuurvisie aangegeven bezettingsgraad (een bezettingsgraad van 75% of hoger) geeft aanleiding terughoudend om te gaan met hotelontwikkeling. Om de verschillende (potentiële) hoogstedelijke gebieden in de stad met elkaar te verbinden, is het van belang de bestaande stadsstraten in stand te houden en de ontwikkeling van nieuwe stadsstraten (met in de plint een fijnmazige functiemix) te bevorderen.

Regionale Hotelstrategie 2016-2022 (2013)

In de in 2013 vastgesteld Regionale Hotelstrategie 2016-2022 wordt de regie op hotelontwikkeling, ten opzichte van de meer algemene uitgangspunten in de Structuurvisie,

aanzienlijk strakker. De kansenkaart met kansrijke gebieden voor hotelontwikkeling (de Ringzone A10 en ontwikkelgebieden van grote(re) schaal) en de ruimtelijke en kwalitatief/economische criteria in de Hotelladder (onder ander ten aanzien van vernieuwende concepten) zorgen voor een aanzienlijke mate van sturing op hotelontwikkeling, maar in beginsel is op grond van de hotelstrategie nog steeds overal in de stad hotelontwikkeling mogelijk. Daarbij dient verder rekening gehouden te worden met de aanvulling in de Nota Grenzen aan het hotelbeleid (19 november 2013) in stadsdeel Centrum.

Strategisch Plan (2013)

In het eveneens in 2013 vastgestelde Strategisch Plan is de koers uitgezet voor de ruimtelijke ontwikkelingen in de stad en is een integraal afwegingskader gegeven voor de daarbij horende inzet van gemeentelijke middelen. Ten aanzien van de ruimtelijke ontwikkelingen is onderscheid gemaakt naar drie stedelijke zones met elk een gebiedsgerichte strategie:

- in de zone 'Binnen de Ring' bestaat de rol van de gemeente uit het faciliteren van initiatieven die meehelpen de druk op dit gebied te verminderen, waarbij spreiding van toerisme specifiek aandachtspunt is;
- in de 'Ringzone' kiest de gemeente voor een actieve rol in de stedelijke ontwikkeling op die plekken waar stedelijke woon- en werkmilieus in hoge dichtheid mogelijk zijn en worden langs stadsstraten -in samenwerking met private partijen- dynamische ontwikkelingsperspectieven opgezet;
- 'Buitende Ring' is ruimte voor innovatie en experiment, waarmee deze gebieden verder op de kaart worden gezet en mogelijkheden ontstaan voor nieuwe woon- en werkmilieus.

Het Strategisch Plan een meer algemene aanzet voor de ruimtelijke ontwikkeling van de drie onderscheiden te ontwikkelen stedelijke zones. Voor de zone 'Binnen de Ring' worden het verminderen van de druk op het gebied en het spreiden van toerisme specifiek genoemd. De aspecten hotels en toerisme komen verder niet aan bod en kunnen onderdeel zijn van de te ontwikkelen stedelijke woon- en werkmilieus.

Stad in Balans (2015) en Stand van de Balans (2016)

Samengevat wordt in Stad in Balans geconstateerd dat de groei van de stad buiten de binnenstad kansen en mogelijkheden biedt, maar dat daarmee de druk op de schaarse ruimte ook daar groter wordt en het evenwicht tussen wonen, werken en recreëren verstoord kan worden. De regelgeving moet worden toegerust op het bestrijden van nadelige effecten zoals monocultuur en een (te) eenzijdig aanbod van voorzieningen. Met betrekking tot hotelontwikkeling en meer algemeen de ontwikkeling van het toerisme wordt uitgegaan van spreiding van bezoekers, hotels en culturele voorzieningen, het bevorderen van kwaliteitstoerisme, het stimuleren van ontwikkeling van bestaande buurten buiten het centrum en het creëren van nieuwe stedelijke milieus in de hele stad. Als het gaat om de beleving van de drukte, dan wordt de hoogste druk ervaren in het grootste deel van de binnenstad en delen van de schil daaromheen (De Pijp, Oud-West/De Baarsjes, Indische Buurt).

Koers 2025 (2016)

Koers 2025 (vastgesteld 2016) richt zich primair op het realiseren van voldoende woningen in kwalitatief hoogwaardige, gemengde stedelijke milieus. In het kader van de woningbouwopgave ligt de komende jaren de nadruk op het ontwikkelen van nieuwe stadsbuurten en het realiseren

van gemengde stedelijke milieus rond stadsstraten in de Ringzone. Hier is naast wonen ook ruimte voor bestaande en nieuwe werkgelegenheid en voor stedelijke voorzieningen. Om een goede balans in de stad te behouden worden nieuwe grote hotelvestigingen geconcentreerd in de grootstedelijke centra op goed bereikbare knooppuntlocaties (sturing hotelvestiging) en door sturing van de branchering van de hotelsector. Nieuwe grootschalige attracties en vrije-tijdsvoorzieningen worden eveneens naar de grootstedelijke centra verwezen.

Samenvatting beleidskaders sinds 2011

Samengevat is sinds de Structuurvisie uit 2011, waarin een algemene aanzet is gegeven voor het spreiden van hotels en culturele voorzieningen en het innoveren van het hotelaanbod, de sturing op de ontwikkeling van hotels en toeristische voorzieningen gaandeweg strakker geworden. In eerste instantie is dat gebeurt aan de hand van de Regionale Hotelstrategie 2016-2022 uit 2013 door aan hotelontwikkeling ruimtelijke en kwalitatief/economische criteria te verbinden. Op grond van de hotelstrategie is nog steeds overal in de stad hotelontwikkeling mogelijk. Recent is met Stad in Balans (2015) meer handvatten verkregen om de balans tussen wonen, werken en recreëren te behouden en een te hoge (toeristisch) druk tegen te gaan. Overigens wordt de (toeristische) druk met name ervaren in het grootste deel van de binnenstad en delen van de schil daaromheen. Op grond van Koers 2025 uit 2016 wordt, met het oog op het beheersen van de balans in de stad, ingezet op het spreiden van (onder andere) nieuwe grootschalige hotelontwikkeling in de richting van de te ontwikkelen stedelijke centra die per openbaar vervoer goed bereikbaar zijn (waaronder in de Ringzone). Beoogd wordt om in deze centra gemengde stedelijke milieus te ontwikkelen rond de hier te ontwikkelen stadsstraten. Om de verschillende (potentiële) hoogstedelijke gebieden in de stad met elkaar te verbinden, is het van belang de bestaande stadsstraten in stand te houden en de ontwikkeling van nieuwe stadsstraten (met in de plint een fijnmazige functiemix) te bevorderen.

Toeristische verhuur van woningen (2013) en de eerste evaluatie (2016)

De verhuur van hele woningen, door particulieren, heeft in korte tijd een hoge vlucht genomen. Het aantal toeristen dat gebruik maakt van deze voorzieningen wordt inmiddels geschat op 550.000.

Deze ontwikkeling wordt vanaf 2016 betrokken bij de algehele druk van toerisme op de stad. Door het College wordt aandacht geschonken aan het voorkomen van overlast en onveiligheid in illegale hotels (permanente verhuur van woningen) en het verkrijgen van inzicht in de verhuur om de toename van toeristen zo goed mogelijk te kunnen volgen en vanwege de afdracht van toeristenbelasting.

In eerdere beleidsvisies en strategische ontwikkelplannen voor de stad is geen rekening gehouden met deze groei. Met het programma Stad in Balans en de monitoring ontstaat inmiddels inzicht in de risico's van onbalans in gebieden tussen wonen, werken en recreëren waarbij op wijkniveau onderzocht wordt of, en zo ja, welk effect toevoeging of wijziging van functies veroorzaakt op de directe omgeving.

Bijlagen

Bijlage 1. Gebiedskaart

De kaart geeft weer waar geen nieuwe hotelontwikkeling gewenst is (grijze gebied) en waar in beginsel geen medewerking meer wordt verleend aan nieuwe hotelinitiatieven tenzij bij recht reeds toegestaan. In de gebieden waar een uitzondering, het principe 'nee, tenzij...', op het beleid geldt (in oranje), dient het initiatief ten minste te voldoen aan de in deze uitwerkingsnotitie opgenomen voorwaarden en passen binnen de beleidsregels van het ruimtelijk afwegingskader.

Onderstaande kaart is tot stand gekomen na bestuurlijke consultatie van de stadsdelen. Het uitgangspunt is: 'Hotels zijn belangrijk voor de gewenste stedelijkheid bij nieuwe gebiedsontwikkelingen. Daarbij gaat het niet om grote aantallen. De schaarse ruimte in de bestaande stad kan beter ingezet worden voor andere functies. In herstructureringsgebieden brengen hotels noodzakelijke functiemenging tot stand. Het is wenselijk om in het bestaand stedelijk gebied extra streng te zijn, om zo elders beperkt meer ruimte te creëren.

Voor de in oranje weergegeven gebiedsdelen zijn nadere bestuurlijke beschrijvingen door de stadsdelen gemaakt waar specifiek ontwikkeling nog mogelijk is. De aanduiding van het gehele gebied betekent derhalve niet dat hotelontwikkeling in het gehele oranje gebied wordt beoogd. Elk initiatief wordt daarbij getoetst aan het geldend ruimtelijk planologisch kader.

Bijlage 2. Stappenplan hotelontwikkeling

Inleiding

Het nieuwe overnachtingsbeleid biedt geen ruimte meer voor een nieuw hotelinitiatief tenzij deze voldoet aan de voorwaarden en het nieuwe afwegingskader in deze uitwerkingsnotitie, inclusief bijlagen.

Elk hotelinitiatief (van idee tot uitgewerkt plan, en conform de definitie van paragraaf 1.2) wordt, voordat de conceptaanvraag (project)afwijkingbesluit of wijzigingsbesluit bestemmingsplan wordt ingediend, getoetst aan onderstaand stappenplan door het adviesteam overnachtingsbeleid.

Het stappenplan veronderstelt dat de initiatiefnemer bij de start van het initiatief een eigenaar (van het gebouw of de te bebouwen grond), een ontwikkelaar, een financier/investeerder en een exploitant kan aanbrengen.

Toelichting op de stappen: vul de onderstaand gevraagde gegevens zo compleet mogelijk.

1. Check al eerste of voor het gebied uitzondering op het “nee, tenzij...” beleid geldt. Indien uw initiatief in een ‘Nee-gebied’ is gepland zal de gemeente in principe geen medewerking verlenen.
2. Vul de vragen in het stappenplan zo volledig mogelijk in. Het is belangrijk dat u in een vroeg stadium de buurt bij uw plan betreft en dat u al een visie hebt op duurzaamheid en sociaal ondernemen.
 - a. Wie is aanvrager van de vergunning?
 - b. Wat behelst het initiatief: vul zo volledig mogelijk in wat u voor ogen hebt (concept, doelgroep, aantal kamers, ‘sterren’-niveau, wel/geen horeca, toegankelijk voor passanten?)
 - c. Heeft u al een gebouw of bouwlocatie in bezit? Zo niet, hoe past het plan zonder locatie? Zo ja, welk pand / bouwlocatie?
 - d. Heeft u al een omgevingsanalyse gemaakt: hoe past het hotel of de uitbreiding in de omgeving en welke bijdrage levert het plan voor de omgeving op?
3. Zorg er voor dat u de belangen van de buurt hebt onderzocht en welke impact uw initiatief heeft op de omgeving van het hotel. Hiervan dient u een onderzoeksverslag te presenteren, uiterlijk bij stap 8 (de voorwaarden voor het onderzoek en het verslag staan in Deel I, paragraaf 2.3)
4. In het plan dient u een visie weer te geven op het zo duurzaam mogelijk ontwerpen van het gebouw en op een zo duurzaam mogelijke exploitatie vanaf ingebruikname (conform de vereisten in Deel I, paragraaf 2.4)
5. In het plan dient u een visie weer te geven op sociaal ondernemerschap binnen uw personeelsbeleid, vanaf het moment van exploitatie (conform de vereisten in Deel I, paragraaf 2.5)
6. Het plan zal integraal worden afgewogen op grond van wet- en regelgeving, inclusief het ruimtelijk planologisch kader dat in de uitwerkingsnotitie is opgenomen. U dient de vragen over het ruimtelijk planologisch kader in te vullen.
7. Hierbij wordt u verzocht inzicht te geven in de financiële haalbaarheid van het initiatief. Is er aantoonbare financiële haalbaarheid? Is er een financier, eindbelegger en exploitant?
8. U dient het ingevulde stappenplan te bespreken met het adviesteam overnachtingsbeleid. U kunt daarvoor een afspraak maken met dhr. M. Kooijman, m.kooijman@amsterdam.nl
9. Als uw initiatief positief wordt bevonden door het team overnachtingsbeleid kunt u dit advies toevoegen aan de conceptaanvraag waarin u het verantwoordelijke bestuur verzoekt tot medewerking bij een (project-) afwijking omgevingsvergunning of wijziging van het bestemmingsplan.

10. Om de voorstellen die u doet bij de punten 2, 3, 4, 5 en 6 te borgen wordt een overeenkomst met u opgesteld waarin de afspraken worden vastgelegd en om naleving te borgen.
11. Uw conceptaanvraag kan pas beoordeeld worden als u alle relevante informatie hebt verstrekt. Het verantwoordelijk bestuur brengt een advies uit om wel of geen medewerking te verlenen aan uw verzoek om het initiatief mogelijk te maken.
12. Afhankelijk van de uitkomst van het advies kunt u de aanvraagprocedure starten. De overeenkomst (stap 10) maakt onderdeel uit van deze procedure.

Bijlage 3. Regionale en stedelijke beleidskaders

B3.1 Structuurvisie Amsterdam 2040: Economisch sterk en duurzaam

In de 'Structuurvisie Amsterdam 2040: Economisch sterk en duurzaam', op 17 februari 2011 door de gemeenteraad vastgesteld, is aangegeven dat de Metropoolregio Amsterdam (MRA) een grote aantrekkingskracht heeft op internationale toeristen, waarbij de focus ligt op de stad Amsterdam. Er is een sterke relatie tussen toerisme en cultuur en culturele voorzieningen zijn belangrijke dragers voor zowel het recreatieve als het zakelijke toerisme (congressen). De topvoorzieningen in het centrum en op en rondom het Museumplein spreken daarbij mondiaal tot de verbeelding. In de Structuurvisie wordt weliswaar nog uitgegaan van een algemene stimulering van hotelontwikkeling, maar tevens is aantal uitgangspunten geformuleerd voor de manier waarop Amsterdam met toeristische ontwikkeling om zal gaan.

In het kader van het nieuwe overnachtingsbeleid zijn daarvoor de volgende aspecten relevant.

- Spreiding toerisme

In de Structuurvisie wordt ruimtelijke spreiding van het toerisme als voorwaarde gesteld voor de ontwikkeling van de toeristische sector, zowel vanuit de binnenstad naar de stadsdelen als vanuit de stad Amsterdam naar de regio. Hierbij gaat het om:

- *Verblijfsaccommodaties: spreiding en innovatie*

De focus zal met name moeten liggen op spreiding van de hotels buiten de bekende hotelgebieden. Tal van buurten en locaties binnen maar zeker ook buiten de ring komen hiervoor in aanmerking. Er zal naast de standaard hotels ingezet moeten worden op hotels die inspelen op ontwikkelingen in de toeristische markt en daarmee een eigen markt creëren en het Amsterdamse hotelproduct verbreden. Genoemde ontwikkelingen en trends zijn stedenreizen (het snelst groeiende segment in Europa), de groeiende cruise- en zakelijke markt, de 'nieuwe ouderen' (die steeds vaker individueel in plaats van in groepen reizen) en gezondheid/wellness. Voor de hele sector is de bereidheid tot vernieuwing en innovatie daarmee zeer belangrijk.

- *Spreiding culturele voorzieningen*

Gezien de nauwe relatie tussen toerisme en cultuur, betekent het spreiden van het toerisme ook het spreiding van culturele/toeristische voorzieningen door deze buiten het toeristisch kerngebied te ontwikkelen. Daarmee wordt voorkomen dat bezoekersstromen zich steeds meer gaan ophopen in een toeristisch kerngebied van beperkte omvang, waardoor de onvrede onder bezoekers en bewoners over de drukte in de stad verder groeit. Herkenbare culturele voorzieningen op buurt- en wijkniveau dragen ook bij aan een positief imago de buurt of wijk.

- Bezettingsgraad

Daarnaast is in de Structuurvisie aangegeven dat, indien de bezettingsgraad na 2015 structureel rond de 75 % blijft, terughoudend dient te worden omgegaan met medewerking aan hotelontwikkelingen. In het rapport 'Toerisme in MRA 2014-2015, Overnachtingen, hotelmarktontwikkelingen en wekgelegenheid in de toeristische sector' van de gemeente Amsterdam' (december 2015) zijn in paragraaf 2.3.2 de meest recente ontwikkelingen van bezetting (en prijs) in hotels in MRA weergegeven. Daaruit blijkt dat de bezettingsgraad van de hotels in Amsterdam over vrijwel de gehele linie (aanzienlijk) hoger is dan de in de Structuurvisie aangegeven 75%. In bijna drie op de vier Amsterdamse hotels lag de bezettingsgraad in 2014 tussen 75% en 100%, de Amsterdamse hotels met 3- of 4-sterren waren het meest bezet in 2014 (respectievelijk 84% en 82%) en in het 5-sterren hotelsegment nam de bezetting het meest toe (van 66% in 2011 naar 73% in 2014).

Tabel 2.7 Gemiddelde kamerbezetting⁶ naar sterklasse hotels, (procenten)

ster NHC	Amsterdam				regio				Metropool			
	2011	2012	2013	2014	2011	2012	2013	2014	2011	2012	2013	2014
0-1 ster	72	71	71	73	65	62	59	65	71	69	67	71
2 sterren	77	77	76	81	43	53	58	60	71	74	74	77
3 sterren	79	79	79	84	65	63	60	62	74	75	75	78
4 sterren	79	76	80	82	62	62	69	65	71	71	77	78
5 sterren	66	72	70	73	x	x	x	x	67	72	70	74
0-2 sterren	74	73	73	76	56	59	59	64	71	71	69	73
3 sterren	79	79	79	84	65	63	60	62	74	75	75	78
4-5 sterren	76	75	78	80	62	62	69	65	70	71	76	77
gemiddeld	75	75	76	79	61	61	61	63	72	72	72	76

bron: OIS

Zowel in 2014 als in 2015 is vooral het aantal buitenlandse hotelgasten toegenomen. Deze trend is ook in Nederland en in heel Europa te zien en wordt veroorzaakt door de aantrekkende wereldeconomie, het verbeterde consumentenvertrouwen en de (lage) eurokoers. Hoewel in het rapport geen vooruitblik wordt gegeven, zijn er vooralsnog geen redenen aan te geven waarom deze stijgende lijn zou worden doorbroken.

- *De juiste functie op de juiste plek*

Binnen Amsterdam bestaat een veelheid aan werkmilieus. Het Westelijke Havengebied, de Zuidas en de Jordaan zijn alle drie gebieden waar wordt gewerkt, maar het zijn drie totaal verschillende werkmilieus, met elk zijn specifieke aantrekkingskracht op uiteenlopende bedrijfssectoren (en elk een eigen mate van menging met de woonfunctie). Het doel van de juiste functie op de juiste plek is het optimaal benutten van de schaarse ruimte en het garanderen van een goede bereikbaarheid. Met functie worden functies bedoeld in de brede zin, bijvoorbeeld kantoren, bedrijven, voorzieningen, winkels, hotels, onderwijsinstellingen, leisure. Met de juiste plek wordt bedoeld de locatie die geschikt is volgens de Structuurvisie 2040 en overige relevante beleidsnota's.

- *Uitrol centrummilieu en stadsstraten*

In de Structuurvisie is geconstateerd dat het hoogstedelijke centrumgebied van Amsterdam steeds intensiever gebruikt wordt en dat het zich meer en meer uitbreidt. Het centrum wordt groter. De verbetering en ontwikkeling van stadsstraten en -pleinen speelt een belangrijke rol bij de uitrol van het centrummilieu. Stadsstraten en -pleinen zijn in het algemeen de ruimere, drukke straten en pleinen in of tussen buurten. Het zijn de stedelijke openbare ontmoetings- en uitwisselingsruimtes bij uitstek. Ze hebben nagenoeg altijd een belangrijke winkel- en/of horecafunctie. Meestal hebben ze tevens een belangrijke verkeersgeleidende functie. Via stadsstraten en -pleinen kan de behoefte aan centrumstedelijke milieus gekanaliseerd worden aangeboden. In stadstraten moet de fijnmazige functiemix worden gerealiseerd waardoor de rustige woonmilieus van de noodzakelijke stedelijkheid 'om de hoek' worden voorzien. Potentiële hoogstedelijke gebieden gaan door stadsstraten en -pleinen definitief deel uitmaken van het centrum, verschillende milieus binnen het centrum worden op een natuurlijke manier met elkaar verbonden, naoorlogse uitbreidingsgebieden worden door stadsstraten en -pleinen aan 'de stad' gekoppeld.

Samenvatting

Samengevat is in de Structuurvisie in 2011 een algemene aanzet gegeven voor het spreiden van hotels en culturele voorzieningen buiten het toeristisch kerngebied en is ingezet op vernieuwing/innovatie van het hotelaanbod (inspelen door de markt op ontwikkelingen en trends) en het uitgangspunt 'de juiste functie op de juiste plek'. De Structuurvisie sluit hotelontwikkeling in bepaalde gebieden echter niet uit. De in de Structuurvisie aangegeven bezettingsgraad geeft wel aanleiding terughoudend om te gaan met hotelontwikkeling. Om de verschillende (potentiële) hoogstedelijke gebieden in de stad met elkaar te verbinden, is het van belang de bestaande stadsstraten in stand te houden en de ontwikkeling van nieuwe stadsstraten (met in de plint een fijnmazige functiemix) te bevorderen.

B3.2 Regionale Hotelstrategie 2016-2022

Op 27 november 2013 heeft de gemeenteraad van Amsterdam de 'Regionale Hotelstrategie 2016-2022' vastgesteld. Met de hotelstrategie wordt niet langer ingezet op een algehele stimulering van hotelontwikkeling, maar wordt regionaal ingezet op hotelontwikkelingen die zorgen voor een optimale en duurzame waardetoevoeging.

Kern van het beleid is de beoordeling of het nieuwe initiatief een toegevoegde waarde voor de directe omgeving en de overall hotelmarkt in de regio is. Het gaat hierbij vooral om het realiseren van 'het juiste hotel op de juiste plek'. Daarmee zet de hotelstrategie in op een gerichte groei van hotels. Om dit te bereiken is een beleidskader ontwikkeld waarmee getoetst wordt of nieuwe initiatieven een vernieuwende en toegevoegde waarde hebben: de 'Hotelladder'. De Hotelladder bestaat uit:

1. Een intensieve regionale monitoring om inzicht te krijgen in de ontwikkelingen op de hotelmarkt om een mogelijke onbalans te voorkomen. Het is daarom gewenst dat alle initiatieven worden aangemeld bij hotelmonitor van het adviesteam;
2. Een kanskaart met gebieden waar volgens de metropoolregio Amsterdam de beste kansen liggen voor extra hotels. Met deze kaart wordt ook zichtbaar waar nieuwe hotelactiviteiten in beginsel minder gewenst zijn en waar kansrijke gebieden voor hotelontwikkeling liggen. Het gaat hierbij om gebieden in de Ringzone A10 en ontwikkelgebieden van grote(re) schaal. Hotelontwikkeling in gebieden die niet groen zijn aangegeven op de kanskaart zijn niet uitgesloten van hotelontwikkeling, maar in het algemeen geldt dat voor initiatieven die duidelijk buiten dit gebied liggen en waarvoor niet goed kan worden aangegeven in hoeverre zij zich onderscheiden van hotelactiviteiten in de directe omgeving, geen medewerking wordt verleend;

Kansenkaart Amsterdam, bijlage bij de Regionale Hotelstrategie 2016-2022

3. Ruimtelijke en kwalitatief/economische criteria, om te beoordelen of een initiatief voldoet. De toets aan de criteria in de Hotelladder is opgenomen in de bijlagen.

Voorwaarde voor hotelontwikkeling is dat het initiatief een (bijzondere) toegevoegde waarde heeft. In het kader van de hotelstrategie is het noodzakelijk dat initiatieven altijd worden getoetst aan de ruimtelijke en kwalitatief/economische criteria uit de Hotelladder, om te beoordelen of een initiatief voldoet. Bij het succesvol doorlopen van de toets aan de Hotelladder is een advies van het regionale adviesteam niet noodzakelijk. Indien er twijfel is over het resultaat van de toets, dan is het voorleggen van het initiatief aan het Regionale adviesteam gewenst.

De Regionale Hotelstrategie 2016-2022 wordt ondersteund en uitgevoerd door een regionaal adviesteam. Dit team monitort en rapporteert, fungeert als expertisecentrum en informatieloket, toetst hotelinitiatieven, adviseert hierover aan besturen en stimuleert (indien mogelijk) hotelontwikkelingen in de regio. Aangegeven is dat het regionaal adviesteam geen bindende adviezen geeft, omdat de beslissingsbevoegdheid bij de diverse gemeentebesturen (en stadsdelen) ligt.

Samenvatting

Samengevat oefent de Regionale Hotelstrategie, ten opzichte van de meer algemene uitgangspunten in de Structuurvisie, een strakkere regie op hotelontwikkeling. De kansenkaart met kansrijke gebieden voor hotelontwikkeling (de Ringzone A10 en ontwikkelgebieden van grote(re) schaal) en de ruimtelijke en kwalitatief/economische criteria in de Hotelladder zorgen voor een aanzienlijke mate van sturing op hotelontwikkeling, maar in beginsel is hotelontwikkeling overal in de stad mogelijk. De Regionale Hotelstrategie beoogt spreiding van nieuwe hotels in de regio te bevorderen. Met het nieuwe Overnachtingsbeleid waarin afgesproken is om een regionale hotelloods in te stellen wordt deze

ambitie concreet uitgewerkt. Initiatiefnemers in Amsterdam worden doorverwezen naar deze regionale hotelloods.

B3.3 Strategisch plan

In het 'Strategisch Plan Amsterdam Maakt Mogelijk' (december 2013) is de koers uitgezet voor de ruimtelijke ontwikkelingen in de stad en wordt een integraal afwegingskader gegeven voor de inzet van gemeentelijke middelen voor de komende tien jaar. Het uitgangspunt voor het Strategisch Plan is de gemeentelijke structuurvisie, waarbij het Strategisch Plan tevens alle ruimtelijke strategieën integreert die gemaakt zijn in het vervolg op de structuurvisie (zoals de Kantorenstrategie, Energietransitie, de Mobiliteitsaanpak Amsterdam en de Bestuursopdracht stedelijke vernieuwing).

In de visie worden in de stad drie gebieden/zones onderscheiden met elk een eigen gebiedsgerichte strategie. Per gebied/zone is aangegeven wat de (integrale) inzet van gemeentelijke middelen zou moeten zijn in relatie tot dynamiek en initiatieven van andere investerende partijen. De overheid heeft bij dit alles niet vanzelfsprekend meer een leidende rol, maar schept ruimte voor initiatieven. Dat betekent meer beleidsruimte geven, het aantal regels zoveel mogelijk beperken en nog meer inzetten op stimuleren en prikkelen.

De drie in het plan onderscheiden gebieden/zones en de bijbehorende gebiedsgericht strategieën zijn:

1. *Binnen de Ring* (binnen de Ring A10 en ten zuiden van het IJ)

Het gebied binnen de Ring is uitermate succesvol. Het succes van het gebied is echter ook een bedreiging. Het leidt tot schaarste en druk en beperkt de diversiteit. Dit noodzaakt tot continue zorg, met name vanuit de hoek van bereikbaarheid en openbare ruimte. Binnen de Ring liggen kansen om actief op zoek te gaan naar partijen die de kosten om deze druk te weerstaan mede kunnen dragen. Hier gaat het erom de marktdynamiek te verzilveren en conflicten, zoals rond het gebruik van de openbare ruimte en verdringing, te beperken. Hier is de strategie 'faciliteren en verzilveren': andere investerende partijen zijn aan zet en de gemeente moedigt dit aan, lokt het uit en faciliteert initiatieven en zorgt voor de goede randvoorwaarden onder meer in de openbare ruimte. Spreiding toerisme is een aandachtspunt.

2. *Ringzone* (in het zuiden, westen en oosten is dat het gebied rondom de Ring A10 en het Ringspoor, in het noorden de noordelijke IJ-oever)

In de Ringzone is de strategie 'activeren en versnellen': kiezen voor een actieve rol in de stedelijke ontwikkeling op die plekken waar stedelijke woon- en werkmilieus in hoge dichtheid mogelijk zijn, waar de bereikbaarheid het beste is en waar het meeste te verdienen valt. Dit betekent dat hier optimaal ruimte wordt geboden aan de transformatie van leegstaande en leegkomende panden en investeringen in de openbare ruimte. Daarnaast wordt de vestiging van instellingen voor het hoger onderwijs hier ingezet als aanjager van gebouw- en gebiedstransformatie. Ook vanuit mobiliteit ligt prioriteit op de Ringzone, zoals in de aanpak van plusnetten. Vanuit de gemeente worden in samenwerking met private partijen langs stadsstraten dynamische ontwikkelingsperspectieven opgezet.

3. *Buiten de Ring*

Buiten de Ring is ruimte voor innovatie en experiment: nadruk op de sociale en economische investeringen voor het behalen van maatschappelijke doelstellingen van de ongedeelde stad. Samen met stadsdelen en corporaties het op peil houden van leefbaarheid en kwaliteit van de woon- en werkmilieus buiten de Ring. Door experiment en innovatie worden deze gebieden verder

op de kaart gezet en ontstaan mogelijkheden voor nieuwe woon- en werkmilieus. Inzet op goede verbindingen met gebieden binnen de Ring. Actieve marketing zet het gebied op de kaart.

Strategisch Plan: zones met gebiedsgerichte strategie

Samenvatting

Samengevat wordt in het Strategisch plan onderscheid gemaakt naar drie stedelijke zones met elk een gebiedsgerichte strategie. In zone 'Binnen de Ring' bestaat de rol van de gemeente uit het faciliteren van initiatieven die meehelpen de druk op dit gebied te verminderen, waarbij spreiding van toerisme specifiek aandachtspunt is. In de 'Ringzone' kiest de gemeente voor een actieve rol in de stedelijke ontwikkeling op die plekken waar stedelijke woon- en werkmilieus in hoge dichtheid mogelijk zijn en worden langs stadsstraten -in samenwerking met private partijen- dynamische ontwikkelingsperspectieven opgezet. 'Buiten de Ring' is ruimte voor innovatie en experiment, waarmee deze gebieden verder op de kaart worden gezet en mogelijkheden ontstaan voor nieuwe woon- en werkmilieus.

B3.4 Stad in Balans en Stand van de Balans

In 'Stad in Balans' (versie 28 mei 2015) is een begin gemaakt met het bepalen van de koers en het formuleren van ambities die eraan bijdragen dat Amsterdam en de metropoolregio aantrekkelijk blijft voor alle gebruikers en voor bewoners in het bijzonder. In Stad in Balans ziet het college van burgemeester en wethouders niet de groei van de stad, als gevolg van het stedelijk succes, als een positieve ontwikkeling die kansen en mogelijkheden biedt. Eén van de voordelen van de groei van de stad, is dat de reeds aanwezige druk op de binnenstad ruimtelijke, economische en sociale ontwikkelingen stimuleert in andere delen van de stad.

Dit heeft echter ook een keerzijde, namelijk dat de druk op de schaarse ruimte ook daar groter wordt en het evenwicht tussen wonen, werken en recreëren verstoord kan worden. Aangegeven wordt dat er enerzijds behoefte is om positieve ontwikkelingen voor de stad te ondersteunen en anderzijds dat de regelgeving toegerust moet zijn op het bestrijden van nadelige effecten zoals monocultuur en een (te) eenzijdig aanbod van voorzieningen.

In Stad in Balans is de koers uitgezet om de balans tussen rust en drukte, tussen wonen, werken en recreëren en tussen het profijt en de hinder te bewaren. De koers omvat vier strategische richtingen met betrekking tot de thema's verplaatsen, verblijven en recreëren om de groei van Amsterdam en de regio in goede banen te leiden. Ten aanzien van hotelontwikkeling en meer algemeen de ontwikkeling van het toerisme, worden de volgende uitgangspunten genoemd:

- de stad groter maken door middel van spreiding van bezoekers, het stimuleren van ontwikkeling van bestaande buurten buiten het centrum en het creëren van nieuwe stedelijke milieus in de hele stad en regio (spreiding van toerisme in de regio geeft eveneens lucht aan de drukte in de binnenstad);
- bevorderen van kwaliteitstoerisme;
- spreiding van hotels;
- spreiding van cultuur.

Aangegeven is dat hotelontwikkeling ook positieve effecten kan hebben. De afgelopen jaren zijn veel kantoorpanden in zowel monumentale als saaie gebouwen verbouwd en gerenoveerd tot hotels. Hierdoor zijn de gebouwen aanzienlijk opgeknapt. Tegelijkertijd kunnen de hotels ook zorgen voor veiligheid door de aanwezigheid van nachtportiers, lichten die aan zijn en mensen die rondlopen. In toenemende mate vervullen hotels ook een buurtfunctie.

Stand van de Balans

In het startdocument Start in Balans (mei 2015) is een monitor aangekondigd die inzicht geeft in de 'Stand van de balans'. De rapportage 'Stand van de Balans' (21 juni 2016) bevat daarvoor de eerste resultaten. Er wordt een beeld geschetst van hoe bewoners en ondernemers in alle delen van de stad tegen drukte en balans in Amsterdam aankijken, waarbij onderscheid kan worden gemaakt naar verschillende leeftijdsgroepen en gebieden in de stad. De rapportage, waarin wordt ingegaan op de drie in het startdocument Stad in Balans gedefinieerde thema's verblijven, verplaatsen en recreëren, bevat de volgende algemene conclusies:

- Amsterdammers zijn positief over de stad; gemiddeld geven zij een 7,7. Zij zijn van mening dat Amsterdam een drukke stad is en dat drukte bij de stad hoort;
- Op hoofdlijnen komt de beleving overeen met de objectieve data uit de Dagelijkse Verblijfsindex van OIS, waarin objectief is gemeten hoeveel mensen zich bevinden in de openbare ruimte. Daar waar de meeste mensen zijn of verblijven in de openbare ruimte

wordt ook de drukte het sterkste beleefd. Het gaat hier om gebieden met veel culturele voorzieningen, restaurants en cafés én waar de openbare ruimte in omvang relatief beperkt is;

Bron: OIS 2016

Dagelijkse Verblijfsindex: objectieve indicatie van het aantal mensen in de openbare ruimte op een gemiddelde dag van het jaar (2015)

- Per buurt zijn er duidelijke verschillen in beleving van de drukte. Het resultaat van de monitor laat een gedifferentieerd beeld zien van de beleving van drukte in 22 verschillende gebieden van de stad. De bewoners in de gebieden Centrum-West en Centrum-Oost, De Pijp/Rivierenbuurt en Oud-West/De Baarsjes geven hoge scores als het gaat om druktebeleving (ervaren drukte in de buurt). Binnen deze gebieden zijn vervolgens weer verschillen op wijkniveau te onderscheiden: Plantage versus Nieuwmarkt en Rivierenbuurt versus De Pijp. In Bos en Lommer en Indische Buurt/Oostelijk Havengebied is men positiever. De Aker/Nieuw Sloten, de gebieden in Noord en Zuidoost en Watergraafsmeer geven een rustig profiel in beleving. Sommige gebieden scoren hetzelfde, qua drukte en beleving, maar dat wil niet zeggen dat de oorzaken of verklaringen overal hetzelfde zijn;
- De rapportage laat ook nuances zien in de beleving van verschillende gebruikersgroepen (gezinsamenstelling, leeftijd, ondernemers, veroorzakers van drukte en gevolgen van drukte). Opvallend is dat het beeld van de ondernemer niet sterk afwijkt van de bewoner, al is de ondernemer wel minder kritisch dan bewoners op die punten die relevant zijn voor het succes van hun onderneming.

Het gedifferentieerd beeld van de beleving van Amsterdammers per buurt kan niet los worden gezien van de sterke groei in aantallen bewoners en bezoekers die de komende jaren nog wordt verwacht. Stand van de Balans is daarmee een document waarmee het college, de stadsdelen en straat- (c.q. gebieds-)managers nog gericht kunnen werken aan nieuwe maatregelen en oplossingen. De feiten en cijfers kunnen helpen bij de duiding van opgaven in het kader van de gebiedsgerichte aanpak en meer focus kan brengen in het gesprek met de stad. De rapportage helpt zo bij verdere ontwikkeling van beleid en visie op de aanpak van drukte, bevestigt dat een integrale en specifieke benadering per gebied nodig is en pleit voor flexibiliteit in de aanpak, omdat de dynamiek in de tijd en per gebied snel kan veranderen.

Samenvatting

Samengevat wordt in Stad in Balans geconstateerd dat de groei van de stad buiten de binnenstad kansen en mogelijkheden biedt, maar dat daarmee de druk op de schaarse ruimte ook daar groter wordt en het evenwicht tussen wonen, werken en recreëren verstoord kan worden. De regelgeving moet worden toegerust op het bestrijden van nadelige effecten zoals monocultuur en een (te) eenzijdig aanbod van voorzieningen. Met betrekking tot hotelontwikkeling en meer algemeen de ontwikkeling van het toerisme wordt uitgegaan van spreiding van bezoekers, hotels en culturele voorzieningen, het bevorderen van kwaliteitstoerisme, het stimuleren van ontwikkeling van bestaande buurten buiten het centrum en het creëren van nieuwe stedelijke milieus in de hele stad. Als het gaat om de beleving van de drukte, dan wordt de hoogste druk ervaren in het grootste deel van de binnenstad en delen van de schil daaromheen (De Pijp, Oud-West/De Baarsjes, Indische Buurt).

B3.6 Koers 2025

'Koers 2025, Ruimte voor de stad' (vastgesteld door de gemeenteraad op 14 september 2016) is primair gericht op het realiseren van voldoende woningen in kwalitatief hoogwaardige, gemengde stedelijke milieus. De ambitie is om tot 2025 binnen de stadsgrenzen de bouw van 50.000 woningen mogelijk te maken door nieuwbouw en voor een deel ook door transformatie van leegstaand en leegkomend vastgoed.

Stedelijke milieus

Als het gaat om de (te ontwikkelen) milieus worden drie typen onderscheiden, elk gekenmerkt door een zeer uiteenlopende dichtheid en functiemenging, en met elk een ontwikkelingsstrategie:

1. Gemengde stadsbuurten

- o *Kenmerken*

De ruimtelijke kwaliteit van stadsbuurten vloeit voort uit hun centrale ligging en de relatief dichte pakking van woningen aan prettig ingerichte straten. De dichtheid in stadsbuurten creëert draagvlak voor allerlei voorzieningen die zich overwegend clusteren langs de doorgaande routes: de stadsstraten. In combinatie met de relatieve rust van de stadsbuurten zorgen de stadsstraten voor een aantrekkelijke mix van rustige stadsbuurten met stedelijke reuring om de hoek, die zo kenmerkend is voor de centrale stadsdelen van Amsterdam.

- o *Strategie: Actief en 'van binnen naar buiten' realiseren van gemengde stedelijke milieus rond stadsstraten in de Ringzone.*

De Ringzone biedt volop mogelijkheden om nieuwe stadsbuurten te realiseren, waarbij stadsstraatontwikkeling een integraal onderdeel vormt. Nieuwe stadsstraten sluiten zoveel

mogelijk aan op het bestaande netwerk van stadsstraten in de stad. Langs de nieuwe stadsstraten is naast wonen ook werken in hogere dichtheden mogelijk en publiekstrekkende commerciële en maatschappelijke voorzieningen concentreren zich hier. Het ruimtelijk beleid is er op gericht (op termijn) levendige gebouwplinten te laten ontstaan, waarmee tevens het draagvlak voor bestaande nabijgelegen stadstraten kan worden vergroot. Op de ontwikkeling van stadsbuurten zal de komende jaren de nadruk liggen.

2. Grootstedelijke centra

o *Kenmerken*

Grootstedelijke centra zijn het natuurlijke vestigingsmilieu van grote dienstverleners en instellingen. De locatiekwaliteit van grootstedelijke centra is sterk verbonden met de aanwezigheid van een ander programma dan alleen werken.

o *Strategie: Uitbouwen grootstedelijke interactiemilieus in de Ringzone met een sterke functiemix.*

Met het oog op de balans in de stad wordt ingezet op spreiding van grootstedelijke functies. Nieuw te ontwikkelen centra zijn gelegen nabij de grote OV-knooppunten en via (nieuw te ontwikkelen) stadsstraten. Met nieuwe gebiedsontwikkelingsprojecten kan worden bijgedragen aan de verdere uitbouw van het grootstedelijk kerngebied en het beheersen van de druk op het centrum. Kansen hiervoor liggen vooral op de IJ-oever en rond de vervoerknooppunten in de Ringzone. Inzet is een menging met wonen, horeca en attracties. In de centra die voorzien in zeer specifieke ruimtevragen (zoals van zorg- en kennisinstellingen) geldt eveneens dat menging met wonen en attracties gewenst is. De grootstedelijke centra zijn ook de gebieden waar nieuwe grootschalige hotelontwikkelingen landen.

3. Groenblauw wonen

o *Kenmerken*

Rustige woonbuurten op minder centraal gelegen locaties met een groen en waterrijk karakter.

o *Strategie: Faciliteren marktvrage naar groene en waterrijke woonbuurten, ingebed in een regionale strategie.*

Nieuwe kansen voor gebiedsontwikkeling in dit milieutype dienen zich aan op nieuwe eilanden op IJburg, rond het Mandelapark en in de vernieuwing van buurten uit de jaren '80 waar de leefbaarheid onder druk staat, zoals in delen van Gaasperdam, de Aker en Kadoelen. Een succesvolle ontwikkeling van dit type stedelijk milieu staat of valt met een goede afstemming van de woningproductie, zowel binnen de stad als met de regiogemeenten, waar een vergelijkbaar aanbod ontwikkeld wordt.

Toerisme

Ten aanzien van het toerisme wordt in Koers 2025 zowel ingegaan op de verwachte ontwikkeling als de wijze waarop die ontwikkeling kan worden gestuurd.

Ontwikkeling

In Koers 2025 is aangegeven dat het aantal bezoekers en toeristen de komende jaren verder zal toenemen. De vraag naar de beschikbaarheid van attracties en accommodaties is daarbij afhankelijk van het groeiscenario dat wordt gehanteerd. Een sterke groei van het aantal buitenlandse verblijfsbezoekers zal leiden tot een grote vraag naar grootschalige en luxe hotelaccommodatie en congresfaciliteiten. In een laag groeiscenario zal juist meer vraag ontstaan naar kleinschalige accommodaties, die deels informeel kan worden opgevangen. Een verdere

intensivering van het gebruik, en daarmee een groei van de druk op het stadscentrum lijkt echter onvermijdelijk. In alle toekomstscenario's zal in de binnenstad ingezet moeten worden op het beter sturen van bezoekersstromen. Tevens zullen nieuwe bezoekersgebieden ontstaan, in Oud-Zuid, Oud-West en Oost en op de Noordelijke IJ-oever, waarmee ook daar de druk op deze delen van de stad zal toenemen.

Sturen op toerisme en leisure

De gemeente kan de ontwikkeling met ruimtelijk beleid beïnvloeden: door sturing van hotelvestigingen en branchering van de hotelsector en door de vestiging van nieuwe, grootschalige attracties op specifieke plekken mogelijk te maken, door evenementen te spreiden in tijd en plaats. Om een goede balans in de stad te behouden heeft Amsterdam de afgelopen jaren ingezet op een spreiding van hotels en attracties over de stad en vooral de regio. Nieuwe grote hotelvestigingen worden geconcentreerd in grootstedelijke centra op goed bereikbare knooppuntlocaties in de stad en in de regio. Onderdeel van de strategie voor grootstedelijke centra is dat nieuwe grootschalige attracties eveneens naar deze centra worden verwezen. Bestaande voorbeelden van dergelijke centra zijn Bijlmer ArenA en de omgeving van de RAI. Door menging met intensief wonen en horeca worden deze centra ook voor bedrijven interessanter. Veel van deze ontwikkeling in de centra kan door de transformatie van leegstaand vastgoed worden opgevangen. Ook het grotendeels autoluw of autovrij maken van het toeristisch kerngebied lijkt onvermijdelijk. Touringcars en overstap op de rondvaart worden buiten de binnenstad afgewikkeld.

Samenvatting

Samengevat zal in het kader van de woningbouwopgave de komende jaren de nadruk liggen op het ontwikkelen van nieuwe stadsbuurten en het realiseren van gemengde stedelijke milieus rond stadsstraten in de Ringzone. Hier is naast wonen ook ruimte voor bestaande en nieuwe werkgelegenheid en voor stedelijke voorzieningen. Om een goede balans in de stad te behouden worden nieuwe grote hotelvestigingen geconcentreerd in de grootstedelijke centra op goed bereikbare knooppuntlocaties (sturing hotelvestigingen) en door sturing van de branchering van de hotelsector. Nieuwe grootschalige attracties en vrije-tijdsvoorzieningen worden eveneens naar de grootstedelijke centra verwezen.

B3.7 Toeristische verhuur van woningen

In 2012 is op verzoek van het College van B&W onderzoek gedaan naar de toeristische verhuur van gehele woningen en de uitkomsten in een bredere context te plaatsen van tijdelijk verblijf in alle accommodatievormen samen. De opkomst van Airbnb en Wimdu en talloze andere websites heeft gezorgd voor een snelle en forse toename van het aantal overnachtingen in woningen in Amsterdam. Vakantieverhuur is een vorm van incidentele verhuur waarbij de eigenaar/bewoner of huurder via websites zijn/haar woning tegen betaling per nacht aan (meestal) toeristen aanbiedt voor een gedeelte van het jaar. Professionele hotelwebsites zoals Booking.com hebben zich inmiddels ook toegelegd op vakantieverhuur van particuliere woningen.

Het College vindt deze vorm van verhuur op zich passen bij een stad als Amsterdam en aansluiten bij waarden zoals vrijheid van keuze, in open verbinding met de rest van de wereld en de grondgedachte van de economie. Het aanbod voor toeristen wordt meer divers en in piekperioden kan de stad meer

toeristen ontvangen. Ook bewoners vinden, getuige onderzoek van OIS, in grote meerderheid dat er plaats moet zijn voor deze vorm van vakantieverhuur, mits goed vormgegeven.

Door de groei van het aantal aangeboden woningen worden echter ook de negatieve gevolgen voor Amsterdam en haar bewoners zichtbaar, met name bij woningen die vrijwel permanent worden verhuurd.

Er is een toename van overlast, brandonveiligheidsrisico en er is sprake van een ongelijk speelveld ten opzichte van de gereguleerde accommodatiemarkt. Regels en belastingen gelden voor alle vormen van overnachting maar vanwege het gebrek aan registratie van vakantieverhuur blijft een deel van de gehele markt ondoorzichtig.

Particulieren die hun woning verhuren houden zich alleen op eigen initiatief aan de regels en aan de belastingafdracht.

Een aantal woningen wordt, in overtreding met het maximaal aantal verhuurbare dagen van 60, vrijwel permanent verhuurd waardoor sprake is van illegale hotels vanwege bedrijfsmatige verhuur.

Daarnaast worden ook (sociale) huurwoningen en studentenhuizen (deels) aangeboden zonder toestemming of betrokkenheid van eigenaar of medebewoner.

Het speelveld is voorts diffuus omdat verhuurwebsites slechts beperkte informatie van verhuurder en huurder hebben dan wel mogen verstrekken aan de gemeente.

Amsterdam volgt de ontwikkelingen omtrent vakantieverhuur op de voet en heeft in 2015 een eerste convenant gesloten met de grootste verhuursite Airbnb over voorlichting aan hosts, handhaving en de afdracht van toeristenbelasting namens de hosts. Het College is van zins om meer grip te krijgen op deze vorm van toeristisch verblijf om het ontstaan van overlast excessen voor te kunnen blijven, overtreding van regelgeving te voorkomen en in het algemeen zicht te krijgen op de toename van het aantal (meerendeels) toeristen in de stad die verblijven in particuliere woningen.

Daartoe heeft het inmiddels ook contact gemaakt met een aantal nieuwe bedrijven dat zich sinds kort richt op het gastenontvangst en de huishoudelijke dienstverlening voor vakantieverhuur.

Uit onderzoek en het daaruit voortvloeiende convenant met Airbnb blijkt in elk geval dat net als bij andere verblijfsaccommodaties het centrumgebied en direct aansluitende stadsdelen het populairst zijn. Daarmee nemen de risico's van balansverstoring tussen wonen, werken en recreëren, ook verder weg van de binnenstad, toe.

In 2015 is het aantal complete woningen dat minstens eenmaal is aangeboden via het platform van Airbnb gegroeid naar 14.410. Daarnaast zijn nog ruim 3.677 kamers in woningen aangeboden via Airbnb. Het aanbod van toeristisch verblijf is daarmee in een beperkt aantal jaren fors gestegen. De sector heeft inmiddels een omvang van 7% van het totaal aantal overnachtingen en is een gevestigde verblijfsvorm geworden.

Nadat het onderzoek van 2012 heeft de gemeenteraad in 2016 een evaluatie laten uitvoeren van de omvang en ontwikkelingen in de toeristische verhuur van woningen. Het College investeert inmiddels in handhaving op illegale verhuur, overlast en onveilige situaties en zal de maatregelen in 2019 opnieuw evalueren. Daarnaast besteedt het College aandacht aan het stimuleren van juridische maatregelen om verblijfsinformatie over verhuur bij platforms naar boven te krijgen.

Feitelijk zijn verhuurders verplicht om toeristenbelasting te innen en voorts af te dragen aan de gemeente. Maar platforms mogen vanuit persoonsbescherming geen medewerking verlenen om

informatie uit te wisselen. Alleen Airbnb verstrekt globale informatie en draagt toeristenbelasting af namens verhuurders.

Samenvatting

Samengevat wil de gemeente meer grip krijgen op toeristische verhuur van woningen zonder deze te willen verbieden. De focus ligt op handhaving op overlast en onveiligheid, overtreding van het maximaal toegestane aantal verhuurdagen en de afdracht van toeristenbelasting. De groei van het aantal verhuuradressen betekent echter ook een toename van het aantal toeristen in het algemeen.

Doordat de groei van vakantieverhuur op zichzelf echter moeilijk te reguleren valt heeft de gemeenteraad besloten om met het nieuwe Overnachtingsbeleid de uitbreiding van het aantal hotelbedden verder te beperken en zo een bijdrage te leveren aan beperking van de algehele groei van verblijfsaccomodatie in de stad.

In de rapportages over de ontwikkeling van het toerisme wordt vanaf 2017 ook de ontwikkeling van vakantieverhuur opgenomen, als onderdeel van de totale markt van verblijfsaccomodatie.