
1

Nota van beantwoording

Reactie op de inspraak in het kader van het evenementenbeleid

aangaande:

- De locatieprofielen voor evenementenlocaties;

- De handhavingsstrategie;

- De APV-wijziging inzake verhogen bezoekersdrempel

vergunningsplicht van 100 naar 250 personen.

2

Inhoud

1. Inleiding ... 3

1.1 Introductie en totstandkoming conceptwijzigingen evenementenbeleid 3

1.2 Corona situatie en perspectief op volgend jaar ... 4

1.3 Leeswijzer .. 4

2. Locatieprofielen voor evenementenlocaties .. 5

2.1 Inleiding ... 5

2.3 Beleid gericht op de bescherming van bodem, ecologie en groen .. 7

2.4 Weerstand tegen geluidsoverlast van muziekevenementen.. 9

2.5.1 Amstelveld .. 13

2.5.2 Vondelpark.. 13

2.5.3 Olympisch Stadionterrein .. 14

2.5.5 Amstelpark.. 15

2.5.6 Beatrixpark ... 16

2.5.7 Nelson Mandelapark .. 17

2.5.8 Gaasperpark .. 17

2.5.9 Flevopark .. 19

2.5.10 Oosterpark .. 19

2.5.11 NDSM terrein ... 20

2.5.12 Westerpark .. 20

2.5.13 Sloterpark .. 22

2.5.14 Rembrandtpark ... 22

2.5.15Tuinen van West ... 23

2.5.16 Ruigoord ... 25

3. Handhavingsstrategie .. 28

3.1 Inspraakreactie van de Evenementen Vereniging Amsterdam ... 28

3.2 Reactie vanuit stadsdelen ... 31

4. APV-Wijziging verhoging drempel vergunningplicht.. 33

4.1 Reacties op de wijziging van de drempel voor vergunningplicht .. 33

4.2 Reactie college ... 33

5. Overige algemene punten... 35

3

1. Inleiding

1.1 Introductie en totstandkoming conceptwijzigingen evenementenbeleid

Op 30 juni 2020 heeft het college van B&W ingestemd met het vrijgeven voor inspraak van de

APV-wijziging meldingsplicht, handhavingsstrategie en de locatieprofielen voor

evenementlocaties. De reacties daarop van Amsterdammers en van de stadsdelen zijn inmiddels

ontvangen. De inspraakperiode heeft veel reacties opgeleverd, ruim 350 stuks, van bewoners,

belangenverenigingen en organisatoren van evenementen. Parallel aan de inspraakperiode is de

dagelijkse besturen van stadsdelen gevraag te reageren op de voorgenomen beleidswijzigingen.

Ook deze zijn meegenomen in de nota van beantwoording.

Bij elkaar ging het om drie onderdelen.

1. Locatieprofielen voor evenementenlocaties

Een van de onderdelen die ter inspraak is gelegd zijn de locatieprofielen voor evenementlocaties.

Bij de evaluatie van de locatieprofielen is gekeken in hoeverre de locaties ‘in balans’ zijn, gelet op

de programmering in relatie tot consequenties voor het gebruik van de locatie en de druk op de

leefbaarheid. Uit de evaluatie, en op initiatief van de stadsdelen, bleek dat een aantal

locatieprofielen aangepast moesten worden.

In totaal werden 62 locatieprofielen ingebracht, waarvan bij het overgrote merendeel van de

profielen het ging om geen of slechts marginale wijzigingen. Bij een beperkt aantal profielen ligt

dit anders; daar zijn significante veranderingen in doorgevoerd. In een enkel geval is er een

compleet nieuw locatieprofiel voor een evenementlocatie opgesteld.

2. Handhavingstrategie evenementen

Een ander onderwerp waar inspraak op kon worden gegeven is de handhavingsstrategie, een

uniform en stedelijk kader om beter navolging te kunnen geven aan het handhaven van het

evenementenbeleid en de voorwaarden van de evenementenvergunning. Tot op heden ontbrak

een dergelijk kader. De handhavingsstrategie biedt mogelijkheden om beter en efficiënter te

handhaven en direct op te treden, met als doel verbetering van de naleving en een daling in het

aantal klachten van bewoners.

3. APV wijziging op het verhogen van de drempel voor vergunningsplicht

Tot slot is ook het wijzigen van artikel 2.41 van de APV onderwerp van inspraak geweest. Dit

artikel ziet toe op de meldingsplicht voor evenementen. Om de hoge drempels voor kleine

evenementen en buurtgerichte initiatieven te verlagen is het maximum aantal bezoekers voor een

melding plichtig evenement verhoogd van 100 naar 250 bezoekers. Met deze verhoging wordt het

wegnemen van financiële lasten voor kleine evenementen beoogd en scheelt het bovendien aan

administratieve lasten voor de gemeente.

4

1.2 Corona situatie en perspectief op volgend jaar

Hoe het evenementenjaar 2021 er uit ziet is op dit moment nog onzeker. Om die reden is de

ingangsdatum van het nieuwe (selectie)beleid, dat aanvankelijk zou ingaan op 1 januari 2021, met

tenminste een jaar uitgesteld. Juist ook vanwege die grote mate van onzekerheid zijn

organisatoren van grote evenementen gevraagd zich dit jaar al voor 1 oktober te melden met de

evenementen die ze voornemens zijn te organiseren. Voor volgend jaar richt het college zich op

datgene wat wél kan. Zodra daartoe mogelijkheden ontstaan zal de gemeente haar uiterste best

doen dit mogelijk te maken. Voor met name grote evenementen lijkt het niet waarschijnlijk dat zij

in de eerste helft van het jaar kunnen plaatsvinden. Om die reden zal de gemeente met de

organisatoren die tot 1 juni gepland hadden een evenement te organiseren in gesprek gaan om te

zoeken naar een alternatieve datum in het najaar. Het besluit over wat er kan bij de viering van

Koningsdag en 4 en5 mei zal rond 1 februari worden genomen.

Voor het herstel van de branche is het van het groot belang dat, zodra de coronacrisis ruimte biedt

voor evenementen, deze ook weer kunnen gaan plaatsvinden. Het organiseren van evenementen

– met de noodzakelijke maatregelen zoals 1,5 meter afstand, mondkapje of andere voorzieningen

– zorgt ervoor dat de omvangrijke economie die zich rondom evenementen afspeelt weer in

beweging komt. Niet alleen organisatoren en artiesten zijn daarvan afhankelijk, maar ook de vele

honderden medewerkers bij creatieve ondernemers, dienstverlenende partijen en toeleveranciers

van licht, geluid, podia en decors. Het zorgt voor opdrachten en werkgelegenheid en het geeft

perspectief. Voorkomen moet worden dat veel mensen met veel kennis en kunde in deze branche

zich laten omscholen met als gevolg dat er straks geen mensen, bedrijven en spullen meer

beschikbaar zijn. Daarnaast is het voor de stad, en met name voor jongeren, goed als er weer

evenementen kunnen plaatsvinden. Het stedelijk evenementen bureau staat in nauw contact met

de branche en de branchevereniging en voert gesprekken over evenementenjaar 2021 en over wat

er nodig is voor herstel.

Het nieuwe evenementenbeleid zal dus niet in 2021 ingaan. Maar het bestaande beleid is op

onderdelen wel aangepast. Deze aanpassingen volgen deels uit de bevindingen uit de evaluatie

van het bestaande beleid, maar ook uit de praktische ervaringen met de locatieprofielen en het

bestaande beleid. Op de voorgestelde aanpassingen in de APV, op de locatieprofielen en op de

handhavingsstrategie zijn een aanzienlijk aantal inspraakreacties binnengekomen.

1.3 Leeswijzer

De nota van beantwoording is als volgt opgebouwd: Per hoofdstuk wordt eerst ingegaan op de

inspraakreacties. Daarna wordt het advies van het stadsdeel uiteen gezet. Tot slot volgt aan het

eind van het hoofdstuk de reactie vanuit het college van B&W. Volgens deze opzet wordt in

hoofdstuk 2 ingegaan op de locatieprofielen voor evenementlocaties. In hoofdstuk 3 wordt

ingegaan op de handhavingsstrategie. Tot slot wordt in hoofdstuk 4 ingegaan op de APV-

wijziging. In het vijfde en laatste hoofdstuk wordt nog een aantal algemene punten behandeld.

5

2. Locatieprofielen voor evenementenlocaties

2.1 Inleiding

Voor 62 plekken in de stad zijn locatieprofielen voor evenementen in de inspraak gebracht. Daar

zat één nieuwe locatie bij, namelijk Ruigoord. Zeven profielen komen te vervallen omdat daar

eigenlijk geen noemenswaardige evenementen plaatsvinden of omdat samenvoeging met een

ander profiel voor de hand lag.

Het initiatief voor het aanbrengen van veranderen in de locatieprofielen lag, net zoals in 2018, bij

de stadsdelen. Daartoe is gebruik gemaakt van evaluaties van evenementen, het onderzoek naar

de gesteldheid van de bodem en het groen (raadsbrief 24 maart 2020) en verschillende vormen

van overleg met stakeholders. In een beperkt aantal gevallen is door het stedelijk

evenementenbureau gewezen op strijdigheid met vigerende vergunningenbeleid en heeft dit

geleid tot een aanpassing in het profiel zoals dat ter inspraak is gebracht. Stadsdeelbesturen is

vervolgens, parallel aan de inspraakperiode, gelegenheid geboden advies uit te brengen op de

profielen.

Bij het merendeel van de profielen ging het om geen of kleine veranderingen. Bij deze profielen

blijkt uit de inspraak en de adviezen van de stadsdelen dat hier geen issues spelen. Voor een aantal

andere profielen ligt dit anders. Daar komt naar voren dat omwonenden overlast ervaren en van

mening zijn dat met name muziekevenementen niet op die plek thuishoren. Geluidoverlast is

meestal de belangrijkste grief. Om die reden wordt vooruitlopend op de inspraakreacties per

profiel (paragraaf 2.5) ingegaan op hoe het college wenst om te gaan met die aanhoudende

weerstand tegen muziekevenementen in de openbare ruimte (paragraaf 2.4). Daaraan vooraf

wordt in paragraaf 2.3 aandacht besteed het beleid ter bescherming van de bodem, de ecologie en

het groen. Eerst wordt gestart met twee algemene zaken rondom de profielen: de wens tot

periodieke bijstelling én de wens tot strikte hantering van de profielen.

2.2 Twee algemene punten over de profielen

Wens tot jaarlijkse bijstelling

Vooral vanuit de stadsdelen is in de inspraakreacties de behoefte kenbaar gemaakt om de

locatieprofielen geregeld, bij voorkeur jaarlijks, te kunnen bijstellen. De stadsdelen en insprekers

denken zo beter invulling te kunnen geven aan het vinden van de juiste balans tussen

evenementen en leefbaarheid.

Het Stedelijk Evenementenbureau stelt vast dat locatieprofielen niet in beton gegoten zijn. Dat

blijkt al uit het simpele feit dat de locatieprofielen nog geen twee jaar nadat ze van kracht zijn

6

geworden (als onderdeel van het nieuw ingevoerde locatiebeleid) al zijn geëvalueerd en – in een

aantal gevallen – bijgesteld.

Op zich is het goed dat snel wordt geëvalueerd: het locatiebeleid is een nieuw onderdeel in het

bouwwerk van maatregelen om te streven naar een goede balans tussen levendigheid en

leefbaarheid. En het is goed om de doelmatigheid ervan vast te stellen, en aanpassingen door te

voeren waar dat nodig is. Daarnaast geldt dat de snelle ontwikkeling van de stad maakt dat

locatieprofielen periodiek moeten worden herzien: rond sommige evenementenlocaties zorgt

oprukkende bebouwing van de omgeving of een intensiever gebruik van de openbare ruimte voor

een verminderde geschiktheid van een locatie of tot meer conflicten in het gebruik van terreinen.

Daar staat tegenover dat het voortdurend aanpassen van locatieprofielen zorgt voor problemen,

vooral voor organisatoren van evenementen. De onzekerheid over een locatieprofiel maakt het

lastig om evenementen te organiseren. Gezien de kosten voor het ontwikkelen en opstarten van

evenementen is het voor organisatoren alleen mogelijk om de kosten terug te verdienen als ze

meerjarig een evenement kunnen organiseren, bij voorkeur op dezelfde locatie, zodat er een

goede relatie ontstaat tussen de organisator, de plek en de omwonenden. Een vurige wens van de

branche, een meerjarige vergunning (of meerjarig een plek op de kalender), is in de praktijk niet

uitvoerbaar als locatieprofielen elk jaar zouden worden herzien. Het is ook in het belang van de

stad en de Amsterdammers die evenementen bezoeken dat evenementen de zekerheid – en

daarmee de ruimte – krijgen om zich te ontwikkelen. En voor omwonenden geldt dat een

evenement dat meerdere jaren terugkeert er belang bij heeft een goede verstandhouding en

relatie te ontwikkelen met de locatie en de omgeving.

Om te komen tot een werkbaar compromis, waarin wordt voorzien in een goede balans tussen de

verschillende belangen, zullen de locatieprofielen voortaan elke drie jaar worden herzien. Het

stadsdeel inventariseert eens in de drie jaar welke profielen voor een herijking in aanmerking

komen, als gevolg van ontwikkelingen of omdat er een balansvraagstuk speelt. Bij het vaststellen

van de profielen moet dan niet alleen worden gekeken naar de actuele situatie, maar moet ook

worden geanticipeerd op toekomstige ontwikkelingen, zoals bouwplannen, herinrichtingsplannen

en onderhoudswerkzaamheden. Het vaststellen van de profielen zal dan ook meer in een

constructief gesprek moeten plaatsvinden, waar alle partijen (onder regie van het stadsdeel) bij

aanschuiven: organisatoren, omwonenden én bezoekers (of hun vertegenwoordigers). Vanuit het

stadsdeel moet het gesprek worden voorbereid door de plannen voor de locatie en het perspectief

voor de komende jaren in beeld te brengen. Indien nodig kan in voorbereiding op het gesprek een

onafhankelijk onderzoek worden gedaan naar het gebruik van de locatie onder (een aselecte

steekproef van) omwonenden en bezoekers.

Wens de profielen strikt te hanteren

Een aantal insprekers komt terug op het debat dat eerder dit jaar in de raad is gevoerd naar

aanleiding van het volksinitiatief van Mokum Reclaimed. Zij (onder hen opnieuw Mokum

Reclaimed) zijn van mening dat de locatieprofielen veel meer kaderstellend zouden moeten zijn en

dat de burgemeester eigenlijk niet van de bepalingen zou mogen afwijken.

7

De bevoegdheid om af te wijken van de profielen lag als zodanig niet ter inspraak en is begin van

dit jaar reeds uitgebreid aan de orde geweest in de raad naar aanleiding van het volksinitiatief van

Mokum Reclaimed. Het college ziet geen aanleiding om hier nu aanpassingen in aan te brengen.

Daarbij geldt een principieel argument, de burgemeester moet vanuit haar verantwoordelijkheid

voor de openbare orde en veiligheid altijd die bevoegdheid hebben, en een argument gebaseerd

op de uitvoeringspraktijk, namelijk: het aantal keer dat wordt afgeweken is heel beperkt en elke

keer ook goed onderbouwd. Sommige stadsdeelbesturen, waaronder die vanuit stadsdeel zuid,

onderschrijven nadrukkelijk de mogelijkheid om in voorkomende gevallen bij uitzondering af te

mogen wijken. Voor verdere inhoudelijke afwegingen wordt verwezen naar de raadsbrief van 21

januari 2020.

2.3 Beleid gericht op de bescherming van bodem, ecologie en groen

Het is van groot belang dat organisatoren zorgvuldig omgaan met het terrein waarop zij het

evenement organiseren en daarmee voorkomen dat zij (onherstelbare) schade aanrichten aan de

bodem, het groen of de ecologie. Hoewel in de inspraakreacties en ook in de adviezen van de

stadsdelen hier weinig specifieke aandacht voor is gevraagd, hecht het college er aan in deze nota

van beantwoording nog eens kort uiteen te zetten wat het beleid is.

In elk van de (groene) locatieprofielen zijn maatregelen opgenomen ter bescherming van de

bodem, de ecol0gie en het groen. Deze zijn algemeen van aard. Meer gedetailleerd en gebaseerd

op de actuele gesteldheid van de terreinen is er voor de vergunningverlening een aantal

aanvullende instrumenten beschikbaar, namelijk een bodem- en groenadvies, een

maatregelenkaart en een wettelijke verplichte quick scan Flora en fauna. Deze nadere

uitwerkingen zijn leidend in de maatwerkvergunningen die worden verstrekt. Hoe een en ander in

z’n werk gaat wordt hieronder uiteengezet.

Voorafgaand aan het evenementenseizoen stelt de Gemeente Amsterdam, volgens het vigerend

evenementenbeleid 2018, een bodem- en groenadvies ter beschikking aan de organisatoren van

evenementen. Hierin staan de randvoorwaarden voor het gebruik en de maatregelen om het

groen te beschermen. Bodem- en groenadviezen zijn opgesteld voor alle 22 evenementenlocaties

in een ‘groene, parkachtige’ setting met een onverhard terrein en gaan in op de kwaliteit van de

bodem en het groen van het evenemententerrein inclusief de aan- en afvoerroutes. Deze adviezen

zijn gebaseerd op ervaringen van schouwen uit voorgaande jaren, onderzoeksresultaten (2019),

visuele inspecties en kennis van beheermaatregelen. Het gehele evenementenbeleid met alle

locaties en voorwaarden is te vinden op:

https://www.amsterdam.nl/ondernemen/vergunningen/evenement/.

Ecologie is geen onderdeel van het bodem- en groenadvies, maar wordt in een actuele Quick Scan

opgenomen. Om aan de Wet Natuurbescherming te voldoen zijn de organisatoren van een groot

evenement (>2000 bezoekers) verantwoordelijk om tijdig (bij voorkeur twee maanden voor

aanvang) kennis te nemen van een actuele Quick Scan flora & fauna (jaar van evenement) dan wel

deze op te laten stellen door een erkend stadsadviseur/ecoloog op hun kosten. Als in deze Quick

Scan beschermde soorten worden aangetroffen moeten de organisatoren mitigerende

https://www.amsterdam.nl/ondernemen/vergunningen/evenement/

8

maatregelen treffen en bekostigen. De organisatoren leveren de actuele Quick Scan (en indien van

toepassing de eraan verbonden mitigerende maatregelen) aan als onderdeel van de ruimtelijke

onderbouwing bij de vergunningsaanvraag.

Een bodem- en groenadvies wordt verstrekt bij de vergunning aanvraag. Deze bevat ook een

overzichtskaart met een indeling van het kwetsbare groen en de beschermingsmaatregelen.

Voorafgaand aan en na afloop van een evenement wordt via een gezamenlijke schouw (door de

beheerder en de organisator van het evenement) bekeken in welke conditie het terrein is en

worden de maatregelen om de bodem en het groen optimaal te beschermen afgesproken. De

voorgestelde beschermingsmaatregelen zijn een richtlijn, de werkelijke situatie in het veld bepalen

uiteindelijk de mate waarin de beschermingsmaatregelen uitgevoerd worden. Zo kan een boom

recentelijk aangeplant zijn en daardoor kwetsbaar of kan een veld door wateroverlast niet meer

bruikbaar zijn; het groenareaal is continu aan verandering onderhevig.

Het kan voorkomen dat een voorkeurslocatie voor een podium of iets dergelijks om aanvullend

onderzoek vraagt. Bijvoorbeeld rondom bomen, nabij of binnen de boomkroon.

In een dergelijke situatie is aanvullend onderzoek mogelijk (op kosten van de organisator) door

een onafhankelijke partij die nauwkeurig de bodemgesteldheid en kwetsbaarheid van het

wortelstelsel in kaart brengt. In samenwerking met de parkbeheerder wordt naar een oplossing

gezocht (de bomenexpert van de gemeente, het externe bureau en de evenementenorganisator).

Echter, het kan zijn dat op basis van de bevindingen toch een alternatieve locatie wordt

geadviseerd. De actuele afspraken worden door beide partijen (organisator en beheerder)

vastgelegd en geaccordeerd. Eventuele schade via de naschouw opgenomen, komen ten laste van

de organisator.

Voorts zijn er nog twee algemene richtlijnen van belang in dit verband.

Dat betreft de richtlijn voor het maximum aantal op- en afbouwdagen. Voor evenementen met

meer dan 2000 bezoekers gelijktijdig is dit maximaal 10 dagen en voor evenementen met minder

dan 2000 bezoekers betreft dit 3 dagen. Gebaseerd op jarenlange ervaring en op verzoek van

zowel het stadsdeel en beheerder van het park wordt in locatieprofiel Gaasperpark Noordoever

een specifieke uitzondering toegestaan, dit juist vanuit het belang van behoud van bodem, groen

en ecologie en de mogelijkheden in gefaseerde op- en afbouw (zie ook beschrijving in paragraaf

2.5). Een tweede uitzondering geldt voor de op- en afbouw van het Kwaku zomerfestival, dat is al

jaren gemaximeerd op 13 dagen, vanwege de bewerkelijkheid daarvan met zoveel verschillende

standhouders.

Een tweede relevante richtlijn betreft de verplichte rusttijd van 6 weken tussen grote

evenementen op ‘groene locaties’ met een kwetsbare ondergrond (brief aan de raadcommissie

van 11 oktober 2019). Hier wordt onder regie van het stedelijk evenementenbureau uitvoering aan

gegeven bij de jaarlijkse samenstelling van de evenementenkalender waar alle grote evenementen

een plek op krijgen en die kader stellend is voor de vergunningverlening.

9

2.4 Weerstand tegen geluidsoverlast van muziekevenementen

Met de komst van een geheel nieuw geluidbeleid voor muziekevenementen in 2018 en de

spreiding en begrenzing van het aantal geluiddagen per profiel, lijkt de weerstand tegen de

geluidoverlast van de muziekevenementen onveranderd gebleven. Althans, dit is het beeld wat uit

de inspraak op een aantal van de profielen naar voren komt. Echter, uit representatief

draagvlakonderzoek in opdracht van de gemeente, dat is uitgevoerd in 2019 blijkt dat de meeste

Amsterdammers geen overlast ervaren van evenementen. Van alle Amsterdammers zegt 19% wel

eens overlast te ervaren van evenementen. Uit datzelfde onderzoek bleek tegelijkertijd dat er een

groot draagvlak is voor het huidige evenementenaanbod (zie voortgangsbrief 17 december 2019).

Uit de evaluatie van het evenementenbeleid is ook gebleken dat het aantal overtredingen van de

geluidsnorm zeer beperkt is. Het debat over hinder als gevolg van evenementen wordt voor een

groot deel gevoerd door een relatief beperkt aantal Amsterdammers dat zegt ernstige overlast te

ervaren. Dit neemt echter niet weg dat legitieme zorgen en vragen over hinder en geluidsoverlast

serieus moeten worden besproken. Daarom wordt ook in deze nota nog eens kort ingegaan op de

bestaande klachten, hoe de geldende regels hierin voorzien en de te volgen koers.

Maximaal 85dB(C)

Voor het college blijft het uitgangspunt gelden dat enige overlast van evenementen hoort bij

wonen in een stad als Amsterdam. Voor het college is er op dit moment dan ook geen aanleiding

om de maximale gevelnorm van 85 dB(C) ter discussie te stellen, ondanks dat daar in een aantal

inspraakreacties toe wordt opgeroepen. Met dat maximale geluidsniveau, zo is bij de

inwerkingtreding ervan vastgesteld, is een goede beleving van een muziekevenement mogelijk,

zonder dat de spraakverstaanbaarheid in huis hier onder lijdt. Belangrijk uitgangspunt in het

geluidbeleid blijft dat organisatoren wordt gevraagd zich maximaal in te spannen om de

geluidoverlast te beperken. Zij zijn verplicht de door ons gedefinieerde Best Beschikbare Techniek

in te zetten, vooraf (door ons gecontroleerd) te berekenen wat de belasting wordt en het geluid in

de omgeving continue te meten. Aan de raad is eind vorig jaar gerapporteerd (brief 17 december

2019) dat het spectrum tot 85 dB(C) gelukkig lang niet altijd wordt opgevuld en dat er niet of

nauwelijks overschrijdingen van de norm zijn, hoewel er ook locaties zijn en bepaalde

weersomstandigheden kunnen zijn waarbij dit maar net lukt. Naleving van de norm lag in 2019 op

98% van de tijd en daar waar er overschrijdingen waren was dit altijd kortstondig.

Wel overweegt het college een geluidsnorm toe te voegen op de dansvloer ter voorkoming van te

veel basgeluid. Daartoe zal in 2021 een traject gaan lopen, met het oog op invoering vanaf 2022. In

aanvulling op de bestaande geluidsnormen voor muziekevenementen (maximaal 85 dB(C) op de

gevel), kan een maximale geluidswaarde worden opgenomen in het geluidsbeleid van 115 dB(C)

Front of House (op de dansvloer). Met deze maximumwaarde wordt toegezien op het gebruik van

teveel bastonen. Indien een evenement dan tegen de vergunde waarde aankomt, kan op grond

van deze generieke norm demping van het geluid worden afgedwongen. Deze nieuwe,

aanvullende FOH-norm zou dan (net als de bestaande FOH-norm voor gehoorschade) over een

periode van 15 minuten worden gemeten.

10

Een ander punt van aandacht is voor sommige plekken in de stad in de inspraakreacties naar voren

wordt gebracht dat muziekgeluid vanuit verschillende locaties (en soms ook gelijktijdig) hoorbaar

is. Bij de toedeling in 2018 van het maximaal aantal dagen met muziekbelasting aan de

verschillende locaties is hier ook rekening mee gehouden (vergelijk Geluidburo 2017, onderzoek

evenementenlocaties). Ook wordt bij de samenstelling van de evenementenkalender gekeken

naar de spreiding van evenementen in de tijd. Om de hoorbaarheid van muziekevenementen

vanuit verschillende locaties op bepaalde plekken in de stad nader te kunnen beoordelen zal in

opdracht van het college in 2021 (mits er weer muziekevenementen kunnen plaatsvinden)

onderzoek worden gedaan naar de feitelijke geluidwaarden. Plekken waar naar gekeken zal

worden zijn de Houthavens/ Spaarndammerbuurt (muziek mogelijk hoorbaar vanuit NDSM,

Westerpark en Thuishaven) en Zijkanaal F (muziek mogelijk hoorbaar vanuit Spaarnwoude,

Ruigoord, Tuinen van West).

Maximaal spreiden

Een ander belangrijk uitgangspunt van het geluidbeleid blijft zorgen voor maximale spreiding van

de overlast. Om overlast van muziekevenementen te spreiden over de stad en in de tijd is per

locatieprofiel het aantal dagen met een muziekevenement begrensd. Daarbij maken we geen

onderscheid in het soort muziek of de aard van het evenement (concert of festival). Uitgangspunt

was en blijft: drie keer per jaar een muziekevenement is aanvaardbaar voor iedereen, ongeacht de

plek. Omdat in 2018 bleek dat op een aantal locaties al vaker dan drie keer per jaar een

muziekevenement plaatsvond, is de relatieve geschiktheid van evenementenlocaties (ten opzichte

van elkaar) onderzocht (vergelijk Geluidburo 2017, onderzoek evenementenlocaties). Daarbij is

meegenomen dat op sommige plekken in Amsterdam geluid van verschillende locaties (ook van

locaties buiten de stad) hoorbaar is. Gebaseerd op dit onderzoek is op een aantal locaties enkele

dagen extra toegestaan. Het college ziet geen reden het aantal van drie dagen als basis los te laten

en denkt dat op sommige relatief geschikte plekken een aantal dagen meer te verdedigen is en

blijft. Wél blijft het enorm belangrijk zo maximaal mogelijk te spreiden over de stad.

Spreiding van evenementen over de stad is belangrijk uitgangspunt van het evenementenbeleid.

Dit vanuit het oogpunt van het bereik van doelgroepen maar ook de spreiding van overlast. In

verlengde van de wens tot optimale spreiding én gelet op de ruimte die de evenementensector de

komende jaren hard nodig heeft om uit de crisis te komen, geeft het college opdracht aan het

Stedelijk evenementenbureau samen met Grond en Ontwikkeling, de Stadsloods, Vastgoed

(tijdelijke locaties) en R&D (vrije ruimte) geschikte (tijdelijke) locaties te zoeken in de stad voor

evenementen en die meerjarig specifiek voor dit doel te bestemmen. Mogelijk zou dat in publiek-

private samenwerking kunnen en in samenwerking met Kunst en Cultuur, door ook

kunstinitiatieven op deze plekken mogelijk te maken. Dit zou bij uitstek een manier kunnen zijn

om te investeren in de creatieve sector, waarmee gelijktijdig kan worden bijgedragen aan het

terugdringen van overlast. Deze opdracht zal ook onderdeel gaan maken van het Herstelplan voor

de culturele sector zoals dat wordt opgesteld naar aanleiding van de Coronacrisis.

Voorts zal voor het komende jaar (jaren) spreiding kunnen worden gerealiseerd door:

 De N1 locatie weer te benutten voor muziekevenementen zolang deze niet is uitgegeven, net

zoals in 2020 gemaximeerd op 4 dagen, want relatief geschikt, maar afhankelijk van de vraag

zou overwogen zou kunnen worden hier 1 of 2 extra dagen beschikbaar te stellen;

Frances de Waal

11

 De locatie Riekerhaven opnieuw te gebruiken. Een aantal jaar geleden is deze locatie van de

lijst gegaan als evenementenlocatie vanwege bouwwerkzaamheden, maar voor de komende

jaren is deze weer beschikbaar. Daartoe is een verkenning in gang gezet, met het oog op

benutting in 2021 en de jaren daarna;

 Het Arenapark, zolang er nog niet wordt gebouwd (ook uitgesteld), kan worden gebruikt voor

evenementen.

Verder blijven we actief doorgaan met het stimuleren van MRA gemeenten ruimte te bieden voor

muziekevenementen (bijvoorbeeld Almere strand, kavel bij vliegveld Lelystad, kavel in Hoofddorp,

kavel bij de PI in Almere) en zal ook bij het samenstellen van de evenementenkalender steeds

worden gekeken naar het spreiden van (muziek)evenementen in de tijd en naar omliggende

locaties (ook buiten de stad). Daarmee wordt gestreefd naar een redelijke verdeling door te

voorkomen dat er ofwel meerdere weekenden achter elkaar overlast is, ofwel dat bewoners in één

weekend vanuit meerdere locaties ernstige overlast ervaren.

Meer invloed op de inhoudelijke programmering

Een aantal stadsdelen en een aantal bewoners hebben in een inspraakreactie gevraagd om de

mogelijkheid om (meer) invloed te hebben op de programmering van evenementen op

verschillende locaties in de stad.

Op dit moment is die advisering op de programmering van evenementen in de stadsdelen zeer

verschillend ingericht: op sommige plekken is een programmaraad (Westerpark) opgericht of een

buurtcomité (bijvoorbeeld Museumplein) betrokken bij de gesprekken over welke evenementen

kunnen plaatsvinden. Op andere plekken worden dit soort afwegingen gemaakt door beheerders,

vaak op basis van gesprekken met omwonenden, ondernemers en organisatoren (NDSM-werf). En

op weer andere plekken vindt helemaal geen gesprek plaats aan de voorkant, maar leidt het

verlenen van een vergunning steevast tot beroep- en bezwaarprocedures of juridische stappen.

Op dit moment zijn er in het evenementenbeleid nog geen handvatten om evenementen te

selecteren op inhoud. Een afweging of een evenement past op een bepaalde locatie gemaakt op

basis van de criteria die zijn vastgelegd in het vergunningenbeleid of ingekaderd in de

locatieprofielen, bijvoorbeeld over het beschikbare aantal geluidsdagen, de maximale

geluidsbelasting, het toegestane aantal bezoekers etc. Daarnaast kunnen stichtingen die een

locatie beheren wel een afweging maken omdat zij – naast de evenementenvergunning – een

overeenkomst sluiten met de organisator. Het toewijzen van een plek aan een evenement gebeurt

nu vooral op basis van beschikbaarheid.

Het is al langer het voornemen van het college om gelet op de schaarste aan locaties voor

evenementen meer te kunnen sturen op de inhoudelijke programmering. In de brief aan de raad

van 1 juli 2020 is dit opnieuw benoemd, echter gelet op de Coronacrisis is de realisatie van dit

beleid met jaar uitgesteld. In 2021 zal dit verder vorm krijgen, onder andere door de

opdrachtverlening aan een onafhankelijke muziekcommissie die het college zal adviseren over de

verdeling van de schaarse plekken voor muziekevenementen.

12

Het college onderschrijft de waarde van een constructieve dialoog op het niveau van de locaties en

zal dit ook altijd ondersteunen. Een onderzoek naar de beleving van evenementen door bewoners

én bezoekers op de betreffende locatie kan de basis vormen van zo’n dialoog, samen met de

evaluaties van de evenement met daarin opgenomen eventuele beschikbare data over geluid,

meldingen en rapportages van toezichthouders. De muziekcommissie zal de resultaten van deze

dialogen betrekken bij het advies voor het verdelen van evenementen over de stad (voor één jaar,

of mogelijk meerjarig).

Vervolgonderzoek naar mogelijkheden voor meer balans

Tot slot geven de reacties uit de inspraak voor het college aanleiding om verder te kijken naar de

mogelijkheden om tot een betere balans te komen. Twee denkrichtingen bieden mogelijk

aanknopingspunten voor de vormgeving van het nieuwe beleid. Voor elk van hen geldt dat bezien

wordt of deze in 2021 uitgewerkt kunnen worden, mogelijk in pilotvorm, getoetst op draagvlak en

waar nodig daarna ook vertaald in locatieprofielen.

1. Een andere balans tussen festival (lang) en concert (kort). In huidige geluidbeleid wordt

geen onderscheid gemaakt tussen festivals en concerten. De vraag is of daarmee

voldoende recht wordt gedaan aan overlastbeleving van omwonenden, maar ook of

hiermee niet een drempel wordt opgeworpen om tot een aanbod te komen wat op meer

draagvlak kan rekenen. Ongeacht het muziekgenre geven festivals vanwege de duur

(dikwijls van 12 tot 23 uur) beduidend meer overlast dan concerten (< 4 uur). We weten dat

exploitanten van terreinen dit goed beseffen en hierin ook de oplossing zoeken om het

draagvlak voor evenementen bij omwonenden te behouden. Dit zorgt bovendien voor een

meer divers aanbod. Ook de muziekcommissie zal op dit punt gevraagd worden het

college te adviseren

2. Een andere balans tussen een paar dagen groot en dan meer dagen een stuk kleiner.

Op dit moment worden in de locatieprofielen de aantallen bezoekers vooral gemaximeerd

op basis van de omvang van het terrein en de belasting die daarmee uit gaat op de

omgeving. Er zou echter nog eens scherp gekeken kunnen worden naar de verhouding

tussen grote en kleinere evenementen en deze in het voordeel van meer kleinschaligheid

kunnen aanpassen. Iets kleinere evenementen geven minder overlast voor de omgeving

(het geluid hoeft minder hard te staan). Om tegelijk ruimte te creëren voor nieuwe

initiatieven en met het oog op een haalbaar verdienmodel van organisatoren, zou dan

kunnen worden gekozen voor het vergroten van het aantal evenementendagen.

In het verlengde van de inspraak en de adviezen van stadsdelen op een aantal van de profielen

zullen beide denkrichtingen in 2021 nader worden bekeken. Het gaat hier om de profielen

Gaasperplas, het NDSM terrein, het Westerpark en de Tuinen van West. Dit betekent dat de

profielen zoals nu voorliggen voor in 2021 kaderstellend zijn voor de vergunningverlening, maar

dat mede naar aanleiding van een constructieve dialoog tussen alle stakeholders, en waarin in

ieder geval beide zoekrichtingen worden meegenomen, de profielen mogelijk aangepast kunnen

worden. Ook het advies van de externe muziekcommissie zal hier input voor zijn.

Frances de Waal

Frances de Waal

13

2.5 Reacties op individuele profielen

2.5.1 Amstelveld

Op het locatieprofiel van het Amstelveld is een zienswijze gegeven door de Vereniging

Amstelveldbuurt mede namens de BIZ Utrechtsestraat, N8W8, VVAB en WIJ Amsterdam. Het

profiel biedt ruimte voor 1 groot (>2000) tweedaags evenement met een maximaal een

geluidbelasting van 95 dB(C). Dit betreft de pleinfeesten op vrijdag en zaterdag ter afsluiting van

de Pride-week voor maximaal 6.000 bezoekers gemeten op het drukste moment. Daarnaast is er

ruimte voor 3 middelgrote (<2000) tweedaagse evenementen waarvan 1 dag met een maximale

geluidbelasting van 75-85 dB(C) is toegestaan. Deze dag is de afgelopen jaren ingevuld met

‘Klassiek op het Amstelveld”. Ten opzichte van het locatieprofiel 2018 zijn er geen wijzigingen in

aantal evenementen of grootte.

In haar inspraakreactie bepleit de vereniging verplaatsing van het straatfeest op het Amstelveld

naar een andere plek omdat het als veel te overlastgevend wordt ervaren en teveel druk geeft op

de directe en omliggende straten. Een kleinschaliger thematisch evenement tot maximaal 2500

bezoekers en met een aantrekkingskracht voor met name de kwetsbare LHBTI gemeenschap zou

daarvoor in plaats kunnen komen.

Reactie college:

Deze opvatting is zeker niet nieuw. Het college erkend dat is de vorm zoals de straatfeesten in de

afgelopen jaren plaatsvinden er sprake is van veel druk op het plein en de omliggende straten.

Daar staat tegenover dat met alle beheersmaatregelen die worden genomen de situatie aldaar –

ook door de veiligheidspartijen - wel als beheersbaar wordt gezien. De aantrekkingskracht van de

straatfeesten is zo groot dat het vanuit het oogpunt van crowdmanagement wenselijk is de ruimte

op het Amstelveld met maximaal 6000 bezoekers te benutten. Belangrijke randvoorwaarde is dat

er voldoende toezicht en handhaving moet worden georganiseerd om de situatie beheersbaar te

houden.

Niettemin vindt het college het wenselijk om in het kader van de evaluatie van het Pridebeleid in

2021 te bekijken of de huidige opzet van de straatfeesten nog passend is bij de Pride en of er ook

alternatieven daarvoor bedacht kunnen worden. Bij de aanpassing van het Pride beleid worden

allereerst diverse mensen binnen de lhbtiq+ gemeenschap betrokken, indien er vervolgens nog

concrete discussiepunten met betrekking tot een of meerdere locaties overblijven worden deze

besproken met andere stakeholders. Het nieuwe Pridebeleid zal vanaf 2022 gaan gelden.

Eventuele aanpassing van het Pridebeleid kan leiden tot andere invulling van het locatieprofiel. Op

dit moment is er geen aanleiding het locatieprofiel aan te passen.

2.5.2 Vondelpark

Over het locatieprofiel voor het Vondelpark is één zienswijze ontvangen.

14

De indiener van de zienswijze verzoekt niet vier evenementen toe te staan met minder dan 2.000

bezoekers en om in aanvulling op het locatieprofiel de kaders voor de gebruikersovereenkomst

met VOLT duidelijk te formuleren en ter inspraak voor te leggen.

Reactie college

De evenementen met minder dan 2.000 bezoekers leveren over het algemeen weinig overlast of

klachten op en er is voor het college om die reden op dit moment geen reden om dit aantal te

wijzigen. De gebruikersovereenkomst met VOLT valt buiten de inspraak omdat het een

privaatrechtelijke overeenkomst betreft.

2.5.3 Olympisch Stadionterrein

De zorgen van de indieners van de zienswijzen zien met name op het feit dat het onderhavige

locatieprofiel in strijd zou zijn met het vigerende bestemmingsplan.

In het bestemmingsplan is namelijk een zone van 5 meter rondom de voormalige Citroën-

gebouwen opgenomen welke vrijgehouden moet worden in verband met de veiligheid en de

bedrijfsvoering, deze zone is onduidelijk en tegenstrijdig beschreven in het locatieprofiel en ook in

de daarbij tekening niet opgenomen.

De indieners willen daarnaast graag in het locatieprofiel opgenomen zien dat dat de kermis niet op

het voorplein plaatsvindt, dit vanwege de overlast voor de omliggende bedrijven.

Reactie college:

Het college volgt de strekking van de beide zienswijzen ten aanzien van het bestemmingsplan en

corrigeert het (concept)locatieprofiel Olympisch Stadion in lijn met het vigerende

bestemmingsplan en de formulering in het huidige locatieprofiel dusdanig dat een zone van 5

meter rondom de beide voormalige Citroën-gebouwen, niet wordt gebruikt ten behoeve van

evenementen, in verband met de veiligheid en de bedrijfsvoering. Zowel de tekening als de

beschrijving onder ‘specificaties evenementen’ en ‘bijzonderheden’ in het locatieprofiel zijn

hiertoe inhoudelijk aangepast aan het bestemmingsplan.

Elke vergunningaanvraag wordt op zijn merites beoordeeld waarbij de evaluatiepunten uit

voorgaande edities worden meegewogen. Het verzoek om afspraken over de placering van de

kermis op te nemen in het locatieprofiel honoreert het college om die reden niet.

2.5.4 Martin Luther King Park

Het locatieprofiel voor het Martin Luther King Park is ongewijzigd de inspraak in gebracht. Hier

zijn verder geen inspraakreacties op binnengekomen. Naar aanleiding van het onderzoek naar de

effecten van evenementen op de bodem en de ecologie in parken (brief aan de raad van 24 maart

2020), loopt er voor deze locatie wel een traject waar in afstemming met de organisator van de

Parade wordt gekeken naar manieren om de belasting op de bodem terug te dringen. Uit het

15

onderzoek bleek namelijk dat de lange duur van dit evenement tot schade leidt die niet met

regulier onderhoud te herstellen is. Gezocht zal worden naar oplossingen in lay-out van het

festival, het toepassen van aanvullende beschermingsmaatregelen tijdens de op- en afbouw,

eventuele aanpassingen in de programmering en in het herstel direct na het festival. Dit zal

resulteren in een aanpak die al bij de editie 2021 tot verbeteringen moet leiden en waarin, mede

op basis hiervan, ook voor de middellange termijn naar oplossingen wordt gezocht (in het groot

onderhoud of in het uiterste geval tot het zoeken naar een alternatieve locatie). De maatregelen

die in dit traject worden gevonden zullen mogelijk in 2021 aanleiding geven tot aanpassingen in

het locatieprofiel.

2.5.5 Amstelpark

Er zijn drie inspraak reacties ontvangen op het profiel voor het Amstelpark. Waarvan één

zienswijze indiener aangaf helemaal geen evenementen in het Amstelpark te willen. De vrienden

van het Amstelpark en de organisaties Amstelpark vragen zich de volgende punten af;

1. Waarom wordt in de inleidende tekst niet de realistische situatie van het aantal bezoekers

van het park weergegeven?

2. Waarom zijn de toiletten in de horecagelegenheden in het park als openbare toiletten

opgenomen in het profiel?

3. In het locatie profiel staat aangegeven dat er een kadernota geschreven wordt. Er wordt

verzocht dit aan te passen.

4. Waarom MEER op- en afbouwdagen MINDER schade zouden brengen aan het

Amstelpark, in welk onderzoek komt dit naar voren en waarom er specifiek voor culinaire

evenementen meer op- en afbouw dagen nodig zijn en niet voor andere zoals kunst?

5. Gevraagd wordt wat het verschil is tussen het groen- en bodem advies op het park en een

Quickscan. Wat is de reden dat een quickscan twee maanden van tevoren opgesteld dient

te worden en bij alle grote evenementen nodig is en hoe wordt de kwaliteit gewaarborgd?

6. Voor welke locaties is er een dergelijk advies opgesteld in 2019 en/of 2020 voor aanvang

van het evenementenseizoen?

7. Hoe kan het zijn dat als het aantal op- en afbouwdagen wordt verhoogd, de schade en

overlast aan ons, de ondernemers en reguliere bezoekers minder wordt?

8. Kan - als jaarlijks de locatieprofielen worden geëvalueerd - in de locatieprofielen het

groen- en bodemadvies worden opgenomen en kan een plattegrond worden gemaakt

waarin de effectieve ruimte aangegeven wordt die door een evenement gebruikt kan

worden.

9. Waarom wordt een wijziging voorgesteld om enkel met culinaire evenementen wél een

latere sluitingstijd van het park toe te staan?

10. Hoe moeten organisatoren rekening houden met de toegankelijkheid van het park,

vrijhouden van in- en uitgangen, bereikbaarheid voor nood- en hulpdiensten en rekening

houden met de aanwezige dieren?

Als laatste wordt er verzocht een wijziging door te voeren, namelijk dat evenementen, en het

afzetten van een stuk park, inclusief de op- en afbouw, niet plaatsvinden op feestdagen.

Reactie college

16

Ten eerste zijn er vragen gesteld die betrekking hebben op het beleid ter bescherming van de

bodem, de ecologie en het groen. Een uitgebreide beschrijving van het beleid gericht op de

bescherming van de bodem, de ecologie en het groen is opgenomen in paragraaf 2.3. In het kort:

Het groen- en bodemadvies wordt door de gemeente opgesteld en geeft een meer gedetailleerde

beschrijving van alle relevante kenmerken van het park. Het locatieprofiel is op dit onderdeel

globaler. Voorts bestaat er een wettelijk verplichting voor organisatoren om een quickscan flora en

fauna op te stellen. Dikwijls wordt dit gedaan door een onafhankelijke specialistische partij. De

gemeente controleert de kwaliteit hiervan. Bij de quickscan wordt ook de actuele situatie m.b.t. de

flora en fauna in beeld gebracht. In het verlengde hiervan worden, toesneden op de actuele

gesteldheid, van het park maatregelen voorgeschreven.

Voorts zijn er vragen gesteld over de op- en afbouw en het gebruik van het park. Tijdens een

evenement is het park gedeeltelijk afgesloten voor reguliere parkbezoekers. Reguliere bezoekers

kunnen een bezoek brengen aan het vrij beschikbare deel van het park. Er wordt zoveel mogelijk

rekening gehouden met de organisaties in het Amstelpark, omringende bedrijven en bezoekers

van het park, het stadsdeel heeft nauw contact om alles zo soepel mogelijk te laten verlopen. Het

verzoek niet op feestdagen op en af te bouwen honoreert het college niet, omdat dit zou

resulteren in het langer niet beschikbaar zijn van het park voor andere (recreatieve) doeleinden.

In de afgelopen jaren is voor het culinaire evenement ‘Taste of Amsterdam’ het aantal op- en

afbouwdagen enkele dagen uitgebreid ten opzichte van de stedelijke richtlijn. Dat had te maken

met aard van het evenement met veel deelnemende partijen en relatief veel logistieke

bewegingen. Nader overleg met het stadsdeel en de organisator maakt dat voor een volgende

editie het maximum van 10 dagen wordt gehanteerd. De uitzondering op de stedelijke richtlijn is

uit het locatieprofiel gehaald.

Tenslotte zijn vragen gesteld over zaken niet die niet zozeer in het locatieprofiel thuishoren maar

in het kader van de vergunningverlening op maat worden vastgelegd. Een vergunning bestaat uit

meerdere verschillende voorschriften. De onderdelen zoals toegankelijkheid van het park,

vrijhouden van uitgangen, sanitair voor bezoekers van het evenement, bereikbaarheid voor nood-

en hulpdiensten, rekening houden met de aanwezige dieren, maximaal geluidniveau staan

omschreven in vergunningvoorschriften en/of bijbehorende stukken. Op elke vergunning is

gelegenheid een zienswijze in te dienen en/of bezwaar aan te tekenen.

2.5.6 Beatrixpark

Over het locatieprofiel voor het Beatrixpark is één zienswijze ontvangen van de Vereniging

vrienden van het Beatrixpark. Samengevat staat in deze zienswijze dat de indiener het niet eens is

met het oprekken van het maximaal aantal bezoekers bij een vergunningsvrij evenement naar 250

bezoekers (tenzij voor een groen gerelateerd evenement) en dat groengebieden/parken sowieso

ongeschikt zijn voor het houden van evenementen. Daarnaast staan in de zienswijze allerlei

aspecten die buiten de scope van het evenementenbeleid vallen, zoals o.a. zaken over mobiliteit

en de onderhoudstoestand van het park.

17

Stadsdeel Zuid adviseert om in het Beatrixpark de grens voor vergunningsvrije evenementen niet

op te rekken naar 250 personen.

Reactie college:

Een reactie op het wijzigen van de APV wordt verderop in deze Nota van beantwoording gegeven.

Groengebieden en parken zijn bedoeld voor recreatief gebruik. Ook evenementen vallen

hieronder, met inachtneming van de kaders zoals gesteld in de locatieprofielen. De zaken die

buiten de scope van deze inspraakronde vallen, zijn onder de aandacht gebracht van de

gemeentelijke afdelingen die hierover gaan.

2.5.7 Nelson Mandelapark

In het locatieprofiel voor het Nelson Mandela park, waar al jaren lang het Kwaku zomerfestival

plaatsvindt, is door het stadsdeel (qua contouren en afbakening van het terrein) in overstemming

gebracht met het werkelijke gebruik van de afgelopen edities. Op deze wijziging zijn geen

inspraakreacties binnengekomen. In het onderzoek naar de effecten van evenementen op de

bodem en de ecologie in parken (brief aan de raad van 24 maart 2020), is geconstateerd dat de

actuele gesteldheid van het park niet goed is en dat daarin de lange duur van Kwaku zomer festival

een belangrijke factor is. Direct rondom het park zal over een aantal jaar woningbouw worden

gerealiseerd. De planvorming daarvoor loopt. Parallel aan deze planvorming zal (vergelijkbaar met

in het Martin Luther King Park) een traject gaan lopen waarin wordt gezocht naar maatregelen om

in de toekomst er voor te zorgen dat de gesteldheid van het park minder schade oploopt als

gevolg van het festival.

2.5.8 Gaasperpark

Op het locatieprofiel Gaasperpark (Noordoever) zijn 3 inspraakreacties binnengekomen van onder

meer de stichting Natuurbescherming Zuid Oost en de stichting Zuid Oost groen. Daarnaast heeft

het stadsdeel Zuid Oost een advies gegeven dat op een belangrijk punt afwijkt van het

locatieprofiel zoals dat ter inspraak lag. Op dit laatste advies is door het Groengebied Amstelland

gereageerd. Op de Noordoever van het Gaasperpark maakt het locatieprofiel zoals dit ter

inspraak lag 4 evenementendagen mogelijk voor grote muziekevenementen (tot maximaal 20.000

bezoekers).

In de inspraakreacties wordt bezwaar gemaakt tegen de grootschalige muziekevenementen

vanwege de geluidoverlast die dit met zich meebrengt in het park zelf en de omgeving en de

overlast die het gevolg is van de in- en uitstroom bezoekers. Verder wordt gewezen op de status

van het gebied als onderdeel Natuurnetwerk Nederland (NNN) en dat de daarmee

samenhangende natuurwaarden zich niet verhoudt tot de grote evenementen. Ook wordt

gewezen op de toch al grote recreatieve druk op het park het structurele gebrek aan toezicht op

allerlei (illegale) privéfeestjes waarbij mensen luide muziek laten horen en de rommel nadien niet

opruimen.

18

Het dagelijks Bestuur van stadsdeel ZO geeft in haar advies aan dat zij de huidige belasting van de

grote evenementen te groot acht, dat de belasting op de recreatieve en natuurwaarden groot is,

net als de belasting op de omgeving. Voorts wijst zij op het belang van de investeringen in de

recreatieve en natuurwaarden in het gebied die in de nabije toekomst worden gedaan

(Toekomstplan Gaasperplas). Daarnaast acht zij de toegevoegde waarde van deze grote

evenementen op deze plek beperkt en geeft zij aan dat deze evenementen ook buiten de stad

kunnen plaatsvinden.

Reactie college

Parralel aan deze inspraak op het profiel Gaasperplas loopt het traject van het Toekomstplan

Gaasperplas. De ambitie is om van de Gaasperplas een aantrekkelijk groengebied te maken voor

omwonenden, maar ook voor alle bewoners van Amsterdam en omgeving. Een groen omzoomde,

goed bereikbare recreatieplas voor iedereen, met ruimte voor spel, recreatie en sport en

uitnodigend om te bewegen, maar ook om van de natuur te genieten. Er wordt ingezet op het

realiseren van meer biodiversiteit, natuurontwikkeling, een duidelijke zonering van natuurzones

en van recreatiezones, een betere oriëntatie in het gebied voor fietsers en wandelaars en meer

sport-, speel- en recreatievoorzieningen. In het Toekomstplan is uitdrukkelijk toegewerkt naar

invulling voor veel verschillende doelgroepen. Iedere Amsterdammer doet ertoe.

Het college is van mening dat er ruimte moet blijven voor een beperkt aantal grote

muziekevenementen in het Gaasperpark, zo optimaal mogelijk gesitueerd in de recreatiezones

van het park. Dit past ook binnen de Toekomstvisie zoals deze is verwoord. Het college gaat niet

een-twee-drie mee in het standpunt van insprekers en het dagelijks bestuur van het stadsdeel dat

sprake is van een té grote belasting van evenementen op de omgeving of de natuurwaarden. De

druk op de omgeving is vergelijkbaar met die op andere locaties in de stad. Bovendien is in de

afgelopen jaren gebleken dat de organisatoren zorgvuldig om gaan met het terrein en allerhande

maatregelen nemen om schade te voorkomen. Mede ook door het onderzoek naar de gesteldheid

van de bodem en ecologie, en in het verlengde daarvan de recent vernieuwde maatregelenkaart

Gaasperpark heeft het college er vertrouwen in dat evenementen in het park in de toekomst

samen kunnen gaan met het behoud van de natuurwaarden. De stellingname van het dagelijks

bestuur van het stadsdeel dat de evenementen op deze plek weinig toegevoegde waarde hebben,

deelt het college niet. Feitelijk is het zo dat beide evenementen (Reggae Lake en Amsterdam

Open Air) verhoudingsgewijs veel (jonge) bezoekers trekken uit Zuid Oost en daarmee ook een

belangrijk podium zijn voor jong talent en een toekomst in de creatieve industrie.

2021 wordt gelet op de Corona crisis een zeer onzeker jaar voor evenementen. Voor 2021 zal het

profiel zoals het in de inspraak is gebracht het kader bieden voor de vergunningverlening

(vanzelfsprekend alleen als Corona dit toelaat). Wel wil het college het signaal vanuit de insprekers

en het stadsdeel serieus nemen. Dat betekent dat 2021 verder benut moet worden om met

stakeholders een constructieve dialoog aan te gaan over hoe de grote evenementen in het

Gaasperpark qua uitvoering verder geoptimaliseerd kunnen worden, zodanig dat de druk op het

gebruik van het park en de omgeving verder kan worden teruggebracht. In het kader van het

Toekomstplan zijn daartoe al opties benoemd:

19

 Als gevolg van op- en afbouw van de evenementen zijn recreatieve functies, zoals de

ligweides bij het water, tijdelijk niet bereikbaar. In het Toekomstplan wordt voorgesteld

om de grens van het noordelijke evenemententerrein deels te verschuiven en te leggen bij

de natuurlijke grens van het water.

 Ook wordt de ecologie in het park verstoord door de lange aanrijroute door het park naar

het festivalterrein, die dwars door de ecologische verbindingszone loopt. Daarom wordt in

het Toekomstplan ondermeer een alternatieve kortere aanrij route voorgesteld voor de

op- en afbouw van evenementen. Hiermee wordt voor het Gaasperpark een betere balans

gevonden tussen de belangen natuur en intensieve recreatie.

Deze en andere optimalisatiemogelijkheden worden zodra deze uitgevoerd (kunnen) worden ook

opgenomen in het locatieprofiel.

Tenslotte is er in een van de inspraakreacties gewezen op een fout in het profiel en dat betrof de

kaderstelling ten aanzien van het aantal op- en afbouw dagen. In het profiel wordt gesproken over

evenementen groter dan 20.000 bezoekers, terwijl dit aantal juist het maximum is. Dit moet 2000

bezoekers zijn en zal als zodanig worden aangepast. Nota bene: de redeneerlijn om onder

condities 2 dagen extra op en af te bouwen toe staan juist ten bate van het terugdringen van de

overlast en het terugdringen van de risico’s op schade, kan het college in dit geval volgen, maar

blijft ook nadrukkelijk een uitzondering op de stedelijke richtlijn.

2.5.9 Flevopark

Over het locatieprofiel voor het Flevopark is één zienswijze ontvangen. De indiener vraagt te

onderzoeken of er verruiming mogelijk is op deze locatie naar 4 dagen voor grote festivals. Nu is 1

dag beschikbaar voor grote evenementen met een muziekbelasting tussen de 75-85 dB(C). Op

vergelijkbare locaties in de stad is meer mogelijk. Gezien de geschiktheid van de locatie Flevopark,

de tendens van afname van locaties voor grote festivals de afgelopen jaren en de huidige

moeilijke omstandigheden waar de evenementen branche door corona in verkeert, vraagt de

indiener om te onderzoeken of de huidige ruimte van 1 dag op deze locatie wel klopt en een

verruiming te overwegen.

Reactie college

Het college ziet de tendens van een afname van geschikte evenementenlocaties voor

muziekevenementen en is bereid, ook vanuit het oogpunt van spreiding van overlast, en gegeven

de enorme impact die de coronacrisis voor de sector heeft, te onderzoeken welke

verruimingsmogelijkheden er voor de locatie Flevopark wellicht zijn. Hiertoe geeft het college

opdracht aan het stadsdeel Oost in afstemming met het Stedelijk Evenementenbureau en andere

belanghebbenden dit in 2021 te onderzoeken.

2.5.10 Oosterpark

Over het locatieprofiel voor het Oosterpark is één zienswijze ontvangen van de Stichting Herstel

Oosterpark. Samengevat staat in deze zienswijze dat er onvoldoende participatie is geweest, het

20

gebied rondom de muziekkoepel zich niet leent voor vergunningvrije evenementen met maximaal

250 bezoekers (tenzij voor en door de buurt), de grasvelden in het park niet geschikt zijn voor

grote evenementen en dat het park er primair is voor de Amsterdammers en niet voor de hotels

die grenzen aan het park.

Reactie college:

Het profiel voor het Oosterpark wijzigt niet. Er was daarom voor het stadsdeel geen aanleiding om

een uitgebreid participatietraject te houden. Er is alleen een extra passage opgenomen over het

waarborgen van het reguliere gebruik van het kinderbad. Verderop in deze Nota van

beantwoording wordt een reactie gegeven op het wijzigen van de APV. Dat de grasvelden niet

geschikt zouden zijn voor grotere evenementen, deelt het college niet. Zo lang dat niet te vaak en

niet langdurig gebeurt, levert dit geen onherstelbare schade op. De huidige problematische

onderhoudstoestand van het park is niet veroorzaakt door evenementen. Op korte termijn zal de

bodemgesteldheid van het park worden verbeterd door renovatie van het evenemententerrein en

diverse maatregelen, zoals acties t.b.v. voorkomen wateroverlast, grondverbetering en vervangen

van groen. Dat in het profiel staat dat ook de bezoekers van de hotels gebruik maken van het park

is een constatering. Het park is bedoeld voor iedereen die daar gebruik van wil maken.

2.5.11 NDSM terrein

Het NDSM terrein is een voorbeeld van een terrein waar de evenementen in het gedrang komen

als gevolg van oprukkende woonbebouwing. Het wordt eigenlijk steeds ongeschikter voor

muziekevenementen. Dit terwijl het een rijke traditie heeft als evenementenlocatie. Het stadsdeel

adviseert om het aantal dagen met een muziekbelasting (tot max 85dB(C)) gelijk te houden, maar

wel onder de (zolang er geen nieuw evenementenbeleid is) niet juridisch afdwingbare afspraak

met de exploitant te zoeken naar meer variëteit in de programmering; minder festivals, meer

concerten. Er zijn verder geen specifiek op het NDSM terrein binnengekomen inspraakreacties.

Reactie college:

Het college gaat mee in het advies van het stadsdeel om dit profiel voor één jaar vast te stellen en

het NDSM-terrein te beschouwen als locatie waarbij de beheerder in de programmering een

oplossing zal zoeken om de belasting voor de omgeving aanvaardbaar te houden. Het stedelijk

evenementenbureau zal in nauw overleg met het stadsdeel en de Stichting NDSM daarop

aansturen. Verder zal 2021 benut worden om in overleg met alle belanghebbenden te kijken naar

aanpassingen in het profiel waarmee een goede balans wordt gevonden tussen de mogelijkheden

voor een diverse evenementenprogrammering op het NDSM terrein en een aanvaardbare druk op

de omgeving. Het aangepaste profiel kan dan vanaf 2022 gaan gelden.

2.5.12 Westerpark

Over het locatieprofiel voor het Westerpark zijn twee zienswijzen ontvangen (Vrienden van het

Westerpark en Westergasmanagement BV). In de ene zienswijze wordt gesteld dat de belasting op

het Westerpark te hoog is met het aantal evenementendagen en opbouwdagen. Ook is de

Frances de Waal

21

belasting op de omliggende wijken te groot met geluid, parkeerdruk en afval. Er wordt verzocht

om bruikbare knoppen waarmee kan worden gewerkt aan een diverse programmering in het

Westerpark. In de andere zienswijze maakt de indiener zich zorgen over het meetellen van

geplaatste tenten in de openbare ruimte in het aantal evenementdagen omdat het gaat

betekenen dat er per saldo minder evenementdagen beschikbaar zijn in het Westerpark. Dit heeft

gevolgen voor de ondernemers die hierdoor minder kunnen organiseren. De indiener stelt dat het

invoeren van dit locatieprofiel per 2021 niet wenselijk is en verzoekt om gezamenlijk met het DB

nogmaals kritisch naar het aantal evenementdagen en de belasting op het park te kijken, voordat

deze wijziging wordt doorgevoerd.

Het dagelijks bestuur van stadsdeel West adviseert om het locatieprofiel pas in 2022 in te laten

gaan, waarbij 2021 kan worden gebruikt om in de geest van het locatieprofiel zoveel mogelijk

evenementen op een verantwoorde manier mogelijk te maken. De leden van de

Stadsdeelcommissie adviseren op dit punt anders: zij zien omwille van een actueel toetsingskader

graag wel invoering ervan op 1 januari 2021. Daarnaast werkt het dagelijks bestuur graag samen

met de stedelijke diensten om in 2021 een uitwerking van de knoppen te ontwikkelen die overlast

beperken en een gevarieerde programmering bevorderen. Ook adviseren zij inspanning en

samenwerking met de omwonenden bij het zoeken van de juiste balans. Het verzoek is wel om

afstemming te bewerkstelligen met de programmering voor NDSM en Thuishaven in het kader

van rustdagen voor de bewoners van onder andere de Houthavens.

Reactie College

Voor het profiel van het Westerpark wordt een aantal wijzigingen voorgesteld. Het aantal dagen

voor grote evenementen wordt teruggebracht van 10 naar 8 dagen. Het aantal op- en af

bouwdagen wordt teruggebracht van 10 naar 8 dagen per evenement. Bij het plaatsen van tenten

in de openbare ruimte worden deze dagen gerekend als evenementdag en hiermee wordt het

aantal dagen belasting in het park teruggebracht. Het gevolg hiervan is inderdaad dat er

duidelijkere keuzes moeten worden gemaakt wie welke dagen kan en mag gebruiken. Dit heeft

grote gevolgen voor de programmering in het park, maar ook financiële consequenties voor de in

het park gevestigde ondernemers. Het gebruik van knoppen om meer balans in het Westerpark te

creëren wordt door het college ondersteund.

In het verlengde van het advies van het dagelijks bestuur en ook rekening houdend met de

inspraakreacties acht het college het verstandig om het aanpassen van het locatieprofiel

Westerpark met een jaar uit te stellen tot 2022. Dat betekent dat in beginsel het oude profiel

kaderstellend is. Het jaar 2021 moet wel benut worden voor de verdere uitwerking van de knoppen

waarmee meer balans in de programmering komt en de overlastbeperking kan worden

gerealiseerd. In 2021 zouden maatregelen kunnen worden getest op hun bijdrage aan

overlastbeperking. Dit moet in een samenspel tussen stadsdeel, ondernemers, de programmaraad

en de omwonenden. Ondersteuning vanuit stedelijke diensten kan daarin helpen.

De programmering in het “Cultureel Centrum de Gashouder“ is betekenisvol voor de stad. Wel

moet de druk die dit genereert op het park en in de directe omgeving zoveel mogelijk worden

beperkt. In 2021 zal daartoe een nieuw mobiliteitsplan in uitvoering gaan. Het is van belang hier

goed van te leren en de situatie te optimaliseren vanuit het oogpunt van overlast. Voorts heeft de

22

gemeente kennis genomen van het voornemen van de eigenaar de Gashouder te verbouwen en

beter geschikt te maken voor evenementen. De gemeente staat in beginsel positief tegenover het

de wens voor dit gebouw een exploitatievergunning af te geven. Wel zal deze vergunning te zijner

tijd in relatie worden bezien met de parapluvergunning voor de overige gebouwen en het

locatieprofiel van het Westerpark in z’n geheel. Tot die tijd geldt werkwijze zoals we die kennen

met een paraplusvergunning en een APV vergunning voor de evenementen met meer dan 2000

bezoekers.

2.5.13 Sloterpark

Op het locatieprofiel Sloterpark zijn 11 reacties binnengekomen van omwonenden. Rode draad in

de reacties is de overlast die zij ervaren van het muziekgeluid van de evenementen in het park.

Jaarlijks is dit begrensd op maximaal 3 dagen met een muziekbelasting, in de praktijk worden deze

dagen al jaren in gevuld met een tweedaags festival van Loveland en een dag met het evenement

Mystic garden. Andere punten die worden genoemd is de overlast als gevolg het afsluiten van een

deel van het park vanwege de op- en afbouw van de evenementen, het gebrek aan regulier

toezicht op rondhangende jeugd, achterstallig onderhoud en de kwetsbaarheid van de bodem en

het groen in het park.

Reactie college

Ondanks deze op zichzelf begrijpelijke bezwaren tegen de evenementen in het Sloterpark staat

het college nog steeds achter het gebruik van het Sloterpark voor evenementen zoals wordt

ingekaderd in het locatieprofiel. De jaarlijkse belasting van 3 dagen als gevolg van

muziekevenementen acht het college toelaatbaar. Wél verdient het Sloterpark met name gelet op

de gesteldheid van de bodem extra aandacht. In de brief aan de raad d.d. 24 maart 2020 is

gerapporteerd over de resultaten van onderzoek naar de effecten van evenementen in parken op

de bodem en ecologie. Over het algemeen laten de resultaten van de onderzoeken zien dat

evenementen in parken op een meerderheid van de plekken niet tot onherstelbare schade leiden,

dat de bodem van de meeste locaties van voldoende kwaliteit zijn gebleken in relatie tot het

gebruik en dat ze zich goed herstellen na een evenement, door beschermingsmaatregelen zoals

een herstelperiode en door het uitvoeren van de juiste beheermaatregelen. Voor een specifiek

deel van het Sloterpark dat ook onderdeel uitmaakt van het evenemententerrein is echter

geconstateerd dat sprake is van bodemverdichting die groot onderhoud vergt. Dit onderhoud

heeft in 2020 plaatsgevonden. Jaarlijks zal aan het begin van het jaar heel goed gekeken worden

naar wat de actuele gesteldheid is van het terrein en welke (eventuele extra) maatregelen nodig

zijn om ongewenste schade te voorkomen. De maatregelenkaart die door de gemeente is

opgesteld en ook de resultaten van de verplichte quickscan flora en fauna zijn hiervoor het

vertrekpunt.

2.5.14 Rembrandtpark

Over het locatieprofiel voor het Rembrandtpark is één zienswijze ontvangen.

23

De indiener van de zienswijze ervaart in zijn woning ernstige geluidsoverlast wanneer er festivals

met versterkte muziek worden gehouden in zijn omgeving, waaronder van festivals in het

Rembrandtpark.

Stadsdeel Nieuw-West adviseert om de verwijderde passage “geen dance-evenementen” te
vervangen door een lager toegestaan maximale geluidsbelasting van 75 dB(C).

Reactie college

De locatie Rembrandtpark leent zich niet voor muziekevenementen met enige omvang vanwege

de situering van de woonbebouwing. De grens van maximaal 85 dB(C) maakt dit bijkans

onmogelijk. Dat blijkt ook uit de praktijk. In het Rembrandtpark zijn in 2019 geen

muziekevenementen vergund, uitsluitend evenementen waarbij de muziek van ondergeschikt

belang is. Voor dit soort evenementen geldt altijd een maximale geluidsnorm van 75 dB(C). Het

college acht het echter niet gewenst om bij voorbaat bepaalde kleinschalige muziekevenementen

uit te sluiten die wel onder de 85 dB(C) kunnen blijven. In lijn hiermee is het aantal van maximaal 3

dagen bij de categorie grote evenementen verplaatst naar de categorie < 2000 bezoekers

(middel).

2.5.15Tuinen van West

Verreweg de meeste inspraakreacties zijn binnengekomen op het onderwerp locatieprofiel Tuinen

van West. Stichting GeenN1 heeft een uitgebreide zienswijze opgesteld en deze rondgestuurd

naar omwonenden. Een aanzienlijk aantal omwonenden heeft deze vervolgens ingediend. Over

het algemeen zijn de inspraakreacties samen te vatten in een viertal thema’s; het schrappen van

de ‘geen dance’-restrictie, geluidoverlast, verkeersoverlast en hinder van zwerfafval.

De insprekers stellen in hun reactie te vrezen voor een toename van geluidsoverlast door het

schrappen van de passage dat dance-evenementen niet mogen worden georganiseerd op het

terrein. De (in het stedelijk geluidsbeleid vastgestelde) norm van 85 dB(C) op de gevel (die geldt

voor een beperkt aantal muziekevenementen) vindt men te hoog. Gesteld wordt dat hierdoor een

grote belasting op het woon- en leefklimaat ontstaat. Kern van de discussie rondom het al dan niet

toestaan van dance evenementen is dat dancemuziek zich onderscheidt van andere

muziekevenementen door de geluidsoverlast die het mee brengt voor omwonenden.

Met het toestaan van grootschalige dance evenementen wordt volgens de insprekers daarnaast

grote druk gezet op de verkeersomstandigheden in de omgeving van Tuinen van West. Bij een

aantal dance evenementen in het verleden hebben verkeersstromen overlast gegeven in de

omgeving en was er sprake van parkeeroverlast. Kort gezegd vindt men dat de

verkeersinfrastructuur er niet op is berekend. Het grootste deel van de insprekers stelt zich op het

standpunt dat de gemeente onvoldoende capaciteit heeft om te handhaven op dit vlak.

In het verlengde daarvan brengen grootschalige dance evenementen ook veel afval met zich mee,

stellen de insprekers. Het terrein wordt volgens hen niet schoon achtergelaten. Tevens wordt er

geklaagd over drugsoverlast en jongerenoverlast op de momenten dat bezoekers na afloop van de

Frances de Waal

Frances de Waal

Frances de Waal

Frances de Waal

24

evenementen door de wijk heen lopen om bij hun auto of bus te komen. Ook dit zorgt voor veel

ergernis bij omwonenden.

Het DB van stadsdeel Nieuw West is van mening dat het nieuwe locatieprofiel voor Tuinen van

West niet in voldoende mate zal leiden tot een goede balans tussen levendigheid en leefbaarheid.

Het stadsdeel stelt dat er in de directe omgeving van Tuinen van West weinig tot geen draagvlak is

voor grote (dance) evenementen. Het DB heeft bij de evaluatie opgemerkt dat het oude

locatieprofiel niet voldeed en dat er zorgen waren over de impact van met name

muziekevenementen op het leefmilieu. Voorts had ook het stadsdeelbestuur zorgen over de

verkeersoverlast. Vanwege het ontbreken van goed openbaar vervoer moeten bezoekers bij

evenementen door de woonwijken lopen om het terrein te bereiken. Gelet op de overlast van

grote (dance) evenementen in de afgelopen jaren adviseert het DB om het niet mogelijk te maken

om jaarlijks 5 grote evenementen plaats te laten vinden. Ook is het DB geen voorstander van het

verwijderen van de restrictie ‘geen dance’.

Reactie college B&W:

In het evenementenbeleid wordt momenteel geen onderscheid gemaakt tussen verschillende

muziekstijlen . Muziekevenementen worden wel begrensd in algemene zin, namelijk op het

maximale aantal dB’s. Een concrete doelstelling is evenementen met (harde) muziek te spreiden

over de stad. Mits voldaan wordt aan de eisen op het gebied van geluid, worden in principe alle

evenementenlocaties in de stad geschikt bevonden voor dance-evenementen. Zoals reeds

opgemerkt is Tuinen van West, gezien de ligging, zelfs beter geschikt dan de meeste andere

locaties in de stad.

Daar komt bij dat de passage in het oude locatieprofiel waarin stond dat op Tuinen van West geen

dance-evenementen mochten plaatsvinden, geen juridische grondslag had in de vigerende

beleidsregel voor geluid bij evenementen zoals die vanaf begin 2018 geldt. Hiermee zouden

organisatoren onterecht worden belemmerd in de toegang tot de markt. Er is op dit moment geen

grondslag om op basis van de inhoud van een evenement (en de muziekstijl) te selecteren bij het

toewijzen van een schaarse vergunning. Met het schrappen van de ‘geen dance’-restrictie wordt

deze juridische inconsistentie uit het oude locatieprofiel verwijderd.

Bij de herziening van het profiel is het aantal dagen voor muziekevenementen niet uitgebreid,

maar zijn de mogelijkheden iets ingeperkt: het aantal evenementdagen met muziek is verlaagd

van zes naar vijf dagen. Dit neemt niet weg dat het college begrijpt dat muziekevenementen, in

het bijzonder bij Dance festivals vanwege duur en het gebruik van relatief veel bastonen, tot

overlast leidt bij omwonenden. Om die reden zal het stedelijk evenementenbureau in afstemming

met het stadsdeel voor de programmering in 2021 met de Ondernemersvereniging Tuinen van

West in gesprek gaan en aandringen op een gevarieerde programmering. In 2021 zal verder

worden verkend of er in het stedelijk locatiebeleid een nader onderscheid zou moeten worden

gemaakt tussen de ruimte voor een festival (lange duur) en concert (korter). Is dit het geval dan

zou dit kunnen gaan doorwerken in het profiel voor de Tuinen van West. Dit profiel geldt om die

reden voor 1 jaar.

Frances de Waal

Frances de Waal

25

Voorts zijn in het aangepaste locatieprofiel ook bepalingen toegevoegd om de

verkeersproblematiek rondom de Tuinen van West te kunnen aanpakken. De

Ondernemersvereniging Tuinen van West heeft, samen met de verkeersafdelingen van de

gemeente, een mobiliteitsmanagementplan opgesteld. Organisatoren van evenementen moeten

voldoen aan de eisen in dit plan, anders wordt er geen overeenkomst ondertekend. Daarnaast

zullen de eisen worden vastgelegd als onderdeel van de vergunning. Een concrete eis in het plan is

dat bij alle evenementen bezoekersstromen door de wijken en de polders goed geregeld moeten

zijn. Het is de verwachting dat de verkeersoverlast voor de omgeving hierdoor duidelijk zal

afnemen. Als de coronasituatie het gaat toelaten zal dit nieuwe mobiliteitsplan in de praktijk

worden getest en geëvalueerd. Mocht daar aanleiding toe zijn dan kan het ook aanleiding geven

het profiel aan te passen.

Tot slot is iedere organisator verplicht om een afvalplan in te dienen. Bij schade aan het terrein of

het niet nakomen van afspraken uit het afvalplan worden de kosten op de organisator verhaald.

2.5.16 Ruigoord

Op het voorliggende locatieprofiel Ruigoord is een aantal zienswijzen ingediend, zowel door

bedrijven in de omgeving als door omwonenden.

Duiding van de zienswijzen ingediend door bedrijven

De zorgen van de bedrijven zien enerzijds op de veiligheid in het gebied (voor bedrijven en

personen) en anderzijds op het ondernemersklimaat en de milieuruimte, specifiek in relatie tot de

energietransitieopgaven (opgaven van PoA, Gemeente Amsterdam en de regio). Bijvoorbeeld met

betrekking tot hun wijzigings- en uitbreidingsmogelijkheden, ingegeven door de energietransitie,

in samenhang met de reguliere veiligheidseisen die in havengebied Westpoort gelden. Het

voorgestelde locatieprofiel zou daar strijdig mee zijn.

Reactie college

Het college is zich bewust van de dynamiek in het havengebied en de regelgeving rond externe

veiligheid die op dit gebied van kracht is. Voorgaande jaren is steeds besloten om ontheffing op

het bestemmingsplan voor de evenementen van Ruigoord te verlenen, met name omwille van de

specifieke, culturele historie van Ruigoord en de verbinding daarvan met de festivalcultuur. Deze

unieke culturele historie is een gegeven. Belangrijke randvoorwaarde was altijd wel dat er

voldoende veiligheidsmaatregelen werden genomen om in het geval van een calamiteit te kunnen

handelen. Het college ziet in dit locatieprofiel die veiligheidsmaatregelen goed geborgd terug. .

Het college wil dit locatieprofiel in beginsel voor 3 jaar laten gelden, maar begrijpt uit de

inspraakreactie van de bedrijven dat zij mogelijkheden zien de beperkende impact van Ruigoord

op het ondernemersklimaat, ten faveure van de energietransitie, te verminderen. Het college ziet

graag in 2021 nader overleg met beide bedrijven en Stichting Ruigoord om de mogelijkheden voor

de toekomst te concretiseren. Mogelijk dat dit tussentijds tot aanpassing van het profiel kan

leiden. Stichting Ruigoord heeft op dit moment een huurcontract voor het terrein met Port of

Amsterdam tot 2029.

Frances de Waal

26

Duiding van de zienswijzen ingediend door omwonenden

De zorgen van de omwonenden waarin ‘Geen N1’ het voortouw heeft genomen in de verwoording

zien vooral op de geluidsvoorwaarden die verbonden zijn aan het locatieprofiel van Ruigoord. De

ervaring van de bewoners is dat de geluidsbelasting van de festiviteiten geïntensiveerd is in de

loop der jaren, mede als gevolg van de schaalvergroting en de veranderende muziekstijl op de

evenementen (het accent is verschoven van popmuziek naar dance). Met name in de nachtelijke

uren heeft dit al geleid tot veel meer geluidsoverlast en de bijbehorende slaapverstoring, onder

meer door de basdreunen die ver reiken. Bewoners wijzen erop dat dancemuziek na 23.00 uur in

strijd is met het beleid.

Bewoners pleiten dan ook voor een uitgebreidere beschrijving van de geluidsvoorwaarden in het

locatieprofiel, met daarin ook de restrictie van het popspectrum (6dB verschil tussen A en C-

waarde), geldend voor alle nachtelijke evenementen op Ruigoord. Daarbij roepen de bewoners op

om vooral ook rekening te houden met cumulatieve geluidsoverlast door de overlap in

geluidscontouren van evenementen, bijvoorbeeld die in andere aanpalende gemeenten, en Tuinen

van West. De bewoners doen de suggestie dat online inzicht in de geluidswaarden mogelijk een

positieve bijdrage zou kunnen leveren aan het ervaren van geluidsoverlast.

Reactie college

In reactie op de uitgebreide inhoudelijke zienswijzen van de bewoners stelt het College zich op het

standpunt dat de locatieprofielen in Amsterdam gebaseerd zijn op maatwerk, waarbij ook

rekening wordt gehouden met de evenementen die een historische binding hebben met die

locaties.

Het college is met de indieners van mening dat na 23.00 uur omwille van de nachtrust geen grote

dance-evenementen in de open lucht moeten plaatsvinden, dit is conform de vigerende

beleidsregel Geluid bij evenementen. De verruiming van de eindtijden na 23 uur op Ruigoord zou

onder de volgende condities na 23.00 plaats kunnen vinden:

 Vertrekpunt is dat de nachtnorm in de vergunning niet leidt tot slaapverstoring in de

omgeving. Voor het vaststellen van de definitieve geluidsnorm (tussen 65 en 72 dB(C) voor

nachtelijke uren na 23.00 uur wordt nader onderzoek naar de feitelijke geluidswaarden in

de omgeving gedaan en aan de hand daarvan wordt de waarde op verschillende

meetpunten in de omgeving vastgesteld. Ook de gevelisolatie van de woonboten en

woonwagens wordt onderzocht en meegewogen (onder voorwaarde dat toestemming

van de bewoners voor het uitvoeren van representatieve geluidsmetingen wordt

verkregen). In de tussentijd zal de norm uit 2018 worden vergund.

 Uitsluitend muziek met geluidwaarden in het popspectrum zijn toegestaan (max 6 dB

tussen A en C waarde FOH);

 De verlenging is tot maximaal 01.00 uur en bij landjuweel tot maximaal 05.00 uur;

 De nachtnorm geldt bij Landjuweel tot 12 uur na het moment van beëindigen van de

muziek zoals opgenomen in de vergunning;

 Tussen einde evenementdag en start van de volgende evenementdag zit bij Landjuweel

minimaal 8 uur en bij de overige evenementen 11 uur

 Voor kleine evenementen geldt een generieke nachtnorm op basis van activiteiten besluit;

Frances de Waal

Frances de Waal

Frances de Waal

Frances de Waal

Frances de Waal

27

 Er wordt voldaan aan het meet- en rekenprotocol en de BBT voor categorie I

evenementen.

Deze condities maken nu onderdeel uit van het profiel.

Het college is voorts voornemens in 2 overlapgebieden van evenementenlocaties in Amsterdam

geluidsmetingen uit te voeren gedurende het evenementenseizoen om zo een evenwichtiger

beeld van de geluidbelasting in de overlapgebieden als gevolg van evenementen te krijgen ten

opzichte van de uitsluitend gemodelleerde situatie (zie ook paragraaf 5.4).

Het college deelt de wens om online inzicht te verschaffen in de geluidsbelasting van

evenementen op de daarop ingerichte omgevingsmeetpunten, zodat duidelijk is of er binnen de

vergunde norm wordt gebleven of dat er sprake is van overschrijding van die normen en laat de

mogelijkheden hiertoe onderzoeken en is voornemens hiermee in 2021 te experimenteren.

Duiding van de Zienswijze van het dagelijks bestuur van stadsdeel Nieuw West:

Het dagelijks bestuur merkt op dat er geen ruimte is voor middelgrote evenementen en geeft als

aandachtspunt dat gelet op de veiligheidscontour van het bedrijventerrein EVOS, het maximaal

personen van 5000 ten alle tijden gehandhaafd moet worden.

Reactie van het college

Bij het opstellen van het locatieprofiel Ruigoord is rekening gehouden met de gewenste

flexibiliteit ten aanzien van het maximum aantal bezoekers met dien verstande dat er ook

afgeschaald kan worden naar middelgrote omvang (500-2000) indien de indiener hierom verzoekt.

Hierdoor is de categorie middelgroot, niet benoemd.

Frances de Waal

Frances de Waal

28

3. Handhavingsstrategie

Evenementen moeten veilig zijn voor bezoekers maar hebben ook impact op de omgeving en de

leefbaarheid in de stad. Bij het handhaven van evenementen wordt gekeken naar beide aspecten.

Dit geldt zowel voor de niet vergunde als de vergunde evenementen. Nadruk ligt daarbij op een

veilig verloop van een evenement, het voorkomen van geluidsoverlast en schade aan groen- of

openbare nutsvoorzieningen en de duurzaamheid van het evenement. Het doel van de

handhavingsstrategie is evenementenorganisatoren te informeren over de consequenties van

overtreding van de voorschriften, over welke sanctie volgt bij welke overtreding, aan te geven

waar hun verantwoordelijkheid ligt, de huidige handhavingspraktijk in de stadsdelen meer uniform

te maken en invulling te geven aan het voornemen de naleving van vergunningsvoorwaarden mee

te laten spelen bij de beoordeling van nieuwe aanvragen.

3.1 Inspraakreactie van de Evenementen Vereniging Amsterdam

De branchevereniging Evenementen vereniging Amsterdam (EVA) heeft uitgebreid gereageerd op

de voorgenomen handhavingsstrategie. Samengevat bestaat de reactie uit vier hoofdpunten die

hieronder kort worden toegelicht en gelijk voorzien van een reactie vanuit het college.

Punt 1: de aanleiding voor opstellen handhavingsstrategie wordt niet gezien.

Er wordt gevraagd wat de aanleiding is voor het opstellen van het handhavingsbeleid en hoe de

positieve evaluaties van grote evenementen hier bij zijn betrokken. Eerder heeft de gemeente

steeds een bonus/malussysteem beloofd. Het eenzijdig invoeren van malus systeem is in strijd met

gewekt vertrouwen vanuit de gemeente en het positieve beeld ten aanzien van de naleving van

vergunningvoorschriften.

Reactie college:

De behoefte aan eenduidig handhavingsbeleid is tweeledig. Enerzijds is er een behoefte bij

toezichthouders aan een kader voor het inzetten van de bestaande instrumenten: wanneer wordt

welk instrument toegepast? Het ontbreken van duidelijk en stedelijk geldend beleid kan zorgen

voor verschil in handhaving bij evenementen, wat onwenselijk is. Organisatoren werken door de

hele stad en hebben recht op eenzelfde reactie bij het overtreden van de regels, onafhankelijk van

waar het evenement in de stad plaatsvindt. Een andere belangrijke behoefte komt voort uit de

huidige praktijk, waarbij effectief handhavend optreden lastig is als gevolg van het karakter van

evenementen: kortstondig en incidenteel. Met invoering van deze handhavingsstrategie zullen

eerdere overtredingen doorwerken in het stappenplan en kunnen tot gevolg hebben dat

organisatoren die herhaaldelijk de fout in gaan uiteindelijk hun vergunningen verliezen of geen

nieuwe vergunning krijgen. Het naleven van de voorschriften is een vereiste. De over het

algemeen positieve evaluaties van de grote evenementen nemen de behoefte aan een eenduidig

kader en het kunnen laten meewegen van eerdere overtredingen niet weg.

29

Tenslotte is het college van mening dat het handhavend optreden tegen overtredingen van de

vooraf gestelde regels voor het houden van een evenement niet als een ‘malus’ kan worden

gekwalificeerd. Het gaat om het naleven van de voorschriften die gesteld zijn als voorwaarde om

het evenement te mogen houden, voor een ordentelijk verloop van de evenementen. Het naleven

van die voorschriften is evident en niet onderhandelbaar.

Punt 2: Concrete grondslag voor handhaven is onduidelijk en niet in lijn met de APV

De EVA geeft aan dat er niet per overtreding een grondslag is aangegeven en dat ten onrechte

voorbij wordt gegaan aan de instrumenten die in de APV zijn genoemd (waarborgsom en bevel).

Reactie college:

In artikel 1.6 lid 1, juncto artikel 2.44, eerste lid van de APV is opgenomen dat de burgemeester

aan een vergunning voorschriften of beperkingen kan verbinden ter bescherming van het belang in

verband waarmee de vergunning is vereist. In lid twee van artikel 1.6 APV staat dat het de houder

van een vergunning verboden is in strijd met de aan een vergunning verbonden voorschriften te

handelen. De voorschriften in de evenementenvergunning zijn allen terug te leiden naar een van

de in artikel 2.43 APV genoemde belangen, ook voorschriften rondom duurzaamheid (milieu).

Op grond van artikel 125, derde lid, van de Gemeentewet, juncto artikel 5:21 en artikel 5:32, eerste

lid, van de Algemene wet bestuursrecht is de burgemeester bevoegd een herstelsanctie op te

leggen ter handhaving van de regels welke zij uitvoert. Deze bevoegdheid bestaan onafhankelijk

van de (overige) bevoegdheden die de burgemeester worden toegekend in de APV. Met de

handhavingsstrategie wordt enkel een stedelijke, beleidsmatige invulling gegeven aan de reeds

bestaande bevoegdheid. Voor het intrekken van een vergunning is de burgemeester bevoegd op

grond van artikel 1.7, sub c en f, van de APV. Deze grondslagen gelden ten aanzien van alle in de

matrix opgenomen instrumenten en staan opgenomen in de algemene omschrijving van de

handhavingsstrategie.

In artikel 2.44 APV zijn inderdaad de mogelijkheden van het storten van een waarborgsom en het

bevel opgenomen. De waarborgsom is niet bedoeld als handhavend instrument maar om

nakoming van voorschriften verbonden aan de evenementenvergunning te verzekeren waar het

gaat om schade die is aangebracht. Het storten van een waarborgsom is derhalve niet bedoeld als

reactie op normoverschrijdend gedrag maar als waarborg dat bij het optreden van dergelijk gedrag

financiële middelen zijn om de gevolgen van het gedrag te herstellen. Dit staat los van de

bestuursrechtelijke reactie op het overtreden van de norm.

Het bevel is eveneens bedoeld om direct optredende nadelige gevolgen van het niet naleven van

vergunningsvoorschriften te doen beëindigen. De handhavingsinstrumenten uit de strategie zijn

een reactie op het overschrijden van de norm en beogen door middel van een financiële prikkel

naleving van deze voorschriften bij een volgend evenement van dezelfde organisator te

stimuleren.

Punt 3: het handhavingsbeleid is ten onrechte niet gedifferentieerd

30

De EVA geeft aan dat zij van mening is dat er te weinig differentiatie wordt gemaakt naar aard en

omvang van overtredingen en dat de individuele afweging die nu wordt gemaakt per overtreding

komt te vervallen.

Reactie college:

Naar aanleiding van de inspraak van de EVA en het verzoek tot meer differentiatie is wat meer

differentiatie aangebracht. Meer in het algemeen is het opstellen van het handhavingsbeleid juist

gedaan om afwegingen per overtreding kenbaar te maken: voor een organisator is nu op voorhand

duidelijk welke reactie op welke overtreding volgt. Bij de keuze voor die reactie is steeds het

belang van het voorschrift afgewogen tegen de gevolgen die de reactie heeft voor de organisator.

Daarom is er ook een onderscheid gemaakt in categorieën van evenementen, waarmee sprake is

van differentiatie naar aard en omvang van het evenement en daarmee naar de impact die een

overtreding van de vergunningvoorschriften kan hebben. Ten aanzien van het niet naleven van de

vergunning voorschriften is bovendien nog onderscheid gemaakt per vergunning voorschrift en

waar mogelijk is binnen het vergunning voorschrift onderscheid gemaakt naar de mate waarin de

norm wordt overtreden, denk aan geluidsnormen. Tevens is er een verduidelijking aangebracht

ten aanzien van bedragen per overtreding.

De in de matrix weergegeven reactie vormt in beginsel de ondergrens. Zoals in het beleid is

beschreven kan een cumulatie van overtredingen of een ernstige overtreding, zoals het urenlang

door laten gaan van een evenement, leiden tot het overslaan van een of meerdere stappen. Er is

daarmee een mogelijkheid gecreëerd om de ernst van een overtreding binnen het beleidskader

mee te laten wegen. Met het opstellen van het handhavingsbeleid wordt voorkomen dat een

individuele reactie per keer leidt tot ongelijkheid of willekeur en dat elke organisator voor dezelfde

overtreding op dezelfde wijze wordt behandeld. Daarnaast kan er, als daar aanleiding voor is,

gemotiveerd worden afgeweken van handhavingsstrategie door het opleggen van een hogere of

lagere dwangsom.

Punt 4. Geen ruimte voor aanwijzingen

EVA geeft aan dat er in het handhavingsbeleid geen ruimte meer is voor de bestaande, goed

werkende praktijk van aanwijzingen, schouwen en herstel van schade achteraf.

Reactie college:

Dit punt komt inderdaad in de huidige stukken niet voldoende naar voren. Ten aanzien van het

herstel van schade achteraf is hierboven aangegeven dat dit geen vervanging is voor een reactie

op de normoverschrijding zelf, maar een middel om de gevolgen daarvan te herstellen. De huidige

praktijk van schouwen en het geven van aanwijzingen, ook gedurende het evenement bij de

geluidsmonitoring, is nu duidelijker beschreven in het beleidskader. Het is niet de bedoeling door

het opstellen van dit handhavingsbeleid op elke onvolkomenheid tijdens een schouw (of tijdens de

Peilstok-controles) of elke kortstondige overschrijding van de geluidsnormen die weer

gecorrigeerd wordt handhavend op te treden. Dit is in het beleidsstuk verduidelijkt.

31

3.2 Reactie vanuit stadsdelen

De stadsdelen zijn tevreden dat er een uniforme handhavingsstrategie evenementen komt. De

handhavingsstrategie is van toepassing op evenementen op grond van de APV binnen en buiten,

waarbij alle mogelijke categorieën zijn meegenomen. Er zijn wel een aantal onduidelijkheden over

de scope, zoals het ontbreken van de bestuurlijke boete. Ook bestaat er zorg over hoe de

uitvoering hier vorm aan gaat geven en ten aanzien van de registratie in de uitvoering

Handhaving vormt het sluitstuk van goed evenementenbeleid. De Dagelijkse besturen

onderschrijven de doelstellingen van de handhavingsstrategie om evenementenorganisatoren te

informeren over de consequenties van overtredingen en bijbehorende sancties, de uniformering

van de handhavingspraktijk in de stadsdelen en bij te dragen aan het veilig verloop van een

evenement en het bewaken van de leefbaarheid in de stad. De Dagelijkse besturen onderschrijven

de keuze om het stappenplan niet te beperken tot een enkel evenement, maar ook betrekking te

laten hebben op volgende evenementen in Amsterdam van dezelfde organisator. Dat zal naar

verwachting de handhaving vergemakkelijken en de naleving bevorderen. Verder is met de

handhavingsstrategie een eenduidig stedelijk kader voor het sanctioneren van overtredingen op

evenementen vergunningen. De uitvoeringsstrategie acht men hanteerbaar, wel vraagt men

aandacht voor de schaarste aan toezichtcapaciteit.

De Dagelijkse besturen geven verder aan dat de huidige wijze van registratie voor verbetering

vatbaar is. Zij gaan er van uit dat dit in nauw overleg met betrokken gemeentelijke onderdelen

wordt opgepakt om tot een werkbare oplossing te komen. Daarbij is het van belang dat

overtredingen voor alle stadsdelen wordt vastgelegd en dat informatie tussen de stadsdelen

sneller en makkelijker uitgewisseld kan worden.

Voorts zijn de Dagelijkse besturen het er unaniem over eens dat er de mogelijkheid moet zijn om

de bestuurlijke boete toe te passen en dat duidelijkheid bestaat over het gebruik daarvan. Bij

sommige overtredingen is een herstelsanctie wellicht onvoldoende of ontoereikend. Of ‘het

kwaad is al geschied’. In dat soort gevallen kan een bestuurlijke boete uitkomst bieden.

Reactie college

Ten aanzien van de registratie zullen de mogelijkheden worden onderzocht om dit in te richten in

het nieuwe systeem Powerbrowser. Hier zal prioritering vanuit de stuurgroep powerbrowser op

gegeven moeten worden. Tot die tijd zal er een tijdelijk oplossing moeten komen om

overtredingen goed en makkelijk bruikbaar te registreren.

Voorts wordt de bestuurlijke boete opgenomen in de handhavingsstrategie. De uitwerking hiervan

is in samenwerking met de stadsdelen gedaan en daarin zal duidelijk worden wanneer de

bestuurlijke boete een passende reactie is. Doelstelling van handhaving is gedragsverandering en

het waarborgen van normconform gedrag. Daarom wordt primair gekozen voor een

handhavingsstrategie die ruimte biedt voor het herstellen van het probleem en een duurzame

gedragsverandering. Er wordt een uitzondering gemaakt voor overtredingen die acuut leiden tot

substantiële hinder of overlast en/of een gevaarlijke situatie, in deze situaties wordt direct

gesanctioneerd. Bij dat soort overtredingen kan een bestuurlijke boete worden opgelegd.

32

Het opstellen van het handhavingsbeleid is bedoeld om de reactie op overtredingen van

evenementen vergunningen te uniformiseren en standaardiseren. Vragen rondom toezicht en

inzet van toezicht staan daar in beginsel los van. Als toezicht houden leidt tot het constateren van

een overtreding, dan geeft het handhavingsbeleid antwoord op de vraag welke reactie op die

overtreding komt. Het punt over het inzichtelijk maken van capaciteit en inzet van toezicht is

zeker belangrijk voor een kwalitatief voldoende uitvoering van het beleid, temeer er al jaren

signalen zijn die wijzen op een tekort aan capaciteit. Daarbij heeft de uitbreiding van het

takenpakket als gevolg van het invoeren van het ‘State of the Art’ evenementenbeleid in 2018 nog

onvoldoende geleid tot het reserveren van gekwalificeerde extra capaciteit voor dit type toezicht.

Vanwege de schaarste in toezichtcapaciteit is het vertrekpunt dat deze stedelijk op een kwalitatief

passend uitvoeringsniveau, zo effectief en efficiënt mogelijk wordt georganiseerd en dat daarbij

een informatie-gestuurde inzet leidend is. Ook moet worden gekeken naar de prioriteiten in

relatie met de doelstellingen van het evenementenbeleid en de politieke gevoeligheid van

evenementen, dit kan in afstemming tussen OOV, het stedelijk evenementenbureau en VTH

stadsdelen. Als blijkt dat het tekort aan capaciteit te groot is voor een kwalitatief voldoende

uitvoering moet dit vanuit VTH inzichtelijk worden gemaakt zodat dit in het kader van de P&C

cyclus kan worden inbracht.

33

4. APV-Wijziging verhoging drempel

vergunningplicht

Ter inspraak lag het voorstel voor een APV wijziging waarin de drempel voor het aanvragen van

een evenementenvergunning wordt verhoogd van (nu nog) maximaal 100 personen naar 250

personen op enig moment. Achterliggend doel is daarmee de drempels voor organisatoren van

kleinschalige (buurt) evenementen te verlagen, zowel qua regels als qua financiële lasten omdat

de leges daarmee vervallen.

4.1 Reacties op de wijziging van de drempel voor vergunningplicht

Uit de inspraakreacties komt, kort samengevat, naar voren dat insprekers zorgen hebben dat de

wijziging leidt tot extra (geluids-, afval- en/of stank)overlast, een gebrek aan

handhaving(scapaciteit), een risico vormt voor oneigenlijk gebruik en meer schade veroorzaakt op

(natuur)locaties. Er is behoefte aan de mogelijkheid tot maatwerk. De wijzigingen kunnen niet

doorgevoerd worden, gelet op de corona situatie en de onzekerheid van de (lange termijn)

effecten.

Hoewel het doel door de stadsdelen over het algemeen positief is ontvangen, zijn er zorgen over

de gevolgen en uitvoering van de wijziging. Deze zorgen zien op de handhaving(scapaciteit),

overlast, afvalvorming, de druk op de openbare ruimte, oneigenlijk gebruik en de uitvoering door

stadsloket. Er is behoefte aan de mogelijkheid tot maatwerk, waarbij bepaalde locaties

uitgesloten kunnen worden van de verhoging. Ten aanzien van de omvang van objecten is

aangegeven dat ook bij objecten kleiner dan 25m2 sprake kan zijn van grotere en complexe

objecten die aan een constructieve toets moeten worden onderworpen. Hier voorziet de wijziging

niet in. Tenslotte worden vraagtekens gezet bij het beoogde moment van invoering, namelijk 1

januari 2020, gelet op de corona situatie.

4.2 Reactie college

Het college begrijpt dat er nog veel onzekerheden zijn ten aanzien van de uitvoering en de

gevolgen van de voorgenomen wijziging. Het college zal de voorgestelde wijzigingen ten aanzien

van de meldplicht dan ook niet aan de raad voorleggen ter besluitvorming, maar is voornemens

om, op een geschikt moment, gebruik te maken van de experimenteerbepaling van de APV. Op

grond van deze bepaling kan bij wijze van experiment tijdelijk afgeweken worden van de

bepalingen omtrent de uitzondering vergunningplicht voor eendaagse evenementen (artikel 2.41

APV) met het oog op het verzamelen van gegevens en om te beoordelen of de afwijking

34

permanent gemaakt kan worden. Op deze manier kan de praktijk uitwijzen of de voorgenomen

wijziging het gewenst effect heeft en in hoeverre er aanpassingen doorgevoerd dienen te worden

in de uitvoering of ter voorkoming van onevenredige gevolgen.

Na een jaar wordt het experiment stedelijk geëvalueerd en kan beoordeeld worden of de wijziging

permanent kan worden gemaakt. Bij de evaluatie van het experiment zullen uiteraard ook de

ervaringen van buurtbewoners meegenomen worden. Het experiment zal gestart worden op een

geschikt moment als de coronasituatie het toelaat, zodat bij de evaluatie toepasselijke en

waarheidsgetrouwe informatie verzameld kan worden en beoordeeld kan worden of de wijziging

al dan niet van toegevoegde waarde is. Te zijner tijd wordt het ontwerpbesluit aan de raad

voorgelegd, zodat de raad haar wensen en bedenkingen kenbaar kan maken. Vervolgens zal de

raad op de hoogte gebracht worden van het moment van inwerkingtreding van het experiment.

De wijziging van de APV voor zover deze ziet op de bevoegdheid van de burgmeester om

gebieden en periodes aan te wijzen waar de meldplicht niet geldt en waar derhalve altijd een

vergunning aangevraagd dient te worden, wordt wel aan de raad voorgelegd ter besluitvorming.

Uit de adviezen van de stadsdelen maakt het college op dat bij stadsdelen reeds nu de behoefte

bestaat om maatwerk toe te kunnen passen. In sommige locatieprofielen staat reeds een

uitzondering op artikel 2.41 APV opgenomen. Hier is op dit moment geen juridische grondslag

voor. Dit gebrek wordt met onderhavige wijziging hersteld.

35

5. Overige algemene punten

Zoals in de inleiding al is opgemerkt, was het aanvankelijk de bedoeling dat tegelijk met de

voorgestelde wijziging van de APV en de aanpassingen van de locatieprofielen dit jaar ook het

nieuwe gemeentelijke evenementenbeleid zou worden vrijgegeven voor inspraak. De

uitgangspunten van dat nieuwe beleid zijn eind 2019 aan de raad voorgelegd en begin 2020

vastgesteld en door de gemeenteraad en via verschillende raadsbrieven ook onder de aandacht

van Amsterdammers gebracht.

Gelet op de stevige en brede maatschappelijke discussie die de afgelopen jaren is gevoerd over

evenementen in de stad, is het wellicht niet verwonderlijk dat veel insprekers de gelegenheid te

baat hebben genomen om hun mening te geven over onderdelen van het voorgenomen

evenementenbeleid die nu niet ter inspraak liggen. Formeel zijn deze inspraakreactie buiten de

orde, maar in deze afsluitende paragraaf worden de meer algemene kwesties die door insprekers

aan de orde worden gesteld toch voorzien van een korte bestuurlijke reactie.

 Meer ruimte voor kleinschalige evenementen:

Meerdere insprekers vragen om extra ruimte voor kleinschaliger evenementen en evenementen

voor een diverser publiek.

Het college herkent deze behoefte en zal dit verzoek meenemen en onderzoeken in de

ontwikkeling van het nieuwe beleid.

 Termijnen worden niet gehaald

Meerdere insprekers vragen aandacht voor het feit dat de termijnen voor vergunningverlening

vaak niet worden gehaald. Het gevolg daarvan is dat omwonenden te laat in kennis worden

gesteld van een evenement en/of onvoldoende tijd hebben om bezwaar aan te tekenen.

In de evaluatie van het evenementenbeleid die in december 2019 naar de gemeenteraad is

gestuurd, is de termijn voor vergunningverlening al aangemerkt als een aandachtspunt. Het klopt

dat die termijn niet altijd wordt gehaald. In sommige gevallen zijn er goede redenen om af te

wijken van die termijnen, maar dit kan en moet beter. Het is een aandachtspunt in het Programma

Grote Evenementen dat in samenwerking tussen het stedelijk evenementenbureau en VTH

stadsdelen in 2020 van start is gegaan om het hele proces van vergunningverlening, handhaving

en toezicht te professionaliseren en te verbeteren. In dit programma is vooruitgang geboekt in het

uniformeren van de werkprocessen en het maken van procesafspraken met ketenpartners. Door

de coronacrisis en het daaruit voortvloeiende verbod op evenementen, is dit in 2020 niet in

praktijk gebracht. Voor 2021 is het de hoop dat daar de vruchten van geplukt kunnen worden.

 Alternatieve locaties voor evenementen

36

Andere insprekers wijzen erop dat het belang van openbare ruimte en groen in een snel groeiende

en verdichtende stad alleen maar toeneemt, en dat de schaarse openbare ruimte niet moet

worden ingenomen door evenementen. Zij vragen de mogelijkheden te verkennen voor

alternatieve locaties voor evenementen in de stad of daarbuiten.

Er wordt actief gezocht naar manieren om evenementen goed te spreiden. Er wordt nog altijd

gezocht naar geschikte alternatieve plekken voor evenementen in de stad, en ook in de regio,

waardoor druk gebruikte plekken mogelijk extra ontlast kunnen worden. Elders in deze nota

(paragraaf 2.4) staat de opdracht daartoe ook expliciet geformuleerd. We weten echter wel dat

zulke plekken schaars zijn, en niet altijd makkelijk geschikt te maken voor evenementen. Het is

een feit dat in een snel groeiende stad als Amsterdam de druk op de openbare ruimte toeneemt. In

die snelgroeiende stad is het zaak voortdurend te zoeken naar een goede balans tussen

leefbaarheid en levendigheid, maar het college stelt zich op het standpunt dat dit niet betekent

dat er geen plek voor evenementen zou moeten zijn in Amsterdam. Evenementen hebben een

belangrijke rol in de stad. Wel is het zaak om goed in beeld te brengen wat redelijkerwijs mogelijk

moet zijn op verschillende locaties en ook de kansen voor tijdelijke invulling te benutten.

 Kostendekkendheid leges

Ook over de kostendekkendheid van leges is een vraag gesteld door insprekers.

In het coalitieakkoord hebben de collegepartijen met elkaar afgesproken dat leges voor

vergunningen de kosten moeten dekken en dat de leges om die reden moeten worden verhoogd.

Dit heeft er bij evenementen in geresulteerd dat de leges in twee jaar tijd bijna zijn verviervoudigd.

Een vergunning voor een klein evenement (maximaal 500 bezoekers) kost in Amsterdam op dit

moment 981 euro, tegen 250 euro in 2018. Voor grote evenementen (vanaf 10.000 bezoekers) zijn

de leges gestegen van 4.000 naar 15.700 euro. De dekkingsgraad van de leges voor

evenementenvergunningen is daarmee verhoogd, maar is nog lang niet op 100%. Omdat de leges

voor een evenementenvergunning in Amsterdam nu veel hoger zijn dan in andere gemeenten, is

het college voornemens de leges dit jaar niet opnieuw te verhogen. In plaats daarvan wordt nu

gekeken of er mogelijkheden zijn om de kosten die worden gemaakt voor het verlenen van een

evenementenvergunning te verlagen.

 Viering Koningsdag

Een aantal insprekers vraagt aandacht voor Koningsdag en Koningsnacht, en stelt dat dit als één

evenementendag wordt gezien. Gelet op het driedagenprincipe dat geldt voor de hele stad, is de

vraag dit aan te passen.

Bij het opstellen van het evenementenbeleid dat begin 2018 van kracht is geworden, is voor de

gehele binnenstad (gezien het profiel van de bebouwing en de beperkte openbare ruimte)

vastgesteld dat hier – anders dan op plekken waarvoor een locatieprofiel is opgesteld – naast de

viering van Koningsdag en de Pride, maximaal nog één geluidsbelastend evenement mag

plaatsvinden. Koningsdag en de Pride worden hier gezien als twee evenementen, maar voor beide

geldt dat ze meerdaags zijn: Koningsdag en Koningsnacht worden samen gezien als de viering van

Koningsdag, en de feesten rondom de Pride en de Canal Parade worden samen gezien als de

37

viering van de Pride. Het college is niet voornemens om de regel aan te passen dat naast deze

twee evenementen maximaal één ander evenement mag plaatsvinden in de binnenstad.

 Algemene punten van EVA

Ook de belangenvereniging Evenementenvereniging Amsterdam EVA heeft zich namens

organisatoren uitgesproken over een aantal onderwerpen die nu niet voor inspraak vrij zijn

gegeven. Zo keert de EVA zich tegen de uitgangspunten van het nieuwe beleid, worden

vraagtekens gezet bij de constatering dat sprake is van schaarste aan geschikte

evenementenlocaties en worden de voorgestelde beleidswijzigingen als overbodig gezien. Ook

stelt EVA dat er te weinig samenwerking is met de gemeente, en dat de branche nu – als gevolg

van de coronacrisis – juist behoefte heeft aan ondersteuning en perspectief.

Zodra het college een besluit heeft genomen over nieuw evenementenbeleid, zal dit voor inspraak

worden vrijgegeven en kan EVA haar standpunt inzake dit nieuwe beleid uiteenzetten. In het

traject daar na toe zal de EVA net zoals in de afgelopen periode is gebeurd, worden geconsulteerd.

Het aantal grote evenementen dat in Amsterdam kan plaatsvinden is begrensd door de afspraken

die zijn vastgelegd in de locatieprofielen, om zo te komen tot een goede balans tussen

leefbaarheid en levendigheid in de stad. Zoals de ene kant op geldt dat evenementen bij de stad

horen en een plek verdienen in de (steeds schaarser wordende) openbare ruimte, zo geldt de

andere kant op dat organisatoren van evenementen ook moeten accepteren dat de openbare

ruimte op alle andere dagen van het jaar gebruikt moeten kunnen worden door Amsterdammers

die er willen recreëren, ontspannen of sporten.

De afgelopen twee jaar waren er meer evenementen aangemeld, dan er plekken beschikbaar

waren op de kalender. Er is dus nu al sprake van schaarste. Op dit moment heeft de gemeente

Amsterdam geen instrumenten om te selecteren als er meer evenementen worden aangemeld

dan er plekken zijn in de stad. Bij een tekort kan nu alleen worden geloot. Gezien het grote belang

van beeldbepalende en populaire evenementen en hun relatie met Amsterdammers en met

specifieke plekken in de stad, vindt het college dit op middellange termijn niet houdbaar, en wordt

gezocht naar manieren om meer te kunnen sturen op het aanbod van evenementen – zonder dat

de gemeente daarbij zelf optreedt als smaakpolitie of curator. Voor goede uitwerking van het

beleid is van belang eerst te inventariseren wat de impact is geweest van de huidige pandemie op

zowel de sector als de stad.

Met de EVA vindt, al sinds de vereniging in 2019 is opgericht, geregeld ambtelijk overleg plaats. De

afgelopen weken is, op initiatief van de gemeente Amsterdam, met de EVA en met andere

organisatoren en ondernemers uit de evenementensector ook gesproken over de impact van de

coronacrisis. Er wordt nu gezocht naar mogelijkheden om ruimte te bieden voor herstel van de

sector, ze daarin waar mogelijk te ondersteunen en perspectief te bieden.

