

Nota Ruimtelijke Kwaliteit Heerlen 2011

Gemeente Heerlen

Nota Ruimtelijke Kwaliteit Heerlen 2011

Gemeente Heerlen

Datum:
augustus 2011

CROONEN ADVISEURS
ruimtelijke vormgeving & ordening

Postbus 435 – 5240 AK Rosmalen

T (073) 523 39 00 – F (073) 523 39 99

E info@croonen.nl – I www.croonenadviseurs.nl

Inhoud

DEEL A: ALGEMEEN DEEL	1
1 Inleiding	1
1.1 Aanleiding en achtergronden van de herziening	1
1.2 Belangrijke beleidskeuzes bij het opstellen van de Nota Ruimtelijke Kwaliteit Heerlen 2011	3
1.3 De gemeentelijke welstandsnota	3
1.4 Relatie met andere beleidsterreinen	6
2 Juridisch en organisatorisch kader	10
2.1 Vaststelling en evaluatie van het welstandsbeleid	10
2.2 Het welstandsoordeel	11
2.3 Het welstandsadvies	13
2.4 De welstandscommissie (Commissie Ruimtelijke Kwaliteit Heerlen)	14
2.5 Handhaving en excessenregeling	14
3 Beoordelingkader	16
3.1 Beoordelingskader in een ander daglicht sinds 1 oktober 2010	16
3.2 Algemene welstandscriteria	18
3.3 Gebiedscriteria	18
3.4 Objectcriteria	19
3.5 Bijzondere gebieden	20
3.6 Criteria voor veelvoorkomende kleine bouwplannen	20
3.7 Samenhang tussen de criteria	22
3.8 Nieuwe ontwikkelingen	22
3.9 Beoordelingsschema	24
Deel B: Beoordelingscriteria	
4 Algemene welstandscriteria	23
4.1 Relatie tussen vorm, gebruik en constructie	23
4.2 Relatie tussen bouwwerk en omgeving	23
4.3 Betekenissen van vormen in de sociaal-culturele context	24
4.4 Evenwicht tussen helderheid en complexiteit	25
4.5 Schaal en maatverhoudingen	25
4.6 Materiaal, textuur, kleur en licht	26
5 Gebiedscriteria	27
5.1 Historische kernen	28
5.2 Historische Linten	32
5.3 Vooroorlogse woongebieden (Mijnwerkerskoloniën)	35
5.4 Vooroorlogse woongebieden (Overige vooroorlogse woongebieden)	38
5.5 Stedenbouwkundige seriematige, naoorlogse woongebieden	40
5.6 Woonerven	43
5.7 Recente woningbouw, na circa 1980	45

5.8	Individuele woonbebouwing	47
5.9	Woonwagenlocatie	48
5.10	Bedrijventerreinen	49
5.11	Kantoorzone	51
5.12	Parken en groengebieden	53
5.13	Sportparken	54
5.14	Buitengebied	55
6	Objectcriteria	57
6.1	Complexen in het groen	57
6.2	Hoogbouw	58
6.3	Kerken	59
6.4	Boerderijen/landgoederen	59
6.5	Monumenten en Beschermd stadsgezichten	60
6.6	Reclame-uitingen	61
7	Criteria voor veelvoorkomende kleine bouwplannen	68
7.1	Erf- en perceelsafscheidings	68
7.2	Rolhekken, luiken en rolluiken	71
8	Bijzonder gebied Park Hoogveld	73
8.1	Inleiding	73
8.2	Beoordelingscriteria	74
9	Overige bijzondere gebieden	77
9.1	Witte Wijk	77
9.2	Maria-Christina wijk	79
9.3	Beersdal	81
9.4	Oranje Nassastraat	83
9.5	Pleinenplan (Pancratiusstraat e.o.)	84
9.6	Autoboulevard	85
9.7	Businesspark Trilandis	87
9.8	Aachen Heerlen Forum Project (Avantis)	89
9.9	Geleendal Park	92
9.10	Uterweg 2 ^e fase	94
9.11	Litscherveld	96
9.12	Complex Buttingstraat – Nieuwenhofstraat	97
9.13	Willemstraat - Kempensweg	98
9.14	Burgemeester Slanghenstraat	99
9.15	Overbroek	100

Leeswijzer

Twee delen, één beleidskader

Op 1 januari 2003 is de huidige Woningwet in werking getreden. De Woningwet schrijft voor dat elke gemeente verplicht is welstandsbeleid vast te stellen. Dit beleid dient te worden vastgelegd in een welstandsnota.

De Parkstad-gemeenten hebben er binnen het welstandsbeleid voor gekozen om de gezamenlijk zaken vast te leggen in een kadernota. Elke gemeente kon het lokale beleid verder uitwerken in een uitwerkingsdeel. Zo kon elke gemeente ook de specifieke randvoorwaarden voor het welstandsbeleid zelf invullen. Beide delen vormen de nota voor het welstandsbeleid. In Heerlen is in 2004 het welstandsbeleid vastgelegd in de 'Nota Ruimtelijke Kwaliteit Heerlen'.

De huidige nota is inmiddels aan een herziening toe. Gerealiseerde projecten en een evaluatie van de nota van 2004 zijn aanleiding hiervoor. Voorliggende nota (Nota Ruimtelijke Kwaliteit Heerlen 2011) betreft deze herziene nota. De voorliggende nota bestaat uit twee delen die samen het welstandsbeleid van de gemeente Heerlen beschrijven;

- Deel A: Algemeen Deel;
- Deel B: Beoordelingscriteria
- Kaartbeeld met legenda (gebiedsindelingen)

Deel A: Algemeen Deel

In dit deel van de nota is beschreven hoe het welstandstoezicht in de gemeente Heerlen is georganiseerd en wordt uitgevoerd. Daarnaast is er in dit deel aandacht voor de achtergronden van het welstandsbeleid en de relatie met andere beleidsterreinen. Het Algemeen Deel bevat derhalve achtergrondinformatie die nodig is om de gemaakte keuzes te kunnen herleiden. In hoofdstuk 1 wordt aandacht besteed aan de aanleiding voor de herziening van de nota uit 2004, de juridische status van de gemeentelijke welstandsnota, de relatie met andere beleidsterreinen en er wordt aandacht besteed aan enkele belangrijke beleidskeuzes die zijn gemaakt bij het opstellen van de Nota Ruimtelijke Kwaliteit Heerlen 2011.

Hoofdstuk 2 gaat meer in op de wijze waarop het welstandstoezicht is georganiseerd, zoals de wijze waarop de Commissie Ruimtelijke Kwaliteit adviseert en is opgebouwd. In hoofdstuk 3 wordt tot slot het beoordelingskader uitgelegd, waarbij een link wordt gelegd naar deel B van deze nota. De relatie tussen de gebiedscriteria, objectcriteria, bijzondere gebieden en de criteria voor veelvoorkomende kleine bouwplannen wordt in dit hoofdstuk toegelicht.

Deel B: Beoordelingscriteria

Het tweede deel van deze Nota Ruimtelijke Kwaliteit Heerlen 2011 beschrijft de beoordelingscriteria die door een initiatiefnemer als uitgangspunt genomen dienen te worden bij het ontwerp en die door de welstandscommissie worden gebruikt bij de beoordeling.

In dit deel worden in hoofdstuk 4 de algemene welstandscriteria besproken. Deze criteria liggen ten grondslag aan elke welstandsbeoordeling. In hoofdstuk 5 en 6 komen respectievelijk de gebiedscriteria en de objectcriteria aan de orde. Welke criteria van toepassing zijn is voor de gebruiker te herleiden uit de kaart. Ook zijn er voor enkele kleine veelvoorkomende bouwplannen criteria geformuleerd. Deze zijn vergelijkbaar aan de 'Loketcriteria' van voorheen en worden besproken in hoofdstuk 7. In deze nota zijn uitsluitend specifieke criteria opgenomen voor erf- en perceelsafscheidingen en rolhekken, luiken en rolluiken. Voor de overige vergunningplichtige kleine bouwplannen gelden de gebiedscriteria. In de daarop volgende hoofdstukken is vervolgens aandacht besteed aan de verschillende beeldkwaliteitplannen die zijn opgenomen in deze nota. Hierbij is een onderscheid gemaakt in beeldkwaliteitplannen die zelfstandig als toetsingskader dienen en beeldkwaliteitplannen die, aanvullend op de gebiedscriteria, criteria bevatten. De eerste groep is opgenomen in hoofdstuk 8 en de tweede groep is opgenomen in hoofdstuk 9.

De kaart met gebieden

Deze Nota Ruimtelijke Kwaliteit Heerlen 2011 wordt vergezeld van een kaart. Op deze kaart worden verschillende gebieden onderscheiden. Hierbij zijn gebieden met een vergelijkbare architectonische uitstraling ondergebracht onder één 'noemer'. Zo worden onder andere 'Historische Linten', 'Vooroorlogse woongebieden (Mijnwerkerskoloniën)' en stedenbouwkundige seriematige, naoorlogse woongebieden onderscheiden. De legenda maakt duidelijk welke kleurcode correspondeert met welk gebied. De indeling in gebieden in Deel B van deze nota correspondeert met de indeling op de kaart. Door middel van deze kaart kan een initiatiefnemer bepalen in welk gebied het perceel ligt en welke criteria hierop van toepassing zijn. De criteria zijn vervolgens per gebied opgesomd in Deel B. Er is dus een duidelijk relatie tussen de kaart en Deel B van deze nota.

Daarnaast worden op de kaart enkele objecten onderscheiden, zoals kerken. In Deel B van deze nota zijn de criteria geformuleerd voor dergelijke objecten. Op de kaart is te zien of er sprake is van zo'n object.

Stappenplan Nota Ruimtelijke Kwaliteit Heerlen 2011

Stap 1:
Bepaal aan de hand van de kleur in welk gebied u ligt

gebieden	
	historische kernen
	kern winkelgebieden
	historische linten
	vooorlogse woongebieden
	vooorlogse woongebieden

Stap 2:
Zoek in de legenda de betekenis van de kleur

5.2 Historische Linten

5.2.1 Gebiedsbeschrijving

Historische bebouwingslinten bestaan in het algemeen uit een reeks van losstaande gebouwen en onbebouwde terreinen en zijn in de loop der tijd langs de oudere hoofd- en uitvalswegen ontstaan. Ze hebben een duidelijke functionele en visuele relatie met de route waarlangs deze zijn ontstaan. Vaak sluiten deze wegen aan op de oude kern of maken er deel van uit. Afhankelijk van de situatie maakt het landschap en de erfbeplanting, via de doorzichten tussen de bebouwing, wezenlijk onderdeel uit van de belevingswaarde van deze linten.

Het bebouwingsbeeld heeft in historische bebouwingslinten een afwisselend karakter, mede als gevolg van de verschillende stijperiodes waarin de panden zijn ontstaan. De oorspronkelijke bebouwing toont meestal duidelijke agrarische trekken: een forse massa, die evenwijdig aan en vaak dicht op de weg is geplaatst. Kenmerkend zijn de dominante kap en de lage gootlijn. Tussen de agrarische bebouwing staan vrijstaande panden uit verschillende stijperiodes. Verschillende dakvormen komen naast elkaar voor. Deze verschillen dragen in belangrijke mate bij aan de individualiteit van de panden en de afwisseling in het bebouwingsbeeld. De meer planmatig aangelegde bebouwingslinten, die in een kortere periode zijn ontstaan, tonen een grotere samenhang in massa, stijl, dakvorm en kaprichting.

5.2.2 Dynamiek, beleid en waardering

Langs historische linten is meestal sprake van een matige dynamiek. Het gaat daarbij onder andere om functieverandering van panden, om schaalvergroting en verdichting van de bebouwing etc. Deze veranderingen komen incidenteel voor, maar kunnen op den duur tot ingrijpende en onbedoelde verandering van het bebouwingsbeeld leiden.

Het behoud van het afwisselende karakter van de historische bebouwingslinten is van belang voor het functioneren en de identiteit van de kern als geheel. Het beleid is vooral gericht op het behoud van het afwisselende beeld van de bebouwingslinten. Dit houdt in dat het eigen architectonisch karakter van de panden voorop staat. Bij aanpassingen en renovatie zijn moderne interpretaties van het architectonische karakter mogelijk. Bij nieuwbouw is belangrijk dat de gebiedskenmerken tot uitgangspunt worden genomen. Deze kunnen in een eigentijdse architectuuropvatting worden uitgewerkt.

Stap 3:
Zoek in de nota het betreffende gebied op en kijk welke criteria van toepassing zijn (in dit geval Historische linten).

DEEL A: ALGEMEEN DEEL

Voorwoord

Nederland staat bekend voor bijzonder aandacht voor de ruimtelijke ordening en de architectonische en stedenbouwkundige kwaliteit van stad en dorp. Daarbij moet het individuele gebouw zich invoegen in een samenhangend geheel dat door de overheid wordt bepaald en bewaakt. Omdat welstand in Nederland een collectief begrip is, zijn stedenbouw en architectuur zowel professioneel als maatschappelijk van oudsher een onderwerp van gesprek. Al sinds de vijftiende eeuw bestaan er in Nederland lokale welstandsbepalingen en in het verlengde daarvan, welstandsdeskundigen. In 1962 werd de verplichting voor gemeenten om een welstandscommissie te benoemen, opgenomen in de Woningwet.

De jaren voor 2003 is er kritiek geuit op het welstandstoezicht. Die kritiek betrof niet zozeer het instituut op zich, als wel de werkwijze van de welstandscommissies en de geringe democratische controle daarop. In de samenleving waarin individuen en organisaties ruimte vragen voor eigen verantwoordelijkheden, zal het welstandstoezicht zo moeten worden ingericht dat het transparant, toetsbaar en openbaar is, op democratische wijze tot stand komt en de burger niet meer beperkingen en (administratieve en financiële) lasten oplegt dan, gegeven het doel van het welstandstoezicht, strikt noodzakelijk is. Burgers en bouwpraktijk mogen aan het eind van ruimtelijke planvormingsprocessen niet worden verrast door de welstandscriteria die door de gemeente worden gehanteerd.

Een belangrijk aspect van de huidige Woningwet is de cultuuromslag die in het denken over welstand teweeggebracht moet worden bij een breed publiek. Naast de aandacht van de gemeentelijke overheid voor de kwaliteit van de leef-, werk- en woonomgeving is de aandacht van bewoners en ondernemers van groot belang om het denken over ruimtelijke kwaliteit draagvlak te geven en op waarde te schatten. Immers de kwaliteiten van onze leefomgeving bepalen mede het welzijn van bewoners en hun identificatie met en de zorg voor hun omgeving.

Heerlen is in de 20^e eeuw snel gegroeid waarbij het economische belang van de mijnen de hoofdrol heeft gespeeld. Planologische en stedenbouwkundige overwegingen hebben een ondergeschikte rol gespeeld ten opzichte van de bestrijding van woningnood en de noodzaak voor de aanleg van infrastructuur. Daardoor is een zeer gefragmenteerd bebouwd gebied ontstaan met weinig identiteit en veel eenzijdige woningbouw. Na de mijnsluitingen is door de snelle sloop van bebouwing deze indruk verder versterkt en de identificatie van de burgers met "hun" stad is sterk afgenomen. Het streven is er nu dan ook op gericht om de aantrekkelijkheid van de stad weer te vergroten. Een aantrekkelijke woonomgeving en kwaliteit in de ruimtelijke omgeving is hiervoor essentieel. De gemeenteraad is van mening dat welstand hier een belangrijke bijdrage aan levert, ondanks de negatieve klank die welstand in de loop der jaren heeft gekregen in de maatschappij. Welstand zorgt voor een evenwicht in de buurt, omdat de criteria voor iedereen gelden; dus niet alleen voor u, maar ook voor de

buurman. Een aantrekkelijke, goed verzorgde omgeving staat garant voor het welbevinden van de gebruikers. Gelijktijdig stijgt de waarde van het onroerend goed en het vestigingsklimaat verbeterd. Het welstandstoezicht kan daaraan een belangrijke bijdrage leveren.

De welstandscriteria in deze nota dienen om bouwplannen te laten voldoen aan de beoogde ruimtelijke kwaliteit. Goede opdrachtgevers en ontwerpers gebruiken ze echter als opstapje naar betere plannen en om een discussie te voeren over de schoonheid en de uitstraling van het gebouw in zijn context. Deze nota dient een inspiratiebron te zijn voor bewoners en overheid om plannen te maken en de omgeving te beheren. Laat de criteria vooral een bron van inspiratie zijn voor een fascinerend ontwerp.

1 Inleiding

1.1 Aanleiding en achtergronden van de herziening

In de Woningwet is onderkend dat welstandszorg als middel tot sturing van de ruimtelijke kwaliteit onontbeerlijk is. In 2004 heeft de gemeente Heerlen haar welstandbeleid vastgelegd in een welstandsnota 'Nota Ruimtelijke Kwaliteit Heerlen 2004'. Na ruim 6,5 jaar met deze nota te hebben gewerkt, was deze toe aan herziening. Hiervoor waren meerdere redenen, waarvan de volgende de belangrijkste zijn:

- 1 Sinds 1 oktober 2010 is de Wabo (Wet algemene bepalingen omgevingsrecht) van kracht. De inwerkingtreding van deze wet heeft gevolgen voor verschillende aspecten van het welstandstoezicht en voor de beschrijving daarvan in een welstandsnota. De nota is hier nog niet op aangepast.
- 2 De verhouding tussen de welstandscriteria en de bestemmingsplanvoorschriften is niet duidelijk. Bovendien leidt de inwerkingtreding van het Bor (Besluit omgevingsrecht, sinds 1 oktober 2010) er toe dat er meer bouwwerken vergunningvrij zijn geworden. Daarnaast legt het Bor een nieuwe en bijzondere relatie met het bestemmingsplan inzake vergunningvrijheid. De nota is nog niet op het Bor afgestemd.
- 3 De Nota Ruimtelijke Kwaliteit Heerlen dient periodiek te worden geactualiseerd door nieuwe ontwikkelingen te integreren in de nota. Hierbij dienen mogelijk enkele gebieden geïnventariseerd te worden om de gebiedsindeling optimaal af te kunnen stemmen op de werkelijke situatie.
- 4 Naar aanleiding van de evaluatie van de werkwijze van de commissie dienen aanpassingen te worden doorgevoerd met betrekking tot de indeling van de nota. Daarnaast bleek dat de criteria praktijkgericht en duidelijk geformuleerd konden worden. Ook zijn er criteria genoemd voor andere onderwerpen dan bouwwerken in de zin van de Woningwet.
- 5 In de loop van de tijd zijn er diverse beeldkwaliteitplannen opgesteld. De betreffende beeldkwaliteitplannen dienen in de Nota Ruimtelijke Kwaliteit Heerlen 2011 te worden geïntegreerd, omdat anders voor deze gebieden een formeel toetsingskader ontbreekt. Ook zijn onderwerpen als gemeentelijke monumenten en mooie plekken en panden nog niet nader uitgewerkt, terwijl hiervoor wel de wens bestaat.
- 6 De wens bestaat dat de Nota Ruimtelijke Kwaliteit Heerlen 2011 integraal en digitaal raadpleegbaar wordt via internet.
- 7 Uit een klanttevredenheidsonderzoek uit 2010 blijkt bovendien dat te weinig burgers en architecten op de hoogte zijn van het bestaan en de werkwijze van de nota.

Ter voorbereiding op een algehele herziening is er in 2009 reeds een eerste aanzet gemaakt. In deze aanzet werd een duidelijker onderscheid gemaakt in de drie delen (Algemeen Deel, Gebiedsgericht Deel en de Sneltoetscriteria), is meer aandacht be-

steed aan de leesbaarheid van de nota en heeft een herziening plaatsgevonden van de gehanteerde criteria. Ook is een begin gemaakt met het opstellen van specifieke criteria voor monumenten en mooie plekken en panden.

Dit concept uit 2009 is echter nog niet aangepast op de Wet algemene bepalingen omgevingsrecht (Wabo) en het Besluit omgevingsrecht (Bor), die na die tijd in werking zijn getreden.

1.2 Belangrijke beleidskeuzes bij het opstellen van de Nota Ruimtelijke Kwaliteit Heerlen 2011

Voorliggende nota beschrijft het 'nieuwe' welstandsbeleid van de gemeente Heerlen. In de voorliggende Nota Ruimtelijke Kwaliteit Heerlen 2011 zijn criteria geformuleerd waaraan ruimtelijke plannen moeten worden getoetst. Deze nota beschrijft zo concreet mogelijk het toetsingskader van de gemeente Heerlen, afgestemd op de huidige ontwikkelingen in wetgeving en beleid. De Nota Ruimtelijke Kwaliteit Heerlen 2011 is zodanig aangepast dat deze duidelijker, objectiever en beter hanteerbaar is. Daarnaast is de nota aangepast aan recente wetgeving, zoals de Wabo en het Bor en is een inhoudelijke relatie gelegd met bestemmingsplannen. De nota is hiermee up-to-date en voldoet aan de wettelijke vereisten. Ook zijn enkele inhoudelijke keuzes gemaakt. Zo zijn welstandsniveaus afgeschaft, zijn subzones binnen de reeds bestaande gebieden aangewezen, zijn de gebiedscriteria (deels) heroverwogen, zijn er objectcriteria toegevoegd voor speciale objecten en gebieden en zijn de relevante beeldkwaliteitplannen geïntegreerd. Hiermee beschikt de gemeente Heerlen weer over een welstandsnota die voldoet aan de eisen van de wetgever enerzijds en komt deze ook meer tegemoet aan de wensen van de gebruikers anderzijds. Als eerste stap is de nota ook digitaal raadpleegbaar, door middel van een PDF-bestand, dat beschikbaar wordt gesteld op de gemeentelijke website.

Overige wensen kunnen op een later moment nog worden verwezenlijkt, als actualisatie van de nota aan de orde is. Deze actualisatie zou periodiek (iedere 2-3 jaar) moeten plaatsvinden om ook nieuwe ruimtelijke ontwikkelingen te kunnen integreren. Zo blijft de nota up-to-date. Bij de eerste actualisatie zou ook een heroverweging plaats kunnen vinden van de huidige gebiedsindeling, waarbij de gebiedscategorie recente woningbouw verder gespecificeerd kan worden en waarbij de indeling in gebieden in zijn algemeenheid op toepasbaarheid geëvalueerd kan worden. Daarnaast kan in een actualiseringslag de tekst aan de kaart worden gekoppeld.

1.3 De gemeentelijke welstandsnota

Met de Nota Ruimtelijke Kwaliteit Heerlen 2011 wordt invulling gegeven aan de in artikel 12a van de Woningwet neergelegde verplichting tot vaststelling van een gemeentelijke welstandsnota door de gemeenteraad. De in de Nota Ruimtelijke Kwaliteit Heerlen 2011 neergelegde criteria zijn geen algemeen verbindende voorschriften, maar beleidsregels als bedoeld in Hoofdstuk 4 titel 4.3 van de Algemene wet bestuursrecht (Awb). Beleidsregels leggen een door het bestuursorgaan zelf te voeren beleid vast en binden daarmee 'in beginsel' het bestuur. Die binding berust op de algemene beginselen van behoorlijk bestuur. Deze beginselen verzetten zich er enerzijds tegen dat het bestuursorgaan van die beleidsregels afwijkt, maar verlangen an-

derzijds dat iedere beslissing van het bestuur op zichzelf niet met die beginselen strijdt.

Dit betekent dat burgemeester en wethouders bij de toepassing van hun welstandsbeleid moeten handelen in overeenstemming met de beleidsregels die in de Nota Ruimtelijke Kwaliteit Heerlen 2011 zijn neergelegd, tenzij in een bijzonder geval de beginselen van behoorlijk bestuur dwingen tot een afwijking daarvan. Afwijking van deze beleidsregels is mogelijk, mits deugdelijk gemotiveerd.

De welstandscriteria zijn niet algemeen verbindend. Ze vormen een stelsel van beleidsregels waarbinnen burgemeester en wethouders het welstandstoezicht moeten uitvoeren. Dit geeft onder meer de mogelijkheid om de welstandscriteria per gebied op maat te snijden. Het blijft bij het welstandstoezicht gaan om redelijke eisen van welstand, maar de vraag wat precies 'redelijk' is wordt per gebied ingevuld. Onder 'redelijk' moet worden verstaan: uitlegbaar, begrijpelijk en logischerwijs te stellen eisen.

De Nota Ruimtelijke Kwaliteit Heerlen 2011 heeft derhalve een belangrijke communicatieve functie. Door de welstandscriteria op papier te zetten, en hierover de mogelijkheid tot inspraak te bieden, maakt de gemeenteraad burgers en andere belanghebbenden vooraf zo concreet mogelijk duidelijk wat verstaan wordt onder 'redelijke eisen van welstand': wat kan er wel en wat kan er niet in een bepaalde situatie. Burgers zijn bij nieuw ontwikkelingen dan ook verplicht kennis te nemen van de inhoud van deze nota en het ontwerp af te stemmen op de criteria die zijn opgenomen in de nota.

De nota maakt deel uit van het ruimtelijk kwaliteitsbeleid, dat gericht is op het tot stand brengen van een betekenisvolle fysieke omgeving. Het heeft betrekking op alle aspecten daarvan: de esthetische en de functionele kwaliteit, de duurzaamheid en de cultuurhistorische betekenis. De Woningwet gaat ervan uit dat het welstandstoezicht geen geïsoleerde aangelegenheid meer is, maar onderdeel is van een integraal ruimtelijk kwaliteitsbeleid.

De Nota Ruimtelijke Kwaliteit Heerlen 2011 bevat dus het toetsingskader voor bouw-aanvragen voor wat betreft de preventieve beoordeling aan redelijke eisen van welstand. Daarnaast kunnen de in de nota opgenomen criteria grond vormen voor repressief toezicht, dat wil zeggen voor handhaving via bestuursdwang, indien een bestaand bouwwerk in ernstige mate in strijd is met de redelijke eisen van welstand.

Burgemeester en wethouders en de welstandscommissie mogen hun welstandsoordeel alleen baseren op criteria genoemd in de welstandsnota. Deze worden in deel 2 van deze Nota Ruimtelijke Kwaliteit Heerlen 2011 genoemd. Aanvullingen en/of wijzigingen van de Nota Ruimtelijke Kwaliteit Heerlen 2011, bijvoorbeeld naar aanleiding van het jaarverslag, dienen net als de voorliggende nota door de gemeenteraad te worden vastgesteld. Buiten de Nota Ruimtelijke Kwaliteit Heerlen 2011 om mogen geen andere welstandscriteria worden gehanteerd.

Bestaande (architectonische) beleidsnota's over ruimtelijke kwaliteit, zoals bijvoorbeeld beeldkwaliteitplannen, dienen te worden geïntegreerd in de nota, dit met toepassing van de juridische vormvereisten.

Alleen daarmee krijgen beeldkwaliteitplannen de juridische basis voor sturing op de verschijningsvorm van bouwwerken, zoals bedoeld in de Woningwet.

1.4 Relatie met andere beleidsterreinen

Welstand is onderdeel van het gemeentelijk ruimtelijk kwaliteitsbeleid. Weliswaar een belangrijk onderdeel omdat het een wettelijke basis heeft, maar het kan niet de andere inspanningen op dat gebied vervangen. Voldoen aan redelijke eisen van welstand wil immers zeggen dat een zeker minimum aan zorg en zorgvuldigheid bij de totstandkoming van een bouwwerk is besteed aan de uiterlijke verschijningsvorm. Niet meer, maar ook niet minder. Adequate plannen voor een goede ruimtelijke ordening zoals bestemmingsplannen blijven dus onverminderd noodzakelijk, evenals een doeltreffend sectorbeleid. Voor een effectief en praktisch hanteerbaar kwaliteitsbeleid is het zaak zorg te dragen voor een goede aansluiting tussen deze verschillende instrumenten. In het kader van deze Nota Ruimtelijke Kwaliteit Heerlen 2011 is vooral de relatie met het bestemmingsplan en het beeldkwaliteitplan van belang.

Tegen die achtergrond is nog wel een vertaalslag nodig voor het vaststellen van welstandscriteria. Het is gewenst om van tevoren te weten hoe zwaar het belang is dat aan de kwaliteit van de uiterlijke verschijning wordt gehecht (de mate waarin). Tevens moet er geanticipeerd kunnen worden op de aspecten die bij de beoordeling aan de orde zullen komen (de wijze waarop). De criteria worden weliswaar in belangrijke mate ontleend aan de stedenbouwkundige, cultuurhistorische en landschappelijke context, maar zijn zelf architectonisch/bouwkundig en situatief van aard; het gaat om de uitstraling van het bouwwerk en de plaatsing ervan. Daarbij mag de welstandstoets niet in het vaarwater van het bestemmingsplan komen.

1.4.1 Bestemmingsplan (stedenbouw)

Het bestemmingsplan regelt, voor zover nodig voor een goede ruimtelijke ordening, de functie, de plaatsing en de afmetingen van bouwwerken, ook wel de bouwveloppe genoemd. Het bestemmingsplan verankert derhalve de stedenbouwkundige hoofdopzet van gebieden en voorkomt een aantasting hiervan. De architectonische vormgeving van bouwwerken valt buiten de reikwijdte van het bestemmingsplan en wordt exclusief door de welstandsnota geregeld. Welstandscriteria mogen de geboden ruimte in het bestemmingsplan niet beperken. Als het bestemmingsplan alternatieve mogelijkheden biedt, bijvoorbeeld in de plaatsing van een bouwwerk of een zekere afwisseling in de goothoogte dan kan een negatief welstandsadvies worden gegeven als de gekozen stedenbouwkundige of architectonische oplossing afbreuk doet aan de ruimtelijke beleving. Uiteraard op basis van de welstandscriteria. Bij tegenstrijdigheden tussen welstandscriteria en het bestemmingsplan, prevaleert het bestemmingsplan.

1.4.2 Beeldkwaliteitplannen

In de welstandsnota kan worden verwezen naar welstandscriteria die zijn opgenomen in andere beleidsdocumenten, zoals de beeldkwaliteitplannen. Dergelijke documenten worden daardoor geacht deel uit te maken van de welstandsnota.

Uiteraard gelden voor deze documenten dezelfde eisen als voor de welstandsnota. De aanwezige beeldkwaliteitplannen zullen daarmee onderdeel gaan vormen van het welstandsbeleid in de gemeente en worden gebruikt in het kader van de welstandstoets.

Voor grootschalige (woningbouw)ontwikkelingen wordt doorgaans een beeldkwaliteitplan opgesteld. In sommige gevallen betreft dit een separaat beeldkwaliteitplan, in andere gevallen worden de uitgangspunten ten aanzien van de beeldkwaliteit beschreven in de bij het bestemmingsplan behorende toelichting. In deze Nota Ruimtelijke Kwaliteit Heerlen 2011 is de mogelijkheid opgenomen voor de raad om het opstellen van een beeldkwaliteitplan te verplichten bij nieuwe ontwikkelingen. Tevens is bepaald dat de raad bij vaststelling van het beeldkwaliteitplan reeds aan kan geven hoe lang dat plan van kracht blijft en dus formeel toetsingskader is. De wijze waarop dit gebeurt, is uiteengezet in paragraaf 3.8.

2 Juridisch en organisatorisch kader

Evenals het welstandsbeleid zelf moet de uitvoering van dat beleid, de welstandsadviesing, klantgericht zijn. Transparante procedures en vooraf geformuleerde beoordelingscriteria zijn belangrijke hulpmiddelen hierbij. De bij de adviesing toe te passen criteria moeten uit te leggen zijn en de uitvoering van het welstandsbeleid moet openbaar en controleerbaar zijn. De aanvrager en zijn architect hebben, voor de behandeling van het plan waaraan zij intensief hebben gewerkt, recht op een inzichtelijke en vlotte procedure. Een procedure die evenwel rekening houdt met zowel het privé- als het gemeenschapsbelang. Dit hoofdstuk beschrijft op welke wijze de welstandsadviesing is georganiseerd.

2.1 Vaststelling en evaluatie van het welstandsbeleid

2.1.1 Vaststelling

De gemeenteraad stelt het welstandsbeleid vast. Een gemeentelijke welstandsnota is een voorwaarde voor het uitvoeren van welstandstoezicht. Bij de totstandkoming is de inspraakverordening van kracht.

2.1.2 Evaluatie en aanpassingen van de Nota Ruimtelijke Kwaliteit Heerlen 2011

Na vaststelling van de Nota Ruimtelijke Kwaliteit Heerlen 2011 zal de werking ervan periodiek in de gemeenteraad aan de hand van het jaarverslag van de Commissie Ruimtelijke Kwaliteit Heerlen (welstandscommissie en monumentencommissie) en een rapportage van burgemeester en wethouders over de wijze waarop zij uitvoering hebben gegeven aan het welstandstoezicht en hoe zij zijn omgegaan met de uitgebrachte welstandsadviezen bij hun besluitvorming worden geëvalueerd. Deze evaluatie is wettelijk verplicht.

Bij dit evaluatiegesprek kunnen burgers of vertegenwoordigers van maatschappelijke groeperingen worden betrokken. Het verslag van deze evaluatie wordt ter kennisname aan de Commissie Ruimtelijke Kwaliteit gebracht. Minimaal één maal per jaar vindt er naar aanleiding van dit verslag overleg plaats tussen de verantwoordelijke portefeuillehouder en de Commissie Ruimtelijke Kwaliteit.

Naar aanleiding van de evaluatie kan de gemeenteraad besluiten dat aanpassing van de Nota Ruimtelijke Kwaliteit Heerlen 2011 noodzakelijk is. Op dergelijke aanpassingen is de gemeentelijke inspraakverordening van toepassing.

2.1.3 Aanvulling op de Nota Ruimtelijke Kwaliteit Heerlen 2011

Na vaststelling van de nota kan de gemeenteraad ook tussentijds aanvullingen vaststellen. Dit kan vooral aan de orde zijn bij de grotere nieuwe projecten waarvoor welstandscriteria worden opgesteld in het kader van de stedenbouwkundige planvoorbereiding (vaak in beeldkwaliteitplannen). Voor dergelijke aanvullingen geldt dat de inspraak wordt gekoppeld aan de reguliere inspraakregeling bij de stedenbouwkundige planvoorbereiding.

2.1.4 Verslag burgemeester en wethouders

Burgemeester en wethouders stellen jaarlijks een verslag op voor de gemeenteraad over de wijze waarop zij met hun verantwoordelijkheid voor het uitoefenen van het welstandstoezicht zijn omgegaan. De rapportage over het voorgaande jaar is uiterlijk gereed in juli van het volgende jaar. In de rapportage komen in ieder geval de volgende punten aan de orde:

- de wijze waarop burgemeester en wethouders zijn omgegaan met de welstandsadviezen;
- in welke categorieën van gevallen zij vanwege 'ernstige strijdigheid met redelijke eisen van welstand' zijn overgegaan tot oplegging van last onder bestuursdwang of tot oplegging van last onder dwangsom.

2.2 Het welstandsoordeel

2.2.1 Burgemeester en wethouders voeren het welstandstoezicht uit

De bestuurlijke verantwoordelijkheid voor de afgifte van de omgevingsvergunning ligt in de meeste gevallen bij burgemeester en wethouders. Zij hebben een eigen verantwoordelijkheid voor het welstandsoordeel dat tot stand komt aan de hand van de in de Nota Ruimtelijke Kwaliteit Heerlen 2011 opgenomen criteria. Het advies van de onafhankelijke en deskundige welstandscommissie speelt daarbij een belangrijke rol. In Heerlen wordt deze onafhankelijk commissie gevormd door de Commissie Ruimtelijke Kwaliteit Heerlen. De Commissie Ruimtelijke Kwaliteit Heerlen brengt over alle (voor de activiteit bouwen) vergunningplichtige bouwwerken advies uit. Ook als er sprake is van een monument, beeldbepalend of beeldondersteunend pand adviseert de Commissie Ruimtelijke Kwaliteit. De Commissie Ruimtelijke Kwaliteit functioneert voor monumenten en beschermde stadsgezichten tevens als monumentencommissie, waarbij zij adviseert op basis van de Monumentenwet en de gemeentelijke monumentenverordening.

2.2.2 Informatie aan de aanvrager en architect

Bij de indiening van een plan zal, indien de aanvrager daartoe verzoekt, en indien het bouwplan voldoet aan de indieningsvereisten, informatie verschaft worden over de tijd en plaats waarop het plan voorgelegd zal worden aan de Commissie Ruimtelijke Kwaliteit Heerlen. Als de aanvrager niet bekend is met de criteria en het beoordelingskader voor zijn bouwplan dan zal hij, indien hij daartoe verzoekt, daarvan in kennis worden gesteld. De indiener van het plan of zijn architect kan, indien gewenst, in de commissie een toelichting geven op zijn plan.

2.2.3 Afwijking van het advies, afwijken van de criteria

Burgemeester en wethouders volgen in hun oordeel in principe het advies van de Commissie Ruimtelijke Kwaliteit Heerlen. Daarop zijn de volgende uitzonderingsmogelijkheden.

Afwijken van het advies op inhoudelijke grond/second-opinion

Burgemeester en wethouders kunnen op inhoudelijke gronden afwijken van het advies van de Commissie Ruimtelijke Kwaliteit Heerlen indien zij van mening zijn dat het welstandsadvies niet juist is. In dat geval vragen burgemeester en wethouders eerst de commissie om het uitgebrachte advies in heroverweging te nemen met in acht name van de veronderstelde gebreken.

Indien het advies ook na heroverweging naar de mening van burgemeester en wethouders onjuist is leggen burgemeester en wethouders het betreffende plan, zonder voorkennis, voor een second opinion voor aan een vergelijkbare Commissie Ruimtelijke Kwaliteit van een andere gemeente. Indien het advies van de Commissie Ruimtelijke Kwaliteit Heerlen en de second opinion tegengesteld zijn en burgemeester en wethouders op inhoudelijke gronden afwijken van het advies van de Commissie Ruimtelijke Kwaliteit Heerlen wordt dit in de beslissing op de aanvraag van de omgevingsvergunning gemotiveerd. De Commissie Ruimtelijke Kwaliteit Heerlen wordt hiervan op de hoogte gesteld.

Afwijken van het advies om andere redenen

Burgemeester en wethouders hebben de mogelijkheid om bij het in strijd zijn van een bouwplan met redelijke eisen van welstand, toch de vergunning te verlenen indien zij van oordeel zijn dat daarvoor andere redenen zijn, bijvoorbeeld uit overwegingen van economische of maatschappelijke aard. Deze afwijking wordt in de beslissing op de aanvraag van de vergunning gemotiveerd. De Commissie Ruimtelijke Kwaliteit Heerlen wordt hiervan op de hoogte gesteld. Burgemeester en wethouders van de gemeente zullen uiterst terughoudend zijn met het gebruik van deze mogelijkheid omdat de ruimtelijke kwaliteit niet snel ondergeschikt wordt geacht aan economische of maatschappelijke belangen.

Afwijken van de gebiedscriteria

De welstandscommissie kan bij haar advisering afwijken van het welstandsbeleid. Dit kan gebeuren op basis van een gemotiveerd positief welstandsadvies bij plannen die weliswaar niet voldoen aan de gebiedscriteria maar wel aan de algemene redelijke eisen van welstand. Deze afwijking wordt in de beslissing op de aanvraag van de vergunning eveneens gemotiveerd. Afwijkingen van het beleid vragen om een bestuurlijk draagvlak. Wanneer de Commissie Ruimtelijke Kwaliteit Heerlen voor een bepaald plan aanleiding ziet tot afwijken van het beleid, zal zij het college van burgemeester en wethouders in haar advies daarover informeren.

2.2.4 Bezwarenprocedure**Het indienen van bezwaar**

Indien een opdrachtgever of architect nadere toelichting op het welstandsadvies behoeft of het niet eens is met het advies, is de eerste stap contact opnemen met de secretaris van de commissie. De secretaris kan zelf nadere toelichting geven of een afspraak met de commissie maken met daarbij de opdrachtgever en/of de architect.

Een negatief welstandsadvies is een weigeringgrond voor de omgevingsvergunning voor de activiteit bouwen. Indien burgemeester en wethouders op basis van het welstandsadvies de omgevingsvergunning hebben geweigerd staat voor de aanvrager bezwaar en beroep open volgens de Algemene wet bestuursrecht. Als een bezwaar zich richt op het welstandsoordeel richt de belanghebbende zich dus nadrukkelijk op het oordeel van burgemeester en wethouders en niet op het advies van de Commissie Ruimtelijke Kwaliteit Heerlen. Dat is immers alleen een advies aan burgemeester en wethouders. Na hoor en wederhoor kan de Commissie Ruimtelijke Kwaliteit Heerlen als zij daartoe aanleiding ziet, wel het advies herzien. Deze herziening wordt in het advies gemotiveerd.

2.3 Het welstandsadvies

Het advies van de Commissie Ruimtelijke Kwaliteit Heerlen geeft aan of 'het uiterlijk en de plaatsing van een bouwwerk zowel op zichzelf beschouwd als in verband met de omgeving of de te verwachten ontwikkeling daarvan', niet in strijd is met redelijke eisen van welstand, dit te beoordelen aan de hand van de criteria zoals opgenomen in de Nota Ruimtelijke Kwaliteit Heerlen 2011. Indien dit het geval is volgt het advies '**Voldoet**'. Acht de commissie het bouwplan in strijd met redelijke eisen van welstand maar kan het plan, door het aanbrengen van wijzigingen van ondergeschikte aard alsnog akkoord bevonden worden, dan is een nieuwe planbeoordeling door de commissie niet noodzakelijk en wordt volstaan met het advies '**Voldoet niet tenzij**'.

Het kan voorkomen dat de commissie zich op grond van de ingediende gegevens geen goed beeld kan vormen. In een dergelijk geval wordt de advisering '**Aangehouden**'. Vaak wordt het plan voor een eerste beoordeling als schetsplan of principe plan aangeleverd. De commissie kan in een dergelijk geval het plan '**Bespreken**', of vinden dat het plan '**Voldoet in hoofdlijnen**' aan redelijke eisen van welstand. In afwachting van een definitief advies kan deze formulering door de commissie gebruikt worden. Daarnaast kan de commissie besluiten dat het plan '**Niet voldoet**' aan redelijke eisen van welstand. De initiatiefnemer krijgt dan de kans om het plan aan te passen en een nieuwe aanvraag in te dienen.

Bij de advisering omtrent een officiële aanvraag om omgevingsvergunning voor de activiteit bouwen beperkt de Commissie Ruimtelijke Kwaliteit Heerlen zich aan de hand van de criteria tot een beoordeling van het voorliggende bouwplan en mag niet 'meewontwerpen'. De commissie zoekt geen oplossingen meer, maar geeft nauwkeurig en in heldere bewoordingen aan waar en waarom een plan eventueel niet voldoet aan redelijke eisen van welstand.

Anders is dit bij een ter beoordeling aangeboden principeplan waar vooroverleg over gevoerd wordt met de commissie en zo nodig oplossingen 'gezocht' worden om een plan te laten voldoen aan redelijke eisen van welstand.

Vooroverleg over plannen wordt door de Commissie Ruimtelijke Kwaliteit Heerlen gepropageerd. In een vroeg stadium is immers nog vaak bijsturing of toetsing mogelijk zonder dat dit vergaande (financiële) gevolgen heeft.

2.4 De welstandscommissie (Commissie Ruimtelijke Kwaliteit Heerlen)

De Commissie Ruimtelijke Kwaliteit Heerlen heeft als wettelijke taak het uitbrengen van welstandsadviezen aan burgemeester en wethouders over de aan haar voorgelegde bouwplannen in de omgevingsvergunningprocedure en het voor de gemeenteraad opstellen van een jaarlijks verslag van haar werkzaamheden. Daarbij dient ten minste aangegeven te worden op welke wijze toepassing is gegeven aan de welstandscriteria van de Nota Ruimtelijke Kwaliteit Heerlen 2011. Tevens dient aangegeven te worden op welke wijze is omgegaan met de openbaarheid van het vergaderen en wat de aard van de beoordeelde plannen is geweest.

Daarnaast kan de commissie op verzoek worden gevraagd om advies uit te brengen over zaken die niet behoren tot haar wettelijke taken. Deze taken betreffen de betrokkenheid bij het ontwikkelen en implementeren van een integraal beleid ten aanzien van de ruimtelijke kwaliteit. Ook kunnen zij adviseren over aanvragen die betrekking hebben op reclame.

De samenstelling van de Commissie Ruimtelijke Kwaliteit Heerlen en de procedurele aspecten zijn vastgelegd in de gemeentelijke bouwverordening en in de 'Verordening Commissie Ruimtelijke Kwaliteit Heerlen 2008'.

Stedenbouwkundige supervisie en planbegeleiding.

Bij complexe stedenbouwkundige projecten, waarvoor bij wijze van uitzondering -om praktische en/of strategische redenen- een kwaliteitsteam gevormd wordt, kan de Commissie Ruimtelijke Kwaliteit Heerlen één of meerdere leden afvaardigen naar dit team. Deze afvaardiging vindt pas plaats wanneer de gehele Commissie Ruimtelijke Kwaliteit Heerlen in kennis is gesteld van deze projecten en hierover een eerste inhoudelijke discussie heeft kunnen voeren. De complete Commissie Ruimtelijke Kwaliteit Heerlen wordt periodiek over de ontwikkelingen van deze plannen bijgepraat door de verantwoordelijke projectleider(s) en de afgevaardigde leden van de Commissie Ruimtelijke Kwaliteit Heerlen.

2.5 Handhaving en excessenregeling

De gemeente geeft met deze Nota Ruimtelijke Kwaliteit Heerlen 2011 regels voor het welstandstoezicht en zal zich ook inspannen voor de naleving daarvan. De commissie toetst daarvoor elk bouwplan aan de criteria zoals die in deze nota zijn opgenomen. Als voor een omgevingsvergunningplichtig bouwwerk geen omgevingsvergunning is aangevraagd, dan wel het bouwwerk na realisering afwijkt van de tekeningen waarop de omgevingsvergunning is afgegeven, krijgt de eigenaar de gelegenheid om (alsnog of opnieuw) een omgevingsvergunning aan te vragen voor het gerealiseerde bouwwerk. Als deze omgevingsvergunning moet worden geweigerd, bijvoorbeeld vanwege een negatief welstandsadvies, dan zal de eigenaar de situatie moeten veranderen.

Burgemeester en wethouders kunnen dan degene die tot het opheffen van de situatie bevoegd is, aanschrijven om binnen een door hen te bepalen termijn de strijdigheid op te heffen.

Ook ten aanzien van bouwwerken waarvoor geen omgevingsvergunning voor de activiteit bouwen hoeft te worden aangevraagd, kan indien sprake is van ernstige mate van strijdigheid met redelijk eisen van welstand op basis daarvan tot aanschrijving worden besloten, in het kader van de excessenregeling (repressief welstandstoezicht). In de Woningwet is een excessenregeling gedefinieerd. Repressief welstandstoezicht kan alleen maar worden uitgeoefend wanneer het uiterlijk van een bouwwerk in ernstige mate in strijd is met redelijke eisen van welstand. Het gaat hierbij om heel evidente, ook voor niet-deskundigen, herkenbare buitensporigheden van het uiterlijk van een bouwwerk. Met deze regeling hebben burgemeester en wethouders de mogelijkheid om achteraf ongewenste excessen ongedaan te maken. Dit is uitsluitend mogelijk bij omgevingsvergunningsvrije bouwwerken voor de activiteit bouwen.

Net zoals bij preventief welstandstoezicht is de uitoefening van repressief welstandstoezicht strikt gekoppeld aan vooraf door de gemeenteraad vastgestelde en in de nota opgenomen welstandscriteria. Beoordeling kan plaatsvinden op grond van de algemene welstandscriteria zoals opgenomen in hoofdstuk 4 van deze nota, doch ook op grond van de specifieke welstandscriteria bij excessen, zoals hieronder is geformuleerd:

- Het visueel of fysiek afsluiten van een bouwwerk voor zijn omgeving.
- Het ontkennen of vernietigen van architectonische bijzonderheden bij aanpassing van een bouwwerk.
- Armoedig materiaalgebruik.
- Toepassing van felle of contrasterende kleuren.
- Veranderingen welke, in verhouding tot de omgevingskarakteristiek, een grove inbreuk zijn op hetgeen in de omgeving gebruikelijk is en daardoor in strijd zijn met de voor het gebied of object geldende welstandscriteria.
- Opdringerige of niet relevante reclame-uiting, of een reclame-uiting welke ontsierend en/of hinderlijk is.
- Door leegstand en/of wijze van dichtzetting negatieve invloed op de ruimtelijke kwaliteit.
- Achterstallig onderhoud.
- Gehele of gedeeltelijke vernietiging van een bouwwerk.

3 Beoordelingkader

De welstandscriteria die in het volgende deel van de Nota Ruimtelijke Kwaliteit Heerlen 2011 geformuleerd zijn, zijn maatgevend voor de gemeentelijke welstandbeoordeling in het kader van de Woningwet. Deze criteria bieden een objectief en beleidsmatig kader voor de besluitvorming door de Raad en een richtinggevend kader voor opdrachtgevers en vormgevers. Naast onder meer het bestemmingsplan en de gemeentelijke bouwverordening is de welstandsnota een gemeentelijk instrument om bouwplannen te toetsen.

In deze nota worden voor verschillende schaalniveaus en lagen beschrijvingen gegeven waaruit welstandscriteria worden geformuleerd. Deze vormen het kader waarbinnen concrete bouwinitiatieven getoetst worden. Om uiteindelijk op het niveau van het bouwperceel een set criteria te kunnen genereren, is het belangrijk om de verbanden en samenhang tussen de verschillende schaalniveaus in beeld te brengen. Dit hoofdstuk is dan ook te beschouwen als uitgebreide leeswijzer voor hetgeen in het volgende deel van de Nota Ruimtelijke Kwaliteit Heerlen 2011 wordt beschreven.

3.1 Beoordelingskader in een ander daglicht sinds 1 oktober 2010

Op 1 oktober 2010 is de Wabo in werking getreden. Tegelijkertijd is het Besluit omgevingsrecht (Bor) in werking getreden. Artikel 2 in bijlage II bij het Bor geeft feitelijk voortzetting aan de categorie bouwvergunningvrije bouwwerken uit het vervallen Besluit bouwvergunningvrije en licht-bouwvergunningplichtige bouwwerken (Bblb). Met dien –belangrijke– verstande, dat nu ook bij andere gebouwen dan woningen en woongebouwen vergunningvrijheid geldt en dat omgevingsvergunningvrije bouwwerken direct bij nieuwbouw van het hoofdgebouw mogen worden gerealiseerd.

De categorie licht-bouwvergunningplichtige bouwwerken is verdwenen. Er bestaan alleen nog omgevingsvergunningplichtige activiteiten en categorieën van activiteiten die omgevingsvergunningvrij zijn. Artikel 2 geeft zo een opsomming van bouwwerken en enkele werkzaamheden aan bouwwerken die omgevingsvergunningvrij zijn, ongeacht de bepalingen in het bestemmingsplan.

Artikel 3 in bijlage II bij het Bor introduceert een ‘nieuw’ type vergunningvrije bouwwerken, die alleen omgevingsvergunningvrij zijn voor de activiteit bouwen. Dit betekent dat deze bouwwerken wel moeten voldoen aan/moeten passen binnen de bepalingen in het bestemmingsplan. Ook deze vergunningvrijheid geldt bij alle soorten hoofdgebouwen en vanaf nieuwbouw. Voor de bouwwerken wordt dus nooit ‘vooraf’ getoetst aan welstand

Artikel 5 in bijlage II Bor somt een aantal omstandigheden op, waaronder artikel 2 en/of artikel 3 (gedeeltelijk) niet van toepassing zijn. Daaronder valt onder andere bouwen aan of bij een monument of beschermd stads-/dorpsgezicht.

4 categorieën van gevallen

In zowel artikel 2 als artikel 3 in bijlage II bij het Bor wordt een nieuwe en bijzondere soort van omgevingsvergunningvrijheid beschreven. Voor vier categorieën van gevallen is het al dan niet omgevingsvergunningvrij zijn afhankelijk van het gemeentelijk welstandsbeleid. Indien in de welstandsnota criteria zijn opgenomen voor de categorieën van gevallen zijn deze niet omgevingsvergunningvrij en dienen deze dus ook te worden getoetst op onder andere het bestemmingsplan en het Bouwbesluit. Een gemeente kan echter besluiten om één of meerdere van deze categorieën van gevallen als welstandsvrij aan te merken en daarmee dus ook omgevingsvergunningvrij verklaren. Het gaat om de volgende categorieën van gevallen:

- bepaalde bijbehorende bouwwerken¹ in het achtererfgebied op een afstand van minder dan 1,00 m van het openbaar toegankelijk gebied;
- dakramen, daklichten, lichtstraten of gelijksoortige daglichtvoorzieningen in het voordakvlak of naar het openbaar toegankelijk gebied gekeerd zijdakvlak, waarbij de constructie maximaal 0,60 m buiten het dakvlak uitsteekt;
- erf- of perceelsafscheidings met een hoogte tussen 1,00 en 2,00 m, achter de voorgevelrooilijn, op een afstand van minder dan 1,00 m van het openbaar toegankelijk gebied;
- dakkapellen in het voordakvlak of naar het openbaar toegankelijk gebied gekeerd zijdakvlak.

De gemeente Heerlen onderschrijft het belang van sturing op de uiterlijke kwaliteit van deze categorieën van gevallen. Het is niet gewenst een uitzondering te maken door het welstandsvrij verklaren van bepaalde bouwwerken. Voor deze categorieën van gevallen is dan ook een welstandstoets benodigd. Het gevolg hiervan is dat voor deze categorieën van gevallen een omgevingsvergunning is vereist.

Toepassingsbereik van de welstandsnota

De omgevingsvergunning voor het bouwen is geregeld in artikel 2.1 lid 1 onder a Wabo. De toetsingscriteria voor de omgevingsvergunning betreffen op grond van artikel 2.10 Wabo de voorschriften van:

- 1 het Bouwbesluit;
- 2 de bouwverordening;
- 3 het (geldende) bestemmingsplan, beheersverordening of exploitatieplan;
- 4 de redelijke eisen van welstand.

¹ Dit is een verzamelbegrip voor uitbreidingen van het hoofdgebouw, aan- en uitbouwen en bijgebouwen, overkappingen en andere bouwwerken met een dak. In tegenstelling tot het Bblb is niet vereist dat het een 'bestaand' hoofdgebouw betreft. Wel moet het bijbehorend bouwwerk functioneel verbonden zijn met het hoofdgebouw.

Dit houdt in dat omgevingsvergunningplichtige bouwwerken door de Commissie Ruimtelijke Kwaliteit getoetst worden aan de criteria zoals opgenomen in voorliggende Nota Ruimtelijke Kwaliteit Heerlen 2011. Voor de activiteit bouwen omgevingsvergunningvrije bouwwerken worden niet getoetst aan redelijke eisen van welstand. Voor deze bouwwerken is uitsluitend repressief welstandstoezicht mogelijk. De verruiming van het vergunningvrij bouwen heeft derhalve gevolgen voor het welstandstoezicht. Meer bouwwerken dan voorheen worden niet meer onderworpen aan een welstandstoets 'vooraf', maar uitsluitend repressief kunnen worden getoetst. De criteria voor de repressieve toetsing staan weergegeven in paragraaf 2.5.

3.2 Algemene welstandscriteria

Als uitgangspunt voor **iedere** welstandsbeoordeling gelden algemene welstandscriteria. Dit betekent dat elke ontwerp moet voldoen aan deze basisprincipes en dus worden getoetst aan de algemene welstandscriteria.

De algemene welstandscriteria richten zich op de zeggingskracht en het vakmanschap van het architectonisch ontwerp en zijn terug te voeren op vrij universele kwaliteitsprincipes. Ze bestaan uit een uiteenzetting van algemene architectonische begrippen en aspecten waarmee kwaliteit, of gebrek aan kwaliteit, kan worden omschreven. De algemene welstandscriteria dienen ook als inspiratiebron voor de ontwerpers en opdrachtgevers.

In sommige gevallen zal ook teruggerepen moeten worden op algemene criteria. Dat is bijvoorbeeld het geval als de indiener van een bouwplan beslist zijn eigen weg wil volgen en burgemeester en wethouders daaraan mee willen werken. Ook wanneer de criteria voor veelvoorkomende kleine bouwwerken of de gebiedscriteria ontoereikend blijken zal de Commissie Ruimtelijke Kwaliteit Heerlen op deze criteria steunen in haar advies aan burgemeester en wethouders. De algemene criteria vormen dan als het ware een vangnet voor die gevallen waarin de overige criteria niet toereikend zijn. In dat geval kan het College ook, op basis van de clausule voor nieuwe ontwikkelingen (zie paragraaf 3.8), andere criteria van toepassing verklaren. De algemene criteria zijn opgenomen in hoofdstuk 4 van deze Nota Ruimtelijke Kwaliteit Heerlen 2011.

3.3 Gebiedscriteria

De gemeente Heerlen bestaat uit verschillende woon- en werkgebieden die ieder eigen stedenbouwkundige en architectonische eigenschappen bezitten. Een historisch centrum vraagt namelijk om een andere benadering dan een bedrijventerrein. In Deel B van deze Nota Ruimtelijke Kwaliteit Heerlen 2011 worden de gebieden, die in Heerlen worden onderscheiden, beschreven. Voor elk gebied is een set met specifieke criteria opgenomen.

Omdat niet alle 'buurten' binnen een aangewezen stedenbouwkundige eenheid dezelfde architectonische kenmerken bezit, zijn op enkele plekken subzones aangewezen.

Deze subzones zijn voorzien van een aanvullende beschrijving en aanvullende of juist minder criteria. Ook kan het in sommige gevallen voorkomen dat er voor een bepaalde subzone specifieke criteria gelden, andere dan die gelden voor het groter omvattende gebied. Een voorbeeld van zo'n subzone is de winkelvoorzieningen in het centrum van Heerlen.

Gebiedsdifferentiatie

De verschillen in de gebieden worden met name bepaald door het tijdsbeeld van de periode waarin de wijken zijn ontwikkeld. Met dit als uitgangspunt kan worden samengevat dat Heerlen uit de volgende (hoofd)gebiedstypen bestaat:

- Historische kernen
- Historische linten
- Vooroorlogse woongebieden
 - Mijnwerkerskoloniën
 - Overige vooroorlogse woongebieden
- Stedenbouwkundige seriematige, naoorlogse woongebieden
- Woonerven
- Recente woningbouw, na circa 1980
- Individuele woonbebouwing
- Woonwagenlocaties
- Bedrijventerrein
 - Industrierrein en bedrijventerrein
 - Kantoorzone
- Parken en groengebieden
- Sportparken
- Buitengebied

Welstandsniveaus

In de Nota Ruimtelijke Kwaliteit Heerlen 2011 uit 2004 waren welstandsniveaus opgenomen. Dit systeem van welstandsniveaus is in deze nota verlaten. In plaats daarvan zijn die delen van een gebied, die voorheen een hoger dan wel lager niveau hadden, waar nodig ondergebracht in een subzone, met meer, dan wel minder, criteria dan in het overige deel van het gebied. Deze werkwijze leidt er toe dat er voor elk gebied of subzone in één oogopslag duidelijk is wat de criteria zijn waaraan moeten worden getoetst, zonder invulling te hoeven geven aan de zwaarte van toetsing.

3.4 Objectcriteria

Aanvullend op de gebiedscriteria zijn voor enkele specifieke objecten objectcriteria geformuleerd. Voor deze specifieke objecten staat de uiterlijke verschijning van het object, het bouwwerk zelf, bij de toetsing voorop. Deze objectcriteria gelden aanvullend op de gebiedscriteria. Dit betekent dat een aanpassing aan een 'object' getoetst moeten worden aan zowel de gebiedscriteria als de objectcriteria.

In voorliggende nota worden de volgende specifieke objecten onderscheiden:

- Complexen in het groen
- Hoogbouw
- Kerken
- Boerderijen/landgoederen
- Kastelen
- Monumenten en Beschermdde stadsgezichten
- Reclame-uitingen

3.5 Bijzondere gebieden

In de gemeente Heerlen zijn in de afgelopen jaren diverse beeldkwaliteitplannen opgesteld. De meeste beeldkwaliteitplannen zijn ontwikkelingsgericht. De ervaring leert dan ook dat beeldkwaliteitplannen niet altijd bruikbaar zijn voor de beheersituatie (wanneer de ontwikkeling is gerealiseerd). Een ontwikkelingsgericht beeldkwaliteitplan zou dan ook in veel situaties ingetrokken kunnen worden na realisatie van de ontwikkeling. Een andere optie kan zijn om de 'ontwikkelingsgerichte' criteria om te vormen tot meer 'beheergerichte' criteria.

Voor wat betreft beheergerichte beeldkwaliteitplannen kan voor de welstandsbeoordeling gebruik worden gemaakt van de beschrijving of de criteria die genoemd zijn in het betreffende beeldkwaliteitplan.

In Deel B van deze nota zijn de bijzondere gebieden opgenomen waarvoor in een beeldkwaliteitplan criteria zijn opgenomen. Per gebied zijn de relevante criteria opgesomd. Deze criteria vormen het toetsingskader voor bouwinitiatieven die plaatsvinden in het betreffende gebied. Hierbij is een onderscheid gemaakt in criteria die zelfstandig als toetsingskader dienen en criteria die, aanvullend op de gebiedscriteria, criteria bevatten. De eerste groep is opgenomen in hoofdstuk 8 en betreft uitsluitend het gebied Hoogveld en de tweede groep is opgenomen in hoofdstuk 9.

3.6 Criteria voor veelvoorkomende kleine bouwplannen

Onder de wetgeving tot 1 oktober 2010 was het verplicht om in de welstandsnota sneltoetscriteria op te nemen voor licht-bouwvergunningplichtige bouwwerken. Het betrof criteria voor kleine, veel voor komende bouwwerken, zoals aan- en uitbouwen, bijgebouwen en overkappingen, kozijn- en gevelwijzigingen, dakkapellen en erfafscheidingen. Met het vervallen van deze categorie bouwwerken en het vervallen van de mogelijkheid van ambtelijke afhandeling van de welstandstoets, vervalt ook de verplichting om in een welstandsnota sneltoetscriteria op te nemen.

Uiteraard bestaat de mogelijkheid om onder de Wabo voor bepaalde categorieën kleine, veel voor komende, voor de activiteit bouwen omgevingsvergunningplichtige bouwwerken, de 'sneltoetscriteria' te behouden.

Belangrijk daarbij is, dat dergelijke sets van criteria niet langer verplichte sets zijn, die uitputtend voorwaarden moesten stellen, waarmee in 99% van de gevallen welstandshalve aanvaardbare oplossingen tot stand zouden komen. De sets krijgen nu veel meer het karakter van heldere richtlijnen voor ontwerp en beoordeling. Om verwarring met de sneltoetscriteria onder de Woningwet te voorkomen wordt deze term niet meer gebruikt in deze nota, maar deze criteria worden 'Criteria voor veelvoorkomende kleine bouwwerken' genoemd. Per categorie omgevingsvergunningplichtig bouwwerk kan worden gekozen of objectcriteria een aanvulling kunnen zijn voor de gebiedscriteria en dus worden opgenomen.

Uitsluitend voor erf- of perceelsafscheidingen achter de voorgevelrooilijn, op een afstand van minder dan 1,00 m van het openbaar toegankelijk gebied en voor rolhekken, luiken en rolluiken zijn specifieke criteria opgenomen.

Vaak zijn erfafscheidingen zeer bepalend voor het straatbeeld, als de afscheiding grenst aan het openbare gebied. Materiaal- en kleurgebruik zijn hierbij vaak het meest bepalend, ook geleding kan een rol spelen. Eisen op deze punten kunnen eenvoudig worden opgenomen in specifieke criteria voor voorkomende kleine bouwwerken. Toetsing aan de gebiedscriteria is vaak niet toereikend, omdat de gebiedscriteria vaak niet ingaan op, of toepasbaar zijn voor, erf- en perceelsafscheidingen, waardoor het voor een burger moeilijk te bepalen is waaraan moet worden voldaan.

Voor rolluiken en dergelijke geldt dat deze in veel gevallen vergunningvrij zijn. Gezien de vaak specifieke eisen van gebruikers kunnen, bij niet woningen, omgevingsvergunningplichtige voorzieningen in de voorgevel of naar openbaar toegankelijk gebied gerichte gevel, toch veel voor komen. De gebiedscriteria bieden voor dergelijke bouwwerken vaak geen houvast, waardoor het opnemen van specifieke criteria uitkomst biedt.

De criteria voor deze twee type bouwwerken komen aan de orde in hoofdstuk 7. Dit type welstandscriteria is zo concreet dat een aspirant-bouwer als het ware zelf al kan zien of zijn bouwplan daaraan voldoet en dus een positief welstandsadvies verkrijgt. Deze criteria hebben uitsluitend betrekking op de plaatsing, de vorm, de maatvoering, het materiaalgebruik en de kleur van het bouwwerk.

De overige, voorheen licht-bouwvergunningplichtige bouwwerken, die nu vergunningplichtig zijn geworden, worden getoetst aan de gebiedscriteria. Omdat de vergunningvrijheid is verruimd zijn de overgebleven bouwwerken die vergunningplichtig zijn vaak niet aan te merken als 'veel voorkomend'. Het opnemen van specifieke criteria is derhalve niet wenselijk. Bovendien bieden de gebiedscriteria vaak voldoende houvast voor de beoordeling van dergelijke aanvragen en biedt een integrale beoordeling, zoals bij de gebiedscriteria gebeurt, meer handvatten voor een goed advies.

3.7 Samenhang tussen de criteria

Voor de beoordeling van erf- en perceelsafscheidingen en van vergunningplichtige rolhekken, luiken en rolluiken wordt gebruik gemaakt van de criteria voor veel voorkomende, kleine bouwplannen. Mocht een bouwplan niet voldoen aan deze criteria dan wordt het plan door de Commissie Ruimtelijke Kwaliteit Heerlen alsnog getoetst aan de gebiedscriteria en/of de algemene welstandscriteria.

Overige bouwaanvragen in een bepaald gebied, die omgevingsvergunningplichtig zijn voor de activiteit bouwen, worden met behulp van de beschreven gebiedscriteria beoordeeld. De gebiedskarakteristiek bestaat uit de karakteristiek en de criteria van het gebied, eventueel aangevuld met de karakteristiek en criteria van de subzone.

Bouwwerken die niet met behulp van de beschreven gebiedskarakteristiek te beoordelen zijn omdat zij daarvan zowel functioneel als morfologisch te veel afwijken worden beoordeeld aan de hand van de algemene welstandscriteria. Het gaat dan immers om de vraag of dit te realiseren bouwwerk door zijn bijzondere verschijningsvorm een bijdrage levert aan de ruimtelijke kwaliteit van de omgeving.

Indien voor een gebied een beeldkwaliteitplan geldt, gelden naast de gebiedscriteria of de criteria voor veelvoorkomende kleine bouwplannen ook de criteria die zijn opgenomen in het beeldkwaliteitplan. Een uitzondering hierop vormen de gebieden 'Hoogveld' en 'Maankwartier'. Voor beide gebieden zijn uitsluitend de criteria zoals opgenomen in het beeldkwaliteitplan van toepassing.

3.8 Nieuwe ontwikkelingen

De Wabo is ontwikkelingsgericht. Ook het welstandsbeleid van Heerlen is ontwikkelingsgericht in gestoken. De nieuwe wetgeving en het Heerlense beleid liggen hiermee in elkaars verlengde. De Nota Ruimtelijke kwaliteit van Heerlen was voorheen voornamelijk bedoeld voor de beheersituatie. De nota anticipeerde niet voldoende op nieuwe ontwikkelingen. Hierna wordt weergegeven op welke wijze deze 'nieuwe' nota meer flexibiliteit biedt bij nieuwe ontwikkelingen.

Het komt regelmatig voor dat een bouwplan voor een nieuwe ontwikkeling door een afwijkende functie niet past binnen de welstandscriteria die voor het betreffende gebied gelden. Het gevolg daarvan is dat het bouwplan niet adequaat kan worden beoordeeld op welstand. De welstandscommissie heeft immers geen 'passende' welstandscriteria die zij kan gebruiken bij de beoordeling.

Indien sprake is van een ontwikkeling van ondergeschikte betekenis kunnen burgemeester en wethouders in haar besluit tot medewerking aan de functionele afwijking tevens toestemming verlenen om bij de welstandstoetsing gebruik te maken van de welstandscriteria die vastgesteld zijn voor een ander gebied, dat qua beschrijving overeenkomt met de beoogde ontwikkeling.

Een voorbeeld: er vindt een verdichting plaats binnen een historisch bebouwinglint op een locatie met het bebouwingstype 'Parken en groengebieden' (G1). Op de locatie komen 3 woningen. In dat geval kan het college besluiten om bij de welstandstoetsing gebruik te maken van de welstandscriteria die vastgesteld zijn voor het bebouwingstype 'Historische linten', in plaats van de welstandscriteria die gelden voor 'Parken en groengebieden'.

Óf

Een bestaand kantoorgebouw wordt omgevormd tot appartementen. In dat geval zijn de criteria voor kantoorlocaties mogelijk ontoereikend en kunnen de criteria van één van de woongebieden van toepassing worden verklaard.

Indien sprake is van een ontwikkeling die niet als ondergeschikt is aan te merken, kunnen burgemeester en wethouders in haar besluit tot medewerking aan de functionele afwijking tevens de eis formuleren dat voor het desbetreffende gebied een beeldkwaliteitplan wordt opgesteld.

Een voorbeeld: een groot bedrijf aan de rand van een woongebied wordt verplaatst en op de vrijkomende locatie wordt een woongebied van 30 woningen gerealiseerd. In dat geval betekenis kunnen burgemeester en wethouders besluiten dat voor de locatie een beeldkwaliteitplan opgesteld moet worden.

3.9 Beoordelingschema

DEEL B: BEOORDELINGSCRITERIA

Algemene welstandscriteria

H4

Criteria voor overige bouwplannen (Gebiedscriteria gespecificeerd per gebied)

H5

Historische kernen	Historische linten	Vooroorlogse woongebieden (mijnwerkerskolonies)	Overige Vooroorlogse woongebieden	Stedenbouwkundige seriematige, naoorlogse woongebieden	Woonerven	Recente woningbouw	Individuele woonbebouwing	Woonwagenlocatie	Bedrijventerrein	Kantorenzone	Parken en groengebieden	Sportparken	Buitengebied
--------------------	--------------------	---	-----------------------------------	--	-----------	--------------------	---------------------------	------------------	------------------	--------------	-------------------------	-------------	--------------

Objectcriteria

H6

Hoogbouw	Vrij gelegen complexen	Kerken	Boerderijen/landgoederen	Reclame-uitingen
----------	------------------------	--------	--------------------------	------------------

Criteria voor erf- en perceelsafscheidings of rolhekken, luiken en rolluiken

H7

Criteria voor bijzonder gebieden

H8-9

4 Algemene welstandscriteria

In dit hoofdstuk worden de algemene welstandscriteria benoemd en toegelicht, die bij iedere welstandsbeoordeling worden gehanteerd. Dit hoofdstuk is gebaseerd op de notitie 'Architectonische kwaliteit, een notitie over architectuurbeleid', van Prof. ir. Tj. Dijkstra (1985).

4.1 Relatie tussen vorm, gebruik en constructie

Van een bouwwerk dat voldoet aan redelijke eisen van welstand mag worden verwacht dat de verschijningsvorm een relatie heeft met het gebruik ervan en de wijze waarop het gemaakt is, terwijl de vormgeving daarnaast ook zijn eigen samenhang en logica heeft.

Een bouwwerk wordt primair gemaakt om te worden gebruikt.

Hoewel het welstandstoezicht slechts is gericht op de uiterlijke verschijningsvorm, kan de vorm van het bouwwerk niet los worden gedacht van de eisen vanuit het gebruik en de mogelijkheden die materialen en technieken bieden om een doelmatige constructie te maken. Gebruik en constructie staan aan de wieg van iedere vorm. Daarmee is nog niet gezegd dat de vorm altijd ondergeschikt is aan het gebruik of de constructie. Ook wanneer andere aspecten dan gebruik en constructie de vorm tijdens het ontwerpproces gaan domineren, mag worden verwacht dat de uiteindelijke verschijningsvorm een begrijpelijke relatie houdt met zijn oorsprong. Daarmee is tegelijk gezegd dat de verschijningsvorm méér is dan een rechtstreekse optelsom van gebruik en constructie. Er zijn daarnaast andere factoren die hun invloed kunnen hebben, zoals de omgeving en de associatieve betekenis van de vorm in de sociaal-culturele context. Maar als de vorm in tegenspraak is met het gebruik en de constructie, dan verliest zij daarmee aan begrijpelijkheid en integriteit.

4.2 Relatie tussen bouwwerk en omgeving

Van een bouwwerk dat voldoet aan redelijke eisen van welstand mag worden verwacht dat het een positieve bijdrage levert aan de kwaliteit van de openbare (stedelijke of landschappelijke) ruimte. Daarbij worden hogere eisen gesteld naarmate de openbare betekenis van het bouwwerk of van de omgeving groter is.

Bij het oprichten van een gebouw is sprake van het afzonderen en in bezit nemen van een deel van de algemene ruimte voor particulier gebruik. Gevels en volumes vormen zowel de externe begrenzing van de gebouwen als ook de wanden van de openbare ruimte die zij gezamenlijk bepalen. Het gebouw is een particulier object in een openbare context.

Het bestaansrecht van het gebouw ligt niet in het eigen functioneren alleen, maar ook in de betekenis die het gebouw heeft in zijn stedelijke of landschappelijke omgeving.

Ook van een gebouw dat contrasteert met zijn omgeving mag worden verwacht dat het zorgvuldig is ontworpen en de omgeving niet ontkent. Waar het om gaat is dat het gebouw een positieve bijdrage levert aan de kwaliteit van de omgeving en de te verwachten ontwikkeling daarvan. Over de wijze waarop dat bij voorkeur zou moeten gebeuren, kunnen de gebiedsgerichte welstandscriteria duidelijkheid verschaffen.

4.3 Betekenissen van vormen in de sociaal-culturele context

Van een bouwwerk dat voldoet aan redelijke eisen van welstand mag worden verwacht dat verwijzingen en associaties zorgvuldig worden gebruikt en uitgewerkt, zodat er concepten en vormen ontstaan die bruikbaar zijn in de bestaande maatschappelijke realiteit.

Voor vormgeving gelden in iedere cultuur bepaalde regels, net zoals een taal zijn eigen grammaticale regels heeft om zinnen en teksten te maken. Die regels zijn geen wetten en moeten ter discussie kunnen staan. Maar als ze worden verhaspeld of ongeïnspireerd gebruikt, wordt een tekst verwarrend of saai. Precies zo wordt een bouwwerk verwarrend of saai als de regels van de architectonische vormgeving niet bewust worden gehanteerd.

Als vormen regelmatig in een bepaald verband zijn waargenomen krijgen zij een zelfstandige betekenis en roepen zij, los van gebruik en constructie, bepaalde associaties op. Pilasters in classicistische gevels verwijzen naar zuilenstructuren van tempels, transparante gevels van glas en metaal roepen associaties op met techniek en vooruitgang.

In iedere bouwstijl wordt gebruik gemaakt van verwijzingen en associaties naar wat eerder of elders reeds aanwezig was of naar wat in de toekomst wordt verwacht. De kracht of de kwaliteit van een bouwwerk ligt echter vooral in de wijze waarop die verwijzingen en associaties worden verwerkt en geïnterpreteerd binnen het kader van de actuele culturele ontwikkelingen, zodat concepten en vormen ontstaan die bruikbaar zijn in de bestaande maatschappelijke realiteit. Zorgvuldig gebruik van verwijzingen en associaties betekent onder meer dat er een bouwwerk ontstaat dat integer is naar zijn tijd doordat het op grond van zijn uiterlijk in de tijd kan worden geplaatst waarin het werd gebouwd of verbouwd. Bij restauraties is sprake van herstel van elementen uit het verleden, maar bij nieuw- of verbouw in bestaande (monumentale) omgeving betekent dit dat duidelijk moet zijn wat authentiek is en wat nieuw is toegevoegd. Een ontwerp kan worden geïnspireerd door een bepaalde tijdsperiode, maar dat is iets anders dan het imiteren van stijlen, vormen en detailleringen uit het verleden.

Associatieve betekenissen zijn van groot belang om een omgeving te 'begrijpen' als beeld van de tijd waarin zij is ontstaan, als verhaal van de geschiedenis, als representant van een stijl. Daarom is het zo belangrijk om ook bij nieuwe bouwplannen zorgvuldig met stijlvormen om te gaan; zij vormen immers de geschiedenis van de toekomst.

4.4 Evenwicht tussen helderheid en complexiteit

Van een bouwwerk dat voldoet aan redelijke eisen van welstand mag worden verwacht dat er structuur is aangebracht in het beeld, zonder dat de aantrekkingskracht door simpelheid verloren gaat.

Een belangrijke eis die aan een ontwerp voor een gebouw mag worden gesteld is dat er structuur wordt aangebracht in het beeld. Een heldere structuur biedt houvast voor de waarneming en is bepalend voor het beeld dat men vasthoudt van een gebouw. Symmetrie, ritme, herkenbare maatreeksen en materialen maken het voor de gemiddelde waarnemer mogelijk de grote hoeveelheid visuele informatie die de gebouwde omgeving geeft, te reduceren tot een bevattelijk beeld.

Het streven naar helderheid mag echter niet ontaarden in simpelheid. Een bouwwerk moet de waarnemer blijven prikkelen en intrigeren en zijn geheimen niet direct prijsgeven. Er mag best een beheerst beroep op de creativiteit van de voorbijganger worden gedaan. Van oudsher worden daarom helderheid en complexiteit als complementaire begrippen ingebracht bij het ontwerpen van bouwwerken. Complexiteit in de architectonische compositie ontstaat vanuit de stedenbouwkundige eisen en het programma van eisen voor het bouwwerk.

Bij een gebouwde omgeving met een hoge belevingswaarde zijn helderheid en complexiteit tegelijk aanwezig in evenwichtige en spanningsvolle relatie.

4.5 Schaal en maatverhoudingen

Van een bouwwerk dat voldoet aan redelijke eisen van welstand mag worden verwacht dat het een samenhangend stelsel van maatverhoudingen heeft dat beheerst wordt toegepast in ruimtes, volumes en vlakverdelingen.

Ieder bouwwerk heeft een schaal die voortkomt uit de grootte of de betekenis van de betreffende bouwopgave. Grote bouwwerken kunnen uiteraard binnen hun eigen grenzen geleed zijn, maar worden onherkenbaar en ongeloofwaardig als ze er uit zien alsof ze bestaan uit een verzameling losstaande, kleine bouwwerken.

De maatverhoudingen van een bouwwerk zijn van groot belang voor de belevingswaarde ervan, maar vormen tegelijk één van de meest ongrijpbare aspecten bij het beoordelen van ontwerpen. De waarnemer ervaart bewust of onbewust de maatverhoudingen van een bouwwerk, maar wáárom de maatverhoudingen van een bepaalde ruimte aangenamer, evenwichtiger of spannender zijn dan die van een andere, valt nauwelijks vast te stellen.

Duidelijk is dat de kracht van een compositie groter is naarmate de maatverhoudingen een sterkere samenhang en hiërarchie vertonen. Mits bewust toegepast kunnen ook spanning en contrast daarin hun werking hebben.

De afmetingen en verhoudingen van gevelelementen vormen tezamen de compositie van het gevelvlak. Hellende daken vormen een belangrijk element in de totale compositie. Als toegevoegde elementen (zoals een dakkapel, een aanbouw of een zonnecollector) te dominant zijn ten opzichte van de hoofdmassa en/of de vlakverdeling, verstoren zij het beeld niet alleen van het object zelf maar ook van de omgeving waarin dat is geplaatst.

4.6 Materiaal, textuur, kleur en licht

Van een bouwwerk dat voldoet aan redelijke eisen van welstand mag worden verwacht dat materiaal, textuur, kleur en licht het karakter van het bouwwerk zelf ondersteunen en de ruimtelijke samenhang met de omgeving of de te verwachten ontwikkeling daarvan duidelijk maken.

Door middel van materialen, kleuren en lichttoetreding krijgt een bouwwerk uiteindelijk zijn visuele en tactiele kracht: het wordt zichtbaar en voelbaar. De keuze van materialen en kleuren is tegenwoordig niet meer beperkt tot wat lokaal aan materiaal en ambachtelijke kennis voorhanden is. Die keuzevrijheid maakt de keuze moeilijker en het risico van een onsamenhangend beeld groot.

Als materialen en kleuren teveel los staan van het ontwerp en daarin geen ondersteunende functie hebben, maar slechts worden gekozen op grond van decoratieve werking, wordt de betekenis ervan toevallig en kan de materiaal- en kleurkeuze afbreuk doen aan de zeggingskracht van het bouwwerk. Dit is bijvoorbeeld het geval wanneer het gebruik van materialen en kleuren geen ondersteuning geeft aan de architectonische vormgeving of wanneer het gebruik van materialen en kleuren een juiste interpretatie van de aard en de ontstaansperiode van het bouwwerk in de weg staat.

5 Gebiedscriteria

Inleiding

De gebiedsgerichte uitwerkingen dienen gezien te worden als een beoordelingskader gerelateerd aan de bestaande ruimtelijke context. Een beoordelingskader omvat het beeld dat een beoordelaar nodig heeft voor de toetsing van bouwplannen: geen absolute meetbare criteria maar een argumentatiegrond voor planbeoordeling. De genoemde criteria zijn het kader waarbinnen een eventuele discussie tussen de Commissie Ruimtelijke Kwaliteit Heerlen en de indiener (oftewel opdrachtgever/architect) zich af speelt. De discussie richt zich in beginsel uitsluitend op deze punten, niet meer en niet minder. Zo krijgen planindieners vooraf duidelijkheid over de beoordelingskaders die de gemeente hanteert.

In het vervolg van dit hoofdstuk wordt aandacht besteed aan de verschillende gebieden die voorkomen in Heerlen. Per gebied worden de karakteristieken beschreven en worden criteria opgesomd. In enkele gebieden komen subzones voor.

Achtergrond

De stedenbouwkundige opzet van Heerlen is geschoeid op de onderliggende landschapsstructuur van beekdalen en aanwezig reliëf. Voor toekomstige ontwikkelingen is het van belang om de integratie van het landschap als uitgangspunt te nemen. Tussen de woongebieden grijpen het landschap en de recreatiegebieden als 'groene vingers' in de stedelijke structuur van Heerlen. Hierdoor wordt een zeer afwisselend ruimtelijk beeld gevormd waarin het landschap tot aan de kern herkenbaar is. Dit gevarieerde beeld en de verweving met het landschap dient behouden en geoptimaliseerd te worden. Het karakter is het gevolg van een stedelijke dynamiek, de verspreide ligging van voormalige mijnzetels en de in het verleden toegepaste anti-stad politiek.

Nieuwe ontwikkelingen

De Wabo is ontwikkelingsgericht en in het verlengde daarvan is ook deze Nota Ruimtelijke Kwaliteit Heerlen 2011 ontwikkelingsgericht in gestoken. Het kwam namelijk regelmatig voor dat een bouwplan voor een nieuwe ontwikkeling door een afwijkende functie niet paste binnen de welstandscriteria die voor het desbetreffende gebied golden. Het gevolg daarvan was dat het bouwplan niet adequaat kon worden beoordeeld op welstand. De welstandscommissie had immers geen 'passende' welstandscriteria die zij kon gebruiken bij de beoordeling.

Het ontbreken van passende criteria kon twee oorzaken hebben:

- Het bestaande pand vertoont afwijkende architectonisch kenmerken dan de overige gebouwen van het gebied waarin het ligt;
- De ontwikkeling vindt plaats in een architectuurstijl die afwijkt van het huidige karakter van het gebied.

Deze nota kent een bepaalde mate aan flexibiliteit, waardoor deze hiaten opgevangen kunnen worden.

- Ad 1) Op plekken waar in het verleden karakteristieke panden gerealiseerd zijn met de kenmerken van een andere architectuurperiode dan de genoemde in die paragraaf, zijn de kenmerken van deze architectuurperiode bij verbouw en/of renovatie uitgangspunt bij de beoordeling van plannen, zodat hierdoor de essentie van de bestaande architectuur gehandhaafd blijft. Hierdoor is het mogelijk te toetsen aan 'andere' gebiedscriteria.
- Ad 2) Indien sprake is van een ontwikkeling van ondergeschikte betekenis kunnen burgemeester en wethouders in haar besluit tot medewerking aan de functionele afwijking tevens toestemming verlenen om bij de welstandstoetsing gebruik te maken van de welstandscriteria die vastgesteld zijn voor een ander gebied, dat qua beschrijving overeenkomt met de beoogde ontwikkeling. Indien sprake is van een ontwikkeling die niet als ondergeschikt is aan te merken betekenis kunnen burgemeester en wethouders in haar besluit tot medewerking aan de functionele afwijking tevens de eis formuleren dat voor het desbetreffende gebied een beeldkwaliteitplan wordt opgesteld.

5.1 Historische kernen

In dit gebied komen enkele bijzondere gebieden voor, waarvoor aanvullende welstandscriteria gelden. Deze bijzonder gebieden zijn opgenomen in hoofdstuk 9 van deze nota. Het betreft:

- Oranje Nassaustraat *(paragraaf 9.4)*
- Pleinenplan (Pancratiusstraat e.o.) *(paragraaf 9.5)*

5.1.1 Gebiedsbeschrijving

Historisch gegroeide steden hebben een lange ontstaansgeschiedenis en vormen een ruimtelijke eenheid die in de stedelijke structuur meestal duidelijk herkenbaar is. De straatwanden zijn over het algemeen gesloten en de panden bestaan uit meerdere bouwlagen. Tussen het stratenpatroon, de bebouwingwijze en de inrichting van de openbare ruimte bestaat een hechte samenhang.

In historische stedelijke gebieden is de overeenkomst tussen de panden in bouwtype, massaopbouw, architectonische schaal en karakter en materiaal- en kleurgebruik kenmerkend. Deze overeenkomsten geven een grote mate van samenhang in het straatbeeld. Het straatbeeld wordt bepaald door vrij strak gehanteerde, enigszins verlopende rooilijnen, een verticaal ritme van gevelvlakken en gevelindeling en een grote variatie in bouwhoogtes. Verschillen in kleur, ornamentiek en detaillering zorgen voor een duidelijke herkenbaarheid van de individuele panden. Stedelijke gebouwen zijn voorzien van relatief hoge begane grondverdiepingen, die een grote variatie aan functies kunnen herbergen.

5.1.2 Dynamiek, beleid en waardering

In historische stedelijke gebieden is sprake van een grote mate aan dynamiek (functieverandering van panden, achteruitgang en verval etc.). De ruimtebehoefte is meestal groot en de beschikbare ruimte beperkt.

Het bijzondere karakter van de historische stedelijke bebouwing is in een lange reeks van jaren opgebouwd en heeft over het algemeen een hoge cultuurhistorische waarde. Het behoud daarvan heeft een groot maatschappelijk belang.

Het beleid is vooral gericht op het behoud van het individuele karakter van de panden passend in het beeld van de historische stedelijke context. Bij aanpassingen, renovatie en nieuwbouw zijn moderne interpretaties van het architectonische karakter, mits goed onderbouwd, mogelijk.

5.1.3 Beoordelingscriteria

Op plekken waar in het verleden karakteristieke panden gerealiseerd zijn met de kenmerken van een andere architectuurperiode dan genoemde 'Historische kernen', zijn de kenmerken van deze architectuurperiode bij verbouw en/of renovatie uitgangspunt bij de beoordeling van plannen, zodat hierdoor de essentie van de bestaande architectuur gehandhaafd blijft.

Algemeen

- In de structuur, de opbouw en de breedte van de bebouwing is het oorspronkelijke ruimtelijke karakter, met als uitgangspunt kleinschaligheid, diversiteit en de historische ontwikkeling, afleesbaar.

Situering

- Behoud bij (vervangende) nieuwbouw de samenhangende en gesloten karakteristiek van de gevelwand.
- Bij (vervangende) nieuwbouw is de positie en oriëntatie van de oorspronkelijke bebouwing richtinggevend.
- Verspringingen in de rooilijn blijven binnen de uitersten van de naast gelegen bebouwing.
- Panden zijn direct georiënteerd op de openbare ruimte. Situeer toegangen naar publieksruimten steeds aan de straat.
- Het zichtbaar samenvoegen van panden is niet toegestaan.
- Behoud de (historische) inrichting van de openbare ruimte die een geheel vormt met de aansluitende gevelwand(en).

Massa en vorm

- Stem de bebouingshoogte af op het silhouet van de straatwand. Kleine hoogteverschillen tussen direct naastgelegen panden zijn toegestaan.
- De gebouwen zijn individueel en afwisselend.
- Bij bouwblokken die één stedenbouwkundig geheel vormen, zijn toevoegingen per pand ondergeschikt aan de hoofdstructuur en de ritmiek van het geheel.
- De kapvorm en kaprichting sluiten aan bij die van de omgeving. Stem de vormgeving van het dak af op het karakter van het betreffende pand.
- Toevoeging in het dakvlak zijn ondergeschikt aan het geheel, passend bij de architectuur van het pand en de uitstraling van de omgeving.
- Eigentijdse interpretaties van kapvormen sluiten aan bij het bestaande kappenbeeld.
- Bij aanpassingen aan vrijstaande gebouwen moet de hoofdvorm van het gebouw duidelijk herkenbaar zijn.

Gevels

- Behoud de geleding en ritmiek van individuele gevels met een eigen vormgeving, maatvoering en detaillering.
- Bij nieuwbouw vormt de bebouwing in de omgeving voor wat betreft stijkenmerken en materialisering het uitgangspunt.
- Respecteer bij nieuwbouw, verbouw en renovatie de maat en schaal van de gevelindeling van de naastgelegen panden.
- Behandel in de horizontale gevelopbouw de begrenzing van de onderzijde (plint) en de bovenzijde (goot of kroonlijst) als belangrijke elementen. Let daarbij op gevelassen, kolomplaatsingen en dergelijke.
- Bij splitsing blijft de architectonische eenheid van het oorspronkelijke pand behouden.
- Handhaaf bij samenvoeging van panden de individualiteit van de panden.
- De vormgeving van de onderpui is afgestemd op de bovengevel. De gevel vormt één samenhangend architectonisch geheel.
- Gevels en etalages op straatniveau hebben een open karakter.
- Behandel de vormgeving van de entree en de eventuele symmetrie van de gevelopbouw zorgvuldig.
- Gevelbrede puien en grote luifels zijn niet toegestaan.
- Stem luifels in maat en vormgeving af op de pui waar zij onderdeel van vormen en beperkt ze tot de omvang van de hoofdentree.

Materiaal, kleur en detaillering

- Bij nieuwbouw bestaan gevels hoofdzakelijk uit baksteen, dek hellende daken af met keramische (niet geglazuurde) gewelfde pannen. Andere dakbedekking is toegestaan indien deze kenmerkend is voor de omgeving.
- Geen plaatmaterialen aan de gevel, behalve als het terugliggende panelen betreft zonder zichtbare bevestiging. Kunststof en volkernplaten zijn niet toegestaan voor beplating van geveloppervlakken.

- Stem kleuren van gevels en dakpannen op elkaar af. Dakpannen zijn donker van kleur of rood.
- Stem kleuren van stucwerk of geschilderde gevels af op het kleurgebruik in de omgeving (felle kleuren zijn niet toegestaan).
- Ga bij verbouw of renovatie zorgvuldig om (herstel, interpretatie of reactie) met de kenmerkende ornamentiek.
- Bij verbouw of renovatie is het oorspronkelijke materiaal- en kleurgebruik het uitgangspunt.
- Ontwerp specifieke detaillering van gevelopeningen, balkonhekken en dergelijke met aandacht voor de expressie.
- Detaillering van oorspronkelijke bebouwing is richtinggevend.
- Kunststof kozijnen zijn niet toegestaan.

5.1.4 Subzone 'Winkelgebied'

In de historische kern komt een winkelcentrum voor dat qua stedenbouwkundige opzet en architectuur afwijkt van de overige bebouwing in de historische kern. Bovendien worden deze gebieden vaak gekenmerkt door een grotere massa, grotere etalages en dergelijk. Derhalve zijn voor dit gebied specifieke criteria geformuleerd. Deze criteria vervangen bovenstaande gebiedscriteria.

Algemeen

- Individuele aanpassingen mogen de aanwezige ensemblewerking niet verstoren.
- Bij panden die een stedenbouwkundig geheel vormen, dienen toevoegingen per woning ondergeschikt te zijn aan de hoofdstructuur en de ritmiek van het geheel.
- Behoud de (historische) inrichting van de openbare ruimte die een geheel vormt met de aansluitende gevelwand(en).

Situering

- Bij (vervangende) nieuwbouw is de positie en oriëntatie van de oorspronkelijke bebouwing richtinggevend.
- Panden zijn direct georiënteerd op de openbare ruimte. Situeer toegangen naar publieksruimten steeds aan de straat.

Massa en vorm

- Stem de bebouwingshoogte af op het silhouet van de straatwand. Kleine hoogteverschillen tussen direct naastgelegen panden zijn toegestaan.
- De situering of wijziging van de bouwmassa en/of de oriëntatie mag het historisch straatbeeld niet verstoren.
- Bouwkundige wijzigingen en toevoegingen dienen aan te sluiten bij de architectuur van het desbetreffende gebouw.

Gevels

- De vormgeving van de onderpui is afgestemd op de bovengevel. De gevel vormt één samenhangend architectonisch geheel.
- Gevels en etalages op straatniveau hebben een open karakter.

- Behandel de vormgeving van de entree en de eventuele symmetrie van de gevelopbouw zorgvuldig.
- Gevelbrede puien en grote luifels zijn niet toegestaan, tenzij deze de ensemblewerking niet aantasten.
- Stem luifels in maat en vormgeving af op de pui waar zij onderdeel van vormen en beperkt ze tot de omvang van de hoofdentree.
- Luifels mogen de relatie tussen de begane grond en de verdiepingen niet verstoren.

Materiaal, kleur en detaillering

- De gebruikte materialen en kleuren moeten bijdragen aan een hoogwaardige, representatieve en duurzame architectonische uitstraling en de herkenbaarheid van de bebouwing.
- Geen plaatmaterialen aan de gevel, behalve als het terugliggende panelen betreft zonder zichtbare bevestiging. Kunststof en volkernplaten zijn niet toegestaan voor beplating van geveloppervlakken.

5.2 Historische Linten

5.2.1 Gebiedsbeschrijving

Historische bebouwingslinten bestaan in het algemeen uit een reeks van losstaande gebouwen en onbebouwde terreinen en zijn in de loop der tijd langs de oudere hoofd- en uitvalswegen ontstaan. Ze hebben een duidelijke functionele en visuele relatie met de route waarlangs deze zijn ontstaan. Vaak sluiten deze wegen aan op de oude kern of maken er deel van uit. Afhankelijk van de situatie maakt het landschap en de erfbeplanting, via de doorzichten tussen de bebouwing, wezenlijk onderdeel uit van de belevingswaarde van deze linten.

Het bebouwingsbeeld heeft in historische bebouwingslinten een afwisselend karakter, mede als gevolg van de verschillende stijlperiodes waarin de panden zijn ontstaan. De oorspronkelijke bebouwing toont meestal duidelijke agrarische trekken: een forse massa, die evenwijdig aan en vaak dicht op de weg is geplaatst. Kenmerkend zijn de dominante kap en de lage gootlijn. Tussen de agrarische bebouwing staan vrijstaande panden uit verschillende stijlperiodes. Verschillende dakvormen komen naast elkaar voor. Deze verschillen dragen in belangrijke mate bij aan de individualiteit van de panden en de afwisseling in het bebouwingsbeeld. De meer planmatig aangelegde bebouwingslinten, die in een kortere periode zijn ontstaan, tonen een grotere samenhang in massa, stijl, dakvorm en kaprichting.

5.2.2 Dynamiek, beleid en waardering

Langs historische linten is meestal sprake van een matige dynamiek. Het gaat daarbij onder andere om functieverandering van panden, om schaalvergroting en verdichting van de bebouwing etc. Deze veranderingen komen incidenteel voor, maar kunnen op den duur tot ingrijpende en onbedoelde verandering van het bebouwingsbeeld leiden. Het behoud van het afwisselende karakter van de historische bebouwingslinten is van belang voor het functioneren en de identiteit van de kern als geheel. Het beleid is vooral gericht op het behoud van het afwisselende beeld van de bebouwingslinten. Dit houdt in dat het eigen architectonisch karakter van de panden voorop staat. Bij aanpassingen en renovatie zijn moderne interpretaties van het architectonische karakter mogelijk. Bij nieuwbouw is belangrijk dat de gebiedskenmerken tot uitgangspunt worden genomen. Deze kunnen in een eigentijdse architectuuropvatting worden uitgewerkt.

5.2.3 Beoordelingscriteria

Op plekken waar in het verleden karakteristieke panden gerealiseerd zijn met de kenmerken van een andere architectuurperiode dan genoemde 'Historische linten', zijn de kenmerken van deze architectuurperiode bij verbouw en/of renovatie uitgangspunt bij de beoordeling van plannen, zodat hierdoor de essentie van de bestaande architectuur gehandhaafd blijft.

Algemeen

- In de structuur, de opbouw en de breedte van de bebouwing is het oorspronkelijke ruimtelijke karakter, met als uitgangspunt kleinschaligheid, diversiteit en de historische ontwikkeling, afleesbaar.

Situering

- Het ruimtelijk karakter is gebaseerd op de gegroeide kleinschaligheid, openheid en diversiteit.
- Nieuwbouw sluit aan bij de ritmiek van de bestaande bebouwing in de omgeving. Waar de tussenruimten tussen de panden gelijk of kleiner is dan tweemaal de gemiddelde gevelbreedte van de naastliggende panden, sluit nieuwbouw aan bij de kenmerken van de bebouwing in de directe omgeving. Bij grotere tussenruim-

ten is een grotere vrijheid in stijkenmerken, ritmiek, gevelopeningen en toevoegingen toegestaan.

- De parcellering, de positie en de oriëntatie van de oorspronkelijke bebouwing zijn richtinggevend bij nieuwbouw.
- Bedrijfsbebouwing staat op het achtererf (het historische 'deel' staat aan de straat).
- Verspringingen in de rooilijn blijven binnen de uitersten van de naast gelegen bebouwing.
- Houd het overwegend half open bebouwingsbeeld van herkenbare individuele panden in stand.
- Oriënteer panden direct op de openbare ruimte.
- Behandel zijgevels die duidelijk zichtbaar zijn vanaf de openbare weg zijn als voorgevel.

Massa en vorm

- De massa en vorm van nieuwbouw zorgvuldig inpassen tussen de bestaande bebouwing.
- Bij panden die één stedenbouwkundig geheel vormen zijn toevoegingen per woning ondergeschikt aan de hoofdstructuur en de ritmiek van het geheel.
- Toevoeging in het dakvlak zijn ondergeschikt aan het geheel, passend bij de architectuur van het pand en de uitstraling van de omgeving.
- Handhaaf de bestaande samenhang en afwisseling in de vormgeving van de kappen in de omgeving.

Gevels

- Respecteer bij verbouw of renovatie de oorspronkelijke gevelopbouw.
- De geleding en ritmiek van de gevel zijn verticaal gericht en komt naar voren in gevelassen.
- De onderpui en de bovengevel vormen een samenhangend geheel. De plaatsing van penanten en kolommen ondersteunen de gevelritmiek. De onderzijde (plint) en de bovenzijde (goot of kroonlijst) geven een horizontale geleding en bakenen het gevelvlak af.
- Behoud bij splitsing de architectonische eenheid van het oorspronkelijke pand.
- Handhaaf bij samenvoeging van panden de individualiteit van de panden.
- Sluit bij verbouw en renovatie aan bij de richting en de maatverhoudingen van de bestaande gevelopeningen.
- Voorzie zijgevels aan de openbare ruimte, ten minste op begane-grondniveau, van gevelopeningen.

Materiaal, kleur en detaillering

- Bij verbouw of renovatie is het oorspronkelijke materiaal- en kleurgebruik het uitgangspunt.
- Bij nieuwbouw bestaan gevels hoofdzakelijk uit baksteen, dek hellende daken af met keramische (niet geglazuurde) gewelfde pannen. Andere dakbedekking is toegestaan indien deze kenmerkend is voor de omgeving.

- Glas, spiegelende oppervlakken, kunststof en volkernplaten zijn niet toegestaan voor beplating van geveloppervlakken.
- Stem bij nieuwbouw de kleuren van de hoofdvlakken niet alleen op elkaar, maar ook op de omgeving af.
- Grotere vlakken tonen geen sterke kleurcontrasten.
- In lichte kleur geschilderde gevels en stucwerk zijn toegestaan indien dit kenmerkend is voor de omgeving.
- Dakpannen zijn donker van kleur of rood.
- Ga bij verbouw of renovatie zorgvuldig om (herstel, interpretatie of reactie) met de kenmerkende ornamentiek zoals: overstekken, daklijsten, siermetselwerk lijsten en speklagen en de authentieke detaillering van gevelopeningen, balkonhekken, deurluifels en dergelijke.

5.3 Vooroorlogse woongebieden (Mijnwerkerskoloniën)

In dit gebied komen enkele bijzondere gebieden voor, waarvoor aanvullende welstandscriteria gelden. Deze bijzonder gebieden zijn opgenomen in hoofdstuk 9 van deze nota. Het betreft:

- Beersdal **(paragraaf 9.3)**
- Complex Buttingstraat – Nieuwenhofstraat **(paragraaf 9.12)**

5.3.1 Gebiedsbeschrijving

Mijnwerkerskoloniën zijn een uniek fenomeen in de Nederlandse stedenbouw en volkshuisvesting. Omdat er in de oostelijke mijnstreek, waaronder de stad Heerlen, nog veel van deze buurten of grote restanten ervan over zijn, krijgen ze in deze nota een afzonderlijke behandeling.

De opkomst van de mijnindustrie (1890 - 1965) aan het eind van de 19e eeuw zette een belangrijk economisch en ruimtelijk veranderingsproces in gang. De woningbouw en ook de overige bouw in de mijnstreek worden in de onderhavige periode, evenals het sociale leven, gekenmerkt door een hiërarchisch denken. De hiërarchie mijnwerker, beambte, opzichter, hoofdopzichter, ingenieur, directeur vinden we echter niet alleen in de vormgeving (hoe hoger de functie, hoe hoger en statiger het huis), maar aanvankelijk ook in de ligging terug (hoe hoger de functie, hoe dichter bij de mijn).

De grotere mijnwerkerskoloniën zijn aangelegd volgens (steden)bouwkundige ideeën van die tijd. Dit hield onder meer in:

- Het bouwen van gesloten gevelwanden, die ritmisch geleed werden door het afwisselend gebruik van langs- en dwarskappen en door het laten verspringen van woningblokken ten opzichte van elkaar.
- Het accentueren van hoeken en gezichtseinden door middel van hoger opgetrokken en risaliserende (hoek)blokken en het overhoeks plaatsen van hoekblokken.

Het gesloten karakter van de koloniën, dat door deze aanleg ontstond, werd doorgaans nog versterkt door de aanwezigheid van muren met poortjes tussen de woningblokken. Kenmerkende elementen van de woningbouw zijn de rijke variatie aan woningtypen, in veel gevallen het gebruik van gepleisterde geveltoppen met banden

van baksteen, het afwisselend toepassen van zadel-, mansarde- en schilddaken en de overhoeks geplaatste hoekpanden.

5.3.2 Dynamiek, beleid en waardering

De dynamiek in de mijnwerkerskoloniën is laag. Het behoud van het karakter van deze mijnwerkerskoloniën is van cultuurhistorisch belang. Het beleid is dan ook gericht op behoud en waar nodig op versterking van de ruimtelijke karakteristiek. Nieuwe bebouwing zal wat betreft maat en schaal en ook wat betreft kleur- en materiaalgebruik in harmonie met de bestaande bebouwing ontworpen moeten worden. Scherpe contrasten dienen vermeden te worden. Het beleid is vooral gericht op het behoud van de bijzondere stedenbouwkundige opzet en architectuur van de mijnwerkerskoloniën.

5.3.3 Beoordelingscriteria

Op plekken waar in het verleden karakteristieke panden gerealiseerd zijn met de kenmerken van een andere architectuurperiode dan genoemde 'Mijnwerkerskoloniën', zijn de kenmerken van deze architectuurperiode bij verbouw en/of renovatie uitgangspunt bij de beoordeling van plannen, zodat hierdoor de essentie van de bestaande architectuur gehandhaafd blijft.

Algemeen

- In de structuur, de opbouw en de breedte van de bebouwing is het oorspronkelijke ruimtelijke karakter, met als uitgangspunt kleinschaligheid, eenvoud, beslotenheid en historische ontwikkeling, afleesbaar.

Situering

- Het ruimtelijke karakter is gebaseerd op de gegroeide kleinschaligheid, eenvoud en beslotenheid.
- Panden zijn gericht naar de openbare ruimte.
- Behoud lichte verspringingen in de rooilijnen.
- Nieuwbouw sluit aan bij de ritmiek van de bestaande bebouwing in de omgeving.
- De parcellering, de positie en de oriëntatie van de oorspronkelijke bebouwing zijn richtinggevend bij nieuwbouw.
- Uitgangspunt blijft het bouwen van gesloten gevelwanden, die ritmisch geleed worden door het afwisselend gebruik van langs- en dwarskappen en door het laten verspringen van woningblokken ten opzichte van elkaar.

- Uitgangspunt blijft het accentueren van hoeken en gezichtseinden, door middel van hoger opgetrokken en risaliserende (hoek)blokken en het overhoeks plaatsen van hoekblokken.

Massa en vorm

- Bij bouwblokken die één stedenbouwkundig geheel vormen zijn toevoegingen per woning ondergeschikt aan de hoofdstructuur en de ritmiek van het geheel.
- De individuele woning binnen een bouwblok is een herkenbaar deel van het geheel.
- Handhaaf de bestaande samenhang en afwisseling in de vormgeving van de kapten in de omgeving.
- Toevoeging in het dakvlak zijn ondergeschikt aan het geheel, passend bij de architectuur van het pand en de uitstraling van de omgeving.
- Stem de vormgeving van het dak af op het karakter van het betreffende pand.
- Behoud de aanwezigheid van muren met poortjes tussen de woningblokken.
- Stem de bouwhoogte af op de bouwmassa en kapvorm van de woningen in de omgeving.

Gevels

- Respecteer bij verbouw of renovatie de oorspronkelijke gevelopbouw.
- Sluit bij verbouw of renovatie aan op de richting en de maatverhoudingen van de bestaande c.q. oorspronkelijke gevelopeningen.
- Respecteer het gebruik van gepleisterde geveltoppen met banden van baksteen.

Materiaal, kleur en detaillering

- Uitgangspunt bij verbouw of renovatie is het oorspronkelijke materiaal- en kleurgebruik.
- Het kleurgebruik wijkt niet af van de belendende panden.
- Stem kleuren van gevels en dakpannen op elkaar af.
- Hellende daken zijn afgedekt met keramische (niet geglazuurde) gewelfde pannen, en voorzien van lijstwerk.
- Kozijnen, lijstwerk en dakkapellen uitvoeren in hout.
- Ga bij verbouw of renovatie zorgvuldig om met de kenmerkende ornamentiek.
- Handhaaf herhalingen in gevelritmiek en dakopbouwen.
- Detaillering van de oorspronkelijke bebouwing (kozijnen, dakgoten, daklijsten en dergelijke) is richtinggevend.

Afwerking erven

- Geef afwerking van erven in onderlinge samenhang vorm, met tussen de woningblokken muren met poortjes.
- Muren en toegangspoorten staan in de lijn van de voorgevel of in de erfgrans.

5.4 Vooroorlogse woongebieden (Overige vooroorlogse woongebieden)

In dit gebied komen enkele bijzondere gebieden voor, waarvoor aanvullende welstandscriteria gelden. Deze bijzonder gebieden zijn opgenomen in hoofdstuk 9 van deze nota. Het betreft:

— Willemstraat – Kempensweg **(paragraaf 9.13)**

5.4.1 Gebiedsbeschrijving

Aan het eind van de 19e en in het begin van de 20e eeuw zijn in de meer stedelijke gebieden uitbreidingswijken gebouwd met een compacte woonbebouwing. De gevelarchitectuur komt met name vooral tot uitdrukking in de vlakke straatwanden. Op de hoeken van bouwblokken komen vaak verbijzonderingen voor. De bouwblokken in de vooroorlogse gebieden hebben een sterk gesloten karakter en zijn opgebouwd uit geschakelde en twee-onder-één-kapwoningen, en in sommige gevallen uit vrijstaande woningen die geen verspringingen in de rooilijn vertonen. De samenhang in het straatbeeld wordt in sommige gevallen versterkt door gemetselde erfafscheidingen aan de voortuinen.

De bouwmassa is vrijwel altijd opgebouwd uit twee bouwlagen uitgevoerd in aardkleurig metselwerk en een zadeldak of een (geknikt) schilddak met donkere keramische pannen (rood, antraciet). Daarnaast zijn elementen als erkers, balkons en dakkapellen vaak geïntegreerd in het ontwerp en is de kap voorzien van een fors overstek en/of bijzondere detaillering. Geaccentueerde daklijsten en doorgetrokken lijsten, boven erkers en entrees, zorgen voor een sterke horizontale geleiding binnen de geschakelde bouwblokken.

5.4.2 Dynamiek, beleid en waardering

In vooroorlogse woongebieden is sprake van een lage dynamiek. Het behoud van het karakter van deze woonwijken is van belang voor de identiteit van de wijk als geheel. Het beleid is dan ook gericht op behoud en waar nodig, versterking van de ruimtelijke karakteristiek.

De vooroorlogse gebieden zijn woonwijken die gekenmerkt worden door een grote samenhang in de relatief gesloten bouwblokken. Daarbij zijn de woonblokken veelal voorzien van bijzondere accenten en fraaie detailleringen. Het welstandsbeleid dient erop gericht te zijn de oorspronkelijke bouwstijlen met bijzondere accenten en detailleringen te behouden en nieuwe toevoegingen en ontwikkelingen hierop af te stemmen.

5.4.3 Beoordelingscriteria

Op plekken waar in het verleden karakteristieke panden gerealiseerd zijn met de kenmerken van een andere architectuurperiode dan genoemde 'Overige vooroorlogse woongebieden', zijn de kenmerken van deze architectuurperiode bij verbouw en/of renovatie uitgangspunt bij de beoordeling van plannen, zodat hierdoor de essentie van de bestaande architectuur gehandhaafd blijft.

Algemeen

- In de structuur, de opbouw en de breedte van de bebouwing is het oorspronkelijke ruimtelijke karakter afleesbaar.

Situering

- Bij (vervangende) nieuwbouw is de positie en oriëntatie van de oorspronkelijke bebouwing richtinggevend.
- Behoud het overwegend gesloten gevelbeeld met geschakelde en twee-onder-één-kapwoningen.
- Sluit aan bij de ritmiek van de bestaande bebouwing in de omgeving.
- De parcellering, de positie en de oriëntatie van de oorspronkelijke bebouwing zijn richtinggevend bij nieuwbouw.
- Panden zijn direct georiënteerd op de openbare ruimte.

Massa en vorm

- Stem bebouwing af op de bouwhoogte, -massa en kapvorm van de belendende bebouwing.
- Pas bij renovatie of (vervangende) nieuwbouw het pand zorgvuldig in tussen de bestaande bebouwing.
- Sluit bij nieuwbouw aan bij de kenmerken van de bebouwing in de directe omgeving.
- Bij panden die een stedenbouwkundig geheel vormen zijn toevoegingen per woning ondergeschikt aan de hoofdstructuur en de ritmiek van het geheel.
- Toevoeging in het dakvlak zijn ondergeschikt aan het geheel, passend bij de architectuur van het pand en de uitstraling van de omgeving.

Gevels

- Respecteer bij verbouw of renovatie de oorspronkelijke gevelopbouw.
- Handhaaf de horizontale geleding van de gevels.
- De individuele woning binnen een bouwblok is een herkenbaar deel van het geheel.

Materiaal, kleur en detaillering

- Bij verbouw of renovatie is het oorspronkelijke materiaal- en kleurgebruik het uitgangspunt.
- Dek hellende daken af met keramische (niet geglazuurde) gewelfde pannen, en voorzie ze van lijstwerk.
- Gevels bestaan hoofdzakelijk uit baksteen.

- Stem kleuren van gevels en dakpannen op elkaar af. Dakpannen zijn donker van kleur of rood.
- Behoud authentieke detaillering zoals overstekken, geaccentueerde daklijsten, erkers en balkons.

5.5 Stedenbouwkundige seriematige, naoorlogse woongebieden

In dit gebied komen enkele bijzondere gebieden voor, waarvoor aanvullende welstandscriteria gelden. Deze bijzonder gebieden zijn opgenomen in hoofdstuk 9 van deze nota. Het betreft:

- Witte Wijk **(paragraaf 9.1)**
- Maria-Christinawijk (tijdens de oorlog gebouwd) **(paragraaf 9.2)**

5.5.1 Gebiedsbeschrijving

Na de oorlog is de wederopbouw de grote opgave, gekoppeld aan de woningnood. Deze periode kent daardoor een grote zoektocht naar seriematige woningproductie, waarbij prefabricage een steeds grotere rol gaat spelen. Aanvankelijk blijft de vormgeving nog kleinschalig. Later, vanaf eind jaren 50, gaat dit over in steeds grootschaliger (prefab)productie. In Nederland worden, om de woningnood te lenigen, in de 60-er jaren jaarproducties van meer dan 100.000 woningen gehaald. De woongebieden die gebouwd zijn in de periode 1945-1970 zijn grootschalige autonome stadsuitbreidingen die op de tekentafel al helemaal waren uitgedacht. Ze worden gekenmerkt door een orthogonaal stratenpatroon met uniforme, losstaande bebouwingsstroken, waardoor de huizen en blokken rondom zichtbaar zijn. De wijken zijn ruim van opzet en hebben door de inpassing van pleinen een groen karakter.

De hogere woongebouwen (portiekflats, duplexwoningen en flats) liggen aan gemeenschappelijk groen. De vrijstaande huizen en bungalows liggen veelal in een ruime tuin en hebben ieder een eigen karakter.

De architectuur van de rijwoningen, middelhoog- en hoogbouw is gebaseerd op een herhaling van de woning als basiseenheid en de leesbaarheid daarvan in de compositie. De hoekwoningen zijn, op een enkel raam in de zijgevel na, gelijk aan de tussenwoningen. Langs één straat staat meestal één type woning. Bij flats bestaat de begane grond vaak uit rijen bergingen.

Rond 1970 bereikt deze periode haar hoogtepunt, een periode die gekenmerkt wordt door een open bebouwingwijze van ruim in het groen geplaatste bebouwing.

5.5.2 Dynamiek, beleid en waardering

In Heerlen en omgeving is de schaalvergrotingstendens beperkt gebleven door het kleinschalig denken van de agrarische kernen, waardoor sprake is van een vrij lage dynamiek. De veranderingen die plaatsvinden hebben veelal te maken met een verhoging van het wooncomfort. Dit houdt renovaties in, waarbij woningvergroting plaatsvindt door toevoeging van aanbouwen, dakkapellen en garages.

Het beleid voor deze woongebieden is terughoudend, er zijn geen bijzondere cultuurhistorische waarden. Het beleid zal in deze woongebieden de accenten dienen te leggen op het behoud van samenhang in de afzonderlijke bouwblokken en de wijken als geheel. Hierbij zijn voornamelijk toevoegingen aan gevel en dakvlakken, gevelwijzigingen, behoud van ritmiek en herhaling belangrijke items. De inzet voor deze woningen is de leesbaarheid van de herhalingen te handhaven, wat inhoudt dat aan- en opbouwen per rij van een vergelijkbaar model moeten zijn.

5.5.3 Beoordelingscriteria

Op plekken waar in het verleden karakteristieke panden gerealiseerd zijn met de kenmerken van een andere architectuurperiode dan genoemde 'Stedenbouwkundige seriematige, naoorlogse woongebieden', zijn de kenmerken van deze architectuurperiode bij verbouw en/of renovatie uitgangspunt bij de beoordeling van plannen, zodat hierdoor de essentie van de bestaande architectuur gehandhaafd blijft.

Algemeen

- Behoud het karakter (stedenbouwkundige structuur) van de woonwijken.
- De accenten dienen te liggen op het behoud van samenhang in de afzonderlijke bouwblokken en de wijken als geheel.

Situering

- Behoud binnen de wijken de redelijk ruime opzet van deze wijken met openbaar groen en de relatie met aangrenzende groenstructuren.
- Panden zijn direct georiënteerd op de openbare ruimte.
- Bij (vervangende) nieuwbouw is de positie en oriëntatie van de oorspronkelijke bebouwing richtinggevend.

Massa en vorm

- Stem bebouwing af op de bouwhoogte, -massa en kapvorm van de belendende bebouwing.
- Bij bouwblokken die één stedenbouwkundig geheel vormen zijn toevoegingen per woning ondergeschikt aan de hoofdstructuur en de ritmiek van het geheel.
- Toevoeging in het dakvlak zijn ondergeschikt aan het geheel, passend bij de architectuur van het pand en de uitstraling van de omgeving.
- Hoeken krijgen geen bijzondere nadruk in de massa. Op de kopse kanten van rijwoningen zijn wel ondiepe erkers toegestaan mits deze ondergeschikt zijn aan de hoofdmassa als geheel.
- Bij vrijstaande (gestapelde) woningbouw vrijheid voor aanpassing van de bouw-massa met handhaving van het vrijstaande karakter.

Gevels

- Behoud herhalingen in gevelritmiek en dakopbouwen.
- Respecteer bij verbouw of renovatie de oorspronkelijke gevelopbouw.
- Gebouwen van meer dan drie lagen hebben een plint met een hoogte van maximaal een halve laag.
- Bij portiek- en galerijflats zijn geen dichte gevelwanden op maaiveldniveau toegestaan.

Materiaal, kleur en detaillering

- Uitgangspunt bij verbouw of renovatie is het oorspronkelijke materiaal- en kleur-gebruik en stem materiaal- en kleurgebruik af op overige woningen in het bouw-blok.
- Gevels bestaan hoofdzakelijk uit baksteen.
- Dek hellende daken af met keramische (niet geglazuurde) gewelfde pannen
- Dakpannen zijn donker van kleur of rood.

5.6 Woonerven

5.6.1 Gebiedsbeschrijving

In de periode 1970-1980 ontstond een felle reactie op de grootschaligheid en monotonie van de woonwijken uit de jaren 60-70 van de vorige eeuw. Deze mondde uit in een ver doorgevoerde kleinschaligheid, zowel in architectuur als in stedenbouw. In Heerlen dateren echter ook een groot deel van de woonerven uit de jaren 80 van de vorige eeuw.

Deze periode wordt gekenmerkt door de woonervencultuur met kronkelende straten. Het erf is de ruimtelijke eenheid waaruit deze wijken zijn opgebouwd. De bebouwing bestaat voornamelijk uit geschakelde één- en meergezinswoningen en is wat vorm en detaillering betreft zeer divers van aard. Zij wordt gekenmerkt door de vele richtingsveranderingen en verspringingen in de rooilijn. Er is sprake van weinig onderscheid tussen voor- en achterkanten. In deze woonwijken is, door de variatie in nokhoogte en kapvorm, gevelindeling en rooilijnen een heel gevarieerd gevelbeeld ontstaan.

5.6.2 Dynamiek, beleid en waardering

In de woonerven wordt het verkeersregime eenduidiger. De woonwijken worden gekarakteriseerd door een wat ongestructureerde opbouw met vele richtingsveranderingen en verspringingen in de rooilijn. Er is een onduidelijke scheiding tussen openbaar en privé. Deze opbouw is typerend voor de woningbouw in de jaren 70 tot 80 en dient gerespecteerd te worden.

Het beleid dient zich voornamelijk te richten op afstemming van kleinere bouwwerken op de hoofdbebouwing, waarbij zichtbaarheid vanaf de openbare ruimte en samenhang binnen het bouwblok de belangrijkste items zijn.

5.6.3 Beoordelingscriteria

Op plekken waar in het verleden karakteristieke panden gerealiseerd zijn met de kenmerken van een andere architectuurperiode dan genoemde 'Woonerven' zijn de kenmerken van deze architectuurperiode bij verbouw en/of renovatie uitgangspunt bij de beoordeling van plannen, zodat hierdoor de essentie van de bestaande architectuur gehandhaafd blijft.

Algemeen

- Behoud het karakter (stedenbouwkundige structuur) van de woonwijken met hun kronkelende wegen en een diverse openbare ruimte.

Situering

- Bij (vervangende) nieuwbouw is de positie en oriëntatie van de oorspronkelijke bebouwing richtinggevend.
- Behoud het overwegend aaneengesloten bebouwingsbeeld met veelal geschakelde woningen.
- Streef naar samenhang binnen elk bouwblok afzonderlijk en respecteer de diversiteit tussen de verschillende bouwblokken onderling.

Massa en vorm

- Handhaaf de karakteristieke variatie in hoogteopbouw en kapvormen.
- Bij bouwblokken die één stedenbouwkundig geheel vormen zijn toevoegingen per woning ondergeschikt aan de hoofdstructuur en de ritmiek van het geheel.
- Toevoeging in het dakvlak zijn ondergeschikt aan het geheel, passend bij de architectuur van het pand en de uitstraling van de omgeving.

Gevels

- Stem bij verbouw of renovatie de vormgeving af op de overige woningen in het bouwblok.

Materiaal, kleur en detaillering

- Stem bij verbouw, uitbreiding of renovatie materiaal- en kleurgebruik af op overige woningen in het bouwblok.
- Gevels bestaan hoofdzakelijk uit baksteen.
- Dek hellende daken af met keramische (niet geglazuurde) gewelfde pannen.
- Dakpannen zijn donker van kleur of rood.
- Behoud accenten binnen bouwblokken, zoals doorgetrokken kap over voor- of achteraanbouw, een extra bouwlaag en verspringende rooilijnen en bouwhoogtes.

5.7 Recente woningbouw, na circa 1980

In dit gebied komen enkele bijzondere gebieden voor, waarvoor aanvullende welstandscriteria gelden. Deze bijzonder gebieden zijn opgenomen in hoofdstuk 9 van deze nota. Het betreft:

- Uterweg 2e fase *(paragraaf 9.10)*
- Litscherveld *(paragraaf 9.11)*
- Burgemeester Slanghenstraat *(paragraaf 9.14)*
- Overbroek *(paragraaf 9.15)*

5.7.1 Gebiedsbeschrijving

Het meest bepalend voor de verschijningsvorm van recente (woning)bouw zijn de toegenomen welvaart en de globalisering. Deze periode, vanaf 1980 tot heden, kent een grote diversiteit aan bouwstijlen, van traditioneel tot ultra modern.

Nieuwe woongebieden krijgen een duidelijk imago mee dat onder meer naar voren komt in een uitgesproken architectuur. Soms wordt teruggegrepen op architectuurstijlen uit het verleden. Er ontstaan buurten met geheel verschillende architectuur, bijvoorbeeld van neo-traditioneel (jaren 30-stijl) tot neo-modern (kubistisch, staal beton, glas).

Per blok, straat of buurt komen vaak meerdere typen woningen voor. In de stedenbouwkundige opzet van de wijken hebben verschillende architectuur thema's een bewuste plek toegewezen gekregen, zodat ook het beeld van de wijken als geheel wordt ondersteund. In de verkavelingsopzet is weer gestreefd naar een helder onderscheid tussen openbaar en privé. Er zijn weer echte woonstraten en bouwblokken gemaakt, waarbij de voorzijde is gericht naar de straat en in de binnengebieden aan de achterzijde de private achtertuinen zijn gelegen.

5.7.2 Dynamiek, beleid en waardering

Het welstandsbeleid is gericht op het behouden van de samenhang en afstemming op belendende bebouwing. Hierbij zal voornamelijk aandacht moeten worden besteed aan aan- en uitbouwen en toevoegingen aan het dakvlak binnen de bouwblokken. Deze dienen met elkaar overeen te komen wat betreft vorm, positionering en materiaalgebruik teneinde een samenhangend straatbeeld te behouden.

5.7.3 Beoordelingscriteria

Op plekken waar in het verleden karakteristieke panden gerealiseerd zijn met de kenmerken van een andere architectuurperiode dan genoemde 'Recente woningbouw, na circa 1980', zijn de kenmerken van deze architectuurperiode bij verbouw en/of renovatie uitgangspunt bij de beoordeling van plannen, zodat hierdoor de essentie van de bestaande architectuur gehandhaafd blijft.

Algemeen

- Behoud een samenhangend straatbeeld door samenhang met en afstemming op de belendende bebouwing.
- Pas bij renovatie of (vervangende) nieuwbouw zorgvuldig in tussen de bestaande bebouwing.

Situering

- Panden zijn direct georiënteerd op de openbare ruimte.

Massa en vorm

- Stem bebouwing af op de bouwhoogte, -massa en kapvorm van de belendende bebouwing.
- Geef hoeken een bijzondere nadruk in de massa als hier een stedenbouwkundige aanleiding voor is.
- Bij bouwblokken die één stedenbouwkundig geheel vormen zijn toevoegingen per woning ondergeschikt aan de hoofdstructuur en de ritmiek van het geheel.
- Toevoeging in het dakvlak zijn ondergeschikt aan het geheel, passend bij de architectuur van het pand en de uitstraling van de omgeving.
- Bijgebouwen zijn ondergeschikt aan de hoofdmassa.

Gevels

- Handhaaf bij geschakelde woningen de herhalingen in gevelritmiek en dakopbouwen.
- Voer opbouwen en aanbouwen per type, rij of blok hetzelfde uit.

Materiaal, kleur en detaillering

- Sterke kleurcontrasten met de omgeving zijn niet toegestaan.
- Gevelaccenten in afwijkende kleur zijn mogelijk, mits toegepast in het gehele bouwblok.
- Stem materiaal- en kleurgebruik van gevel en dak af op belendende bebouwing.
- Respecteer aanwezige detaillering.

5.8 Individuele woonbebouwing

5.8.1 Gebiedsbeschrijving

Buurten en gebieden met individuele woningbouw bestaat uit vrijstaande en twee-onder-één-kapwoningen, die onderling een grote variatie vertonen. Er is meestal sprake van woningen van verschillende leeftijd. In de loop der jaren zijn de invloeden van diverse stedenbouwkundige, architectonische en markttechnische stromingen in de wijken ingebracht. De straten en buurten waar individuele woningbouw aanwezig is hebben meestal een groen karakter. Het idee van projectmatige woningbouw komt in dit soort buurten niet voor. Hierdoor heeft elke woning een eigen en herkenbaar gezicht. De variatie ontstaat door verschillen in situering, stijl, vorm, kleur, materiaal, detaillering, etc. In dergelijke gebieden is er vaak eenheid door differentiatie.

5.8.2 Beoordelingscriteria

Algemeen

- Bouwplannen moeten passen binnen de karakteristiek van de individuele woning, zoals die gekenmerkt wordt door de situering, de uitstraling en het groene karakter.
- De aanwezige samenhang in het bestaande straatbeeld (situering, dakvorm, dakrichting, kleur- en materiaalgebruik) is uitgangspunt voor veranderingen.

Situering

- De vorm van het perceel is leidend voor de situering en bouwmassa van hoofd- en bijgebouwen, waarbij de bebouwing logisch gepositioneerd dient te worden ten opzichte van het kavel.
- De oriëntatie van de woning is vrij indien de woning vanaf de openbare weg niet goed zichtbaar is. Als de woning vanaf de weg duidelijk waarneembaar is, dient deze hierop georiënteerd te zijn.

Massa en vorm

- In verband met het behoud van het open karakter dienen de bijgebouwen en uitbreidingen bij voorkeur achter het hoofdgebouw gerealiseerd te worden en dienen deze duidelijk ondergeschikt te zijn ten opzichte van de hoofdbouwmassa.

Gevels

- De individuele bebouwing is zorgvuldig vormgegeven.

Materiaal, kleur en detaillering

- Bij aanpassingen aan bestaande bouwwerken is het bestaande kleur- en materiaalgebruik uitgangspunt, waarbij de eenheid in het pand behouden blijft.

5.9 Woonwagenlocatie

5.9.1 Gebiedsbeschrijving

Woonwagens zijn woningen op een door de gemeente in het kader van de Wet op de Woonwagens ontwikkelde locatie (standplaats). Woonwagenkampen zijn vaak ontstaan binnen het stedelijk weefsel op niet gebruikte en onbebouwde terreinen.

Bij woonwagenstandplaatsen is er in het algemeen geen sprake van verweving met de omliggende wijken en gebieden.

Naast de traditionele woonwagens op wielen bestaan er thans ook woonvormen die voorzien zijn van meer luxe en die een verzorgde, chaletachtige uitstraling hebben.

5.9.2 Dynamiek, beleid en waardering

Woonwagenlocaties kennen over het algemeen een grote dynamiek. Kleine aanpassingen en ondergeschikte aanbouwen komen veelvuldig voor. Door het ingetogen karakter van deze gebieden wordt dit vaak niet als storend ervaren. De welstandstoets kan in deze gebieden dan ook beperkt blijven.

5.9.3 Beoordelingscriteria

Massa en vorm

- De architectuur van de bebouwingmassa doet zo weinig mogelijk afbreuk aan de omgeving.
- De bebouwing vormt in uitstraling een ensemble met de bestaande bebouwing op het perceel.
- Toevoeging zijn ondergeschikt aan het geheel, passend bij de architectuur van het pand en de uitstraling van de omgeving.

Materiaal, kleur en detaillering

- Bestaand materiaal- en kleurgebruik is uitgangspunt, waarbij Afwijkingen in materiaal- en kleurgebruik zijn mogelijk, mits passend binnen de karakteristiek van de omgeving.

5.10 Bedrijventerreinen

In dit gebied komen enkele bijzondere gebieden voor, waarvoor aanvullende welstandscriteria gelden. Deze bijzonder gebieden zijn opgenomen in hoofdstuk 9 van deze nota. Het betreft:

- Autoboulevard *(paragraaf 9.6)*
- Trilandis *(paragraaf 9.7)*
- Aachen Heerlen Forum Project (Avantis) *(paragraaf 9.8)*
- Geleendalpark *(paragraaf 9.9)*

5.10.1 Gebiedsbeschrijving

Bedrijventerreinen zijn er in veel vormen en maten. Op de bedrijventerreinen is sprake van een mengeling van kleine en middelgrote bedrijfskavels met (zorgvuldig ontworpen) bedrijfsgebouwen. Sinds het vervoer over de weg een belangrijke plek ingenomen heeft, is de afhankelijk van vervoer over de waterwegen en het spoor minder geworden. Meer bedrijven vestigden zich hierdoor langs wegen. Tegenwoordig is de situering van een bedrijf op een goed bereikbare en vooral door veel mensen zichtbare locatie belangrijk geworden. Langs autowegen ontstaan hierdoor zogenaamde 'zichtlocaties'.

Naast deze grotere locaties zijn er kleinere bedrijvenlocaties nabij de kleinere kernen aanwezig. Hier zijn overwegend lokale bedrijven gevestigd. De bebouwing op de plaatselijke bedrijventerreinen bestaat veelal uit eenvoudige loodsen met een klein kantoor- en kantinegedeelte. De bebouwing van de logistieke transportcentra wordt gekenmerkt door de aanwezigheid van grote opslagloodsen met rijen 'loadingdocs'.

De verschijningsvorm van industrieterreinen wordt voornamelijk bepaald door de gehuisveste typen van industrie en de bijbehorende productieprocessen. Omdat industriële functies vanwege milieuhinder (geluid, geur en gevaar) op afstand van de woongebieden zijn gesitueerd, ontstaat vaak een scherp contrast tussen het industrieterrein en het omliggende landschap. De percelen zijn veelal met transparante hekwerken afgescheiden.

De verschijningsvorm wordt op voornamelijk functionele en bedrijfseconomische gronden bepaald. De bebouwing op de terreinen kenmerkt zich voornamelijk door de aanwezigheid van schoorstenen, opslagtanks, opslagloodsen en installaties. De daken zijn overwegend plat of licht hellend. Om de overgang naar de omgeving enigszins te verzachten worden aan de rand van bedrijventerreinen vaak beplantingsstroken aangebracht.

Aan de rand van grotere kernen worden vaak gebieden aangetroffen waar grootschalige detailhandel is gevestigd. De grotere doe-het-zelfwinkels, woonwarenhuizen, alsook diverse groothandels zijn hier gevestigd. Voorbeelden hiervan zijn grootschalige en volumineuze detailhandel bedrijven, auto-, woon- en meubelboulevards. Op de terreinen zijn grote parkeerterreinen aanwezig om te voorzien in de grote toestroom van winkelend publiek. De terreinen zijn grootschalig en vertonen veelal weinig relatie met de omgeving.

5.10.2 Dynamiek, beleid en waardering

Dynamiek is het kenmerkende aspect van bedrijventerreinen. Veranderingen in technologie, productieprocessen of logistiek leiden doorgaans tot aanpassingen aan de lay-out en de bouwwerken. Ook de wisseling van bedrijven heeft vaak invloed op het uiterlijk van het bedrijfsperceel.

Het architectonisch beleid is er vooral op gericht stimuleren van het dynamische en eigentijdse karakter van de bedrijventerreinen. Gestreefd wordt naar een zekere samenhang in plaatsing, volume en uitstraling van de bedrijfsbebouwing, zonder het individuele karakter van de bedrijven en hun eigen identiteit aan te tasten. Oudere bedrijfsbebouwing van een goede architectonische kwaliteit kan een belangrijke bijdrage leveren aan de identiteit van bestaande bedrijventerreinen. Om die reden wordt gestreefd naar hun behoud.

5.10.3 Beoordelingscriteria

Algemeen

- Bebouwing vormt in uitstraling een ensemble met de bestaande bebouwing op het perceel als de functie dit toelaat.

Situering

- Stem de indeling van het perceel en de hoofdopzet van het bedrijfspand af op de stedenbouwkundige karakteristiek van de locatie (hiërarchie, ontsluiting, zichtlijnen en dergelijke).
- Hoofdgebouwen staan aan de straatzijde, bijgebouwen hebben een ondergeschikte positie.
- Houd rekening met de ritmiek, de schaal en de hoogte van de bestaande bebouwing in de directe omgeving.
- Oriënteer publieke en representatieve functies naar de openbare weg. Bij een hoeksituatie is de oriëntatie naar twee zijden.

Massa en vorm

- De hoofdvorm van de gebouwen is eenduidig.
- De richting van de gebouwen volgt in hoofdzaak de richting van de straat.
- Aan- en bijgebouwen houden rekening met de herkenbaarheid van de hoofdbouw.
- Het kantoor van een bedrijf vormt een bijzonder accent van het bedrijfsgebouw.
- Indien sprake is van afzonderlijke bouwmassa 's blijft de bebouwing per bedrijf een herkenbare eenheid.

Gevels

- De architectuur van de bebouwingsmassa houdt rekening met de situering van het gebouw ten opzichte van de stedenbouwkundige structuur.
- Geef de hoofdentree duidelijk vorm en zorg dat deze naar de straat is gekeerd.
- Onderscheid de verschillende hoofdfuncties door architectonische accenten en geleidingen.
- Geen blinde gevels naar de straatzijde.
- Wijzigingen aan een gebouw sluiten qua architectuur aan op de bestaande bouwmassa.
- Er is samenhang in architectuur tussen de eventuele bedrijfswoning en de bedrijfsbebouwing.

Materiaal, kleur en detaillering

- Bestaand materiaal- en kleurgebruik is uitgangspunt. Afwijkingen hiervan zijn mogelijk, mits passend binnen de industriële karakteristiek van de omgeving.
- Bij verbouwing en uitbreiding is het oorspronkelijke materiaal- en kleurgebruik uitgangspunt.
- Per perceel is er samenhang in materiaal, kleurgebruik en detaillering.

5.11 Kantoorzone

5.11.1 Gebiedsbeschrijving

Kantoorlocaties zijn gebieden waar hoofdzakelijk bedrijven in de kantorensfeer zijn gevestigd. Zij zijn gevestigd in of nabij stedelijke centra, goed bereikbaar vanaf het stedelijk hoofdwegennet en voor het openbaar vervoer. Een goede presentatie is voor veel kantoren van groot belang. Aan de verschijningsvorm is doorgaans veel aandacht besteed.

Kantoren gevestigd op zogenaamde kantoorlocaties geven uitdrukking aan een zelfbewuste presentatie. Zij zijn ontworpen met grote aandacht voor de inpassing in het stedelijk beeld en voor hun architectonische verschijningsvorm.

5.11.2 Dynamiek, beleid en waardering

Bedrijfspresentatie is het kenmerkende aspect van kantoorlocaties. Bij een zorgvuldige vormgeving leiden bedrijfswisselingen zelden tot ingrijpende wijzigingen in de bouwkundige of architectonische verschijningsvorm van een gebouw. Kantoorlocaties geven een belangrijke bijdrage aan de plaatselijke en regionale economie.

Het architectonisch beleid is vooral gericht op stimulering van het hoogwaardige en eigentijdse karakter van kantoorlocaties. Gestreefd wordt naar samenhang in plaatsing, volume en uitstraling van de kantoorbebouwing, zonder het individuele karakter van de kantoren en hun eigen identiteit aan te tasten. Tegelijk wordt er naar gestreefd om kantoorlocaties in te passen in het algemene bebouwingsbeeld van het omliggende stedelijke gebied.

5.11.3 Beoordelingscriteria

Algemeen

- Het architectonisch beleid is gericht op stimulering van het hoogwaardige en eigentijdse karakter van kantoorlocaties.
- Behoud samenhang in plaatsing, volume en uitstraling zonder het individuele karakter van de kantoren en hun eigen identiteit aan te tasten.
- Pas kantoorlocaties in, in het algemene bebouwingsbeeld van het omliggende stedelijke gebied.

Situering

- Gebouwen zijn met hun publieksentrees direct georiënteerd op de openbare ruimte.
- Parkeren geschiedt op het binnenterrein en/of onder het maaiveld.
- Eventuele bebouwde parkeeroplossingen vertonen qua architectuur samenhang met de overige bebouwing.

Massa en vorm

- Sluit bij stedelijke bebouwing in de omgeving aan op de aanwezige maat en schaal.
- Wijzigingen aan een gebouw sluiten qua architectuur aan op de bestaande bouw-massa.

Gevels

- Voor-, achter- en zijgevels tonen eenzelfde architectonisch uitgangspunt en kwaliteit.
- Geef de hoofdentree duidelijk vorm en keer deze naar de straat.
- Stem de begane grond verdieping in hoogte, expressie en materiaalbehandeling af op de publieksfunctie van de straat.
- Geen gesloten puien op straatniveau.
- Beëindig de gevel duidelijk met een goot- of dakrand.

Materiaal, kleur en detaillering

- Stem bij nieuwbouw materiaal- en kleurgebruik van gevel en dak af op de omgeving.
- Bij wijziging van de bebouwing is het bestaande materiaal- en kleurgebruik het uitgangspunt. Afwijkingen hiervan zijn mogelijk, mits passend binnen de karakteristiek van het gebouw.

5.12 Parken en groengebieden**5.12.1 Gebiedsbeschrijving**

Parken komen verspreid in dorpen en steden voor. Met name vanaf de jaren zestig werden ruime groene gebieden in de stedenbouwkundige structuur opgenomen als scheiding tussen verschillende wijken of buurten. In parken is slechts zelden sprake van bebouwing.

5.12.2 Dynamiek, beleid en waardering

In parken en groengebieden komt nauwelijks bebouwing voor, waardoor er ook nauwelijks dynamiek is. Gestreefd wordt naar het behoud van het groene karakter van deze gebieden. Eventuele bebouwing dient ondergeschikt te zijn aan het natuurlijke karakter van het gebied.

5.12.3 Beoordelingscriteria

Massa en vorm

- Bebouwing domineert het karakter van het omliggende park of groengebied niet.

Materiaal, kleur en detaillering

- Bestaand materiaal- en kleurgebruik is uitgangspunt. Afwijkingen hiervan zijn mogelijk, mits passend binnen de karakteristiek van de omgeving.
- Het gebruik van natuurlijke materialen is uitgangspunt.

5.13 Sportparken

5.13.1 Gebiedsbeschrijving

Sportcomplexen komen van oudsher voor aan de randen van kernen. Oudere sportcomplexen zijn later ingebouwd door nieuwere uitleggebieden en daardoor midden in de bebouwde kom komen te liggen. Op deze complexen is meestal bebouwing aanwezig in de vorm van kantines met kleedlokalen, sporthallen en tribunes. De bebouwing bestaat vaak uit één laag met een plat dak of met een lessenaarsdak.

Op de sportterreinen is vaak sprake van bebouwing van metselwerk, hout of van plaatmateriaal van kunststof of metaal. Er is veelal sprake van sober kleurgebruik.

5.13.2 Dynamiek, beleid en waardering

In sportcomplexen komt nauwelijks bebouwing voor, waardoor er ook nauwelijks dynamiek is. De aanwezige dynamiek richt zich met name op reclame-uitingen en ondergeschikte wijzigingen aan het hoofdvolume. Gestreefd wordt naar het behoud van het groene karakter van deze gebieden. Eventuele bebouwing dient ondergeschikt te zijn aan het natuurlijke karakter van het gebied.

5.13.3 Beoordelingscriteria

Massa en vorm

- Bebouwing domineert het karakter van het sportpark niet.
- De bebouwing dient in uitstraling een ensemble te vormen met de bestaande bebouwing op het perceel.

Materiaal, kleur en detaillering

- Bestaand materiaal- en kleurgebruik is uitgangspunt. Afwijkingen hiervan zijn mogelijk, mits passend binnen de karakteristiek van de omgeving.
- Het gebruik van natuurlijke materialen is uitgangspunt.

5.14 Buitengebied

5.14.1 Gebiedsbeschrijving

De belangrijkste karakteristiek van het buitengebied van Heerlen is dat dit niet als een schil rond de stad ligt, maar ook uitlopers heeft in het stedelijk gebied.

Binnen de gemeente Heerlen zijn drie buitengebieden te onderscheiden. Aan de westzijde van Heerlen, globaal tussen de stadsautoweg en de A76, ligt een buitengebied dat primair bestemd is als uitloop van de stad. Aan de noordzijde van Heerlen en Hoensbroek ligt het tweede buitengebied van de stad. Ook de omgeving van kasteel Hoensbroek valt hieronder. Dit buitengebied heeft naast de aanwezige landschappelijke en natuurlijke waarden ook een functie als groene buffer ten behoeve van het natuurgebied Kathagerbroek in Nuth. Tot slot ligt aan de oostzijde het derde deel van het landelijk gebied van Heerlen: de Brunsummerheide. Dit gebied wordt gekenmerkt door de aanwezige natuurwaarden en omvat enkele recreatieve functies in de randen van het gebied.

In het landelijk gebied van de gemeente Heerlen ligt ook het beekdal van de Geleenbeek. Deze beek met een structurele, recreatieve en grote ecologische functie levert eveneens een belangrijke bijdrage aan de groenstructuur van Heerlen. De structurende functie van de Geleenbeek komt tot uitdrukking daar waar de beek een buffer vormt tussen Welten en Heerlen-centrum, maar ook in het landelijk gebied van Terworm en Benzenrade is de beek een structurerend element. Daarnaast verhoogt de beek de recreatieve aantrekkelijkheid van dit buitengebied.

De beekzone van de Caumerbeek vormt een belangrijk lineair groengebied door het stedelijk gebied van Heerlen. Het karakter van deze beekzone varieert sterk. Over grote lengte is de beek overkluisd. Het Caumerbeekdal is bovendien historisch gezien een belangrijke corridor in Heerlen, waarin veel monumenten liggen (kastelen, landgoederen, hoeves).

Binnen de groene buitenruimte van het buitengebied zijn naast het beekdal van de Geleenbeek nog een aantal andere 'groenverbindingen' van belang. Dit zijn lineaire structuren die fungeren als buffers tussen de woonkernen en dienen tevens als verbindingen tussen de groengebieden. Soms hebben ze een duidelijke landschappelijke drager zoals bij het mijnspoor in Hoensbroek en soms zijn ze een aaneenschakeling van verschillende groenelementen.

5.14.2 Dynamiek, beleid en waardering

Voor buitengebieden geldt dat een zorgvuldige landschappelijke inrichting vereist is. Dit houdt in dat een onderzoek van de ruimtelijke eigenschappen van het omringende landschap (hellingen, boomgroepen, zichtlijnen, historische artefacten en dergelijke) onderdeel moet zijn van een architectonisch ontwerp in dit gebied.

5.14.3 Beoordelingscriteria

Algemeen

- Behoud en/of versterk de landschappelijk en cultuurhistorisch waardevolle kwaliteiten van het landschap.
- De nadruk ligt op de inpassing van de bebouwing in het landschap.

Situering

- De positie en oriëntatie van het bouwwerk voegt zich naar de landschapsstructuur, rekening houdend met aanwezige zichtlijnen en landschappelijke verbijzonderingen, zoals waterlopen.
- De rooilijnen zijn wisselend en teuggelegen.
- Bijgebouwen liggen bij voorkeur achter op het erf, maar in ieder geval achter de voorgevelrooilijn, waarbij het kleur- en materiaalgebruik en de kapvorm zijn afgestemd op de hoofdbebouwing.

Massa en vorm

- Bebouwing sluit in uitstraling aan op het karakter van de omgeving.

Materiaal, kleur en detaillering

- Bestaand materiaal- en kleurgebruik is uitgangspunt. Afwijkingen hiervan zijn mogelijk mits passend binnen de karakteristiek van de omgeving.
- Gebruik gedekte kleuren en stem het kleurgebruik af op de directe omgeving, aangepast aan de omliggende bebouwing en ingepast in het landschap.
- Pas geen sterk met de omgeving contrasterende kleuren toe.
- Muren zijn opgebouwd uit baksteen, hellende daken afdekken met keramische (niet geglazuurde) dakpannen, donker van kleur of rood.
- Voer deuren en kozijnen uit in hout of op hout gelijkend materiaal.
- Bouw grote vlakken op uit kleine elementen (baksteen, dakpannen).
- Detaillering is eenvoudig maar zorgvuldig en heeft weinig versiering.
- Detaillering van eventuele oorspronkelijke (historische) bebouwing met rolbogen, sluitstenen, speklagen en dergelijke is richtinggevend.

Afwerking erven

- Geen opslag op open erven.

6 Objectcriteria

Een aantal specifieke objecten heeft een dusdanige verschijningsvorm dat deze niet eenvoudig te beoordelen zijn aan de hand van de gebiedscriteria. Dit betekent dat voor zo'n object specifieke criteria nodig zijn. Deze criteria gelden aanvullend aan de gebiedscriteria. Dit houdt in dat ingeval van een dergelijk object getoetst wordt aan de objectspecifieke criteria en de gebiedscriteria van het onderliggende gebied.

6.1 Complexen in het groen

6.1.1 Beschrijving object

Onder complexen in het groen worden grotere gebouwencomplexen verstaan die min of meer solitair binnen een stedenbouwkundige en/of landschappelijke structuur liggen. Ze hebben een relatief groot terrein dat veelal parkachtig ingericht is en min of meer afgesloten van de omgeving. Bebouwing op het terrein heeft functioneel en vaak ook qua vorm en architectuur een grote mate van samenhang. Voorbeelden zijn: kloosters, scholencomplexen, universiteiten, hogescholen en dergelijke.

6.1.2 Beoordelingscriteria

Situering

- Zie de buitenruimte in de directe omgeving van de gebouwen en de bebouwing op zich als geheel en richt deze ook zodanig in.
- Richt de gebouwen op de buitenruimte.

Massa en vorm

- Bij veranderingen is de ensemblewaarde leidend.
- Bij veranderingen en (ver)nieuwbouw is de opbouw en uitstraling van het oorspronkelijke complex het uitgangspunt.
- De bestaande hoofdmassa dient als uitgangspunt.

Gevels

- Aanpassingen aan de bebouwing zijn ondergeschikt aan de gevel als geheel en sluiten aan op de architectonische uitstraling.
- Ga bij aanpassing of wijziging van de bebouwing zorgvuldig om met de eventuele cultuurhistorische en architectonische waarde van de bebouwing.

Materiaal, kleur en detaillering

- Materiaal- en kleurgebruik draagt bij aan de herkenbaarheid van het pand en bij aanpassing aan bestaande panden is het oorspronkelijke materiaal- en kleurgebruik het uitgangspunt.

6.2 Hoogbouw

6.2.1 Beschrijving object

Hoogbouw heeft gezien de omvang en uitstraling een grote invloed op zijn directe omgeving. In een aantal gevallen is de hoogbouw een stedenbouwkundig accent binnen stad of dorp. De visuele aanwezigheid van de bebouwing werkt structurerend op de omgeving en is belangrijk voor de oriëntatie binnen en rond de kern. Hoogbouw heeft een grote impact op de directe omgeving, dit neemt toe naarmate de bebouwing hoger is. Gestapelde woningen worden over het algemeen ontsloten via een centraal stijgpunt. De manier waarop de woningen worden ontsloten is kenmerkend voor het uiteindelijke gevelbeeld.

6.2.2 Beoordelingscriteria

Situering

- De openbare ruimte of de onbebouwde privéruimte en de bebouwing op zich dienen als geheel te worden gezien en ook zodanig te worden ingericht.
- Het parkeren is zoveel mogelijk ondergronds opgelost;
- Er is aandacht besteed aan aantrekkelijke oplossingen voor laden en lossen.

Massa

- De opbouw van het gebouw heeft aandacht gekregen, waarbij het principe van een driedeling (plint/basement, schacht en spits/bekroning) is toegepast;
- Dakdoorbrekingen en installaties dienen geïntegreerd te worden in de architectuur van het geheel en mogen de architectuur zeker niet beschadigen.

Gevels

- Bij verbouwing is de indeling van de gevel, de ritmiek, maatgevend.
- Aanpassingen aan een woning dienen voor alle woningen op vergelijkbare wijze te gebeuren.
- Geef de hoofdentree duidelijk vorm en keer deze naar de straat.
- In het ontwerp dient te worden uitgegaan van eenzijdige oriëntatie;
- Gesloten gevelwanden en/of bergingen op de begane grond dienen te worden vermeden;
- Respecteer het verschil in karakter tussen de begane grond en de lagen erboven, een andere uitstraling van de begane grond is mogelijk mits passend bij de lagen erboven.

Materiaal, kleur en detaillering

- Ga bij kleurstelling en detaillering uit van het oorspronkelijke idee en zorg voor eenheid binnen het complex.
- Materiaal- en kleurgebruik en detaillering dienen afgestemd te worden op de bestaande context, dan wel passend in een nieuw concept dat zijn inspiratie en culturele belevingswaarde ontleent aan Heerlen.

6.3 Kerken

Kerken zijn ten alle tijden bijzondere plekken in de samenleving geweest, fysiek en metaforisch. Hun uiterlijk is verscheidend ten opzichte van de andere bebouwing en hun functie als verzamelinglocatie heeft bijzondere eisen aan het gebouw en zijn omgeving gevraagd. Niet alle kerken in Heerlen zijn op de lijst van monumentaal panden opgenomen. De gemeente Heerlen hecht echter wel veel waarde aan haar cultureel erfgoed en daarom zijn voor kerken in Heerlen objectcriteria geformuleerd.

6.3.1 Beoordelingscriteria

- Veranderingen aan het gebouw en zijn omgeving dienen in respect te geschieden ten opzichte van zijn specifieke functie.
- Functieveranderingen zijn mogelijk maar mogen niet ten kosten gaan van de duidelijk afleesbare voormalige functie als kerk.
- Verbouwingen zijn ondergeschikt aan het hoofdvolume.
- Bij verbouwingen dient de hoogte van het oorspronkelijk gebouw intact te worden gelaten.

6.4 Boerderijen/landgoederen

De (voormalige) landgoederen zijn waardevolle elementen binnen de gemeente, die het cultuurhistorische karakter versterken. De bouwwerken staan grotendeels verscholen in de bossen of parken waarbij het hoofdgebouw een prominente plaatsing op de kavel inneemt. De rijke en verschillende vormen van architectuur geven de bouwwerken een eigen, statig karakter. De combinatie van cultuurlandschappen, groenelementen en gebouwen is uniek. De bebouwing heeft vaak een direct verband met de historie en functie van de specifieke plek.

Er is een rijke verzameling van gebieden die zijn ontstaan uit verschillend agrarisch grondgebruik. De oudere boerderijen nemen een eigen positie in binnen het landschap. Meestal liggen ze op de overgang van hoge naar lage gronden. Het zijn clusters van relatief forse bouwmassa's; onregelmatig ten opzichte van elkaar geplaatst. Veel oude erven zijn daarnaast belangrijke schakels in de landschappelijke structuur. De oude gebouwen vormen een waardevol cultuurhistorisch erfgoed. De jongere boerderijen liggen langs een weg. Meestal is het voorhuis naar de weg gekeerd en liggen daarachter de schuren in een rechthoekig patroon. Sommige erven maken deel uit van een bebouwingslint.

6.4.1 Beoordelingscriteria

- De bebouwing dient tezamen met het omliggende terrein een eenheid te vormen.
- Situering en oriëntatie van bebouwing mogen de ensemblewaarde van de complex niet verstoren.
- Bij een aanpassing of wijziging van de bebouwing dient de cultuurhistorische waarde van de bebouwing te worden gerespecteerd.

- De bebouwing dient het karakter van het omliggende landschap niet te domineren en dient in maat en schaal aan te sluiten op het omliggende landschap.
- De bestaande bouwmassa is leidend bij verandering.
- Indien sprake is van meerdere bouwmassa's die samen een ensemble vormen is eenheid tussen deze gebouwen onderling gewenst.
- Bestaand materiaal- en kleurgebruik en detailleringniveau is uitgangspunt. Afwijkingen hiervan zijn mogelijk mits passend binnen de karakteristiek van het geheel.
- Het gebruik van natuurlijke materialen en gedekte kleuren is uitgangspunt.

6.5 Monumenten en Beschermd stadsgezichten

Monumenten en beschermd stadsgezichten worden door de Commissie Ruimtelijke Kwaliteit Heerlen altijd getoetst aan de betreffende gebiedscriteria en de redende beschrijving die is opgesteld voor het betreffende monument of het betreffende beschermd stadsgezicht. Alle monumenten in Heerlen zijn op de bijgevoegde kaart weergegeven.

In Heerlen komen de volgende beschermd stadsgezichten voor:

- Leenhof;
- Beersdal;
- Maria Christinawijk;
- Eikenderveld;
- de Hesselleplein-Tempsplein.

Daarnaast is de Christus Koningkerk in Vrieheide een beschermd gemeentelijk monument.

6.6 Reclame-uitingen

6.6.1 Algemeen

6.6.1.1 Inleiding

Reclame is een publieke aanprijzing van een bedrijf, product of een dienst. Vanuit hun doelstelling vragen reclame-uitingen aandacht en hierdoor vormen zij een belangrijk en beeldbepalend element van de openbare ruimte.

6.6.1.2 Beoordelingscriteria

Algemeen

- Het aantal, de grootte en soort van de per gebouw toelaatbare reclame-uiting is afhankelijk van de afmetingen, de schaal, de architectuur en de aard van het gebouw, alsmede van het profiel en de breedte van de straat c.q. de ruimtelijke omgeving, waardoor gemotiveerd afgeweken kan worden van hierna genoemde criteria.
- Stem reclame-uitingen aan gebouwen optimaal af op de architectuur van het gebouw.
- Reclame-uitingen dienen te passen in het straatbeeld.
- Geen reclame-uiting met een verticale belettering.
- Merkreclames zijn alleen toegestaan indien het bedrijf slechts één merkproduct voert.
- Horecagelegenheden mogen naast de eigen reclame-uiting één extra reclame-uiting aanbrengen met de naamsaanduiding van het biermerk. Van beide aanduidingen mag er slechts één in verlichte uitvoering aangebracht worden.

- Geen reclame-uiting voor diensten of producten die niet in het pand plaatsvinden respectievelijk worden verkocht.
- Geen knipperende, bewegende en reflecterende reclame-uitingen.
- Reclame-uitingen bij nieuwbouw-, verbouw- of renovatieplannen, integreren in het plan.
- Reclame-uitingen hebben een eigen kwaliteit. Criteria waaraan reclames op zichzelf worden getoetst zijn: vormgeving, maatvoering, typografie, kleurstelling, layout, materiaalgebruik en wijze van plaatsing.
- Geen reclame-uitingen op bouwlagen met een woonbestemming (uitgezonderd woningen met praktijkruimte), of bedrijfsbestemming zonder publieksfunctie.
- Beperk reclame-uiting tot het hoogst noodzakelijke.
- Reclame-uitingen in de vorm van vlaggen, banieren en dergelijke zijn alleen bij tijdelijke, bijzondere gelegenheden, en indien niet meer dan 1 per 4,00 m gevellengte, aanvaardbaar.

Situering

- Reclame-uitingen hebben een directe relatie met de activiteit die in het gebouw c.q. op het perceel wordt uitgeoefend.
- Reclame-uitingen zijn niet groter dan voor een goede leesbaarheid voor die situatie noodzakelijk is.
- Bij reclameteksten op markiezen, de reclame aanbrengen op de volant.
- Geen reclame-uitingen aan lantaarnpalen.

Massa en vorm

- Geen reclames op daken, tenzij de ruimtelijke omgeving dit aanvaardbaar maakt.
- Bij meerdere reclame-uitingen op een gevel zorgen voor eenduidige vormgeving

Gevels

- Ruiten niet voor meer dan 50% dichtplakken met reclame-uitingen.

Materiaal, kleur en detaillering

- Geen daglicht reflecterende reclame.
- Geen mechanisch bewegende delen.
- Geen lichtcouranten of lichtreclame met veranderlijk of intermitterend licht.
- Kleuren zijn terughoudend en afgestemd op het karakter van de directe omgeving.

6.6.2 Reclame-uitingen in woongebieden

6.6.2.1 Inleiding

In een gebied dat hoofdzakelijk is ingericht voor woondoeleinden passen geen reclametekens. Er ontbreekt immers een relatie tussen reclame-uitingen en wonen. Uitzondering hierop vormen woningen met praktijkruimte en andere gebouwen dan woningen, die gelegen zijn binnen een woongebied. In dergelijke gevallen is een bescheiden aanduiding aanvaardbaar.

6.6.2.2 Beoordelingscriteria

Algemeen

- De reclame-uiting dient in eerste instantie te voldoen aan de criteria genoemd in paragraaf 6.7.1: Reclame-uitingen Algemeen.
- Alleen naam en aard van het bedrijf met eventueel openingstijden en/of vignet.
- -Maximaal één reclame-uiting per bedrijf (aan het gebouw of in de tuin).

Situering

- Reclame-uiting ter plaatse van de bedrijfstoegang.

Massa en vorm

- De reclame-uiting dient terughoudend te zijn.
- Het toepassen van lichtbakken is niet toegestaan, beperkte aanlichting wel.
- Maximale oppervlakte van een reclame-uiting aan een woning met praktijkruimte is 0,20 m².
- Maximale oppervlakte van een reclame-uiting aan een gebouw met een andere bestemming dan wonen is 1,00 m². Bij meerdere naar de straat gekeerde gevels is bij dit soort gebouwen één reclame-uiting per naar de straat gekeerde gevel mogelijk.

Gevels

- Reclame-uiting lager aanbrengen dan scheiding tussen begane grond en eerste verdieping.

Materiaal, kleur en detaillering

- Reclame-uiting zijn zonder verlichting

Afwerking erven

- Bij aanwezigheid van een voortuin behorend bij een woning is plaatsing van een reclame-uiting in de tuin denkbaar, mits zorgvuldig vormgegeven. Totale hoogte maximaal 1,20 m. Breedte maximaal 0,60 m en dikte maximaal 0,20 m.
- Bij aanwezigheid van een voortuin behorend bij een ander gebouw dan een woning is plaatsing van een reclame-uiting in de tuin denkbaar, mits zorgvuldig vormgegeven. Totale hoogte maximaal 2,25 m.

6.6.3 Reclame-uitingen in winkelgebieden

6.6.3.1 Inleiding

In gebieden met commerciële functies zijn reclames op hun plaats en kunnen de reclame-uitingen de visuele aantrekkingskracht van de omgeving positief, maar ook negatief beïnvloeden. Evenals bij een gebouw speelt ook bij een reclame-uiting de relatie met de omgeving waarin deze wordt geplaatst alsmede het karakter van die situatie een belangrijke rol. Een reclame is geslaagd wanneer deze een volledig geïntegreerd onderdeel van het totale architectonische concept uitmaakt.

In een winkelgebied zijn de mogelijkheden tot reclamevoering ruimer dan in woongebieden.

6.6.3.2 Beoordelingscriteria

Algemeen

De reclame-uiting dient in eerste instantie te voldoen aan de criteria genoemd in paragraaf 6.7.1 Reclame-uitingen Algemeen.

Situering

- Reclames plaatsen op winkelniveau, dat wil zeggen het begane grondniveau.
- Geen reclame aanbrengen op bouwlagen met een woonbestemming of bouwlagen met een bedrijfsbestemming zonder publieksfunctie, tenzij in de woning een praktijkruimte voor het uitoefenen van een vrij beroep zit.
- Geen reclame-uitingen die het uitzicht op de openbare ruimte of het open landschap ernstig belemmeren.

Gevels

- Maximaal één reclame-uiting per gevel.
- In voorgevel reclame-uiting als zelfstandig element vormgeven, waarbij de maatvoering en detailleringen zijn afgestemd op en harmoniëren met de oorspronkelijke gevel.
- In voorgevel samenhang en ritmiek van de straatwand niet verstoren.

Reclame-uitingen evenwijdig aan de gevel

- Niet groter dan 1,00 m², doch niet breder dan 70% van de gevelbreedte en niet hoger dan 0,75 m.

- Niet groter dan 0,50 m² bij een woning met een praktijkruimte voor het uitoefenen van een vrij beroep.
- Uitgevoerd in geschilderde letters en tekens, of in open letters of in losse letters en tekens, maar géén lichtbak.
- Gecentreerd aangebracht op de borstwering van de eerste verdieping, onder de onderzijde van de raamdorpels op de eerste verdieping.

Reclame-uitingen loodrecht op de gevel

- Niet groter dan 1,00 m² en geplaatst op de voorzijde per travee (kleinste winkelbreedte).
- Indien geplaatst onder een luifel niet groter dan 0,50 x 0,70 m.
- Niet hoger aangebracht dan de scheiding van de begane grond en de eerste verdieping (let hierbij op verkeer: hoogte minimaal 2,20 m boven het trottoir en tenminste 4,20 m boven de rijweg).

Materiaal, kleur en detaillering

- Felle kleuren zijn niet toegestaan.

6.6.4 Reclame-uitingen in bedrijvengebieden

6.6.4.1 Inleiding

Gezien de grotere schaal van de gebouwen en het utilitaire karakter zijn de mogelijkheden tot reclamevoering ruimer dan in woongebieden en in een winkelgebieden. Uitgangspunt blijft dat de reclame op een logische plaats tegen het gebouw aangebracht dient te worden, bijvoorbeeld bij de entree, en afgestemd dient te zijn op de massa c.q. gevelopzet.

6.6.4.2 Beoordelingscriteria

Algemeen

- De reclame-uiting dient in eerste instantie te voldoen aan de criteria genoemd in paragraaf 6.7.1: Reclame-uitingen Algemeen.
- Per bedrijf zijn maximaal twee reclame-uitingen aan de gevel toelaatbaar.
- Op de gebouwen is alleen de "firmanaam" toegestaan.

Situering

- Het verdient aanbeveling te streven naar een gezamenlijke presentatie van de bedrijven bij de entree van het bedrijfengebied, eventueel in combinatie met een plattegrond. Hierbij is alleen de naamsaanduidingen van het bedrijfengebied en de hierop gevestigde bedrijven toegestaan. Een zorgvuldige vormgeving van deze gezamenlijke presentatie is essentieel.
- Reclame-uitingen geplaatst op het terrein behorend bij het bedrijf zijn denkbaar, mits zorgvuldig vormgegeven en geplaatst bij de toegang tot het bedrijf. Totale hoogte maximaal 3,50 m.

Massa en vorm

- De reclame-uiting afstemmen op de massa c.q. gevelopzet.

Gevels

- Positioneer de reclame-uiting op een logische plaats tegen het gebouw.
- Indien plaatsing tegen een gevel niet mogelijk is dient de reclame-uiting boven of in de buurt van de entree aangebracht te worden.

6.6.5 Reclame-uitingen vrijstaand

6.6.5.1 Inleiding

Deze paragraaf heeft betrekking op vrijstaande reclame-uitingen en reclamezuilen.

6.6.5.2 Beoordelingscriteria

Algemeen

- De reclame-uiting dient in eerste instantie te voldoen aan de criteria genoemd in paragraaf 6.7.1: Reclame-uitingen Algemeen.

Situering

- Geen reclame-uitingen op een onbebouwd perceel.
- Bij de entree van het erf of op een parkeerplaats.
- Maximaal één reclame-uiting per erf.
- Geen reclame-uitingen die het uitzicht op de openbare ruimte of het open landschap ernstig belemmeren.

Massa en vorm

- Bewegwijzering en/of gebruiksaanwijzing voor het gebied, voorzien van een reclame-uiting, bescheiden uitvoeren.
- Reclame-uitingen zijn niet hoger dan de bouwhoogte van het op het betreffende erf gesitueerde hoofdgebouw, doch niet hoger dan 6,00 m.

6.6.6 Video-, led/lad- of grootbeeld multimedia schermen

6.6.6.1 Inleiding

Deze paragraaf heeft betrekking op beeldschermen in de openbare ruimte of beeldschermen die worden gebruikt op of aan gebouwen.

6.6.6.2 Beoordelingscriteria

Algemeen

- De beeldscherm dient in eerste instantie te voldoen aan de criteria genoemd in paragraaf 6.7.1: Reclame-uitingen Algemeen.

Situering

- Beeldschermen zijn uitsluitend toegestaan op gemeentelijke toegangswegen binnen de bebouwde kom, alleen ten dienste van de weggebruiker, of op één van de volgende locaties:
 - Twinport/Coriopolis;
 - Woonboulevard;
 - Centrale pleinen of kruispunten in het centrum van Heerlen
 -

Massa en vorm

- Vrijstaande beeldschermen hebben een oppervlakte van niet meer dan 5m², uitzonderingen zijn ter beoordeling van de Commissie Ruimtelijke Kwaliteit Heerlen.
- Beeldschermen worden uitgevoerd als zelfstandig ontworpen object, passend bij de omgevende openbare ruimte of deze zijn geïntegreerd in de architectuur van het hoofdgebouw.

Materiaal, kleur en detaillering.

- Reclame-uitingen mogen niet te fel zijn.
- Reclame-uitingen mogen niet knippen.
- Het frame van een beeldscherm dient te worden uitgevoerd in donkere gedekte kleuren, danwel afgestemd op de architectuur.

7 Criteria voor veelvoorkomende kleine bouwplannen

Op 1 oktober 2010 is de Wet algemene bepalingen omgevingsrecht in werking getreden. Deze wet voorziet in een drastische wijziging van het omgevingsrecht en heeft rechtstreeks gevolgen voor de inhoud van welstandsnota's. Het Bor (Besluit omgevingsrecht), dat eveneens per 1 oktober 2010 van kracht wordt, voorziet daarnaast in een uitbreiding van vergunningvrij bouwen. Ook dit heeft gevolgen voor de gemeentelijke welstandsnota, die alleen criteria bevat voor vergunningplichtige bouwwerken.

Onder de wetgeving tot 1 oktober 2010 was het verplicht om in de welstandsnota sneltoetscriteria op te nemen voor licht-bouwvergunningplichtige bouwwerken. Het betrof criteria voor kleine, veel voor komende bouwwerken, zoals aan- en uitbouwen, bijgebouwen en overkappingen, kozijn- en gevelwijzigingen, dakkappen en erfafscheidingen. Met het vervallen van deze categorie bouwwerken en het vervallen van de mogelijkheid van ambtelijke afhandeling van de welstandstoets, vervalt ook de verplichting om in een welstandsnota sneltoetscriteria op te nemen.

Uiteraard bestaat de mogelijkheid om onder de Wabo voor bepaalde categorieën kleine, veel voor komende, voor de activiteit bouwen omgevingsvergunningplichtige bouwwerken, de 'sneltoetscriteria' te behouden. Per categorie omgevingsvergunningplichtig bouwwerk kan worden gekozen of objectcriteria een aanvulling kunnen zijn voor de gebiedscriteria en dus worden opgenomen. De gemeente Heerlen heeft ervoor gekozen uitsluitend voor erf- of perceelsafscheidingen met een hoogte tussen 1,00 en 2,50 m, achter de voorgevelrooilijn, op een afstand van minder dan 1,00 m van het openbaar toegankelijk gebied en voor rolhekken, luiken en rolluiken specifieke criteria op te nemen. De criteria worden hierna per categorie benoemd.

7.1 Erf- en perceelsafscheidingen

Een erfafscheiding is een bouwwerk, bedoeld om het erf af te bakenen van een buur-erf of van de openbare weg. Een erfafscheiding tussen burens moet in de eerste plaats door beide kanten worden gewaardeerd. Indien aan deze voorwaarde wordt voldaan zal de gemeente zich terughoudend opstellen. Bovendien zijn deze erfafscheidingen vaak vergunningvrij. Erfafscheidingen aan de openbare weg zijn echter van grote invloed op de ruimtelijke kwaliteit. De gemeente streeft ernaar een rommelige indruk door een te grote verscheidenheid aan erfafscheidingen te voorkomen. Vooral in nieuwbouwwijken is dit een belangrijk punt, omdat het groen hier de eerste jaren nog niet volgroeid is.

Erfafscheidingen moeten op een zorgvuldige en professionele manier worden geplaatst en moeten worden gemaakt van duurzame materialen. Een lange, gesloten, slecht onderhouden schutting wekt bij velen het gevoel op van verloedering en sociale

onveiligheid.

Begroeide hekwerken en beplantingen hebben daarentegen een open en vriendelijke uitstraling.

Beoordelingscriteria

Algemeen

- De vormgeving van de erf- of perceelsafscheiding dient te worden afgestemd op de vormgeving van de erf- of perceelsafscheiding van het belendend perceel, tenzij deze niet voldoet aan de hier genoemde criteria voor erf- en perceelsafscheidingen.
- Het kleur- en materiaalgebruik dient te worden afgestemd op het kleur- en materiaalgebruik van de erf- of perceelsafscheiding van het naburig perceel, tenzij deze niet voldoet aan de hier genoemde criteria voor erf- en perceelsafscheidingen.
- Indien een erf- of perceelsafscheiding mee ontworpen is en geïntegreerd is in de architectuur van het pand dan dient de originele uitstraling van de erf- of perceelsafscheiding behouden te blijven.

Vormgeving

- De erf- of perceelsafscheiding dient een rechte vormgeving te hebben, waarbij toogvormen ongewenst zijn.
- Bij een erf- of perceelsafscheiding die langer is dan 10 m dient een geleding te worden aangebracht, waardoor de erf- of perceelsafscheiding visueel wordt opgeknipt in meerde delen;

Kleur- en materiaalgebruik

- De erf- of perceelsafscheiding dient te bestaan uit:
 - Haagplanten zoals liguster, buxus of haagbeuken of een volledig te begroeien gazen hekwerken, of een ander natuurlijk materiaal;
 - Een houten erf- of perceelsafscheiding waarbij het houtwerk om en om is aangebracht en waarvan de geleding is afgestemd op die van de erf- of perceelsafscheiding van het belendend perceel of van een reeds bestaande erf- of perceelsafscheiding in de omgeving.
 - Metselwerk conform het hoofdgebouw, waarboven metalen stijlen in een donkere kleur zijn toegestaan;
 - Schotten van houten planken tussen gemetselde penanten.
- De toepassing van beton, kunststof, staal, golfplaat, damwandprofielen, rietmatten of vlechtschermen is niet toegestaan.
- Het gebruik van felle en/of contrasterende kleuren is niet toegestaan.

7.2 Rolhekken, luiken en rolluiken

Rolhekken, luiken en rolluiken zijn voorzieningen om ruiten van gebouwen tegen inbraak en vandalisme te beschermen. Deze voorzieningen kunnen de omgeving een rommelig aanzien geven. Daarom stimuleert de gemeente in de eerste plaats het toepassen van alternatieve oplossingen zoals geweldbestendig glas of elektronische beveiligingssystemen.

Voor woningen is het toepassen van rolhekken, luiken en rolluiken vergunningsvrij gesteld. Voor gebouwen anders dan woongebouwen echter niet. Juist in winkelgebieden zijn de problemen met deze anti inbraak en anti vandalisme voorzieningen het grootst. De gemeente streeft er daarom naar dat rolhekken, luiken en rolluiken de uitstraling van een pand niet negatief beïnvloeden.

Beoordelingscriteria

Indien een rolhek, luik of rolluik minimaal 2,00 m terug is gelegen ten opzichte van de uitwendige scheidingsconstructie (pui) dan gelden er verder geen welstandscriteria.

Rolhekken, luiken en rolluiken aan de binnenzijde van de uitwendige scheidingsconstructie

- De constructie dient te bestaan uit glasheldere doorkijkopeningen, eventueel gecombineerd met gesloten delen.
- De achterliggende functie moet vanaf de buitenzijde afleesbaar zijn;
- De gesloten delen dienen te worden uitgevoerd in ingetogen kleuren of in kleuren die in harmonie zijn met gevel of het interieur.

Rolhekken, luiken en rolluiken aan de buitenzijde van de uitwendige scheidingsconstructie

- De constructie dient te bestaan uit glasheldere doorkijkopeningen, eventueel gecombineerd met gesloten delen.
- De achterliggende functie moet vanaf de buitenzijde afleesbaar zijn.
- De oorspronkelijk indeling van de gevel moet herkenbaar blijven als de constructie gesloten is.
- De gesloten delen dienen te worden uitgevoerd in ingetogen kleuren of in kleuren die in harmonie zijn met gevel.
- Rolkasten, geleidingen en rolhekken dienen in de gevelconstructie ingepast te zijn.

8 Bijzonder gebied Park Hoogveld

Een bouwplan dient te allen tijde rekening te houden met de uitgangspunten en randvoorwaarden welke in het beeldkwaliteitplan en het kavelpaspoort zijn vastgelegd. Hierna volgt voor het gebied Park Hoogveld een beschrijving van de relevante criteria.

8.1 Inleiding

Op de grens van de stad en het landschap wordt de wijk Park Hoogveld met circa 450 woningen ontwikkeld. Het gebied grenst aan de Heerlerbaan, Imstenraderweg en de N281. De unieke landschappelijke kenmerken van het gebied met typerend Limburgs reliëf, bosranden en het monumentale gebouw van de voormalige Vrouwenvroedschool zijn daarbij behouden gebleven en tevens benut. Uitgangspunt voor de wijk Park Hoogveld is dat deze in alle opzichten een royale uitstraling krijgt. Dit wordt bereikt door grote gebaren te maken, door het landschap maximaal te benutten en door het op een uitgekiende manier en op de juiste plek inzetten van verschillende woningtypes. In een beeldkwaliteitplan en in zogenaamde kavelpaspoorten zijn de uitgangspunten en randvoorwaarden, onder andere voor het ontwerpen van gebouwen, vastgelegd.

8.2 Beoordelingscriteria

Situering

- Plaatsgebonden gegevens zijn richtinggevend in het woning- en terreinontwerp en zijn vastgelegd in zogenaamde kavelpaspoorten.
- De woningen aan de parkrand staan op 5 m uit de voorkant van de kavel.
- De ligging van vrijstaande woningen is excentrisch op de kavel.

Massa en vorm

- Eenvoud en eenvormigheid zijn uitgangspunt voor het volume van de woningen.
- In de kavelpaspoorten zijn de hoogtes aangegeven die maatgevend zijn.
- De breedte van vrijstaande woningen bedraagt maximaal 40% van de kavelbreedte. Hierdoor zijn de woningen smal en diep.
- Bij vrijstaande woningen is het niet toegestaan garages tegen het hoofdvolume aan te plaatsen.
- Iedere woning heeft een royale entree en tenminste één buitenruimte die vanaf de straat zichtbaar is. Deze buitenruimtes kunnen worden uitgewerkt als loggia's, balkons, dakterrassen, erkers, serres of veranda's.
- Daken van woningen hebben een herkenbare enkelvoudige opzet.
- Daken hebben een duidelijke rand in de vorm van een overstek of daklijst. Bij schuine daken is het minimale overstek 60 cm, inclusief de goot.
- De maximale dakhelling bedraagt 25 graden.
- In het geval van een kap is de nokrichting van de hoofdmassa loodrecht op de straat gesitueerd.
- Het bouwvolume van woningen is nadrukkelijk verticaal of horizontaal geled.
- Meerdere, geschakelde, woningen vormen samen één gebouw. Geschakelde woningen worden zo ontworpen dat een nieuw gebouw ontstaat met duidelijke beëindigingen. Eenvoudige repetitie van dezelfde woning is niet toegestaan.
- De geschakelde woningen langs de Cascadeweg (rode draad in het plan) hebben een gelede opbouw met een statig, verticaal geprononceerd hoofdvolume.
- Bij bijzondere woningen is een uitgesproken en herkenbare vormgeving essentieel.
- De appartementengebouwen dienen een overtuigende oriëntatie te hebben die samenhangt met de plek.

Gevels

- De entree van vrijstaande en twee-onder-een-kapwoningen is, behalve bij geschakelde woningen, gelegen in de zijgevel en is ruim en expressief ontworpen met toevoeging van veel glas, natuursteen of architectonische ornamentering.
- Patiowoningen hebben vanaf de straat gezien een besloten karakter. De garage-deuren zijn in de gevel dominant en dienen daarom met hoogwaardige materialen uitgevoerd te worden (bij voorkeur in hout). De daklijst is in de compositie het middel om de woningen samen te voegen.

Materiaal, kleur en detaillering

- Gevelmaterialen zijn duurzaam en hoogwaardig.
- Het hoofdvolume van de woning is wit gestuct, wit geschilderd of uitgevoerd in een donkerbruine, grove, gebakken steen.
- Naast gebakken steen wordt het gebruik van natuursteen en hout aangemoedigd.
- Kleuruitgangspunt voor vrijstaande woningen is wit of donkerbruine baksteen.
- Kleuruitgangspunt voor geschakelde woningen is donkerbruine baksteen.
- Dakpannen zijn keramisch of van gelijkwaardig materiaal, zwart of antraciet.
- Kozijnen hebben als uitgangspunt de naturelkleur van hout of zijn gelakt in een neutrale kleur: wit, gebroken wit, lichtgrijs, antraciet, donkerbruin, zwart. Hetzelfde geldt voor dakoverstekken, balkonhekjes, (garage)deuren, etc. Alle afwijkingen op de kleuruitgangspunten dienen vanuit de architectuur en de detaillering van de woning toegelicht te worden.

Afwerking erven

- Erfafscheidingen met hagen verdienen de voorkeur, eventueel in combinatie met een metalen hekwerk ter ondersteuning van de beplanting.
- Een gedeeltelijke afscheiding met muurtjes is mogelijk.
- Incidenteel zijn gevelschilderingen voor reclamedoelinden toegestaan.
- Vlaggen voor reclamedoelinden zijn niet toegestaan; banieren mogen worden toegepast evenwijdig aan het gevelvlak; de hoogte van banieren is tenminste 4x de breedte, met een maximaal oppervlak van 2 m².
- Uithangborden zijn toegestaan mits niet verder reikend dan tot 0,8 m uit de gevel en niet groter dan 1 m².
- Reclame-uitingen mogen geen belemmering vormen voor winkelend publiek, voertuigen van hulpdiensten en relevante zichtlijnen in de routing door het Maankwartier.
- Reclame op de stedelijke wanden is niet toegestaan, wel op luifels, zonweringen of op het glas in de pui.

9 Overige bijzondere gebieden

Een bouwplan dient te allen tijde rekening te houden met de uitgangspunten en randvoorwaarden welke in het beeldkwaliteitplan zijn vastgelegd. Hierna volgt per beeldkwaliteitplan een beschrijving van de relevante criteria.

9.1 Witte Wijk

9.1.1 Inleiding

De 260 eengezinswoningen, gebouwd in de jaren 1951/1952 (architect H.F.J. Stoks) in de Witte Wijk, bezitten een specifiek eigen karakter, te typeren als 'ruim opgezette tuinstad'. De vaak grote voortuinen dragen sterk bij aan het groene karakter van de wijk. Recentelijk zijn 224 woningen gerenoveerd en de overige 36 woningen zullen op termijn mogelijk worden gesloopt. De woningen zijn als losse onderdelen in het landschap geplaatst. Door kleine blok lengtes van 2, 3 of 4 woningen, veel open ruimte, pleinen, gemeenschappelijke voortuinen en dergelijke, wordt het landschap benadrukt en blijft herkenbaar. Het uiterlijk van de woningen is eenvoudig van opzet en de woningen zijn vrijwel identiek. De kwaliteit van het geheel is bereikt door een evenwichtige relatie tussen de eenvoudige woningen en het landschappelijke karakter.

De woningen kenmerken zich door de witte, vlakke gevel, voorzien van een zwarte plint en keramische dakpannen. Voorzichtige accenten in het gevelbeeld worden gevormd door de voordeuren met de subtiele ornamenten, de verfijnde houten kozijnindeling met stenen dorpels en de gemetselde schoorsteen als brekend element in de kopgevels. Het (conserverend) beeldkwaliteitplan is erop gericht de eenheid, de samenhang tussen de woningen en het landschappelijke karakter te behouden en de kwaliteiten, welke in het verleden verloren gegaan zijn door aanpassingen en dergelijke, geheel of zoveel mogelijk terug te brengen.

9.1.2 Beoordelingscriteria

Situering

- Om de transparantie te bewaren mogen aan de zijgevel geen nieuwe uitbouwen (garages, carports en dergelijke) en erfafscheidingen worden gemaakt.

Massa en vorm

- Handhaven van de transparantie van de wijk door het behouden van de kleine, losse woningblokken.

Gevels

- Handhaven van de eenvoud van het uiterlijk in de voor- en zijgevels.

Materiaal, kleur en detaillering

- Handhaven eenheid in de materialisering en kleurstelling van de voor- en zijgevels. Gevels zijn van wit (RAL kleur 9010) geschilderd pleisterwerk met zwart (RAL kleur 9005) geschilderde plint.
- Schoorstenen in de zijgevel zijn van schoon metselwerk.
- Kozijnen worden bij voorkeur uitgevoerd in wit geschilderd hout.
- Rolluiken zijn alleen toegestaan in een witte kleur, die de witte kleur van de kozijnen benadert.
- Voordeuren dienen qua kleur gelijk te zijn.
- Daken moeten bij vervanging of vernieuwing worden voorzien van identieke dakpannen, zowel in materiaal, vorm en kleur.
- De dakgoot en de hemelwaterafvoer zijn van zink. Per woningblok is alleen een doorlopende zinken goot toegestaan.
- Bij vervanging moeten deuren en kozijnen qua indeling, dimensionering en kleurstelling (wit) uitgevoerd worden overeenkomstig het bestaande.
- Van reeds bestaande aanbouwen aan de zijgevel worden de voor- en zijgevel wit geschilderd.
- De zijgevel van achteraanbouwen dient bij eindwoningen in een bijpassende witte kleur geschilderd te worden.

Afwerking erven

- Op de koppen van de woningblokken zijn alleen erfafscheidingen toegestaan bestaande uit beplantingen. Dit geldt ook voor de erfafscheidingen ter plaatse van achterkanten, grenzend aan de openbare ruimte.

9.2 Maria-Christina wijk

9.2.1 Inleiding

Maria-Christina wijk is aangewezen als beschermd stadsgezicht. Maria-Christina wijk is het enige voorbeeld van een in Nederland gerealiseerde wijk in het kader van de Siedlung-politiek van het Duitse rijk tijdens de Tweede Wereldoorlog. Zowel de stedenbouwkundige opzet als het architectonisch ontwerp van de woningen is nog herkenbaar en in behoorlijke staat. Uitzonderlijk is de toepassing van de principes van de Stuttgarter Schule in combinatie met streekeigen elementen. Het (conserverend) beeldkwaliteitplan is erop gericht de aanwezige kwaliteiten specifiek te benoemen en ervoor te zorgen dat de aanwezigheid van deze kwaliteiten ook voor de langere termijn gegarandeerd blijft.

9.2.2 Beoordelingscriteria

Algemeen

- Het beschermde stadsgezicht Maria-Christina wijk wordt beschermd via de Monumentenwet. Aanpassingen en veranderingen aan dit beschermd stadsgezicht kunnen alleen op basis van een vergunning voortvloeiend uit de Monumentenwet.

Situering

- Behoud van de bestaande rooilijnen van het stedenbouwkundig ensemble, zowel aan de voor- en achterzijde als aan het uiteinde van de ensembles.

- Behoud van de groene as als hoofdstraat met een sequentie van kopgevels (van de bebouwing om de groene hofjes) die de lengte van de straat opdeelt.
- Behoud van de typische rijwoningen met verhoogde voortuin, welke de entree in de dwars op de groene as gelegen zijstraten hebben.

Massa en vorm

- Behoud van bijzondere bebouwing in de oorspronkelijke staat: onder andere het poortgebouw, de Vlaamse gevel aan de noordrand en de klokgevels.
- Een uitbreiding dient plaats te vinden aan de achterzijde van de woning, waarbij uitgangspunt is dat de oorspronkelijke bouwmassa maximaal wordt gerespecteerd. De uitbreiding mag maximaal één laag hoog zijn (3 m). In het beeldkwaliteitplan zijn de uitbreidingsmogelijkheden in beeld gebracht.

Gevels

- Behoud van de gevelindeling en relevante maatvoering hierin.

Materiaal, kleur en detaillering

- Zo veel mogelijk in stand houden c.q. terugbrengen van de authentieke materialisatie van rood-bruine baksteen, grijze dakpannen, witte kozijnen en witte bakgoten.
- De materialisatie van een aanbouw dient hetzelfde te zijn als die van het hoofgebouw. Een bijgebouw kan eventueel in secundair materiaal uitgevoerd worden.

Afwerking erven

- Uniforme erfafscheiding met een groene invulling aan de groene as met een maximale hoogte van 2,20 m.
- Uniforme erfafscheiding aan de achterstraten met een maximale hoogte van 2,20 m, bij voorkeur een gebouwde bakstenen erfafscheiding.

9.3 Beersdal

9.3.1 Inleiding

Het beschermd stadsgezicht Beersdal is een voormalige mijnwerkerskolonie, die een uitzonderlijk voorbeeld vormt van arbeiderswoningbouw zoals die in de 19^e en begin 20^e eeuw van de vorige eeuw gestalte kreeg. De locatie, de stedenbouwkundige opzet en het type woning zijn late voorbeelden van de utilitaire fase van de arbeiderswoningbouw. Het stratenplan is rationeel, het woningtype bestaat uit rug-aan-rug woningen van het type Mulhouser Grundriss, gecombineerd met twee-onder-één-kapwoningen in dezelfde stijl.

Stedenbouwkundig hebben we hier te maken met een zeldzame en qua omvang en compleetheid voor ons land unieke woninggroep, die bovendien interessant is vanwege de toepassing van de Lotharingse bouwstijl. Als schoolvoorbeeld van een bepaalde fase in de geschiedenis van de arbeidershuisvesting is Beersdal niet alleen van nationaal, maar ook van bovennationaal belang.

In loop der tijd is er nogal wat uitgebreid aan de originele bouwmassa's. Bij gebrek aan kwaliteitskaders is er een wildgroei van (niet historische) aan- en bijgebouwen verrezen. In combinatie met de diversiteit aan erfafscheidingen is een chaotisch beeld ontstaan dat afbreuk doet aan de oorspronkelijke sfeer van openheid en de bijzondere bouwtypologieën die daarbij horen. In het belang van het beschermd stadsgezicht is er een (conserverend) beeldkwaliteitplan opgesteld dat voornamelijk ingaat op de erfafscheidingen en aan- en bijgebouwen.

9.3.2 Beoordelingscriteria

Algemeen

- Het beschermd stadsgezicht Beersdal wordt beschermd via de Monumentenwet. Aanpassingen en veranderingen aan dit beschermd stadsgezicht kunnen alleen op basis van een vergunning voortvloeiend uit de Monumentenwet.

Situering

- Behoud van de orthogonale structuur. De hiërarchie wordt benadrukt door de toepassing van groen en de oriëntatie en positionering van de typologieën.

Massa en vorm

- De verkavelingsstructuur dient gerespecteerd te worden.
- Er dient eenheid verkregen te worden door uitbreidingsmogelijkheden binnen de rooilijnen van de bestaande oorspronkelijke bebouwing.
- Uitbreidingsmogelijkheden bij de tweekappers dienen plaats te laten vinden aan de achterzijde van de woning, in de rooilijn van de bestaande aanbouw aan het hoofdvolume. De uitbreiding dient een maximale hoogte van één laag te hebben (3 m) en dient qua vormgeving sober te zijn.
- Uitbreidingsmogelijkheden bij de rug-aan-rug-woningen dienen plaats te laten vinden binnen de rooilijnen van de bestaande oorspronkelijke bebouwing (dus aan de zijkant). Er dient afstand gehouden te worden tot het hoofdvolume: minimaal 2,5 m aan de zijde van het hoofdvolume en 3 m tot de erfgrens. Een eventuele aansluiting op het hoofdvolume vindt plaats via een (laag) zijgebouwtje. De verschillende bouwblokken blijven op deze manier losse entiteiten. De uitbreiding dient een maximale hoogte van één laag te hebben (3 m) en dient qua vormgeving sober te zijn.
- Behoud en herstel van het typische bijgebouw aan de zijkant bij rug-aan-rug-woningen.

Materiaal, kleur en detaillering

- Voor de uitbreidingen dient een uniforme materialisering toegepast te worden: Western Red Cedar hout met een kleur uit de natuurlijke tint.
- Behoud en herstel van het oorspronkelijk (sier)metselwerk.
- Uniforme kleur stucwerk.
- Behoud en herstel van algemeen toegepaste donkerbruine dakpannen.
- Behoud en herstel van kozijnen.
- Behoud en herstel van typische bakgoten.
- Behoud en herstel van het historische bakstenen.
- Toepassing typologische dakkapel.

Afwerking erven

- Eenheid verkrijgen door middel van groene erfafscheidingen (hagen), met een hoogte van 0,3 tot 0,8 m nabij de entree/voorgevel en een hoogte van 0,3 tot 1,8 m voor de resterende erfafscheiding.

9.4 Oranje Nassaustraat

9.4.1 Inleiding

De Oranje Nassaustraat is gelegen in het historisch centrum van Heerlen. Geen straat in Heerlen heeft zoveel ups en downs gekend als de Oranje Nassaustraat. Ondanks alle veranderingen is de Oranje Nassaustraat een echte winkelstraat gebleven. De panden in de straat zijn nog relatief in gave staat, fraaie gevels, rijke details en materialen vormen samen een veelkleurig straatbeeld.

Voor deze 'straat met mooie panden' is een (conserverend) beeldkwaliteitplan opgesteld, met als uitgangspunt een respectvolle omgang met het verleden. Een globale houding laat ruimte om het zuiver historisch karakter te herinterpreteren en aan te passen, respectievelijk aangepast te laten aan de hedendaagse eisen. Er dient een zorgvuldige balans tussen heden en verleden te ontstaan.

9.4.2 Beoordelingscriteria

Gevels

- Herstellen van de verticale parcellering in de straat waardoor de afzonderlijke panden zichtbaar worden én blijven. Hiertoe worden een aantal maatregelen voorgesteld. Links en rechts naast de winkelpui dient de gevel minimaal 0,40 m gesloten te zijn, zodat het pand 'op de grond staat'. Een eventuele luifel mag nooit breder zijn dan de pui zodat de gevel op de perceelsgrens minimaal 0,40 m in de hoogte vrij doorloopt.
- De winkelpui dient een onderverdeling te hebben (in plaats van een volledig verglaasde opening).
- Het indelingsritme van de totale gevel dient gerespecteerd te worden (met name ter plaatse van de etalages).
- De toegang respectievelijk opgang naar de boven de winkel gelegen bovenwoning dient duidelijk waarneembaar te zijn en als zodanig herkenbaar.
- De gescheiden toegang naast de winkelpui dient geconserveerd te worden. In situaties waar de winkel- en woningentree gecombineerd is in een van de straat terugliggend halletje, dient deze voorruimte eveneens geconserveerd te blijven.

Materiaal, kleur en detaillering

- Er dient een juiste balans te zijn tussen plint en bovenbouw in zowel materialisering als kleurstelling.
- De gevelbekleding in plaatmateriaal in het algemeen dient verengde te worden tot bekleding met natuurlijke en steenachtige materialen in een kleurstelling afgestemd op het materiaal van de bovenbouw.
- De kleurstelling van de winkelpui dient afgestemd te worden op de kleurstelling van het gehele pand.
- Behoud van de kenmerkende architectuur met kleinschaligheid en rijkdom in detail.

Reclame-uitingen en luifels

- Een eventuele luifel dient een slanke luifel van maximaal 0,30 m hoog te zijn.
- De materialisering van de luifel dient afgestemd te worden op de materialisering van de winkelpui.
- De positie van de luifel dient zich te bevinden in het dichte gevelvlak tussen de bovenkant winkelpui en onderkant ramen van de bovenwoning.
- De positie van reclamevoering (in letters en symbolen) dient zich te bevinden op het dichte gevelvlak tussen winkelpui en bovenwoning en niet op de voorkant van de luifel.
- Letters en symbolen dienen in metaal uitgevoerd te worden met een maximale hoogte van 0,60 m. Een eigen huisstijl is toegestaan.

9.5 Pleinenplan (Pancratiusstraat e.o.)

9.5.1 Inleiding

Het gebied van het zogeheten Pleinenplan maakt deel uit van het centrum van Heerlen en strekt zich uit vanaf de Akerstraat via het Pancratiusplein en Pancratiusstraat tot aan het Wilhelminaplein. Schaal, maat en verfijning zijn in de loop der jaren ongemerkt uit de straatbeelden verdwenen. De straatbeelden hebben veel van hun karakteristieke aanzien verloren.

Heerlen heeft de intentie de horecavoorzieningen van het centrum te concentreren in een gebied met een hoogwaardige uitstraling, rondom de Pancratiuskerk. Er is een zogenaamd Pleinenplan ontwikkeld. De bedoeling van dit plan is de samenhang van het gehele gebied te benadrukken en als zodanig vorm te geven middels hoog kwalitatieve bestrating, straatverlichting, etc. Voor het gebied 'Pleinenplan' is een (conserverend) beeldkwaliteitplan opgesteld, dat beoogt de voorgenoemde onderlinge samenhang te versterken door middel van algemene en specifieke uitgangspunten voor de behandeling van straatgevelwanden en specifieke panden. Elke gevel wordt afzonderlijk beschreven.

9.5.2 Beoordelingscriteria

Gevels

- Vaste markiezen zijn in principe toegestaan op alle verdiepingen, uitsluitend aan te brengen binnen de negge van kozijnen, met een maximale voorsprong van 0,80 m. De hoogte mag niet meer bedragen dan de helft van de betreffende kozijndaghoogte, met een maximum van 1 m.

Materiaal, kleur en detaillering

- Geschilderde traditionele baksteengevels dienen ontdaan te worden van verflagen en in ere hersteld te worden, inclusief het oorspronkelijk voegwerk.
- Natuurstenen gevelelementen, dorpels, borstweringen en dergelijke dienen ontdaan te worden van verf- en pleisterlagen en hersteld te worden in oorspronkelijke staat.

- Gestucte en gepleisterde gevels dienen schoongemaakt te worden en geschilderd overeenkomstig het algemeen kleurschema.
- Gevelelementen in schoonwerk beton dienen gereinigd te worden en in ere hersteld te worden.
- Voorstellen ten behoeve van gevelbehandeling zijn ter beoordeling van de welstandscommissie (Commissie Ruimtelijke Kwaliteit).
- Het gebruik van kunststof kozijnen is niet gewenst. Bij wijzigingen worden bestaande kunststof kozijnen bij voorkeur vervangen door houten of aluminium kozijnen, met aanbrenging van de oorspronkelijke indelingen.
- Het gebruik van kunststof beplatingen is uitsluitend toegestaan met behulp van blinde bevestiging. Bij vervanging van bestaande beplatingen op luifels, goten, dakkapellen en dergelijk gaat de voorkeur uit naar 'oorspronkelijke' materialen (hout, zink, etc.).
- Het materiaalgebruik kan zeer divers zijn, deze dient echter altijd in relatie tot de eigen historie van het plan en tot de betreffende belendingen te staan. Voorstellen aangaande materiaalgebruik zijn ter beoordeling van de welstandscommissie (Commissie Ruimtelijke Kwaliteit).
- Het gebruik van kleur wordt aangemoedigd. Met name bij kleuring van gevelvlakken dient echter de nodige terughoudendheid in acht te worden genomen, vooral wat betreft (te) felle kleuren en (te) grote kleurcontrasten. Als uitgangspunt is een selectie gemaakt van 75 kleuren.
- 'Traditionele' panden dienen voor wat betreft de verdiepingskozijnen, goten en dakkapellen uit te gaan van de kleur wit. Uitzonderingen zijn echter mogelijk.

Reclame-uitingen

- In aanvulling op de algemene criteria, mogen horecagelegenheden naast de eigen naamsaanduiding bovendien één extra reclame-uiting aanbrengen ten behoeve van de bierbrouwerij. Van beide aanduidingen mag er één in verlicht uitgevoerd worden.
- Elk pand mag maximaal één vlaggenmast aanbrengen, uitsluitend bedoeld ter ondersteuning van plaatselijke en/of landelijke festiviteiten, alleen te gebruiken op de betreffende dagen. De vlaggenmasten dienen nadrukkelijk niet gebruikt te worden voor reclamedoeleinden en/of naamsaanduidingen. De vlaggenmasten dienen een lengte van maximaal 2 m te hebben. Plaatsing uitsluitend in het gebied tussen de begane grond en de onderkant van de raamdorpels van de eerste verdieping.

9.6 Autoboulevard

9.6.1 Inleiding

Bij de ontwikkeling van de 'Autoboulevard Heerlen' is er naar gestreefd de individuele automobielbedrijven te bundelen op één locatie. De locatie voor de Autoboulevard is gelegen tussen de spoorlijn Heerlen-Sittard, de Beersdalweg, de randen van het bedrijventerrein De Vrank en de woonwijk Husken. Voor de ontwikkeling van de Autoboulevard is een beeldkwaliteitplan opgesteld, dat niet alleen bij de realisatie, maar

ook bij verdere uitbreidingen en aanpassingen van de bedrijven een rol speelt om de collectieve uitstraling te waarborgen.

9.6.2 Beoordelingscriteria

Situering

- Langs de centrale hoofdas geldt een rooilijn van minimaal 12 m uit de erfgrens.
- Aan de achter- en zijkanten van de terreinen geldt een rooilijn van 6 m vanuit de rand van de groene zone.
- De kavels dienen op de hoeken onbebouwd te blijven om geen afbreuk te doen aan de groene ordenende structuur.
- Ter plaatse van de aangegeven stedenbouwkundige accenten mag afgeweken worden van de voorgeschreven rooilijn, om op deze plaatsen extra representatieve gebouwaccenten mogelijk te maken.

Massa en vorm

- Het bedrijfsgebouw dient zich als krachtige en heldere eenheid te representeren.
- Eventuele losstaande of bijzondere gebouwdelen mogen in verbijzonderde architectuur ten opzichte van de hoofdmassa worden uitgevoerd. Deze dient echter wel in een heldere dialoog met de hoofdmassa te worden vormgegeven.
- De etalages en showrooms dienen in de voorgevel te liggen.
- Om te streven naar een goed evenwicht tussen het bebouwde en het onbebouwde deel van het terrein, mag het bebouwingspercentage maximaal 70% bedragen.
- Het gebruik van verticale massa-accenten dient zoveel mogelijk beperkt te blijven. Om deze reden bedraagt de maximale hoogte 9 m, met aan de voorzijde een minimale hoogte van 5,5 m.
- Met betrekking tot de dakvorm zijn geen algemene eisen of richtlijnen geformuleerd.
- Dakvorm en sprongen in gebouwhoogte dienen integraal onderdeel uit te maken van de beoogde architectonische impressie.

Gevels

- Bij voorkeur een horizontale geleding van de bouwmassa; te opzichtige verticale accenten dienen vermeden te worden.

Materiaal, kleur en detaillering

- Ecologische elementen zijn belangrijke kleurdragers. De gebouwen dienen daarom in kleurstelling terughoudend te zijn.
- Gebruik van natuurlijke en neutrale kleuren en materialen (glas, staal, hout- en aluminiumkleuren, alsmede antraciete tinten).
- Materialen en kleuren dient op een passende wijze op elkaar afgestemd te zijn.
- Indien accentkleuren worden toegepast dient het gebruik hiervan integraal onderdeel te vormen van de architectuur.

Afwerking erven

- Op de bedrijfsterreinen wordt een strook aan de voorzijde ingericht als representatieve zone met een uniforme bestrating en inrichting. Dit terreingedeelte wordt niet afgezet met hekwerken en poorten.
- De terreinafscheidings naar de naastgelegen percelen en de aansluitende gebieden worden in de 7 m brede ecologische groenzones tussen de bedrijven uitgevoerd in de vorm van moeilijk doordringbare struiken.
- Op de overgang van de representatieve zone aan de voorzijde naar het achtergebied van de individuele bedrijfsterreinen kan eventueel een hekwerk (met poort) voorzien worden.
- Voor het gehele bedrijventerrein dient de afrastering gelijkvormig (gaashekwerk met bovenbuis) te zijn, zowel voor wat betreft materiaalgebruik, kleur, als ook hoogte.

Reclame-uitingen

- Reclame dient zoveel mogelijk geïntegreerd te zijn in de vormgeving van het bedrijfsgebouw.
- Bij voorkeur dienen reclameteksten in een sparing in de gebouwgevel te worden aangebracht en niet als letterbak tegen de gevel.
- Het verdient te voorkeur om reclames in losse letters aan te brengen.
- Het logo dient net als de belettering geïntegreerd te zijn in de vormgeving van het gebouw.
- De afmeting en plaatsing van de belettering en het logo dienen in overeenstemming te zijn met de schaal van het bouwvolume en het vlak waarin/op het wordt aangebracht.
- Kleur van de belettering dient afgestemd te zijn op materiaal- en kleurgebruik van het gebouw.
- Per bedrijf mogen maximaal 2 reclamezuilen worden geplaatst, slechts indien 2 of meer merken worden gevoerd. Indien één merk wordt gevoerd mag maximaal één zuil worden geplaatst.
- Vlaggen, slingers en andersoortige misstaande aandachttrekkers mogen niet aangebracht worden aan masten of aan het gebouw.

9.7 Businesspark Trilandis

9.7.1 Inleiding

Het Businesspark Trilandis is gelegen ten zuiden van het bestaande bedrijventerrein De Beitel nabij de grens tussen Nederland en Duitsland in het zuiden van Heerlen. Het gebied ligt ingeklemd tussen de A76, de N281 en de toeristische spoorlijn het 'Miljoenenlijntje'. In verband met de hoogteverschillen en het aanwezige glooiende landschap in de omgeving van het gebied is gekozen voor een stedenbouwkundige planopzet die aansluit bij het natuurlijke terrein van de omgeving en kenmerkende landschappelijke elementen. Hiertoe worden hoge eisen gesteld aan stedenbouwkundige samenhang, landschappelijke inpassing, ruimtelijke vormgeving, functionaliteit, milieuaspecten en aan beheer en onderhoud. Voor de ontwikkeling het Businesspark Trilandis is een beeldkwaliteitplan opgesteld, om te komen tot een zodanige inrichting

van de bedrijfspercelen, dat een samenhang qua architectuur en inrichting wordt werkstelligd.

9.7.2 Beoordelingscriteria

Situering

- Gebouwen op hoekkavels of grenzend aan meerdere straten dienen op elke straatzijde georiënteerd te worden.
- De bebouwing rondom de interne rotonde dient vanwege de markante ligging stedenbouwkundig op elkaar afgestemd te worden.
- Bij niet rechthoekige percelen dient tenminste één zijde van het gebouw evenwijdig aan een zijdelingse perceelsgrens te worden gepositioneerd.
- Opslag dient altijd overdekt en niet zichtbaar vanaf de straatzijde in gebouwde voorzieningen plaats te vinden.
- Per type kavel zijn in het beeldkwaliteitplan tekeningen opgenomen, die de exacte situering in beeld brengen.

Massa en vorm

- Entree- en kantoorfuncties van gebouwen dienen qua vorm onderscheidend te zijn ten opzichte van secundaire gebouwdelen.
- Installaties dienen geïntegreerd te worden in de architectuur van de gebouwen.
- De vormgeving van gebouwde voorzieningen voor opslag dient in overeenstemming te zijn met de architectuur van het hoofdgebouw.
- Uitgangspunt voor gebouwen is een platte dakvorm; zadeldaken zijn niet toegestaan. Overige kap- en dakvormen zijn ter goedkeuring van de supervisor.

Gevels

- Entree- en kantoorfuncties van gebouwen dienen qua gevelindeling onderscheidend te zijn ten opzichte van secundaire gebouwdelen.

Materiaal, kleur en detaillering

- De gebouwen dienen zorgvuldig en uitvoerbaar te worden gedetailleerd.
- Entree- en kantoorfuncties van gebouwen dienen qua materiaalgebruik onderscheidend te zijn ten opzichte van secundaire gebouwdelen.
- Blinde gevels zijn aan de representatieve zijde niet toegestaan.
- Kleuren dienen in het algemeen terughoudend te zijn en te worden afgestemd op de overige bebouwing.
- Materiaal- en kleurcontrasten tussen primaire en secundaire gedeelten zijn mogelijk.

Afwerking erven

- Op het voorterrein (het gebied tussen wegen en voorgevels) is een haagbeuk met een hoogte van 0,5 m verplicht. Verder zijn hier geen overige erfafscheidingen toegestaan, met uitzondering van plantsoenhekwerken (maximale hoogte 0,4 m) en inritbeveiligingen (mits niet hoger dan 0,4 m).

- Op een afstand van minimaal 2 m achter de voorgevel mogen lineair en evenwijdig aan de gevel afscheidingen met poorten (spijlenhekwerken met een maximale hoogte van 2 m) worden aangebracht.
- De zijdelingse erfafscheiding dient te bestaan uit een staalmathekwerk met een maximale hoogte van 2 m. Deze dient te worden aangeplant met klimop of haagbeuk.
- In de erfafscheiding aan de zijden langs de A76 en N281 mag een hekwerk (spijlenhekwerken met een maximale hoogte van 2 m) worden aangebracht.
- Aan de achterzijden dient een staalmathekwerk met een maximale hoogte van 2 m, een Heras hekwerk of gelijkwaardig in een zwarte kleurstelling met aanplant van klimop of haagbeuk aangebracht te worden. Op specifieke, op een kaart aangeduide locaties, kan hiervan afgeweken worden.
- Per type kavel zijn in het beeldkwaliteitplan tekeningen opgenomen, die de exacte eisen met betrekking tot erfafscheidingen in beeld brengt.

Reclame-uitingen

- Reclame dient ingetogen te zijn en bij voorkeur te worden geïntegreerd in de architectuur van het gebouw.
- Indien reclame wordt aangebracht aan de gevels, mag deze niet boven de gevelwand uitsteken.
- De afmetingen dienen in overeenstemming te zijn met de aard en omvang van het gevelvlak waarop deze wordt aangebracht.
- De hoogte mag maximaal 25% van de hoogte van het gevelvlak bedragen met een maximum van 1,5 m. Bij een bebouwd oppervlak van minimaal 10.000 m² met een minimale bouwhoogte van 12 m kan een beperkte overschrijding van deze hoogtemaat aanvaardbaar zijn, mits de welstandscommissie (Commissie Ruimtelijke Kwaliteiten) hieraan goedkeuring verleent.
- Per bedrijf dient één uniforme (gestandaardiseerde) reclamezuil te worden aangebracht. Deze zuil dient te worden aangebracht ter plaatse van de entree van het kavel en op 2 m achter de voorste erfgrans. Het plaatsen van overige reclamezuilen is niet toegestaan.
- Het aantal vlaggenmasten mag maximaal 3 stuks bedragen. Het is niet toegestaan vlaggenmasten op daken of aan gevels te bevestigen.

9.8 Aachen Heerlen Forum Project (Avantis)²

9.8.1 Inleiding

Het Aachen Heerlen Forum Project (tegenwoordig Avantis genoemd) is gelegen ten zuiden van de bedrijventerreinen De Beitel en Trilandis (zie ander beeldkwaliteitplan) op het grensgebied tussen Nederland en Duitsland in het zuiden van Heerlen. Een gedeelte van het bedrijventerrein is gelegen op Nederlands grondgebied en een gedeelte op Duits grondgebied.

² Het in dit hoofdstuk aangehaalde beeldkwaliteitplan is vastgesteld en heeft als basis gediend voor het eerste deel van de ontwikkeling. Door gewijzigde inzichten is het plan veranderd en is er een nieuw beeldkwaliteitplan in de maak. Dit beeldkwaliteitplan zal te zijner tijd aan deze nota worden toegevoegd.

Het plan voorziet in een parkachtig bedrijventerrein en vormt de basis voor het aantrekken van hoogwaardige bedrijven en het creëren van hoogwaardige arbeidsplaatsen. Voor het bedrijventerrein is een masterplan opgesteld.

In het opgestelde beeldkwaliteitplan zijn de beleidskaders uitgewerkt. Het plangebied is onderverdeeld in 8 deelgebieden, waarvoor specifieke criteria zijn opgesteld.

9.8.2 Beoordelingscriteria

Situering

- De gebouwen in de afzonderlijke bebouwingsoppervlakten dienen zodanig in groepen te worden gerangschikt dat de gewenste stedenbouwkundige structuur wordt bereikt.
- De gebouwen dienen in één lijn te worden gerangschikt.

Massa en vorm

- De uiterlijke vormgeving van de gebouwen dient de interne functie van de betreffende gebouwen te weerspiegelen. Op deze manier wordt gegarandeerd dat een afzonderlijk gebouw of een groep van gebouwen een eigen identiteit krijgt, zonder dat daarbij sprake is van een te sterke uniformiteit of monotone vormgeving.
- Er dient sprake te zijn van een consistente moderne architectuur, met een hoogwaardige architectuur als norm.
- Bijgebouwen dienen met dezelfde architectonische kwaliteit te worden ontworpen als de hoofdgebouwen.
- Per deelgebied is de maximale hoogte van de gebouwen vastgelegd.
- De hoogte van de gebouwen aan de oostelijke rand dient zodanig te zijn gespecificeerd dat er sprake is van een vloeiende overgang van de bebouwing naar de open ruimte.
- Voor de gebouwen die aan de noordelijke en zuidelijke ingang van het terrein een accentfunctie vervullen, wordt een minimale bouwhoogte vastgelegd. Dit geldt tevens voor de gebouwen in het centrale Forum-gebied.
- Eventuele dakbeplanting en de daarvoor noodzakelijke bouwkundige en technische voorzieningen dienen in het totale ontwerp te worden geïntegreerd.
- Bij het ontwerp van de gebouwen dient rekening te worden gehouden met de mogelijke uitbreiding ervan, zowel wat betreft de hoogte als de breedte.

Materiaal, kleur en detaillering

- Er dienen met elkaar harmoniserende, van buiten zichtbare materialen en kleuraccenten toegepast te worden. Natuursteen, vermalen bakstenen en klinkers, niet reflecterend glas, materialen op kleibasis en niet-tropisch hardhout komen hiervoor bijvoorbeeld in aanmerking.
- Voor de gevelbekleding dienen natuurlijke tinten en aardetinten te worden gebruikt.
- Ontwerpen met een wisselend gebruik van bovengenoemde materialen dienen te worden gestimuleerd, wanneer deze afwisseling een positieve invloed heeft op de schaal en de structuur en niet als doel op zich wordt toegepast.
- De algehele samenhang van het bedrijventerrein dient te worden bewaakt door het telkens laten terugkeren van bepaalde bouwkundige details.

Afwerking erven

- Langs de grenzen van de bebouwingsoppervlakten dienen natuurlijke, locatiespecifieke, inheemse heesters en struikgewassen te worden aangeplant, die een vloeiende overgang naar het aangrenzende landschap mogelijk maken.
- In de binnenste gebieden en de binnenhoven dienen meer stedelijke groenstructuren te worden toegepast en dienen bomen en stuiken te worden aangeplant.

Reclame-uitingen

- Het aanbrengen van reclame-uitingen op de gebouwen dient zoveel mogelijk te worden voorkomen.
- De reclameborden van de afzonderlijke bedrijven dienen te voldoen aan de opgestelde ontwerpnormen voor het bedrijventerrein Avantis.
- Reclame-uitingen op de gebouwen dienen in het totale ontwerp te passen.
- Het met schijnwerpers aanstralen van gebouwen is toegestaan, met dien verstande dat deze verlichting dient om de architectonische vormgeving ervan te benadrukken.
- Voortdurend helder verlichte gevels en knipperende reclame-installaties dienen te worden voorkomen.
- Er dient gestreefd te worden naar een reductie van de verlichting van wegen en bedrijfsterrinen.

9.9 Geleendal Park

9.9.1 Inleiding

Het plangebied van het Bedrijvenpark Geleendal is gelegen aan de stadsrand van Heerlen, in het beekdal van de Geleenbeek, grenzend aan de N281. In het plan voor het bedrijventerrein wordt een centrale ruimte gecreëerd die als middelpunt van het plan werkt. Dit centrum wordt afgebakend door de vormgeving van gebouwen, infrastructuur en beplanting. De hier rondom liggende bebouwing is aan één zijde open, zodat het landschap de centrale ruimte binnen kan stromen. De nieuwe bebouwing wordt zo dicht mogelijk in de buurt van het bestaande wegennet gehouden, zodat het ecologisch waardevol gebied zoveel mogelijk intact blijft.

Voor de ontwikkeling van het Geleendal Park is een beeldkwaliteitplan opgesteld, waarin wordt ingegaan op de ontwerprichtlijnen op het gebied van landschap, architectuur en infrastructuur.

9.9.2 Beoordelingscriteria

Situering

- De gebouwen dienen te worden gerangschikt in groepen, zodat een centraal binnenplein tussen de bebouwing ontstaat voor parkeerplaatsen of beplanting.
- De bebouwing dient op de gespecificeerde afstand van de perceelgrens of rooilijn gelegen te zijn om een krachtige consistente gevellijn te creëren en voldoende ruimte open te laten voor de landschappelijke infrastructuur.

- Wanneer een gebouw zich uitstrekt tot aan de rooilijn, dient de architectuur van uitzonderlijke hoge kwaliteit te zijn.
- De vormgeving van de gebouwen rondom de interne lusvormige infrastructuur (Nieuw Eyckholt) dient hieraan gerelateerd te zijn, zodat een duidelijke rand ontstaat, en de gebouwen dienen zodanig gerangschikt te worden dat er doorzichten zijn. De overige percelen dienen gerelateerd te worden aan de 'informele rand' van de ecologische grens en dienen deze te benutten.
- De centrale percelen dienen zodanig te worden gesitueerd dat er sprake is van uitzicht over bos- en grasland.

Massa en vorm

- De gebouwen dienen gerangschikt te worden in groepen van uiteenlopende grootte om een eigen karakter en afbakening te creëren. Er dient variëteit in het ontwerp te zijn, teneinde voor elk cluster een individuele identiteit te creëren.
- De maximale hoogte van de bebouwing dient over het algemeen 3 lagen te zijn. Er wordt echter een maximum van 4 lagen toegestaan en gestimuleerd bij gebouwen die als herkenningspunt dienen en bij de ingangen van het bedrijventerrein, op enkele gespecificeerde percelen en op het centrale perceel.
- Ter plaatse van de zogenaamde 'ecologiegrens' dient de maximale hoogte teruggebracht te worden tot 2 lagen.
- Alle installaties en uitrusting op dakniveau dienen geïntegreerd te worden in het ontwerp.
- Er dient speciale aandacht te worden besteed aan het dakontwerp en de hoeken van de dakranden.
- Veranderingen in schaal, materialen en modulatie dienen te worden aangewend om een zich herhalende hoogtebenadering te vermijden.
- Interessante en fantasievolle bouwvormen dienen te worden aangemoedigd, mits de ontwerpen van hoge kwaliteit zijn. Krachtige architectonische vormen met een sterk individueel karakter dienen echter ondergeschikt te zijn aan het geheel.
- Bij de toegang van het bedrijventerrein, twee percelen en het centrale perceel zijn er mogelijkheden voor gebouwen die als herkenningspunten fungeren.
- Bijgebouwen dienen te passen bij de belangrijkste architectonische stijl en zo klein en discreet mogelijk te zijn.

Materiaal, kleur en detaillering

- Voor de gebouwen dienen aantrekkelijke duurzame materialen met goede milieu- en verwerkingseigenschappen te worden gebruikt.
- Er dient consequent gebruik te worden gemaakt van compatibele materialen en kleur. Natuursteen en geprefabriceerde betonelementen, hout, niet-reflecterende glas en metalen muurbekleding zijn de belangrijkste componenten.
- Voor kleinere elementen kunnen metselwerk en natuurlijke materialen worden gebruikt.
- Er kunnen accentuerende kleuren worden gebruikt om elementen naar voren te halen, maar dit dient niet tot in het extreme te worden doorgevoerd.

- Voor enkele percelen aan de rand van het terrein zijn natuurlijke kleuren voorgesteld. Een witte muurbekleding dient te worden vermeden aan de kant van de 'ecologiegrens'.

Afwerking erven

- Omheiningen en grensmuren dienen ter plaatse van de bestaande boerderijgebouwen en in het algemeen vermeden te worden, zodat een continue reeks van ruimten ontstaat die door gebouwen wordt onderbroken.

Reclame-uitingen

- Bij bedrijfskleuren op gebouwen en reclameborden dient met grote zorgvuldigheid te worden omgegaan, om het homogene karakter van het terrein en de architectuur te versterken en een bonte verzameling van met elkaar concurrerende kleuren te voorkomen.
- Bij borden op gebouwen en verlichte borden dient enige zorgvuldigheid te worden betracht om het effect op de omringende gebieden te minimaliseren.
- Alle borden bij perceeltoegangen en infrastructuur dienen te voldoen aan de algemene normen die voor het bedrijventerrein gelden. Elk perceel dient te worden aangegeven met een groot standaardbord bij de toegang. Dit bord is verlicht en geïntegreerd in het ontwerp van het vooraanzicht van het perceel.
- Borden met bedrijfslogo's zijn toegestaan, mits deze voldoen aan de algemene normen die voor het bedrijventerrein gelden en bij de plaatsing de vastgestelde minimumafstand van de perceelsgrens in acht wordt genomen. Perceeltoegangen dienen op dezelfde manier behandeld te worden. Bedrijfsnamen op gebouwen dienen te passen in het algemene ontwerp.
- Schotelantennes dienen zo te worden geplaatst, dat het visuele effect wordt geminimaliseerd, bij voorkeur op grondniveau en afgeschermd door beplanting.

9.10 Uterweg 2^e fase

9.10.1 Inleiding

Het plan Uterweg 2^e fase is een nadere invulling van het terrein gelegen achter de bestaande bebouwing van de hoek Uterweg – Oude Brunssumseweg. Aan de ene zijde sluit het gebied aan op het achtergebied van de woningen langs beide straten, aan de andere zijde op het Heidserpark. Het plangedeelte Uterweg 1^e fase is gelegen langs de Uterweg aan de zijde van het Heidserpark. Het gebied dient van hoge kwaliteit te zijn, een duurzaam plan, goed ingebed in zijn omgeving. Om deze reden is voor het gebied een beeldkwaliteitplan opgesteld. Het gebied is onderverdeeld in meerdere deelgebieden. Per deelgebied zijn specifieke beeldkwaliteitscriteria opgesteld.

9.10.2 Beoordelingscriteria

Situering

- De hoofdmassa van de bebouwing dient consequent in de rooilijn geplaatst te worden, zodat een aaneengesloten straatwand ontstaat.

- Per deelgebied zijn er rooilijnen vastgelegd. Aan de voorkant 2 m vanaf de weg voor de woningen aan de Brussummerweg en tussen de 5 en 7 m vanaf de weg voor het overige gebied. Aan de zijkant tussen de 2,50 en 4 m vanaf de zijdelingse perceelsgrens.

Massa en vorm

- Er dient aansluiting gezocht te worden bij de naaste omgeving, zowel de oudere bebouwing als die in het gebied Uterweg 1^e fase.
- De woningen dienen te bestaan uit één bouwmassa, dus geen losse bijgebouwen, met uitzondering van de bebouwing aan de Oude Brunsummerweg.
- De woningen in het binnengebied dienen een hoogte te hebben van 2 tot 2,5 laag met kap, met een maximale goothoogte van 6,50 m en een maximale nokhoogte van 10 m. De dakvorm dient een schilddak of zadeldak te zijn, met de nokrichting loodrecht op de straat. De dakhelling dient tussen de 40 en 45 graden te liggen.
- De woningen aan het middenplein dienen een hoogte te hebben van 3 lagen met plat dak, met een maximale hoogte van 10 m.
- De woningen aan de Oude Brussummerweg dienen een hoogte te hebben van 1,5 tot 2 lagen met kap, met een maximale goothoogte van 6 m en een maximale nokhoogte van 10 m. De dakvorm dient een zadeldak te zijn, met de nokrichting loodrecht op de straat. De dakhelling dient tussen de 40 en 45 graden te liggen.
- Aanbouwen dienen één laag met kap te zijn, met een dakhelling tussen de 0 en 45 graden.
- Erkers mogen maximaal 1,20 m diep zijn, 3 m breed en 3,50 m hoog met een plat dak. De zijkant dient minimaal 1 m vanaf de zijgevel van de woning te liggen.
- Dakkapellen zijn toegestaan (met uitzondering van de woningen aan het middenplein) op het zij- en achterdakvlak, met een maximale breedte van 3 m met een plat dak. Tevens dient de dakkapel minimaal 1 m vanaf de woninghoek te liggen.
- Er zijn geen onnatuurlijke insnijdingen toegestaan, dus bijvoorbeeld geen verdiepte garage.

Materiaal, kleur en detaillering

- Er dient aansluiting gezocht te worden bij de naaste omgeving, zowel de oudere bebouwing als die in het gebied Uterweg 1^e fase.
- Gevels dienen uitgevoerd te worden in lichtrode baksteen, plinten en accenten donkerrood, kozijnen hout, schilderwerk in hoofdzaak licht, daken rode keramische pannen, daken aanbouwen pannen of begroeid (sedumdak), dak erker bij voorkeur begroeid.
- Voor de woningen aan de Oude Brunsummerweg gelden specifieke eisen: gevels dienen uitgevoerd te worden in donkerrode baksteen, kozijnen hout, schilderwerk in hoofdzaak licht, daken blauw gesmoorde keramische pannen, daken aanbouwen/bijgebouwen pannen of begroeid (sedumdak).

Afwerking erven

- Erfafscheidingen aan de voorzijde en het gedeelte aan de zijkant voor de voorgevelrooilijn dienen uitgevoerd te worden in een beukenhaag met een hoogte van 0,70 m.
- Erfafscheidingen aan de achterzijde dienen uitgevoerd te worden in een beukenhaag met een hoogte van 1,80 m, aan de parkzijde met een gaashekwerk en aan de Brunsummerweg met struiken of heesters.

9.11 Litscherveld

9.11.1 Inleiding

Het gebied Litscherveld ligt als het ware ingeklemd tussen de woonbuurten Beersdal aan de zuidzijde en Rennemig aan de noordzijde. De twee woongebieden worden ruimtelijk van elkaar gescheiden door een brede groene zone met het beekdal van de Schroetebeek. In het gebied zijn 63 grondgebonden woningen voorzien. De bebouwingsstructuur zal aan de noordzijde, ter plaatse van de groenzone, een transparant karakter krijgen. Voor de woningbouw ter plaatse van Litscherveld is een beeldkwaliteitplan opgesteld. Het gebied is onderverdeeld in meerdere deelgebieden. Per deelgebied zijn specifieke beeldkwaliteitscriteria opgesteld.

9.11.2 Beoordelingscriteria

Situering

- De bebouwing dient in de rooilijn te worden geplaatst.
- Voor de bebouwing in het oostelijk middendeel van de wijk en de bebouwing welke grenst aan het groengebied (noordelijk deel van de wijk), dient de afstand van de openbare weg tot aan de voorgevelrooilijn 5 m te bedragen. De afstand tot de zijdelingse perceelsgrens bedraagt minimaal 3 m. In deze zone mogen geen bouwwerken worden gebouwd.

Massa en vorm

- De bebouwing welke grenst aan de bestaande bebouwing (zuidelijk deel van de wijk) betreft vrijstaand geschakelde woningen van twee lagen met voor een deel een beperkte 3^e laag, allen met plat dak.
- De bebouwing welke grenst aan de bestaande bebouwing (oostelijk deel van de wijk) betreft vrijstaand geschakelde woningen van twee lagen met een beperkte 3^e laag, allen met plat dak.
- De bebouwing in het westelijk middendeel van de wijk betreft blokjes van maximaal twee lagen met een inbandige garage en plat dak.
- De bebouwing in het oostelijk middendeel van de wijk en de bebouwing welke grenst aan het groengebied (noordelijk deel van de wijk) betreft vrijstaande woningen, in principe met plat dak. Andere dakvormen zijn toegestaan, mits passend in het straatbeeld. De bebouwing in het oostelijk middendeel is maximaal twee lagen en de bebouwing in het noorden is twee lagen met incidenteel drie lagen.

Materiaal, kleur en detaillering

- De bebouwing welke grenst aan de bestaande bebouwing (zuidelijk deel van de wijk) dient uitgevoerd te worden in een lichte baksteen (bij voorkeur geschilderd) op een donkere plint in combinatie met andere natuurlijke materialen.
- De bebouwing welke grenst aan de bestaande bebouwing (oostelijk deel van de wijk) dient uitgevoerd te worden in een houten gevel of lichte baksteen (bij voorkeur geschilderd) in combinatie met donkere baksteen en andere natuurlijke materialen.
- De bovenste laag van de bebouwing in het westelijk middendeel van de wijk dient uitgevoerd te worden in een lichte kleur (bij voorkeur geschilderd) en de onderste laag in een donkere kleur. Verder dient er gebruik gemaakt te worden van natuurlijke materialen.
- De bebouwing in het oostelijk middendeel van de wijk en de bebouwing welke grenst aan het groengebied (noordelijk deel van de wijk) dient uitgevoerd te worden met in hoofdzaak lichte gevels (bij voorkeur geschilderd of gestukadoord). Donkere accenten zijn toegestaan aan de plint en in gevelfragmenten. De kleur van de daken dient overwegend antraciet te zijn.

Afwerking erven

- De erfafscheidingen dienen gezamenlijk met de kopgevels geïntegreerd te worden. Ze vormen in zijn geheel een onderdeel van de te beoordelen architectuur. Ook bovengrondse nutsvoorzieningen dienen geïntegreerd opgenomen te worden in de erfafscheidingen.
- Voor de bebouwing in het oostelijk middendeel van de wijk en de bebouwing welke grenst aan het groengebied is een haag als geïntegreerd onderdeel van het ontwerp voorzien.

9.12 Complex Buttingstraat – Nieuwenhofstraat**9.12.1 Inleiding**

Het complex Buttingstraat – Nieuwenhofstraat (1908-1910) is gelegen in het stadsdeel Hoensbroek en bestaat uit vijf blokken met ieder vier rug-aan-rug woningen. Het complex is aangewezen als rijksmonument. Dit complex is uniek, omdat het gezien kan worden als het beste voorbeeld van het oudste type mijnwerkerswoningen dat door de Staatsmijnen is gebouwd. Ondanks dat de woningen circa 100 jaar oud zijn, is nog veel van het oorspronkelijk karakter behouden gebleven. De ruimtelijke structuur is nagenoeg ongewijzigd; de oorspronkelijke bebouwing is nog aanwezig, zij het op onderdelen gerenoveerd. Na al die jaren tekent zich echter een proces van slijtage af en zijn er individueel en collectief (kleine) veranderingen aan de woningen en bijgebouwen aangebracht.

Eenzijds dienen de woningen te voldoen aan de hedendaagse eisen, anderzijds dienen de historische en specifieke waarden van het complex gerespecteerd te worden en behouden te blijven. Om hierin een evenwicht te vinden, is een (conserverend) beeldkwaliteitplan opgesteld. Het beeldkwaliteitplan beschrijft in hoeverre verande-

ringen en verbouwingen kunnen plaatsvinden met behoud van het oorspronkelijk karakter, de eigenheid en leefbaarheid van het complex.

9.12.2 Beoordelingscriteria

Algemeen

- Het rijksmonument complex Buttingstraat - Nieuwenhofstraat wordt beschermd via de Monumentenwet. Aanpassingen en veranderingen aan dit rijksmonument kunnen alleen op basis van een vergunning voortvloeiend uit de Monumentenwet.

Situering

- Behoud oorspronkelijke situering.

Massa en vorm

- Behoud oorspronkelijke bouwmassa en verschijningsvorm.

Gevels

- Behoud voor- en zijgevels.
- Gevelonderdelen dienen op stringente voorwaarden gerestaureerd te worden. Hiervoor zijn in het beeldkwaliteitplan voorstellen gedaan.

Materiaal, kleur en detaillering

- Gebruik bij restauratie hetzelfde of vergelijkbaar materiaal als het oorspronkelijke.

9.13 Willemstraat - Kempensweg

9.13.1 Inleiding

Voor het gebied Spoorsingel – Kempkensweg - Willemstraat is een masterplan opgesteld. Hiermee is het traject ingezet dat moet leiden tot de stedelijke vernieuwing van het gebied iets ten noorden van het centrum van Heerlen. De hoofdlijnen zoals die in het plan worden omschreven, moeten ontwikkelingen genereren die resulteren in een aantrekkelijke, vitale en leefbare buurt.

Voor een deel van het voorgenoemd gebied is een (conserverend) beeldkwaliteitplan opgesteld. Uitgangspunt is dat het karakter van de Willemstraat en Kempkensweg zoveel mogelijk wordt gehandhaafd. Dit karakter uit zich op vele gebieden, niet alleen in de stedenbouwkundige structuur van de straten, maar ook in de bouwhoogte, de proportie, het materiaalgebruik, de detaillering en het kleurgebruik. Het opgesteld beeldkwaliteitplan vormt een handvat voor de verbouw of te plegen nieuwbouw op deze locatie in het centrum van de stad. Er zijn algemene regels opgesteld, evenals specifieke regels per type (8 stuks) en zelfs per pand.

9.13.2 Beoordelingscriteria

Massa en vorm

- De bestaande panden zijn gecategoriseerd naar een aantal typen. Per type is een aantal criteria opgesteld. Om het beeld van de straat in de toekomst te handhaven, is de betreffende typologie ook voor nieuwbouw van toepassing.

Gevels

- Er dient een duidelijke beëindiging van de gevel te zijn indien vijf lagen met een plat dak gerealiseerd wordt. Deze lijst dient een zekere maat vanaf de gevel te hebben zodat hij de straatcontour samenbindt.
- Het is niet toegestaan luifels toe te passen. Deze verstoren de gewenste helderheid in de gevelopbouw en vormen een verstoring van het gewenste straatprofiel.

Materiaal, kleur en detaillering

- De plint dient uitgevoerd te worden in een afwijkend materiaal (hardsteen/stucwerk kader met pui invulling, volledig glas, etc) of overeenkomstig de materialiteit van het erboven gelegen gevelvlak. In dit laatste geval dient er een overgang te worden vormgegeven, welke denkbeeldig de plint weergeeft (geprononceerder lijst, betonband).
- Er dient een eenduidige materialiteit te zijn van het gevelvlak tot de denkbeeldige gootlijn op de overgang tussen de 3^e en de 4^e laag.
- Boven de denkbeeldige gootlijn tussen de 2^e en de 4^e laag dient een andere materialiteit of gelijke materialiteit van de opbouw toegepast te worden (kapconstructie, opbouwen met plat dak).

9.14 Burgemeester Slanghenstraat

9.14.1 Inleiding

De locatie aan de Burgemeester Slanghenstraat vormt de rand van de stedelijke bebouwing van de buurt Nieuw Lotbroek in Hoensbroek. Der locatie grenst aan het groengebied Lotbroek. Dit groengebied maakt deel uit van de hoofdgroenstructuur van Heerlen. Aan de Burgemeester van Slanghenstraat zijn 13 grondgebonden woningen en twee bedrijfswoningen voorzien, geïntegreerd in het achterliggende groengebied.

Voor de ontwikkeling van het nieuwe woonlint aan de Burgemeester Slanghenstraat is een beeldkwaliteitplan opgesteld, om de kwaliteit van de stedenbouwkundige en architectonische vormgeving vast te leggen.

9.14.2 Beoordelingscriteria

Situering

- De voorgevelrooilijn dient op 6, 8 of 12 m uit de voorste erfgrens te liggen.
- De bebouwing inclusief bijgebouwen dient minimaal 4 m uit de zijdelingse perceelsgrens te liggen.

Massa en vorm

- De woningen aan de noordzijde mogen maximaal 10 m breed zijn en de woningen aan de zuidzijde mogen maximaal 12 m breed zijn.
- De woningen mogen maximaal 20 m diep zijn.
- De bouwhoogte mag maximaal 2 lagen bedragen met een maximale hoogte van 6 m.
- Gebogen, halfronde, platte en flauwhellende daken zijn toegestaan, evenals lessenaarsdaken.
- Bij voorkeur toepassing van grasdaken en zonnecollectoren.
- Bijgebouwen dienen onderdeel te zijn van de hoofdmassa, in 1 laag met een maximale hoogte van 3 m.

Gevels

- Er dient een moderne gevelarchitectuur toegepast te worden met verticale gevelaccenten.

Materiaal, kleur en detaillering

- Er dient reflecterend glas toegepast te worden.
- Verbijzondering door middel van detailleringen, bijvoorbeeld erkers en daklijsten zijn mogelijk.
- Het materiaalgebruik van de gevels dient modern te zijn, door het gebruik van onder andere gebakken steen, stucwerk, plaatmateriaal, etc.; alles in een lichte kleur. Eventuele kleuraccenten van ondergeschikte betekenis dienen de individualiteit van de woning te ondersteunen.
- Voor de daken kunnen naast de gebruikelijke materialen ook leistenen en zink toegepast worden.

Afwerking erven

- De erfafscheidingen aan de zij- en achterkant dienen een groen karakter te hebben, bestaande uit struikgewas, bomen of een haag (eventueel ondersteund door een paal- of draadconstructie). Gebouwde of houten erfafscheidingen dienen te worden vermeden.
- Aan de voorzijde zijn geen erfafscheidingen toegestaan. Een bomenrij markeert de kavelgrens.

9.15 Overbroek

9.15.1 Inleiding

Het plangebied Overbroek is gelegen aan de noordzijde van de buurt Nieuw Lotbroek in Hoensbroek en is gelegen ten noorden van de spoorlijn Heerlen – Sittard. Het nieuwe woongebied is voor wat betreft de structuur en ontsluiting een verlengstuk van het bestaande woongebied Nieuw Lotbroek. In het stedenbouwkundig plan is in noord-zuid richting is een centrale as voorzien als hoofddrager van het nieuwe woongebied. Het plangebied is onderverdeeld in 7 woonsferen.

Voor de ontwikkeling van Overbroek is een beeldkwaliteitplan opgesteld, dat ingaat op de algemene beeldkwaliteitseisen van het nieuwe woongebied, alsmede de specifieke eisen voor de verschillende woonsferen.

9.15.2 Beoordelingscriteria

Situering

- Om het beoogde stedenbouwkundig beeld te bereiken dient veel aandacht te worden besteed aan de hoekoplossingen.
- Per woonsfeer zijn in het beeldkwaliteitplan eisen opgenomen betreffende de situering van de woningen.

Massa en vorm

- Er wordt een aangepast kader gehanteerd bij de plaatsing van carports.
- Per woningtypologie dient de vormgeving eenduidig te zijn.
- Er wordt een sterk verwante architectuur voor alle woningtypologieën nagestreefd.
- Er dient eenheid te ontstaan tussen alle typologieën, door middel van maat en schaal, architectuurelementen.
- Aan- en uitbouwen en aangebouwde bijgebouwen (garages, erkers, etc.) dienen als plastische toevoeging aan de hoofdmassa te worden gerealiseerd.
- Vrijstaande bijgebouwen dienen eveneens een architectuur te hebben die aansluit bij die van het hoofdgebouw.
- Per woonsfeer zijn in het beeldkwaliteitplan eisen opgenomen betreffende de massa en vorm van de woningen.

Gevels

- Alle hoekwoningen dienen een dubbele oriëntatie te krijgen.

Materiaal, kleur en detaillering

- Er dient eenheid te zijn tussen alle typologieën, door middel van architectuurelementen en kleur- en materiaalgebruik.
- Er wordt gestreefd naar een klassieke bouwstijl met eigentijdse detaillering en materialisering.
- Er wordt een kleurschema opgesteld, waaraan getoetst dient te worden.
- Per woonsfeer zijn in het beeldkwaliteitplan eisen opgenomen betreffende de materialen en kleuren. Er dient overwegend gebruik gemaakt te worden van donkere (bruinrode) gevelsteen met mogelijkheid voor enkele contrasten (wit) en donkere dakpannen.

Afwerking erven

- Bij zijtuinen op hoeklocaties dient de plaats en hoogte van erfafscheidingen zoveel mogelijk te worden geregeld.
- Erfafscheidingen dienen bij voorkeur uitgevoerd te worden in de vorm van muren en/of inheemse hagen.
- Per woonsfeer zijn in het beeldkwaliteitplan eisen opgenomen betreffende de erfafscheidingen.

