
Inhoudsopgave hoofdstuk 5

Inhoudsopgave pagina

5. GEBIEDSGERICHTE (SNELTOETS) CRITERIA 1
Ruimtelijke hoofdstructuur van de gemeente Wijk bij Duurstede 1

1. CENTRUM WIJK BIJ DUURSTEDE 1
• Winkelstraten in het centrum van Wijk bij Duurstede 1
• Woonstraten in het centrum van Wijk bij Duurstede 8
• Havenweg en Dijkstraat 14
• Kasteel Duurstede 18

2. DE ENGK (WIJK BIJ DUURSTEDE) 21
• De Engk 21
• Arbeiderswoningen aan de Singel 27

3. FRANKENHOF (WIJK BIJ DUURSTEDE) 31
• Frankenhof 31
• Veilingterrein 36
• Begraafplaatsen Steenstraat 40

4. DE HEUL (WIJK BIJ DUURSTEDE) 41
• De Heul 41

5. NOORDERWAARD (WIJK BIJ DUURSTEDE) 47
• Noorderwaard 47
• Blauwe pannen 53
• Zandweg en Hoogstraat 54
• Langs de Rijn e.o. 60

6. DE HORDEN (NOORD) (WIJK BIJ DUURSTEDE) 67
• De Horden (Noord) 67

Inhoudsopgave hoofdstuk 5

7. DE HORDEN (ZUID) (WIJK BIJ DUURSTEDE) 73
• De Horden (Zuid) 73

8. DE HORDEN (MIDDEN) (WIJK BIJ DUURSTEDE) 79
• De Horden (Midden) 79

9. DE GEER (WIJK BIJ DUURSTEDE) 85
• De Geer 85

10. BESCHERMD DORPSGEZICHT COTHEN 91
• Ambachtspad, In de Bogerd en de Brink 91
• Kasteel Rhijnestein 97

11. KERKWEG E.O. (COTHEN) 99
• Kerkweg e.o. 99

12. WILLEM ALEXANDERWEG EN DORPSSTRAAT (COTHEN) 10 5
• Willem Alexanderweg en Dorpsstraat 105

13. WILLEM ALEXANDERWEG NOORD (COTHEN) 111
• Woongebied ten noorden van de Willem Alexanderweg 111
• Sportpark de Kamp te Cothen 112

14. WILLEM ALEXANDERWEG ZUID (COTHEN) 113
• Woongebied ten zuiden van de Willem Alexanderweg 113

15. DE ZUID-OOSTHOEK (COTHEN) 115
• De Zuid-Oosthoek 115

16. BESCHERMD DORPSGEZICHT (NEDER-)LANGBROEK 117
• Beschermd dorpsgezicht (Neder-)Langbroek 117

Inhoudsopgave hoofdstuk 5

17. BUURTSCHAPPEN LANGBROEKERDIJK (NEDER-)LANGBROE K 123
• Buurtschappen Langbroekerdijk 123

18. GERRIT ACHTERBERGSTRAAT E.O. (NEDER-)LANGBROEK 131
• Gerrit Achterbergstraat e.o. 131

19. MARGRIETLAAN E.O. (NEDER-)LANGBROEK 132
• Margrietlaan e.o. 132
• Sportpark Oranjehof Marijkelaan 133

20. KERKELAND EN WEIDEDREEF (NEDER-)LANGBROEK 134
• Kerkeland en Weidedreef 134

21. DE BOOMGAARD (NEDER-)LANGBROEK 136
• De Boomgaard 136

22. LANGBROEKERWETERINGGEBIED 137
• Langbroekerweteringgebied 137
• Kastelen Langbroekerweteringgebied 151

23. BEDRIJVENTERREINEN 153
• Bedrijventerrein Broekweg Wijk bij Duurstede 153
• Bedrijventerrein Willem Alexanderweg Cothen 154
• Voormalige steenfabriek in de Lunenburgerwaard 155

24. BUURTSCHAP DEN OORD 159
• Buurtschap Den Oord 159

25. BUITENGEBIED DIJKLINTEN 167
• Landelijke dijklinten 167
• Sportcomplex Mariënhoeve Wijk bij Duurstede 174
• Volkstuinen Middelweg Oost Wijk bij Duurstede 175

Inhoudsopgave hoofdstuk 5

26. BUURTSCHAP DWARSDIJK E.O. 177
• Buurtschap Dwarsdijk 177

27. BUITENGEBIED STROOMRUGLINTEN 185
• Landelijke stroomruglinten 185

28. BUITENGEBIED POLDERLINTEN 191
• Landelijke Polderlinten 191

29. PRINSES IRENE SLUIZENCOMPLEX 199
• Prinses Irene Sluizencomplex 199

30. VOORMALIGE STEENFABRIEK BOSSCHERWAARDEN 205
• Voormalige steenfabriek Bosscherwaarden 205
• Arbeiderswoningen bij de voormalige steenfabriek Bosscherwaarden 207

Hoofdstuk 5 1

5. GEBIEDSGERICHTE (SNELTOETS) CRITERIA

Ruimtelijke hoofdstructuur van de gemeente Wijk bij Duurstede

Op 1 januari 1996 zijn de gemeenten Langbroek, Cothen en Wijk bij Duurstede
samengevoegd tot één gemeente. De kern Wijk bij Duurstede ligt in het zuiden van het
Kromme Rijngebied, aan de Neder-Rijn/Lek. Tot het punt waar de Kromme Rijn van de
hoofdstroom afbuigt en in noordelijke richting stroomt, draagt de rivier de naam Neder-
Rijn en ten westen van dit punt de naam Lek. Het buitengebied van Wijk bij Duurstede is
in hoofdzaak in gebruik als grasland, en in mindere mate voor de fruitteelt. In 1811 is Wijk
bij Duurstede gevormd uit het vroegere gerecht, een van oorsprong middeleeuwse
bestuurlijke en juridische eenheid. Met de aanleg van het Amsterdam-Rijnkanaal werden
de oude stadsgrenzen al eens gewijzigd.

Landschap

Wijk bij Duurstede
De bodem van het Kromme Rijngebied bestaat hoofdzakelijk uit rivierafzettingen. Op het
grondgebied van de voormalige gemeente Wijk bij Duurstede komen voornamelijk
stroomruggen, crevasseruggen (verspoelde stroomruggronden, die afgezet zijn op de
komgronden vanuit aftakkingen van een belangrijke stroom) en oeverwallen voor, die aan
weerszijden van de Kromme Rijn en langs de Neder-Rijn/Lek liggen. De stroomruggen,
crevasseruggen en komgronden zijn ontstaan in perioden van hoge waterstand, toen
verschillende takken van de rivier de Rijn grof, zandig en zavelig materiaal dichtbij de
bedding en fijner, kleiig materiaal op enige afstand afzette. De gronden langs de bedding
(de oeverwallen) en de bedding zelf werden op die manier het meest opgehoogd.
Verderaf werd een pakket zware, ondoorlatende komklei afgezet.

Op den duur kwam de bedding zo hoog te liggen dat de rivier door zijn eigen oeverwallen
heen brak en in het achterliggende komgebied een nieuwe loop zocht. De oude loop
bleef als een stroomrug, dat wil zeggen een dichtgeslibde bedding met flankerende
oeverwallen, in het landschap achter. Op deze manier is een aantal elkaar ten dele
overlappende stelsels van stroomruggen en komgronden gevormd. Aan weerszijden van
het Amsterdam-Rijnkanaal, in het Wijkerbroek en de Lage Maat, ligt een gebied met
komgronden.

De loop van de huidige Kromme Rijn dateert globaal uit de Karolingische tijd. In 1122
werd de rivier aan de Lek afgedamd. Behalve de (nu watervoerende) bedding van de
huidig Kromme Rijn liggen er in Wijk bij Duurstede nog enkele dichtgeslibde restgeulen
van vroegere rivierlopen, onder andere ter plaatse van de Hoogstraat. De Lek was van
oorsprong een onbetekenende aftakking van het Neder-Rijnsysteem in westelijke

deel B - Criteria 2

richting. Na het begin van de jaartelling begon de Lek meer water te voeren en werd
geleidelijk niet alleen belangrijker dan de Kromme Rijn, maar uiteindelijk zelfs de
hoofdstroom van de Neder-Rijn. De rivier werd vermoedelijk in de 12e eeuw bedijkt.

Direct aan de Lek liggen de uiterwaarden, van west naar oost de Buitenwaard, de
Bosscherwaarden, de Lunenburgerwaard en de Waarden van Gravenbol, die voor de
bochtafsnijding van de Rijn na de aanleg van het Amsterdam-Rijnkanaal voor een deel
een geheel met de Roodvoet vormden. De uiterwaarden zijn gevormd na de bedijking.
De dijken werden aangelegd op enige afstand van het zomerbed van de rivier, zodat ze
niet al te hoog hoefden te zijn. De grote waterafvoer kon dan ’s winters plaatsvinden in
een vrij breed winterbed. Tussen de rivier en de dijken werden, door opslibbing,
vervolgens de uiterwaarden gevormd. Langs het zomerbed werden vaak zomerkaden
aangelegd, zodat de uiterwaarden als weiland gebruikt konden worden. In de
Lunenburgerwaard en in de Bosscherwaarden zijn dergelijke zomerkaden aanwezig.

Cothen
In Cothen bestaat de bodem uit afzettingen van de Kromme Rijn en van oudere,
verzande Rijn-stromen. Het overgrote deel van de oppervlakte van Cothen kan gerekend
worden tot de stroomruggronden, bestaande uit zavel of lichte klei. De stroomruggronden
die zijn gelegen ten zuiden van de Rijnsloot worden gerekend tot de Houtense stroomrug.
Midden op deze rug liggen in Cothen enkele restgeulen, fossiele (verlande) Rijn-lopen,
die ten dele als kavel- of afwateringssloten zijn blijven bestaan (bijvoorbeeld de
Rijnsloot). Jonger zijn de stroomruggronden langs de Kromme Rijn. Ook de Kromme Rijn
zelf kan, na dichtslibbing in de vroege Middeleeuwen en afdamming in 1122 bij Wijk bij
Duurstede, als een watervoerende restgeul worden beschouwd. Komgronden komen in
Cothen maar in enkele kleine gebieden voor. Het belangrijkst is de strook komgrond
langs de grens met Langbroek, die deel uitmaakt van het veel grotere komkleigebied van
Langbroek. Een kleine kom ligt langs de Rijnsloot, ingeklemd tussen de Houtense
stroomrug en de jongere Kromme Rijnstroomrug. Een afwijkende afzetting vindt men in
een klein gebied in het noordoosten van Cothen, daar liggen crevasse-afzettingen.

Langbroek
Ook een klein deel van het Langbroeker-gebied bestaat uit stroomrugafzettingen en uit
crevasse-afzettingen. Een restant van een rivierloop van waaruit de sedimentatie heeft
plaatsgevonden is hierin de vorm van een dichtgeslibde restgeul aanwezig. Achter de
oeverafzettingen ligt een groot komgebied met zware ondoorlatende klei. Aan deze grond
heeft Langbroek zijn naam te danken. Vóór de ontginning lag hier een uitgestrekt
moeras- of broekbos, met een vochtige en ondoorlatende bodem. Naar het noorden toe
bedekt de komklei een aantal zuidwest-noordoost lopende oudere pleistocene
dekzandruggen, die nog verder naar het noorden toe onder het kleidek vandaan komen.
Ook bedekt de klei vrij vlakke dekzanden, die eveneens aan de noordwestkant van
Langbroek aan de oppervlakte liggen.

Hoofdstuk 5 3

Langbroek is betrekkelijk laat ontgonnen. De gevolgde ontginningswijze was die van de
zogenaamde cope, die in het westnederlandse veengebied sinds de 11e eeuw
gebruikelijk was. De ontginners trokken de moerassen in en men groef er weteringen en
sloten voor de afwatering. De maten van de percelen waren vaak smalle en langwerpige
copes. Een cope had een breedte van ongeveer 110 meter en een standaardlengte van
1250 meter. Zo ontstond het copelandschap, ook wel het slagenlandschap genoemd.

Kernen en nederzettingen

Wijk bij Duurstede
Rond 700 ontstond de handelsnederzetting Dorestad, een stad van internationaal belang
vanwege de gunstige ligging aan de Rijn en de Lek. Waar nu de Hoogstraat loopt, lag
toen het havencomplex. De stad ging ten onder, eind 9e eeuw, na een overval door
Noormannen. Rond het midden van de 10e eeuw ontstonden er verschillende agrarische
nederzettingen langs de Kromme Rijn, waaronder Wijk en waarschijnlijk ook Cothen. Wijk
was een agrarische nederzetting die was blijven voortbestaan na de verwoesting van
Dorestad.

In de 13e eeuw waren de stenen huizen in opkomst, langs de Langbroekerwetering
ontstonden vele kleine kasteeltjes die vaak het woord steen of steijn in zich dragen.
In 1270 ontstaat zo’n bakstenen bouwsel op de plek van het oude Dorestad. Ter
herinnering aan Dorestad noemt de eigenaar zijn woontoren: Duurstede. Wijk sluit zich
aan bij Duurstede dat resulteert in het dorp Wijk bij Duurstede. In 1300 krijgt Wijk bij
Duurstede stadsrechten.

Met het verkrijgen van stadsrechten ontstond een probleem met de oude kerk, die buiten
de stadsmuren viel. Binnen de veste moest een nieuwe gebouwd worden. In 1365 was
deze kerk klaar en in 1486 werd deze onder de toenmalige bisschop uitgebouwd met de
huidige toren. Wegens geldgebrek heeft de uiteindelijke bouw lang op zich laten wachten.
De kerk werd in de daarop volgende eeuwen vervolmaakt. De oude kerk aan de Markt is
nog steeds een imposant bouwwerk midden in Wijk bij Duurstede.

Intussen ging midden 15e eeuw de heerschappij over van edelen naar de bisschop van
Utrecht. Deze besloot zich uit veiligheidsoverwegingen te vestigen op de woontoren te
Duurstede, waar hij een groot en machtig kasteel liet bouwen, met daarin de vierkante
toren. Kasteel Duurstede kende een paar bisschoppen voordat het in 1580 in eigendom
kwam van de Staten van Utrecht. Het kasteel werd niet meer bewoond en raakte in
verval. In het rampjaar 1672 werd onder de Franse heerschappij de binnenstad verwoest
en mochten de bewoners als schadeloosstelling de muren van het kasteel afbreken om
hun huizen weer mee op te bouwen. Kasteel Duurstede was toen een ruïne. In 1852
kreeg de ruïne van de bekende tuinarchitect Zocher een stadspark, wat goed verzorgd
werd in 1883 en 1948 werd de ruïne van het kasteel gerestaureerd. Op dit moment is het
kasteel in gebruik, net als vroeger, als een centrum voor kunst, cultuur en gastronomie.

deel B - Criteria 4

De eerste uitbreidingen van de stad waren de wijken De Engk en Frankenhof ten westen
van de binnenstad. Later gevolgd door de wijken De Heul, Noorderwaard en het
noordelijk gedeelte van De Horden. Later werd de wijk De Horden naar het zuiden toe
uitgebreid met uiteindelijk begin jaren ’90 het middengedeelte ten noorden van de
Hordenweg en aan het stadspark. Op dit moment is de wijk de Geer in aanbouw ten
noorden van de wijk De Heul.

Cothen
Cothen, ook een typisch Kromme Rijndorp, vertoont qua structuur overeenkomsten met
Werkhoven, Odijk en Bunnik. Alle dorpen liggen op de Kromme Rijn stroomrug, nabij de
bedding van de Rijn. De bouwlanden sluiten op de nederzetting aan. De Brink en de
Meent zijn kenmerkende elementen. Van oorsprong was een brink gemeenschappelijk,
de plaats waar ’s avonds het vee werd samengedreven. Later kregen de brinken steeds
meer het karakter van centrale dorpspleinen. De Meent werd gebruikt als
gemeenschappelijke boomgaard. De Kromme Rijn was vroeger een belangrijke route
voor goederentransport.

Tot de samenvoeging met Wijk bij Duurstede en Langbroek, was Cothen de kleinste
gemeente in de provincie Utrecht. Het is van oorsprong een plattelandsgemeente
bestaande uit de nederzettingen Cothen en Dwarsdijk. Na 1945 zijn enkele
nieuwbouwwijken bijgebouwd, waardoor het accent is komen te liggen op de woonfunctie
van het dorp. Vanouds speelde de landbouw qua economische activiteit een belangrijke
rol. Rond de eeuwwisseling verschoof het accent van akkerbouw naar veeteelt en
fruitteelt. De laatste jaren zien we een verdere specialisatie, waarbij boeren óf vee
houden, óf fruit telen.

In 1885 kwam het dorp uit haar isolement doordat de tramlijn Doorn-Wijk bij Duurstede
werd geopend. De lijn sloot aan op de tramverbinding Zeist-Rhenen, die op haar beurt
weer aansloot op het spoorwegnet. Concurrentie van o.a. de vrachtauto en de bus
kondigde de sluiting van deze verbinding in 1932 aan. Bezienswaardig in Cothen zijn
vooral de omgeving van de Brink en de boomgaard aan het Ambachtspad, de
tramwachterswoning, brughoofd en Kasteel Rhijnestein. Het silhouet van Cothen wordt
vooral bepaald door de toren van de katholieke kerk en de Molen Oog in ’t Zeil. Cothen
heeft een dorpskern, die gedeeltelijk is aangewezen als beschermd dorpsgezicht. Zowel
in het dorp als in het buitengebied zijn er karakteristieke bouwwerken.

(Neder)Langbroek
Langbroek is ontstaan uit de nederzettingen Nederlangbroek en Overlangbroek. Aan
beide zijden van de Langbroekerwetering ontstond een min of meer losse lintbebouwing,
door de plaatsing van boerderijen vooraan op de kavels. In de Veertighoeven ontstond op
het kruispunt van de Cotherweg en de wetering de nederzetting Nederlangbroek. Voor
een kerk was al bij de ontginning een plaats gereserveerd. Bij de keuze van juist deze

Hoofdstuk 5 5

plek zal de nabijheid van de doorgaande weg tussen het Kromme Rijngebied en de
Heuvelrug, de Cother-/Doornseweg die al voor de ontginningen bestond meegespeeld
hebben. Bij de kerk ontwikkelde zich gaandeweg een dorpje. Net als in de (es-) dorpen
in de omgeving, zoals Odijk en Werkhoven, werd een brink of meent aangelegd. In
Langbroek heeft de brink van oudsher als dorpsplein gefunctioneerd. De kerk van
Nederlangbroek is vermoedelijk nog in de 12e eeuw als dochterkerk van Doorn gesticht.
De parochie omvatte het gehele ontginningsgebied. Aan weerszijden van de Cother-
/Doornseweg ontstonden nieuwe woongebieden.

Overlangbroek
Tussen 1333 en 1337 werd de parochie van Overlangbroek, waar ook een kerk gebouwd
werd, afgesplitst van Nederlangbroek. De eerste vermelding van Overlangbroek dateert
uit 1289 en betreft het rechtsgebied Overlangbroek, of er toen al een dorp bestond is niet
duidelijk. Wel stonden er langs de wetering boerderijen. Uit de situatie ter plaatse is af te
leiden dat er bij de ontginning geen ruimte voor een kerk is gereserveerd. Er lijkt een
ingreep te zijn gedaan in het oorspronkelijk beloop van de Langbroekerdijk en –wetering.
Hoewel de weg en de wetering nu aan de zuidkant om de kerk heen lopen, is op kaart
nog goed te zien dat beiden oorspronkelijk rechtdoor liepen.

Indeling in wijken
Wijk bij Duurstede, Cothen en Langbroek zijn voor deze welstandsnota ingedeeld in een
aantal gebieden en wijken die in meer of mindere mate als een eenheid worden
beschouwd. Sommige wijken kunnen in buurten worden onderverdeeld. Een aantal meer
verspreid gelegen gebieden is onder één noemer genomen, zoals de bedrijventerreinen
en het buitengebied. Per wijk is een korte beschrijving opgesteld van de karakteristiek.
Binnen een wijk kunnen wat de architectuur betreft verschillende kenmerkende gebieden
voorkomen.

deel B - Criteria 6

Hoofdstuk 5 7

De volgende wijken zijn te onderscheiden in deze nota:

Wijk bij Duurstede
1. Centrum Wijk bij Duurstede

• Winkelstraten in het centrum van Wijk bij Duurstede
• Woonstraten in het centrum van Wijk bij Duurstede
• Havenweg en Dijkstraat
• Kasteel Duurstede

2. De Engk
• De Engk
• Arbeiderswoningen aan de Singel

3. Frankenhof
• Frankenhof
• Veilingterrein
• Begraafplaatsen Steenstraat

4. De Heul
• De Heul

5. Noorderwaard
• Noorderwaard
• Blauwe pannen
• Zandweg en Hoogstraat
• Langs de Rijn e.o.

6. De Horden (Noord)
• De Horden (Noord)

7. De Horden (Zuid)
• De Horden (Zuid)

8. De Horden (Midden)
• De Horden (Midden)

9. De Geer
• De Geer

Cothen
10. Beschermd Dorpsgezicht Cothen

• Ambachtspad, In de Bogerd en de Brink
• Kasteel Rhijnestein

11. Kerkweg e.o.
• Kerkweg e.o.

12. Willem Alexanderweg en Dorpsstraat
• Willem Alexanderweg en Dorpsstraat

13. Willem Alexanderweg Noord
• Woongebied ten noorden van de Willem Alexanderweg
• Sportpark de Kamp te Cothen

deel B - Criteria 8

14. Willem Alexanderweg Zuid
• Woongebied ten zuiden van de Willem Alexanderweg

15. De Zuid-Oosthoek
• De Zuid-Oosthoek

(Neder-)Langbroek
16. Beschermd dorpsgezicht (Neder-)Langbroek

• Beschermd dorpsgezicht (Neder-)Langbroek
17. Buurtschappen Langbroekerdijk

• Buurtschappen Langbroekerdijk
18. Gerrit Achterbergstraat e.o.

• Gerrit Achterbergstraat e.o.
19. Margrietlaan e.o.

• Margrietlaan e.o.
• Sportpark Oranjehof Marijkelaan

20. Kerkeland en Weidedreef
• Kerkeland en Weidedreef

21. De Boomgaard
• De Boomgaard

Overige
22. Langbroekerweteringgebied

• Langbroekerweteringgebied
• Kastelen Langbroekerweteringgebied

23. Bedrijventerreinen
• Bedrijventerrein Broekweg Wijk bij Duurstede
• Bedrijventerrein Willem Alexanderweg Cothen
• Voormalige steenfabriek in de Lunenburgerwaard

24. Buurtschap Den Oord
• Buurtschap Den Oord

25. Buitengebied Dijklinten
• Landelijke dijklinten
• Sportcomplex Mariënhoeve Wijk bij Duurstede
• Volkstuinen Middelweg Oost Wijk bij Duurstede

26. Buurtschap Dwarsdijk e.o.
• Buurtschap Dwarsdijk

27. Buitengebied Stroomruglinten
• Landelijke stroomruglinten

28. Buitengebied Polderlinten
• Landelijke Polderlinten

29. Prinses Irene Sluizencomplex
• Prinses Irene Sluizencomplex

Hoofdstuk 5 9

30. voormalige steenfabriek Bosscherwaarden
• Voormalige steenfabriek Bosscherwaarden
• Arbeiderswoningen bij de voormalige steenfabriek Bosscherwaarden

deel B - Criteria 10

Hoofdstuk 5 1

1. CENTRUM WIJK BIJ DUURSTEDE

Winkelstraten in het centrum van Wijk bij Duurstede
(Gebiedstype H1.1)

De belangrijkste gebouwen binnen de historische kern
van Wijk bij Duurstede zijn de beide kerken, waaronder
de Grote kerk, Nederhof, het oude stadhuis, De Scha-
kel, het oude Ewoud en Elisabeth Gasthuis, het
klooster, de Molen Rijn en Lek en Kasteel Duurstede.
Een ander belangrijk gegeven zijn de vele woonhuizen,
welke stammen uit de eerste helft van de zestiende
eeuw. Het grootste deel van de binnenstad van Wijk bij
Duurstede kent een dichte bebouwing. De nok van de
gebouwen is vrijwel overal evenwijdig aan de straat. In
de directe omgeving van de stad vinden we de
beermuur, welke de stad van oudsher beschermt tegen
de hoge waterstand van de Rijn.
Door de beperkte uitbreidingsmogelijkheden binnen de
vesting zijn veel panden op een beperkt grondgebied
gebouwd. Dit heeft geleid tot een dicht bebouwd
stedelijk gebied met smalle straatjes en steegjes. De
percelen zijn over het algemeen smal en diep met
woningen direct aan de straat zonder voortuin. De
bebouwing is, uitgezonderd enkele grote gebouwen,
zoals een kerk of stadhuis, kleinschalig van karakter. De
historische omgeving vormt een toeristische trekpleister
waardoor aan de centrumstraten enkele winkels en

deel B - Criteria 2

café-restaurants liggen. De reclame op de gevels en in de straat zijn terughoudend
aangebracht.

Het winkelgebied van Wijk bij Duurstede wordt
gevormd door de straten rondom de Markt, zoals de
Kloosterleuterstraat en Peperstraat en Veldpoort. De
bebouwing is ontstaan rondom het oude stadhuis en
de kerk, deze belangrijke gebouwen zijn gesitueerd
aan de Markt.

De winkels en bovenwoningen zijn overal georiënteerd
op de straat. Er is een kleine variatie in bouwhoogte,
kleur van het dak en de gevelkleur. Een van de
kenmerken is het gebruik van witte gepleisterde gevels
en baksteen.

Na 1940 zijn er weinig ruimtelijke veranderingen
doorgevoerd in de binnenstad van Wijk bij Duurstede.
De structuur van de stad is gebleven zoals deze was.

Welstandsniveau
Voor de winkelstraten in het centrum van Wijk bij Duurstede geldt het BIJZONDER
niveau van welstand als gevolg van de aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Situering van het bouwwerk
Rooilijn:
• Aangesloten dient te worden bij de aanwezige rooilijn en de toegepaste richting van

bouwmassa’s ten opzichte van deze rooilijn: doorgaans is dit een rechte of gebogen
rooilijn.

Zijdelingse afstand:
• Gebouwen dienen de aaneenschakeling van de individuele gebouwen te

ondersteunen.
• De zijdelingse afstand tussen de gebouwen is gesloten.
Oriëntatie:
• Hoofdbebouwing is georiënteerd op de straten en pleinen van de centrumgebieden.

Bijgebouwen achter de hoofdbouwmassa.

Hoofdstuk 5 3

Hoofdvormen van het bouwwerk
Bouwmassa:
• Het is van groot belang voor de herkenbaarheid en zeggingskracht van het geheel

dat er een duidelijk verband tussen de vorm en het gebruik van het individuele
gebouw bestaat.

• Langwerpig, liggend en staand en blokvormige bouwmassa's.
• Bijgebouwen alleen achter de hoofdbebouwing.
• Accenten op pleinhoeken toegestaan.
Bouwhoogte:
• 2 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Kapvorm afhankelijk van de plasticiteit en de bouwmassa's in de gehele straat- of

pleinwand.
• Zadeldak, schilddak .
• Zichtbaar hellende kap.
Kaprichting:
• Evenwijdig aan de straat georiënteerde kaprichting (langsrichting).
• Incidenteel topgevels met een dakvlak dwars op de straat (bij smalle panden) of

dakschild aan de voorzijde.

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Duidelijke indeling: voorgevel is te onderscheiden in middenstuk en een dakopbouw.
• Middenstuk symmetrisch.
• Hoge onderverdiepingen en 1ste verdieping, lagere toplaag (bij voorname, grotere

bouwmassa's).
• Vensteropbouw: afnemend van begane grond naar 1ste en 2de verdieping.
• Gebruik dakkapellen toegestaan, hiervoor geldt het bestemmingsplan.
• (Winkel)puien (en overige begane gronden) afstemmen op gevelopbouw 1ste

verdieping.
Gevelgeleding:
• De verticale geleding van het hoofdgebouw handhaven.
• Hoge en staande kozijnen en ramen en relatief smalle muurdammen aanbevolen.

deel B - Criteria 4

Plasticiteit:
• Lage plasticiteit gevel in z'n geheel handhaven. Toepassen van een vlakke of vrijwel

vlakke gevelwand (geen zware plastiek door erkers, balkons, loggia's etc.).
• Hoge plasticiteit in raampartijen door toepassen van een behoorlijk diepe neggemaat.
• Forse, duidelijk uitkomende (geprononceerde) daklijsten bij gevelbeëindiging (met

name bij voorname, grotere bouwmassa's).
• Geaccentueerde deur- en raamlijsten.

Materialisatie en detaillering van het bouwwerk
Materiaalgebruik en verwerking:
• Gevels: Baksteen of pleisterwerk als hoofdmateriaal in de gevel.
• Plaatmaterialen, kunststof en metaal zichtbaar in de gevel zijn niet toegestaan.
• Glas niet als grootste geveloppervlak.
• Metselverband: kruisverband of halfsteensverband.
• Voegvorm: geknipte voeg, platvolle voeg (eventueel gedaagd).
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: keramische pannen.
• Geen mastiek zichtbaar in de gevelwand.
Specifieke materiaalkleur:
• Baksteenkleur: rode tinten of wit gepleisterd.
• Voegkleur: lichte voegspecie.
• Pleisterwerk: licht.
• Kozijn- en dakrandkleur: lichtkleurig (kozijnen licht en roeden donker).
• Dakbedekking: rood of blauwgrijs.

Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Reclame onder condities toegestaan (zie sneltoetscriteria voor 'reclame').
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

Hoofdstuk 5 5

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.

� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter

vergunningplichtig bouwwerk zal rekening worden geh ouden met eventuele van toepassing zijnde

sneltoetscriteria.

deel B - Criteria 6

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Aan- en uitbouwen aan de achterkant.
• Materiaal, kleur en detailleringsniveau van aan- of uitbouw afstemmen op dat van het

hoofdgebouw.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst etc.
• Afstemming met het hoofdgebouw is essentieel.
• Aan- of uitbouw ondergeschikt aan hoofdbouwmassa.
• Kapvorm afstemmen op de kapvorm van de hoofdbebouwing of plat dak (afhankelijk

van architectuur).
bijgebouwen en overkappingen
• Bijgebouwen en overkappingen aan de achterkant situeren.
• Kapvorm afstemmen op de kapvorm van de hoofdbebouwing of plat dak (afhankelijk

van architectuur).
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt.
• Bij nieuwe (winkel)puien afstemming zoeken in ritmiek van de pui- en/of

gevelstructuur tussen begane grondgevel en bovengevel.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Ritmerende elementen als voordeuren en vensters blijven identiek of krijgen bij
vernieuwing tenminste een aan elkaar verwante vormgeving.

• Detaillering van de oorspronkelijke /historische bebouwing met rolbogen, sluitstenen,
speklagen e.d. is richtinggevend

• (Winkel)puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Behoud van en respect voor oorspronkelijke raamindeling
• Behoud van en respect voor oorspronkelijke ornamentiek

Hoofdstuk 5 7

erfafscheidingen
• Uitsluitend erfafscheidingen in metselwerk, begroeiing/hagen of houten of ijzeren

hekwerken, passend bij de karakteristiek van de bebouwing en inrichting van de
openbare ruimte.

deel B - Criteria 8

Woonstraten in het centrum van Wijk bij Duurstede
(Gebiedstype H1.2)

Rondom het winkelgebied liggen de woonstraten van
het centrum van Wijk bij Duurstede. Dit is het rustigere
gedeelte van de historische stad, met name in gebruik
als woongebied. In dit gebied is ook het Kantonaal en
Stedelijk Museum gevestigd aan de Muntstraat. Door
de kleine schaal van de historische stad gaat het
slechts om een beperkt aantal straten. Om er enkele te
noemen: de Achterstraat, Volderstraat, Mazijk,
Muntstraat en de Wilhelminastraat, welke vanuit de
binnenstad richting kasteel Duurstede lopen.

Het profiel bestaat uit smalle straten die te bereiken
zijn van uit het winkelgebied. Door het smalle profiel
zijn ze alleen toegankelijk voor bestemmings- of
eenrichtingverkeer. Voor voetgangers en fietsers zijn
ze via kleine gangen en paden langs diverse panden
in de centrumstraten te bereiken. De bebouwing is
over het algemeen laag (één tot twee lagen met kap).
De bebouwing staat vrijwel direct op straat, waardoor
de gebieden een besloten en dicht karakter krijgen. Er
werden voornamelijk kleinschalige woningen gebouwd.
Het huidige stratenpatroon van de oude kern van Wijk
bij Duurstede kent zijn oorsprong tussen 1440 en
1450.

Welstandsniveau
Voor de woonstraten in het centrum van Wijk bij Duurstede geldt het BIJZONDER niveau
van welstand als gevolg van de aanwezige kwaliteit binnen het gebied.

Hoofdstuk 5 9

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Situering van het bouwwerk
Rooilijn:
• Aangesloten dient te worden bij de aanwezige rooilijn en de toegepaste richting van

bouwmassa’s ten opzichte van deze rooilijn: doorgaans is dit een rechte of gebogen
rooilijn.

Zijdelingse afstand:
• Gebouwen dienen de aaneenschakeling van de individuele gebouwen te

ondersteunen.
• De zijdelingse afstand is gesloten.
Oriëntatie:
• Hoofdbebouwing is georiënteerd op de straten. Bijgebouwen achter de

hoofdbouwmassa.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Het is van groot belang voor de herkenbaarheid en zeggingskracht van het geheel

dat er een duidelijk verband tussen de vorm en het gebruik van het individuele
gebouw bestaat.

• De bebouwingswand is samengesteld uit in maatvoering verschillende verticale
bouwmassa's.

• Langwerpig, liggend en staand en blokvormig.
• Bijgebouwen alleen achter de hoofdbebouwing.
• Accenten op straathoeken toegestaan.
Bouwhoogte:
• 1 tot 2 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Kapvorm afhankelijk van de plasticiteit en de bouwmassa's in de gehele gevelwand.
• Zadeldak, schilddak .
• Zichtbaar hellende kap.
Kaprichting:
• Evenwijdig aan de straat georiënteerde kaprichting (langsrichting).
• Incidenteel topgevels met een dakvlak dwars op de straat (bij smalle panden) of

dakschild aan de voorzijde.

deel B - Criteria 10

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Duidelijke indeling: voorgevel is te onderscheiden in middenstuk en een dakopbouw.
• Middenstuk symmetrisch.
• Hoge onderverdiepingen en 1e verdieping, lagere toplaag (bij voorname, grotere

bouwmassa's).
• Vensteropbouw: afnemend van begane grond naar 1e en 2e verdieping.
• Gebruik dakkapellen toegestaan, hiervoor geldt het bestemmingsplan.
• Puien (en overige begane gronden) afstemmen op gevelopbouw 1e verdieping.
Gevelgeleding:
• De verticale geleding van het hoofdgebouw handhaven.
• Hoge en staande kozijnen en ramen en relatief smalle muurdammen aanbevolen.
Plasticiteit:
• Lage plasticiteit gevel in z'n geheel handhaven. Toepassen van een vlakke of vrijwel

vlakke gevelwand (geen zware plastiek door erkers, balkons, loggia's etc.).
• Hoge plasticiteit in raampartijen door toepassen van een behoorlijk diepe neggemaat.
• Forse, duidelijk uitkomende (geprononceerde) daklijsten bij gevelbeëindiging (met

name bij voorname, grotere bouwmassa's).
• Geaccentueerde deur- en raamlijsten.

Materialisatie en detaillering van het bouwwerk
Materiaalgebruik en verwerking:
• Gevels: Baksteen of pleisterwerk als hoofdmateriaal in de gevel.
• Plaatmaterialen, kunststof en metaal zichtbaar in de gevel zijn niet toegestaan.
• Glas niet als grootste geveloppervlak.
• Metselverband: kruisverband of halfsteensverband.
• Voegvorm: geknipte voeg, platvolle voeg (eventueel gedaagd).
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: keramische pannen.
• Geen mastiek zichtbaar in de gevelwand
Specifieke materiaalkleur:
• Baksteenkleur: Hoofdzakelijk rode tinten of wit gepleisterd.
• Voegkleur: lichte voegspecie.
• Pleisterwerk: licht
• Kozijn- en dakrandkleur: lichtkleurig (kozijnen licht en roeden donker).
• Dakbedekking: rood of blauwgrijs.

Hoofdstuk 5 11

Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Gestuukt trasraam toegestaan.
• Reclame alleen in gevelvlak toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees en trappartijen toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.

� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter

vergunningplichtig bouwwerk zal rekening worden geh ouden met eventuele van toepassing zijnde

sneltoetscriteria.

deel B - Criteria 12

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Aan- en uitbouwen aan de achterkant.
• Materiaal, kleur en detailleringsniveau van aan- of uitbouw afstemmen op dat van het

hoofdgebouw.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst etc.
• Afstemming met het hoofdgebouw is essentieel.
• Aan- of uitbouw ondergeschikt aan hoofdbouwmassa.
• Kapvorm afstemmen op de kapvorm van de hoofdbebouwing of plat dak (afhankelijk

van de architectuur).
bijgebouwen en overkappingen
• Bijgebouwen en overkappingen aan de achterkant situeren.
• Kapvorm afstemmen op de kapvorm van de hoofdbebouwing of plat dak (afhankelijk

van de architectuur).
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt.
• Bij nieuwe (winkel)puien afstemming zoeken in ritmiek van de pui- en/of

gevelstructuur tussen begane grondgevel en bovengevel.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Ritmerende elementen als voordeuren en vensters blijven identiek of krijgen bij
vernieuwing tenminste een aan elkaar verwante vormgeving.

• Detaillering van de oorspronkelijke /historische bebouwing met rolbogen, sluitstenen,
speklagen e.d. is richtinggevend.

• (Winkel)puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Behoud van en respect voor oorspronkelijke raamindeling
• Behoud van en respect voor oorspronkelijke ornamentiek

Hoofdstuk 5 13

erfafscheidingen
• Uitsluitend erfafscheidingen in metselwerk, begroeiing/hagen of houten of ijzeren

hekwerken, passend bij de karakteristiek van de bebouwing en inrichting van de
openbare ruimte.

deel B - Criteria 14

Havenweg en Dijkstraat (Gebiedstype H1.3)

In de negentiende eeuw bestond de verdediging van
Wijk bij Duurstede uit een middeleeuws stelsel van
muren, halfronde torens en poorten. Een deel van de
oude stadsmuur is tot in de twintigste eeuw behouden
gebleven. Van de zes stadspoorten van Wijk bij
Duurstede is er slechts één bewaard gebleven. Dit is
de Runmolenpoort, of Leuterpoort.

De bebouwing langs de Dijkstraat, en de Havenweg,
wordt gekenmerkt door een compleet witte voorgevel
en rode dakpannen. De nokhoogte is per gebouw ver-
schillend en loopt vanuit het zuiden richting de Molen
Rijn en Lek trapsgewijs op. De Molen Rijn en Lek is
overigens de enige walpoortmolen in Nederland, en is
aangesloten bij de vereniging De Hollandse Molen.

Welstandsniveau
Voor de Havenweg en Dijkstraat geldt het BIJZONDER niveau van welstand als gevolg
van de aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Hoofdstuk 5 15

Situering van het bouwwerk
Rooilijn:
• De stadsmuur volgende rooilijn dient gehandhaafd te worden.
Zijdelingse afstand:
• Gebouwen dienen de aaneenschakeling van de individuele gebouwen te

ondersteunen.
• De zijdelingse afstand is gesloten.
Oriëntatie:
• De bebouwing is op de straat georiënteerd

Hoofdvormen van het bouwwerk
Bouwmassa:
• Het is van groot belang voor de herkenbaarheid en zeggingskracht van het geheel

dat er een duidelijk verband tussen de vorm en het gebruik van het individuele
gebouw bestaat.

• De bebouwingswand is samengesteld uit in maatvoering verschillende verticale
bouwmassa's.

• Langwerpig, liggend en staand en blokvormig.
• Bijgebouwen alleen achter de hoofdbebouwing.
• Accenten op straathoeken toegestaan.
Bouwhoogte:
• 2 tot 3 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Kapvorm afhankelijk van de plasticiteit en de bouwmassa's in de gehele gevelwand.
• Zadeldak of een afgeleide van dit daktype.
• Zichtbaar hellende kap.
Kaprichting:
• Evenwijdig aan de straat georiënteerde kaprichting (langsrichting).

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Duidelijke indeling: voorgevel is te onderscheiden in middenstuk en een dakopbouw.
• Middenstuk symmetrisch.
• Hoge onderverdiepingen en 1ste verdieping, lagere toplaag (bij voorname, grotere

bouwmassa's).
• Vensteropbouw: afnemend van begane grond naar 1ste en 2de verdieping.
• Gebruik dakkapellen toegestaan, hiervoor geldt het bestemmingsplan.
• Puien (en overige begane gronden) afstemmen op gevelopbouw 1ste verdieping.

Gevelgeleding:
• De verticale geleding van het hoofdgebouw handhaven.

deel B - Criteria 16

• Hoge en staande kozijnen en ramen en relatief smalle muurdammen aanbevolen.
Plasticiteit:
• Lage plasticiteit gevel in z'n geheel handhaven. Toepassen van een vlakke of vrijwel

vlakke gevelwand (geen zware plastiek door erkers, balkons, loggia's etc.).
• Hoge plasticiteit in raampartijen door toepassen van een behoorlijk diepe neggemaat.
• Forse, duidelijk uitkomende (geprononceerde) daklijsten bij gevelbeëindiging (met

name bij voorname, grotere bouwmassa's).
• Geaccentueerde deur- en raamlijsten.

Materialisatie en detaillering van het bouwwerk
Materiaalgebruik en verwerking:
• Gevels: Baksteen of pleisterwerk als hoofdmateriaal in de gevel.
• Plaatmaterialen, kunststof en metaal zichtbaar in de gevel zijn niet toegestaan.
• Glas niet als grootste geveloppervlak.
• Metselverband: kruisverband of halfsteensverband.
• Voegvorm: geknipte voeg, platvolle voeg (eventueel gedaagd).
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: keramische pannen.
• Geen mastiek zichtbaar in de gevelwand.
Specifieke materiaalkleur:
• Baksteenkleur: Hoofdzakelijk rode tinten of wit gepleisterd.
• Voegkleur: lichte voegspecie.
• Pleisterwerk: licht.
• Kozijn- en dakrandkleur: lichtkleurig (kozijnen licht en roeden donker).
• Dakbedekking: rood

Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Gestuukt trasraam toegestaan.
• Reclame alleen in gevelvlak toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.

Hoofdstuk 5 17

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 18

Kasteel Duurstede (Gebiedstype G1)

De groene gebieden met een duidelijke relatie met de
cultuurhistorie zijn bijvoorbeeld delen van
landgoederen, kastelen en kloostercomplexen. De
relatie met de cultuurhistorie komt vaak tot uiting in het
monumentale groen en de bijzondere bebouwing.

In Wijk bij Duurstede is Kasteel Duurstede inclusief het
kasteelpark aan te duiden als groen gebied met een
duidelijke relatie met de cultuurhistorie.

In het midden van de 15e eeuw ging de heerschappij
over van edelen naar de bisschop van Utrecht. Deze
besloot zich uit veiligheidsoverwegingen te vestigen op
een woontoren te Duurstede, waar hij een groot en
machtig kasteel liet bouwen, met daarin de vierkante
toren. Kasteel Duurstede kende een paar bisschoppen
voordat het in 1580 in eigendom kwam van de Staten
van Utrecht. Het kasteel werd niet meer bewoond en
raakte in verval. In het rampjaar 1672 werd onder de
Franse heerschappij de binnenstad verwoest en
mochten de bewoners als schadeloosstelling de
muren van het kasteel afbreken om hun huizen weer
mee op te bouwen. Kasteel Duurstede was toen een

ruïne. In 1852 kreeg de ruïne van de bekende tuinarchitect Zocher een stadspark, wat
goed verzorgd werd in 1883 en 1948 werd de ruïne van het kasteel gerestaureerd. Op dit
moment is het kasteel in gebruik als een centrum voor kunst, cultuur en gastronomie.

Hoofdstuk 5 19

Welstandsniveau
Voor Kasteel Duurstede geldt het BIJZONDER niveau van welstand als gevolg van de
aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Specifieke aandachtspunten:
• eenheid in en samenhang tussen de hoofdbouwvormen in hun onderlinge

compositie.
• uitstraling van randen van terreinen binnen een landschappelijk kader.

Situering van het bouwwerk
• Handhaven van de huidige situering en samenhang van losse gebouwen in het

groen.
• Handhaven van het groene, rustige en deels besloten karakter van de gebieden.
• De voorzijde van de hoofdmassa is gericht naar de belangrijkste openbare ruimte.
• Geen opslag op open terrein.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Op het terrein zijn twee hoofdmassa’s aanwezig.
• De massa is geleed.
• De gebouwen staan vrij op de kavel.

Gevelaanzichten van het bouwwerk
• Duidelijke verticale geleding van de gevels.

Materialisatie en detaillering van het bouwwerk
Materiaalgebruik en kleurgebruik:
• Toepassen van traditionele materialen als baksteen en hout.
• Gevels: rood.
• Daken: Grijs.
• Aan de randen van een landgoed of buitenplaats dient kleurgebruik te zijn afgestemd

op de betekenis van het landschap.

deel B - Criteria 20

Detaillering:
• De detaillering is gevarieerd.
• De entree moet herkenbaar zijn.
• Detaillering van kozijnen, daklijsten e.d. is zorgvuldig.
• Aan-, uitbouwen en bijgebouwen (zowel vrijstaand als niet-vrijstaand) zijn in

maatvoering en architectuur afgestemd op de hoofdmassa.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.

� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 21

2. DE ENGK (WIJK BIJ DUURSTEDE)

De Engk (Gebiedstype W1.2)
Als eerste uitbreiding van de stad Wijk bij Duurstede ontstond ten westen van de
binnenstad de wijk De Engk.

Typisch in de wijk zijn de rijen eengezinswoningen,
o.a. aan de Van Brederodestraat, in twee lagen met
zadeldak evenwijdig aan de straat. De woningen
hebben grijze dakpannen en wit schilderwerk. De
gevels bestaan uit bruine houten geveldelen op de
verdieping, de begane grond en kopse gevels zijn
uitgevoerd in rode bakstenen.

Het zuiden en oosten van de wijk wordt begrensd met
een aantal bungalows in één laag. Aan de
Zocherstraat zijn de bungalows uitgevoerd met platte
daken, er is een lichte kleur bakstenen gebruikt met
bruin schilderwerk in de kozijnen en boven de
garagedeuren. Aan de Dr. Cuyperstraat hebben de
bungalows zadeldaken evenwijdig aan de straat, met
grijze pannen.

Aan de oostrand, gericht op de Singel en de
binnenstad, staan een aantal individueel vormgegeven
vrijstaande woningen.

deel B - Criteria 22

De gehele westrand van de wijk, grenzend aan de
Hordenweg, wordt gevormd door portiekflats in vier
lagen. De begane grond is uitgevoerd in een
donkerdere kleur bakstenen dan de bovenste drie
verdiepingen.

Tussen de Dr. Cuyperstraat en de Agricolastraat is
een complex met galerijflats, uitgevoerd in een lichte
tint bakstenen. Hiervan heeft de tweede laag een sterk
hellend zadeldak met donkergrijze dakpannen waarin
dakramen aanwezig zijn.

In de Gansfortstraat, centraal in de wijk gelegen, is het
dienstencentrum Engkstede gevestigd, bestaande uit
drie verdiepingen. De gevels zijn uitgevoerd in rode
bakstenen. Het schilderwerk van de kozijnen is
uitgevoerd in wit, de deuren in geel. Kenmerkend zijn
de lichtblauwe balkons/balustraden en de
donkerblauwe dakranden. De zonneluifels zijn rood.

Naast het dienstencentrum bevindt zich het Ewoud en
Elisabeth Gasthuis van zo’n 7 tot 8 verdiepingen. Het
gebouw is uitgevoerd in rode bakstenen. Het
schilderwerk is wit. De kozijnen in het verbindende
middengedeelte tussen de twee gebouwen zijn rood.
De balustraden van de balkons zijn uitgevoerd in glas.
Ook hier zijn de zonneluifels rood.

De Gansfortstraat eindigt in het oosten op het
busstation van Wijk bij Duurstede. Achter het
busstation bevinden zich een aantal woningen in twee
lagen met plat dak. Deze woningen kenmerken zich
door de lichte baksteenkleur en het rode schilderwerk.

Hoofdstuk 5 23

Aan de David van Bourgondiëweg is vrij recent een
aantal appartementencomplexen gerealiseerd. De
onderste twee lagen zijn uitgevoerd in rode bakstenen.
De tweede verdieping is een ten opzichte van de
voorgevel terugliggende laag, uitgevoerd in lichtgeel
metselwerk. In de gevel zijn verticale ramen toegepast
met wit schilderwerk.

Aan de straten in de noordelijke rand van De Engk
staan rijen eengezinswoningen van 2 lagen met kap.
Tussen de kozijnen van de begane grond en eerste
verdieping zijn er, meestal per blok, verschillende
kleuren beplating toegepast, zoals donkergroen,
donkerrood en donkerblauw. Bij deze woningen zijn
rode bakstenen en rode dakpannen gebruikt.

Op de hoek van de Zandweg en de Steenstraat bevindt
zich een complex met op de begane grond
winkelvoorzieningen, waaronder de Albert Heijn en een
elektronicawinkel, daarboven twee lagen woningen. Het
complex heeft een kenmerkende voorgevel met glazen
bouwstenen en een luifel op de begane grond. Op de
verdiepingen zijn de galerijen zichtbaar door grote
glasvlakken, die van elkaar gescheiden worden door in
de gevel uitstekende schuine dakvlakken. Aan de
achterzijde, aan het van Egmondplein, hebben de
woningen op de eerste verdiepingen dakterrassen.
Hierdoor ligt deze verdieping terug ten opzichte van de
achtergevel van de begane grond.

Kenmerkend is het torentje op de hoek van het
complex, grenzend aan de Veldpoort, de entree naar de
binnenstad. Het ronde torentje bestaat uit vier
bouwlagen met rood metselwerk. De begane grond,
waar een winkel is gevestigd, heeft hoge verticale
ramen. De eerste en tweede verdieping heeft vierkante
ramen. De gehele bovenste laag bestaat uit ramen, met
daarboven een rond tentdak.

deel B - Criteria 24

Welstandsniveau
Voor het grootste gedeelte van deze wijk geldt het niveau WELSTANDSVRIJ.
Voor de Hordenweg en de Steenstraat geldt het PLUS niveau van welstand als gevolg
van de hier aanwezige kwaliteit. Deze behoren tot de in bebouwde kom gelegen
belangrijke wegen, die een verlenging zijn van de PLUS-linten die vanuit het
buitengebied naar de kern Wijk bij Duurstede lopen.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Seriematige bouw
Situering van het bouwwerk
Rooilijn :
• Aangesloten dient te worden bij de aanwezige rooilijn en de toegepaste richting van

bouwmassa’s ten opzichte van deze rooilijn: doorgaans is dit een rechte of gebogen
rooilijn.

Zijdelingse afstand:
• Aaneengesloten of clusters twee-onder-één-kap woningen en vrijstaande seriematige

woningbouw.
• Blokken en woningen onderling: respecteren toegepaste zijdelingse afstand.
Oriëntatie:
• De op de straat gerichte oriëntatie handhaven.
• Bijgebouwen dienen terugliggend ten opzichte van het hoofdgebouw te worden

geplaatst.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bouwmassa qua vorm, maat, schaal en geleding aansluiten bij de belendende

bouwmassa/massaopbouw.
• In één bouwblok of cluster van seriematige vrijstaande of seriematige twee-onder-

één-kap woningen het bestaande beeld handhaven.
Bouwhoogte:
• Aansluiten op bouwhoogte binnen bouwblok of cluster van seriematige vrijstaande of

twee-onder-één-kap woningen.
• Opbouwen op plat afgedekte woningen en aanbouwen per woningtype in hetzelfde

model uitvoeren. De eerste op- of aanbouw in zijn soort dient zorgvuldig te worden
ontworpen in samenhang met de bestaande bouwmassa en architectonische opzet.

Hoofdstuk 5 25

Kapvorm en kaprichting:
• De kapvorm en –richting dient aan te sluiten bij de aanwezige kapvorm en –richting.
• Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7) voor Wijk bij

Duurstede wordt gehanteerd indien het bestemmingsplan niet van toepassing is.

Gevelaanzichten van het bouwwerk
Gevelopbouw, geleding en plasticiteit:
• De gevelopbouw, gevelgeleding en plasticiteit dienen aan te sluiten bij gevelopbouw,

gevelgeleding en plasticiteit binnen bouwblok of cluster van seriematige, vrijstaande
of seriematige twee-onder-één-kap woningen.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze en kleurgebruik
• Aansluiten bij kleur- en materiaalgebruik binnen bouwblok of cluster van seriematige

vrijstaande of twee-onder-één-kap woningen.
Detaillering:
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.
• Het aanbrengen van dakterrassen die zichtbaar zijn vanaf de openbare ruimte op

aan- en bijgebouwen is niet toegestaan.

Niet seriematige bijzondere gebouwen en grootschali ge complexen in gebieden
met seriematige bouw
• Bij verbouw en uitbreiding van bijzondere bebouwing dient aangesloten te worden bij

de bestaande massaopbouw, vormgeving, ritmering, detaillering, materiaal- en
kleurgebruik.

• Bij totale (ver)-nieuwbouw dienen er vooraf aparte criteria (bijvoorbeeld
beeldkwaliteitsplan) te worden opgesteld.

Individuele bouw/vrijstaande woningen

Kenmerken voor individuele bouw is het eigen gezicht van de vrijstaande panden.
Specifieke, gebiedsgerichte aandachtspunten zijn:
• Aansluiting bestaande rooilijn.
• Materiaalgebruik en kleurtoon in relatie tot omgeving en de kwaliteit van het

(stads)landschap.

Situering
Rooilijn :
• De individuele woningbouw kent verschillende soorten rooilijnen. Het is belangrijk

dat, afhankelijk van het type, de specifieke rooilijnen worden gerespecteerd. Dit
speelt bij de situering van het hoofdgebouw.

deel B - Criteria 26

Zijdelingse afstand:
• De zijdelingse afstand tussen de individuele bouw is wisselend. Afhankelijk van de

structuur van de buurt of het bouwblok dient de zijdelingse afstand gerespecteerd te
worden.

Oriëntatie:
• De individuele bouw kent verschillende soorten oriëntatie. Het is belangrijk dat de

specifieke oriëntatie gerespecteerd wordt en dat aansluiting gezocht wordt bij de
oriëntatie in het gebied.

Hoofdvormen
Hoofdbouwvorm
• De individuele panden hebben een eigen gezicht en kennen een eigen

hoofdbouwvorm. Aan de randen van gebieden met individuele bouw dient de vorm
van de bouwmassa ervoor te zorgen dat de gebouwen worden opgenomen in het
(stads)landschap.

Gevelaanzichten
Gevelopbouw, -geleding en –plasticiteit
• Gevelopbouw, gevelgeleding en plasticiteit dienen in grote lijnen aan te sluiten op de

in de omgeving aanwezige karakteristieken.

Materialisatie en detaillering
Materiaalgebruik en kleurtoon
• Aangezien veel individuele bouw grenst aan het buitengebied vraagt dit aandacht

voor de kleurstelling en het materiaalgebruik van het bouwwerk. Kleurtoon en
materiaalkeuze die een relatie vertonen met de in het landschap overheersende
elementen kunnen daaraan bijdragen.

Detaillering :
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 27

Arbeiderswoningen aan de Singel (Gebiedstype H2)

Een stadsbuitengracht kan ook singel worden
genoemd. De straat of weg langs de stadsgracht
kreeg over het algemeen ook deze naam. Ook in Wijk
bij Duurstede heet de straat die vanuit het zuiden
langs de stadsgracht loopt de naam Singel. De
bebouwing is in de 19e eeuw begonnen. Aanvankelijk
werden alleen monumentale vrijstaande panden voor
de welgestelden gebouwd, beginnend in het zuiden
nabij het kasteel Duurstede. In de loop van de tijd
verschoof de bouwactiviteit naar het noorden. Van
zuid naar noord neemt de monumentaliteit af en de
bouwdichtheid toe. Ook latere inpassingen van
nieuwbouw hebben zich min of meer in dit stramien
gevoegd.
Aan de Singel staan een aantal karakteristieke
arbeiderswoningen, die in opdracht van broodbakker

Vernooij werden ontworpen. De woningen dateren uit
1896 en werden waarschijnlijk gebouwd als belegging.
De nummers 14 tot en met 18 hebben per woning
twee vensters naast de ingang. De nummers 19 tot en
met 22 hebben slechts één raam. Boven de enige
bouwlaag is een doorlopende mansardekap geplaatst
met de nok evenwijdig aan de straat, waarop
dakkapellen staan.

Welstandsniveau
Voor de arbeiderswoningen aan de Singel geldt het PLUS niveau van welstand als
gevolg van de aanwezige kwaliteit binnen het gebied.

deel B - Criteria 28

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Situering van het bouwwerk
Rooilijn:
• De rechte, op de weg gerichte rooilijn dient gerespecteerd te worden.
• De voorgevel van de hoofdbebouwing ligt direct aan de enigszins gebogen straat.

Deze karakteristiek dient gehandhaafd te worden.
Zijdelingse afstand:
• De bebouwing is aaneengesloten. De gesloten gevelwand tussen de bouwmassa's

dient gehandhaafd te worden.
Oriëntatie:
• De oriëntatie van de bebouwing is evenwijdig aan de straat (langsrichting). Dit beeld

dient gerespecteerd te worden.
• Bijgebouwen (indien aanwezig) zijn altijd achter de hoofdbouwmassa gesitueerd.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Per erf of kavel is er één hoofdbouwmassa die uit meerdere woningen kan bestaan.
• Bijgebouwen liggen altijd achter de hoofdbouwmassa.
• Aansluiten bij bouwmassa binnen ensemble of toepassen afgeleide bouwvorm.
• Binnen bouwblok: aansluiten bij bouwmassa bouwblok.
Bouwhoogte:
• 1 bouwlaag met kap handhaven.
• Afstemmen op de bebouwingshoogte van het hele bouwblok.
• Passend in de gevelwand.
Kapvorm:
• Aansluiten bij kapvorm binnen het bouwblok.
• Toepassen van doorlopende mansardekappen.
Kaprichting:
• Aansluiten bij kaprichting binnen het bouwblok, nok evenwijdig aan de straat.

Gevelaanzichten van het bouwwerk
Gevelopbouw:
• Voorgevel van het hoofdgebouw bestaat uit één geheel met een kap.
 Gevelgeleding:
• De verticale raamgeleding van de gevelwand van de hoofdbouwmassa handhaven.

Hoofdstuk 5 29

Plasticiteit:
• Lage plasticiteit gevel in z'n geheel handhaven. Toepassen van een vlakke of vrijwel

vlakke gevelwand (geen zware plastiek door erkers, balkons, loggia's etc.).
• Geen erkers en aanbouwen in de voorgevel.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen.
• Gevel: bakstenen.
Materiaalkleur:
• Aansluiten bij de toegepaste materiaalkleuren van het bouwblok.
• Baksteenkleur: donkere tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Dakbedekking: aansluitend op grijze kleurtonen.
Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Reclame onder condities toegestaan (zie sneltoetscriteria voor 'reclame').
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 30

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7
Type Bouwwerk
Criteria
Aan- en uitbouwen

• Aan- en uitbouwen aan de achterkant situeren.
• Extra aandacht voor maatvoering, vormgeving kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Plat dak en materiaal afstemmen op hoofdbouwmassa.
• Aan- of uitbouw ondergeschikt aan hoofdbouwmassa
Vrijstaande bijgebouwen en overkappingen
• Bijgebouwen en overkappingen aan de achterkant situeren.
• extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Plat dak en materiaal afstemmen op hoofdbouwmassa.
Kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Ritmerende elementen als voordeuren en vensters blijven identiek of krijgen bij
vernieuwing tenminste een aan elkaar verwante vormgeving.

• Detaillering van de oorspronkelijke/historische bebouwing met rolbogen, sluitstenen,
speklagen e.d. is richtinggevend.

• Bij verbouw krijgen bindende elementen een gelijke behandeling (daklijsten e.d.).
Dakkapellen
• Gebruik dakkapellen toegestaan (zie sneltoetscriteria hoofdstuk 7).
Erfafscheidingen
• Streven naar verzorgde en samenhangende vormgeving van erfafscheidingen per

bouwblok.
• Streven naar groenbeplanting, anders lage tuinmuren/hekwerken.

Hoofdstuk 5 31

3. FRANKENHOF (WIJK BIJ DUURSTEDE)

Frankenhof (Gebiedstype W1.2)

Na De Engk volgde de wijk Frankenhof. De wijk biedt
naast woningen plaats aan twee kerkhoven,
kinderdagverblijf ‘de Kresj’, een squash/fitness-
centrum, ‘t wijkhuis, postkantoor, apotheek,
huisartsenpraktijk, banken, bibliotheek en het
gemeentehuis. Kenmerkend aan het gemeentehuis is
de verspringende gevel en dakrooilijn. De gevel
bestaat voornamelijk uit groene koperen geveldelen.

Aan de Karel de Grotestraat en Frankenweg zijn er
rijen eengezinswoningen in twee lagen met zadeldak
evenwijdig aan de straat. Toegepast zijn gele
bakstenen, wit schilderwerk en grijze dakpannen.

Naast de rijen eengezinswoningen zijn er aan de

Pippijn van Herstalstraat, achter het gemeentehuis,
een aantal bungalowwoningen, waarvan de gehele
begane grond is gebouwd in lichtgrijze bakstenen. De
gehele eerste verdieping bestaat uit één kaplaag, een
afgeplat tentdak, in zwarte dakbedekking en grote
vierkante dakramen. De begane grond van de
uitbouwen heeft kenmerkende ramen met aan één
zijde een schuine kant.

deel B - Criteria 32

Tegenover woningbouwvereniging Volksbelang, aan
de Karel de Grotestraat, is de Pepijnhof gebouwd. Dit
bouwblok bestaat uit drie lagen galerij-appartementen
met een plat dak. De gevel is uitgevoerd in een lichte
tint metselwerk, met aan de kant van het
gemeentehuis een halfronde uitbouw. Het schilderwerk
van de kozijnen is donker, met de draaiende delen in
wit. De entreedeuren van het gebouw zijn geel, de
voordeuren aan de galerijen zijn blauw.

Kenmerkend zijn de brede witte dakrand en de
diversiteit aan kleur- en materiaalgebruik in de balkons
en galerijen. De balustraden van balkons en galerijen
bestaan uit zilverkleurige geperforeerde metalen
platen en rode hekwerken.

Welstandsniveau
Voor deze wijk geldt het niveau WELSTANDSVRIJ .
Voor de Frankenweg (noordrand van de wijk) geldt het PLUS niveau van welstand als
gevolg van de hier aanwezige kwaliteit. Deze rand is één van de binnen de bebouwde
kom gelegen belangrijke wegen, die een verlenging zijn van de PLUS-linten die vanuit
het buitengebied naar de kern Wijk bij Duurstede lopen.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Seriematige bouw
Situering van het bouwwerk
Rooilijn :
• Aangesloten dient te worden bij de aanwezige rooilijn en de toegepaste richting van

bouwmassa’s ten opzichte van deze rooilijn: doorgaans is dit een rechte of gebogen
rooilijn.

Zijdelingse afstand:
• Aaneengesloten of clusters twee-onder-één-kap woningen en vrijstaande seriematige

woningbouw.
• Blokken en woningen onderling: respecteren toegepaste zijdelingse afstand.

Oriëntatie:
• De op de straat gerichte oriëntatie handhaven.

Hoofdstuk 5 33

• Bijgebouwen dienen terugliggend ten opzichte van het hoofdgebouw te worden
geplaatst.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bouwmassa qua vorm, maat, schaal en geleding aansluiten bij de belendende

bouwmassa/massaopbouw.
• In één bouwblok of cluster van seriematige vrijstaande of seriematige twee-onder-

één-kap woningen het bestaande beeld handhaven.
Bouwhoogte:
• Aansluiten op bouwhoogte binnen bouwblok of cluster van seriematige vrijstaande of

twee-onder-één-kap woningen.
• Opbouwen op plat afgedekte woningen en aanbouwen per woningtype in hetzelfde

model uitvoeren. De eerste op- of aanbouw in zijn soort dient zorgvuldig te worden
ontworpen in samenhang met de bestaande bouwmassa en architectonische opzet.

Kapvorm en kaprichting:
• De kapvorm en –richting dient aan te sluiten bij de aanwezige kapvorm en –richting.
• Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7) voor Wijk bij

Duurstede wordt gehanteerd indien het bestemmingsplan niet van toepassing is.

Gevelaanzichten van het bouwwerk
Gevelopbouw, geleding en plasticiteit:
• De gevelopbouw, gevelgeleding en plasticiteit dienen aan te sluiten bij gevelopbouw,

gevelgeleding en plasticiteit binnen bouwblok of cluster van seriematige, vrijstaande
of seriematige twee-onder-één-kap woningen.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze en kleurgebruik
• Aansluiten bij kleur- en materiaalgebruik binnen bouwblok of cluster van seriematige

vrijstaande of twee-onder-één-kap woningen.
Detaillering:
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.
• Het aanbrengen van dakterrassen die zichtbaar zijn vanaf de openbare ruimte op

aan- en bijgebouwen is niet toegestaan.

deel B - Criteria 34

Niet seriematige bijzondere gebouwen en grootschali ge complexen in gebieden
met seriematige bouw
• Bij verbouw en uitbreiding van bijzondere bebouwing dient aangesloten te worden bij

de bestaande massaopbouw, vormgeving, ritmering, detaillering, materiaal- en
kleurgebruik.

• Bij totale (ver)-nieuwbouw dienen er vooraf aparte criteria (bijvoorbeeld
beeldkwaliteitsplan) te worden opgesteld.

Individuele bouw/vrijstaande woningen

Kenmerken voor individuele bouw is het eigen gezicht van de vrijstaande panden.
Specifieke, gebiedsgerichte aandachtspunten zijn:
• Aansluiting bestaande rooilijn.
• Materiaalgebruik en kleurtoon in relatie tot omgeving en de kwaliteit van het

(stads)landschap.

Situering
Rooilijn :
• De individuele woningbouw kent verschillende soorten rooilijnen. Het is belangrijk

dat, afhankelijk van het type, de specifieke rooilijnen worden gerespecteerd. Dit
speelt bij de situering van het hoofdgebouw.

Zijdelingse afstand:
• De zijdelingse afstand tussen de individuele bouw is wisselend. Afhankelijk van de

structuur van de buurt of het bouwblok dient de zijdelingse afstand gerespecteerd te
worden.

Oriëntatie:
• De individuele bouw kent verschillende soorten oriëntatie. Het is belangrijk dat de

specifieke oriëntatie gerespecteerd wordt en dat aansluiting gezocht wordt bij de
oriëntatie in het gebied.

Hoofdvormen
Hoofdbouwvorm
• De individuele panden hebben een eigen gezicht en kennen een eigen

hoofdbouwvorm. Aan de randen van gebieden met individuele bouw dient de vorm
van de bouwmassa ervoor te zorgen dat de gebouwen worden opgenomen in het
(stads)landschap.

Gevelaanzichten
Gevelopbouw, -geleding en –plasticiteit
• Gevelopbouw, gevelgeleding en plasticiteit dienen in grote lijnen aan te sluiten op de

in de omgeving aanwezige karakteristieken.

Hoofdstuk 5 35

Materialisatie en detaillering
Materiaalgebruik en kleurtoon
• Aangezien veel individuele bouw grenst aan het buitengebied vraagt dit aandacht

voor de kleurstelling en het materiaalgebruik van het bouwwerk. Kleurtoon en
materiaalkeuze die een relatie vertonen met de in het landschap overheersende
elementen kunnen daaraan bijdragen.

Detaillering :
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 36

Veilingterrein (Gebiedstype W1.4)

Door verplaatsing van de fruitopslag en koelruimten
van de fruitveiling naar een terrein buiten het centrum
is deze locatie, nabij het centrum van Wijk bij
Duurstede, vrijgekomen voor herontwikkeling tot
woningbouwlocatie. Door de ligging aan de Zandweg
vervult deze nieuwbouwlocatie een belangrijke rol als
noordelijke entree van de stad. Het Veilingterrein
vormt als het ware de oostrand van de wijk

Frankenhof. Voor het Veilingterrein bestaat een beeldkwaliteitsplan uit 2002.

Vanuit de specifieke verkavelingskenmerken die in het plan aanwezig zijn is er een grote
diversiteit aan woningtypologieën ontstaan. Aan de Zandweg worden in aansluiting op de
wens om de nabijheid van het centrum voelbaar te maken stadswoningen gerealiseerd,
met op de begane grond de mogelijkheid voor het huisvesten van dienstverlenende
functies. Centraal in het plan is een park gelegen waardoor er ruimte en openheid in het
plan wordt gebracht waarvan een groot aantal woningen kunnen profiteren. De oostzijde
van dit park wordt gekenmerkt door een afwisselend beeld van appartementen en
stadswoningen die beide zicht hebben op de centrale groene ruimte. Aan de westzijde
van het park bepalen geschakelde herenhuizen het beeld. De overgang naar het
bestaande woongebied wordt vormgegeven middels ruime halfvrijstaande woningen die
op de hoeken worden verbijzonderd. Met de bouw van het Veilingterrein wordt in de
nabije toekomst gestart.

Welstandsniveau
Voor het grootste deel van Veilingterrein geldt het niveau WELSTANDSVRIJ.
Voor de Hoogstraat geldt het PLUS niveau van welstand als gevolg van de hier
aanwezige kwaliteit. Deze straat één van de binnen de bebouwde kom gelegen
belangrijke wegen, die een verlenging zijn van de PLUS-linten die vanuit het
buitengebied naar de kern Wijk bij Duurstede lopen.

Hoofdstuk 5 37

Welstandscriteria

Regels beeldkwaliteit Stadswoningen Zandweg
Straatbeeld :
• per bouwblok verspringende rooilijn
• rooilijn bouwblokken volgt kromming van de Zandweg
• minimale voortuinen, voorkeur privé-stoep
Bouwmassa:
• twee volledige bouwlagen, met teruggelegen derde bouwlaag
• voor de geaccentueerde hoeken drie volledige bouwlagen met een accent op de

vierde bouwlaag
Daken :
• platte daken/accenten met kleine hellingshoek
• indien duurzame voorzieningen als PV-cellen, worden toegepast, dienen deze in het

architectonische ontwerp geïntegreerd te worden
Gevels :
• individuele architectuur, waarin differentiatie binnen het bouwvlak zichtbaar is
• sterke verticale geleding
• basismateriaal baksteen afgewisseld met glas en hout
• kleur baksteen: rood/bruine/mangaan-achtige tinten
• gebruik van basissteen
Erfafscheidingen :
• achterzijde straat: ontworpen erfafscheiding met groen karakter
• gebruik duurzame materialen

Regels beeldkwaliteit Stadswoningen Park
Straatbeeld :
• woningen zijn op halfverdiepte parkeerkelder gelegen
• woningen zijn in één rooilijn gesitueerd
• rooilijn volgt de belijning van het park
• parkeerkelder niet beleefbaar vanuit de straat
• de stadswoningen zijn in het beeld sterk gerelateerd aan de naastgelegen

appartementenblokken
• woningen liggen niet in één rooilijn met appartementen
• geen voortuinen, maar strook waarin trapjes zijn opgenomen voor directe toegang tot

de woningen
Bouwmassa:
• twee volledige bouwlagen, met teruggelegen derde bouwlaag, gelegen op

halfverdiepte parkeerkelder

deel B - Criteria 38

Daken :
• platte daken
• indien duurzame voorzieningen als PV-cellen, worden toegepast, dienen deze in het

architectonische ontwerp geïntegreerd te worden
Gevels :
• basismateriaal baksteen met hout
• kleur baksteen: rood/bruine/mangaan-achtige tinten
• gebruik van basissteen
• sterke verticale geleding
Erfafscheidingen :
• voorzijde straat: grasberm
• achterzijde op parkeerdek: erfafscheidingen met groen karakter naar privé gebieden

rond de appartementen, tussen de woningen gebouwde erfafscheidingen
• gebruik duurzame materialen
Regels beeldkwaliteit Appartementen Park
Straatbeeld :
• appartementenblokken zijn op halfverdiepte parkeerkelder gelegen
• appartementenblokken zijn onderling in één rooilijn gesitueerd, behoudens het blok

bij de begraafplaats
• rooilijn volgt de belijning van het park
• visueel merkbaar verschil in rooilijn van de stadswoningen
• de appartementen zijn in het beeld sterk gerelateerd aan de naastgelegen

stadswoningen
Bouwmassa:
• drie volledige bouwlagen, met teruggelegen vierde bouwlaag, gelegen op

halfverdiepte parkeerkelder
Daken :
• platte daken
• indien duurzame voorzieningen als PV-cellen, worden toegepast, dienen deze in het

architectonische ontwerp geïntegreerd te worden
Gevels :
• basismateriaal baksteen met hout
• kleur baksteen: rood/bruine/mangaan-achtige tinten
• gebruik van basissteen
• sterke verticale geleding
• aangehangen balkons niet toegestaan
Inrichting parkeerdek:
• groene inrichting met laag opgaande beplanting en eventueel een boom
Erfafscheidingen :
• voorzijde straat: grasberm
• visuele beleving van de parkeerkelder dient in de straat en vanuit het park minimaal

te zijn
• achterzijde op parkeerdek: geen erfafscheidingen, semi-openbare ruimte

Hoofdstuk 5 39

Regels beeldkwaliteit Herenhuizen
Straatbeeld :
• voorname uitstraling
• woningen zijn in één rooilijn gesitueerd, geschakeld door garages
• rooilijn is 3 meter vanuit voorerfgrens gelegen
• uitbouwen aan parkzijde maximaal 1 meter
• relatief ondiepe tuinen aan het park
• verbijzondering op de koppen
Bouwmassa:
• twee volledige bouwlagen, teruggelegen derde laag
• drie volledige bouwlagen aan zijde van het park
Daken :
• indien duurzame voorzieningen als PV-cellen, worden toegepast, dienen deze in het

architectonische ontwerp geïntegreerd te worden
Gevels :
• sterke individualiteit
• basismateriaal baksteen
• kleur baksteen: rood/bruine/mangaan-achtige tinten
• gebruik van basissteen
Erfafscheidingen :
• parkzijde: haag
• achterzijde: te ontwerpen erfafscheiding met groene uitstraling

Regels beeldkwaliteitHalfvrijstaande woningen
Straatbeeld :
• woningen zijn in één rooilijn gesitueerd, geschakeld door garages
• voortuinen 5 m1
• ruime uitstraling
Bouwmassa:
• twee volledige bouwlagen, derde laag kan in een kap
Daken :
• indien duurzame voorzieningen als PV-cellen, worden toegepast, dienen deze in het

architectonische ontwerp geïntegreerd te worden
Gevels :
• sterke individualiteit
• basismateriaal baksteen
• kleur baksteen: rood/bruine/mangaan-achtige tinten
• gebruik van basissteen
Erfafscheidingen :
• voorzijde: haag
• achterzijde: bouwkundig element met een hoogte van 2 meter, gemaakt van

duurzaam materiaal

deel B - Criteria 40

Begraafplaatsen Steenstraat (Gebiedstype G1)

Welstandsniveau
Voor de begraafplaatsen aan de Steenstraat geldt het niveau WELSTANDSVRIJ .

Hoofdstuk 5 41

4. DE HEUL (WIJK BIJ DUURSTEDE)

De Heul (Gebiedstype W1.2)

Wijk bij Duurstede werd verder uitgebreid richting het noorden met de wijk De Heul.
Midden in de wijk bevindt zich een groot wijkpark, het Dorestadplantsoen.

De wijk kent een ruime variatie aan bebouwingstypen,
vooral aan de randen. Het centrale gedeelte bestaat
overwegend uit rijen eengezinswoningen met
zadeldaken. Toegepast zijn voornamelijk lichte
bakstenen en grijze dakpannen. De woningen hebben
grote horizontale ramen op zowel de begane grond als
de eerste verdieping.

Globaal gezien ten noorden van het Dorestad
Plantsoen, aan de noordrand van de wijk, liggen
enkele flatgebouwen (onder andere aan de
Karolingersweg Noord, Kaupangstraat, Dr.
Janssenstraat en Birkastraat). Deze zijn variërend
in hoogte, tot wel zes bouwlagen.

Aan de Birkastraat staan ook een aantal
ouderenwoningen in één verdieping met zadeldak
evenwijdig aan de straat. Ze zijn uitgevoerd in
lichtrood metselwerk en hebben grijze dakpannen.
Kenmerkend zijn de groenblauwe voordeuren in
combinatie met wit schilderwerk en een witte dakrand.

deel B - Criteria 42

Het westelijke gedeelte van de wijk De Heul, gelegen tussen de Karolingersweg West en
de Boterslootweg, is te karakteriseren als woongebied met structuralistische bebouwing.
Als reactie op de uniforme woningbouw werd geëxperimenteerd met nieuwe
woonvormen. Er werd gestreefd naar ‘menselijk woningbouw’, naar het scheppen van
plekken waar mensen elkaar kunnen ontmoeten en waar de woonomgeving weer
herkenbaar wordt. Dit uit zich in duidelijke straten- en verkavelingspatronen. De
constructie van de bebouwing is helder en herkenbaar. Er wordt veelvuldig gebruik
gemaakt van baksteen en onbewerkte beton. Het kleurgebruik is grauw.

Zo zijn er enkele straten, waaronder de
Merovingerstraat, met drive-in woningen met platte
daken. De onderste twee verdiepingen zijn uitgevoerd
in lichte bakstenen. Enkele rijen hebben een ten
opzichte van de voorgevel terugliggende tweede
verdieping uitgevoerd in witte houten geveldelen.

Verder zijn er in de wijk de Heul enkele geschakel-
de woningen te vinden, waarvan de gehele eerste
verdieping is uitgevoerd in zwarte houten
geveldelen. De woningen hebben een plat
dak, met een witte dakrand. De woningen hebben
een verspringende gevelrooilijn.

Tussen de Londiniumdreef en de Boterslootweg is een
complex gelegen met ‘kubistische’, geschakelde
bungalows. De garages van de woningen zijn hierbij
niet gelegen in de lage gedeelten van de woning maar
juist in de hogere stukken. De woningen zijn
uitgevoerd met plat dak, licht metselwerk en hebben
wit schilderwerk.

Welstandsniveau
Voor deze wijk geldt het niveau WELSTANDSVRIJ .
Voor de Frankenweg (zuidoostrand van de wijk) en de Boterslootweg (zuidwestrand van
de wijk) geldt het PLUS niveau van welstand als gevolg van de hier aanwezige kwaliteit.
Deze randen zijn de binnen de bebouwde kom gelegen belangrijke wegen, die een
verlenging zijn van de PLUS-linten die vanuit het buitengebied naar de kern Wijk bij
Duurstede lopen.

Hoofdstuk 5 43

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Seriematige bouw
Situering van het bouwwerk
Rooilijn :
• Aangesloten dient te worden bij de aanwezige rooilijn en de toegepaste richting van

bouwmassa’s ten opzichte van deze rooilijn: doorgaans is dit een rechte of gebogen
rooilijn.

Zijdelingse afstand:
• Aaneengesloten of clusters twee-onder-één-kap woningen en vrijstaande seriematige

woningbouw.
• Blokken en woningen onderling: respecteren toegepaste zijdelingse afstand.
Oriëntatie:
• De op de straat gerichte oriëntatie handhaven.
• Bijgebouwen dienen terugliggend ten opzichte van het hoofdgebouw te worden

geplaatst.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bouwmassa qua vorm, maat, schaal en geleding aansluiten bij de belendende

bouwmassa/massaopbouw.
• In één bouwblok of cluster van seriematige vrijstaande of seriematige twee-onder-

één-kap woningen het bestaande beeld handhaven.
Bouwhoogte:
• Aansluiten op bouwhoogte binnen bouwblok of cluster van seriematige vrijstaande of

twee-onder-één-kap woningen.
• Opbouwen op plat afgedekte woningen en aanbouwen per woningtype in hetzelfde

model uitvoeren. De eerste op- of aanbouw in zijn soort dient zorgvuldig te worden
ontworpen in samenhang met de bestaande bouwmassa en architectonische opzet.

Kapvorm en kaprichting:
• De kapvorm en –richting dient aan te sluiten bij de aanwezige kapvorm en –richting.
• Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7) voor Wijk bij

Duurstede wordt gehanteerd indien het bestemmingsplan niet van toepassing is.

deel B - Criteria 44

Gevelaanzichten van het bouwwerk
Gevelopbouw, geleding en plasticiteit:
• De gevelopbouw, gevelgeleding en plasticiteit dienen aan te sluiten bij gevelopbouw,

gevelgeleding en plasticiteit binnen bouwblok of cluster van seriematige, vrijstaande
of seriematige twee-onder-één-kap woningen.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze en kleurgebruik
• Aansluiten bij kleur- en materiaalgebruik binnen bouwblok of cluster van seriematige

vrijstaande of twee-onder-één-kap woningen.
Detaillering:
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.
• Het aanbrengen van dakterrassen die zichtbaar zijn vanaf de openbare ruimte op

aan- en bijgebouwen is niet toegestaan.

Niet seriematige bijzondere gebouwen en grootschali ge complexen in gebieden
met seriematige bouw
• Bij verbouw en uitbreiding van bijzondere bebouwing dient aangesloten te worden bij

de bestaande massaopbouw, vormgeving, ritmering, detaillering, materiaal- en
kleurgebruik.

• Bij totale (ver)-nieuwbouw dienen er vooraf aparte criteria (bijvoorbeeld
beeldkwaliteitsplan) te worden opgesteld.

Individuele bouw/vrijstaande woningen

Kenmerken voor individuele bouw is het eigen gezicht van de vrijstaande panden.
Specifieke, gebiedsgerichte aandachtspunten zijn:
• Aansluiting bestaande rooilijn.
• Materiaalgebruik en kleurtoon in relatie tot omgeving en de kwaliteit van het

(stads)landschap.

Situering
Rooilijn :
• De individuele woningbouw kent verschillende soorten rooilijnen. Het is belangrijk

dat, afhankelijk van het type, de specifieke rooilijnen worden gerespecteerd. Dit
speelt bij de situering van het hoofdgebouw.

Zijdelingse afstand:
• De zijdelingse afstand tussen de individuele bouw is wisselend. Afhankelijk van de

structuur van de buurt of het bouwblok dient de zijdelingse afstand gerespecteerd te
worden.

Hoofdstuk 5 45

Oriëntatie:
• De individuele bouw kent verschillende soorten oriëntatie. Het is belangrijk dat de

specifieke oriëntatie gerespecteerd wordt en dat aansluiting gezocht wordt bij de
oriëntatie in het gebied.

Hoofdvormen
Hoofdbouwvorm
• De individuele panden hebben een eigen gezicht en kennen een eigen

hoofdbouwvorm. Aan de randen van gebieden met individuele bouw dient de vorm
van de bouwmassa ervoor te zorgen dat de gebouwen worden opgenomen in het
(stads)landschap.

Gevelaanzichten
Gevelopbouw, -geleding en –plasticiteit
• Gevelopbouw, gevelgeleding en plasticiteit dienen in grote lijnen aan te sluiten op de

in de omgeving aanwezige karakteristieken.

Materialisatie en detaillering
Materiaalgebruik en kleurtoon
• Aangezien veel individuele bouw grenst aan het buitengebied vraagt dit aandacht

voor de kleurstelling en het materiaalgebruik van het bouwwerk. Kleurtoon en
materiaalkeuze die een relatie vertonen met de in het landschap overheersende
elementen kunnen daaraan bijdragen.

Detaillering :
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 46

Hoofdstuk 5 47

5. NOORDERWAARD (WIJK BIJ DUURSTEDE)

Noorderwaard (Gebiedstype W1.2)

Ten oosten van de Zandweg, tussen de Zandweg en
de Kromme Rijn ontstaat in de jaren ’70 de wijk
Noorderwaard. De wijk lijkt een soort reactie op de
blok- en strokenverkaveling uit de jaren daarvoor.

Met name het noordelijke deel van de wijk, ten
noorden van de Nieuweweg, wordt gekenmerkt door
het woonerf-concept, en bestaat hoofdzakelijk uit
eengezinswoningen waarbij de menselijke schaal en
maat leidend is. Typisch is het grillig straten- en
verkavelingspatroon met hofjes. De bebouwing in de
wijk is deels georiënteerd op de openbare ruimte en
deels op de weg. Bij de woningen in de wijk die zijn
geclusterd rondom woonerven ontbreekt soms een
duidelijk onderscheid tussen voor- en achterkanten.
De wijken zijn door de clustering en de situering van
de woningen op het woonerf sterk naar binnen
gekeerd. De architectuur van de woningen in deze wijk
is ingetogen en sluit aan bij de jaren ’70 mode:
donkere kleurtoon, het gebruik van semi-ambachtelijke
materialen: bruin hout, rode baksteen en donkere
pannen. Op enkele plekken dringen erfafscheidingen
door tot aan de openbare weg waardoor het grillige
beeld nog eens versterkt wordt.

deel B - Criteria 48

Ten zuiden van de Nieuweweg, tussen de Nieuweweg
en de Prins Hendrikweg, zijn aan de Nachtegaal een
aantal verschillende grotere vrijstaande woningen
gesitueerd. Per cluster zijn deze woningen echter aan
elkaar gelijk. Dit in tegenstelling tot vele andere
vrijstaande woningen, die vaak individueel
vormgegeven zijn. Zo is er een cluster met op de
verdieping witte houten geveldelen. De begane grond
is uitgevoerd in rood metselwerk. De zadeldaken met
wolfseinde hebben grijze dakpannen.

Verder richting het zuiden zijn er een aantal
geschakelde twee-onder-een-kap woningen met
verspringende rooilijn. Deze zijn 2 lagen met zadeldak
evenwijdig aan de straat en uitgevoerd in een lichte
kleur metselwerk met rode dakpannen en wit

schilderwerk.

Iets zuidelijker is er weer een cluster vrijstaande
woningen. Deze zijn uitgevoerd in rood metselwerk en
hebben zadeldaken met wolfseinden. De veelal
samengestelde dakvlakken hebben grijze dakpannen.
De gevels hebben verder bruine houten geveldelen en
donkerrood schilderwerk.

De Nachtegaal en de Stroband worden aan elkaar
gekoppeld door de tussen gelegen groene zone. Aan
de Stroband en de Keizer staan eengezinswoningen
aan een hofjesstructuur, vergelijkbaar het noordelijk
deel van Noorderwaard. De blokken zijn in rijen of
onder een hoek van 120 graden geschakeld en zijn
uitgevoerd in een rode tint bakstenen. De dakvlakken
van de zadeldaken, uitgevoerd met grijze dakpannen,
lopen vaak door tot op de begane grond.

Verder naar het oosten, ook aan de Keizer, staan een
aantal recentere rijen eengezinswoningen van twee
verdiepingen met zadeldak. Deze zijn uitgevoerd in
grijze bakstenen en hebben grijze dakpannen.
Kenmerkend zijn de kleine balkons.

Hoofdstuk 5 49

Tegenover deze rijen eengezinswoningen en ten
zuiden van de Keizer, onder andere aan de Kolk en
aan de Zaagmolen, staan een aantal typische twee-
onder-een-kap woningen. De woningen hebben een
typisch steil lessenaarsdak haaks op de straat, en zijn
in het midden via een rechthoekige vorm in glas en
blauw plaatmateriaal aan elkaar gekoppeld. Op de
begane grond zijn in deze middenzone de entrees van
de woningen gesitueerd. De woningen zijn uitgevoerd
in een lichtbeige baksteen en hebben grijze
dakpannen. Typisch is de donkere glazen
uitbouw/erker in de voorgevel en het ronde raampje in
de nok. Sommige woningen hebben aan de
achterzijde, grenzend aan het buitengebied en aan de
Kromme Rijn, een afwijkende kapvorm en/of
kaprichting.

Aan de Kolk staat ook een eveneens begin jaren ’90
gebouwd appartementencomplex. Ook een aantal van
deze appartementen grenst aan de achterzijde aan het
water van de Kromme Rijn. Dezelfde materialen als bij
de twee-onder-een-kap woningen zijn toegepast, zoals
de lichtbeige bakstenen en de grijze dakpannen.

Ook de andere accenten van deze woningen, zoals de
ronde raampjes komen terug in dit
appartementencomplex. In de gevels is veel glas
toegepast, waaronder glazen bouwstenen. De primaire
kleuren rood, geel en blauw zijn veel toegepast in het
schilderwerk, maar bijvoorbeeld ook in (garage)deuren
en in de balkons.

Welstandsniveau
Voor deze wijk geldt het niveau WELSTANDSVRIJ .
Voor de randen van deze wijk geldt het PLUS niveau van welstand als gevolg van de hier
aanwezige kwaliteit. Het gaat dan om het gebied tussen de wijk en de Kromme Rijn,
waaronder de Prins Hendrikweg ten oosten van de wijk. Daarnaast geldt dit voor de
Nieuwe weg, die is gelegen tussen het noordelijk en zuidelijk gedeelte van de wijk. Dit is
één van de binnen de bebouwde kom gelegen belangrijke wegen, die een verlenging zijn
van de PLUS-linten die vanuit het buitengebied naar de kern Wijk bij Duurstede lopen.

deel B - Criteria 50

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Seriematige bouw
Situering van het bouwwerk
Rooilijn :
• Aangesloten dient te worden bij de aanwezige rooilijn en de toegepaste richting van

bouwmassa’s ten opzichte van deze rooilijn: doorgaans is dit een rechte of gebogen
rooilijn.

Zijdelingse afstand:
• Aaneengesloten of clusters twee-onder-één-kap woningen en vrijstaande seriematige

woningbouw.
• Blokken en woningen onderling: respecteren toegepaste zijdelingse afstand.
Oriëntatie:
• De op de straat gerichte oriëntatie handhaven.
• Bijgebouwen dienen terugliggend ten opzichte van het hoofdgebouw te worden

geplaatst.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bouwmassa qua vorm, maat, schaal en geleding aansluiten bij de belendende

bouwmassa/massaopbouw.
• In één bouwblok of cluster van seriematige vrijstaande of seriematige twee-onder-

één-kap woningen het bestaande beeld handhaven.
Bouwhoogte:
• Aansluiten op bouwhoogte binnen bouwblok of cluster van seriematige vrijstaande of

twee-onder-één-kap woningen.
• Opbouwen op plat afgedekte woningen en aanbouwen per woningtype in hetzelfde

model uitvoeren. De eerste op- of aanbouw in zijn soort dient zorgvuldig te worden
ontworpen in samenhang met de bestaande bouwmassa en architectonische opzet.

Kapvorm en kaprichting:
• De kapvorm en –richting dient aan te sluiten bij de aanwezige kapvorm en –richting.
• Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7) voor Wijk bij

Duurstede wordt gehanteerd indien het bestemmingsplan niet van toepassing is.

Hoofdstuk 5 51

Gevelaanzichten van het bouwwerk
Gevelopbouw, geleding en plasticiteit:
• De gevelopbouw, gevelgeleding en plasticiteit dienen aan te sluiten bij gevelopbouw,

gevelgeleding en plasticiteit binnen bouwblok of cluster van seriematige, vrijstaande
of seriematige twee-onder-één-kap woningen.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze en kleurgebruik
• Aansluiten bij kleur- en materiaalgebruik binnen bouwblok of cluster van seriematige

vrijstaande of twee-onder-één-kap woningen.
Detaillering:
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.
• Het aanbrengen van dakterrassen die zichtbaar zijn vanaf de openbare ruimte op

aan- en bijgebouwen is niet toegestaan.

Niet seriematige bijzondere gebouwen en grootschali ge complexen in gebieden
met seriematige bouw
• Bij verbouw en uitbreiding van bijzondere bebouwing dient aangesloten te worden bij

de bestaande massaopbouw, vormgeving, ritmering, detaillering, materiaal- en
kleurgebruik.

• Bij totale (ver)-nieuwbouw dienen er vooraf aparte criteria (bijvoorbeeld
beeldkwaliteitsplan) te worden opgesteld.

Individuele bouw/vrijstaande woningen

Kenmerken voor individuele bouw is het eigen gezicht van de vrijstaande panden.
Specifieke, gebiedsgerichte aandachtspunten zijn:
• Aansluiting bestaande rooilijn.
• Materiaalgebruik en kleurtoon in relatie tot omgeving en de kwaliteit van het

(stads)landschap.

Situering
Rooilijn :
• De individuele woningbouw kent verschillende soorten rooilijnen. Het is belangrijk

dat, afhankelijk van het type, de specifieke rooilijnen worden gerespecteerd. Dit
speelt bij de situering van het hoofdgebouw.

Zijdelingse afstand:
• De zijdelingse afstand tussen de individuele bouw is wisselend. Afhankelijk van de

structuur van de buurt of het bouwblok dient de zijdelingse afstand gerespecteerd te
worden.

deel B - Criteria 52

Oriëntatie:
• De individuele bouw kent verschillende soorten oriëntatie. Het is belangrijk dat de

specifieke oriëntatie gerespecteerd wordt en dat aansluiting gezocht wordt bij de
oriëntatie in het gebied.

Hoofdvormen
Hoofdbouwvorm
• De individuele panden hebben een eigen gezicht en kennen een eigen

hoofdbouwvorm. Aan de randen van gebieden met individuele bouw dient de vorm
van de bouwmassa ervoor te zorgen dat de gebouwen worden opgenomen in het
(stads)landschap.

Gevelaanzichten
Gevelopbouw, -geleding en –plasticiteit
• Gevelopbouw, gevelgeleding en plasticiteit dienen in grote lijnen aan te sluiten op de

in de omgeving aanwezige karakteristieken.

Materialisatie en detaillering
Materiaalgebruik en kleurtoon
• Aangezien veel individuele bouw grenst aan het buitengebied vraagt dit aandacht

voor de kleurstelling en het materiaalgebruik van het bouwwerk. Kleurtoon en
materiaalkeuze die een relatie vertonen met de in het landschap overheersende
elementen kunnen daaraan bijdragen.

Detaillering :
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 53

Blauwe pannen (Gebiedstype W1.2)

Welstandsniveau
Voor dit gedeelte van deze wijk (Gebiedstype W1.2) geldt het niveau WELSTANDSVRIJ .

deel B - Criteria 54

Zandweg en Hoogstraat (Gebiedstype H5.2)

Aansluitend op het centrum van Wijk bij Duurstede zijn
de Zandweg en de Hoogstraat uitlopers van een
stroomruglint. De Hoogstraat en de Zandweg komen
in het noorden samen in de Graaf Lynden van
Sandenburgweg, in het zuiden sluiten zij beide aan op
de Singel. De Zandweg ten noorden van de
Frankenweg behoort eigenlijk tot de wijk de Heul. Om
dit gebied niet verder op te knippen is dit gedeelte in
dit hoofdstuk opgenomen. Aan de Zandweg ten zuiden
van de Frankenweg zal in de toekomst een nieuwe
woonwijk gebouwd worden op het voormalige
Veilingterrein. Het Veilingterrein in opgenomen in het
hoofdstuk over de wijk Frankenhof.

De Zandweg was van oorsprong een parallelle
afscheiding van de Hoogstraat en werd vroeger ook
de Lage weg genoemd. De Zandweg was aanvankelijk
minder belangrijk dan de Hoogstraat, maar na de
omwalling van 1300 blijkt het de belangrijkste
toegangsweg vanuit het noorden te zijn geworden. Om
die reden is de Zandweg wel binnen de omwalling
doorgezet (de huidige Veldpoortstraat) en de
Hoogstraat niet. De Zandweg is overigens nog steeds

de belangrijkste toegangsweg tot het centrum. Van de
oude bebouwing langs de weg is niets meer over. De
huidige gebouwen zijn hoofdzakelijk in de 20e eeuw
ontstaan. Na de bebouwing langs de Singel was de
Zandweg de meest voor de hand liggende weg
waarlangs nieuwbouw zich zou ontwikkelen. Deze
bouw is in fasen tot stand gekomen en sommige

Hoofdstuk 5 55

blokken in de straat kenmerken zich door
overeenstemming in architectuur. Zo zijn de nummers
96-114 gelijk van opzet, evenals het rijtje met de
nummers 39-61. Ondanks dergelijke
overeenstemmingen is de bebouwing langs de
Zandweg niet harmonieus te noemen. De oorzaak ligt
in het feit dat hier noch een gesloten gevelwand, noch

een duidelijke rooilijn is gerealiseerd.

De Hoogstraat heeft in deze eeuw veel afsplitsingen
gekregen door de bouw van de wijk Noorderwaard. De
bebouwing langs de Hoogstraat is jonger dan die aan
de Zandweg. Er bevindt zich een aantal blokken met
geschakelde arbeiderswoningen maar ook grotere
eengezinswoningen, twee-onder-een-kap woningen
en vrijstaande woningen met ruimere tuinen komen
voor. De arbeiderswoningen zijn één bouwlaag met de
nok van de zadeldaken evenwijdig aan de straat. De
andere woningen zijn doorgaans hoger, twee lagen
met kap.

De Hoogstraat heeft een zeer gevarieerd
bebouwingsbeeld, zowel in aard als omvang van de
bebouwing, overwegend met de ambachtelijke
karakteristieken van begin 20e eeuw. Verschillende
kleuren baksteen, meestal diverse tinten rood, en
dakpannen in zowel rood als grijs komen voor. Het
meest voorkomend zijn zadeldaken en mansarde-
daken, in zowel dwars- als lengterichting aan de straat.

Welstandsniveau
Voor de Zandweg en de Hoogstraat geldt het PLUS niveau van welstand als gevolg van
de aanwezige kwaliteit binnen het gebied.

Welstandscriteria
Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

deel B - Criteria 56

Situering van het bouwwerk
Rooilijn:
• Gebogen rooilijn, volgt de weg, incidenteel blokken met rechte rooilijn.
Zijdelingse afstand:
• Los van elkaar. In achtneming van de doorzichten naar het achtergebied.
Oriëntatie:
• Bij (vervangende) nieuwbouw is de positie en oriëntatie van de oorspronkelijke

bebouwing richtinggevend.
• Hoofdbebouwing is gesitueerd op de kop van de kavel. Bijgebouwen achter de

hoofdbouwmassa.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bij renovatie of (vervangende) nieuwbouw streven naar zorgvuldige inpassing tussen

de bestaande bebouwing. Bouwstijl conformeren naar de bouwstijl van de
naastgelegen bebouwing.

• Langwerpig, liggend en blokvormig met kap.
• Aan- en bijgebouwen achter de hoofdbebouwing.
Bouwhoogte:
• 1 tot 2 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Zadeldak mansardekap
Kaprichting:
• Evenwijdig (langsrichting) of haaks (dwarsrichting) op het lint.

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

boven- en onderstuk.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft in hoofdzaak een verticale geleding.
• Gebruik van staande kozijnen en ramen.
Plasticiteit:
• Op- en aanbouwen als erkers en dakkapellen zijn ondergeschikt en vormgegeven in

lijn en architectuur van het geheel. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria
hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

Hoofdstuk 5 57

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen.
• Gevel: bakstenen.
Materiaalkleur:
• Dakpannen: rood, grijze tinten.
• Baksteenkleur: nastreven rode tinten incidenteel wit pleisterwerk .
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 58

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Uitbreiding aan zijgevel en achtergevel alleen mogelijk als vorm en maat van het

perceel daar ruimte voor laat: doorzichten niet dichtzetten.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
• Kapvorm afstemmen op kapvorm van de hoofdbebouwing of plat dak.
• Aan- of uitbouw ondergeschikt aan hoofdbouwmassa.

bijgebouwen en overkappingen
• Bijgebouw of overkapping ondergeschikt houden aan het hoofdgebouw, in principe

achter het hoofdgebouw niet zichtbaar vanaf de openbare weg.
• Bijgebouw of overkapping passend in het ensemble van alle bebouwing op het erf.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met hoofdgebouw is essentieel.
• Kapvorm afstemmen op kapvorm van de hoofdbebouwing of plat dak.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijke ontwerp als uitgangspunt.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Detaillering van de bebouwing met rolbogen, sluitstenen, speklagen e.d. is
richtinggevend.

• Puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Behoud van en respect voor oorspronkelijke raamindeling.
• Behoud van en respect voor oorspronkelijke ornamentiek.

Hoofdstuk 5 59

dakkapellen
• Dakkapellen aan de voorkant in maatvoering minimaliseren en passend in

architectuur van het hoofdgebouw. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria
hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

• Geen dakopbouwen en doorgetrokken gevels.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met hoofdbebouwing is essentieel.

deel B - Criteria 60

Langs de Rijn e.o. (Gebiedstype H6.2)

Uitlopers van polderlinten zijn kleine clusters van
bebouwing soms direct aan de kern, als uitloper van
de verdichting in de dorpskern en soms als buurtschap
solitair aan het lint. De bebouwing in de uitlopers en
bebouwingsclusters zijn gesitueerd op de kop van de
kavel, aan het polderlint (de wetering of de weg). Het
type bebouwing verschilt niet ten opzichte van de
bebouwing aan landelijke polderlinten, hoewel meer
niet-agrarische bebouwing voorkomt. De
bebouwingsvorm is divers, maar heeft een duidelijke
richting. Ook de kapvormen variëren sterk. Naast
zadeldaken komen mansardekappen en schilddaken
voor.

In Wijk bij Duurstede is de straat Langs de Rijn te
kenmerken als een uitloper/buurtschap van een
polderlint. Tot dit hoofdstuk behoort ook de bebouwing
aan deze, noordzijde, van de (Korte) Singel

Hieronder valt ook de bebouwing aan deze zijde van
de (Korte) Singel, en de oostzijde van het begin van de
Hoogstraat. Op deze locatie is een supermarkt
gevestigd. Dit gebouw heeft een hoger gedeelte met
zadeldak en een één verdieping hoog gedeelte aan de

straat. Kenmerkend is het plaatmateriaal in de gevels.

Hoofdstuk 5 61

Welstandsniveau
Voor Langs de Rijn en omgeving geldt het PLUS niveau van welstand als gevolg van de
aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

In de uitlopers buurtschappen van Wijk bij Duurstede zijn twee typen
hoofdbebouwingsvormen te onderscheiden.

Situering van het bouwwerk
Rooilijn:
• Rechte en rechtlijnige rooilijnen handhaven.
Zijdelingse afstand:
• Los van elkaar.
Oriëntatie:
• Bij (vervangende) nieuwbouw is de positie en oriëntatie van de oorspronkelijke

bebouwing richtinggevend.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bij renovatie of (vervangende) nieuwbouw streven naar zorgvuldige inpassing tussen

de bestaande bebouwing. Bouwstijl conformeren naar de bouwstijl van de
naastgelegen bebouwing.

• Aansluiten bij de langwerpige, (liggende of staande) en blokvormige bouwmassa’s.
• Bijgebouwen situeren dicht bij, naast en/of direct achter het hoofdgebouw en/of

boerderij.
Bouwhoogte:
• 1 tot 2 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Zadeldak, afgeplat tentdak of mansardekap .
• Toevoegingen aan het dakvlak aan de achterzijde van de hoofdbouw situeren.
• Dakkapellen plat afgedekt .
• Loggia’s en dakloggia’s in voor- en zijgevelaanzicht niet toegestaan.
• Kapvorm afstemmen op kapvorm van de hoofdbebouwing of plat dak.
Kaprichting:
• Evenwijdig (langsrichting) of haaks (dwarsrichting) op het lint.

deel B - Criteria 62

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

een dakgedeelte en een onderstuk.
• De architectuur van het gebouw moet in het straatbeeld passen, oftewel de uitstraling

van het gebouw is belangrijker dan de herkenbaarheid van de functie.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft een verticale geleding.
• Gebruik van staande kozijnen en ramen.
• Geleding passend bij architectuurstijl hoofdbouw.
Plasticiteit:
• Erkers, dakkapellen en overige aanbouwen en toevoegingen in de gevelwand of aan

het dakvlak in maatvoering, architectuur en detaillering afstemmen op de
hoofdbebouwing. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7)
voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan niet van
toepassing is.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Deuren en kozijnen: hout.
• Dakbedekking: gebakken pannen of riet.
• Gevel: bakstenen .
• Bijgebouwen: uitvoeren in metselwerk of gepotdekseld hout.
Materiaalkleur:
• Geen gebruik van sterk met de omgeving contrasterende kleuren zoals: oranje,

gifgroen of fel paars etc.
• Het is van belang het kleurgebruik af te stemmen op de omgeving passende kleuren

hierbij zijn: donkere tinten rood en bruin, zwart en donker groen.
• Dakpannen: rood, grijze tinten.
• Baksteenkleur: nastreven rode tinten, incidenteel wit gepleisterd.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Hout bijgebouwen: donkere kleurstelling zoals bruin, donkerblauw, donkergroen.

Hoofdstuk 5 63

Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.

� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 64

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Uitbreiding aan zijgevel en achtergevel alleen mogelijk als vorm en maat van het

perceel daar ruimte voor laat: doorzichten niet dichtzetten.
• Kapvorm en –richting afstemmen op de kapvorm van het hoofdbebouwing of plat

dak.
• Aan- en uitbouw ondergeschikt aan hoofdbouwmassa.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
bijgebouwen en overkappingen
• Bijgebouw of overkapping ondergeschikt houden aan het hoofdgebouw, in principe

achter het hoofdgebouw niet zichtbaar vanaf de openbare weg.
• Bijgebouw of overkapping passend in het ensemble van alle bebouwing op het erf.
• Kapvorm en –richting afstemmen op kapvorm van de hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijke ontwerp als uitgangspunt.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Detaillering van de oorspronkelijke/historische bebouwing met rolbogen, sluitstenen,
speklagen e.d. is richtinggevend.

• Puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Behoud van en respect voor oorspronkelijke raamindeling.
• Behoud van en respect voor oorspronkelijke ornamentiek.

Hoofdstuk 5 65

dakkapellen
• Dakkapellen aan de voorkant in maatvoering minimaliseren en passend in

architectuur van het hoofdgebouw. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria
hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

• Geen dakopbouwen en doorgetrokken gevels.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met hoofdbebouwing is essentieel.

deel B - Criteria 66

Hoofdstuk 5 67

6. DE HORDEN (NOORD) (WIJK BIJ DUURSTEDE)

De Horden (Noord) (Gebiedstype W1.2)

In het westen van de stad ontstonden achtereenvolgens het noordelijke, het zuidelijke en
het middengedeelte van de wijk De Horden.

De Horden Noord kent een forumachtige bebouwing,
die vergelijkbaar is met de wijk Noorderwaard.
Kenmerkend zijn de grote dakvlakken die doorlopen
tot de begane grond, en de qua hoogte uitstekende
daken. De woningen zijn geschakeld in grotere en
kleinere series. Binnen rechte bouwblokken komen
gevelverspringingen voor. Veel bouwblokken zijn
onder een hoek van 120 graden geschakeld, zoals
bijvoorbeeld in de omgeving van de Ringoven. Het
materiaalgebruik bestaat overwegend uit lichtrode
baksteen en rode en grijze dakpannen.
In het zuidwesten van de Horden Noord, in de
omgeving van de Vechtsteen, staan een aantal
recentere rijen eengezinswoningen. De gevels zijn
uitgevoerd in een lichte tint metselwerk. De aan de
straat evenwijdige zadeldaken zijn voorzien van rode
dakpannen.

deel B - Criteria 68

Centraal tussen de drie gedeelten van de wijk is een
winkelcentrum gevestigd met onder andere een
supermarkt, postkantoor, apotheek, kapsalon en
horecavoorzieningen. Ook bevindt zich hier sporthal
de Horden. In het winkelcentrum is wit plaatmateriaal
toegepast, onder andere in de voorgevels bij de
kapverdiepingen. Kenmerkend zijn de witte
balkonhekjes op de eerste en tweede verdieping, die
aan elkaar verbonden zijn met rode balustraden.

Welstandsniveau
Voor deze wijk geldt het niveau WELSTANDSVRIJ .
Voor de Romeinenbaan (noordwestrand van de wijk), de Hordenweg (zuidwestrand van
de wijk) en de Boterslootweg (noordoostrand van de wijk) geldt het PLUS niveau van
welstand als gevolg van de hier aanwezige kwaliteit. Deze randen zijn de binnen de
bebouwde kom gelegen belangrijke wegen, die een verlenging zijn van de PLUS-linten
die vanuit het buitengebied naar de kern Wijk bij Duurstede lopen.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Seriematige bouw
Situering van het bouwwerk
Rooilijn :
• Aangesloten dient te worden bij de aanwezige rooilijn en de toegepaste richting van

bouwmassa’s ten opzichte van deze rooilijn: doorgaans is dit een rechte of gebogen
rooilijn.

Zijdelingse afstand:
• Aaneengesloten of clusters twee-onder-één-kap woningen en vrijstaande seriematige

woningbouw.
• Blokken en woningen onderling: respecteren toegepaste zijdelingse afstand.
Oriëntatie:
• De op de straat gerichte oriëntatie handhaven.
• Bijgebouwen dienen terugliggend ten opzichte van het hoofdgebouw te worden

geplaatst.

Hoofdstuk 5 69

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bouwmassa qua vorm, maat, schaal en geleding aansluiten bij de belendende

bouwmassa/massaopbouw.
• In één bouwblok of cluster van seriematige vrijstaande of seriematige twee-onder-

één-kap woningen het bestaande beeld handhaven.
Bouwhoogte:
• Aansluiten op bouwhoogte binnen bouwblok of cluster van seriematige vrijstaande of

twee-onder-één-kap woningen.
• Opbouwen op plat afgedekte woningen en aanbouwen per woningtype in hetzelfde

model uitvoeren. De eerste op- of aanbouw in zijn soort dient zorgvuldig te worden
ontworpen in samenhang met de bestaande bouwmassa en architectonische opzet.

Kapvorm en kaprichting:
• De kapvorm en –richting dient aan te sluiten bij de aanwezige kapvorm en –richting.
• Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7) voor Wijk bij

Duurstede wordt gehanteerd indien het bestemmingsplan niet van toepassing is.

Gevelaanzichten van het bouwwerk
Gevelopbouw, geleding en plasticiteit:
• De gevelopbouw, gevelgeleding en plasticiteit dienen aan te sluiten bij gevelopbouw,

gevelgeleding en plasticiteit binnen bouwblok of cluster van seriematige, vrijstaande
of seriematige twee-onder-één-kap woningen.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze en kleurgebruik
• Aansluiten bij kleur- en materiaalgebruik binnen bouwblok of cluster van seriematige

vrijstaande of twee-onder-één-kap woningen.
Detaillering:
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.
• Het aanbrengen van dakterrassen die zichtbaar zijn vanaf de openbare ruimte op

aan- en bijgebouwen is niet toegestaan.

deel B - Criteria 70

Niet seriematige bijzondere gebouwen en grootschali ge complexen in gebieden
met seriematige bouw
• Bij verbouw en uitbreiding van bijzondere bebouwing dient aangesloten te worden bij

de bestaande massaopbouw, vormgeving, ritmering, detaillering, materiaal- en
kleurgebruik.

• Bij totale (ver)-nieuwbouw dienen er vooraf aparte criteria (bijvoorbeeld
beeldkwaliteitsplan) te worden opgesteld.

Individuele bouw/vrijstaande woningen

Kenmerken voor individuele bouw is het eigen gezicht van de vrijstaande panden.
Specifieke, gebiedsgerichte aandachtspunten zijn:
• Aansluiting bestaande rooilijn.
• Materiaalgebruik en kleurtoon in relatie tot omgeving en de kwaliteit van het

(stads)landschap.

Situering
Rooilijn :
• De individuele woningbouw kent verschillende soorten rooilijnen. Het is belangrijk

dat, afhankelijk van het type, de specifieke rooilijnen worden gerespecteerd. Dit
speelt bij de situering van het hoofdgebouw.

Zijdelingse afstand:
• De zijdelingse afstand tussen de individuele bouw is wisselend. Afhankelijk van de

structuur van de buurt of het bouwblok dient de zijdelingse afstand gerespecteerd te
worden.

Oriëntatie:
• De individuele bouw kent verschillende soorten oriëntatie. Het is belangrijk dat de

specifieke oriëntatie gerespecteerd wordt en dat aansluiting gezocht wordt bij de
oriëntatie in het gebied.

Hoofdvormen
Hoofdbouwvorm
• De individuele panden hebben een eigen gezicht en kennen een eigen

hoofdbouwvorm. Aan de randen van gebieden met individuele bouw dient de vorm
van de bouwmassa ervoor te zorgen dat de gebouwen worden opgenomen in het
(stads)landschap.

Gevelaanzichten
Gevelopbouw, -geleding en –plasticiteit
• Gevelopbouw, gevelgeleding en plasticiteit dienen in grote lijnen aan te sluiten op de

in de omgeving aanwezige karakteristieken.

Hoofdstuk 5 71

Materialisatie en detaillering
Materiaalgebruik en kleurtoon
• Aangezien veel individuele bouw grenst aan het buitengebied vraagt dit aandacht

voor de kleurstelling en het materiaalgebruik van het bouwwerk. Kleurtoon en
materiaalkeuze die een relatie vertonen met de in het landschap overheersende
elementen kunnen daaraan bijdragen.

Detaillering :
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 72

Hoofdstuk 5 73

7. DE HORDEN (ZUID) (WIJK BIJ DUURSTEDE)

De Horden (Zuid) (Gebiedstype W1.2)

Naarmate de wijk de Horden naar het zuiden toe
vorderde werd langzaamaan afgestapt van de
hofjesstructuur, en ontstonden langzaamaan weer
meer blokken bebouwing in een rechter
stratenpatroon. Het westelijke gedeelte van de
Horden Zuid wordt nog gekenmerkt door soortgelijke
bebouwing als in de Horden Noord, maar deze wordt
afgewisseld met voor deze wijk kenmerkende woning-
typen.
Zoals de woningen in de omgeving van de Amstel met
op de begane grond lichtbeige metselwerk en op de
eerste en (indien aanwezig) tweede verdieping zwarte
houten geveldelen. De daken, die verspringen qua
hoogte, zijn voorzien van rode dakpannen.
Zadeldaken worden afgewisseld met lessenaarsdaken
en platte daken. Schilderwerk is uitgevoerd in wit met
blauw of wit met rood.
In sommige andere rijen eengezinswoningen zijn op
de eerste verdieping witte houten geveldelen
toegepast. De begane grond is uitgevoerd in grijs
metselwerk. De aan de straat evenwijdige zadeldaken
hebben grijze dakpannen. Het schilderwerk van de
kozijnen op de eerste verdieping is afgestemd op de
luifel boven de voordeur. Dit is òf rood òf blauw.

deel B - Criteria 74

Aan de Regge staan woningen met een in de
voorgevel vooruitstekende begane grond. Hierdoor
ontstaat een door de eerste verdieping gescheiden
zadeldak met rode dakpannen. Er is een lichte tint
bakstenen gebruikt. In het schilderwerk van de
kozijnen en het plaatmateriaal tussen de ramen
komen de kleuren geel, rood en donkerblauw voor.

De overige delen van de wijk, naar het oosten toe,
worden gekenmerkt door een meer strakkere
bebouwingsopzet, die ook tot uiting komt in de
architectuur. Rechte bouwblokken, strakkere
gevelopbouw, ‘normale’ zadeldaken.
Zo ook in de omgeving van de Bakboord en de
Stuurboord. De woningen zijn afwisselend twee lagen

met kap of drie lagen met kap en zijn gerangschikt aan
een groene middenzone. Ze zijn uitgevoerd in
lichtbeige metselwerk met rode dakpannen.
Kenmerkende details zijn de soms aanwezige
driehoekige luifels boven de voordeuren en het
toegepaste plaatmateriaal in de voorgevel tussen de
voordeur en het enige raam op de verdieping.

De zuidelijke rand wordt gekenmerkt door twee-onder-
een-kap woningen, onder andere aan de Boeg,
Klipper en Schoener. Aan de Middelweg Oost staan
diverse individueel vormgegeven vrijstaande woningen
op grotere kavels. Tussen de Schoener en de
Middelweg Oost is het Revius Lyceum gevestigd. Het
gebouw heeft een plat dak, de gevels zijn grijs. Het

Lyceum is goed zichtbaar aan de rand van de wijk en
vanaf de Hordenweg. Aan de Kompas, tegenover het
winkelcentrum en de Hordenweg, is basisschool ‘t
Baken gevestigd. Deze is uitgevoerd in één laag
(lichte kleur metselwerk) met lessenaarsdaken (grijze
dakpannen).

Hoofdstuk 5 75

Welstandsniveau
Voor het grootste gedeelte van deze wijk geldt het niveau WELSTANDSVRIJ .
Voor de Romeinenbaan (noordwestrand van de wijk), de Hordenweg (noordrand van de
wijk) en de Middelweg Oost (zuidrand van de wijk) geldt het PLUS niveau van welstand
als gevolg van de hier aanwezige kwaliteit. Deze randen zijn de binnen de bebouwde
kom gelegen belangrijke wegen, die een verlenging zijn van de PLUS-linten die vanuit
het buitengebied naar de kern Wijk bij Duurstede lopen.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Seriematige bouw
Situering van het bouwwerk
Rooilijn :
• Aangesloten dient te worden bij de aanwezige rooilijn en de toegepaste richting van

bouwmassa’s ten opzichte van deze rooilijn: doorgaans is dit een rechte of gebogen
rooilijn.

Zijdelingse afstand:
• Aaneengesloten of clusters twee-onder-één-kap woningen en vrijstaande seriematige

woningbouw.
• Blokken en woningen onderling: respecteren toegepaste zijdelingse afstand.
Oriëntatie:
• De op de straat gerichte oriëntatie handhaven.
• Bijgebouwen dienen terugliggend ten opzichte van het hoofdgebouw te worden

geplaatst.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bouwmassa qua vorm, maat, schaal en geleding aansluiten bij de belendende

bouwmassa/massaopbouw.
• In één bouwblok of cluster van seriematige vrijstaande of seriematige twee-onder-

één-kap woningen het bestaande beeld handhaven.
Bouwhoogte:
• Aansluiten op bouwhoogte binnen bouwblok of cluster van seriematige vrijstaande of

twee-onder-één-kap woningen.
• Opbouwen op plat afgedekte woningen en aanbouwen per woningtype in hetzelfde

model uitvoeren. De eerste op- of aanbouw in zijn soort dient zorgvuldig te worden
ontworpen in samenhang met de bestaande bouwmassa en architectonische opzet.

deel B - Criteria 76

Kapvorm en kaprichting:
• De kapvorm en –richting dient aan te sluiten bij de aanwezige kapvorm en –richting.
• Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7) voor Wijk bij

Duurstede wordt gehanteerd indien het bestemmingsplan niet van toepassing is.

Gevelaanzichten van het bouwwerk
Gevelopbouw, geleding en plasticiteit:
• De gevelopbouw, gevelgeleding en plasticiteit dienen aan te sluiten bij gevelopbouw,

gevelgeleding en plasticiteit binnen bouwblok of cluster van seriematige, vrijstaande
of seriematige twee-onder-één-kap woningen.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze en kleurgebruik
• Aansluiten bij kleur- en materiaalgebruik binnen bouwblok of cluster van seriematige

vrijstaande of twee-onder-één-kap woningen.
Detaillering:
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.
• Het aanbrengen van dakterrassen die zichtbaar zijn vanaf de openbare ruimte op

aan- en bijgebouwen is niet toegestaan.

Niet seriematige bijzondere gebouwen en grootschali ge complexen in gebieden
met seriematige bouw
• Bij verbouw en uitbreiding van bijzondere bebouwing dient aangesloten te worden bij

de bestaande massaopbouw, vormgeving, ritmering, detaillering, materiaal- en
kleurgebruik.

• Bij totale (ver)-nieuwbouw dienen er vooraf aparte criteria (bijvoorbeeld
beeldkwaliteitsplan) te worden opgesteld.

Individuele bouw/vrijstaande woningen

Kenmerken voor individuele bouw is het eigen gezicht van de vrijstaande panden.
Specifieke, gebiedsgerichte aandachtspunten zijn:
• Aansluiting bestaande rooilijn.
• Materiaalgebruik en kleurtoon in relatie tot omgeving en de kwaliteit van het

(stads)landschap.

Hoofdstuk 5 77

Situering
Rooilijn :
• De individuele woningbouw kent verschillende soorten rooilijnen. Het is belangrijk

dat, afhankelijk van het type, de specifieke rooilijnen worden gerespecteerd. Dit
speelt bij de situering van het hoofdgebouw.

Zijdelingse afstand:
• De zijdelingse afstand tussen de individuele bouw is wisselend. Afhankelijk van de

structuur van de buurt of het bouwblok dient de zijdelingse afstand gerespecteerd te
worden.

Oriëntatie:
• De individuele bouw kent verschillende soorten oriëntatie. Het is belangrijk dat de

specifieke oriëntatie gerespecteerd wordt en dat aansluiting gezocht wordt bij de
oriëntatie in het gebied.

Hoofdvormen
Hoofdbouwvorm
• De individuele panden hebben een eigen gezicht en kennen een eigen

hoofdbouwvorm. Aan de randen van gebieden met individuele bouw dient de vorm
van de bouwmassa ervoor te zorgen dat de gebouwen worden opgenomen in het
(stads)landschap.

Gevelaanzichten
Gevelopbouw, -geleding en –plasticiteit
• Gevelopbouw, gevelgeleding en plasticiteit dienen in grote lijnen aan te sluiten op de

in de omgeving aanwezige karakteristieken.

Materialisatie en detaillering
Materiaalgebruik en kleurtoon
• Aangezien veel individuele bouw grenst aan het buitengebied vraagt dit aandacht

voor de kleurstelling en het materiaalgebruik van het bouwwerk. Kleurtoon en
materiaalkeuze die een relatie vertonen met de in het landschap overheersende
elementen kunnen daaraan bijdragen.

Detaillering :
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 78

Hoofdstuk 5 79

8. DE HORDEN (MIDDEN) (WIJK BIJ DUURSTEDE)

De Horden (Midden) (Gebiedstype W1.2)

Na het noordelijke en zuidelijke deel van de wijk de Horden ontstond vervolgens het
middengedeelte van de wijk. Het noorden van dit deel van de wijk wordt begrensd door
een groene parkachtige omgeving met een waterpartij en een evenemententerrein. In het
midden loopt de fietsroute de Overloop, in de noordoostelijke hoek is de
Brandweergarage gevestigd.

Aan de zuidzijde van de wijk staan overwegend rijen
eengezingswoningen in grotere series, uitgevoerd in
lichtrode bakstenen en rode dakpannen. Kenmerkend
in de gevel zijn de over beide verdiepingen
doorlopende verticale ramen.

De rest van de wijk, onder andere aan de Vesting en
de Waag, bestaat uit twee-onder-een-kap woningen en
geschakelde individuele woningen in kleine series
gebouwd, elk met hun eigen architectuurkenmerken.
De woningen zijn variërend één laag met kap of twee
lagen met kap. Zowel zadeldaken als schilddaken
komen voor, met de kap zowel in dwars- als in
lengterichting. Met name aan het park staan
vrijstaande woningen.

deel B - Criteria 80

Aan de Vesting staan een aantal kenmerkende twee-
onder-een-kap woningen uitgevoerd in lichtgrijs
metselwerk. De gecombineerde zadeldaken staan
haaks op de weg en hebben grijze dakpannen. In de
nok van de daken is wit plaatmateriaal toegepast. De
woningen zijn duidelijk zichtbaar langs de rand van de
wijk en vanaf de Hordenweg.

Aan de Waag staan woningen uitgevoerd in lichtbeige
metselwerk, met platte daken / korte lessenaarsdaken
met rode pannen. Kenmerkend zijn de in één hoek
afgeronde grote ramen op de begane grond, en de
halfronde kleine ramen op de verdieping.

Achter het in de wijk gelegen winkelcentrum staan
een aantal woningen die qua architectuur en gebruikte
materialen lijken op de bovenwoningen in het
winkelcentrum. Zo komt het in de gevel gebruikte witte
plaatmateriaal ook weer terug in de kapverdieping. De
onderste twee verdiepingen zijn uitgevoerd in rode
bakstenen, de haaks op de straat staande zadeldaken
in grijze dakpannen. Kenmerkend detail zijn de
halfronde witte luifeltjes boven de voordeuren.

Welstandsniveau
Voor het grootste deel van deze wijk geldt het niveau WELSTANDSVRIJ .
Voor de Hordenweg (zuidrand van de wijk) en de Boterslootweg (noordoostrand van de
wijk) geldt het PLUS niveau van welstand als gevolg van de hier aanwezige kwaliteit.
Deze randen zijn de binnen de bebouwde kom gelegen belangrijke wegen, die een
verlenging zijn van de PLUS-linten die vanuit het buitengebied naar de kern Wijk bij
Duurstede lopen.

Hoofdstuk 5 81

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Seriematige bouw
Situering van het bouwwerk
Rooilijn :
• Aangesloten dient te worden bij de aanwezige rooilijn en de toegepaste richting van

bouwmassa’s ten opzichte van deze rooilijn: doorgaans is dit een rechte of gebogen
rooilijn.

Zijdelingse afstand:
• Aaneengesloten of clusters twee-onder-één-kap woningen en vrijstaande seriematige

woningbouw.
• Blokken en woningen onderling: respecteren toegepaste zijdelingse afstand.
Oriëntatie:
• De op de straat gerichte oriëntatie handhaven.
• Bijgebouwen dienen terugliggend ten opzichte van het hoofdgebouw te worden

geplaatst.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bouwmassa qua vorm, maat, schaal en geleding aansluiten bij de belendende

bouwmassa/massaopbouw.
• In één bouwblok of cluster van seriematige vrijstaande of seriematige twee-onder-

één-kap woningen het bestaande beeld handhaven.
Bouwhoogte:
• Aansluiten op bouwhoogte binnen bouwblok of cluster van seriematige vrijstaande of

twee-onder-één-kap woningen.
• Opbouwen op plat afgedekte woningen en aanbouwen per woningtype in hetzelfde

model uitvoeren. De eerste op- of aanbouw in zijn soort dient zorgvuldig te worden
ontworpen in samenhang met de bestaande bouwmassa en architectonische opzet.

Kapvorm en kaprichting:
• De kapvorm en –richting dient aan te sluiten bij de aanwezige kapvorm en –richting.
• Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7) voor Wijk bij

Duurstede wordt gehanteerd indien het bestemmingsplan niet van toepassing is.

deel B - Criteria 82

Gevelaanzichten van het bouwwerk
Gevelopbouw, geleding en plasticiteit:
• De gevelopbouw, gevelgeleding en plasticiteit dienen aan te sluiten bij gevelopbouw,

gevelgeleding en plasticiteit binnen bouwblok of cluster van seriematige, vrijstaande
of seriematige twee-onder-één-kap woningen.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze en kleurgebruik
• Aansluiten bij kleur- en materiaalgebruik binnen bouwblok of cluster van seriematige

vrijstaande of twee-onder-één-kap woningen.
Detaillering:
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.
• Het aanbrengen van dakterrassen die zichtbaar zijn vanaf de openbare ruimte op

aan- en bijgebouwen is niet toegestaan.

Niet seriematige bijzondere gebouwen en grootschali ge complexen in gebieden
met seriematige bouw
• Bij verbouw en uitbreiding van bijzondere bebouwing dient aangesloten te worden bij

de bestaande massaopbouw, vormgeving, ritmering, detaillering, materiaal- en
kleurgebruik.

• Bij totale (ver)-nieuwbouw dienen er vooraf aparte criteria (bijvoorbeeld
beeldkwaliteitsplan) te worden opgesteld.

Individuele bouw/vrijstaande woningen

Kenmerken voor individuele bouw is het eigen gezicht van de vrijstaande panden.
Specifieke, gebiedsgerichte aandachtspunten zijn:
• Aansluiting bestaande rooilijn.
• Materiaalgebruik en kleurtoon in relatie tot omgeving en de kwaliteit van het

(stads)landschap.

Situering
Rooilijn :
• De individuele woningbouw kent verschillende soorten rooilijnen. Het is belangrijk

dat, afhankelijk van het type, de specifieke rooilijnen worden gerespecteerd. Dit
speelt bij de situering van het hoofdgebouw.

Zijdelingse afstand:
• De zijdelingse afstand tussen de individuele bouw is wisselend. Afhankelijk van de

structuur van de buurt of het bouwblok dient de zijdelingse afstand gerespecteerd te
worden.

Hoofdstuk 5 83

Oriëntatie:
• De individuele bouw kent verschillende soorten oriëntatie. Het is belangrijk dat de

specifieke oriëntatie gerespecteerd wordt en dat aansluiting gezocht wordt bij de
oriëntatie in het gebied.

Hoofdvormen
Hoofdbouwvorm
• De individuele panden hebben een eigen gezicht en kennen een eigen

hoofdbouwvorm. Aan de randen van gebieden met individuele bouw dient de vorm
van de bouwmassa ervoor te zorgen dat de gebouwen worden opgenomen in het
(stads)landschap.

Gevelaanzichten
Gevelopbouw, -geleding en –plasticiteit
• Gevelopbouw, gevelgeleding en plasticiteit dienen in grote lijnen aan te sluiten op de

in de omgeving aanwezige karakteristieken.

Materialisatie en detaillering
Materiaalgebruik en kleurtoon
• Aangezien veel individuele bouw grenst aan het buitengebied vraagt dit aandacht

voor de kleurstelling en het materiaalgebruik van het bouwwerk. Kleurtoon en
materiaalkeuze die een relatie vertonen met de in het landschap overheersende
elementen kunnen daaraan bijdragen.

Detaillering :
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.
� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 84

Hoofdstuk 5 85

9. DE GEER (WIJK BIJ DUURSTEDE)

De Geer (Gebiedstype W1.4)

Eind 20e eeuw werd in het noorden van Wijk bij Duurstede begonnen met de bouw van
de wijk De Geer. Met name in het noorden van de wijk zijn nog steeds delen in aanbouw.
In de wijk is een grote diversiteit aan vormen, kleuren en materialen te zien. De woningen
zijn meestal per straat of per bouwblok vormgegeven. Zowel in de stedenbouwkundige
opzet als in de architectuur is de wijk geïnspireerd op de Romeinse bouwstijl. Met name
rondom de centrale as uit zich dit in de kapvormen en de rijke detailleringen van de
gebouwen. Daarbij is veelvuldig gebruik gemaakt van moderne materialen en
kleurstellingen.

Om enkele voorbeelden te noemen, de woningen
gelegen aan de Octavianus, welke zijn uitgevoerd in
twee tinten metselwerk, namelijk lichtbeige en rood.
Met rode dakpannen en in het schilderwerk duidelijk
de kleuren wit en geel. Op vaste afstanden zijn erkers
gemaakt en dakkapellen toegepast.

Ten noorden van de centrale as, aan de Romulus,
staan twee-onder-een-kap woningen uitgevoerd in
rode en zwarte bakstenen. De schilddaken zijn
uitgevoerd in grijze dakpannen en aan de voorzijde
voorzien van dakkapellen. Al het schilderwerk is
uitgevoerd in donker rood.

deel B - Criteria 86

Verder staan aan de Romulus rijen
eengezinswoningen uitgevoerd in lichtrood
metselwerk. Kenmerkend zijn de hoge
lessenaarsdaken op de hoeken van de bouwblokken,
waarvan de kap is uitgevoerd in wit plaatmateriaal en
die haaks op de straat staan. Dit in tegenstelling tot de
in grijze dakpannen uitgevoerde zadeldaken in de rest
van het bouwblok. Kenmerkend zijn de erkers in de
voorgevel, uitgevoerd in metselwerk, waarop een
dakterras is gemaakt met kenmerkende balustrade.

Op de beide koppen van de centrale as, aan de
Romulus (met toepasselijke naam ‘Palazzo Roma’) en
aan de Vesta, zijn appartementencomplexen
gevestigd. Deze zijn zo’n zes verdiepingen hoog en
zijn ook uitgevoerd in de rijk gedetailleerde Romeinse

bouwstijl.

Met name aan de zuidwestelijke rand (aan de Livius
en de Tacitus) staan diverse individueel vormgegeven
vrijstaande woningen.

In het midden van de centrale as (aan de Bacchus en
Neptunus) staan rijen eengezinswoningen uitgevoerd

in twee kleuren metselwerk. Kenmerkend zijn de topgevels met lijst, uitgevoerd in een
donkerdere tint metselwerk. In het deel dat boven de
daklijn uitsteekt zijn halfronde ramen geplaatst.
Kenmerkend detail is de verbijzonderde hoek, waar
gevel en dak elkaar raken. Een detail overigens dat,
weliswaar telkens anders vormgegeven, ook in vele
andere woningtypen in deze wijk is toegepast. Het
zadeldak is uitgevoerd met rode dakpannen. Het
schilderwerk en plaatmateriaal in de gevel is wit en
geel, met donkere delen onder de ramen.

Verder naar het noorden staan twee-onder-een-kap
woningen die met de garages geschakeld zijn, uitge-
voerd in een soortgelijke architectuur. In plaats van
geel in het schilderwerk komt hier ook de kleur groen
voor.

Hoofdstuk 5 87

Ten zuiden van de centrale as, onder andere aan de
Venus, Minerva en Jupiterhof, staan een aantal rijen
eengezinswoningen met in de gevel veel
plaatmateriaal toegepast in pasteltinten (onder andere
lichtblauw en lichtgeel). De kopwoningen hebben het
zadeldak haaks op de straat, de rest van het blok
evenwijdig aan de straat. De kopwoningen hebben
vaak rood of blauw plaatmateriaal in de kopse gevel in
de kaplaag, en in tegenstelling tot de rest van het
bouwblok een witte dakrand. Typisch zijn de
tentvormige luifels boven de voordeuren.

Aan de Virgilius staan twee-onder-een-kap woningen
in twee lagen met zadeldak evenwijdig aan de straat,
uitgevoerd in lichtgrijs metselwerk en grijze dakpan-
nen.

Welstandsniveau
Voor het grootste deel van deze wijk geldt het niveau WELSTANDSVRIJ .
Voor de Geerweg (noord- en zuidwestrand van de wijk) geldt het PLUS niveau van
welstand als gevolg van de hier aanwezige kwaliteit. Deze randen zijn de binnen de
bebouwde kom gelegen belangrijke wegen, die een verlenging zijn van de PLUS-linten
die vanuit het buitengebied naar de kern Wijk bij Duurstede lopen.
Ook geldt het PLUS niveau van welstand voor de middenas van de wijk, dit zijn de
straten Bacchus, Neptunus en Romulus.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Seriematige bouw
Situering van het bouwwerk
Rooilijn :
• Aangesloten dient te worden bij de aanwezige rooilijn en de toegepaste richting van

bouwmassa’s ten opzichte van deze rooilijn: doorgaans is dit een rechte of gebogen
rooilijn.

deel B - Criteria 88

Zijdelingse afstand:
• Aaneengesloten of clusters twee-onder-één-kap woningen en vrijstaande seriematige

woningbouw.
• Blokken en woningen onderling: respecteren toegepaste zijdelingse afstand.
Oriëntatie:
• De op de straat gerichte oriëntatie handhaven.
• Bijgebouwen dienen terugliggend ten opzichte van het hoofdgebouw te worden

geplaatst.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bouwmassa qua vorm, maat, schaal en geleding aansluiten bij de belendende

bouwmassa/massaopbouw.
• In één bouwblok of cluster van seriematige vrijstaande of seriematige twee-onder-

één-kap woningen het bestaande beeld handhaven.

Bouwhoogte:
• Aansluiten op bouwhoogte binnen bouwblok of cluster van seriematige vrijstaande of

twee-onder-één-kap woningen.
• Opbouwen op plat afgedekte woningen en aanbouwen per woningtype in hetzelfde

model uitvoeren. De eerste op- of aanbouw in zijn soort dient zorgvuldig te worden
ontworpen in samenhang met de bestaande bouwmassa en architectonische opzet.

Kapvorm en kaprichting:
• De kapvorm en –richting dient aan te sluiten bij de aanwezige kapvorm en –richting.
• Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7) voor Wijk bij

Duurstede wordt gehanteerd indien het bestemmingsplan niet van toepassing is.
Gevelaanzichten van het bouwwerk
Gevelopbouw, geleding en plasticiteit:
• De gevelopbouw, gevelgeleding en plasticiteit dienen aan te sluiten bij gevelopbouw,

gevelgeleding en plasticiteit binnen bouwblok of cluster van seriematige, vrijstaande
of seriematige twee-onder-één-kap woningen.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze en kleurgebruik
• Aansluiten bij kleur- en materiaalgebruik binnen bouwblok of cluster van seriematige

vrijstaande of twee-onder-één-kap woningen.
Detaillering:
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.
• Het aanbrengen van dakterrassen die zichtbaar zijn vanaf de openbare ruimte op

aan- en bijgebouwen is niet toegestaan.
Niet seriematige bijzondere gebouwen en grootschali ge complexen in gebieden
met seriematige bouw

Hoofdstuk 5 89

• Bij verbouw en uitbreiding van bijzondere bebouwing dient aangesloten te worden bij
de bestaande massaopbouw, vormgeving, ritmering, detaillering, materiaal- en
kleurgebruik.

• Bij totale (ver)-nieuwbouw dienen er vooraf aparte criteria (bijvoorbeeld
beeldkwaliteitsplan) te worden opgesteld.

Individuele bouw/vrijstaande woningen

Kenmerken voor individuele bouw is het eigen gezicht van de vrijstaande panden.
Specifieke, gebiedsgerichte aandachtspunten zijn:
• Aansluiting bestaande rooilijn.
• Materiaalgebruik en kleurtoon in relatie tot omgeving en de kwaliteit van het

(stads)landschap.

Situering
Rooilijn :
• De individuele woningbouw kent verschillende soorten rooilijnen. Het is belangrijk

dat, afhankelijk van het type, de specifieke rooilijnen worden gerespecteerd. Dit
speelt bij de situering van het hoofdgebouw.

Zijdelingse afstand:
• De zijdelingse afstand tussen de individuele bouw is wisselend. Afhankelijk van de

structuur van de buurt of het bouwblok dient de zijdelingse afstand gerespecteerd te
worden.

Oriëntatie:
• De individuele bouw kent verschillende soorten oriëntatie. Het is belangrijk dat de

specifieke oriëntatie gerespecteerd wordt en dat aansluiting gezocht wordt bij de
oriëntatie in het gebied.

Hoofdvormen
Hoofdbouwvorm
• De individuele panden hebben een eigen gezicht en kennen een eigen

hoofdbouwvorm. Aan de randen van gebieden met individuele bouw dient de vorm
van de bouwmassa ervoor te zorgen dat de gebouwen worden opgenomen in het
(stads)landschap.

Gevelaanzichten
Gevelopbouw, -geleding en –plasticiteit
• Gevelopbouw, gevelgeleding en plasticiteit dienen in grote lijnen aan te sluiten op de

in de omgeving aanwezige karakteristieken.

deel B - Criteria 90

Materialisatie en detaillering
Materiaalgebruik en kleurtoon
• Aangezien veel individuele bouw grenst aan het buitengebied vraagt dit aandacht

voor de kleurstelling en het materiaalgebruik van het bouwwerk. Kleurtoon en
materiaalkeuze die een relatie vertonen met de in het landschap overheersende
elementen kunnen daaraan bijdragen.

Detaillering :
• Toegevoegde elementen zelfstandig vormgeven in de lijn van de architectuur van het

geheel.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 91

10. BESCHERMD DORPSGEZICHT COTHEN

Ambachtspad, In de Bogerd en de Brink (Gebiedstype H1.1)

Het beschermde dorpsgezicht van Cothen concentreert zich rondom de boomgaard,
globaal gezien ten noordoosten van de Dorpsstraat. Onderdeel van het beschermde
dorpsgezicht is kasteel Rhijnestein, op de kaart terug te vinden als G1-gebied.

De oudste bebouwing van Cothen is gesitueerd langs
het Ambachtspad, welke uitkomt op de Brink. Aan het
Ambachtspad bevindt zich de ‘Bogerd’. De boomgaard
is beschermd archeologisch monument, waarvan de
resten eronder stammen uit de Romeinse tijd. Aan het
Ambachtspad komen diverse typen boerderijen voor,
die zowel in dwars- als in lengterichting zijn geplaatst.
Veel toegepast zijn rode bakstenen en grijze
dakpannen. Zadeldaken met en zonder wolfseind en
mansardedaken komen afwisselend voor. De meeste
bebouwing is vrij laag, meestal slechts één verdieping
met kap.

Aan de Brink zijn een aantal voorgevels van
witgepleisterd metselwerk. De meeste boerderijen
staan in lengterichting aan de Brink. Hier komen naast
dakpannen ook rieten daken voor. Achter de Brink

staat de N.H. Kerk van Cothen.

deel B - Criteria 92

Aan het beschermde dorpsgezicht, aan de
Dorpsstraat, staat de Molen Oog in ’t Zeil. Rondom de
molen staan een aantal typische woningen van één
laag met kap. De gevels zijn volledig wit gepleisterd en
de daken hebben grijze dakpannen. De voordeuren en
raamluiken zijn uitgevoerd in donkerblauw, het overige
schilderwerk is wit.

Welstandsniveau
Voor het beschermde dorpsgezicht van Cothen geldt het BIJZONDER niveau van
welstand als gevolg van de aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Situering van het bouwwerk
Rooilijn:
• De rechte of gebogen rooilijn dient gerespecteerd te worden.
Zijdelingse afstand:
• Gebouwen dienen de aaneenschakeling van de individuele gebouwen te

ondersteunen.
• De zijdelingse afstand is variabel.
Oriëntatie:
• Hoofdbebouwing is georiënteerd op de straten. Bijgebouwen achter de

hoofdbouwmassa.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Het is van groot belang voor de herkenbaarheid en zeggingskracht van het geheel

dat er een duidelijk verband tussen de vorm en het gebruik van het individuele
gebouw bestaat.

• De bebouwingswand is samengesteld uit in maatvoering verschillende bouwmassa's.
• Langwerpig, liggend en staand en blokvormig.
• Bijgebouwen alleen achter de hoofdbebouwing.
• Accenten op straathoeken toegestaan.

Hoofdstuk 5 93

Bouwhoogte:
• 1 bouwlaag met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Kapvorm afhankelijk van de plasticiteit en de bouwmassa's in de gehele gevelwand.
• Zadeldak of mansardekap .
• Zichtbaar hellende kap.
Kaprichting:
• Bestaande kaprichtingen handhaven.

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Duidelijke indeling: voorgevel is te onderscheiden in middenstuk en een dakopbouw.
• Middenstuk symmetrisch.
Gevelgeleding:
• De verticale geleding van het hoofdgebouw handhaven.
• Hoge en staande kozijnen en ramen en relatief smalle muurdammen aanbevolen.
Plasticiteit:
• Lage plasticiteit gevel in z'n geheel handhaven. Toepassen van een vlakke of vrijwel

vlakke gevelwand (geen zware plastiek door erkers, balkons, loggia's etc.).
• Hoge plasticiteit in raampartijen door toepassen van een behoorlijk diepe neggemaat.
• Forse, duidelijk uitkomende (geprononceerde) daklijsten bij gevelbeëindiging (met

name bij voorname, grotere bouwmassa's).
• Geaccentueerde deur- en raamlijsten.

Materialisatie en detaillering van het bouwwerk
Materiaalgebruik en verwerking:
• Gevels: Baksteen of pleisterwerk als hoofdmateriaal in de gevel.
• Plaatmaterialen, kunststof en metaal zichtbaar in de gevel zijn niet toegestaan.
• Glas niet als grootste geveloppervlak.
• Metselverband: kruisverband of halfsteensverband.
• Voegvorm: geknipte voeg, platvolle voeg (eventueel gedaagd).
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: keramische pannen of riet.
• Geen mastiek zichtbaar in de gevelwand

Specifieke materiaalkleur:
• Baksteenkleur: rode tinten, wit (gepleisterd) of grijs (gecementeerd).
• Voegkleur: lichte voegspecie.
• Pleisterwerk: licht, wit of grijs
• Kozijn- en dakrandkleur: lichtkleurig (kozijnen licht en roeden donker).

deel B - Criteria 94

• Dakbedekking: voornamelijk grijs.
Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Vaste luifels en overkappingen aan de voorzijde niet toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 95

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Aan- en uitbouwen aan de achterkant.
• Materiaal, kleur en detailleringsniveau van aan- of uitbouw afstemmen op dat van het

hoofdgebouw.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst etc.
• Afstemming met het hoofdgebouw is essentieel.
• Kapvorm en -richting afstemmen op de kapvorm van het hoofdbebouwing of plat dak.
• Aan- of uitbouw ondergeschikt aan hoofdbouwmassa.
bijgebouwen en overkappingen
• Bijgebouwen en overkappingen aan de achterkant situeren.
• Kapvorm afstemmen op de kapvorm van de hoofdbebouwing of plat dak
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt.
• Bij nieuwe puien afstemming zoeken in ritmiek van de pui- en/of gevelstructuur

tussen begane grondgevel en bovengevel.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Ritmerende elementen als voordeuren en vensters blijven identiek of krijgen bij
vernieuwing tenminste een aan elkaar verwante vormgeving.

• Detaillering van de oorspronkelijke /historische bebouwing met rolbogen, sluitstenen,
speklagen e.d. is richtinggevend.

• Puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Behoud van en respect voor oorspronkelijke raamindeling
• Behoud van en respect voor oorspronkelijke ornamentiek

deel B - Criteria 96

erfafscheidingen
• Uitsluitend erfafscheidingen in metselwerk, begroeiing/hagen of houten of ijzeren

hekwerken, passend bij de karakteristiek van de bebouwing en inrichting van de
openbare ruimte.

Hoofdstuk 5 97

Kasteel Rhijnestein (Gebiedstype G1)

Kasteel Rhijnestein maakt deel uit van het
beschermde dorpsgezicht van Cothen. Dit gebied is te
karakteriseren als groen gebied met een duidelijke
relatie met de cultuurhistorie. Het kasteel stamt al uit
de 13e eeuw. Eind 14e eeuw werd het oorspronkelijke
kasteel geheel verwoest, op de vierkante toren en een
voorburcht na. Na jaren werd naast de vierkante toren
een huis met trapgevels gebouwd, dat in 1810 weer

werd gesloopt. Het stalgebouw was begin 19e eeuw woonhuis en de slotheer huisde in de
voorburcht, in het poortgebouw dat er nu nog staat. Rond 1874 werd een eenvoudig huis
aan de oude toren gebouwd, in 1887 volgde een tweede toren, zodat het geheel weer

symmetrisch werd. Alleen de oude toren met zijn
meters dikke muren is dus nog origineel.

Welstandsniveau
Voor kasteel Rhijnestein geldt, zoals voor het gehele
beschermde dorpsgezicht van Cothen, het
BIJZONDER niveau van welstand als gevolg van
de aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

deel B - Criteria 98

Specifieke aandachtspunten:
• eenheid in en samenhang tussen de hoofdbouwvormen in hun onderlinge

compositie.
• uitstraling van randen van terreinen binnen een landschappelijk kader.

Situering van het bouwwerk
• Handhaven van de huidige situering en samenhang van losse gebouwen in het

groen.
• Handhaven van het groene, rustige en deels besloten karakter van de gebieden.
• De voorzijde van de hoofdmassa is gericht naar de belangrijkste openbare ruimte.
• Geen opslag op open terrein.
Hoofdvormen van het bouwwerk
Bouwmassa:
• Per terrein één hoofdmassa.
• De massa is geleed.
• De gebouwen staan vrij op de kavel.

Gevelaanzichten van het bouwwerk
• Handhaven van de huidige symmetrie in de hoofdmassa, met aan beide zijden een

vierkante toren.
• Duidelijke verticale geleding van de gevels.

Materialisatie en detaillering van het bouwwerk
Materiaalgebruik en kleurgebruik:
• Toepassen van traditionele materialen als baksteen en hout.
• Gevels: rood.
• Daken: Grijs.
• Aan de randen van een landgoed of buitenplaats dient kleurgebruik te zijn afgestemd

op de betekenis van het landschap.
Detaillering:
• De detaillering is gevarieerd.
• De entree moet herkenbaar zijn.
• Detaillering van kozijnen, daklijsten e.d. is zorgvuldig.
• Aan-, uitbouwen en bijgebouwen (zowel vrijstaand als niet-vrijstaand) zijn in

maatvoering en architectuur afgestemd op de hoofdmassa.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 99

11. KERKWEG E.O. (COTHEN)

Kerkweg e.o. (Gebiedstype H1.2)

Langs deze uitloper van het oudste gedeelte van
Cothen is een menging ontstaan van gebouwen met
zowel een woon-, als een werk- of
voorzieningenfunctie. Daardoor is een zeer gevarieerd
bebouwingsbeeld ontstaan, zowel in aard als omvang
van de bebouwing. Vrijwel alle gebouwen zijn
individueel vormgegeven, overwegend met de
ambachtelijke karakteristieken van begin 20e eeuw.

Verschillende kleuren baksteen en dakpannen komen
voor. Gebouwen staan zowel in dwars- als
lengterichting aan de straat, en zijn variërend 1 tot 2
lagen met kap.

Aan de Kerkweg bevinden zich onder meer de R.K.
Kerk, de R.K. School, het wit gele kruisgebouw,
Garagebedrijf Stooker met tankstation en de

horecagelegenheid ‘t Molentje. Aan de Kerkdwarsweg
bevindt zich de Brandweer.

deel B - Criteria 100

Welstandsniveau
Voor de Kerkweg e.o. te Cothen geldt het PLUS niveau van welstand als gevolg van de
aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Situering van het bouwwerk
Rooilijn:
• De rechte of gebogen rooilijn dient gerespecteerd te worden.
Zijdelingse afstand:
• Gebouwen dienen de aaneenschakeling van de individuele gebouwen te

ondersteunen.
• De zijdelingse afstand is variabel.
Oriëntatie:
• Hoofdbebouwing is georiënteerd op de straten. Bijgebouwen achter de

hoofdbouwmassa.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Het is van groot belang voor de herkenbaarheid en zeggingskracht van het geheel

dat er een duidelijk verband tussen de vorm en het gebruik van het individuele
gebouw bestaat.

• De bebouwingswand is samengesteld uit in maatvoering verschillende verticale
bouwmassa's.

• Langwerpig, liggend en staand en blokvormig.
• Bijgebouwen alleen achter de hoofdbebouwing.
• Accenten op straathoeken toegestaan.
Bouwhoogte:
• 1 tot 2 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Kapvorm afhankelijk van de plasticiteit en de bouwmassa's in de gehele gevelwand.
• Zadeldak, mansardekap of schilddak .
• Zichtbaar hellende kap.
Kaprichting:
• Evenwijdig aan de straat (langsrichting) of haaks erop (dwarsrichting).
• Smalle topgevels (bij smalle panden) toegestaan.
Gevelaanzichten van het bouwwerk

Hoofdstuk 5 101

Gevelopbouw
• Duidelijke indeling: voorgevel is te onderscheiden in middenstuk en een dakopbouw.
• Middenstuk symmetrisch.
• Hoge onderverdiepingen en 1e verdieping, lagere toplaag (bij voorname, grotere

bouwmassa's).
• Vensteropbouw: afnemend van begane grond naar 1e en 2e verdieping.
• Gebruik dakkapellen toegestaan. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria

hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

• Puien (en overige begane gronden) afstemmen op gevelopbouw 1e verdieping.
Gevelgeleding:
• De verticale geleding van het hoofdgebouw handhaven.
• Hoge en staande kozijnen en ramen en relatief smalle muurdammen aanbevolen.
Plasticiteit:
• Lage plasticiteit gevel in z'n geheel handhaven. Toepassen van een vlakke of vrijwel

vlakke gevelwand (geen zware plastiek door erkers, balkons, loggia's etc.).
• Hoge plasticiteit in raampartijen door toepassen van een behoorlijk diepe neggemaat.
• Forse, duidelijk uitkomende (geprononceerde) daklijsten bij gevelbeëindiging (met

name bij voorname, grotere bouwmassa's).
• Geaccentueerde deur- en raamlijsten.

Materialisatie en detaillering van het bouwwerk
Materiaalgebruik en verwerking:
• Gevels: Baksteen of pleisterwerk als hoofdmateriaal in de gevel.
• Plaatmaterialen, kunststof en metaal zichtbaar in de gevel zijn niet toegestaan.
• Glas niet als grootste geveloppervlak.
• Metselverband: kruisverband of halfsteensverband.
• Voegvorm: geknipte voeg, platvolle voeg (eventueel gedaagd).
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: keramische pannen.
• Geen mastiek zichtbaar in de gevelwand
Specifieke materiaalkleur:
• Baksteenkleur: nastreven rode tinten, incidenteel wit of grijs pleisterwerk.
• Voegkleur: lichte voegspecie.
• Pleisterwerk: licht, wit of grijs
• Kozijn- en dakrandkleur: lichtkleurig (kozijnen licht en roeden donker).
• Dakbedekking: rood, grijze tinten..

deel B - Criteria 102

Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Gestuukt trasraam toegestaan.
• Reclame alleen in gevelvlak toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Vaste luifels en overkappingen aan de voorzijde niet toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 103

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Aan- en uitbouwen aan de achterkant.
• Materiaal, kleur en detailleringsniveau van aan- of uitbouw afstemmen op dat van het

hoofdgebouw.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst etc.
• Afstemming met het hoofdgebouw is essentieel.
• Kapvorm afstemmen op de kapvorm van het hoofdbebouwing of plat dak.
• Aan- of uitbouw ondergeschikt aan hoofdbouwmassa.
bijgebouwen en overkappingen
• Bijgebouwen en overkappingen aan de achterkant situeren.
• Kapvorm afstemmen op de kapvorm van de hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt.
• Bij nieuwe (winkel)puien afstemming zoeken in ritmiek van de pui- en/of

gevelstructuur tussen begane grondgevel en bovengevel.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Ritmerende elementen als voordeuren en vensters blijven identiek of krijgen bij
vernieuwing tenminste een aan elkaar verwante vormgeving.

• Detaillering van de oorspronkelijke /historische bebouwing met rolbogen, sluitstenen,
speklagen e.d. is richtinggevend.

• (Winkel)puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Behoud van en respect voor oorspronkelijke raamindeling
• Behoud van en respect voor oorspronkelijke ornamentiek

deel B - Criteria 104

dakkapellen
• Gebruik dakkapellen toegestaan. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria

hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

erfafscheidingen
• Uitsluitend erfafscheidingen in metselwerk, begroeiing/hagen of houten of ijzeren

hekwerken, passend bij de karakteristiek van de bebouwing en inrichting van de
openbare ruimte.

Hoofdstuk 5 105

12. WILLEM ALEXANDERWEG EN DORPSSTRAAT
(COTHEN)

Willem Alexanderweg en Dorpsstraat (Gebiedstype H5. 2)

De Willem Alexanderweg en het zuidelijke deel van de
Dorpsstraat (voor zover niet al gelegen in het
beschermd dorpsgezicht van Cothen) zijn te
karakteriseren als uitlopers van een stroomruglint. In
het oosten sluit de Willem Alexanderweg aan op de
Dorpsstraat, in het westen op de Ossenwaard. De
Dorpsstraat sluit vervolgens in het oosten aan op de
Groenewoudseweg.

Langs deze uitloper van Cothen is een menging
ontstaan van gebouwen met zowel een woon-, als een
werk- of voorzieningenfunctie. Daardoor is een zeer
gevarieerd bebouwingsbeeld ontstaan, zowel in aard
als omvang van de bebouwing. Vrijwel alle gebouwen
zijn individueel vormgegeven, overwegend met de
ambachtelijke karakteristieken van begin 20e eeuw.

Verschillende kleuren baksteen en dakpannen komen
voor. Gebouwen zijn variërend 1 tot 2 lagen met kap.
Slechts enkele woningen zijn als cluster vormgegeven,
zoals een aantal twee-onder-een-kap woningen.

deel B - Criteria 106

Er komen met name veel zadeldaken en
mansardedaken voor, in zowel lengte- als
dwarsrichting. Typisch zijn een aantal woningen met
zadeldaken met gebogen dakvlakken.

Aan de Willem Alexanderweg bevindt zich onder
andere ook een postagentschap, Rabobank en ‘t
dorpshuyz. Het dorpshuyz bestaat uit slechts één
verdieping met plat dak. Naast een lichte tint
metselwerk bestaat de gevel uit grote ramen en
bovenlichten in wit schilderwerk. De dakrand is
uitgevoerd in lichtblauw plaatmateriaal. De glazen
entree voor het gebouw heeft donkerrood schilderwerk
en een witte dakrand.

Opvallend zijn de recentere woningen schuin
tegenover de Rabobank. De voorgevel is uitgevoerd in
houten geveldelen in de kleuren blauw en geel, in
combinatie met veel glas, dat in verticale stroken
doorloopt over de verdiepingen. De zijgevels zijn van
rood metselwerk. De aan één kant hogere zadeldaken
zijn voorzien van grijze pannen, en staan haaks op de
weg.

Welstandsniveau
Voor de Willem Alexanderweg en een gedeelte van de Dorpsstraat (voor zover nog niet
gelegen in het beschermd dorpsgezicht van Cothen) geldt het PLUS niveau van
welstand als gevolg van de aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Situering van het bouwwerk
Rooilijn:
• Gebogen rooilijn, volgt de weg.
Zijdelingse afstand:
• Los van elkaar. In achtneming van de doorzichten naar het achtergebied.

Hoofdstuk 5 107

Oriëntatie:
• Bij (vervangende) nieuwbouw is de positie en oriëntatie van de oorspronkelijke

bebouwing richtinggevend.
• Hoofdbebouwing is gesitueerd op de kop van de kavel. Bijgebouwen achter de

hoofdbouwmassa.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bij renovatie of (vervangende) nieuwbouw streven naar zorgvuldige inpassing tussen

de bestaande bebouwing. Bouwstijl conformeren naar de bouwstijl van de
naastgelegen bebouwing.

• Langwerpig, liggend en blokvormig met kap.
• Aan- en bijgebouwen achter de hoofdbebouwing.
Bouwhoogte:
• 1 tot 2 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Zadeldak, mansardekap of schilddak .
Kaprichting:
• Evenwijdig (langsrichting) of haaks (dwarsrichting) op het lint.

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

boven- en onderstuk.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft in hoofdzaak een verticale geleding.
• Gebruik van staande kozijnen en ramen.
Plasticiteit:
• Op- en aanbouwen als erkers en dakkapellen zijn ondergeschikt en vormgegeven in

lijn en architectuur van het geheel. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria
hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: riet of gebakken pannen.
• Gevel: bakstenen.

deel B - Criteria 108

Materiaalkleur:
• Dakpannen: rood, grijze tinten.
• Baksteenkleur: nastreven rode tinten, incidenteel wit of grijs pleisterwerk.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 109

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Uitbreiding aan zijgevel en achtergevel alleen mogelijk als vorm en maat van het

perceel daar ruimte voor laat: doorzichten niet dichtzetten.
• Kapvorm afstemmen op kapvorm van het hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
• Aan- of uitbouw ondergeschikt aan hoofdbouwmassa.
bijgebouwen en overkappingen
• Bijgebouw of overkapping ondergeschikt houden aan het hoofdgebouw, in principe

achter het hoofdgebouw niet zichtbaar vanaf de openbare weg.
• Bijgebouw of overkapping passend in het ensemble van alle bebouwing op het erf.
• Kapvorm afstemmen op kapvorm van de hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijke ontwerp als uitgangspunt.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Detaillering van de bebouwing met rolbogen, sluitstenen, speklagen e.d. is
richtinggevend.

• Puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Behoud van en respect voor oorspronkelijke raamindeling.
• Behoud van en respect voor oorspronkelijke ornamentiek.

deel B - Criteria 110

dakkapellen
• Dakkapellen aan de voorkant in maatvoering minimaliseren en passend in

architectuur van het hoofdgebouw. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria
hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

• Geen dakopbouwen en doorgetrokken gevels.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met hoofdbebouwing is essentieel.

Hoofdstuk 5 111

13. WILLEM ALEXANDERWEG NOORD (COTHEN)

Woongebied ten noorden van de Willem Alexanderweg
(Gebiedstype W1.2)

Welstandsniveau
Voor deze wijk geldt het niveau welstandsvrij.

deel B - Criteria 112

Sportpark de Kamp te Cothen (Gebiedstype G3)

Welstandsniveau
Voor Sportpark de Kamp geldt het niveau welstandsvrij .

Hoofdstuk 5 113

14. WILLEM ALEXANDERWEG ZUID (COTHEN)

Woongebied ten zuiden van de Willem Alexanderweg
(Gebiedstype W1.2)

Welstandsniveau
Voor deze wijk geldt het niveau welstandsvrij .

deel B - Criteria 114

Hoofdstuk 5 115

15. DE ZUID-OOSTHOEK (COTHEN)

De Zuid-Oosthoek (Gebiedstype W1.4)

Welstandsniveau
Voor de Zuid-Oosthoek in Cothen geldt het niveau welstandsvrij.

deel B - Criteria 116

Hoofdstuk 5 117

16. BESCHERMD DORPSGEZICHT (NEDER-)LANGBROEK

Beschermd dorpsgezicht (Neder-)Langbroek (Gebiedsty pe H9.1)

Het dorp Nederlangbroek is een oude
nederzettingsplaats langs de Cotherweg, de weg die al
voor de ontginning van het broek Doorn en Cothen
verbond. Voor het Langbroekerweteringgebied bestaat
een beeldkwaliteitsplan.

De vestiging van de N.H. kerk is aanleiding geweest
voor het ontstaan van een brink, voormalig dorpsplein,
en de ontwikkeling van de kern Nederlangbroek. Het
gebied rondom de Brink is aangeduid als beschermd
dorpsgezicht.

deel B - Criteria 118

Aan de brink staan verschillende boerderijachtige
woningen, meestal in langsrichting. Aan één zijde
staan een aantal grijs gecementeerde woningen met
mansarde- of zadeldaken met grijze dakpannen. Ook
witgepleisterd of rood metselwerk komt voor. De ramen
op de begane grond zijn duidelijk verticaal en hoger
dan de ramen op de verdieping. Kenmerkend zijn de
luiken in donker schilderwerk bij de ramen in wit
schilderwerk.

Aan de andere zijde van de brink staat, naast kleinere
boerderijen ook een groot pand in één laag met een
afgeplat schilddak. De gevel is witgepleisterd met ook
weer grijze dakpannen. In het midden van de Brink
staat een pomp.

Aan de overzijde van de Langbroekerdijk staat een
pand van één verdieping met mansardekap evenwijdig
aan de straat. Het is uitgevoerd in rood metselwerk en
heeft grijze dakpannen. Het schilderwerk is lichtgeel
met donkere deuren en luiken. In het pand is thans
een café-restaurant gevestigd.

Welstandsniveau
Voor het beschermd dorpsgezicht van Langbroek geldt het BIJZONDER niveau van
welstand als gevolg van de aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Situering van het bouwwerk
Rooilijn:
• Het behouden van het oorspronkelijke, besloten karakter van de dorpskern.
• Recht, georiënteerd op de brink of de weg.
Zijdelingse afstand:
• Half open tot gesloten.

Hoofdstuk 5 119

Oriëntatie:
• Bij (vervangende) nieuwbouw is de positie en oriëntatie van de oorspronkelijke

bebouwing richtinggevend.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bij renovatie of (vervangende) nieuwbouw streven naar zorgvuldige inpassing tussen

de bestaande bebouwing. Bouwstijl conformeren naar de bouwstijl van de
naastgelegen bebouwing.

• Aansluiten bij de langwerpige, (liggende of staande) en blokvormige bouwmassa’s.
Bouwhoogte:
• 1 tot 1½ bouwlaag met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Zadeldak, mansardekap.
• Daken mogen met overstek worden toegepast.
• Kapvorm bijgebouwen afstemmen op kapvorm hoofdbebouwing.
Kaprichting:
• Evenwijdig (langsrichting) of haaks (dwarsrichting) op het lint.

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

een dakgedeelte en een onderstuk.
• De architectuur van het gebouw moet in het straatbeeld passen, oftewel de uitstraling

van het gebouw is belangrijker dan de herkenbaarheid van de functie.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft een verticale geleding.
• Gebruik van staande kozijnen en ramen.
• Geleding passend bij architectuurstijl hoofdbouw.
Plasticiteit:
• Erkers, dakkapellen en overige aanbouwen en toevoegingen in de gevelwand of aan

het dakvlak in maatvoering, architectuur en detaillering afstemmen op de
hoofdbebouwing. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7)
voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan niet van
toepassing is.

deel B - Criteria 120

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Deuren en kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen.
• Gevel: bakstenen, eventueel gecementeerd of gepleisterd.
Materiaalkleur:
• Geen gebruik van sterk met de omgeving contrasterende kleuren zoals: oranje,

gifgroen of fel paars etc.
• Het is van belang het kleurgebruik af te stemmen op de omgeving passende kleuren

hierbij zijn: wit, grijs, donkere tinten rood en bruin, zwart en donker groen.
• Dakpannen: rode of grijze tinten.
• Baksteenkleur: rode tinten en incidenteel wit (gepleisterd) of grijs (gecementeerd).
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Hout bijgebouwen: donkere kleurstelling zoals bruin, donkerblauw, donkergroen.
Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 121

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Aan- en uitbouwen aan de achterkant.
• Materiaal, kleur en detailleringsniveau van aan- of uitbouw afstemmen op dat van het

hoofdgebouw.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst etc.
• Afstemming met het hoofdgebouw is essentieel.
• Kapvorm en -richting afstemmen op de kapvorm van het hoofdbebouwing of plat dak.
• Aan- of uitbouw ondergeschikt aan hoofdbouwmassa.
bijgebouwen en overkappingen
• Bijgebouwen en overkappingen aan de achterkant situeren.
• Kapvorm afstemmen op de kapvorm van het hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt.
• Bij nieuwe puien afstemming zoeken in ritmiek van de pui- en/of gevelstructuur

tussen begane grondgevel en bovengevel.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Ritmerende elementen als voordeuren en vensters blijven identiek of krijgen bij
vernieuwing tenminste een aan elkaar verwante vormgeving.

• Detaillering van de oorspronkelijke /historische bebouwing met rolbogen, sluitstenen,
speklagen e.d. is richtinggevend.

• Puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Behoud van en respect voor oorspronkelijke raamindeling
• Behoud van en respect voor oorspronkelijke ornamentiek

deel B - Criteria 122

erfafscheidingen
• Uitsluitend erfafscheidingen in metselwerk, begroeiing/hagen of houten of ijzeren

hekwerken, passend bij de karakteristiek van de bebouwing en inrichting van de
openbare ruimte.

Hoofdstuk 5 123

17. BUURTSCHAPPEN LANGBROEKERDIJK
(NEDER-)LANGBROEK

Buurtschappen Langbroekerdijk (Gebiedstype H9.2)

De uitlopers van het Langbroekerwetering-lint zijn de
kleine clusters van bebouwing direct grenzend ten
oosten en ten westen aan het beschermde
dorpsgezicht van Langbroek. Langs deze uitlopers van
het oudste gedeelte van Langbroek is een menging
ontstaan van gebouwen met zowel een woon-, als een
werk- of voorzieningenfunctie. Daardoor is een zeer
gevarieerd bebouwingsbeeld ontstaan, zowel in aard

als omvang van de bebouwing. Vrijwel alle
boerderijachtige gebouwen zijn individueel
vormgegeven, overwegend met ambachtelijke
karakteristieken . Verschillende kleuren baksteen en
dakpannen komen voor. Gebouwen staan zowel in
dwars- als lengterichting aan de straat, en zijn
gemiddeld 1 laag met kap.

Op de kruising van de Wijkerweg met de Lang-
broekerdijk is een buurtschap ontstaan, wat van
oudsher de naam Stenen Brug heeft, genoemd naar
de brug over de wetering. De bebouwing bestaat uit
enkele huizen rond de kruising, waaronder een café,
een bakkerij (beide panden zijn nog aanwezig) en een
aantal arbeiderswoningen.

deel B - Criteria 124

De bebouwing in de uitlopers en bebouwingsclusters
zijn gesitueerd op de kop van de kavel, aan het lint (de
wetering of de weg). Het type bebouwing verschilt in
feite niet ten opzichte van de bebouwing aan rest van
het landelijke lint, hoewel meer niet-agrarische
bebouwing voorkomt. De bebouwingsvorm is divers,
maar heeft een duidelijke richting. Ook de kapvormen
variëren sterk. Naast zadeldaken komen
mansardekappen en schilddaken voor, naast

dakpannen komen ook rieten daken voor. Voor het Langbroekerweteringgebied bestaat
een beeldkwaliteitsplan, de criteria uit dit BKP zijn opgenomen in deze welstandsnota in
hoofdstuk 22 Langbroekerweteringgebied.

Welstandsniveau
Voor deze buurtschappen geldt het BIJZONDER niveau van welstand als gevolg van
de aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

In de uitlopers buurtschappen van het Langbroekerwetering gebied zijn twee typen
hoofdbebouwingsvormen te onderscheiden.
• Type A : langwerpige boerderijachtige bouwmassa’s met een van oorsprong

agrarische functie.
• Type B : kleinere staaf- en blokvormige bouwmassa’s met een niet agrarische functie.

Type A

Situering van het bouwwerk
Rooilijn:
• Rechte en rechtlijnige rooilijnen handhaven.
Zijdelingse afstand:
• Los van elkaar.
Oriëntatie:
• Bij (vervangende) nieuwbouw is de positie en oriëntatie van de oorspronkelijke

bebouwing richtinggevend.

Hoofdstuk 5 125

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bij renovatie of (vervangende) nieuwbouw: herhaling van eigenschappen van de

landelijke gebouwen zoals in de directe omgeving voorkomende boerderijen, of een
bewerking hiervan.

• Aansluiten bij de langwerpige, (liggende) bouwmassa’s.
Bouwhoogte:
• 1 tot 1½ bouwlaag met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Forse kappen: zadeldak.
• Daken mogen met overstek worden toegepast.
• Toevoegingen aan het dakvlak aan de achterzijde van de hoofdbouw situeren.
• Kapvorm bijgebouwen afstemmen op kapvorm hoofdbebouwing of zadeldak.
Kaprichting:
• Evenwijdig (langsrichting) of haaks (dwarsrichting) op het lint.

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

een dakgedeelte en een onderstuk.
• De architectuur van het gebouw moet in het straatbeeld passen, oftewel de uitstraling

van het gebouw is belangrijker dan de herkenbaarheid van de functie.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft een verticale geleding.
• Gebruik van staande kozijnen en ramen.
• Geleding passend bij architectuurstijl hoofdbouw.
Plasticiteit:
• Erkers, dakkapellen en overige aanbouwen en toevoegingen in de gevelwand of aan

het dakvlak in maatvoering, architectuur en detaillering afstemmen op de
hoofdbebouwing..

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Deuren en kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen of riet.
• Gevel: baksteen, incidenteel gepleisterd of gecementeerd..

deel B - Criteria 126

Materiaalkleur:
• Geen gebruik van sterk met de omgeving contrasterende kleuren zoals: oranje,

gifgroen of fel paars etc.
• Het is van belang het kleurgebruik af te stemmen op de omgeving passende kleuren

hierbij zijn: wit, grijs, donkere tinten rood en bruin, zwart en donker groen.
• Dakpannen: grijze of donkere tinten.
• Baksteenkleur: rode tinten, wit (gepleisterd) of grijs (gecementeerd).
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Hout bijgebouwen: donkere kleurstelling zoals bruin, donkerblauw, donkergroen.
Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

Type B

Situering van het bouwwerk
Rooilijn:
• Rechte en rechtlijnige rooilijnen handhaven.
Zijdelingse afstand:
• Los van elkaar.
Oriëntatie:
• Bij (vervangende) nieuwbouw is de positie en oriëntatie van de oorspronkelijke

bebouwing richtinggevend.

Hoofdstuk 5 127

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bij renovatie of (vervangende) nieuwbouw streven naar zorgvuldige inpassing tussen

de bestaande bebouwing. Bouwstijl conformeren naar de bouwstijl van de
naastgelegen bebouwing.

• Aansluiten bij de langwerpige, (liggende of staande) en blokvormige bouwmassa’s.
Bouwhoogte:
• 1 tot 1½ bouwlaag met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Forse kappen: zadeldak.
• Toevoegingen aan het dakvlak aan de achterzijde van de hoofdbouw situeren.
• Kapvorm bijgebouwen afstemmen op kapvorm hoofdbebouwing of zadeldak.
Kaprichting:
• Evenwijdig (langsrichting) of haaks (dwarsrichting) op het lint.

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

een dakgedeelte en een onderstuk.
• De architectuur van het gebouw moet in het straatbeeld passen, oftewel de uitstraling

van het gebouw is belangrijker dan de herkenbaarheid van de functie.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft een verticale geleding.
• Gebruik van staande kozijnen en ramen.
• Geleding passend bij architectuurstijl hoofdbouw.
Plasticiteit:
• Erkers, dakkapellen en overige aanbouwen en toevoegingen in de gevelwand of aan

het dakvlak in maatvoering, architectuur en detaillering afstemmen op de
hoofdbebouwing.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Deuren en kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen of riet.
• Gevel: baksteen, incidenteel gepleisterd of gecementeerd.

deel B - Criteria 128

Materiaalkleur:
• Geen gebruik van sterk met de omgeving contrasterende kleuren zoals: oranje,

gifgroen of fel paars etc.
• Het is van belang het kleurgebruik af te stemmen op de omgeving passende kleuren

hierbij zijn: wit, grijs, donkere tinten rood en bruin, zwart en donker groen.
• Dakpannen: grijze of donkere tinten.
• Baksteenkleur: rode tinten, wit (gepleisterd) of grijs (gecementeerd).
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Hout bijgebouwen: donkere kleurstelling zoals bruin, donkerblauw, donkergroen.
Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 129

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Aan- en uitbouwen aan de achterkant.
• Materiaal, kleur en detailleringsniveau van aan- of uitbouw afstemmen op dat van het

hoofdgebouw.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst etc.
• Afstemming met het hoofdgebouw is essentieel.
• Kapvorm en -richting afstemmen op de kapvorm van het hoofdbebouwing of plat dak.
• Aan- of uitbouw ondergeschikt aan hoofdbouwmassa.
bijgebouwen en overkappingen
• Bijgebouwen en overkappingen aan de achterkant situeren.
• Kapvorm afstemmen op de kapvorm van het hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt.
• Bij nieuwe puien afstemming zoeken in ritmiek van de pui- en/of gevelstructuur

tussen begane grondgevel en bovengevel.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Ritmerende elementen als voordeuren en vensters blijven identiek of krijgen bij
vernieuwing tenminste een aan elkaar verwante vormgeving.

• Detaillering van de oorspronkelijke /historische bebouwing met rolbogen, sluitstenen,
speklagen e.d. is richtinggevend.

• Puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Behoud van en respect voor oorspronkelijke raamindeling
• Behoud van en respect voor oorspronkelijke ornamentiek

deel B - Criteria 130

erfafscheidingen
• Uitsluitend erfafscheidingen in metselwerk, begroeiing/hagen of houten of ijzeren

hekwerken, passend bij de karakteristiek van de bebouwing en inrichting van de
openbare ruimte.

Hoofdstuk 5 131

18. GERRIT ACHTERBERGSTRAAT E.O. (NEDER-)
LANGBROEK

Gerrit Achterbergstraat e.o. (Gebiedstype W1.2)

Welstandsniveau
Voor deze wijk geldt het niveau welstandsvrij .

deel B - Criteria 132

19. MARGRIETLAAN E.O. (NEDER-)LANGBROEK

Margrietlaan e.o. (Gebiedstype W1.2)

Welstandsniveau
Voor deze wijk geldt het niveau welstandsvrij .

Hoofdstuk 5 133

Oranjehof (Gebiedstype G3)

Welstandsniveau
Voor Oranjehof geldt het niveau welstandsvrij .

deel B - Criteria 134

20. KERKELAND EN WEIDEDREEF (NEDER-)LANGBROEK

Kerkeland en Weidedreef (Gebiedstype W1.2)

Welstandsniveau
Voor deze wijk geldt het niveau welstandsvrij .

Hoofdstuk 5 135

deel B - Criteria 136

21. DE BOOMGAARD (NEDER-)LANGBROEK

De Boomgaard (Gebiedstype W1.4)
.

Welstandsniveau
Voor de Boomgaard geldt het niveau welstandsvrij.

Hoofdstuk 5 137

22. LANGBROEKERWETERINGGEBIED

Langbroekerweteringgebied (Gebiedstype H9.3)

Dit hoofdstuk bevat hoofdstuk 8 met de titel “Visie” uit het Beeldkwaliteitsplan
Langbroekerwetering, opgesteld door Amer Adviseurs bv en brons + partners
landschapsarchitecten bnt, versie januari 2004.

Welstandsniveau
Voor het Langbroekerweteringgebied geldt het BIJZONDER niveau van welstand als
gevolg van de aanwezige kwaliteit binnen het gebied.

Visie op gebiedsniveau

Uniek en waardevol
Het gebied van de Langbroekerwetering is uniek en
waardevol, omdat hier ten opzichte van het
omliggende landschap en andere gebieden in
Nederland, de herkenbaarheid en gaafheid van het
cope-ontginningslandschap groot is. In dit landschap
is ruimte voor uitgestrekte zichtlijnen binnen het
coulissenlandschap. De stuwwal vormt als hogere
beboste wand een landschappelijk zeer waardevolle

achtergrond, die als zachte herkenbare achterwand de begrenzing vormt van het
coulissenlandschap en fungeert als een ‘borrowed scenery’. Ook het Kromme
Rijnlandschap aan de zuidzijde is nog grotendeels karakteristiek vanwege haar relatieve
openheid en afwezigheid van beeldverstorende bouwwerken zoals industriële
bedrijfsbebouwing, grote woningontwikkelingen, eigentijdse bebouwing van verstorende
elementen zoals ‘catalogusbouw’, masten, nieuwe wegen e.d.

Bedreigingen
Mogelijke toekomstige ontwikkelingen, die de kwaliteit van het landschap kunnen
beïnvloeden, bestaan onder andere uit:

• De omvorming van boerderijen tot andere functies of woonhuizen, waardoor

aanpassingen aan de bebouwing plaats vinden die lang niet altijd in
overeenstemming zijn met de geldende welstandseisen, zoals de architectuur van de
bebouwing.

•
• De bouw van woonruimte in plaats van bedrijfsbebouwing in het kader van de ‘ruimte

voor ruimte regeling’.

deel B - Criteria 138

• De ontwikkeling van recreatieve activiteiten, zoals maneges, campings,
paardenweides, picknickplekken, routes, etc. Deze kunnen van invloed zijn op het
bestaande landschapsbeeld door hun specifieke inrichting. Denk aan witte
hekwerken bij maneges, opvallende caravans zonder voldoende groene afscherming
bij campings, reclameborden, afdakjes bij picknickplaatsen, wegwijzers bij routes.

In de Landschapsvisie voor de Langbroekerwetering worden landschappelijke
voorwaarden gesteld aan nieuwe ontwikkelingen. De Cultuurhistorische Hoofdstructuur
van de provincie Utrecht benoemt de cultuurhistorische kwaliteiten van het plangebied,
waaronder het specifieke verkavelingspatroon en de gradiënt van de heuvelrug naar het
Kromme Rijnlandschap. Het beeldkwaliteitsplan vormt een verdere uitwerking van deze
visies en gaat in op de beeldkwaliteit op een lager schaalniveau. De opbouw van
wegprofielen, bebouwing en beplanting, inclusief de erven vormen daarin belangrijke
componenten.

Strategie handhaven en versterken landschapstypen e n beeldkenmerken
Aangezien de oorspronkelijke beeldkwaliteiten in het hele plangebied nog zo duidelijk
herkenbaar zijn en gekoppeld zijn aan de heldere verkavelingsstructuur uit de
middeleeuwen en de renaissance, geldt voor het hele plangebied de strategie om de
herkenbaarheid van de landschapstypen en bijbehorende beeldkenmerken te handhaven
en waar mogelijk te versterken.

De karakteristieke kwaliteiten uiten zich in:
• Herkenbare landschappelijke verschillen tussen het half open tot besloten en beboste

kampenlandschap met haar groene kamers en vele lanen, het half open
coulissenlandschap met de langgerekte weidegronden en bospercelen dwars op de
lange ontginningswegen en het opener Kromme Rijnlandschap langs de onbedijkte
Kromme Rijn,

• de overgang tussen het kampen- en coulissenlandschap, bijzonder vanwege de
lanen die beide gebieden met elkaar verbinden,

• verschillen ten aanzien van de situering van bebouwing ten opzichte van het
landschap, zoals de solitaire clusters van agrarische bebouwing in het kampen- en
Kromme Rijnlandschap en de veelal agrarische lintbebouwing in het
coulissenlandschap,

• de bijbehorende architectuur en erfinrichting, die voor de agrarische boerderijen in
alle drie de landschapstypen uit is gegaan van het hallehuis, maar in het
kampenlandschap zich ontwikkeld heeft tot grote hoeven, in het coulissenlandschap
bij een langhuis is gebleven en in het Kromme Rijnlandschap met haar rijke gronden
zich ontwikkeld heeft tot T-boerderijen. Daarnaast is in het kampenlandschap een
grote typologie van woonhuizen ontstaan, die samenhangen met het wonen in villa’s
en landhuizen in deze bosrijke omgeving,

• de profielen van wegen met eventueel naastliggende waterloop, hoogteverschil ten
opzichte van het maaiveld en begeleidende laanbeplanting. In het algemeen dient

Hoofdstuk 5 139

zeer terughoudend met opvallende verkeersmaatregelen, zoals fietsstroken in felle
kleuren of drempels te worden omgegaan.

• de watergangen met hun waterbouwkundige werken en bruggen. Zij dienen zichtbaar
en herkenbaar te blijven als onderdeel van de ontginningsgeschiedenis.

Voor elke verandering in het buitengebied geldt een toetsing op drie niveaus;
1. de visie op gebiedsniveau.
2. de algemene visie op perceelsniveau ten aanzien van:

• bebouwingsstructuur en kavelindeling,
• gebouw,
• materialisatie, detaillering en kleur.

3. de specifieke visie op het betreffende landschapstype.

Algemene visie op perceelsniveau

De visie is uitgewerkt per landschapstype (kampenlandschap, coulissenlandschap en
Kromme Rijnlandschap). In de criteria ten aanzien van beeldkwaliteit is een vierdeling
gevolgd. Wel dienen de aspecten per perceel altijd in samenhang met elkaar beoordeeld
te worden:
• Bebouwingsstructuur en kavelindeling,
• Gebouw,
• Materialisatie, detaillering en kleur.

Het beeldkwaliteitsplan dient als richtinggevend
toetsingskader te worden beschouwd voor
beeldkwaliteits- en welstandsaspecten. Het plan dient
ontwikkelingen te sturen, maar daarbinnen ook vrijheid
te bieden aan individuele verschillen. Per geval moet
beoordeeld worden op welke wijze invulling gegeven
kan worden aan de richtlijnen. Zo zullen bij een
grootschalig bouwplan meer eisen gesteld worden, als

bij bijvoorbeeld een vergroting van een bedrijfsgebouw. Bij de afweging per locatie
worden ook bedrijfsmatige, milieu- en veiligheidsaspecten meegewogen. Het
beeldkwaliteitsplan is niet bedoeld om belemmeringen op te werpen, maar juist om vooraf
inzicht te geven in gewenste ontwikkelingen. Per locatie is het zoeken naar een goed
samengaan van bedrijfsmatige en landschappelijke randvoorwaarden.

Welstandscriteria bebouwingsstructuur en kavelindel ing
• Een bouwplan dient altijd vergezeld te gaan van een plan voor de landschappelijke

inpassing van het bouwplan. Hierbij gaat het dan om de stedenbouwkundige situering
van de bouwmassa’s en de beplanting op het erf.

deel B - Criteria 140

• De kavelindeling van gebouwen en open ruimte op en rondom het erf vormt in
bestaande situaties een sterke beelddrager voor de beleving van een bepaald
landschapstype. Het landschap wordt immers vaak vanaf de weg beleefd. Bij
nieuwbouw op een bestaande kavel is het belangrijk dat de afstand van de gevel tot
de weg in overeenstemming is met het patroon van de andere erven langs deze weg.

• Bij vervangende nieuwbouw die tevens gepaard gaat met functieverandering,
bijvoorbeeld indien een schuur of stal wordt vervangen door een nieuw te bouwen
woning, is het van belang de bestaande ontsluitingsweg te blijven gebruiken teneinde
te voorkomen dat er extra dammen en wegen ontstaan. De nieuwbouw dient op de
plek van het te amoveren gebouw of binnen het bestaande bebouwingscluster
geplaatst te worden, waardoor verdere verdichting van het aantal woningen langs de
ontsluitingsweg wordt tegengegaan.

• Nieuwbouw van bedrijfsgebouwen bij een bestaand agrarisch complex vraagt om een
zorgvuldige massa-ruimtestudie, waarbij nieuwbouw qua massa en schaal moet
aansluiten bij de bestaande bebouwing. Uitgangspunt hierbij is dat het agrarische
complex als één ruimtelijk complex ervaren wordt. De aandacht moet zich richten op
de juiste afstand tussen oude en nieuwe bebouwing, het aansluiten van de
kaprichting bij de hoofdrichting van de aanwezige kapconstructies en het gebruik van
beplanting als structurerend element.

• Nieuwbouw van een geheel nieuw agrarisch complex, vraagt om een evenwichtig
beeld van woon- en werkgebouwen, passend in de reeds aanwezige
stedenbouwkundige en landschappelijke context.

• Bij medewerking aan functieverandering is het mogelijk een privaatrechtelijke
overeenkomst te sluiten tussen gemeente en initiatiefnemer gericht op de
ontwikkeling en uitvoering van een integraal erfinrichtingsplan.

Welstandscriteria gebouw
Onder de term ‘gebouw’ wordt in principe verstaan alle opgaande bouwwerken, zoals
boerderijen, stallen, schuren, bijgebouwen, silo’s, vrijstaande villa’s, burgerwoningen,
hooibergen en kerken. Het gebouw heeft in de meeste gevallen een woon- en of
werkfunctie. Utiliteitsbouw, wordt eveneens betrokken binnen de term gebouw, zoals
bijvoorbeeld transformatorhuisjes. Afgesproken is dat in dit plan alleen de gebouwen
buiten de bebouwde kom meegenomen worden.
• Bij woningsplitsing bestaat in algemene zin een sterke voorkeur voor behoud van de

bestaande boerderij boven vervangende nieuwbouw, omdat bij nieuwbouw de
historische link veelal verdwijnt en de mogelijke inpassing niet altijd meer past
vanwege andere normen en opvattingen over gebouw en omgeving. Bij
boerderijsplitsing dient de karakteristieke gevelindeling en massaopbouw
gehandhaafd te blijven. Eventuele nieuwbouw dient van hoogwaardige kwaliteit te
zijn, goed passend in de omgeving en rekening houdend met de oorspronkelijke
karakteristiek van de boerderij.

Hoofdstuk 5 141

• Het karakter van de gebouwen verschilt per landschapstype. De wijze waarop
aanbouw, verbouw en nieuwbouw van woon- en bedrijfsgebouwen dient plaats te
vinden wordt bij de betreffende paragrafen verder behandeld.

• In de basis gaat het er steeds om het ensemble van hoofdgebouw en bijgebouwen
helder in zijn ruimtelijke context te laten zijn. Dit houdt in dat wordt uitgegaan van
heldere, eenduidige hoofdvormen voor zowel hoofd- als bijgebouwen zonder
aanbouwsels. De opgaven bij de huidige nieuwbouw betekent vaak dat het fenomeen
van de aanzienlijke grotere stallen en bedrijfsgebouwen de vaak meer kleinschalige
onderdelen van het ‘oude’ erf wegdrukt, waardoor disharmonie ontstaat. Dit moet
worden voorkomen. Vooral bij complexen die door hun open omgeving vanaf de
voor-, zij- of achterkant kwetsbaar in het zicht liggen, dient er aandacht te zijn voor de
situering van de nieuwe bouwmassa ten opzichte van het erf met haar kavelindeling
en (nieuwe) erfbeplanting.

• Bij grote gebouwen dient er voldoende aandacht te zijn voor geleding, zodat het
effect van de grote bouwmassa wordt verzacht.

Welstandscriteria materialisatie, detaillering en k leur
Behalve de vorm van het gebouw en de situering van het gebouw op het erf passend in
de landschappelijke context wordt de beeldkwaliteit op detailniveau natuurlijk in
belangrijke mate bepaald door de aandacht en keuzes van de gebruikte materialen en de
wijze van detailleringen. Kleurgebruik maakt daar ook een belangrijk onderdeel van uit.
Puntsgewijs levert dit de volgende (algemene) aandachtspunten op:
• Samenhang creëren tussen materiaalkeuze en kleurgebruik per perceel. Hierbij gaat

het met name om het zorgvuldig aansluiten van nieuwe bedrijfsgebouwen ten
opzichte van bestaande bedrijfsgebouwen en woningen.

• Gevels van bebouwing met een woonfunctie uitvoeren in gebakken gevelsteen in
aarde tinten (rood of bruin). Incidenteel kan ook licht stucwerk worden toegestaan,
indien dit aansluit op de bebouwing in de directe omgeving of vanuit de architectuur
aanleiding geeft.

• Gevels van bebouwing met een woonfunctie moeten een duidelijk gemetseld karakter
hebben en bestaan uit een gesloten volume met gevelopeningen voor de ramen. In
het coulissenlandschap is alleen één bouwlaag met kap toegestaan in de vorm van
een langhuis. In het kampen- en Kromme Rijnlandschap zijn andere typen mogelijk.

• Kozijnen en gevelbetimmeringen bij verbouw en nieuwbouw van woonhuizen en
bijgebouwen uitvoeren in hout. In het kampen- en overgangslandschap en het
Kromme Rijnlandschap kunnen ook meer eigentijdse materialen worden toegepast,
afhankelijk van de architectuur.

• Daken van woonbebouwing uitvoeren in rode of blauwgrijze gesmoorde pannen of
riet.

• Dakkapellen bij T-boerderijen niet in de voorgevel toestaan.
• Bijgebouwen zijn van natuurlijke materialen (baksteen, hout, dakpannen en riet) en

hebben een neutrale kleur, zoals bruin, zwart of donkergroen en zijn ondergeschikt
aan het woonhuis.

deel B - Criteria 142

• Bij bedrijfsgebouwen minimaal een gemetselde plint van 1 meter hoogte toepassen.
Agrarische bedrijfsgebouwen kunnen groter zijn dan de woonhuizen. Bij de materiaal-
en kleurkeuze moet er tussen de gebouwen afstemming zijn, waarbij een
onderscheid kan bestaan tussen de woonfunctie en andere functies.

• Geen materialen gebruiken die uitlogen en watervervuiling veroorzaken, zoals zink
en koper. Deze materialen kunnen wel gebruikt worden als ze gecoat worden.

• Kenmerkend kleurgebruik op de panden en luiken binnen een heerlijkheid
handhaven, zowel bij bestaande bebouwing als bij eventuele verbouw of nieuwbouw.

• Erfafscheidingen maken van bij voorkeur streekeigen beplanting of van natuurlijke
materialen zoals hout. Indien ijzeren hekwerken, dan in een ingetogen vormgeving en
kleurgebruik.

• Afbakening van individuele paardenbakken dient zo beperkt mogelijk te zijn. Planken
hekwerken in neutrale kleuren, zoals houtkleur, bruin, geven geen verstoring van de
beeldkwaliteit.

• Bruggen dienen aan te sluiten bij de achterliggende functie van het perceel. Een brug
die een agrarisch perceel ontsluit is eenvoudig en bestaat alleen uit een ligger. Bij
een toegang tot een woonhuis of boerderij is een brug met een houten of ijzeren
leuning op haar plaats. Bij de toegang van een landhuis of een ridderhofstad duiden
meer sierelementen op de toegang tot een bijzonder gebouwencomplex.

• Vanuit de historie en de beeldkwaliteit zijn de volgende bruggen interessant;
gemetselde boogbruggen met stenen brugdek of gemetselde landhoofden met
houten brugdek. Metselwerk soms voorzien van hardsteen, bijvoorbeeld in hoeken en
randen of als sluitsteen. Leuningen van hout, giet- en smeedijzer met een enkele
maal gegoten zink. Verstevigingen van smeedwerk, bijvoorbeeld ankers.

Hoofdstuk 5 143

Visie kampen- en overgangslandschap

Welstandscriteria bebouwingsstructuren en kavelinde ling

Belangrijk voor het vasthouden van de beeldkwaliteit is
dat de openheid binnen de groene kamers van het
kampenlandschap behouden blijft naast de
bosgebieden en de lanen. De bebouwing laat zich in
dit kampenlandschap mede inspireren op de
aanwezigheid van de vele ridderhofsteden en
landgoederen in deze beboste omgeving. Voor
algemene criteria op perceelsniveau zie “Algemene
visie op perceelsniveau”. Puntsgewijs levert de visie

specifiek de volgende onderdelen op voor het kampen- en overgangslandschap:
• Handhaven en zo mogelijk versterken van bestaande landgoederen met hun

landhuizen. Bij de ontwikkeling van nieuwe landgoederen bestaande groenstructuren
en open ruimtes van kampen respecteren. Eventueel nieuw bos aanleggen in
aansluiting op de bestaande groenstructuur.

• Nieuwe bebouwing moet of aansluiten bij de bestaande bebouwingsclusters of
voldoende afstand houden, te weten circa 100 meter tot bestaande clusters, zodat de
clusters ruimtelijk als twee losse eenheden worden ervaren en niet de hele groene
kamer in beslag nemen.

• Samenhang nastreven in de kavelindeling en situering van bouwmassa's en
beplanting binnen een cluster van agrarische bebouwing. Woongebouwen liggen
langs de weg, bijgebouwen en bedrijfsgebouwen liggen er achter of naast. Bij het

deel B - Criteria 144

plaatsen van bij- of bedrijfsgebouwen de blok-/ of clustervorm benaderen. Diverse
nokrichtingen zijn mogelijk.

Welstandscriteria gebouw
Bij de bouw van nieuwe woonhuizen in het kampenlandschap is er enige ruimte voor
eigentijdse varianten op het oorspronkelijke hoeve- of langhuistype. De bebouwing moet
wel aansluiten op de lokaal voorkomende typen van villa’s en landhuizen met
bijvoorbeeld rieten daken en kan hierop een variatie zijn. Bij woonbebouwing langs
wegen is deze afstemming meer noodzakelijk dan bij een solitair woonhuis in het bos of
in een eigen groene kamer.
• Bij nieuwbouw of verbouw wordt uitgegaan van een duidelijke en eenvoudige

hoofdvorm van het woonhuis met bij voorkeur een zadeldak. De toepassing van
wolfseinden of dakschilden is vrij.

• Hoofdgebouwen bestaande uit de boerderij of het woonhuis, bij voorkeur in 1 laag
met kap. Enkele varianten zijn mogelijk. Bijgebouwen in 1 laag met kap, lager dan het
hoofdgebouw met een verwante dakhelling. Voor bedrijfsgebouwen geldt alleen een
verwante dakhelling. Afstemming met het bestemmingsplan is op dit punt van groot
belang.

• Buiten de groene kamers en binnen de beslotenheid van de bosrand bestaan al
verschillende stijlen van bebouwing. Hier is per perceel een eigen stijl toegestaan.

• Bij verbouw aansluiten bij het bestaande ritme en maatverhoudingen. Dakkapellen en
serres in harmonie met de architectuur vormgeven.

Welstandscriteria materiaal, detaillering en kleur
• Samenhang creëren tussen materiaalkeuze en kleurgebruik per perceel. De huidige

variatie is door de sterke landschappelijke beplantingsstructuur en de erfbeplantingen
niet storend. Deze variatie uit zich bijvoorbeeld in gevelstenen in zowel aarde als
lichte tinten, diverse dakvormen, sierranden in het metselwerk, sierhekwerken,
toegangspoorten en landschapsarchitectonisch ingerichte tuinen.

• Materiaalgebruik en detaillering van bijgebouwen afstemmen op het hoofdgebouw.
• Bij eigentijdse architectuur kunnen ook meer eigentijdse materialen worden

toegepast, mits zij harmoniëren met de bebouwing in de directe omgeving. Bij
bebouwing langs een weg is de aansluiting met naastliggende bebouwing meer van
belang dan bij solitaire bebouwing in het bos of in een groene kamer.

Hoofdstuk 5 145

Visie coulissenlandschap

Welstandscriteria bebouwingsstructuren en kavelinde ling

Algemeen uitgangspunt is het handhaven van het
zeer fraaie coulissenlandschap met de kenmerkende
copeverkaveling, de langgerekte bossen, lange
zichtlijnen, de beplante zuwes, de unieke
ridderhofsteden en de karakteristieke
bebouwingslinten. Uitgangspunt is de ruimtelijke
verschillen tussen de half open en meer open gebie-
den (ten zuiden van Leersum en langs de Lekdijk) te

handhaven. Voor de algemene criteria op perceelsniveau zie “Algemene visie op
perceelsniveau”.

Cope-ontginningen algemeen
• Het handhaven van de landschapsstructuur uit de middeleeuwen en renaissance met

de kenmerkende copeverkaveling is uitgangspunt voor de visie. Ook het handhaven
van de verschillen tussen de oorspronkelijke ontginningslijnen van de
Langbroekerdijk en de Lekdijk ten opzichte van de achterkaden is uitgangspunt voor
de na te streven beeldkwaliteit.

• Toevoegingen van bebouwing moeten passen binnen de bestaande
bebouwingsstructuur en binnen het traditioneel voorkomende type van het langhuis.
Variaties en experimenten zijn in dit cultuurhistorisch gave deelgebied niet
toegestaan.

deel B - Criteria 146

• Plaatsvervangende burgerwoningen in het kader van het "ruimte voor ruimte"-beleid
dienen met zorg te worden ingepast. De kavelrichting is hierbij een belangrijke factor
en ook de stijl van de bebouwing aansluitend bij de cultuurhistorie. De lange zijde van
de woningen en de nokrichting dient qua situering mee te gaan binnen het
langgerekte perceel. De verhoudingen van de huidige woningen (grootte van de
daken t.o.v. de gevels) dienen te worden gehandhaafd bij eventuele nieuwbouw.
Alleen bij uitzondering kunnen kleinere woningen dwars op de kavelrichting worden
gebouwd.

• Nieuwe bebouwing zoveel mogelijk (vanaf de weg gezien) achter de bestaande
gebouwen plaatsen en niet naast de gebouwen. Slechts bij hoge uitzondering kan
hiervan afgeweken worden, omdat de karakteristieke doorzichten anders dreigen te
verdwijnen. Er dient te allen tijde voldoende ruimte over te blijven tot het
naastgelegen perceel, zodat zicht op het achterliggende landschap gehandhaafd
blijft.

Ontginningswegen Langbroekerdijk en Lekdijk
• Ten westen van Langbroek langs de Langbroekerdijk bij verbouw of vervangende

nieuwbouw meer eenheid creëren in de diverse bebouwing qua materiaalgebruik,
nokrichting in de lengte van de percelen, daktype, etc.

• De Langbroekerdijk vormt het hart van de copeontginning. Voor dit lint geldt strikte
handhaving van het bestaande profiel, inclusief de wetering zelf, met het behoud van
de open doorzichten tussen de boerderijen en woningen door. Hier geen extra
opritten, bebouwing of wegbeplanting plaatsen.

• Bij nieuwbouw langs de Langbroekerdijk is alleen het langhuis toegestaan, tenzij
sprake is van herbouw van een T-boerderij, krukboerderij of bestaand woonhuis dat
dwars op de weg staat. Voorzijde direct (5-10 meter) aan de ontginningsbasis
plaatsen.

• Bij de Lekdijk / Rijndijk handhaven van het relatief open landschapsbeeld en de verre
uitzichten op de heuvelrug. De erfbeplantingen dienen voldoende volume te hebben
als tegenhanger van de open dijk en het vrij open landschap. Bij vervangende
nieuwbouw van boerderijen of woningen dient het archetype van de T-boerderij die
hier vroeger veel voorkwam als uitgangspunt te worden gekozen. Het oostelijk deel
van de Lekdijk, daar waar de verkaveling parallel loopt aan de dijk, kan als
overgangszone naar het kampenlandschap worden beschouwd met een verdichting
in de vorm van een half open landschap.

Achterkaden
• Benadrukken van de Gooyerdijk en Amerongerwetering als copebeëindiging en

achterkade. De bebouwing houdt hier ruime afstand tot elkaar van circa 100 meter.
• Hoofdgebouwen staan aan de weg, bedrijfsgebouwen dienen er dicht naast of achter

te liggen.

Hoofdstuk 5 147

• Bebouwing langs de Landscheidingsweg is in mindere mate aanwezig dan langs de
Gooyerdijk en Amerongerwetering, omdat de boerderijen hier meer in het Kromme
Rijnlandschap staan.

Dwarswegen / Zuwes met bebouwing
Langs de Zuwes kwam vanuit het historisch perspectief geen bebouwing voor. Het
incidentele karakter van de bebouwing dient zich niet uit te breiden.
• Bij plaatsvervangend bouwen langs de Wijkerweg / Bovenwijkerweg bouwen parallel

aan en niet te ver van de weg af, (maximaal ca 5 meter) aansluitend bij de oude
bebouwing. Het kleurgebruik van de materialen dient aan te sluiten bij het
oorspronkelijk kenmerkende kleurgebruik in dit gebied, te weten aarde tinten of
witgepleisterde gevels. De enkele gerealiseerde eigentijdse woningen worden voor
dit gebied als te opvallend beschouwd. Navolging van deze bouwstijl en afwijkende
nokrichting en plaatsing ten opzichte van de weg is ongewenst.

• Bij de Cotherweg / Doornseweg niet verder uitbreiden van lintbebouwing. Dit zou
vanuit de beeldkwaliteit de eenheid van het coulissenlandschap te niet doen. Bij
uitbreiding van Nederlangbroek een compacte vorm nastreven, aansluitend aan de
kern.

Dwarswegen met incidentele bebouwing of zonder bebouwing
• Behouden van het onbebouwde of spaarzaam bebouwde karakter.
• De copeverkaveling moet ruimtelijk beleefbaar blijven en vraagt daarom bij situering

van eventuele vervangende bebouwing om het benadrukken van de lengterichting en
het relatief transparant houden van de lijnen dwars op de verkaveling.

Welstandscriteria gebouw
De in het coulissenlandschap veel voorkomende grootschalige moderne bijgebouwen
missen verhouding tot het oorspronkelijke hoofdgebouw. Ook de relatie van de
bebouwing met de maat van de strokenverkaveling is onzichtbaar. Een aantal regels voor
maat en ordening van de gebouwen is noodzakelijk om een rustig, samenhangend en
karakteristiek beeld te verkrijgen:
• Nieuwe boerderijen of woonhuizen bouwen in het langhuistype met een eenduidige

hoofd- en dakvorm, met de nokrichting van de gebouwen parallel aan de
kavelgrenzen. Alleen bij herbouw van een T- of Krukhuisboerderij deze typen
toestaan en langs de Lekdijk T-boerderijen toestaan.

• Bebouwing in 1 laag met kap, zowel hoofdgebouwen als bijgebouwen. Afstemming
met het bestemmingsplan is hier van belang.

• Hoofd- en bijgebouwen hebben een dakhellingshoek van minimaal 45 graden,
zadeldak of mansardekap, met of zonder wolfseind. Dakkapellen beperken tot één of
enkele per woning.

Welstandscriteria materiaal, detaillering en kleur

deel B - Criteria 148

• Aansluiten bij materiaalgebruik dat hier van oorsprong voor komt, zoals gemetselde
gevels, incidenteel toepassing van stucwerk, blauwgrijze en rode dakpannen of rieten
daken en houten kozijnen en gevelbetimmeringen. Terughoudend omgaan met glas,
spiegelende oppervlaktes, kunststof en trespa. Terughoudend kleurgebruik
toepassen.

• Oorspronkelijke ornamenten en details voortzetten of met aandacht ontwerpen.

Hoofdstuk 5 149

Visie Kromme Rijnlandschap

Het Kromme Rijnlandschap ligt slechts voor een klein
deel in het plangebied. Dit landschapstype is in dit plan
betrokken, omdat het de begrenzing vormt van de
copeontginning en het bijbehorende landschap. Voor
de algemene criteria op perceelsniveau zie “Algemene
visie op perceelsniveau”. In het landschap zou de
ligging van de Kromme Rijn ruimtelijk versterkt kunnen
worden door bijvoorbeeld natuurontwikkeling langs de

oevers. Ook de oude meandergeulen van voormalige Rijnbeddingen zouden ruimtelijk
versterkt kunnen worden in het landschap.

Welstandscriteria bebouwingsstructuren en kavelinde ling
Belangrijk is dat de openheid van het landschap met het zicht op de onbedijkte rivier,
Cothen en Wijk bij Duurstede behouden blijft. Van belang daarbij is dat de stedelijke
bebouwing van Wijk bij Duurstede de Kromme Rijn als natuurlijke grens aanhoudt.
• Het Kromme Rijnlandschap is vanwege haar relatieve openheid en ruime maten in

het landschap en tussen de bebouwing ten opzichte van de twee andere
landschapstypen minder kwetsbaar voor de ontwikkeling van grotere agrarische
bedrijfsgebouwen. Er worden geen bijzondere eisen aan de bebouwingsvormen
gesteld. Forse T-boerderijen of andere grote boerderijen passen in dit landschap. Zo
mogelijk oude stallen renoveren of verwijderen ter voorkoming van een rommelig erf.

deel B - Criteria 150

• Bij solitaire boerderijen compacte clusters nastreven ten opzichte van het open
landschap. Op het erf dient de beplanting te worden aangevuld tot enige royale
erfbeplanting, die past bij de robuuste uitstraling van de grote boerderijen en de
diverse bedrijfsgebouwen omringt.

• Langs wegen ligt de bebouwing met haar bijgebouwen en bedrijfsgebouwen vooral
dwars op de weg. Grote en diepe voortuinen komen hier voor.

• Bij de kruising tussen wegen en hun bebouwing en de Kromme Rijn, dient de
inrichting te worden afgestemd op de rivier.

Visie gebouw, materiaal, detaillering en kleur
Bij verbouw aansluiten bij de traditioneel veel voorkomende en gebruikte materialen in dit
landschapstype, zoals gebakken gevelstenen en blauwgrijze of rode pannen of rieten
daken, houten kozijnen en gevelbetimmeringen. Bij eventuele nieuwbouw zijn eigentijdse
materialen toegestaan, mits passend bij het erf en de omgeving, qua uitstraling en
kleurgebruik.
• Aandacht besteden aan de entree en de voorgevel.
• Aanbouwen dienen ondergeschikt te zijn ten opzichte van de hoofdvorm.

Hoofdstuk 5 151

Kastelen Langbroekerweteringgebied (Gebiedstype G1)

Bestaande ridderhofsteden en landgoederen
De vele ridderhofsteden en landgoederen van de
Stichtse Lustwarande in dit gebied zijn uniek. Zij liggen
vaak verscholen achter de bospercelen en parken. Zij
dienen als monumenten van het verleden
gehandhaafd te blijven met hun verschillende stijl-
kenmerken in de bebouwing, bijgebouwen en hun
parken. Een eventueel nieuw gebouw dient afhankelijk
van de functie (poortgebouw, woongebouw, kantoor,
orangerie, etc.) in samenhang met de oorspronkelijke
bebouwingsopzet te worden gesitueerd. Nieuwe
bebouwing dient de bijzondere samenhangende
beeldkwaliteit van bebouwing en beplanting niet te
verstoren en aan te sluiten bij het bestaande
materiaal- en kleurgebruik. Binnen dit kader zijn
eigentijdse toevoegingen mogelijk.

Door het herstellen van oude zichtlijnen en het creëren
van enkele nieuwe zichtlijnen binnen de
cultuurhistorische en landschappelijke structuur
zouden de ridderhofsteden meer op de voorgrond
kunnen treden, waardoor zij meer uitstraling krijgen in

de beleving van het gebied. Het is interessant de oude
voetpaden, die landgoederen of delen daarvan
verbonden en naar een dorp leidde, nader te inven-
tariseren en de mogelijkheden voor herstel en voor
gebruik nader te onderzoeken in overleg met de
eigenaren.

Nieuwe landgoederen
Bij de eventuele ontwikkeling van nieuwe landgoederen dienen zij naast een
planologische toets te voldoen aan ruimtelijke randvoorwaarden. Zij dienen de huidige
landschappelijke structuur met verschillen in een open en half open landschapsbeeld te
respecteren en zo mogelijk te versterken. Een landgoed kan een middel zijn andere
functies dan woon- en agrarische functies te ontwikkelen, zoals bijvoorbeeld
natuurontwikkeling, mits passend bij de gewenste hoogwaardige ruimtelijke uitstraling
van een landgoed. Ook kan een landgoed een nieuwe functie bieden en gekoppeld
worden aan vrijkomende agrarische bebouwing.

deel B - Criteria 152

Welstandsniveau
Voor de ridderhofsteden en landgoederen geldt het BIJZONDER niveau van welstand
als gevolg van de aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Nieuwe landgoederen zouden qua vormgeving geïnspireerd kunnen worden op de oude
ridderhofsteden. Enkele randvoorwaarden zijn:

• Passend binnen de verkavelingsstructuur en ter versterking van de

landschapsstructuur. Bij verdichting van het landschap de maat en schaal van
bestaande bosgebieden aanhouden en de kenmerkende afwisseling in openheid en
beslotenheid respecteren. Tevens de lange zichtlijnen van de heuvelrug naar het
Kromme Rijnlandschap en vice versa in tact houden.

• Eventueel een koppeling leggen met de plaatsen van verdwenen ridderhofsteden.
Dan wel rekening houden met het behoud van archeologische waarden.

• Indien gelegen binnen het coulissenlandschap, aansluiten bij het introverte karakter
van bestaande ridderhofsteden, zodat zij zich met hun parkbossen voegen in een
bescheiden presentatie aan de voorzijde van de landhuizen.

• Geïnspireerd op de opbouw van de oude ridderhofsteden met een hoofdgebouw,
toren, grachten, poortgebouw, follie en oprijlaan, maar in een eigentijdse uitvoering
zodat ze duidelijk van deze tijd zijn en geen karikatuur vormen van de oude
landgoederen.

• Met een herkenbare hoofdvorm, aansluitend bij traditioneel gebruikte gebakken
materialen of licht gekleurd stucwerk voor het hoofdgebouw.

• Voorerven en voortuinen met fraaie uitstraling inrichten, spaarzaam omgaan met
verharding.

• Passend binnen het beleid van de provincie Utrecht.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 153

23. BEDRIJVENTERREINEN

Bedrijventerrein Broekweg Wijk bij Duurstede (Gebie dstype B3)

Welstandsniveau
Voor bedrijventerrein Broekweg te Wijk bij Duurstede geldt het niveau welstandsvrij.

deel B - Criteria 154

Bedrijventerrein Willem Alexanderweg Cothen (Gebied stype B3)

Welstandsniveau
Voor het bedrijventerrein aan de Willem Alexanderweg te Cothen geldt het niveau
welstandsvrij.

Hoofdstuk 5 155

Voormalige steenfabriek in de Lunenburgerwaard (Geb iedstype B1)

Veel werkgebieden en grootschalige publieke
voorzieningen hebben van oudsher een band met een
woonplaats of bepaald terrein. In de loop der jaren zijn
de activiteiten op de terreinen vergroot of in veel
gevallen veranderd. Door invloed van de omgeving zijn
(bedrijfs)activiteiten verhuisd naar andere terreinen
aan randen en nieuwe uitleggebieden van dorpen en
steden, of geheel verdwenen uit de stad.

De eerste werkgebieden werden rond de

eeuwwisseling door individuele ondernemers ingericht.
Ze ontstonden vaak langs ontsluitingen over spoor of
water (rivieren, kanalen, weteringen). Vaak werden op
het terrein of in de nabije omgeving woningen voor de
arbeiders gebouwd. Mede door de groei van steden en
dorpen zijn in de loop der jaren veel bedrijven gesloten
of van bedrijfsactiviteit veranderd. Terreinen die nog
wel een duidelijke relatie met de cultuurhistorie
hebben, zijn vaak van uiterlijk veranderd. De

oorspronkelijke bedrijfsbebouwing is op dit terrein blijven staan, maar er werd in de loop
der tijd een andere functie aan gegeven. Bij de inrichting van het gebied wordt er duidelijk
rekening gehouden met de oorspronkelijke karakteristiek van het gebied.

In Wijk bij Duurstede is de voormalige steenfabriek in de Lunenburgerwaard te
karakteriseren als werkgebied met een duidelijke relatie van de cultuurhistorie. Deze
locatie is te vinden aan de Aalswaard te Wijk bij Duurstede. Aan de Aalswaard is tevens
een jachthaven gevestigd. Het terrein van de voormalige steenfabriek is momenteel de
stallingsplaats voor pleziervaartuigen. Naast een aantal bedrijfshallen zijn er nog een
aantal oorspronkelijke arbeiderswoningen op de locatie te vinden.

Welstandsniveau
Voor de voormalige steenfabriek in de Lunenburgerwaard geldt het PLUS niveau van
welstand als gevolg van de aanwezige kwaliteit binnen het gebied.

deel B - Criteria 156

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Specifieke aandachtspunten:
• De eenheid en samenhang tussen de stedenbouwkundige opbouw en

bebouwingskarakteristiek met de historische betekenis van het gebied.
• De uitstraling van de randen van het terrein.
• Architectonische aansluiting van de bedrijfspui en reclame op de gevel.

Situering van het bouwwerk
De eenheid en samenhang tussen stedenbouwkundige op bouw en
bebouwingskarakteristiek met de historische beteken is van de plek:
• Bebouwing dient zich te voegen naar de historische rooilijnen en situeringspatronen

(indeling van het terrein).
• Bebouwing afstemmen op en rekening houden met de cultuurhistorische betekenis

van de plek.
• Situering van gebouwen dient zich te voegen naar de karakteristieke opbouw van het

gebied en naar de historisch gegroeide/bepaalde ligging.

Hoofdvormen van het bouwwerk
Bouwmassa en –hoogte:
• Veranderingen en toevoegingen van nieuwe elementen dienen eenheid in en

samenhang tussen de stedenbouwkundige opbouw van het historisch gegroeide
werkgebied te ondersteunen.

• De bouwmassa en –hoogte dient zich te voegen naar de historische
bebouwingskarakteristiek of inspiratie te vinden in de historische
bebouwingskarakteristiek (of dusdanig vormgeven dat deze de historische
bebouwingskarakteristiek in stand houdt).

• Aan de randen van de historische werkgebieden dient bij bouwvormen en –hoogte
rekening worden gehouden met de invloed van de bouwvormen op de aangrenzende
gebieden en/of het landschap.

Kapvorm en kaprichting:
• Kapvorm en –richting van de gebouwen dienen zich te voegen naar de karakteristiek

van de historische bebouwing in het gebied.
• Aan de randen van de historische werkgebieden dient bij dakvormen en –richting

rekening worden gehouden met de invloed van de daken/kappen op de
aangrenzende gebieden en/of het landschap.

Hoofdstuk 5 157

Gevelaanzichten van het bouwwerk
Gevelopbouw en geleding:
• Veranderingen en toevoegingen aan de gevelkarakteristiek dienen de eenheid en

samenhang in het historisch werkgebied te ondersteunen.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze, kleurgebruik en detaillering
• Aan de randen van de historische werkgebieden dient het kleur- en materiaalgebruik

afgestemd te zijn op de aangrenzende gebieden en/of het landschap.
• Bij de historisch gegroeide werkgebieden dienen de reeds aanwezige materialen

(baksteen, plaatmateriaal), kleuren (gedekte kleuren) en details (zoals bijvoorbeeld al
dan niet aanwezige schoorstenen, reclame-uitingen en entreepartijen met
hekwerken) gerespecteerd te worden.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 158

Hoofdstuk 5 159

24. BUURTSCHAP DEN OORD

Buurtschap Den Oord (Gebiedstype H4.2)

De uitlopers van dijklinten zijn kleine clusters van
bebouwing, soms op de kruin (bestaande bebouwing),
maar meestal aan de voet van de dijk gelegen
(nieuwbouw). Soms direct aan de kern, als uitloper van
de verdichting in de dorpskern en soms als buurtschap
solitair aan de dijk. In Wijk bij Duurstede is Den Oord
een uitloper/buurtschap. Den Oord bevindt zich aan de
Onderdijk, bij de Lekdijk West, juist ten noorden van de

Lek, nabij de gemeentegrens met Houten.

Het gaat hier om slechts enkele boerderijachtige
bebouwing. Sommige haaks op het lint, sommige
evenwijdig met het lint. Veelal gaat het om relatief lage
bebouwing van slechts 1 verdieping met kap. Diverse
materialen kunnen voorkomen.

Er zijn twee typen hoofdbouwmassa’s in het gebied te onderscheiden:
• Type A: langwerpige boerderijachtige bouwmassa’s met een van oorsprong

agrarische functie.
• Type B: kleinere staaf- en blokvormige bouwmassa’s met een niet agrarische functie.

deel B - Criteria 160

Welstandsniveau
Voor Buurtschap Den Oord geldt het PLUS niveau van welstand als gevolg van de
aanwezige kwaliteit binnen het gebied.
Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

• Type A : langwerpige boerderijachtige bouwmassa’s met een van oorsprong

agrarische functie.
• Type B : kleinere staaf- en blokvormige bouwmassa’s met een niet agrarische functie.

Type A: langwerpige boerderijachtige bouwmassa’s
Situering van het bouwwerk
Rooilijn:
• De gebogen, op de weg gerichte, rooilijn dient gerespecteerd te worden.
Zijdelingse afstand:
• De bebouwing is vrijstaand. De openheid tussen de bouwmassa's dient gehandhaafd

te worden.
Oriëntatie:
• De oriëntatie van de bebouwing is haaks op de straat (dwarsrichting). Dit beeld dient

gerespecteerd te worden.
• Hoofdbebouwing en bijgebouwen kunnen alleen aan de voet van de dijk gesitueerd

worden, nieuwbouw op de kruin dan wel binnen 10 meter uit de benedenteen van de
dijk is niet toegestaan.

• Bij situering aan de voet of in de berm van de dijk verdient de aansluiting van het
perceel op het dijklint aandacht. (trappartijen, insteekstraten, inritten e.d.)

Hoofdvorm van het bouwwerk
Bouwmassa:
• Per erf of kavel is er één hoofdbouwmassa.
• Bijgebouwen liggen zowel achter als naast de hoofdbouwmassa om de doorzichten

naar het achtergebied te behouden.
• Langwerpig, liggend.
Bouwhoogte:
• 1 tot 1½ bouwlaag met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Zadeldak.
• Daken mogen met overstek worden toegepast.

Hoofdstuk 5 161

Kaprichting:
• Haaks op het lint (dwarsrichting).

Gevelaanzichten van het bouwwerk
Gevelopbouw:
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

boven- en onderstuk.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft een verticale geleding.
• Gebruik van staande kozijnen en ramen is aanbevolen.
Plasticiteit:
• Op- en aanbouwen als erkers en dakkapellen zijn ondergeschikt en vormgegeven in

lijn en architectuur van het geheel. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria
hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: riet of gebakken pannen.
• Gevel: bakstenen.
Materiaalkleur:
• Baksteenkleur: donkere tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Dak: donkergrijs.
Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

deel B - Criteria 162

Type B: kleinere staaf- en blokvormige bouwmassa’s
Situering van het bouwwerk
Rooilijn:
• De gebogen, op de weg gerichte, rooilijn dient gerespecteerd te worden.
Zijdelingse afstand:
• De bebouwing is vrijstaand. De doorzichten naar het achtergebied dienen

gehandhaafd te worden.
Oriëntatie:
• De oriëntatie van de bebouwing is evenwijdig aan de straat (langsrichting). Dit beeld

dient gerespecteerd te worden.
• Hoofdbebouwing en bijgebouwen kunnen alleen aan de voet van de dijk gesitueerd

worden, nieuwbouw op de kruin dan wel binnen 10 meter uit de benedenteen van de
dijk is niet toegestaan.

Hoofdvorm van het bouwwerk
Bouwmassa:
• Per erf of kavel is er één hoofdbouwmassa. Een hoofdbouwmassa kan uit meerder

woningen bestaan.
• Langwerpig, liggend en blokvormig.
• Aan- en bijgebouwen achter de hoofdbebouwing. Naast de hoofdbebouwing is

mogelijk mits plaatsing aan- en bijgebouwen 3 meter achter voorgevelrooilijn, mits de
breedte van de ‘kruin’ van de dijk het toelaat.

Bouwhoogte:
• 1 tot 1½ bouwlaag met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Zadeldak of mansardekap .
Kaprichting:
• Haaks (dwarsrichting) op het lint, incidenteel evenwijdig (langsrichting).

Gevelaanzichten van het bouwwerk
Gevelopbouw:
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

boven- en onderstuk.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft een verticale geleding.
• Gebruik van staande kozijnen en ramen is aanbevolen.
Plasticiteit:
• Op- en aanbouwen als erkers en dakkapellen zijn ondergeschikt en vormgegeven in

lijn en architectuur van het geheel.

Hoofdstuk 5 163

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen.
• Gevel: bakstenen.
Materiaalkleur:
• Baksteenkleur: donkere tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Dak: donker grijs.
Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 164

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
Aanbouwen
• Uitbreiding aan zijgevel en achtergevel alleen mogelijk als vorm en maat van het

perceel daar ruimte voor laat: doorzichten niet dichtzetten.
• Kapvorm afstemmen op kapvorm van het hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc
• Afstemming met het hoofdgebouw is essentieel.
• Aan- of uitbouw ondergeschikt aan hoofdbouwmassa.
Vrijstaande bijgebouwen en overkappingen
• Bijgebouw of overkapping ondergeschikt houden aan het hoofdgebouw, in principe

achter het hoofdgebouw niet zichtbaar vanaf de openbare weg.
• Bijgebouw of overkapping passend in het ensemble van alle bebouwing op het erf.
• Kapvorm afstemmen op kapvorm van de hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
Kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Detaillering van de oorspronkelijke bebouwing met rolbogen, speklagen e.d.
richtinggevend.

• Met name puien op hoeken verdienen een zorgvuldige vormgeving.
• Behoud van en respect voor oorspronkelijke raamindeling.
• Behoud van en respect voor oorspronkelijke ornamentiek.

Hoofdstuk 5 165

Dakkapellen
• Dakkapellen aan de voorkant in maatvoering minimaliseren en aansluiten bij de

architectuur van het hoofdgebouw.
• Geen dakopbouwen en doorgetrokken gevels.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc. Afstemming met hoofdbebouwing essentieel.

deel B - Criteria 166

Hoofdstuk 5 167

25. BUITENGEBIED DIJKLINTEN

Landelijke dijklinten (Gebiedstype H4.3)

Landelijke dijklinten bestaan met name uit vrijstaande bebouwing. Deze kan van
oorsprong een relatie hebben met het water of het achterliggende agrarische gebied.
Hierdoor bevinden zich aan de dijklinten zowel (voormalige) agrarische bebouwing als
eenvoudige arbeiders- en visserswoningen. De bebouwing staat op een behoorlijke
afstand van elkaar. In een aantal gevallen zullen enkele gebouwen dichter bij elkaar
staan. Het beeld van een landelijk dijklint wordt echter gekenmerkt door een zekere
openheid. Deze wordt versterkt door de situering van de bebouwing, aan de voet van de
dijk.

De Rijndijk, ten noorden van de Nederrijn, is een landelijk dijklint. De Havenweg en de
Lekdijk Oost, ten noorden van de Lek en het Amsterdam-Rijnkanaal, kunnen ook
gekarakteriseerd worden als een landelijk dijklint. Tussen het Amsterdam-Rijnkanaal en
de Lek geldt dat ook voor de Lekdijk West.

De Rijndijk is de dijk langs de (Neder-)Rijn richting
Amerongen. Langs de dijk staan enkele boerderijen uit
het einde van de 19e eeuw of het begin van de 20e
eeuw. Een uitzondering hierop is Rijndijk 2,
Rimmegen. Deze boerderij wordt al op een kaart uit
1560 aangegeven. De Rijndijk ligt in het Leuterveld,
een gebied dat oostelijk van de Kromme Rijn ligt.

De Lekdijk is ooit opgeworpen om het huidige
binnendijkse land te beschermen tegen inundatie. In
de 13e eeuw ontstond een organisatie, die tot doel had
het water te keren oftewel overstromingen te
voorkomen. Deze organisatie, het
Hoogheemraadschap Lekdijk Bovendams, droeg
onder andere zorg voor het onderhoud van de Lekdijk.
Iedereen die aan de dijk bouwde moest aan deze
organisatie toestemming vragen.

deel B - Criteria 168

Langs de dijk staan twee gebouwen die hun ontstaan
aan de Lek te danken hebben. Het veerhuis, dat
dienst deed als vertrekpunt van een pont, en het
waakhuisje, gebouwd als woning voor de dijkmeester
die het waterpeil in de gaten hield. De overige
bebouwing langs de dijk bestaat uit boerderijen en
randbebouwing van de stad Wijk, alwaar de Lekdijk
begint. De toevoegingen oost en west zijn ontstaan na
de doorsnijding van het Amsterdam-Rijnkanaal.

Welstandsniveau
Voor de landelijke dijklinten van Wijk bij Duurstede geldt het PLUS niveau van welstand
als gevolg van de aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Er zijn in de landelijke dijklinten twee typen hoofdbouwmassa’s te onderscheiden:
• Type A : langwerpige boerderijachtige bouwmassa’s met een van oorsprong

agrarische functie.
• Type B : kleinere langwerpige bouwmassa’s met een niet agrarische functie.

Type A

Situering van het bouwwerk
Rooilijn:
• De op de weg gerichte rooilijn dient gerespecteerd te worden.
Zijdelingse afstand:
• De bebouwing is vrijstaand. De openheid tussen de bouwmassa's dient gehandhaafd

te worden.
Oriëntatie:
• De oriëntatie van de bebouwing is haaks op de straat (dwarsrichting). Dit beeld dient

gerespecteerd te worden.
• Hoofdbebouwing en bijgebouwen kunnen alleen aan de voet van de dijk gesitueerd

worden, nieuwbouw op de kruin dan wel binnen 10 meter uit de benedenteen van de
dijk is niet toegestaan.

Hoofdstuk 5 169

Hoofdvormen van het bouwwerk
Bouwmassa:
• Per erf of kavel is er één hoofdbouwmassa.
• Bijgebouwen zowel achter als naast de hoofdbouwmassa om de doorzichten naar het

achtergebied te behouden.
• De hoofdbouwmassa is eenvoudig en is langwerpig, (liggend). Dit dient uitgangspunt

te zijn bij (her)bouw.
Bouwhoogte:
• 1 tot 2 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Forse kappen.
• Zadeldak, schilddak of mansardekap.
• Daken mogen met overstek worden toegepast.
Kaprichting:
• Evenwijdig aan (langsrichting) of haaks op (dwarsrichting) het lint.

Gevelaanzichten van het bouwwerk

Gevelopbouw:
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

boven- en onderstuk. Onderstuk symmetrisch, bovenstuk geheel symmetrisch.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft een verticale geleding.
• Gebruik van staande kozijnen en ramen aanbevolen.
Plasticiteit:
• Op- en aanbouwen als erkers en dakkapellen zijn ondergeschikt en vormgegeven in

lijn en architectuur van het geheel.

Materialisatie en detaillering van het bouwwerk

Materiaalkeuze:
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: riet of gebakken pannen.
• Gevel: bakstenen.
Materiaalkleur:
• Baksteenkleur: donkere tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Dakpannen: rood, grijze of donkere tinten.

deel B - Criteria 170

Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

Type B:

Situering van het bouwwerk
Rooilijn:
• De gebogen (de weg volgende) rooilijn dient gerespecteerd te worden.
Zijdelingse afstand:
• De bebouwing is vrijstaand. De doorzichten naar het achtergebied dienen in acht

genomen te worden.
Oriëntatie:
• De oriëntatie van de bebouwing is evenwijdig aan de straat (langsrichting). Dit beeld

dient gerespecteerd te worden.
• Hoofdbebouwing en bijgebouwen kunnen alleen aan de voet van de dijk gesitueerd

worden, nieuwbouw op de kruin dan wel binnen 10 meter uit de benedenteen van de
dijk is niet toegestaan.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Per erf of kavel is er één hoofdbouwmassa. Een hoofdbouwmassa kan uit meerdere

woningen bestaan.
• Langwerpig, liggend en blokvormig.
• Aan- en bijgebouwen achter de hoofdbebouwing, mits de breedte van de ‘kruin’ van

de dijk het toelaat. Naast de hoofdbebouwing is mogelijk mits plaatsing aan- en
bijgebouwen 3 meter achter voorgevelrooilijn.

Hoofdstuk 5 171

Bouwhoogte:
• 1 tot 2 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Zadeldak, schilddak of mansardekap.
Kaprichting:
• Haaks (dwarsrichting) op het lint, incidenteel evenwijdig (langrichting).

Gevelaanzichten van het bouwwerk
Gevelopbouw:
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

boven- en onderstuk. Onderstuk symmetrisch, bovenstuk geheel symmetrisch.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft een verticale geleding.
• Gebruik van staande kozijnen en ramen aanbevolen.
Plasticiteit:
• Op- en aanbouwen als erkers en dakkapellen zijn ondergeschikt en vormgegeven in

lijn en architectuur van het geheel.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen.
• Gevel: bakstenen.
Materiaalkleur:
• Baksteenkleur: donkere tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Dakpannen: rood, grijze of donkere tinten.

deel B - Criteria 172

Detaillering:

• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het
bouwwerk en zijn omgeving.

• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een
rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 173

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Uitbreiding aan zijgevel en achtergevel alleen mogelijk als vorm en maat van het

perceel daar ruimte voor laat: doorzichten niet dichtzetten
• Kapvorm afstemmen op kapvorm van het hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
bijgebouwen en overkappingen
• Bijgebouw of overkapping ondergeschikt houden aan het hoofdgebouw, in principe

achter het hoofdgebouw niet zichtbaar vanaf de openbare weg.
• Bijgebouw of overkapping passend in het ensemble van alle bebouwing op het erf.
• Kapvorm afstemmen op kapvorm van de hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Detaillering van de bebouwing met rolbogen, speklagen e.d. richtinggevend.
dakkapellen
• Dakkapellen aan de voorkant in maatvoering minimaliseren en passend in de

architectuur van het hoofdgebouw.
• Geen dakopbouwen en doorgetrokken gevels.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met hoofdbebouwing is essentieel.

deel B - Criteria 174

Sportcomplex Mariënhoeve Wijk bij Duurstede (Gebied stype G3)

.

Welstandsniveau
Voor Sportcomplex Mariënhoeve te Wijk bij Duurstede geldt het niveau welstandsvrij .

Hoofdstuk 5 175

Volkstuinen Middelweg Oost Wijk bij Duurstede (Gebi edstype G3)

Welstandsniveau
Voor het volkstuinencomplex aan de Middelweg Oost geldt het niveau welstandsvrij .

deel B - Criteria 176

Hoofdstuk 5 177

26. BUURTSCHAP DWARSDIJK E.O.

Buurtschap Dwarsdijk (Gebiedstype H5.2)

De stroomruglinten zijn van oudsher dicht bebouwd.
De bebouwing ligt waar de stroomrug dit toelaat op de
kruin en waar de rug te smal is beneden aan de voet
van de stroomrug. Het hoogteverschil tussen kruin en
voet is niet groot.

De omgeving van de Dwarsdijk is te kenmerken als
een buurtschap. Op dit kruispunt komen van oudsher
de Smidsdijk, Kapelleweg, Hoeksedijk en Trechtweg
samen. Hier bevindt zich verschillende
boerderijachtige (woon)bebouwing. Al dan niet wit
gepleisterd metselwerk komt regelmatig voor. Diverse
kapvormen, zoals zadeldaken met en zonder
wolfseinde en schilddaken komen voor. Dakpannen
worden af en toe afgewisseld met rieten daken.

Welstandsniveau
Voor buurtschap Dwarsdijk e.o. geldt het PLUS niveau van welstand als gevolg van de
aanwezige kwaliteit binnen het gebied.

deel B - Criteria 178

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Er zijn twee typen hoofdbouwmassa’s in de uitlopers buurtschappen te onderscheiden:
• Type A : langwerpige boerderijachtige bouwmassa’s met een van oorsprong

agrarische functie.
• Type B: kleinere staaf- en blokvormige bouwmassa’s met een niet agrarische functie.

Type A

Situering van het bouwwerk
Rooilijn:
• Gebogen rooilijn, volgt de weg.
Zijdelingse afstand:
• Los van elkaar.
Oriëntatie:
• Aan de stroomrugzijde van de wegen is bij (vervangende) nieuwbouw de positie en

oriëntatie van de oorspronkelijke bebouwing richtinggevend.
• Aan de polderzijde van de wegen is het van belang dat de (vervangende) nieuwbouw

op de kop van de kavel is georiënteerd.
• Wanneer de bebouwing is georiënteerd op de rivier is het van belang dat zowel de

waterkant als de wegkant van de bebouwing als voorkant worden behandeld.
• Hoofdbebouwing is gesitueerd op de kop van de kavel. Bijgebouwen achter de

hoofdbouwmassa.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bij renovatie of (vervangende) nieuwbouw: herhaling van eigenschappen van de

landelijke gebouwen zoals in de directe omgeving voorkomende boerderijen, of een
bewerking hiervan.

• Per erf of kavel is er één hoofdbouwmassa. Bijgebouwen liggen achter de
hoofdbouwmassa om de doorzichten naar het achtergebied te behouden.

• Langwerpig, liggend met forse kap.
• Bijgebouwen alleen achter de hoofdbebouwing.

Hoofdstuk 5 179

Bouwhoogte:
• 1 tot 1½ bouwlaag met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Zadeldak, schilddak, mansardekap of tentdak .
• Daken mogen met overstek worden toegepast.
Kaprichting:
• Evenwijdig (langsrichting) of haaks (dwarsrichting) op het lint.

Gevelaanzichten van het bouwwerk

Gevelopbouw
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

boven- en onderstuk.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft in hoofdzaak een verticale geleding.
• Gebruik van staande kozijnen en ramen.
Plasticiteit:
• Op- en aanbouwen als erkers en dakkapellen zijn ondergeschikt en vormgegeven in

lijn en architectuur van het geheel.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: riet of gebakken pannen.
• Gevel: bakstenen.
Materiaalkleur:
• Dakpannen: rood, grijze of donkere tinten.
• Baksteenkleur: donkere tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.

deel B - Criteria 180

Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

Type B

Situering van het bouwwerk
Rooilijn:
• Gebogen rooilijn, volgt de weg.
Zijdelingse afstand:
• Los van elkaar. In achtneming van de doorzichten naar het achtergebied.
Oriëntatie:
• Aan de stroomrugzijde van de wegen is bij (vervangende) nieuwbouw de positie en

oriëntatie van de oorspronkelijke bebouwing richtinggevend.
• Aan de polderzijde van de wegen is het van belang dat de (vervangende) nieuwbouw

op de kop van de kavel is georiënteerd.
• Wanneer de bebouwing is georiënteerd op de rivier is het van belang dat zowel de

waterkant als de wegkant van de bebouwing als voorkant worden behandeld.
• Dicht op de straat.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bij renovatie of (vervangende) nieuwbouw streven naar zorgvuldige inpassing tussen

de bestaande bebouwing. Bouwstijl conformeren naar de bouwstijl van de
naastgelegen bebouwing.

• Langwerpig, liggend en blokvormig met kap.
• Aan- en bijgebouwen achter de hoofdbebouwing.

Bouwhoogte:

Hoofdstuk 5 181

• 1 tot 1½ bouwlaag met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Zadeldak, schilddak, mansardekap of tentdak.
Kaprichting:
• Evenwijdig (langsrichting) of haaks (dwarsrichting) op het lint.

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

boven- en onderstuk.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft in hoofdzaak een verticale geleding.
• Gebruik van staande kozijnen en ramen.
Plasticiteit:
• Op- en aanbouwen als erkers en dakkapellen zijn ondergeschikt en vormgegeven in

lijn en architectuur van het geheel.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: riet of gebakken pannen.
• Gevel: bakstenen.
Materiaalkleur:
• Dakpannen: rood, grijze of donkere tinten.
• Baksteenkleur: donkere tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.

deel B - Criteria 182

Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Geen luifels en overkappingen aan de voorzijde toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 183

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Uitbreiding aan zijgevel en achtergevel alleen mogelijk als vorm en maat van het

perceel daar ruimte voor laat: doorzichten niet dichtzetten.
• Kapvorm afstemmen op kapvorm van het hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
bijgebouwen en overkappingen
• Bijgebouw of overkapping ondergeschikt houden aan het hoofdgebouw, in principe

achter het hoofdgebouw niet zichtbaar vanaf de openbare weg.
• Bijgebouw of overkapping passend in het ensemble van alle bebouwing op het erf.
• Kapvorm afstemmen op kapvorm van de hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijke ontwerp als uitgangspunt.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Detaillering van de bebouwing met rolbogen, sluitstenen, speklagen e.d. is
richtinggevend.

• Puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Behoud van en respect voor oorspronkelijke raamindeling.
• Behoud van en respect voor oorspronkelijke ornamentiek.
dakkapellen
• Dakkapellen aan de voorkant in maatvoering minimaliseren en passend in

architectuur van het hoofdgebouw. Geen dakopbouwen en doorgetrokken gevels.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met hoofdbebouwing is essentieel.

deel B - Criteria 184

Hoofdstuk 5 185

27. BUITENGEBIED STROOMRUGLINTEN

Landelijke stroomruglinten (Gebiedstype H5.3)

Landelijke stroomruglinten worden gekenmerkt door een open structuur. De bebouwing
ligt verder terug van het lint. De bebouwingsvorm komt overeen met de bebouwing aan
de half-open stroomruglinten.

Landelijke stroomruglinten zijn de Graaf van Lynden
van Sandenburgweg (N229), het Zandpad, de
Landscheidingsweg, Nachtdijk, Caspargauw,
Ossenwaard, Groenewoudseweg, Smidsdijk,
Kapelleweg, Trechtweg, Hoeksedijk en Wijkersloot.
Met name de omgeving van deze laatste
stroomruglinten is uitermate geschikt voor de fruitteelt.

De Graaf van Lynden van Sandenburgweg is
genoemd naar de voormalige commissaris van de
koningin in Utrecht, die een landgoed in het nabij
gelegen Langbroek bezat. De straat werd vroeger de
Hoogstraat genoemd en ligt in het verlengde van de
nog bestaande Hoogstraat. Het tracé is al sinds de 10e
eeuw een belangrijke weg naar Wijk vanuit het
noorden. Deze weg werd ook Keizerstraat genoemd
en deze benaming doet vermoeden dat de weg al ten

tijde van Dorestad bestond. De huidige geasfalteerde weg doorsnijdt nog steeds landelijk
gebied en langs het gedeelte tussen Wijk en Cothen is spaarzaam gebouwd. Er staan
langs de weg nagenoeg alleen boerderijen.

Aan de Groenewoudseweg bevindt zich tevens een begraafplaats, die op de kaart is
aangegeven als G3-gebied.

Welstandsniveau
Voor de landelijke stroomruglinten geldt het PLUS niveau van welstand als gevolg van
de aanwezige kwaliteit binnen het gebied.

deel B - Criteria 186

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Situering van het bouwwerk
Rooilijn:
• Verspringend, de weg van het lint volgend.
Zijdelingse afstand:
• Los van elkaar. In clusters en individueel
Oriëntatie:
• Bij (vervangende) nieuwbouw is de positie op de kop van de kavel en de oriëntatie op

de kavelrichting van de oorspronkelijke bebouwing richtinggevend.
• In geval van clustering op een stroomrug verder van het hoofdlint is de

hoofdbebouwing georiënteerd op het erf.
• Bijgebouwen zijn gesitueerd achter (in geval van oriëntering op het stroomruglint

en/of erf) en opzij van (in geval van oriëntering op het erf) de hoofdbebouwing.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bij renovatie of (vervangende) nieuwbouw: herhaling van eigenschappen van de

landelijke gebouwen zoals in de directe omgeving voorkomende boerderijen, of een
bewerking hiervan.

• Aansluiten bij de langwerpige, (liggende) bouwmassa’s.
• Bijgebouwen achter de hoofdbouwmassa situeren om de doorzichten naar het

achtergebied te behouden.
Bouwhoogte:
• 1 tot 2 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Forse kappen: zadeldak of mansardekap .
• Daken mogen met overstek worden toegepast.
• Toevoegingen aan het dakvlak aan de achterzijde van de hoofdbouw situeren.
• Kapvorm bijgebouwen afstemmen op kapvorm hoofdbebouwing.
Kaprichting:
• Haaks (dwarsrichting) op het lint, incidenteel evenwijdig (langsrichting)..

Hoofdstuk 5 187

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

een dakgedeelte en een onderstuk.
• De architectuur van het gebouw moet in het straatbeeld passen, oftewel de uitstraling

van het gebouw is belangrijker dan de herkenbaarheid van de functie.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft een verticale geleding.
• Gebruik van staande kozijnen en ramen.
• Geleding passend bij architectuurstijl hoofdbouw.
Plasticiteit:
• Erkers, dakkapellen en overige aanbouwen en toevoegingen in de gevelwand of aan

het dakvlak in maatvoering, architectuur en detaillering afstemmen op de
hoofdbebouwing. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7)
voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan niet van
toepassing is.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Deuren en kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen of riet.
• Gevel: bakstenen.
• Aanbouwen (gevel en dakvlak): materiaal conformeren aan materiaal gevel/dakvlak.
• Bijgebouwen: uitvoeren in metselwerk of gepotdekseld hout.
Materiaalkleur:
• Geen gebruik van sterk met de omgeving contrasterende kleuren zoals: oranje,

gifgroen of fel paars etc.
• Het is van belang het kleurgebruik af te stemmen op de omgeving passende kleuren

hierbij zijn: donkere tinten rood en bruin, zwart en donker groen.
• Dakpannen: rood, grijze of donkere tinten.
• Baksteenkleur: rode tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Hout bijgebouwen: donkere kleurstelling zoals bruin, donkerblauw, donkergroen.

deel B - Criteria 188

Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Vaste luifels en overkappingen aan de voorzijde onder condities toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 189

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen
• Uitbreiding aan zijgevel en achtergevel alleen mogelijk als vorm en maat van het

perceel daar ruimte voor laat: doorzichten niet dichtzetten
• Kapvorm afstemmen op kapvorm van het hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
bijgebouwen en overkappingen
• Bijgebouw of overkapping ondergeschikt houden aan het hoofdgebouw, in principe

achter het hoofdgebouw niet zichtbaar vanaf de openbare weg.
• Bijgebouw of overkapping passend in het ensemble van alle bebouwing op het erf.
• Kapvorm afstemmen op kapvorm van de hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Detaillering van de bebouwing met rolbogen, speklagen e.d. richtinggevend.
dakkapellen
• Dakkapellen aan de voorkant in maatvoering minimaliseren en passend in de

architectuur van het hoofdgebouw.
• Geen dakopbouwen en doorgetrokken gevels.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met hoofdbebouwing is essentieel.

deel B - Criteria 190

Hoofdstuk 5 191

28. BUITENGEBIED POLDERLINTEN

Landelijke Polderlinten (Gebiedstype H6.3)

Polderlinten worden gekenmerkt door langgerekte landschappelijke lijnen met bebouwing
in verschillende dichtheden. Het Westelijk Weide- en Kromme Rijngebied is verkaveld en
in cultuur gebracht vanaf de oeverwallen van de Kromme Rijn en (Hollandse) IJssel, later
gevolgd door nederzettingen langs de dwars op de stroomruggen aangelegde dijkjes
tussen de oude verbindingswegen: de polderlinten. Vermoedelijk waren de dijkjes
bedoeld om gebieden rondom dorpen te beschermen tegen overstromingen als de dijken
zouden doorbreken. Langs de dijkjes zijn verschillende linten ontstaan. De bebouwing
aan het polderlint langs de dijkjes heeft dezelfde richting als de strokenverkaveling van
de kommen.

Landelijke polderlinten in het Langbroekerweteringgebied zijn de Gooijerdijk,
Amerongerwetering, Langbroekseweg, (Boven-) Wijkerweg, Doornseweg, Cotherweg,
Strijp en Rhodensteijnselaan. Voor het Langbroekerweteringgebied is een
beeldkwaliteitsplan opgesteld , de criteria uit dit BKP zijn opgenomen in deze
welstandsnota in hoofdstuk 22 Langbroekerweteringgebied.

In het zuiden van Wijk bij Duurstede, beginnend ten zuiden van kasteel Duurstede zijn de
Lange Singel en Hogehoffweg (inclusief de Gemeentewerkplaats) een landelijk polderlint.
In het Kromme Rijngebied, in de omgeving van de stroomruglinten, zijn de Spiegelweg en
Bredeweg een landelijk polderlint. Ten zuiden van het Amsterdam-Rijnkanaal de
Broekweg en Middelweg West.

Landelijke polderlinten bestaan met name uit
vrijstaande bebouwing. Deze kan van oorsprong een
relatie hebben met het achterliggende agrarische
gebied. Ze zijn op de verkavelingrichting en niet op de
weg gesitueerd. De bebouwing staat op een
behoorlijke afstand van elkaar. In een aantal gevallen
zullen enkele gebouwen dichter bij elkaar staan. Het
beeld van een landelijk polderlint wordt echter
gekenmerkt door een zekere openheid. Deze wordt
versterkt door de situering van de bebouwing, op enige
afstand van de wetering of weg. De kapvorm van de
bebouwing aan de landelijke polderlinten bestaat
doorgaans uit een zadeldak in dwarsrichting.

deel B - Criteria 192

Welstandsniveau
Voor het landelijk polderlinten in de gemeente Wijk bij Duurstede geldt het PLUS niveau
van welstand als gevolg van de aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

In de landelijke polderlinten van Wijk bij Duurstede zijn twee typen
hoofdbebouwingsvormen te onderscheiden.
• Type A : langwerpige boerderijachtige bouwmassa’s met een van oorsprong

agrarische functie.
• Type B : kleinere staaf- en blokvormige bouwmassa’s met een niet agrarische functie.

Type A

Situering van het bouwwerk
Rooilijn:
• Rechtlijnig karakter van het lint handhaven door toepassing van rechte rooilijnen.
Zijdelingse afstand:
• Los van elkaar.
Oriëntatie:
• Behouden van open en weidse karakter van het lint - géén visuele verdichtingen

toepassen.
• Bij (vervangende) nieuwbouw is de positie op de kop van de kavel en de oriëntatie

met de voorgevel haaks op de kavelrichting van de oorspronkelijke bebouwing
richtinggevend.

• Bijgebouwen achter de hoofdbouwmassa.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bij renovatie of (vervangende) nieuwbouw: herhaling van eigenschappen van de

landelijke gebouwen zoals in de directe omgeving voorkomende boerderijen, of een
bewerking hiervan.

• Aansluiten bij de langwerpige, (liggende) bouwmassa’s.
Bouwhoogte:
• 1 tot 2 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.

Hoofdstuk 5 193

Kapvorm:
• Forse kappen: zadeldak of mansardekap .
• Daken mogen met overstek worden toegepast.
• Toevoegingen aan het dakvlak aan de achterzijde van de hoofdbouw situeren.
• Kapvorm bijgebouwen afstemmen op kapvorm hoofdbebouwing.
Kaprichting:
• Haaks (dwarsrichting) op het lint.

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

een dakgedeelte en een onderstuk.
• Aandacht voor zijgevels die door de openheid in het zicht komen te liggen door

afstemming gevelopbouw en -geleding tussen zij- en voorgevel.
• De architectuur van het gebouw moet in het straatbeeld passen, oftewel de uitstraling

van het gebouw is belangrijker dan de herkenbaarheid van de functie.
Gevelgeleding:
• Voorgevel van het hoofdgebouw heeft een verticale geleding.
• Gebruik van staande kozijnen en ramen.
• Geleding passend bij architectuurstijl hoofdbouw.
Plasticiteit:
• Erkers, dakkapellen en overige aanbouwen en toevoegingen in de gevelwand of aan

het dakvlak in maatvoering, architectuur en detaillering afstemmen op de
hoofdbebouwing. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7)
voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan niet van
toepassing is.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Deuren en kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen of riet.
• Gevel: bakstenen.
• Bijgebouwen: uitvoeren in metselwerk of gepotdekseld hout.
Materiaalkleur:
• Geen gebruik van sterk met de omgeving contrasterende kleuren zoals: oranje,

gifgroen of fel paars etc.
• Het is van belang het kleurgebruik af te stemmen op de omgeving passende kleuren

hierbij zijn: donkere tinten rood en bruin, zwart en donker groen.
• Dakpannen: rood, grijze of donkere tinten.
• Baksteenkleur: rode tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Hout bijgebouwen: donkere kleurstelling zoals bruin, donkerblauw, donkergroen.

deel B - Criteria 194

Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Vaste luifels en overkappingen aan de voorzijde onder condities toegestaan.
• Forse vensterbanken toepassen.

Type B

Situering van het bouwwerk
Rooilijn:
• Rechtlijnig karakter van het lint handhaven door toepassing van rechte rooilijnen.
Zijdelingse afstand:
• Los van elkaar.
Oriëntatie:
• Behouden van open en weidse karakter van het lint - géén visuele verdichtingen

toepassen.
• Bij (vervangende) nieuwbouw is de positie op de kop van de kavel en de oriëntatie

met de voorgevel haaks op de kavelrichting van de oorspronkelijke bebouwing
richtinggevend.

• Bijgebouwen achter de hoofdbouwmassa.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Bij renovatie of (vervangende) nieuwbouw streven naar zorgvuldige inpassing tussen

de bestaande bebouwing. Bouwstijl conformeren naar de bouwstijl van de
naastgelegen bebouwing.

• Aansluiten bij de langwerpige, (liggende of staande) en blokvormige bouwmassa’s.

Hoofdstuk 5 195

Bouwhoogte:
• 1 tot 2 bouwlagen met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Forse kappen: zadeldak of mansardekap .
• Toevoegingen aan het dakvlak aan de achterzijde van de hoofdbouw situeren.
• Kapvorm bijgebouwen afstemmen op kapvorm hoofdbebouwing.
Kaprichting:
• Haaks (dwarsrichting) op het lint.

Gevelaanzichten van het bouwwerk
Gevelopbouw
• Voorgevel van het hoofdgebouw bestaat uit één geheel maar is te onderscheiden in

een dakgedeelte en een onderstuk.
• Aandacht voor zijgevels die door de openheid in het zicht komen te liggen door

afstemming gevelopbouw en -geleding tussen zij- en voorgevel.
• De architectuur van het gebouw moet in het straatbeeld passen, oftewel de uitstraling

van het gebouw is belangrijker dan de herkenbaarheid van de functie.
Gevelgeleding:
• Horizontale en verticale gelding.
• Geleding passend bij architectuurstijl hoofdbouw.
Plasticiteit:
• Erkers, dakkapellen en overige aanbouwen en toevoegingen in de gevelwand of aan

het dakvlak in maatvoering, architectuur en detaillering afstemmen op de
hoofdbebouwing. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria hoofdstuk 7)
voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan niet van
toepassing is.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Deuren en kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen of riet.
• Gevel: bakstenen.
• Bijgebouwen: uitvoeren in metselwerk of gepotdekseld hout.

deel B - Criteria 196

Materiaalkleur:
• Geen gebruik van sterk met de omgeving contrasterende kleuren zoals: oranje,

gifgroen of fel paars etc.
• Het is van belang het kleurgebruik af te stemmen op de omgeving passende kleuren

hierbij zijn: donkere tinten rood en bruin, zwart en donker groen.
• Dakpannen: rood, grijze of donkere tinten.
• Baksteenkleur: rode tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Hout bijgebouwen: donkere kleurstelling zoals bruin, donkerblauw, donkergroen.
Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Schoorstenen op de topgevel/scheidingswand situeren.
• Vaste luifels en overkappingen aan de voorzijde onder condities toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 197

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
aan- en uitbouwen aan de voorkant en aan de achterk ant
• Uitbreiding aan zijgevel en achtergevel alleen mogelijk als vorm en maat van het

perceel daar ruimte voor laat: doorzichten niet dichtzetten.
• Kapvorm afstemmen op kapvorm van het hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
bijgebouwen en overkappingen aan de voorkant en aan de achterkant
• Bijgebouw of overkapping ondergeschikt houden aan het hoofdgebouw, in principe

achter het hoofdgebouw niet zichtbaar vanaf de openbare weg.
• Bijgebouw of overkapping passend in het ensemble van alle bebouwing op het erf.
• Kapvorm afstemmen op kapvorm van de hoofdbebouwing of plat dak.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met het hoofdgebouw is essentieel.
kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt
• Het samenvoegen van meerdere panden door het toepassen van luifels of andere

geveltoevoegingen is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Detaillering van de oorspronkelijke/historische bebouwing met rolbogen, speklagen
e.d. richtinggevend.

dakkapellen
• Dakkapellen aan de voorkant in maatvoering minimaliseren en passend in de

architectuur van het hoofdgebouw.
• Geen dakopbouwen en doorgetrokken gevels.
• Extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
• Afstemming met hoofdbebouwing is essentieel.

deel B - Criteria 198

Hoofdstuk 5 199

29. PRINSES IRENE SLUIZENCOMPLEX

Prinses Irene Sluizencomplex (Gebiedstype S1)

Het sluiscomplex heeft twee sluizen. De westelijke
(Sluis I) is gebouwd tussen 1934 en 1937 en geopend
toen het Amsterdam-Rijnkanaal klaar was in 1952. De
sluis bestaat uit 21 betonnen moten. Drie moten zijn
bijzondere moten, zij vormen de sluishoofden. De
binnenafmetingen van de sluis zijn 350 m lang en 18 m
breed. Destijds was het de langste sluis voor de
binnenscheepvaart van Europa. De sluis is uitgerust
met drie hefdeuren.

Tussen 1970 en 1974 is de oostelijke (Sluis II)
gebouwd ten behoeve van de vierbaks duwvaart. De
sluis is direct in gebruik genomen. De officiële opening,
waarbij het gehele traject bevaarbaar was gemaakt
voor vierbaks duwvaart, vond plaats in 1981. Het
kanaal aan de binnenzijde versmalt nabij de sluis. De
damwand-oeverbekleding van de kanaaldijken sluit

direct aan op het binnenhoofd. Er is geen
overgangsconstructie.

Het sluiscomplex hoort aan de zuidelijke zijde
(rivierzijde) tot de directe primaire waterkering als
onderdeel van het dijkringgebied 44. De sluis moet
elke 4 jaar worden geïnspecteerd op de waterkerende
functie. De noordelijke zijde valt onder de secundaire
waterkering.

deel B - Criteria 200

Samen met de Prinses Beatrixsluis in Nieuwegein heeft deze sluis als nevenfunctie het
verzorgen van de aanvoer van water ten behoeve van het gebied gelegen aan het
Amsterdam-Rijnkanaal en het Noordzeekanaal Deze verplichting is vastgelegd in het
Waterakkoord voor het Noordzeekanaal en Amsterdam-Rijnkanaal.

In de directe omgeving van het Prinses Irene sluizencomplex staan een aantal
arbeiderswoningen. Hiervoor gelden onderstaande welstandscriteria.

Welstandsniveau
Voor het Prinses Irene sluizencomplex geldt het BIJZONDER niveau van welstand als
gevolg van de aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Situering van het bouwwerk
Rooilijn:
• De enigszins gebogen, de weg volgende en op de weg gerichte rooilijn dient

gerespecteerd te worden.
• De voorgevel van de hoofdbebouwing ligt direct aan de straat. Deze karakteristiek

dient gehandhaafd te worden.
Zijdelingse afstand:
• De bebouwing is aaneengesloten. De gesloten gevelwand tussen de bouwmassa's

dient gehandhaafd te worden.
Oriëntatie:
• De oriëntatie van de bebouwing is evenwijdig aan de straat (langsrichting). Dit beeld

dient gerespecteerd te worden.
• Bijgebouwen (indien aanwezig) zijn altijd achter de hoofdbouwmassa gesitueerd.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Per erf of kavel is er één hoofdbouwmassa die uit meerdere woningen kan bestaan.
• Bijgebouwen liggen altijd achter de hoofdbouwmassa.
• Aansluiten bij bouwmassa binnen ensemble of toepassen afgeleide bouwvorm.
• Binnen bouwblok: aansluiten bij bouwmassa bouwblok.

Hoofdstuk 5 201

Bouwhoogte:
• 1 bouwlaag met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Aansluiten bij kapvorm binnen het bouwblok.
• Gebruik dakkapellen toegestaan. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria

hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

Kaprichting:
• Aansluiten bij kaprichting binnen het bouwblok, nok evenwijdig aan de straat.

Gevelaanzichten van het bouwwerk
Gevelopbouw:
• Voorgevel van het hoofdgebouw bestaat uit één geheel met een dakopbouw.
 Gevelgeleding:
• De verticale raamgeleding van de gevelwand van de hoofdbouwmassa handhaven.
 Plasticiteit:
• Lage plasticiteit gevel in z'n geheel handhaven. Toepassen van een vlakke of vrijwel

vlakke gevelwand (geen zware plastiek door erkers, balkons, loggia's etc.).
• Geen erkers en aanbouwen in de voorgevel.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen.
• Gevel: bakstenen.
Materiaalkleur:
• Aansluiten bij de toegepaste materiaalkleuren van het bouwblok.
• Baksteenkleur: donkere tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Dakbedekking: aansluitend op grijze kleurtonen.

deel B - Criteria 202

Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Reclame onder condities toegestaan (zie sneltoetscriteria voor 'reclame').
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees en trappartijen toegestaan.
• Vaste luifels en overkappingen aan de voorzijde onder condities toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 203

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
Aanbouwen aan de voorkant en aan de achterkant
• Aan- en uitbouwen aan de achterkant situeren.
• Extra aandacht voor maatvoering, vormgeving kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
Vrijstaande bijgebouwen en overkappingen aan de voo rkant en aan de achterkant
• Bijgebouwen en overkappingen aan de achterkant situeren.
• extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
Kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt.
• Bij nieuwe puien afstemming zoeken in ritmiek van de pui- en/of gevelstructuur

tussen begane grondgevel en bovengevel.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Ritmerende elementen als voordeuren en vensters blijven identiek of krijgen bij
vernieuwing tenminste een aan elkaar verwante vormgeving.

• Detaillering van de oorspronkelijke/historische bebouwing met rolbogen, sluitstenen,
speklagen e.d. is richtinggevend.

• Met name puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Bij verbouw krijgen bindende elementen een gelijke behandeling (daklijsten e.d.).
Dakkapellen
• Gebruik dakkapellen toegestaan. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria

hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

Erfafscheidingen
• Streven naar verzorgde en samenhangende vormgeving van erfafscheidingen per

bouwblok.

deel B - Criteria 204

Hoofdstuk 5 205

30. VOORMALIGE STEENFABRIEK BOSSCHERWAARDEN

Voormalige steenfabriek Bosscherwaarden (Gebiedstyp e G1)

Deze voormalige steenfabriek in de Bosscherwaarden is
niet meer in gebruik en is op de kaart aangegeven als
groengebied met een duidelijke relatie met de
cultuurhistorie, op de kaart terug te vinden als G1-
gebied. Deze voormalige steenfabriek is thans een
rijksmonument.

Welstandsniveau
Voor deze steenfabriek in de Bosscherwaard geldt het
BIJZONDER niveau van welstand als gevolg van de
aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben
voorrang op de welstandscriteria. Aan de
welstandscriteria kunnen derhalve geen rechten worden
ontleend. Ook gelden voor panden met een
monumentenstatus aanvullende criteria.

Situering van het bouwwerk
De eenheid en samenhang tussen stedenbouwkundige op bouw en
bebouwingskarakteristiek met de historische beteken is van de plek:
• Bebouwing dient zich te voegen naar de historische rooilijnen en situeringspatronen

(indeling van het terrein).
• Bebouwing afstemmen op en rekening houden met de cultuurhistorische betekenis

van de plek.
• Situering van gebouwen dient zich te voegen naar de karakteristieke opbouw van het

gebied en naar de historisch gegroeide/bepaalde ligging.

deel B - Criteria 206

Hoofdvormen van het bouwwerk
Bouwmassa en –hoogte:
• Veranderingen en toevoegingen van nieuwe elementen dienen eenheid in en

samenhang tussen de stedenbouwkundige opbouw van het historisch gegroeide
werkgebied te ondersteunen.

• De bouwmassa en –hoogte dient zich te voegen naar de historische
bebouwingskarakteristiek of inspiratie te vinden in de historische
bebouwingskarakteristiek (of dusdanig vormgeven dat deze de historische
bebouwingskarakteristiek in stand houdt).

• Aan de randen van de historische werkgebieden dient bij bouwvormen en –hoogte
rekening worden gehouden met de invloed van de bouwvormen op de aangrenzende
gebieden en/of het landschap.

Kapvorm en kaprichting:
• Kapvorm en –richting van de gebouwen dienen zich te voegen naar de karakteristiek

van de historische bebouwing in het gebied.
• Aan de randen van de historische werkgebieden dient bij dakvormen en –richting

rekening worden gehouden met de invloed van de daken/kappen op de
aangrenzende gebieden en/of het landschap.

Gevelaanzichten van het bouwwerk
Gevelopbouw en geleding:
• Veranderingen en toevoegingen aan de gevelkarakteristiek dienen de eenheid en

samenhang in het historisch werkgebied te ondersteunen.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze, kleurgebruik en detaillering
• Aan de randen van de historische werkgebieden dient het kleur- en materiaalgebruik

afgestemd te zijn op de aangrenzende gebieden en/of het landschap.
• Bij de historisch gegroeide werkgebieden dienen de reeds aanwezige materialen

(baksteen, plaatmateriaal), kleuren (gedekte kleuren) en details (zoals bijvoorbeeld al
dan niet aanwezige schoorstenen, reclame-uitingen en entreepartijen met
hekwerken) gerespecteerd te worden.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

Hoofdstuk 5 207

Arbeiderswoningen bij de voormalige steenfabriek Bo sscherwaarden
(Gebiedstype H2)

Aan de Lekdijk West zijn een aantal arbeiderswoningen
te vinden, die ook als zodanig op de typologiekaart zijn
aangegeven. Deze woningen bevinden zich in de buurt
van de voormalige steenfabriek in de Bosscherwaarden.

Welstandsniveau
Voor deze arbeiderswoningen in de Bosscherwaard
geldt het PLUS niveau van welstand als gevolg van de
aanwezige kwaliteit binnen het gebied.

Welstandscriteria

Algemeen: bestemmingsplanvoorschriften hebben voorrang op de welstandscriteria. Aan
de welstandscriteria kunnen derhalve geen rechten worden ontleend. Ook gelden voor
panden met een monumentenstatus aanvullende criteria.

Situering van het bouwwerk
Rooilijn:
• De rechte, de weg volgende en op de weg gerichte rooilijn dient gerespecteerd te

worden.
• De voorgevel van de hoofdbebouwing ligt niet direct aan de straat, omdat het hier

gaat om een eigen weg. Deze karakteristiek dient gehandhaafd te worden.
Zijdelingse afstand:
• De bebouwing is niet aaneengesloten. De open gevelwand tussen de bouwmassa's

dient gehandhaafd te worden.

deel B - Criteria 208

Oriëntatie:
• De oriëntatie van de bebouwing is haaks op de straat (dwarsrichting). Dit beeld dient

gerespecteerd te worden.
• Bijgebouwen (indien aanwezig) zijn altijd achter de hoofdbouwmassa gesitueerd.

Hoofdvormen van het bouwwerk
Bouwmassa:
• Per erf of kavel is er één hoofdbouwmassa.
• Bijgebouwen liggen altijd achter de hoofdbouwmassa.
• Aansluiten bij bouwmassa binnen ensemble of toepassen afgeleide bouwvorm.
Bouwhoogte:
• 1 bouwlaag met kap handhaven.
• Afstemmen op de bebouwingshoogte van de omgeving.
• Passend in de gevelwand.
Kapvorm:
• Aansluiten bij kapvorm van de overige woningen.
• Gebruik dakkapellen toegestaan. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria

hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

Kaprichting:
• Aansluiten bij kaprichting van de overige woningen, nok doorgaans haaks op de

eigen weg.

Gevelaanzichten van het bouwwerk
Gevelopbouw:
• Voorgevel van het hoofdgebouw bestaat uit één geheel .
 Gevelgeleding:
• De verticale raamgeleding van de gevelwand van de hoofdbouwmassa handhaven.
 Plasticiteit:
• Lage plasticiteit gevel in z'n geheel handhaven. Toepassen van een vlakke of vrijwel

vlakke gevelwand (geen zware plastiek door erkers, balkons, loggia's etc.).
• Geen erkers en aanbouwen in de voorgevel.

Materialisatie en detaillering van het bouwwerk
Materiaalkeuze:
• Kozijnen: hout of goedgelijkende andere materialen.
• Dakbedekking: gebakken pannen.
• Gevel: bakstenen.

Hoofdstuk 5 209

Materiaalkleur:
• Aansluiten bij de toegepaste materiaalkleuren van het bouwblok.
• Baksteenkleur: donkere tinten.
• Kozijnkleur: wit, oker, bruin, donkerblauw, donkergroen.
• Dakbedekking: grijze tinten.
Detaillering:
• Gezichtsbepalende details vormgeven in de lijn van de architectuur van het

bouwwerk en zijn omgeving.
• Afwerking metselwerk langs gevels en vensteropeningen: rollaag of strek. Een

rollaag is een laag van metselstenen met de korte zijde (kop) van de steen in het
zicht, liggend op de smalle zijde, boven vensteropeningen om de druk van het
muurwerk erboven op te vangen. Een strek is een laag van metselstenen met de
lange zijde van de steen in het zicht. Een strekkenlaag wordt een ‘hanekam’
genoemd wanneer de bovenzijde een segmentboog vormt of getrapt is.

• Windveren en gootlijsten toegestaan.
• Muurschotels en ankers in de gevel is toegestaan.
• Een gestuukt trasraam toegestaan.
• Reclame onder condities toegestaan (zie sneltoetscriteria voor 'reclame').
• Raamlijsten, gevelversiering en kroonlijsten toegestaan.
• Entrees en trappartijen toegestaan.
• Vaste luifels en overkappingen aan de voorzijde onder condities toegestaan.
• Forse vensterbanken toepassen.

� Voor percelen gelegen binnen meerdere gebiedstypen geldt het gebiedstype waarbinnen de

huisnummering van die percelen, zoals vastgelegd op de gemeentelijk huisnummerkaart, is

gelegen.
� Bij het beoordelen van kleinere bouwwerken die onde rdeel uitmaken van een groter bouwplan zal

rekening worden gehouden met eventuele van toepassi ng zijnde sneltoetscriteria.

deel B - Criteria 210

Gebiedsgerichte sneltoetscriteria
• De gebiedsgerichte sneltoetscriteria gelden aanvullend op de algemene

sneltoetscriteria van hoofdstuk 7
• Bij strijdigheid prevaleren deze gebiedsgerichte sneltoetscriteria boven de algemene

sneltoetscriteria van hoofdstuk 7

Type Bouwwerk
Criteria
Aanbouwen

• Aan- en uitbouwen aan de achterkant situeren.
• Extra aandacht voor maatvoering, vormgeving kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
Vrijstaande bijgebouwen en overkappingen
• Bijgebouwen en overkappingen aan de achterkant situeren.
• extra aandacht voor maatvoering, vormgeving, kleur- en materiaalgebruik van

overstek, daklijst, kozijnen etc.
Kozijn- en gevelwijzigingen
• Bij kozijn- en gevelwijzigingen dient het oorspronkelijk ontwerp als uitgangspunt.
• Bij nieuwe puien afstemming zoeken in ritmiek van de pui- en/of gevelstructuur

tussen begane grondgevel en bovengevel.
• Het samenvoegen van meerdere panden door het toepassen van geveltoevoegingen

is niet toegestaan.
• Geveltoevoegingen moeten altijd de oorspronkelijke gevelindeling van het individuele

gebouw volgen en afgestemd zijn op de materiaalkeuze en kleurstelling van het
bestaande hoofdgebouw.

• Ritmerende elementen als voordeuren en vensters blijven identiek of krijgen bij
vernieuwing tenminste een aan elkaar verwante vormgeving.

• Detaillering van de oorspronkelijke/historische bebouwing met rolbogen, sluitstenen,
speklagen e.d. is richtinggevend.

• Met name puien op hoeken verdienen een zeer zorgvuldige vormgeving.
• Bij verbouw krijgen bindende elementen een gelijke behandeling (daklijsten e.d.).
Dakkapellen
• Gebruik dakkapellen toegestaan. Het dakkapellenbeleid (DKB) (zie sneltoetscriteria

hoofdstuk 7) voor Wijk bij Duurstede wordt gehanteerd indien het bestemmingsplan
niet van toepassing is.

Erfafscheidingen
• Streven naar verzorgde en samenhangende vormgeving van erfafscheidingen per

bouwblok.

