
welstandsnota

MIDDEN-DELFLAND

September 2010

INHOUD

Hoofdstuk 1 Inleiding

Uitgangspunten voor het beleid	5
Gebruik van de nota	5
Leeswijzer	6

Hoofdstuk 2 Ruimtelijk kwaliteitsbeleid

Redelijke eisen van welstand	7
Welstandsnota 2004	7
Ruimtelijk beleid	8
Monumenten en cultuurhistorie	8
Ontwikkelingen	9

Hoofdstuk 3 Welstandscriteria algemeen

Toepassing en criteria	11
------------------------	----

Hoofdstuk 4 Welstandscriteria gebieden

Gebiedsindeling en welstandsniveaus	13
• Den Hoorn	17
- centrum Den Hoorn	18
- lint Dijkshoornseweg	20
- lint Woudselaan	22
- woongebied Den Hoorn	24
- Hoornsekade en Woudseweg	26
- woongebied Look-West	28
- bedrijventerrein Hooipolder	30
- bedrijventerrein Harnaschpolder	32
• Maasland	35
- beschermd gezicht Maasland	36
- linten 's-Herenstraat en Kerkweg	40
- woongebied Maasland	42
- omgeving Foppenpolder	44
- woongebied Commandeurspolder III	46
- bedrijventerreinen Maasland	48
• Schipluiden	51
- kern Schipluiden	52
- lint Keenenburgweg	54
- woongebied Schipluiden	56
- woongebied Korpershoek	58
- bedrijventerrein Schipluiden	60
• 't Woudt	63
- beschermd gezicht	64
• Landschap en recreatie	69
- dijklint	70
- sport en groen	72
- buitengebied	74
- glastuinbouw	76

Hoofdstuk 5 Welstandscriteria objecten	
Objecten	79
• Boerderijen (1)	80
• Agrarische bedrijfsgebouwen (2)	82
• Dakopbouwen (3)	84
• Steigers en bruggen (4)	86
Hoofdstuk 6 Welstandscriteria kleine plannen	
Sneltoetscriteria kleine plannen	89
• Aanbouwen (1)	90
• Bijgebouwen (2)	92
• Dakkapellen (3)	94
• Kozijn- en gevelwijzigingen (4)	96
• Erfafscheidingen (5)	98
• Dakramen, panelen en collectoren (6)	100
• Installaties (7)	102
• Rolhekken, luiken en rolluiken (8)	104
• Reclame aan de gevel (9)	106
• Reclame los van de gevel (10)	108
Hoofdstuk 7 Welstandscriteria monumenten	
• Bouwen aan of nabij monumenten	111
Hoofdstuk 8 Welstandscriteria grote projecten	
• Welstandscriteria grote (her)ontwikkelingen	113
Hoofdstuk 9 Welstandscriteria excessen	
• Welstandscriteria excessen	115
Bijlagen	
• Begrippenlijst (1)	117
• Algemene criteria (2)	123
• Straatnamen (3)	127
Colofon	135

De gemeente Midden-Delfland heeft de mogelijkheid welstandsbeleid te voeren zoals aangegeven in de Woningwet van 1 januari 2003 gebruikt om op basis van de samenhang in gebieden en objecten beoordelingscriteria te formuleren. Met de herziening van 2010 wil de gemeente het welstandsbeleid actualiseren. Hiermee moet het welstandsbeleid toegankelijker en inzichtelijker worden en tegelijkertijd de burger meer inzicht geven in de eigenschappen die van belang zijn bij het opstellen en indienen van een bouwplan. De omschreven regels zijn niet alleen bedoeld om het oordeel te motiveren, maar eveneens om de burger met bouwplannen vooraf informatie over en inzicht te geven in de wijze waarop de commissie over bouwplannen adviseert. Naast het vastleggen van criteria in het kader van de wet, is de welstandsnota vooral bedoeld om het enthousiasme voor de ruimtelijke kwaliteit te vergroten.

Uitgangspunten voor het welstandsbeleid

Doel van de welstandstoets is het behartigen van het publieke belang door de lokale overheid, waarbij de individuele vrijheid van de burger of ondernemer wordt afgewogen tegen de aantrekkelijkheid van de leefomgeving als algemene waarde. Veel mensen zijn bereid mee te werken aan het instandhouden of zelfs bevorderen van de ruimtelijke kwaliteit van hun leefomgeving, maar zij willen wel graag van tevoren op de hoogte zijn van de aspecten die een rol spelen bij de welstandsbeoordeling. De kaders waarbinnen deze beoordeling plaatsvindt worden vastgesteld door de gemeenteraad.

Met de verschijningsvorm van een bouwwerk wordt iedere voorbijganger geconfronteerd. Het beleid is opgesteld vanuit de gedachte, dat welstand een bijdrage levert aan de totstandkoming en het beheer van een aantrekkelijke bebouwde omgeving. Het welstandsbeleid geeft de gemeente de mogelijkheid om cultuurhistorische, stedenbouwkundige en architectonische waarden te benoemen en een rol te geven bij de ontwikkeling en beoordeling van bouwplannen. Met de gebiedsgerichte benadering wil de gemeente in principe de waardevolle eigenschappen van de kernen behouden.

Doel van het welstandsbeleid is het welstandstoezicht helder onder woorden te brengen en op een effectieve en controleerbare wijze in te richten.

Opdrachtgevers en architecten kunnen in een vroeg stadium informeren welke criteria van toepassing zijn. Voor kleine veranderingen en aanpassingen aan bestaande gebouwen zijn objectieve criteria vastgesteld, die een ambtelijke toets mogelijk maken. Voor grotere bouwplannen in een bestaande omgeving geven de criteria een handreiking bij het maken van een ontwerp, dat binnen zijn context past.

Gebruik van de nota

In de praktijk zal de welstandsnota niet als leesboek worden gebruikt. Wie wil weten welke criteria op een aanvraag van toepassing zijn, doorloopt de volgende stappen:

- zijn de sneltoetscriteria uit hoofdstuk 6 van toepassing op het beoogde bouwwerk?

Voor veel voorkomend kleine plannen als dakkapellen en uitbouwen kan vaak met een eenvoudige toetsing worden volstaan. De beperkte toetsing is niet van toepassing op monumenten en wijzigingen in beschermde gezichten.


- in welk gebied wordt het beoogde bouwwerk geplaatst?
In het straatnamenregister in bijlage 3 is per straat aangegeven welke gebiedscriteria van toepassing zijn. Deze criteria zijn in hoofdstuk 4 te vinden en zijn minder vast omljnd dan die van de veel voorkomende kleine bouwplannen. Indien gewenst kan met de welstandsgemandateerde gesproken worden over de interpretatie in het licht van het beoogde plan.
- is het beoogde bouwwerk een in hoofdstuk 5 beschreven object?
Voor de boerderijen, agrarische hallen en dakopbouwen zijn objectcriteria opgenomen, die onafhankelijk van het betreffende gebied worden toegepast.
- is het beoogde bouwwerk een aanpassing of toevoeging aan of nabij een monument?
Op de website van de gemeente is een lijst met de Rijksmonumenten en gemeentelijke monumenten opgenomen. In hoofdstuk 7 is aangegeven wat de procedure is bij veranderingen aan en nabij monumenten.

Leeswijzer

Hoofdstuk 2 beschrijft het ruimtelijk beleid, als basis voor de welstand.

Hoofdstuk 3 beschrijft de algemene welstandscriteria, die gelden als uitgangspunt voor iedere welstandsbeoordeling.

In hoofdstuk 4 en 5 wordt voor de gebieden en objecten in de gemeente aangegeven op welke wijze dit vakmanschap zou moeten worden ingevuld. De beschrijvingen en criteria geven aan welke eigenschappen wenselijk zijn en dienen als agenda voor de beoordeling door de welstandscommissie.

Hoofdstuk 6 bevat sneltoetscriteria voor veel voorkomende bouwwerken als dakkapellen en bijgebouwen. Alleen als een bouwplan van de criteria afwijkt of in een bijzondere situatie, wordt het plan aan de commissie voorgelegd.

Hoofdstuk 7 geeft richtlijnen voor het bouwen aan of nabij monumenten, waar het cultuurhistorisch belang moet worden meegewogen in de beoordeling.

Hoofdstuk 8 omvat een omschrijving van de procedure voor grote projecten.

Hoofdstuk 9 bestaat uit welstandscriteria voor onder meer vergunningsvrije bouwwerken. Deze zijn niet per definitie welstandsvrij. Met behulp van deze criteria kan de gemeente achteraf optreden.

In de bijlagen zijn een begrippenlijst en een register van straatnamen met een verwijzing naar de betreffende gebiedsbeschrijving(en) opgenomen.

Het huidige ruimtelijk kwaliteitsbeleid van de gemeente biedt handvatten voor het nieuwe welstandsbeleid.

Redelijke eisen van welstand

Welstandstoezicht heeft allereerst ten doel te voorkomen, dat bouwwerken de openbare ruimte ontsieren. Het welstandsbeleid van de gemeente is echter opgesteld vanuit de overtuiging, dat het belang van een goede leefomgeving eveneens een rol speelt. Bij iedere aanvraag voor een vergunning om te bouwen wordt bekeken of de plannen voldoen aan redelijke eisen van welstand, wat inhoudt dat de plaatsing en het uiterlijk van het beoogde bouwwerk wordt beoordeeld. Deze beoordeling is gebaseerd op artikel 12 van de Woningwet. Prioriteiten bij het welstandsbeleid zijn:

- Openbaarheid en inzichtelijkheid, zodat helder voor de belanghebbenden is wat de toetsingscriteria zijn waarop het bouwplan wordt beoordeeld
- Goede balans tussen zekerheid en flexibiliteit, met zekerheid over de aspecten die een rol spelen bij de welstandsbeoordeling en tegelijkertijd met ruimte voor vernieuwing en flexibiliteit
- Helderheid en duidelijkheid van sneltoetscriteria, zodat de gemandateerde ambtenaar in staat is kleine bouwplannen te toetsen aan redelijke eisen van welstand

Welstandsnota 2004

De huidige nota voldoet in praktijk, maar moet om bij de tijd te blijven worden aangepast aan nieuwe ontwikkelingen en gebieden. Daarnaast kan de leesbaarheid van criteria voor met name kleine plannen als aanbouwen en bijgebouwen worden verbeterd. Dit deel van de nota kan korter en krachtiger.

Tenslotte wordt voorgesteld de gebieden te ordenen per kern, wat meer overeenkomt met de beleving van de burger en waarmee ook beter kan worden ingespeeld op de eigenheid van de wijken.

Raadsdiscussie

Ter voorbereiding op de herziening is de raadscommissie gevraagd een standpunt in te nemen over twee beslispunten. Het eerste beslispunt betrof de bebouwing in de historische kernen. Het pittoreske beeld met afwisselende panden is van groot belang voor de identiteit van Midden-Delfland. Behoud is nodig, verbetering gewenst. De schaal van gebouwen is het werkgebied van welstand. Aan de hand van criteria die ingaan op de perceelsbreedte en individualiteit van panden kan de commissie hier goed in sturen. Voorstel is in het beleid voor de historische dorpskernen de criteria die betrekking hebben op maat en schaal aan te scherpen zonder in architectonisch opzicht de deur van kwalitatieve vernieuwing op slot te doen.

Het tweede beslispunt betreft het buitengebied. Wat betreft welstand is traditioneel een goed trefwoord. Hier geen nieuwichterij, maar landelijk bouwen en verbouwen. Voorstel is de gemeentelijke regie niet te beperken tot het voorschrijven van traditionele architectuur met staande ramen, handvormbaksteen of gebakken dakpannen. De kern ligt in de ordening van de gebouwen op het erf, de richting van de bebouwing en het zorgvuldig omgaan met het landschap.

De raadscommissie heeft met de voorstellen ingestemd en vraagt daarnaast aandacht voor een aantal zaken als de inrichting van erven in het buitengebied.


Ruimtelijk beleid

- *Gebiedsvisie Midden-Delfland® 2025 (2005)*

De gebiedsvisie is het instrument voor de instandhouding van Midden-Delfland als één van de laatste nog open gebleven agrarische cultuurlandschappen, hierin passen de functies wonen, werken en recreëren. Op bijzondere plekken ontstaan kleinschalige nieuwe woonlocaties die passen bij de landschappelijke beeldkwaliteit. Belangrijke ontwikkelingen zijn vorm gegeven als overgang en naar het stedelijk gebied (poorten), zoals bijvoorbeeld de Harnaschpolder en Oude Campspolder.
- *Landschapsontwikkelingsperspectief Midden-Delfland® 2025 (LOP)*

Het gebied van Midden-Delfland nu één van de laatste nog open gebleven, agrarische cultuurlandschappen in de Zuidvleugel van de Randstad. De kwaliteit van het landschap en de relatie met de stad zijn de pijlers van het intergemeentelijk gebiedsperspectief, waarin de gemeenten Delft, Vlaardingen, Schiedam, Maassluis, Rotterdam-Overschie, Midden-Delfland en het Hoogheemraadschap van Delfland samen een koers uitzetten voor de ontwikkeling van het gebied tot 2025. Het LOP vormt een (toetsing)kader voor het initiëren, beoordelen, afwegen en vaststellen van ruimtelijke plannen en projecten. Het geeft aan welke ontwikkelingsmogelijkheden agrarische bedrijven hebben, hoe invulling kan worden gegeven aan recreatie, hoe cultuurhistorische waarden kunnen worden bewaakt en natuur versterkt. Het LOP brengt de huidige kwaliteiten van het Midden-Delflandgebied in kaart en laat zien waar deze in stand te houden zijn dan wel te versterken. Daarnaast laat het zien welke mogelijkheden er zijn om het authentiek landschap en 'groene binnentuin' van de stedelijke omgeving verder te ontwikkelen.
- *Toekomstvisie Vitale Dorpen (2008)*

De toekomstvisie Vitale Dorpen is gericht op het behoud van de historische dorpskernen. Rode draad hierin vormt het thema 'behoud door ontwikkeling'. In andere woorden: het inzetten op de waarden die de dorpen nu rijk zijn, zoals de cultuurhistorie, het sociale klimaat en de landschappelijke kwaliteiten, en daarnaast meegaan met de tijd en deze waarden doorontwikkelen.
- *Cittaslow (2008)*

Midden-Delfland is de eerste gemeente in Nederland met het Cittaslow keurmerk. Dit keurmerk bewaakt en bevordert de kwaliteit van de leefomgeving. Het cultuurhistorisch erfgoed en het versterken van de landschappelijke kwaliteiten zijn onder andere zaken die hierbij van belang zijn. Gebiedseigenheid is de kern en daarbij het bewaken, versterken en uitdragen van de lokale identiteit. Een andere belangrijke peiler is het verhogen van de kwaliteit van leven voor zowel de inwoners als de bezoeker.

Monumenten en cultuurhistorie

Monumenten en beschermde gezichten in Midden-Delfland zijn aangewezen door het Rijk en de gemeente. De gemeente zet voor het behoud van cultuurhistorisch waardevolle panden mede in op het welstandsbeleid. De welstandsnota is zo opgesteld, dat voorkomen wordt dat aanpassingen aan monumenten afbreuk doen aan de cultuurhistorische waarde. Bouwplannen aan of nabij monumenten en in beschermde gezichten worden daarom in aanvulling op de weging door de monumentencommissie met aandacht getoetst door de welstandscommissie.

Ontwikkelingen

De gemeente Midden-Delfland is in ontwikkeling. Voor diverse kleine inbreidingslocaties en enkele grote uitbreidingslocaties zijn de afgelopen jaren bouwplannen opgesteld en uitgevoerd.

- *Bedrijventerrein de Harnasch in Den Hoorn*
Het bedrijventerrein Harnaschpolder biedt 50 hectare flexibel uit te geven kavels voor bedrijven tot en met milieucategorie 3. Het beeldkwaliteitplan is vooral een stedenbouwkundig interpretatiekader met daarin voorwaarden op gebied van afmetingen, situering en duurzaamheid van bedrijfsgebouwen en terreininrichting, zoals parkeren en groen op eigen terrein.
- *Look-West Den Hoorn*
De meest recente woninguitbreiding van Den Hoorn bestaat uit ongeveer 600 woningen en een multifunctionele accommodatie met onder andere meerdere scholen en kinderopvang. De woningen variëren in bouwstijl en type.
- *Centrum Den Hoorn*
Er een masterplan gemaakt, waarin verbetering en uitbreiding van het bestaande centrum centraal staan. Op verschillende plekken worden nieuwbouwprojecten gestart en ook het openbaar gebied in delen van het centrum zal op de schop gaan. Hoofdinzet bij verbetering is 'specifiek en zorgvuldig'.
- *Commandeurspolder III Maasland*
In de Commandeurspolder worden ongeveer 200 woningen gebouwd. Er is voor een kleinschalige architectuur gekozen die gekenmerkt wordt door helder opgebouwde hoofdvolumes met uitbreidingen en aanbouwen, voorzien van hellende daken met lage goten.
- *School Commandeurskade Maasland*
Het nieuwe schoolgebouw aan de Commandeurskade ligt aan de rand van het dorp en bestaat onder andere uit een hoofdgebouw van twee lagen met plat dak en een kas.
- *Veldesteijn Maasland*
Het plan bestaat uit een samengesteld blok met ruim dertig woningen, een parkeergarage, supermarkt en enkele winkels.
- *Woonzorgcomplex Maasland*
Aan de Huis te Veldelaan is een nieuw woonzorgcomplex gebouwd met ongeveer 80 zelfstandige nieuwbouw appartementen voor senioren.
- *Keenenburg III Schipluiden*
Het project bestaat uit twee delen, een woningbouwlocatie met ongeveer vijftien geschakelde en enkele vrijstaande woningen en het nieuwe gemeentehuis waarbij duurzaamheid centraal staat.
- *Zorgcentrum Schipluiden*
Het gebouw bestaat uit zeven paviljoens, die door gangen en tussenvolumes met elkaar verbonden zijn. De capaciteit van het gebouw bedraagt ongeveer 125 verzorgingsplaatsen.

Bovengenoemde plannen zijn concreet en in veel gevallen al gebouwd. Zij zijn opgenomen in de betreffende gebiedscriteria.

Grote herontwikkelingen vallen buiten de invloedssfeer van deze nota. Een toelichting op de te volgen procedure staat in hoofdstuk 8.

Welstand 2009

Midden-Delfland zet steeds meer in op kwaliteit. Dit betreft zowel het gebied als het leven van de gebruikers. Concreet betekent dit dat de nieuwe nota enerzijds inzet op een meer zorgvuldige behandeling van waardevolle gebieden als het polderlandschap en de historische linten en anderzijds de burger in de woongebieden meer gemak biedt met bouwplannen van ondergeschikte betekenis.

De nieuwe nota doet daarmee enerzijds meer recht aan de identiteit van de kernen en het buitengebied en geeft anderzijds meer vrijheid aan de burger.

WELSTANDSCRITERIA ALGEMEEN

Hoofdstuk 3

De algemene welstandscriteria richten zich op de zeggingskracht en het vakmanschap van het architectonisch ontwerp en zijn terug te voeren op vrij universele kwaliteitsprincipes. Deze criteria liggen (haast onzichtbaar) ten grondslag aan elke planbeoordeling, omdat ze het uitgangspunt vormen voor de uitwerking van de gebiedsgerichte en objectgerichte welstandscriteria. In praktijk zullen die uitwerkingen meestal voldoende houvast bieden voor de planbeoordeling.

Toepassing

In bijzondere situaties wanneer de gebiedsgerichte en de objectgerichte welstandscriteria ontoereikend zijn, kan het nodig zijn expliciet terug te grijpen op de algemene welstandscriteria.

Wanneer een bouwplan afwijkt van de bestaande of toekomstige omgeving maar door bijzondere schoonheid wél aan redelijke eisen van welstand voldoet, kan worden teruggerepen op de algemene welstandscriteria. De welstandscommissie kan burgemeester en wethouders in zo'n geval gemotiveerd en schriftelijk adviseren af te wijken van de gebiedsgerichte en objectgerichte welstandscriteria. In de praktijk betekent dit dat het betreffende plan alleen op grond van de algemene welstandscriteria wordt beoordeeld en dat de bijzondere schoonheid van het plan met deze criteria overtuigend kan worden aangetoond. Het niveau van 'redelijke eisen van welstand' ligt dan uiteraard hoog, het is immers redelijk dat er hogere eisen worden gesteld aan de zeggingskracht en het architectonisch vakmanschap naarmate een bouwwerk zich sterker van zijn omgeving onderscheidt.

Vergelijkbaar hieraan is het gebruik van de algemene criteria bij ingrepen van hoog maatschappelijk belang zoals infrastructurele werken of experimentele ontwikkelingen, die niet met behulp van de gebieds- of objectgerichte uitwerkingen te beoordelen zijn.

De commissie kan ook van de algemene criteria gebruik maken wanneer een bouwplan (slaafs) is aangepast aan de gebieds- of objectgerichte welstandscriteria, maar het bouwwerk zelf zo onder de maat blijft dat het zijn omgeving negatief zal beïnvloeden. In deze gevallen blijft het niveau van welstand gelijk aan dat van het betreffende gebied of object.

Criteria

De algemene welstandscriteria staan in bijlage 2 en doen een uitspraak over de volgende onderwerpen:

- relatie tussen vorm, gebruik en constructie
- relatie tussen bouwwerk en omgeving
- betekenissen van vormen en sociaal-culturele context
- evenwicht tussen helderheid en complexiteit
- schaal en maatverhoudingen
- materiaal, textuur, kleur en licht


WELSTANDSCRITERIA GEBIEDEN

Hoofdstuk 4

Een belangrijke peiler van de welstandsnota is het gebiedsgerichte welstandsbeleid. De gebiedsgerichte welstandscriteria worden gebruikt voor de kleine en middelgrote bouwplannen.

Gebieden

De gebiedsgerichte criteria zijn gebaseerd op het architectonisch vakmanschap en de ruimtelijke kwaliteit zoals die in de bestaande situatie worden aangetroffen. Deze criteria geven aan hoe een bouwwerk 'zich moet gedragen' om in zijn omgeving niet teveel uit de toon te vallen, en welke gewaardeerde karakteristieken uit de omgeving in het ontwerp moeten worden gebruikt. De gebiedsgerichte welstandscriteria moeten worden gezien als de gewenste eigenschappen van het bouwplan.

Per gebied is een samenhangend beoordelingskader opgesteld met daarin een korte beschrijving van het gebied, waarbij aandacht wordt besteed aan de ontstaansgeschiedenis, de stedenbouwkundige of landschappelijke omgeving, een typering van de bouwwerken, het materiaal- en kleurgebruik en de detaillering. Ook wordt er een samenvatting gegeven van te verwachten of gewenste ontwikkelingen en een waardering voor het gebied op grond van de belevingswaarde en eventuele bijzondere cultuurhistorische, stedenbouwkundige of architectonische werken. Dit is de grondslag voor het welstandsniveau, waarbij tevens de hoofdpunten voor de beoordeling worden genoemd. Daarna volgen de welstandscriteria, steeds onderverdeeld in criteria betreffende de relatie met de omgeving van het bouwwerk, de bouwmassa, de architectonische uitwerking, materiaal en kleur. Met de welstandscriteria kan de commissie zich binnen de grenzen van het bestemmingsplan een gewogen oordeel vormen. In aanvulling op de tekst zijn foto's opgenomen, die een impressie van het deelgebied geven en zowel goede als slechte voorbeelden tonen.

Niveaus

Voor elk welstandsgebied is het gewenste welstandsniveau aangegeven. Het welstandsniveau sluit zoveel mogelijk aan op het gehanteerde ruimtelijk kwaliteitsbeleid en de gewenste ontwikkelingen.

In de beschermde en bijzondere gebieden is extra inspanning ten behoeve van het behoud en de eventuele versterking van de ruimtelijke kwaliteit gewenst. De beschermde dorpsgezichten Maasland en 't Woudt hebben ook op gebied van welstand een beschermd niveau. Het bijzondere niveau is met name van toepassing op de oude linten waarlangs veel cultuurhistorisch waardevolle gebouwen staan.

Het grootste deel van het oppervlakte van de gemeente Midden-Delfland is regulier welstandsgebied. Hier valt ook het buitengebied onder. Hier heeft de gemeente gekozen voor het handhaven van de kwaliteit maar daarbij de vrijheid voor de burger wel in het oog te houden.

Het grootste deel van de woongebieden is welstandsluw met veel vrijheid voor de burger. Hier wordt bekeken of een plan geen onevenredige afbreuk doet aan zijn omgeving zonder daarbij te letten op de verfijning van het bouwwerk op zich.

De gemeente heeft geen welstandsvrije gebieden aangewezen, om in alle gebieden minstens een basiskwaliteit te handhaven.


Niveaukaart gemeente Midden-Delfland

Legenda

- weg
- water


Niveaus

- beschermd
- bijzonder
- regulier
- luw

Gebiedskaart gemeente Midden-Delfland


- 1A - centrum Den Hoorn
- 1B - lint Dijkshoornseweg
- 1C - lint Woudselaan
- 1D - woongebied Den Hoorn
- 1E - Hoornsekade en Woudseweg
- 1F - woongebied Look-West
- 1G - bedrijventerrein Hooipolder
- 1H - bedrijventerrein Harnaschpolder
- 5A - dijklint
- 5B - sport en groen
- 5C - buitengebied
- 5D - glastuinbouw

Legenda

- 
 weg
- 
 water


Den Hoorn is een woonkern tussen A4 en Delft waar de Dijkshoornseweg met variërende bebouwing wordt omringd met voornamelijk seriematige woongebieden. In de Harnaschpolder wordt gebouwd aan een grootschalige uitbreiding met zowel woongebied als bedrijventerrein.

De grootste waarde zijn de centrale ligging van de kern in combinatie met de rustige woongebieden waar geen doorgaande routes doorheen lopen.

Zowel de kern als de linten van Den Hoorn worden gekenmerkt door afwisseling in maat en schaal, oude en nieuwere bebouwing. Kenmerkend voor het centrum en de dichte linten is de functiemenging en de mix van oudere en nieuwere panden. Bij de meer open delen is er zicht op de achter gelegen terreinen, waar ook bedrijfsbebouwing voorkomt.

De begane grond van een deel van de panden is in gebruik als winkel of horecagelegenheid. Met name aan de Hoornsekade en de Hoornseweg en in de linten komt vrijstaande bebouwing voor. De rooilijnen volgen de weg en verspringen. De gebouwen zijn gevarieerd en afwisselend. Naast nieuwbouw komen onder andere ook arbeiderswoningen uit het begin van de twintigste eeuw en panden uit de jaren '30 voor.

De meeste gebouwen hebben een onderbouw van één tot twee lagen met kap. Er komen verschillende kapvormen voor. De gevels zijn in het algemeen van baksteen, soms geverfd of gepleisterd. Bij winkels zijn de gevels voorzien van puien en soms erkers. Luifels en horizontale beplating zorgen voor een scheiding met de bovenbouw. De dakvlakken zijn gedekt met pannen en worden veelal onderbroken door dakkapellen. De detaillering is zorgvuldig en terughoudend. Met name bij oudere panden komen baksteenaccenten onder de daklijn, gootklossen en balkankers voor. De detaillering van bedrijven is veelal sober. Het kleurgebruik is in het algemeen traditioneel. Enkele panden hebben opvallend kleurgebruik waardoor ze zich onderscheiden van andere voorzieningen. Het grootste deel van de reclame uitingen is bescheiden van omvang, vormgeving en kleur. Bij bedrijven komen ook eigentijdse materialen voor als plaatmateriaal.

Aan weerszijden van het lint liggen woongebieden uit verschillende periodes met in hoofdzaak herhaalde rijwoningen. De veelal rechte rooilijnen liggen parallel aan de belangrijkste openbare ruimte. De uitbreiding Look-West is gedeeltelijk nog in aanbouw. De rijwoningen hebben een eenvoudige opbouw van twee lagen met een zadeldak. De herhaling van gevelelementen en schoorstenen geeft ritme aan het straatbeeld. De materialisering en detaillering zijn in het algemeen eenvoudig en seriematig. Per rij of cluster is samenhangend kleurgebruik standaard. De architectuur in de meest recente buurten is gebaseerd op herhaling in stedenbouwkundige eenheden als clusters en rijen met behoud van de individualiteit.

Naast seriematige woningbouw heeft den Hoorn ook twee stroken met hoofdzakelijk individuele woningen in een vrijere structuur. De panden zijn individueel, gedifferentieerd en representatief, maar ook herhaling van eenzelfde woning komen voor. De opbouw is meestal vrij traditioneel. De huizen bestaan uit een onderbouw van één tot twee lagen met een kap. De detaillering is meestal van gemiddeld niveau, maar er zijn uitschieters naar boven met zeer zorgvuldig ontworpen en rijke uitvoering. Materialen zijn veelal traditioneel met eigentijdse accenten, kleuren traditioneel en terughoudend.

Aan de randen liggen parken en bedrijventerreinen. Het moderne bedrijventerrein de Harnasch is nog in aanleg. De Woudselaan is een bijzonder lint waar vrijstaande woningen afgewisseld worden met een enkele boerderij.


Centrum Den Hoorn

Gebied 1A

Uitgangspunten

Het centrum van Den Hoorn bestaat uit gevarieerde en veelal vooroorlogse bebouwing langs groene straten. Het gebied ligt rond de kruising van de Dijkhoornseweg, Hoornsekade, Gaag en Woudseweg. De grenzen van het gebied volgen in hoofdlijnen de Lookwatering, Dijkshoornseweg, Koningin Julianaplein, Schoolstraat, Kapellaan en Tramkade.

Bijzondere elementen zijn de relatief grootschalige gebouwen tussen Julianaplein en Dijkshoornseweg. Het bouwblok Leeuwenberg heeft een afwisselende hoogte van twee tot drie lagen met kap. In de begane grond laag bevinden zich winkels met terugliggende gevelpuien. Aan het Julianaplein staan de Hoornbloem en het toekomstige gezondheidscentrum. Het zorgcentrum heeft twee lagen met een plat dak en horizontale raambanden, terwijl de Hoornbloem één laag heeft met een rondgaand schilddak en een uitspringende entree. Ander bijzonder element is de kerk, die van oudsher een accent vormt in het dorp.

Voor de kern Den Hoorn is een masterplan opgesteld om het ruimtelijk karakter en de uitstraling te verbeteren, de winkelveorziening te versterken en verkeersknelpunten als parkeren en doorgaan verkeer op te lossen. De architectonische en stedenbouwkundige uitgangspunten zijn leidend bij de beoordeling van bouwplannen. Ondanks de introductie van een meer stedelijke structuur, blijft behoud van het dorpse karakter uitgangspunt. De inzet is een specifieke en zorgvuldige verbetering. Het centrumplan bestaat uit vier delen: de locatie van de nieuwe supermarkt, woningbouw omgeving Hof van Delfstraat, de Dijkshoornseweg en het oude Rabobankgebouw aan het Julianaplein. De criteria voor dit gebied zijn voor zover nodig en mogelijk aangepast aan deze uitgangspunten.

De waarde van het centrum is vooral gelegen in het afwisselende beeld van de gegroeide structuur met overwegend kleinschalige bebouwing. De meeste panden en ensembles zijn door hun ligging, vorm en bouwperiode cultuurhistorisch waardevol.

Bijzonder welstandsgebied

Het centrum van Den Hoorn is een bijzonder welstandsgebied. Het beleid is gericht op behoud van variatie zonder verrommeling.


Centrum Den Hoorn

Gebied 1A

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van het dorpse karakter, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- rooilijnen van de hoofdmassa's volgen de weg en verspringen enigszins ten opzichte van elkaar, bij rijen is de rooilijn in samenhang
- de hoofdgebouwen oriënteren op de belangrijkste openbare ruimte
- wijzigingen sluiten aan op ritme, oriëntatie en ontsluiting
- bijgebouwen staan bij voorkeur uit het zicht en achter de voorgevelrooilijn

Massa

- de bouwmassa en gevelopbouw zijn evenwichtig, in harmonie met het dorpse karakter van het gebied
- gebouwen zijn individueel en afwisselend met een eenvoudige hoofdvorm
- de individuele woning binnen een rij is deel van het geheel
- gebouwen hebben bij voorkeur een onderbouw van één tot drie lagen met een eenduidige kap
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa
- bijgebouwen zijn ondergeschikt aan het hoofdvolume
- gebouwen met bijzondere functies mogen afhankelijk van hun positie in het gebied afwijken van gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig, gevarieerd en evenwichtig
- de architectuur volgt het beeld van de dorpse bebouwing
- nieuwe invullingen hebben een moderne architectuur
- de hoofdmassa heeft een duidelijke geleding
- begane grondlaag afstemmen op geleding, ritmiek en stijl van de hele gevel
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- ramen zijn bij voorkeur staand of (verticaal) onderverdeeld
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume

Materiaal en kleur

- materialen en kleuren zijn terughoudend en bij voorkeur traditioneel
- gevels in hoofdzaak uitvoeren in baksteen of vergelijkbaar steenachtig materiaal en incidenteel in een lichte tint pleisteren
- hellende daken dekken met (matte) keramische pannen
- houtwerk schilderen in traditionele kleuren
- kleuren afstemmen op de omringende bebouwing
- primaire kleuren alleen als accent toepassen


Lint Dijkshoornseweg

Uitgangspunten

De Dijkshoornseweg bestaat uit gevarieerde en veelal vooroorlogse bebouwing langs overwegend stenige straten. Het gebied bestaat in hoofdzaak uit de bebouwing aan het Den Hoornse deel van de Dijkshoornseweg met de daaraan gelegen zijstraten.

Uitzondering is de seriematige woningbouw aan een deel van de Dijkshoornseweg, De Look en de Willibrordusstraat. Hier is de individuele woning onderdeel van het cluster of de rij.

De waarde van het lint is vooral gelegen in het afwisselende beeld van de gegroeide structuur met overwegend kleinschalige bebouwing. Een deel van de panden en ensembles zijn door hun ligging, vorm en bouwperiode cultuurhistorisch waardevol.

Bijzonder welstandsgebied

Het lint Dijkshoornseweg is inclusief de zijstraten een bijzonder welstandsgebied. Het beleid is gericht op behoud van variatie zonder verrommeling. Kleinschaligheid en individualiteit zijn daarbij belangrijke aspecten.

Gebied 1B


Lint Dijkshoornseweg

Gebied 1B

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van het dorpse karakter, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- het dorpse karakter van het gebied behouden
- per erf of kavel is er één hoofdmassa
- rooilijnen van de hoofdmassa's volgen de weg en verspringen enigszins ten opzichte van elkaar, bij rijen is de rooilijn in samenhang
- hoofdgebouwen oriënteren op de belangrijkste openbare ruimte
- grootschalige bebouwing staat bij voorkeur op achterterreinen
- doorzichten behouden en waar mogelijk versterken
- bijgebouwen staan bij voorkeur uit het zicht en minstens 3,00 m achter de voorgevelrooilijn

Massa

- de bouwmassa en gevelopbouw zijn evenwichtig en in harmonie met het dorpse karakter van het gebied
- gebouwen zijn individueel en afwisselend met een eenvoudige hoofdvorm
- de individuele woning binnen een rij is deel van het geheel
- gebouwen hebben bij voorkeur een onderbouw van één of twee lagen met een eenduidige kap
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa
- bijgebouwen zijn ondergeschikt aan het hoofdvolume
- gebouwen met bijzondere functies mogen afhankelijk van hun positie in het gebied afwijken van gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn gevarieerd en evenwichtig
- de hoofdmassa heeft een duidelijke geleding
- fijne detaillering benadrukken in kleine elementen als gootklossen, belijning en baksteenpatronen in het gevelvlak
- begane grondlaag afstemmen op geleding, ritmiek en stijl van de hele gevel
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- ramen zijn bij voorkeur staand of (verticaal) onderverdeeld
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume

Materiaal en kleur

- materialen en kleuren zijn terughoudend en bij voorkeur traditioneel
- gevels in hoofdzaak uitvoeren in baksteen of vergelijkbaar steenachtig materiaal en incidenteel in een lichte tint pleisteren
- hellende daken dekken met (matte) keramische pannen
- houtwerk schilderen in traditionele kleuren
- kleuren afstemmen op de omringende bebouwing


Lint Woudselaan

Uitgangspunten

De Woudselaan bestaat uit gevarieerde bebouwing uit diverse periodes langs een groene weg. Ook staat in het lint nog een enkele bedrijfswoning.

De uitgangspunten genoemd in het beeldkwaliteitplan Harnaschpolder zijn leidend bij de beoordeling van bouwplannen.

De waarde van het lint is vooral gelegen in het afwisselende beeld van de gegroeide structuur met overwegend kleinschalige bebouwing. Een deel van de panden en ensembles zijn door hun ligging, vorm en bouwperiode cultuurhistorisch waardevol.

Bijzonder welstandsgebied

De Woudselaan is een bijzonder welstandsgebied. Het beleid is gericht op terughoudende architectuur in een groene omgeving.

Gebied 1C


Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van het dorpse karakter, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- het dorpse karakter van het gebied behouden
- per kavel is er één hoofdmassa
- rooilijnen van de hoofdmassa's volgen de weg en verspringen enigszins ten opzichte van elkaar
- hoofdgebouwen oriënteren op de belangrijkste openbare ruimte
- grootschalige bebouwing staat bij voorkeur op achterterreinen
- doorzichten behouden en waar mogelijk versterken
- bij water kavels bij voorkeur ontsluiten met bruggen
- bijgebouwen staan bij voorkeur uit het zicht en achter de voorgevelrooilijn

Massa

- de bouwmassa en gevelopbouw zijn evenwichtig, in harmonie met het dorpse karakter van het gebied
- gebouwen zijn individueel en afwisselend met een eenvoudige hoofdvorm
- de individuele woning binnen een rij is deel van het geheel
- gebouwen hebben bij voorkeur een onderbouw van één of twee lagen met een eenduidige kap
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa
- bijgebouwen zijn ondergeschikt aan het hoofdvolume
- gebouwen met bijzondere functies mogen afhankelijk van hun positie in het gebied afwijken van gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig, gevarieerd en evenwichtig (er is ontwerpaandacht voor alle details)
- de architectuur volgt het beeld van de dorpse bebouwing
- fijne detaillering benadrukken in kleine elementen als gootklossen, belijning en baksteenpatronen in het gevelvlak
- de hoofdmassa heeft een duidelijke geleding
- begane grondlaag afstemmen op geleding, ritmiek en stijl van de hele gevel
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- ramen zijn bij voorkeur staand of (verticaal) onderverdeeld
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume

Materiaal en kleur

- materialen en kleuren zijn terughoudend en bij voorkeur traditioneel
- gevels in hoofdzaak uitvoeren in baksteen of vergelijkbaar steenachtig materiaal en incidenteel in een lichte tint pleisteren
- hellende daken dekken met (matte) keramische pannen
- houtwerk schilderen in traditionele kleuren
- kleuren afstemmen op de omringende bebouwing


Woongebied Den Hoorn

Uitgangspunten

Het woongebied van Den Hoorn bestaat uit herhaalde korte rijen woningen van één tot twee lagen met variërende kappen langs veelal groene straten. Het gebied bestaat onder andere uit de bebouwing aan de Voordijkshoorn, Oranje Nassaplein, Voorhaven en Kapellaan en omgeving.

Uitzonderingen zijn de verspreid over het gebied voorkomende vrijstaande woningen. Deze woningen kunnen (onderling) verspringende rooilijnen hebben en variëren in architectonische uitwerking, materiaal- en/of kleurgebruik. Bijzondere elementen zijn appartementengebouwen en gebouwen met bijzondere functies zoals scholen. Deze gebouwen staan vrij op de kavel en wijken af in massa, opbouw en vorm.

De waarde van het woongebied is vooral gelegen in het rustige beeld van de straten met het groen van bomen en voortuinen.

Welstandsluw gebied

Dit woongebied is een welstandsluw gebied. Het beleid is terughoudend en gericht op het beheer van de rust in het groene straatbeeld.

Gebied 1D


Woongebied Den Hoorn

Gebied 1D

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van samenhang, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen maken deel uit van een stedenbouwkundig patroon
- rooilijnen aan de voorzijde van rijen behouden
- gebouwen met de voorgevel richten op de belangrijkste openbare ruimte

Massa

- de bouwmassa is evenwichtig en afgestemd op de samenhang in rij of cluster
- woningen hebben bij voorkeur een onderbouw van één tot twee lagen met zadeldak
- appartementengebouwen hebben veelal een hoogte tot vier lagen (met uitschieters naar tien) en zijn voorzien van een licht hellende kap of plat dak
- vrijstaande woningen hebben een individuele uitstraling
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa en bij voorkeur per woningtype gelijk uitvoeren
- gebouwen met bijzondere functies harmoniëren met het dorpse karakter van het gebied en kunnen afhankelijk van hun ligging afwijken van de gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn eenvoudig maar degelijk en evenwichtig
- bij rijenwoningen de herhaling in bijvoorbeeld gevelverdelingen of penanten benadrukken
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op het hoofdvolume en de rij of het cluster

Materiaal en kleur

- materialen en kleuren zijn degelijk, terughoudend en in samenhang met de rij of het blok
- gevels in hoofdzaak in baksteen of vergelijkbare steenachtige materialen uitvoeren danwel invullen met puien of houten delen
- plaatmateriaal alleen gebruiken als invulling van een kozijn
- hellende daken van woningen bij voorkeur voorzien van (matte) keramische pannen


Hoornsekade en Woudseweg

Uitgangspunten

De Hoornsekade en Woudseweg zijn uitbreidingen met vrijstaande woningen in een groene omgeving. Ook beperkte herhaling van woningen komt voor. Het gebied bestaat uit de individuele bebouwing aan en deel van de Hoornsekade en Woudseweg.

De waarde is vooral gelegen in de heldere opzet met hoofdzakelijk afwisselende, individuele woningen.

Regulier welstandsgebied

De Hoornsekade en Woudseweg zijn reguliere welstandsgebieden. Het beleid is gericht op het beheer vanuit de openbare ruimte met behoud van het afwisselende beeld zonder grote dissonanten tussen de individuele woningen.

Gebied 1E


Hoornsekade en Woudseweg

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het voorkomen van dissonanten, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- per erf of kavel is er één hoofdmassa
- (hoofd)gebouwen richten op de belangrijkste openbare ruimte
- rooilijnen van hoofdmassa's verspringen enigszins ten opzichte van elkaar
- bijgebouwen staan achter de rooilijn van de hoofdmassa

Massa

- gebouwen zijn in het algemeen individueel en afwisselend met een evenwichtige massaopbouw en een eenvoudige hoofdvorm
- gebouwen bestaan uit een onderbouw van één soms twee lagen met eenduidige kap
- gebouwen hebben kappen met wisselende nokrichting
- zijgevels hebben in beginsel vensters
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa en bij voorkeur per woningtype gelijk uitvoeren
- bijgebouwen hebben een eenvoudige vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig, evenwichtig en gevarieerd
- traditioneel Hollandse houten kozijnen en profileringen vormen het uitgangspunt
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op het hoofdvolume en de rij of het cluster

Materialen en kleuren

- materialen en kleuren zijn overwegend traditioneel
- gevels in hoofdzaak uitvoeren in baksteen of vergelijkbare steenachtige materialen en eventueel deels invullen met puin of houten delen
- hellende daken dekken met rode of donkere (keramische) pannen
- kleuren zijn terughoudend

Gebied 1E


Woongebied Look-West

Uitgangspunten

Het woongebied Look-West is een open en groene wijk aan de zuidoostkant van het dorp en heeft een heldere structuur met gevarieerde woningen die per stedenbouwkundige eenheid worden herhaald. Het gebied bestaat onder andere uit de bebouwing aan de Achterdijkshoorn, Bellefleur, Goudappel, Juttepeer, Victoria en omgeving.

Bijzonder element is het relatief grote appartementengebouw aan de Dirkjespeer en de multifunctionele accommodatie (MFA) aan de Achterdijkshoorn. Deze gebouwen wijken af in massa, opbouw en vorm.

De uitgangspunten genoemd in het beeldkwaliteitplan Look-West zijn zover van toepassing verwerkt in de criteria

De waarde van het woongebied is vooral gelegen in het rustige beeld van de straten met het groen van bomen en voortuinen.

Welstandsluw gebied

Dit woongebied is een luw welstandsgebied. Het beleid is terughoudend en gericht op de opbouw en het beheer van de samenhang binnen de stedenbouwkundige eenheden.

Gebied 1F


Woongebied Look-West

Gebied 1F

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van samenhang in het afwisselende straatbeeld, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen maken deel uit van een stedenbouwkundig patroon
- de individuele woning binnen een cluster of rij is een deel van het geheel en voegt zich hier naar
- gebouwen met de voorgevel richten op de belangrijkste openbare ruimte
- rooilijnen aan de voorzijde van rijen behouden (grondgebonden woningen hebben een voortuin)
- bijgebouwen staan bij voorkeur achter het hoofdgebouw

Massa

- de bouwmassa en gevelopbouw zijn gedifferentieerd en evenwichtig
- clusters en rijen kennen een sterke onderlinge samenhang
- alleen vrijstaande woningen hebben een individuele uitstraling
- gebouwen hebben bij voorkeur een onderbouw van twee lagen met kap
- individuele woning kan benadrukt worden op de verdieping(en) of kap
- grote lengtes door middel van verspringingen in de kap doorbreken
- accenten in hoogte en vormgeving hebben een stedenbouwkundige aanleiding
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa en bij voorkeur per woningtype gelijk uitvoeren
- bijgebouwen zijn ondergeschikt aan de hoofdmassa
- appartementengebouwen harmoniëren met het karakter van het gebied en kunnen afhankelijk van hun ligging afwijken van de gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig en evenwichtig
- herhaling in de rij of het cluster is de leidraad voor het woningontwerp
- op maaiveldniveau hebben appartementengebouwen een bewoond karakter
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume
- de overgang tussen privé en openbaar zorgvuldig vormgeven

Materiaal en kleur

- materialen en kleuren zijn per stedenbouwkundige eenheid in samenhang
- gevels bestaan bij voorkeur uit baksteen of vergelijkbaar steenachtig materiaal in combinatie met puien, houten beschot of panelen
- kleuren zijn bij voorkeur samenhangend en terughoudend
- op-, aan- en uitbouwen in kleur en materiaal afstemmen op de hoofdmassa


Uitgangspunten

Bedrijventerrein Hooipolder heeft een traditionele uitstraling met sobere bebouwing waar de functie vanaf te lezen is. Het gebied bestaat uit de bebouwing aan de Woudseweg en Hooipolderweg.

Bijzondere elementen zijn de (bedrijfs)woningen die aan de rand van het terrein aanwezig zijn.

De waarde is vooral gelegen in de heldere en eenvoudige opzet en bebouwing. De architectuur is terughoudend.

Welstandsluw gebied

De bedrijventerrein Hooipolder is welstandsluw gebied. Het beleid is gericht op het beheer van het beeld vanuit de openbare ruimte.

Bedrijventerrein Hoopolder

Gebied 1G

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het voorkomen van dissonanten, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen oriënteren op de weg
- representatieve, openbare en woonfuncties naar de straat richten
- de rooilijnen kunnen verspringen ten opzichte van elkaar
- opslag vindt bij voorkeur uit het zicht plaats

Massa

- gebouwen zijn bij voorkeur individueel en afwisselend
- gebouwen zijn eenvoudig van opbouw en bestaan bij voorkeur uit een ongedeelde en evenwichtige hoofdmassa
- gebouwen hebben een onderbouw van in beginsel twee lagen met een plat of flauw hellend dak
- woningen hebben bij voorkeur een onderbouw van één tot twee bouwlagen met een kap

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn in het algemeen zorgvuldig, evenwichtig en sober
- accenten en geledingen ten behoeve van het onderscheiden van functies zijn wenselijk
- wijzigingen in stijl, maat en afwerking afstemmen op het hoofdvolume
- woningen hebben een individuele uitstraling en een bescheiden architectuur

Materiaal en kleur

- gevels zijn van baksteen, hout of van plaatmateriaal en een enkele keer gepleisterd
- kleuren zijn bij voorkeur terughoudend en in onderlinge samenhang
- gevels van woningen uitvoeren in baksteen, daken dekken met (keramische) pannen


Uitgangspunten

Bedrijventerrein Harnaschpolder heeft een samenhangend beeld met representatieve bedrijfsbebouwing. Het gebied bestaat uit de bebouwing aan de Harnaschkade, Harnaschdreef en omgeving.

Bijzondere elementen zijn de (bedrijfs)woningen die van oudsher aan de Harnaschkade staan.

De uitgangspunten genoemd in het beeldkwaliteitplan Bedrijventerrein de Harnasch zijn leidend bij de beoordeling van bouwplannen.

De waarde is vooral gelegen in de ruime stedenbouwkundige opzet en de verschijningsvorm van de bebouwing. De architectuur varieert en is veelal modern.

Regulier welstandsgebied

Het bedrijventerrein is regulier welstandsgebied. Het beleid is gericht op de opbouw en het beheer van het bebouwingsbeeld vanuit de openbare ruimte.

Bedrijventerrein Harnaspolder

Gebied 1H

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van samenhang in het afwisselende straatbeeld, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen staan vrij op de kavel
- per kavel is er één hoofdmassa
- gebouwen oriënteren op de belangrijkste openbare ruimte en zo nodig meerdere voorgevels geven
- rooilijnen van de hoofdmassa's liggen terug en volgen de weg
- expeditieruimte zoveel mogelijk aan de achterzijde van het gebouw situeren
- opslag vindt bij voorkeur uit het zicht plaats

Massa

- gebouwen zijn overwegend vrijstaand, individueel en representatief
- gebouwen hebben een eenvoudige vorm
- gebouwen aan hoofdwegen vormen een representatieve rand tot 16 meter hoog
- overige gebouwen zijn meer bescheiden en hebben een bouwhoogte van 8 tot 15 meter
- entreepartijen en kantoorgedeeltes vormgeven als accenten of als zelfstandige volumes binnen één architectonisch concept
- bedrijven zijn herkenbaar als zelfstandige eenheden
- er zijn zo min mogelijk dichte gevels aan de straat
- woningen hebben bij voorkeur een onderbouw tot twee bouwlagen met een kap

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig en evenwichtig
- accenten en geleidingen ten behoeve van het onderscheiden van functies zijn wenselijk
- de gevel biedt inzicht in de aard van de bedrijvigheid
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume
- woningen hebben een individuele uitstraling en een bescheiden architectuur

Materiaal en kleur

- materialen zijn duurzaam
- grote vlakken bestaan uit materialen met een structuur zoals baksteen, houten betimmering, gevouwen staalplaat of met kozijnen onderverdeelde glazen puien
- materialen en kleuren van aanbouwen afstemmen op het hoofdvolume
- kleuren zijn terughoudend en in onderlinge samenhang
- gevels van woningen uitvoeren in baksteen, hellende daken dekken met (keramische) pannen


- 2A - kern Maasland
- 2B - linten 's-Herenstraat en Kerkweg
- 2C - woongebied Maasland
- 2D - omgeving Foppenpolder
- 2E - woongebied Commandeurspolder III
- 2F - bedrijventerreinen Maasland
- 5A - dijklint
- 5B - sport en groen
- 5C - buitengebied

Legenda

- weg
- water


Maasland is een dorp in de Commandeurspolder waar een lint aan de Zuidgaag met variërende bebouwing wordt omringd met voornamelijk seriematige woongebieden. Aan de randen van de kern liggen parkgebieden.

De grootste waarde is de gegroeide structuur van het historische lint, in combinatie met de rustige woongebieden met groene randen.

De kern Maasland beschermd is monumentaal met pandsgewijze kleinstedelijke bebouwing en loopt over in gevarieerde meer dorpse bebouwingslinten. De Zuidgaag is ruggengraat van het dorp met de kerk als oriëntatiepunt voor de omgeving. De panden aan de 's-Herenstraat en Burgemeester van der Lelykade zijn aaneen gebouwd en de gevels sluiten direct aan op het straatprofiel. De overzijde heeft door de combinatie van vrijstaande villa-achtige woningen en ruime tuinen een landelijke uitstraling. De bebouwing is gericht op de Zuidgaag of het Kerkplein. Sommige achtergevels grenzen direct aan het water. De rooilijn volgt het water en verspringt enigszins. Gebouwen zijn individueel en afwisselend en hebben veelal een klassieke opbouw van één of twee lagen met kap. De nok- en goothoogte is afwisselend. De overgang tussen dak en gevel wordt vaak benadrukt met een lijst. De vrijstaande panden aan de Kluisgade en Commandeursgade hebben in het algemeen horizontale geleding. Overige panden hebben een verticale geleding. Het bovendeel van de gevels is in principe symmetrisch van opbouw terwijl de onderbouw asymmetrisch is. Ramen zijn staand en blijven op enige afstand van de hoeken van het pand. Aan en uitbouwen aan de voorzijde komen alleen voor bij de vrijstaande panden aan de Commandeursgade. Dakkapellen zijn bescheiden van maat en staan meestal onderaan het dakvlak op enige afstand van de hoeken van het dak. De gebouwen zijn in klassieke bouwstijl uitgevoerd en hebben een zorgvuldige detaillering. Kleine elementen zoals lijsten en gootklossen zijn fijner gedetailleerd. In het gevelvlak komen baksteendetaileringen en balkankers voor. Het materiaal- en kleurgebruik is traditioneel. Gevels zijn gemetseld in gele danwel rode baksteen, gepleisterd of geschilderd in wit, blauwgrijs of ossebloed. De houten kozijnen hebben een traditioneel Hollandse profilering. Daken zijn gedekt met rode of gesmoorde keramische pannen. Het houtwerk heeft traditionele kleuren als ivoorwit en standgroen.

Aan weerszijden van het lint liggen naoorlogse woongebieden uit verschillende periodes met in hoofdzaak herhaalde rijwoningen waarbij de veelal rechte rooilijnen parallel aan de belangrijkste openbare ruimte liggen. De uitbreiding Commandeurspolder III is gedeeltelijk nog in aanbouw. De rijwoningen hebben een eenvoudige opbouw van twee lagen met een zadeldak. De herhaling van gevelelementen en schoorstenen geeft ritme aan het straatbeeld. De materialisering en detaillering zijn in het algemeen eenvoudig en seriematig. Per rij of cluster is samenhangend kleurgebruik standaard. De architectuur in de meest recente buurten is gebaseerd op herhaling in stedenbouwkundige eenheden als clusters en rijen met behoud van de individualiteit.

Naast seriematige woningbouw heeft Maasland ook een uitbreiding met individuele woningen in een vrijere structuur. De panden zijn individueel, gedifferentieerd en representatief, maar ook beperkte herhalingen van eenzelfde woning komen voor. De opbouw is meestal vrij traditioneel. De huizen bestaan uit een onderbouw van één tot twee lagen met een kap. De detaillering is meestal van gemiddeld niveau, maar er zijn uitschieters naar boven met zeer zorgvuldig ontworpen en rijke uitvoering. Materialen zijn veelal traditioneel met eigentijdse accenten, kleuren traditioneel en terughoudend.

Aan de randen van de kern liggen enkele parken en bedrijventerreinen.


Uitgangspunten

Het beschermd gezicht Maasland bestaat uit gevarieerde, kleinschalige en veelal vooroorlogse bebouwing langs stenige straten met als basis het individuele pand met dorps karakter. De dorpskern is aangewezen als Rijksbeschermd dorpsgezicht. Het gebied betreft de Zuidgaag met de bebouwing aan weerszijden, begrensd door de Prinses Beatrixlaan / Hofsingel en de Huis ter Veldelaan / Hofsingel.

Bijzondere elementen zijn de relatief grootschalige gebouwen van de kerk en de fabriek, die van oudsher accenten vormen in het silhouet van het dorp.

Een belangrijk deel van het dorpslint Maasland is aangewezen tot gemeentelijke beschermd dorpsgezicht, gericht op het beschermen van de cultuurhistorische waarde. In het bestemmingsplan is een gevelkaart van het gebied opgenomen. Voor de hele voormalige gemeente Maasland is een beeldkwaliteitsplan gemaakt.

De waarde van het lint is vooral gelegen in het afwisselende beeld van de gegroeide structuur met overwegend kleinschalige bebouwing en een goed behouden samenhang tussen structuur en bebouwing. De meeste panden en ensembles zijn door hun ligging, vorm en bouwperiode cultuurhistorisch waardevol.

Beschermd welstandsgebied

Het beschermd gezicht Maasland is ook een beschermd welstandsgebied. Het beleid is gericht op behoud van het historisch karakter, individualiteit en kleinschaligheid.

Beschermd gezicht Maasland

Gebied 2A

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van het historische kleinstedelijke karakter, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- per erf of kavel is er één hoofdmassa
- rooilijnen van de hoofdmassa's volgen de weg en verspringen enigszins ten opzichte van elkaar, bij rijen is de rooilijn in samenhang
- gebouwen oriënteren op de belangrijkste openbare ruimte en zo nodig meerdere voorgevels geven
- aan- en bijgebouwen staan achter het hoofdgebouw, uitbouwen aan de voorzijde niet toepassen aan de 's-Herenstraat en Burgemeester van der Lelykade
- stegen en poorten vrijhouden van aan-, uit- en opbouwen (zowel op maaiveldniveau als op de verdieping)

Massa

- bouwmassa en gevelopbouw zijn evenwichtig, in harmonie met het kleinstedelijke karakter en afgestemd op de oorspronkelijke bebouwingskenmerken
- gebouwen zijn individueel en afwisselend met een eenvoudige hoofdvorm
- gebouwen hebben een onderbouw van één of twee lagen met een kap
- de nok staat dwars op het water of ligt er parallel aan
- de entree ligt bij voorkeur aan de belangrijkste openbare ruimte
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa
- gebouwen met bijzondere functies mogen afhankelijk van hun positie in het gebied afwijken van gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig, gevarieerd en evenwichtig en een interpretatie van of een reactie op de bestaande historische ornamentiek
- begane grondlaag afstemmen op geleding, ritmiek en stijl van de hele gevel
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- kozijnen, dakgoten, daklijsten, windveren en dergelijke zorgvuldig detailleren
- gevelopeningen zijn bij voorkeur staand of (verticaal) onderverdeeld
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume

Materiaal en kleur

- materialen en kleuren zijn terughoudend en traditioneel
- gevels in hoofdzaak uitvoeren in rode of gele baksteen, pleisteren of schilderen in wit of blauwgrijs en bij uitzondering in ossenbloed
- hellende daken dekken met rode of gesmoorde keramische pannen
- houtwerk schilderen in traditionele kleuren als ivoorwit en standgroen
- kleuren afstemmen op de omringende bebouwing

Reclame

- uitvoeren in traditionele vormen, materialen en kleuren, zoals bijvoorbeeld uithangborden, belettering van kroonlijsten of luifels boven entree of etalage
- opnemen in de architectuur van het pand en omgeving
- losse letters op de gevel of luifel eventueel aanlichten


Kleine plannen beschermd gezicht

Voor bouwen in beschermde dorps- of stadsgezichten is altijd een vergunning nodig, dus ook voor kleine plannen die elders vrij te realiseren zijn. Voor dit soort bouwwerken worden hier aanvullende criteria gegeven. Om de kwaliteiten van het beschermd gezicht te handhaven en waar mogelijk te versterken zijn deze criteria aangepast aan de te beschermen karakteristieken. Voor Maasland gaat het daarbij om het historisch dorpsbeeld met zijn specifieke kenmerken van de dorpsarchitectuur. Op een aantal punten wijken deze criteria af van de standaarden, die elders vrijgegeven zijn of binnen de voor de verdere gemeente geldende criteria vallen. Ze vallen uiteen in algemene criteria en de kleine plannen.

Beschermd gezicht Maasland

Gebied 2A

Aanvullende criteria

Voor het beschermd dorpsgezicht gelden de volgende aanvullende criteria:

Aanvullende algemene criteria

- voor het bouwen of verbouwen binnen het beschermd stads- en dorpsgezicht moet men advies inwinnen bij de gemeente

Kleine plannen algemeen

- wijzigingen en toevoegingen in stijl, maat, schaal en detaillering zorgvuldig afstemmen op het hoofdvolume
- bij aanpassingen aan vrijstaande gebouwen blijft de hoofdvorm van het gebouw duidelijk herkenbaar

Aan- en uitbouwen

- zoveel mogelijk plaatsen achter het hoofdgebouw
- breedte aan achterzijde hoogstens twee derde van de gevellengte
- onderbouw aan achterzijde minstens 0,30 m onder de goot hoofdgebouw

Bijgebouwen

- gevels in hoofdzaak uitvoeren in baksteen, vergelijkbare steenachtige materialen of in houten delen geschilderd in traditionele historische kleuren (afgestemd op hoofdgebouw)
- uitvoeren met kap gelijk aan het hoofdgebouw (zowel in vorm als in materiaal) of plat afdekken

Overkappingen

- onzichtbaar vanaf de openbare weg
- materialen gelijk aan het hoofdgebouw, kleuren zijn zeer terughoudend

Kozijn- en/of gevelwijzigingen

- alleen toepassen als herstel van historisch wenselijke eigenschappen
- gevelopeningen zijn staand
- kozijnen zijn van hout en liggen verdiept in het gevelvlak

Dakkapellen en dakramen

- dakkapellen en dakramen hebben gezamenlijk maximaal een breedte van een derde van het dakvlak
- een dakkapel op het voorgeveldakvlak is van een zeer beperkte maat
- dakkapel op zijdakvlak minstens 3,00 m van de voorgevelrooilijn terugleggen
- de zijwangen van dakkapellen in zink dan wel wit of donker schilderen
- dakkapellen en dakramen blijven minimaal 1,00 meter onder de nok
- vlakke dakramen hebben een staande diagonaal, worden horizontaal gelijnd (geen strookramen)

Erfafscheidingen

- erfafscheidingen die zichtbaar zijn vanaf de openbare ruimte en geen onderdeel vormen van een gesloten straatwand zijn maximaal 1,00 m hoog en deels transparant, met zowel een horizontale als een verticale geleding
- erfafscheidingen van hout of ijzerwerk zijn geschilderd in een donkere en gedekte tint (bijvoorbeeld zwartgroen) eventueel met witte accenten
- groene hagen zijn eveneens zeer welkom


Linten 's-Herenstraat en Kerkweg

Uitgangspunten

De linten 's-Herenstraat en Kerkweg bestaan uit gevarieerde en veelal vooroorlogse bebouwing langs groene straten. Het gebied bestaat in hoofdzaak uit de bebouwing aan de Kerkweg en Kluisgade en een deel van de 's-Herenstraat en Commandeurskade.

Uitzondering is de verbreding van het lint ter plaatse van Nieuw Huis ter Lucht en het meer recente Berkenhof. Deze plekken hebben een seriematige invullingen waarbij de individuele woning onderdeel van het cluster of de rij is.

Bijzonder element is het relatief grootschalige nieuwbouwcomplex Veldesteijn op de hoek met de Huis te Veldelaan.

De waarde van het lint is vooral gelegen in het afwisselende beeld van de gegroeide structuur met overwegend kleinschalige bebouwing. Een groot deel van de panden en ensembles zijn door hun ligging, vorm en bouwperiode cultuurhistorisch waardevol.

Bijzonder welstandsgebied

De linten vormen een bijzonder welstandsgebied. Het beleid is terughoudend en gericht op behoud van variatie zonder verrommeling. Kleinschaligheid en individualiteit zijn daarbij belangrijke aspecten.

Gebied 2B


Linten 's-Herenstraat en Kerkweg

Gebied 2B

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van het historische dorpse karakter, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- het dorpse karakter van het gebied behouden
- rooilijnen van de hoofdmassa's volgen de weg en verspringen enigszins ten opzichte van elkaar, bij rijen is de rooilijn in samenhang
- de hoofdgebouwen oriënteren op de belangrijkste openbare ruimte
- grootschalige bebouwing staat bij voorkeur op achterterreinen
- doorzichten behouden en waar mogelijk versterken
- bijgebouwen staan bij voorkeur uit het zicht en achter de voorgevelrooilijn

Massa

- de bouwmassa en gevelopbouw zijn evenwichtig, in harmonie met het dorpse karakter van het gebied
- gebouwen zijn individueel en afwisselend met een eenvoudige hoofdvorm
- de individuele woning binnen een rij is deel van het geheel
- gebouwen hebben bij voorkeur een onderbouw van één of twee lagen met een eenduidige kap
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa
- bijgebouwen zijn ondergeschikt aan het hoofdvolume
- gebouwen met bijzondere functies mogen afhankelijk van hun positie in het gebied afwijken van gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig, gevarieerd en evenwichtig
- de architectuur volgt het beeld van de dorpse bebouwing
- de hoofdmassa heeft een duidelijke geleding
- begane grondlaag afstemmen op geleding, ritmiek en stijl van de hele gevel
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- ramen zijn bij voorkeur staand of (verticaal) onderverdeeld
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume

Materiaal en kleur

- materialen en kleuren zijn terughoudend en bij voorkeur traditioneel
- gevels in hoofdzaak uitvoeren in baksteen of vergelijkbaar steenachtig materiaal en incidenteel in een lichte tint pleisteren
- hellende daken dekken met (matte) keramische pannen
- houtwerk schilderen in traditionele kleuren
- kleuren afstemmen op de omringende bebouwing


Woongebied Maasland

Uitgangspunten

Het woongebied van Maasland bestaat uit herhaalde korte rijen woningen van één tot twee lagen met variërende kappen langs veelal groene straten. Het gebied bestaat onder andere uit de bebouwing in de omgeving van de Koningin Julianalaan, Huis te Veldelaan, Hofsingel en Kluisweer.

Uitzonderingen zijn de verspreid over het gebied voorkomende vrijstaande woningen. Deze woningen kunnen (onderling) verspringende rooilijnen hebben en variëren in architectonische uitwerking, materiaal- en/of kleurgebruik. Bijzondere elementen zijn gebouwen met bijzondere functies zoals scholen, kerken, winkelcentrum Kastanhof en het woonzorgcomplex aan de Hofsingel. Deze gebouwen staan vrij op de kavel en wijken af in massa, opbouw en vorm.

De waarde van het woongebied is vooral gelegen in het rustige beeld van de straten met het groen van bomen en voortuinen.

Welstandsluw gebied

Dit woongebied is een welstandsluw gebied. Het beleid is gericht op het beheer van de rust in het groene straatbeeld.

Gebied 2C


Woongebied Maasland

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van samenhang, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen maken deel uit van een stedenbouwkundig patroon
- rooilijnen aan de voorzijde van rijen behouden
- gebouwen met de voorgevel richten op de belangrijkste openbare ruimte

Massa

- de bouwmassa is evenwichtig en afgestemd op de samenhang in rij of cluster
- woningen hebben bij voorkeur een onderbouw van één tot twee lagen met zadeldak
- appartementengebouwen hebben bij voorkeur een onderbouw tot drie lagen met licht hellende kap of plat dak
- vrijstaande woningen hebben een individuele uitstraling
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa en bij voorkeur per woningtype gelijk uitvoeren
- gebouwen met bijzondere functies harmoniëren met het dorps karakter van het gebied en kunnen afhankelijk van hun ligging afwijken van de gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn eenvoudig maar degelijk en evenwichtig
- bij rijenwoningen de herhaling in bijvoorbeeld gevelverdelingen of penanten benadrukken
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op het hoofdvolume en de rij of het cluster

Materiaal en kleur

- materialen en kleuren zijn degelijk, terughoudend en in samenhang met de rij of het blok
- gevels in hoofdzaak in baksteen of vergelijkbare steenachtige materialen uitvoeren danwel invullen met puien of houten delen
- plaatmateriaal alleen gebruiken als invulling van een kozijn
- hellende daken van woningen bij voorkeur voorzien van (matte) keramische pannen

Gebied 2C


Omgeving Foppenpolder

Uitgangspunten

De omgeving Foppenpolder is een uitbreiding met vrijstaande woningen in een groene omgeving. Ook beperkte herhaling van woningen komt voor. Het gebied bestaat uit de bebouwing aan de Foppenpolder, Huis ter Lucht en een deel van de Korte Buurt

De waarde is vooral gelegen in de heldere opzet met hoofdzakelijk afwisselende, individuele woningen.

Bijzonder element is de dierenkliniek.

Welstandsluw gebied

De omgeving Foppenpolder is een welstandsluw gebied. Het beleid is gericht op het beheer van het beeld van de bebouwing vanuit de openbare ruimte met behoud van afwisseling zonder grote dissonanten tussen de individuele woningen.

Gebied 2D


Omgeving Foppenspolder

Gebied 2D

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het voorkomen van dissonanten, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- per erf of kavel is er één hoofdmassa
- (hoofd)gebouwen richten op de belangrijkste openbare ruimte
- rooilijnen van hoofdmassa's verspringen enigszins ten opzichte van elkaar
- bijgebouwen staan achter de rooilijn van de hoofdmassa

Massa

- gebouwen zijn in het algemeen individueel en afwisselend met een evenwichtige massaopbouw en een eenvoudige hoofdvorm
- gebouwen bestaan uit een onderbouw van één soms twee lagen met eenduidige kap
- gebouwen hebben kappen met wisselende nokrichting
- zijgevels hebben in beginsel vensters
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa en bij voorkeur per woningtype gelijk uitvoeren
- bijgebouwen hebben een eenvoudige vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig, evenwichtig en gevarieerd
- traditioneel Hollandse houten kozijnen en profileringen vormen het uitgangspunt
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op het hoofdvolume en de rij of het cluster

Materialen en kleuren

- materialen en kleuren zijn overwegend traditioneel
- gevels in hoofdzaak uitvoeren in baksteen of vergelijkbare steenachtige materialen en eventueel deels invullen met puin of houten delen
- hellende daken dekken met rode of donkere (keramische) pannen
- kleuren zijn terughoudend


Woongebied Commandeurspolder III

Uitgangspunten

Het woongebied Commandeurspolder III is een open en groene wijk aan de zuidoostkant van Maasland en heeft een heldere structuur met gevarieerde woningen die per stedenbouwkundige eenheid worden herhaald. Het gebied bestaat onder andere uit de bebouwing Burgemeester Groot Enzeringsingel, Kluishof, Boumare en omgeving.

Bijzonder element is het relatief grote en op zelf staande appartementengebouw Duivenvoorde. Dit gebouw wijkt af in massa, opbouw en vorm. Overige appartementengebouwen hebben eenzelfde landelijk en informeel beeld als de rijwoningen in het gebied.

De waarde van het woongebied is vooral gelegen in het rustige beeld van de straten met het groen van bomen en voortuinen.

Regulier welstandsgebied

Dit woongebied is een regulier welstandsgebied. Het beleid is gericht op de opbouw en het beheer van de samenhang binnen de stedenbouwkundige eenheden.

Gebied 2E


Woongebied Commandeurspolder III

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van samenhang in het afwisselende straatbeeld, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen maken deel uit van een stedenbouwkundig patroon
- de individuele woning binnen een cluster of rij is een deel van het geheel en voegt zich hier naar
- gebouwen met de voorgevel richten op de belangrijkste openbare ruimte
- rooilijnen aan de voorzijde van rijen behouden
- bijgebouwen staan bij voorkeur achter het hoofdgebouw

Massa

- de bouwmassa en gevelopbouw zijn gedifferentieerd en evenwichtig
- clusters en rijen kennen een sterke onderlinge samenhang
- vrijstaande woningen hebben een individuele uitstraling
- gebouwen hebben bij voorkeur een onderbouw van twee lagen met hellende kap met de nok evenwijdig aan of dwars op de voorgevel
- accenten in hoogte en vormgeving hebben een stedenbouwkundige aanleiding
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa en bij voorkeur per woningtype gelijk uitvoeren
- appartementengebouwen harmoniëren met het karakter van het gebied en kunnen afhankelijk van hun ligging afwijken van de gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig en evenwichtig
- herhaling in de rij of het cluster is de leidraad voor het woningontwerp
- op maaiveldniveau hebben appartementengebouwen een bewoond karakter
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume
- de overgang tussen privé en openbaar zorgvuldig vormgeven

Materiaal en kleur

- materialen en kleuren zijn per stedenbouwkundige eenheid in samenhang (per eenheid één hoofdmateriaal voor gevel en dakvlak toepassen)
- gevels bestaan bij voorkeur uit baksteen of vergelijkbaar steenachtig materiaal, eventueel in combinatie met puin, houten beschot of panelen
- kleuren zijn bij voorkeur samenhangend en terughoudend
- op-, aan- en uitbouwen in kleur en materiaal afstemmen op de hoofdmassa

Gebied 2E


Bedrijventerreinen Maasland

Uitgangspunten

De bedrijventerreinen van Maasland hebben een traditionele uitstraling met sobere bebouwing waar de functie vanaf te lezen is.

Bijzondere elementen zijn de bedrijfswoningen die aan de randen van enkele terreinen aanwezig zijn.

De waarde is vooral gelegen in de heldere en eenvoudige opzet en bebouwing. De architectuur is terughoudend.

Welstandsluw gebied

De bedrijventerreinen van Maasland zijn welstandsluwe gebieden. Het beleid is gericht op het beheer van het beeld vanuit de openbare ruimte.

Gebied 2F


Bedrijventerreinen Maasland

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het voorkomen van dissonanten, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen oriënteren op de weg
- representatieve, openbare en woonfuncties naar de straat richten
- de rooilijnen kunnen verspringen ten opzichte van elkaar
- opslag vindt bij voorkeur uit het zicht plaats

Massa

- gebouwen zijn bij voorkeur individueel en afwisselend
- gebouwen zijn eenvoudig van opbouw en bestaan bij voorkeur uit een ongedeelde en evenwichtige hoofdmassa
- gebouwen hebben een onderbouw van maximaal twee lagen met een plat of flauw hellend dak
- woningen hebben bij voorkeur een onderbouw tot twee bouwlagen met een kap

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn in het algemeen zorgvuldig, evenwichtig en sober
- accenten en geledingen ten behoeve van het onderscheiden van functies zijn wenselijk
- wijzigingen in stijl, maat en afwerking afstemmen op het hoofdvolume
- woningen hebben een individuele uitstraling en een bescheiden architectuur

Materiaal en kleur

- gevels zijn van baksteen, hout of van plaatmateriaal en een enkele keer gepleisterd
- kleuren zijn bij voorkeur terughoudend en in onderlinge samenhang
- gevels van woningen uitvoeren in baksteen, daken dekken met (keramische) pannen

Gebied 2F


Schipluiden

Gebied 3


Legenda

- weg
- water


Deelgebieden

- 3A - centrum Schipluiden
- 3B - lint Keenenburgweg (en deel Vlaardingsekade)
- 3C - woongebied Schipluiden
- 3D - woongebied Korpershoek
- 3E - bedrijventerrein Schipluiden
- 5A - dijklint
- 5B - sport en groen
- 5C - buitengebied

Schipluiden is een dorp aan de Gaag waar variërende bebouwing wordt omringd met voornamelijk seriematige woongebieden. Aan de randen van de kern liggen parkgebieden.

De grootste waarde is de gegroeide structuur van het historische lint, in combinatie met de rustige woongebieden met groene randen.

De kern van Schipluiden is een historisch dorpslint met pandsgewijze, dorpsachtige bebouwing. De Gaag vormt de ruggengraat van het dorp, waarlangs de bebouwing zich heeft ontwikkeld. Het profiel van het lint is asymmetrisch. Aan de noordzijde van de Gaag loopt een weg die samen met de ophaalbrug en de Keenenburgweg de ontsluiting voor het dorp vormt. Aan de zuidzijde staat de bebouwing dichter op het water en is er grotendeels slechts een voetpad over de kade. Panden zijn vrijstaand of vormen korte rijtjes en vormen samen een wand met smalle stegen. De panden staan direct aan de straat of hebben een stoep of voortuin. Aan de zuidzijde van de Gaag volgt de rooilijn de loop van het water terwijl aan de overzijde de gebouwen minder meedraaien. De panden hebben een onderbouw van één tot twee lagen met een hellende kap. De goothoogte is afwisselend. De nokrichting staat in het algemeen haaks op de weg. Bij forse panden op brede kavels loopt de nok meestal parallel aan de weg. Het bovendee van de gevels is in principe symmetrisch van opbouw terwijl de onderbouw asymmetrisch is. De gevels hebben rechthoekige, staande ramen en een verticale geleding. Ramen blijven op enige afstand van de zijmuren waardoor de massa duidelijk begrensd is. Veel panden zijn in de loop van de tijd verbouwd waardoor de gevels een beetje zijn verrommeld. Dakkapellen komen veel voor en staan in het algemeen onder aan het dakvlak of in de goot. Meestal zijn ze bescheiden van maat en houden afstand van de hoeken van het dak. De detaillering is zorgvuldig en terughoudend. Kleine elementen zoals lijsten en gootklossen hebben veelal een fijne detaillering. In het gevelvlak komen voornamelijk bij oudere panden komen gemetselde lateien, vlechtwerk en andere patronen voor. Het overgrote deel van de panden is ambachtelijk gebouwd. Materialen zijn traditioneel. Gevels zijn gemetseld in gele danwel rode baksteen of in lichte tint gepleisterd met traditioneel Hollandse houten kozijnen. De meeste daken zijn gedekt met rode of gesmoorde keramische pannen. De gebruikte kleuren zijn terughoudend. De houten kozijnen hebben traditionele kleuren als ivoorwit en standgroen.

De Keenenburgweg en het deel van de Vlaardingsekade binnen de bebouwde kom hebben een lintvormige bebouwingsstructuur met gemengde bebouwing. De bebouwing bestaat uit winkels, voorzieningen, korte rijtjes, vrijstaande woningen en enkele bedrijven. De linten hebben een dorps karakter met een variërende dichtheid en individuele, afwisselende bebouwing. Door voortuinen, plantsoenen en bomen is het beeld enigszins groen.

Aan weerszijden van de Gaag liggen naoorlogse woongebieden uit verschillende periodes met in hoofdzaak herhaalde rijwoningen waarbij de veelal rechte rooilijnen parallel aan de belangrijkste openbare ruimte liggen. De rijwoningen hebben een eenvoudige opbouw van twee lagen met een zadeldak. De herhaling van gevelelementen en schoorstenen geeft ritme aan het straatbeeld. De materialisering en detaillering zijn in het algemeen eenvoudig en seriematig. Per rij of cluster is samenhangend kleurgebruik standaard. De architectuur in de meest recente buurt Korpershoek is gebaseerd op herhaling in stedenbouwkundige eenheden als clusters en rijen met behoud van de individualiteit. Aan de randen van de kern liggen enkele parken en een bedrijventerrein.


Centrum Schipluiden

Uitgangspunten

De kern Schipluiden bestaat uit gevarieerde, kleinschalige en veelal vooroorlogse bebouwing langs stenige straten met als basis het individuele pand met dorps karakter. Naast de bebouwing aan de Dorpsstraat en Singel bestaat dit gebied uit een deel van de bebouwing aan de Vlaardingsekade. Bijzonder element is het historisch waardevolle kerkgebouw dat van oudsher een accent vormt in het silhouet van het dorp.

Bijzonder element in ontwikkeling is het gemeentehuis Midden-Delfland met daarnaast woningen. De uitgangspunten genoemd in het beeldkwaliteitplan Keenenburg III zijn leidend bij de beoordeling van bouwplannen binnen dit plangebied.

Voor het oude centrum van Schipluiden is een beeldkwaliteitplan vastgesteld. Daarin worden richtlijnen gegeven voor de openbare ruimte, bebouwing en reclame.

De waarde van het lint is vooral gelegen in het afwisselende beeld van de gegroeide structuur met overwegend kleinschalige bebouwing. De meeste panden en ensembles zijn door hun ligging, vorm en bouwperiode cultuurhistorisch waardevol.

Bijzonder welstandsgebied

De kern is een bijzonder welstandsgebied. Het beleid is terughoudend en gericht op behoud van variatie zonder verrommeling.

Gebied 3A


Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van het dorpse karakter, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- per erf of kavel is er één hoofdmassa
- rooilijnen van de hoofdmassa's volgen het water en verspringen enigszins ten opzichte van elkaar, bij rijen is de rooilijn in samenhang
- gebouwen oriënteren op de belangrijkste openbare ruimte en zo nodig meerdere voorgevels geven
- aan- en bijgebouwen minstens 3,00 m achter de voorgevelrooilijn
- stegen en poorten vrijhouden van aan-, uit- en opbouwen

Massa

- bouwmassa en gevelopbouw zijn evenwichtig, in harmonie met het dorpse karakter en afgestemd op de oorspronkelijke bebouwingskenmerken
- gebouwen zijn individueel en afwisselend met een eenvoudige hoofdvorm
- gebouwen hebben een onderbouw van één of twee lagen met een kap
- de nok staat dwars op het water of ligt er parallel aan
- de entree ligt bij voorkeur aan de belangrijkste openbare ruimte
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa
- gebouwen met bijzondere functies mogen afhankelijk van hun positie in het gebied afwijken van gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig, gevarieerd en evenwichtig en een interpretatie van of een reactie op de bestaande historische ornamentiek
- begane grondlaag afstemmen op geleding, ritmiek en stijl van de hele gevel
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- kozijnen, dakgoten, daklijsten, windveren en dergelijke zorgvuldig detailleren
- gevelopeningen zijn bij voorkeur staand of (verticaal) onderverdeeld
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume

Materiaal en kleur

- materialen en kleuren zijn terughoudend en traditioneel
- gevels in hoofdzaak uitvoeren in rode of gele baksteen en een enkele keer in een lichte tint pleisteren
- hellende daken dekken met rode of gesmoorde keramische pannen
- houtwerk schilderen in traditionele kleuren als ivoorwit en standgroen
- kleuren afstemmen op de omringende bebouwing


Lint Keenenburgweg

Uitgangspunten

De Keenenburgweg bestaat uit gevarieerde bebouwing uit verschillende periodes langs groene straten. Het gebied bestaat in hoofdzaak uit de bebouwing aan de Keenenburgweg en een deel van de Vlaardingsekade en Zouteveenseweg.

Bijzondere elementen zijn de relatief grootschalige gebouwen van de Dorpshoeve en het zorgcomplex met ouderenwoningen aan de Seringenstraat.

De waarde van het lint is vooral gelegen in het afwisselende beeld van de gegroeide structuur met overwegend kleinschalige bebouwing. Een groot deel van de panden en ensembles zijn door hun ligging, vorm en bouwperiode cultuurhistorisch waardevol.

Bijzonder welstandsgebied

De linten vormen een bijzonder welstandsgebied. Het beleid is terughoudend en gericht op behoud van variatie zonder verrommeling.

Gebied 3B


Lint Keenenburgweg

Gebied 3B

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van het historische dorpse karakter, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- het dorpse karakter van het gebied behouden
- rooilijnen van de hoofdmassa's volgen de weg en verspringen enigszins ten opzichte van elkaar, bij rijen is de rooilijn in samenhang
- de hoofdgebouwen oriënteren op de belangrijkste openbare ruimte
- grootschalige (bedrijfs)bebouwing staat bij voorkeur op achterterreinen
- doorzichten behouden en waar mogelijk versterken
- aan- en bijgebouwen bij voorkeur minstens 3,00 m achter de voorgevelrooilijn

Massa

- de bouwmassa en gevelopbouw zijn evenwichtig, in harmonie met het dorpse karakter van het gebied
- gebouwen zijn individueel en afwisselend met een eenvoudige hoofdvorm
- de individuele woning binnen een rij is deel van het geheel
- gebouwen hebben bij voorkeur een onderbouw van één of twee lagen met een eenduidige kap of plat dak
- de nok staat dwars op de weg of ligt er parallel aan
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa
- bijgebouwen zijn ondergeschikt aan het hoofdvolume
- gebouwen met bijzondere functies mogen afhankelijk van hun positie in het gebied afwijken van gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig, terughoudend en evenwichtig
- de architectuur volgt het beeld van de dorpse bebouwing
- de hoofdmassa heeft een duidelijke geleding
- begane grondlaag afstemmen op geleding, ritmiek en stijl van de hele gevel
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume

Materiaal en kleur

- materialen en kleuren zijn terughoudend en bij voorkeur traditioneel
- gevels in hoofdzaak uitvoeren in baksteen of vergelijkbaar steenachtig materiaal en incidenteel in een lichte tint pleisteren of verven
- hellende daken dekken met (matte) keramische pannen
- houtwerk schilderen in traditionele kleuren
- kleuren afstemmen op de omringende bebouwing


Woongebied Schipluiden

Uitgangspunten

Het woongebied van Schipluiden bestaat uit herhaalde korte rijen woningen van één tot twee lagen met variërende kappen langs veelal groene straten. Het gebied bestaat onder andere uit de bebouwing in de omgeving van de Westlander, Dokter J. de Koninglaan en de Kasteellaan

Uitzonderingen zijn de verspreid over het gebied voorkomende vrijstaande woningen. Deze woningen kunnen (onderling) verspringende rooilijnen hebben en variëren in architectonische uitwerking, materiaal- en/of kleurgebruik.

Bijzondere elementen zijn gebouwen met bijzondere functies zoals scholen, kerken, het monumentale Tramstation en een enkel bedrijfsgebouw. Deze gebouwen staan vrij op de kavel en wijken af in massa, opbouw en vorm.

De waarde van het woongebied is vooral gelegen in het rustige beeld van de straten met het groen van bomen en voortuinen.

Welstandsluw gebied

Dit woongebied is een welstandsluw gebied. Het beleid is gericht op het beheer van de rust in het groene straatbeeld.

Gebied 3C


Woongebied Schipluiden

Gebied 3C

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van samenhang, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen maken deel uit van een stedenbouwkundig patroon
- rooilijnen aan de voorzijde van rijen behouden
- gebouwen met de voorgevel richten op de belangrijkste openbare ruimte

Massa

- de bouwmassa is evenwichtig en afgestemd op de samenhang in rij of cluster
- woningen hebben bij voorkeur een onderbouw van één tot twee lagen met zadeldak
- appartementengebouwen hebben bij voorkeur een onderbouw tot drie lagen met licht hellende kap of plat dak
- vrijstaande woningen hebben een individuele uitstraling
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa en bij voorkeur per woningtype gelijk uitvoeren
- gebouwen met bijzondere functies harmoniëren met het dorps karakter van het gebied en kunnen afhankelijk van hun ligging afwijken van de gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn eenvoudig maar degelijk en evenwichtig
- bij rijenwoningen de herhaling in bijvoorbeeld gevelverdelingen of penanten benadrukken
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op het hoofdvolume en de rij of het cluster

Materiaal en kleur

- materialen en kleuren zijn degelijk, terughoudend en in samenhang met de rij of het blok
- gevels in hoofdzaak in baksteen of vergelijkbare steenachtige materialen uitvoeren danwel invullen met puien of houten delen
- plaatmateriaal alleen gebruiken als invulling van een kozijn
- hellende daken van woningen bij voorkeur voorzien van (matte) keramische pannen


Uitgangspunten

Het woongebied Korpershoek is een open en groene wijk aan de zuidoostkant van Schipluiden en heeft een heldere structuur met gevarieerde woningen die per stedenbouwkundige eenheid worden herhaald. Het gebied bestaat onder andere uit de bebouwing aan het Windrecht en de Molengang.

Bijzonder element is het recent gebouwde verzorgingstehuis aan de Windrecht. Dit relatief grote gebouw wijkt af in massa, opbouw en vorm.

De waarde van het woongebied is vooral gelegen in het rustige beeld van de straten met het groen van bomen en voortuinen.

Welstandsluw gebied

Dit woongebied is een welstandsluw gebied. Het beleid is gericht op het beheer van de rust in het groene straatbeeld en de samenhang binnen de stedenbouwkundige eenheden.

Woongebied Korpershoek

Gebied 3D

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van samenhang in het afwisselende straatbeeld, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen maken deel uit van een stedenbouwkundig patroon
- de individuele woning binnen een cluster of rij is een deel van het geheel en voegt zich hier naar
- gebouwen met de voorgevel richten op de belangrijkste openbare ruimte
- rooilijnen aan de voorzijde van rijen behouden
- bijgebouwen staan bij voorkeur achter het hoofdgebouw

Massa

- de bouwmassa en gevelopbouw zijn gedifferentieerd en evenwichtig
- clusters en rijen kennen een sterke onderlinge samenhang
- gebouwen hebben bij voorkeur een onderbouw van twee lagen met hellende kap met de nok evenwijdig aan of dwars op de voorgevel
- accenten in hoogte en vormgeving hebben een stedenbouwkundige aanleiding
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa en bij voorkeur per woningtype gelijk uitvoeren
- appartementengebouwen harmoniëren met het karakter van het gebied en kunnen afhankelijk van hun ligging afwijken van de gebruikelijke massa, opbouw en vorm

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig en evenwichtig
- herhaling in de rij of het cluster is de leidraad voor het woningontwerp
- op maaiveldniveau hebben appartementengebouwen een bewoond karakter
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume
- de overgang tussen privé en openbaar zorgvuldig vormgeven

Materiaal en kleur

- materialen en kleuren zijn per stedenbouwkundige eenheid in samenhang
- gevels bestaan bij voorkeur uit baksteen of vergelijkbaar steenachtig materiaal, eventueel in combinatie met puin, houten beschot of panelen
- kleuren zijn bij voorkeur samenhangend en terughoudend
- op-, aan- en uitbouwen in kleur en materiaal afstemmen op de hoofdmassa


Uitgangspunten

Het bedrijventerrein van Schipluiden heeft een traditionele uitstraling met sobere bebouwing waar de functie vanaf te lezen is. Het bedrijventerrein ligt ten zuiden van het dorp en bestaat uit een deel van de bebouwing aan de Zouteveenseweg.

De waarde is vooral gelegen in de heldere en eenvoudige opzet en bebouwing. De architectuur is terughoudend.

Welstandsluw gebied

Dit woongebied is een welstandsluw gebied. Het beleid is gericht op het beheer van het beeld vanuit de openbare ruimte.

Bedrijventerrein Schipluiden

Gebied 3E

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het voorkomen van dissonanten, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen oriënteren op de weg
- representatieve, openbare en woonfuncties naar de straat richten
- de rooilijnen kunnen verspringen ten opzichte van elkaar
- opslag vindt bij voorkeur uit het zicht plaats

Massa

- gebouwen zijn bij voorkeur individueel en afwisselend
- gebouwen zijn eenvoudig van opbouw en bestaan bij voorkeur uit een ongedeelde en evenwichtige hoofdmassa
- gebouwen hebben een onderbouw van maximaal twee lagen met een plat of flauw hellend dak

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn in het algemeen zorgvuldig, evenwichtig en sober
- accenten en geledingen ten behoeve van het onderscheiden van functies zijn wenselijk
- wijzigingen in stijl, maat en afwerking afstemmen op het hoofdvolume

Materiaal en kleur

- gevels zijn van baksteen, hout of van plaatmateriaal en een enkele keer gepleisterd of van plaatmateriaal
- kleuren zijn bij voorkeur terughoudend en in onderlinge samenhang


Legenda

- weg
- water


Deelgebieden

- 4A - beschermd dorpsgezicht 't Woudt
- 5C - buitengebied
- 5D - glastuinbouw

't Woudt is een pittoresk dorp op een kreekrug in de Woudsepolder. Het terpdorp is weliswaar zeer oud maar het is nooit in omvang gegroeid. Het dorp steekt uit boven het omringende landschap en heeft één toegangsweg. De grootste waarde is de gegroeide structuur van het historische lint, in combinatie met de rustige woongebieden met groene randen.

Van ver is de kerk met de beplanting eromheen duidelijk te zien. Voor de rest zijn in 't Woudt enkele zeer oude boerderijen te vinden. Ook het oude meestershuis staat er nog.

De gebouwen zijn vrijstaand en afwisselend. Naast enkele boerderijen met bijgebouwen staan er ook enkele woonhuizen. De bebouwing is georiënteerd op de weg, hoewel de voorgevel niet altijd evenwijdig aan de weg ligt. Ze hebben een onderbouw van één laag met een schuine kap. Zadeldaken, samengestelde kappen en wolfseinden komen voor. De nokrichting is afwisselend. Bijgebouwen hebben een flauwere dakhelling dan het hoofdgebouw. De goothoogte is afwisselend. De gevels hebben rechthoekige, staande ramen. Deze zijn onderverdeeld met roeden. Ramen blijven op enige afstand van de zijmuren waardoor de massa duidelijk begrensd is en de gebouwen met hun hoeken stevig op de grond staan. De dakvlakken zijn in principe niet doorbroken. De enkele voorkomende dakkapellen zijn bescheiden van maat. De detaillering is zorgvuldig. Met name bij de oudere panden komen fijne baksteendetaileringen in de gevel voor als drukbogen of rollagen, sierranden en motieven. Tevens komen balkankers en gootklossen voor.

Het materiaal en kleurgebruik is traditioneel. De gevels van hoofdgebouwen zijn van baksteen in aardetinten en soms voorzien van pleisterwerk. Bijgebouwen hebben gevels van baksteen en / of houten delen. Daken zijn gedekt met gegolfde, gebakken pannen of met riet. De kozijnen zijn van hout en hebben een traditioneel Hollandse profilering. De kozijnen hebben traditionele kleurstelling en zijn in gebroken wit en donkergroen.


Uitgangspunten

Het beschermd gezicht 't Woudt bestaat uit gevarieerde en veelal vooroorlogse bebouwing langs groene straten. Het gebied betreft de bebouwing aan 't Woudt en een bijbehorende zone tot de Woudseweg.

Bijzonder element is de kerk die door zijn relatief hoge ligging en vorm van oudsher het accent vormt in het silhouet van het dorp.

't Woudt heeft de status van een beschermd dorpsgezicht. In het bestemmingsplan zijn ondermeer voorschriften opgenomen om het dorpsgezicht te beschermen. Dit betreft onder andere de nokrichting en dakhelling en de te gebruiken materialen voor gevels en daken. Bij het bestemmingsplan horen een kappenkaart en een gevelkaart. Omdat onjuist gebruik van bestratingmaterialen het schilderachtige beeld zou kunnen schaden, is door middel van een vergunning geregeld welk materiaal gewenst is. Ook is een aanlegvergunning vereist voor onder andere het rooien van waardevolle bomen en beplantingen en het slopen van bouwwerken.

De waarde van het beschermd gezicht is vooral gelegen in het afwisselende beeld van de gegroeide structuur met overwegend kleinschalige bebouwing. De meeste panden en ensembles zijn door hun ligging, vorm en bouwperiode cultuurhistorisch waardevol.

Beschermd welstandsgebied

Het beschermd dorpsgezicht 't Woudt is ook een beschermd welstandsgebied, waarvoor meer regels gelden. Voor bouwen in beschermde dorpsgezichten is eigenlijk altijd een vergunning nodig. De waarde van het beschermd gezicht ligt in de historisch gegroeide en goed behouden samenhang tussen structuur en bebouwing. Het beleid is dan ook terughoudend en gericht op behoud van variatie zonder verrommeling. Voor 't Woudt gaat het daarbij om het historisch dorpsbeeld en de bijzondere plaats die 't Woudt inneemt in het open landschap waardoor er van grote afstand zicht is op de terpachtige verhoging met kerk.

Beschermd dorpsgezicht 't Woudt

Gebied 4A

Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van het historische dorps karakter, waarbij in samenhang met de beschrijving en uitgangspunten wordt getoetst aan de hand van de volgende criteria:

Ligging

- per erf of kavel is er één vrijstaande hoofdmassa
- gebouwen oriënteren op de belangrijkste openbare ruimte en zo nodig meerdere voorgevels geven
- openheid van het landschap behouden

Massa

- bouwmassa en gevelopbouw zijn evenwichtig, in harmonie met het kleinstedelijke karakter en afgestemd op de oorspronkelijke bebouwingskenmerken
- gebouwen zijn individueel en afwisselend met een eenvoudige hoofdvorm
- gebouwen hebben een onderbouw van één tot anderhalve laag met een kap
- de hellingshoek van de kap van hoofdgebouwen is 40 tot 60 graden
- dakvorm en nokrichting gelijk aan de kappenkaart in het bestemmingsplan
- de entree ligt bij voorkeur aan de belangrijkste openbare ruimte
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa
- schaalvergroting door bijvoorbeeld samenvoeging of is ongewenst

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig, gevarieerd en evenwichtig en een interpretatie van of een reactie op de bestaande historische ornamentiek
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- kozijnen, dakgoten, daklijsten, windveren en dergelijke zorgvuldig detailleren
- ramen zijn bij voorkeur staand of (verticaal) onderverdeeld
- traditioneel Hollandse houten kozijnen en profileringen vormen het uitgangspunt
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume

Materiaal en kleur

- materialen en kleuren zijn traditioneel
- gevels in hoofdzaak uitvoeren in baksteen, natuursteen, pleisterwerk of hout
- boven gevelopeningen bij voorkeur gemetselde lateien toepassen
- hellende daken dekken met gegolfde, gebakken pannen of riet (daken van hooibergen uitsluitend dekken met riet)
- houtwerk schilderen in traditionele kleuren als ivoorwit en standgroen
- kleuren afstemmen op de omringende bebouwing

Reclame

- uitvoeren in traditionele vormen, materialen en kleuren, zoals bijvoorbeeld uithangborden, belettering van kroonlijsten of luifels boven entree of etalage
- opnemen in de architectuur van het pand en omgeving
- losse letters op de gevel of luifel eventueel aanlichten


Kleine plannen beschermd gezicht

Voor bouwen in beschermde dorps- of stadsgezichten is altijd een vergunning nodig, dus ook voor kleine plannen die elders vrij te realiseren zijn. Voor dit soort bouwwerken worden hier aanvullende criteria gegeven. Om de kwaliteiten van het beschermd gezicht te handhaven en waar mogelijk te versterken zijn deze criteria aangepast aan de te beschermen karakteristieken. Voor Maasland gaat het daarbij om het historisch dorpsbeeld met zijn specifieke kenmerken van de dorpsarchitectuur. Op een aantal punten wijken deze criteria af van de standaarden, die elders vrijgegeven zijn of binnen de voor de verdere gemeente geldende criteria vallen. Ze vallen uiteen in algemene criteria en de kleine plannen.

Beschermd dorpsgezicht 't Woudt

Gebied 4A

Aanvullende criteria

Voor het beschermd dorpsgezicht gelden de volgende aanvullende criteria:

Aanvullende algemene criteria

- voor het bouwen of verbouwen binnen het beschermd stads- en dorpsgezicht moet men advies inwinnen bij de gemeente

Kleine plannen algemeen

- wijzigingen en toevoegingen in stijl, maat, schaal en detaillering zorgvuldig afstemmen op het hoofdvolume
- bij aanpassingen aan vrijstaande gebouwen blijft de hoofdvorm van het gebouw duidelijk herkenbaar

Aan- en uitbouwen

- zoveel mogelijk plaatsen achter het hoofdgebouw
- breedte aan achterzijde hoogstens twee derde van de gevellengte
- onderbouw aan achterzijde onder goot hoofdgebouw

Bijgebouwen

- bijgebouwen met een vloeroppervlak groter dan 6 m² hebben een schuine kap met een hellingshoek ten opzichte van het horizontale vlak:
 - tussen 15 en 60 graden in geval van een aankapping
 - tussen 40 en 60 graden in de overige gevallen
- gevels zijn van baksteen, natuursteen, pleisterwerk of hout
- daken dekken met gegolfde, gebakken pannen of met riet

Overkappingen

- onzichtbaar vanaf de openbare weg

Kozijn- en/of gevelwijzigingen

- alleen toepassen als herstel van historisch wenselijke eigenschappen
- gevelopeningen zijn staand
- kozijnen zijn van hout en liggen verdiept in het gevelvlak

Dakkapellen en dakramen

- dakkapellen en dakramen hebben gezamenlijk maximaal een breedte van een derde van het dakvlak
- de zijwangen van dakkapellen in zink dan wel wit of donker schilderen
- dakkapellen en dakramen blijven minimaal 1,00 meter onder de nok
- vlakke dakramen hebben een staande diagonaal, worden horizontaal gelijnd (geen strookramen)

Erfafscheidingen

- erfafscheidingen die zichtbaar zijn vanaf de openbare ruimte en geen onderdeel vormen van een gesloten straatwand zijn maximaal 1,00 m hoog en deels transparant, met zowel een horizontale als een verticale geleiding
- erfafscheidingen van hout of ijzerwerk zijn geschilderd in een donkere en gedekte tint (bijvoorbeeld zwartgroen) eventueel met witte accenten
- groene hagen zijn eveneens zeer welkom


Landschap en recreatie | Gebied 5

Legenda

- weg
- water


Deelgebieden

- 5A - dijklint
- 5B - sport en groen
- 5C - buitengebied
- 5D - glastuinbouw

Landschap en recreatie

Gebied 5

Het landschap rond de kernen bestaat in hoofdzaak uit veenweidegebied met gevarieerde bebouwing geclusterd in linten. De waarde is vooral gelegen in gegroeide structuur van de deels historisch waardevolle lintbebouwing met veel doorzichten naar het achterliggende weidse polderlandschap. Het veenweidegebied is het visitekaartje van de gemeente.

Het veenweidegebied vertoont alle kenmerken van een karakteristiek slagenlandschap: smalle polderwegen omzoomd door knotwilgen, oude boerderijen verscholen in een dichte erfbeplanting, geriefbosjes en kaarsrechte vaarten.

Het gebied vormt een open decor voor de bebouwing die overwegend in linten is gegroepeerd. De bebouwing is vrijstaand en gericht op de weg of vaart. De bebouwing, bestaande uit woonhuizen, boerderijen en bedrijven, wordt via de weg en soms oprijlanen ontsloten, en is aan de vaarten gedeeltelijk via bruggetjes te bereiken. De rooilijn volgt de weg of vaart en verspringt. Kenmerkend bij de boerderijen zijn de vele bijgebouwen die achter het hoofdgebouw liggen. Naast schuren komen hier en daar originele hooibergen voor.

De bebouwing is individueel en afwisselend. Ze hebben veelal een simpele opbouw van één laag met hellende kap. De nokrichting is haaks op de weg of vaart, zodat de smalle volumes voldoende zicht op het achterliggende land laten. Bij de boerderijen heeft het voorste deel van oorsprong een woonfunctie en is meer representatief.

De gebouwen hebben een zorgvuldige detaillering. Grote gevelopeningen zijn staand, waarbij de vensters veelal zijn onderverdeeld. In het gevelvlak komen voornamelijk bij oudere panden baksteendetaileringen voor in de vorm van gemetselde lateien, vlechtwerk en andere patronen. Materialen zijn traditioneel. Gevels zijn gemetseld in gele danwel rode baksteen of in lichte tint gepleisterd. De meeste daken zijn gedekt met rode of gesmoorde pannen of riet. De gebruikte kleuren zijn terughoudend en in het algemeen traditioneel.

Langs de Vlaardingsevaart, de Gaag en de West-, Oost-, Zuidgaag ligt historisch gegroeide lintbebouwing. Het profiel van deze linten is asymmetrisch en bestaat uit het water met daarlangs aan één zijde een weg of fietspad. De bebouwing varieert van langgerekte open lintbebouwing, bestaande uit voornamelijk boerderijen, tuinders- en arbeiderswoningen, tot incidentele boerderijbebouwing die deels via karakteristieke (ophaal)bruggen zijn te bereiken.

Midden-Delfland heeft een beperkt aantal moderne glastuinbouwgebieden die worden gekenmerkt door een seriematig opgezette, grootschalige en rationele structuur met als bebouwing voornamelijk kassen afgewisseld met bedrijfshallen, bedrijfswoningen en andere tuinbouwgerelateerde objecten.

De woningen zijn individueel, afwisselend en vrijstaand met verspringende rooilijnen. Ze staan enigszins terug en zijn met de voorgevel op de weg georiënteerd. De bedrijfsgebouwen staan aan de weg naast de woning of liggen achter de voorgevelrooilijn van de woning.

Gebouwen bestaan uit een eenvoudige opbouw van één tot twee lagen met een flauw hellend zadeldak of plat dak. Bedrijfsgebouwen en kassen sluiten in opbouw en architectonische uitwerking veelal op elkaar aan, waarbij de gevelgeleding wordt voorgezet. De waterbassins en opslagtanks en dergelijke zijn hierin vaak opgenomen. Bedrijfsgebouwen zijn eenvoudiger gedetailleerd dan de woningen en hebben grote garagedeuren voor het laden en lossen.

Parken voor sport en recreatie liggen veelal direct tegen de kernen aan en hebben een groen karakter met overwegend eenvoudige bebouwing.


Uitgangspunten

Het dijklint bestaat uit gevarieerde en veelal vooroorlogse bebouwing langs groene straten. Het gebied bestaat uit de bebouwing aan de Westgaag, Oostgaag, Molenweg, Gaagweg, Rijksstraatweg en een deel van de Vlaardingsekade.

Bijzondere elementen zijn de gebouwen en bouwwerken met afwijkende functies zoals de molens aan de Molenweg en de Gaagweg en aan de Rijksstraatweg het culturele centrum Hodenpijl en manege Chardon.

De waarde van het lint is vooral gelegen in het traditionele polderbeeld van oorspronkelijke structuurelementen en de afwisselende lintbebouwing met doorzichten naar het achterliggende landschap. De vele historische gebouwen als boerderijen zetten de toon.

Bijzonder element is het buurtschap De Zweth. Deze verdichting in het lint langs de Schie is meer dorps van karakter. De bebouwing is gevarieerd en heeft een individueel karakter met het restaurant bij de brug als meest in het oog springend pand.

Bijzonder welstandsgebied

Deze linten zijn bijzondere welstandsgebieden. Het beleid is terughoudend en gericht op behoud van variatie zonder verrommeling.


Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van het open karakter en de karakteristieke bebouwing, waarbij in samenhang met de beschrijving wordt getoetst aan de hand van de volgende criteria:

Ligging

- de hoofdbebouwing staat aan de straatzijde in een ontspannen opzet
- per erf of kavel is er één hoofdmassa
- (hoofd)gebouwen richten op het water of de weg, parallel aan de sloten
- het oorspronkelijke verkavelingspatroon is maatgevend
- gebouwen concentreren in de linten, met behoud van doorzichten naar het landschap
- bedrijfsgebouwen liggen achter de voorgevelrooilijn
- opslag vindt uit het zicht plaats, voorkom grootschalige verharding voorerven

Massa

- de bouwmassa en gevelopbouw zijn evenwichtig en afgestemd op de oorspronkelijke bebouwingskenmerken (hoofdform en nokrichting)
- gebouwen zijn individueel en afwisselend en hebben bij voorkeur een eenvoudige, eenduidige opbouw met een eenvoudige rechthoekige plattegrond
- woningen hebben bij voorkeur een onderbouw van één of twee lagen met een eenduidige en nadrukkelijke kap (zoals een zadeldak of mansardekap)
- bedrijfsgebouwen hebben één laag met zadeldak van minstens 30 graden
- de nok is in beginsel evenwijdig aan of haaks op de verkavelingsrichting of weg, aansluitend op de omringende bebouwing
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa
- bijgebouwen zijn ondergeschikt aan de hoofdmassa en eenvoudig van vorm

Architectonische uitwerking

- de architectonisch uitwerking en detaillering zijn zorgvuldig, afwisselend en evenwichtig
- traditioneel Hollandse houten kozijnen en profileringen vormen het uitgangspunt
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- kozijnen, dakgoten en dergelijke zorgvuldig detailleren
- voorgevels van woningen zijn representatief en voor minstens 30% voorzien van gevelopeningen
- grote gevelopeningen zijn staand
- bedrijfsgebouwen eenvoudig en zorgvuldig detailleren
- wijzigingen en toevoegingen in maat, schaal en stijl zorgvuldig afstemmen op het hoofdvolume

Materiaal en kleur

- materialen en kleuren zijn bij voorkeur traditioneel, terughoudend en afgestemd op de omgeving
- gevels van woningen, inclusief lateien, in hoofdzaak uitvoeren in baksteen
- hellende daken dekken met (matte) keramische pannen of (natuurlijk) riet
- grote vlakken bestaan uit kleine elementen of hebben een duidelijke textuur
- houtwerk schilderen in traditionele kleuren als ivoorwit en standgroen
- aanbouwen en bijgebouwen afstemmen op de hoofdmassa


Uitgangspunten

De sport en het (openbaar) groen in Midden-Delfland liggen veelal aan de randen van de kernen en hebben een groen karakter met overwegend eenvoudige bebouwing. De bebouwing varieert per park. Met name bij recente parken wordt gestreeft naar samenhang tussen de verschillende gebouwen.

Bijzonder element is het gebouw van het Holland College aan de Commandeurskade. Dit moderne schoolgebouw is relatief groot.

De waarde is vooral gelegen in de heldere en eenvoudige opzet en bebouwing. De architectuur is terughoudend.

Regulier welstandsgebied

De sport en het groen zijn reguliere welstandsgebieden. Het beleid is gericht op het beheer van het beeld vanuit de openbare ruimte.


Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het voorkomen van dissonanten, waarbij in samenhang met de beschrijving wordt getoetst aan de hand van de volgende criteria:

Ligging

- per terrein is er één hoofdmassa
- het hoofdgebouw is vrijstaand en individueel
- het individuele gebouw binnen een cluster is deel van het geheel en voegt zich hier naar
- hoofdgebouw met voorgevel richten op de belangrijkste openbare ruimte
- bijgebouwen zijn ondergeschikt
- grootschalige verharding van voorerven voor bijvoorbeeld parkeerplaatsen zoveel mogelijk beperken

Massa

- gebouwen hebben een evenwichtige massaopbouw, een eenvoudige en in beginsel eenduidige hoofdvorm en zijn per cluster in samenhang
- gebouwen hebben een onderbouw van één tot twee lagen met kap of plat dak
- er zijn zo min mogelijk dichte gevels aan de straat
- aan- en uitbouwen zijn ondergeschikt en maken deel uit van de totale compositie van het gebouw
- geledingen in massa zijn wenselijk

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn eenduidig en evenwichtig
- accenten en geledingen ten behoeve van het onderscheiden van functies zijn wenselijk
- de detaillering is per cluster in samenhang
- entreepartijen zijn vormgegeven als accent of als zelfstandig volume
- bijgebouwen zijn eenvoudiger maar net zo zorgvuldig gedetailleerd als de hoofdmassa
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume

Materiaal en kleur

- materialen en kleuren zijn traditioneel danwel ingetogen
- gevels zijn bij voorkeur van baksteen
- grote vlakken bestaan uit materialen met een structuur zoals baksteen, houten betimmering of gevouwen staalplaat
- kleuren zijn terughoudend en in onderlinge samenhang


Buitengebied

Gebied 5C

Uitgangspunten

Het buitengebied is doorkruist met bebouwingslinten. De waarde van het lint is vooral gelegen in het traditionele polderbeeld van oorspronkelijke structurelementen en de afwisselende lintbebouwing met doorzichten naar het achterliggende landschap. De vele historische gebouwen als boerderijen zetten de toon.

Regulier welstandsgebied

Het buitengebied is regulier welstandsgebied. Het beleid is gericht op behoud van variatie zonder verrommeling met aandacht voor de landschappelijke waarden.


Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het behoud van het open karakter en de karakteristieke bebouwing, waarbij in samenhang met de beschrijving wordt getoetst aan de hand van de volgende criteria:

Ligging

- de hoofdbebouwing staat aan de straatzijde in een ontspannen opzet
- per erf of kavel is er één hoofdmassa
- (hoofd)gebouwen richten op het water of de weg, parallel aan de sloten
- het oorspronkelijke verkavelingspatroon is maatgevend
- gebouwen concentreren in de linten, met behoud van doorzichten naar het landschap met inbegrip van zicht over het erf naar het achterliggend land
- bedrijfsgebouwen liggen achter de voorgevelrooilijn
- opslag vindt uit het zicht plaats, voorkom grootschalige verharding voorerven

Massa

- de bouwmassa en gevelopbouw zijn evenwichtig en afgestemd op de oorspronkelijke bebouwingskenmerken (hoofdform en nokrichting)
- gebouwen zijn individueel en afwisselend en hebben bij voorkeur een eenvoudige, eenduidige opbouw met een eenvoudige rechthoekige plattegrond
- woningen hebben bij voorkeur een onderbouw van één of twee lagen met een eenduidige en nadrukkelijke kap (zoals een zadeldak of mansardekap)
- bedrijfsgebouwen hebben één laag met zadeldak van minstens 30 graden
- de nok is in beginsel evenwijdig aan of haaks op de verkavelingsrichting of weg, aansluitend op de omringende bebouwing
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa
- bijgebouwen zijn ondergeschikt aan de hoofdmassa en eenvoudig van vorm

Architectonische uitwerking

- de architectonisch uitwerking en detaillering zijn zorgvuldig, afwisselend en evenwichtig
- traditioneel Hollandse houten kozijnen en profileringen vormen het uitgangspunt
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- kozijnen, dakgoten en dergelijke zorgvuldig detailleren
- voorgevels van woningen zijn representatief en voor minstens 30% voorzien van gevelopeningen
- grote gevelopeningen zijn staand
- bedrijfsgebouwen eenvoudig en zorgvuldig detailleren
- wijzigingen en toevoegingen in maat, schaal en stijl zorgvuldig afstemmen op het hoofdvolume

Materiaal en kleur

- materialen en kleuren zijn bij voorkeur traditioneel, terughoudend en afgestemd op de omgeving
- gevels van woningen, inclusief lateien, in hoofdzaak uitvoeren in baksteen
- hellende daken dekken met (matte) keramische pannen of (natuurlijk) riet
- grote vlakken bestaan uit kleine elementen of hebben een duidelijke textuur
- houtwerk schilderen in traditionele kleuren als ivoorwit en standgroen
- aanbouwen en bijgebouwen afstemmen op de hoofdmassa


Uitgangspunten

De glastuinbouwgebieden zijn ontstaan na herverkaveling en worden gekenmerkt door een seriematig opgezette, grootschalige en rationele structuur waarin woon- en bedrijfsbebouwing veelal geclusterd is. De oorspronkelijk kenmerken van het landschap zijn daarbij verloren gegaan.

De waarde is vooral gelegen in de moderne verschijningsvorm van de bebouwing.

Regulier welstandsgebied

De glastuinbouwgebieden zijn reguliere welstandsgebieden. Het beleid is terughoudend en gericht op goed functioneren van de terreinen en behoud van afwisseling en individualiteit met een agrarische uitstraling.


Criteria

Bij de beoordeling van bouwplannen ligt de nadruk op het voorkomen van dissonanten, waarbij in samenhang met de beschrijving wordt getoetst aan de hand van de volgende criteria:

Ligging

- hoofdbebouwung staan aan de straatzijde, bijgebouwen hebben bij voorkeur een ondergeschikte positie
- woningen liggen enigszins terug van de weg
- de rooilijnen van de hoofdmassa's verspringen ten opzichte van elkaar
- de bebouwing met de voorgevel oriënteren op de weg
- publieke of representatieve functies op de straat richten
- watersilo's en warmteopslag tanks staan in beginsel uit het zicht
- grootschalige verharding van voorerven voor bijvoorbeeld inritten en hellingsbanen beperken

Massa

- gebouwen hebben een evenwichtige massaopbouw
- bedrijfsgebouwen bestaan uit een onderbouw van één tot twee lagen met een zadeldak of plat dak
- woningen zijn individueel en afwisselend en bestaan uit een onderbouw van één tot twee lagen met een kap
- de nokrichting is evenwijdig aan of haaks op de weg of verkavelingsrichting
- zijgevels van vrijstaande woningen hebben vensters
- uitbreidingen zoals aanbouwen en dakkapellen vormgeven als toegevoegd ondergeschikt element of opnemen in de hoofdmassa
- bijgebouwen zijn ondergeschikt aan de hoofdmassa en eenvoudig van vorm
- watersilo's en warmteopslag tanks zijn eenvoudig van vorm (cylindrisch)

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig, evenwichtig en afwisselend
- bedrijfsgebouwen eenvoudig en zorgvuldig detailleren
- zeer grote lengtes door middel van geleding van de wand doorbreken
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume
- watersilo's en warmteopslag tanks terughoudend vormgeven (zo min mogelijk zichtbare buizen en techniek)

Materiaal en kleur

- gevels van woningen bij voorkeur uitvoeren in baksteen of vergelijkbare steenachtige materialen
- hellende daken van woningen dekken met pannen of leien
- grote vlakken bestaan uit kleine elementen of hebben een duidelijke textuur
- kleuren zijn overwegend terughoudend
- aanbouwen en bijgebouwen in materiaal en kleur afstemmen op hoofdmassa
- watersilo's en warmteopslag tanks uitvoeren in één materiaal in een terughoudende kleur afgestemd op de bedrijfsgebouwen en de omgeving


Net als te onderscheiden gebieden zijn er voor elke gemeente ook specifieke gebouwen of bouwtypen. Zo zijn er bouwtypen of bouwwerken te benoemen die zo gebiedseigen zijn, een specifieke functie hebben of beeldbepalend zijn dat daarvoor afzonderlijke criteria voor kunnen worden opgesteld. Het gaat daarbij onder meer om boerderijen, die voor het grootste deel in het buitengebied liggen maar vaak ook langs de dorpslinten of zelfs in het centrum te vinden zijn. De objectgerichte welstandscriteria moeten worden gezien als de gewenste eigenschappen van het bouwplan.

Specifieke bouwwerken en welstandsniveau's

Objectgerichte welstandscriteria zijn van toepassing op:

- boerderijen (bijzonder)
- agrarische bedrijfsgebouwen (regulier)
- dakopbouwen (regulier)
- steigers en bruggen (regulier)

Beschrijving

De historische boerderijen maken deel uit van linten en zijn vooral in het veenweidegebied te vinden. Hier vormen de boerderijen met de bijbehorende bijgebouwen duidelijke door veel groen omgeven clusters in het open landschap.

De boerderijen liggen meestal niet direct aan de weg, maar dieper op de kavel, veelal omgeven met beplanting. Ter plaatse van de uitrit staat veelal een poort. De erfindeling en de erfbeplanting maken van oorsprong deel uit van de compositie van het geheel. De beplanting dient hierbij als zonwering en windkering. Deze is echter bij een deel van de boerderijen verloren gegaan. De rooilijnen van de hoofdgebouwen verspringen en lopen evenwijdig aan de weg of aan het slotenpatroon. De bebouwing bestaat vaak uit een hoofdgebouw en iets teruggelegen bijgebouwen als stallen, schuren en hooibergen. Het hoofdgebouw staat in principe met de kop- of langsgevel gericht naar de hoofdweg.

Het hoofdgebouw is soms onderverdeeld in een woon- en een bedrijfsdeel en meestal voorzien van een plint, een begane grond en een laag met een kap, die meestal de vorm van een samengestelde kap heeft of een zadeldak met eventueel een wolfseind. In de dakvlakken zitten tegenwoordig vaak dakramen.

De veelal representatieve kop- of langsgevel van het woondeel is vaak symmetrisch met hoge ramen, die soms zijn geflankeerd door luiken. De overige ramen van de zijgevels zijn meestal kleiner. Ramen van de bijgebouwen zijn vaak hooggeplaatst en soms van boven half rond. De boerderijen hebben een zorgvuldige detaillering. Bij traditionele boerderijen komen veel rijke details als versierde omlijstingen om de grote ramen en een windveer langs de dakrand voor.

De gevels zijn veelal opgebouwd uit een bruine baksteen en een enkele keer wit gepleisterd. De plint is meestal van een ander materiaal of andere kleur. Daken zijn merendeels afgedekt met keramische pannen of ook wel riet. De overwegend houten kozijnen zijn meestal geschilderd in een lichte kleur, evenals de meeste andere houten elementen als de windveer. Luiken en roeden zijn vaak juist in een donkere, meestal donkergroene kleur geschilderd. De bijgebouwen zoals de stallen en schuren hebben een met het hoofdgebouw vergelijkbaar hoofdvolume, maar zijn in architectuur en detaillering soberder.

Waardebepaling en ontwikkeling

De boerderijen met erfbeplanting en bijgebouwen, zijn kenmerkend voor het buitengebied. De boerderijen bepalen mede het cultuurhistorisch waardevolle beeld. Een aantal boerderijen verliest de agrarische functie en wordt aangepast op de woonfunctie. Hiermee verandert het beeld. De structuur van het gebouw alsmede de erfinrichting zijn van belang.

Het beleid is gericht op handhaving van de vaak waardevolle bebouwing en inpassing van nieuwe ontwikkelingen in de bestaande omgeving.

Bijzondere welstandsobjecten

De boerderijen zijn vanwege hun grote waarde voor het buitengebied aangemerkt als bijzondere welstandsobjecten. Bij bouwplannen zal de commissie naast de plaatsing van bebouwing op en inrichting van het erf onder meer beoordelen op een zorgvuldige detaillering en een traditioneel kleur- en materiaalgebruik.

Criteria

Bij de beoordeling van bouwplannen wordt in samenhang met de beschrijving getoetst aan de hand van de volgende criteria:

Ligging

- een heldere ordening van gebouwen en traditionele erfbeplanting op het erf is belangrijk
- per erf of kavel is er één hoofdmassa, dwars geplaatst op en met de voorgevel gericht naar de belangrijkste weg
- rooilijnen verspringen en liggen evenwijdig aan de weg of haaks op het verkavelingspatroon
- bijgebouwen liggen in beginsel achter het hoofdgebouw en op enige afstand van de perceelsgrenzen en slootkanten (bij voorkeur meer dan 3,00 m) of maken deel uit van de straatwand
- het gevarieerde karakter met doorzichten, zichtlijnen over het erf en erfbeplanting behouden en waar mogelijk versterken

Bouwmassa

- gebouwen zijn vrijstaand, individueel en afwisselend en hebben bij voorkeur een eenvoudige en eenduidige opbouw met een rechthoekige plattegrond
- gebouwen bestaan uit een onderbouw van minstens één laag met een zadeldak en een enkele keer een schilddak
- de nok is in beginsel evenwijdig aan de verkavelingsrichting, bij bescheiden volumes dichtbij de weg is een nok haaks op de verkaveling ook mogelijk
- op-, aan- en uitbouwen zijn ondergeschikt aan het hoofdvolume
- zijgevels hebben in beginsel vensters

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig, evenwichtig en afwisselend
- kozijnen, dakgoten, daklijsten, windveren en dergelijke zorgvuldig detailleren en voorzien van profileringen
- verschil tussen voorhuis en achterhuis van het hoofdgebouw benadrukken
- bijgebouwen eenvoudiger maar net zo zorgvuldig detailleren als hoofdmassa
- gevels hebben een verticale geleiding met in het woongedeelte van het hoofdgebouw hoofdzakelijk staande en hoge ramen
- traditioneel Hollandse houten kozijnen en profileringen zijn het uitgangspunt
- een subtiel, maar duidelijk waarneembaar reliëf in de gevel door middel van neggen, kozijnhout, onderdorpels, gootlijst en dergelijke is gewenst
- gevels zijn van metselwerk in een kruis- of staand verband met een grijs geschilderde of gepleisterde plint
- vensters onderverdelen met stijlen en regels
- wijzigingen en toevoegingen zorgvuldig afstemmen op hoofdvolume

Materiaal en kleur

- gevels in hoofdzaak uitvoeren in gele of rode baksteen of incidenteel in een lichte streekeigen tint pleisteren
- hellende daken bij voorkeur dekken met (matte) keramische pannen of (natuurlijk) riet
- houtwerk schilderen in traditionele kleuren, zoals standgroen en ivoorwit
- bijgebouwen in materiaal en kleur afstemmen op hoofdgebouw of uitvoeren in hout in gedekte en donkere kleuren
- kleuren zijn terughoudend en traditioneel en afgestemd op de van oorsprong toegepaste kleuren


Beschrijving

Agrarische bedrijfsgebouwen staan verspreid over de gemeente langs de linten en in het veenweidegebied. Het gaat hierbij niet om klassieke boerderijen, maar de bij het moderne boerenbedrijf benodigde stallen en loodsen voor opslag van materieel en producten. Deze kunnen achter een klassieke boerderij staan, maar ook op het erf van een plattelandswoning.

De agrarische bedrijfsgebouwen staan niet direct langs de weg, maar liggen achter de eerste rij bebouwing waarin de woonhuizen te vinden zijn. Ze hebben eenvoudige, rechthoekige plattegronden en staan vaak met de korte zijde naar de weg gericht.

Aan deze kant is meestal ook een grote deur te vinden. De hoogte is veelal beperkt tot één laag met een flauw hellende kap.

De uitvoering van de agrarische hallen is eenvoudig. In het algemeen hebben ze een onderbouw met een plint van baksteen en daarboven gevels van geprofileerde stalen (sandwich) dakplaten, vezelgebonden golfplaten of (donker) schaduwdoek. De daken zijn gedekt met een staalplaat (vaak gecombineerd met stroken doorzichtige kunststof beplating) of bij de nieuwe vormen ook wel kunststof folie.

De detaillering van de agrarische bedrijfsgebouwen is direct en weinig nadrukkelijk, wat geheel in lijn is met de wens de gebouwen op een terughoudende manier te plaatsen in hun omgeving.

De kleuren zijn gedekt. Dichte beplating van de onderbouw varieert in het algemeen van lichtgrijs tot donkergroen. Eventuele kozijnen zijn vaak uitgevoerd in de kleur van de beplating of wit. De daken zijn overwegend donker of middengrijs. Door de (donker)grijze en groene kleuren vallen de gebouwen minder op in het landschap en trekken ze minder aandacht dan de woonbebouwing grenzend aan de weg.

Waardebepaling en ontwikkeling

De waarde van de agrarische bedrijfsgebouwen is vooral gelegen in hun functioneren. Ze vertegenwoordigen geen cultuurhistorische waarden, maar vervullen een rol in de uitoefening van het boerenbedrijf en de daarbij horende functies.

De gemeente richt zich op het inpassen van deze objecten in het landschap. Terughoudende vormgeving en kleurstelling zijn gewenst gezien de openheid van het landschap en de daaruit volgende grote zichtbaarheid van de gebouwen vanaf de linten en wegen.

Reguliere welstandsobjecten

Agrarische bedrijfsgebouwen, met inbegrip van eventuele boogstallen, zijn reguliere welstandsobjecten. Terughoudende vormgeving en kleurstelling zijn van belang.

Agrarische bedrijfsgebouwen

Object 2

Criteria

Bij de beoordeling van bouwplannen wordt in samenhang met de beschrijving getoetst aan de hand van de volgende criteria:

Ligging

- achter de eerste rij bebouwing plaatsen in het bebouwingspatroon met aandacht voor verkavelingsrichting en andere landschapskenmerken waaronder doorzichten
- een heldere ordening van verschillende gebouwen op het erf is belangrijk, dus ontwerpen dienen altijd rekening te houden met het ensemble van alle bebouwing op het erf, waarbij wordt gestreefd naar ingetogenheid
- situering van de bedrijfsgebouwen achter het woongedeelte en de bijgebouwen, los van andere in vorm afwijkende gebouwen
- de lengte van de bedrijfsgebouwen staat bij voorkeur haaks op de weg
- de terreininrichting maakt onderdeel uit van het architectonische ontwerp
- het omgeven van het erf met inheemse en bij het landschap passende beplanting is gewenst

Massa

- bedrijfsgebouwen met een schuurvorm bestaan bij voorkeur uit een onderbouw van één laag met kap
- de nok is evenwijdig aan de verkavelingsrichting
- de lengte van de bedrijfsgebouwen staat haaks op de richting van de weg, waarbij de topgevel/dakvorm zichtbaar is vanaf de weg
- geledingen zijn wenselijk

Architectonische uitwerking

- de architectonische uitwerking is eenvoudig met aandacht voor de details
- bedrijfsgebouwen hebben bij voorkeur een horizontale geleding, waarbij de gevelindeling is afgestemd op de bestaande bebouwing

Materiaal en kleur

- materiaal van de voor- en zijgevels bij voorkeur traditioneel, waarbij moet worden gedacht aan baksteen, hout en geprofileerde staalplaat
- materiaal is duurzaam
- kleuren zijn donker, gedekt en traditioneel, passend in het landschap en op het erf (geen signaalkleuren)
- gevels donkergroen, rood (baksteen) of zwartgrijs (gepotdekselde delen)
- daken zijn bij voorkeur donker of middengrijs


Beschrijving

Een dakopbouw is een verdieping op een gebouw waarbij een nieuwe ruimte ontstaat of een bestaande ruimte wordt vergroot. Het doel van een dakopbouw is de lichttoetreding te verbeteren en het bruikbaar woonoppervlak te vergroten.

Dakopbouwen zijn vrijwel altijd zichtbaar vanuit de openbare ruimte en voor het straatbeeld zeer bepalend. Het plaatsen van een dakopbouw gaat ten koste van de karakteristiek van het profiel van de woning: de nok- of gootlijn wordt (plaatselijk) verschoven. Om dit effect te beperken, is het van belang de dakopbouw zoveel mogelijk op te nemen in de hoofdmassa. Dit kan bij eenvoudige dakvormen zoals een plat dak (gootverhoging) of een zadelpak (nokverhoging).

Bij woningen met een kap is een enkelzijdige nokverhoging over de gehele breedte van de woning en geplaatst aan de achterzijde van de woning het uitgangspunt. Op platte daken ligt de dakopbouw bij voorkeur terug ten opzichte van de voorgevellijn. Op deze wijze blijft de invloed op het straatbeeld en de kapvorm beperkt.

Bij meerdere dakopbouwen op één doorgaand dakvlak streeft de gemeente naar een herhaling van uniforme exemplaren en een regelmatige rangschikking op een horizontale lijn. Herhaling binnen een blok (van dezelfde architectuur/bouwstijl) brengt rust en samenhang. Door nokverhogingen over de gehele woningbreedte te plaatsen, kunnen deze aan elkaar gekoppeld worden.

Waardebepaling en ontwikkeling

De waarde van dakopbouwen is vooral gelegen in een verhoging van het woongenot. Dakopbouwen zijn echter niet altijd een verrijking van het straatbeeld. Wanneer het mogelijk is, zal de welstandscommissie dan ook adviseren de nokverhoging aan de achterzijde van de woning aan te brengen. Indien gewenst kan dit gecombineerd worden met een dakkapel aan de voorzijde van de woning. Tweezijdige dakopbouwen op kappen zijn niet toegestaan.

Daarnaast zal de commissie adviseren om dakopbouwen op platte daken terug te leggen ten opzichte van de voorgevel.

Reguliere welstandsobjecten

Dakopbouwen zijn reguliere welstandsobjecten. De criteria van het betreffende gebied zijn aanvullend van toepassing.

Criteria

Bij de beoordeling van bouwplannen wordt in samenhang met de beschrijving getoetst aan de hand van de volgende criteria:

Algemeen

- het hoofdgebouw heeft minstens twee bouwlagen en een plat dak of een symmetrisch zadeldak van maximaal één verdieping hoog
- andere uitbreidingsmogelijkheden als dakkapellen en aanbouwen kunnen niet (voldoende) voorzien in de gewenste ruimtebehoefte
- de dakopbouw is gelijk georiënteerd als en gelijkvormig aan eerder geplaatste dakopbouwen op het betreffende dakvlak van het bouwblok, mits deze een positieve welstandsbeoordeling hebben gehad

Aantal en plaatsing

- hoogstens één dakopbouw per woning
- op samenhangende rijwoningen bij voorkeur aan de achterkant
- op platte daken terugliggend vanaf de gevel
- onderkant kozijn direct aansluiten op het dakvlak

Massa

- op een zadeldak:
 - alleen enkelzijdige nokverhogingen toepassen
 - over de gehele breedte van de woning aanbrengen, waarbij het metselwerk in de zijmuur van een blok doorloopt in de zijwang van de nokverhoging
 - de stahoogte in de bestaande ruimte is tussen de 2,00 m en de 2,50 m
 - de goot van de nokverhoging gelijk aan de daknok of lager
 - kozijnhoogte maximaal 1,00 m (bij voorkeur geen borstwering)
 - hellingshoek gelijk aan het bestaande dak
- op een plat dak:
 - platte dakopbouwen met de nieuwe gootlijn evenwijdig aan de voorgevel
 - totale hoogte is maximaal 3,00 m
 - balustrade van een eventueel dakterras 0,20 m terugleggen ten opzichte van de gevel

Architectonische uitwerking

- op zadeldaken in stijl en afwerking gelijk aan het hoofdgebouw en op platte daken afstemmen op het hoofdgebouw
- beëindiging dakopbouw aan de kopgevels van een blok identiek uitvoeren
- elementen in de dakopbouw zoals kozijnen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- eventuele schoorstenen met het dakvlak mee omhoog halen

Materiaal en kleur

- op zadeldaken in materiaal en kleur gelijk aan het hoofdgebouw, op platte daken materiaal en kleur afstemmen op het hoofdgebouw
- beperk de toepassing van dichte panelen in het voorvlak


Steigers en bruggen

Object 4

Beschrijving

Steigers en bruggen komen in het waterrijke poldergebied van Midden-Delfland veelvuldig voor. Het zijn in de regel utilitaire bouwwerken, die echter vanwege hun zichtbaarheid van groot belang kunnen zijn voor het aanzien van de waterkant en de openbare ruimte.

De meeste steigers en bruggen zijn particulier bezit. Het gaat om onder meer om aanlegsteigers in vaarten en sloten en om bruggen voor de ontsluiting van erven en weilanden. In de regel zijn deze bouwwerken eenvoudig uitgevoerd in hout, staal of beton.

De bruggen in de openbare ruimte vallen in de regel onder de verantwoordelijkheid van de gemeente. Hieronder zij historische bruggen zoals de Trambrug en de ophaalbruggen in Maasland en Schipluiden. Van recenter datum zijn de bruggen over de Gaag in Den Hoorn en Schipluiden met een in het oog springende vormgeving. Ze markeren bijzondere punten in de structuur van de gemeente. Van een vergelijkbare betekenis en inzet is de vormgeving van het aquaduct over de A4.

Waardebepaling en ontwikkeling

De waarde van de openbare bruggen is aanzienlijk als verbijzondering van plekken en overgangen in de structuur van de gemeente. De vele particuliere bruggen en steigers springen minder in het oog, wat gezien hun ondergeschikte belang voor de kwaliteit van de oevers en het landschap ook wenselijk is.

Gewone welstandsobjecten

Steigers en bruggen zijn gewone welstandsobjecten. De criteria van het betreffende gebied zijn aanvullend van toepassing.


Steigers en bruggen

Object 4

Criteria

Bij de beoordeling van bouwplannen wordt in samenhang met de beschrijving getoetst aan de hand van de volgende criteria:

Openbare bruggen

- openbare bruggen en vergelijkbare infrastructurele werken zorgvuldig en eventueel nadrukkelijk vormgeven in overeenstemming met hun belang voor de openbare ruimte

Overige bruggen

- overige bruggen zijn terughoudend van vorm met een slank vormgegeven brugdek, dat in beginsel vlak of licht gebogen uit te voeren is
- te gebruiken materialen zijn hout en staal eventueel in combinatie met metselwerk of beton voor de aanlandingen (dekken zijn denkbaar in beton zolang deze niet wezenlijk boven het maaiveld liggen)
- kleuren zijn terughoudend zoals grijstinten, donkergroen of gebroken wit

Steigers

- steigers met zorg en terughoudend vormgeven
- particuliere steigers zijn beperkt van grootte, waarbij met name de maat dwars op de oever van belang is
- steigers in beginsel uitvoeren in hout (eventueel in combinatie met staal of beton)
- kleuren zijn terughoudend zoals onbehandeld hout en grijstinten


De gemeente streeft ernaar veel voorkomende kleine plannen snel te beoordelen om zo de burger tegemoet te komen. Het gaat daarbij om relatief eenvoudige en meetbare criteria, die de planindieners vooraf maximale duidelijkheid geven. Deze criteria zijn opgesteld voor:

- Aanbouwen
- Bijgebouwen
- Kozijn- en gevelwijzigingen
- Dakkapellen
- Erfafscheidingen
- Dakramen, panelen en collectoren
- Installaties
- Rolhekken, rolluiken en luiken
- Reclame aan de gevel
- Reclame los van de gevel

Vergunning

De bovengenoemde bouwwerken zijn deels vergunningsvrij binnen bepaalde randvoorwaarden. Dat betekent dat een deel van deze plannen niet vooraf wordt getoetst aan redelijke eisen van welstand. Indien een bouwwerk niet vergunningsvrij is, moet een vergunning worden aangevraagd en wordt het bouwplan getoetst aan de criteria voor kleine plannen. Voldoet het plan aan deze criteria dan kan een positief welstandsadvies volgen. Voldoet het bouwplan niet aan deze criteria of is er sprake van een bijzondere situatie waarbij twijfel bestaat aan de toepasbaarheid van de criteria (bijvoorbeeld bij monumenten en karakteristieke panden), dan wordt het bouwplan beoordeeld met gebruikmaking van de gebiedsgerichte, objectgerichte en zonodig algemene welstandscriteria.

Voor- en achterkant

Bij de criteria is er onderscheid in de voor- en de achterkant.

Voor kant

Onder voorkant wordt ten eerste verstaan het voorerf, de voorgevel en het dakvlak aan de voorzijde van een gebouw en ten tweede het zijerf, de zijgevel en het dakvlak aan de zijkant van een gebouw voor zover die zijde (zijdelings) gekeerd is naar openbaar toegankelijk gebied.

Achterkant

Onder achterkant wordt ten eerste verstaan het achtererf, de achtergevel en het dakvlak aan de achterzijde van een gebouw en ten tweede het zijerf, de zijgevel en het dakvlak aan de zijkant van een gebouw voor zover die zijde (zijdelings) niet gekeerd is naar openbaar toegankelijk gebied.

Beoordeling

In geval van een beschermd monument of een beschermd dorpsgezicht zal de welstandscommissie altijd om advies worden gevraagd, waarbij in de advisering ook gebruik wordt gemaakt van andere criteria zoals de gebieds- en objectcriteria.

Uitgangspunten

Een aanbouw is een grondgebonden toevoeging van één bouwlaag aan een gebouw zoals een erker, serre, overkapping of garage. Het bestemmingsplan treedt in eerste instantie regelend op voor wat betreft de rooilijnen en maximale afmetingen.

Aanbouwen kunnen bepalend zijn voor het straatbeeld. De voorkeur gaat daarom uit naar een aan- of uitbouw aan een achterkant. Om het straatbeeld te respecteren en intact te houden dient er aan de voorkant in de regel ruimte blijven tussen gevel en straat.

De gemeente streeft in samenhangende gebieden naar een herhaling van gelijkvormige exemplaren, die passen bij het karakter van de straat en de contour van het oorspronkelijke gebouw zichtbaar houden. Daarnaast is het gewenst, dat de aanbouw qua uitstraling en volume ondergeschikt is aan het oorspronkelijke gebouw. Bij geschakelde woningen moeten de burens een goede aansluiting kunnen maken, bijvoorbeeld op een gemetselde muurdam of een vergelijkbare oplossing.

Beoordeling

Een aanbouw is niet in strijd met redelijke eisen van welstand als aan de criteria op de volgende pagina wordt voldaan, waarbij kleine afwijkingen denkbaar zijn om herhalingsplannen mogelijk te maken. Voldoet het plan hier niet aan of is er twijfel aan de toepasbaarheid daarvan, dan wordt bij de advisering ook gebruik gemaakt van gebieds-, object- en eventuele andere criteria.

Criteria voor welstandsluwe gebieden

Aanbouwen worden beoordeeld aan de hand van onderstaande criteria:

- de aanbouw is een ondergeschikte toevoeging aan het hoofdgebouw
- afstand bouwwerk tot de voorgevelrooilijn is minstens 1,00 m
- hoogte tot 0,25 m boven de eerste bouwlaag van het hoofdgebouw
- hoogstens 50% van het oorspronkelijke zij- of achtererf bebouwen
- plaatsen op minstens 0,50 m van erfgrans met uitzondering van aanbouwen die wat materiaal betreft zijn geïntegreerd in de erfafscheiding
- vormgeven in één bouwlaag met een rechthoekige plattegrond
- gevelgeleding van gevels die zichtbaar zijn vanaf de openbare weg afstemmen op bestaande woning
- materialen en kleuren gelijk aan hoofdgebouw of uitvoeren als serre
- bij tussenwoningen een overgang toepassen door bijvoorbeeld een gemetselde muur op de erfgrans

Aanvullende criteria voor overige welstandsgebieden

Voor de overige welstandsgebieden gelden de volgende aanvullende criteria:

Plaatsing en aantal

- aanbouwen direct tegen de hoofdmassa plaatsen en niet tegen bestaande aanbouwen (het vergroten van bestaande aanbouwen in identieke vormgeving is wel mogelijk)
- afstand bouwwerk tot de zijerfgrans is minstens 2,00 m (met uitzondering van de grens tussen geschakelde woningen)
- slechts één aanbouw per gevel

Vorm en maat

- plat afdekken of aan de achterkant een van het hoofdgebouw afgeleide kapvorm, -helling en nokrichting
- niet aankappen (dus geen doorschietende dakvlakken)
- de aanbouw aan de zijkant bestaat voor 20 tot 75% uit gevelopeningen
- hoogte maximaal 3,50 m
- diepte gemeten vanaf de oorspronkelijke gevel is hoogstens 3,00 m


Goed geplaatste aanbouw in passende vormgeving, materialen en kleuren

Uitgangspunten

Een bijgebouw is een grondgebonden bouwwerk van in beginsel één bouwlaag los van het hoofdgebouw, zoals een garage, schuur of overkapping. Het bestemmingsplan treedt in eerste instantie regelend op voor wat betreft rooilijnen en maximale afmetingen.

Vrijstaande bijgebouwen kunnen bepalend zijn voor het straatbeeld. De voorkeur gaat daarom uit naar plaatsing aan een achterkant met een volume ondergeschikt aan het oorspronkelijke hoofdgebouw. De vormgeving is daarbij af te stemmen op het karakter van het hoofdgebouw of de inrichting van het erf.

Beoordeling

Een vrijstaand bijgebouw is niet in strijd met redelijke eisen van welstand als aan de criteria op de volgende pagina wordt voldaan, waarbij kleine afwijkingen denkbaar zijn om herhalingsplannen mogelijk te maken. Voldoet het plan hier niet aan of is er twijfel aan de toepasbaarheid daarvan, dan wordt bij de advisering ook gebruik gemaakt van gebieds-, object- en eventuele andere criteria.

Bijgebouwen

Klein plan 2

Criteria voor welstandsluwe gebieden

Bijgebouwen worden beoordeeld aan de hand van onderstaande criteria:

- hoogstens twee bijgebouwen op het gehele erf en op minimaal 1,00 m achter de voorgevellijn plaatsen
- plaatsen op minstens 0,50 m van erfrens met uitzondering van bijgebouwen die wat materiaal betreft zijn geïntegreerd in de erfafscheiding
- overkappingen zijn minimaal aan twee zijden open
- vormgeven in één bouwlaag met een rechthoekige plattegrond (tenzij de vorm van het perceel een andere vorm wenselijk maakt)
- hoogstens 50% van het oorspronkelijke zij- of achtererf bebouwen
- materialen en kleuren gelijk aan hoofdgebouw of uitvoeren in hout of baksteen met pannen, shingles of golfplaatdak in onopvallende kleuren

Aanvullende criteria voor overige welstandsgebieden

Voor de overige welstandsgebieden gelden de volgende aanvullende criteria:

Plaatsing en aantal

- plaatsen op minstens 2,00 m van gevels hoofdgebouw en eventuele aanbouwen
- overkappingen alleen tegen het hoofdgebouw plaatsen (het vergroten van bestaande overkappingen in identieke vormgeving is wel mogelijk)

Vorm en maat

- vormgeving is bescheiden
- plat afdekken of aan de achterkant een kap met een vorm, helling en nokrichting afgeleid van dak hoofdgebouw of daken in omgeving
- gevelgeleding van gevels die zichtbaar zijn vanaf de openbare weg afstemmen op de woning
- het bijgebouw of de overkapping aan de zijkant bestaat voor 20 tot 75% uit gevelopeningen
- bij integratie in erfafscheiding materialen en kleuren gelijk aan erfafscheiding
- hoogte maximaal 3,50 m


Goed geplaatst bijgebouw in passende vormgeving, materialen en kleuren


Bijgebouwen kunnen zijn geïntegreerd in de erfafscheiding

Uitgangspunten

Een dakkapel is een bescheiden uitbouw in de kap. Dakkapellen kunnen bepalend zijn voor het straatbeeld.

Dakkapellen moeten een ondergeschikte toevoeging zijn aan een dakvlak. Een dakkapel mag dus niet ten koste gaan van de kapvorm of het silhouet domineren. Het is gewenst de noklijn van het dak zichtbaar te houden. Bovendien moet de ruimte tussen dakkapel en goot voldoende groot zijn. Bij meerdere dakkapellen op één doorgaand dakvlak streeft de gemeente naar een herhaling van uniforme exemplaren en een regelmatige rangschikking op een horizontale lijn. Herhaling binnen een blok van dezelfde architectuur of bouwstijl is wenselijk om rust en samenhang te brengen.

Beoordeling

Een dakkapel is niet in strijd met redelijke eisen van welstand als aan de criteria op de volgende pagina wordt voldaan, waarbij kleine afwijkingen denkbaar zijn om herhalingsplannen mogelijk te maken. Voldoet het plan hier niet aan of is er twijfel aan de toepasbaarheid daarvan, dan wordt bij de advisering ook gebruik gemaakt van gebieds-, object- en eventuele andere criteria.

Criteria voor welstandsluwe gebieden

Dakkapellen worden beoordeeld aan de hand van deze criteria:

- de dakkapel is een ondergeschikte toevoeging aan het dak van het gebouw (dus bijvoorbeeld niet op een wolfseind plaatsen)
- meerdere dakkapellen in hetzelfde bouwblok regelmatig rangschikken op horizontale lijn (dus niet boven elkaar)
- minstens 0,50 m dakvlak boven, onder en aan weerszijden van de dakkapel
- hoogstens 1,00 m dakvlak onder de dakkapel
- breedte aan de voorkant of zijkant in totaal hoogstens 70% van de breedte van het dakvlak tot een maximum van 3,50 m
- breedte aan de achterkant in totaal hoogstens 80% van de breedte van het dakvlak tot een maximum van 5,00 m
- totale hoogte van de dakkapel maximaal 1,50 m gemeten vanaf voet dakkapel tot bovenzijde boeiboord of daktrim
- gevelgeleding lijnen met gevelgeleding hoofdgebouw
- materialen en kleuren kozijnen en kap gelijk aan kozijnen en kap hoofdgebouw

Aanvullende criteria voor overige welstandsgebieden

Voor de overige welstandsgebieden gelden de volgende aanvullende criteria:

Plaatsing en aantal

- hoogstens één dakkapel per woning op het betreffende dakvlak
- bij individuele woningen horizontaal centreren in het dakvlak
- dakkapel in mansardekap plaatsen in onderste deel en aansluiten op de knik van het dakvlak
- schild-, tent-, of piramidedak: afstand horizontaal tussen bovenzijde dakkapel en hoekkeper minimaal 0,50 m
- uitsluitend op het woongedeelte van boederijen
- op asymmetrisch dak alleen laag in het langste dakvlak plaatsen

Vorm en maat

- vorm gelijk aan andere dakkapellen en op het betreffende dakvlak van het bouwblok (mits deze recent een positieve welstandsbeoordeling hebben gehad) en bescheiden detailleren zonder nadrukkelijke ornamenten
- plat afdekken of aan de achterzijde aankappen met een minimale dakhelling van 25 graden
- beperkte toepassing van dichte panelen in het voorvlak (maximaal 25%), eventueel alleen in ondergeschikte mate tussen de glasvlakken
- zijwangen donker van kleur of in de kleur van het dakvlak of van zink


Dakkapel is een ondergeschikte toevoeging aan het hoofdgebouw


Bij schilddaken de kleinste afstand hanteren voor de plaatsing in het dakvlak


Dakkapel in mansardekap in onderste dakvlak plaatsen en aansluiten op knik

Uitgangspunten

Van een kozijn- of gevelwijziging is sprake bij het veranderen of verplaatsen van een kozijn, kozijninvulling, luik of gevelpaneel. De opbouw en indeling van de gevel is een belangrijk onderdeel van de architectonische vormgeving van het gebouw en het aanzicht van de straat. Het is de wens de samenhang en ritmiek in straatwanden mag niet worden verstoort door incidentele kozijn- of gevelwijzingen. Een kozijn- of gevelwijziging aan een voorkant vraagt om een zorgvuldige vormgeving, die past bij het karakter van het hoofdgebouw en in de omgeving. Een naoorlogse rijwoning heeft bijvoorbeeld een andere vormgeving dan een villa uit de 19de eeuw.

Het uitgangspunt is dat de oorspronkelijke of originele vormgeving in elk geval niet strijdig is met redelijke eisen van welstand. Belangrijke kenmerken daarbij zijn de maatvoering van de negge en profilering van het kozijn en het raamhout.

Beoordeling

Een kozijn- of gevelwijziging is niet in strijd met redelijke eisen van welstand als aan de criteria op de volgende pagina wordt voldaan, waarbij kleine afwijkingen denkbaar zijn om herhalingsplannen mogelijk te maken. Voldoet het plan hier niet aan of is er twijfel aan de toepasbaarheid daarvan, dan wordt bij de advisering ook gebruik gemaakt van gebieds-, object- en eventuele andere criteria.

Kozijn- en gevelwijzingen

Klein plan 4

Criteria voor welstandsluwe gebieden

Kozijn- en gevelwijzingen worden beoordeeld aan de hand van onderstaande criteria:

- indien binnen één bouwblok aan de voorkant en/of bij een identieke woning in een vergelijkbare situatie aan de voorkant al een welstandshalve goedgekeurde kozijn- of gevelwijzing is vergund dan is de vormgeving/maatvoering hiervan bepalend voor de te realiseren kozijn- of gevelwijzing aan de voorkant van de overige woningen in het bouwblok of van dit woningtype
- een individuele wijziging leidt niet tot een wijziging van de oorspronkelijke geleiding en -indeling van de gehele gevel (de verticale en/of horizontale indeling van gevel handhaven)
- samenhang en ritmiek van de straatwand behouden
- materialen en kleuren gelijk aan of gelijkend op die van het hoofdgebouw

Aanvullende criteria voor overige welstandsgebieden

Voor de overige welstandsgebieden gelden de volgende aanvullende criteria:

Vorm en maat

- vormgeving gelijk aan de architectuur en het tijdsbeeld van de oorspronkelijke gevel, indeling en detaillering
- de gevel van begane grond en verdieping(en) blijft samenhangend
- hoofdindeling gelijk aan huidig of oorspronkelijk kozijn
- bestaande elementen zoals lateien, onderdorpels, raamlijsten, speklagen en rollagen zijn origineel of stemmen overeen met de vormtaal van andere in de gevel voorkomende elementen
- stalen kozijn en raamprofielen vervangen door aluminium renovatieprofielen, alleen aluminium kan de dimensionering en profilering van staal benaderen
- kunststof bij vervanging van houten kozijnen slechts verdiept of met het oorspronkelijke profiel van het houten kozijn toepassen
- kleuren zijn terughoudend


Bestaande indeling gerespecteerd bij wijziging

Uitgangspunten

Een erfafscheiding is bedoeld om het erf af te bakenen van een buurerf of van de openbare weg. Erfafscheidingen aan de openbare weg zijn van invloed op de ruimtelijke kwaliteit. De gemeente streeft ernaar een rommelige indruk door een te grote verscheidenheid aan erfafscheidingen te voorkomen.

Erfafscheidingen moeten passen bij het karakter van de omgeving. Het buitengebied vraagt bijvoorbeeld om andere erfafscheidingen dan de woongebieden. Erfafscheidingen moeten op een zorgvuldige en professionele manier worden geplaatst en moeten worden gemaakt van duurzame materialen. Een lange, gesloten, slecht onderhouden schutting wekt bij velen het gevoel op van verloedering en sociale onveiligheid. Begroeide hekwerken en beplantingen hebben een meer open en vriendelijke uitstraling.

Beoordeling

Het plaatsen van een erf- of perceelafscheiding is niet in strijd met redelijke eisen van welstand als aan de criteria op de volgende pagina wordt voldaan, waarbij kleine afwijkingen denkbaar zijn om herhalingsplannen mogelijk te maken. Voldoet het plan hier niet aan of is er twijfel aan de toepasbaarheid daarvan, dan wordt bij de advisering ook gebruik gemaakt van gebieds-, object- en eventuele andere criteria.

Criteria voor welstandsluwe gebieden

Erfafscheidingen worden beoordeeld aan de hand van onderstaande criteria:

- eenduidige vormgeving (geen combinatie van verschillende vormen en materialen)
- materialen als metselwerk, hout of draadstaal gebruiken

Aanvullende criteria voor overige welstandsgebieden

Voor de overige welstandsgebieden gelden de volgende aanvullende criteria:

Vorm en maat

- erfafscheiding gelijk aan erfafscheiding naastgelegen perceel mits deze recent een positieve welstandsbeoordeling hebben gehad
- vormgeving inclusief bovenbeëindiging recht (dus geen toogvorm of pergola)
- kleuren zijn terughoudend
- hoogte maximaal 1,00 m als erfafscheiding wordt geplaatst voor de voorgevelrooilijn of op minder dan 1,00 m achter de voorgevel
- hoogte maximaal 2,00 m als erfafscheiding wordt geplaatst op minimaal 1,00 m achter de voorgevel
- in het buitengebied hekwerken toepassen met terughoudende kleuren en een open karakter zoals gaaswerk en spijlenhekken in donkergroen of zinkgrijs


Een vergunningvrije erfafscheiding in de vorm van een heg

Uitgangspunten

Dakramen zijn toevoegingen aan een dakvlak, die in het straatbeeld niet snel zullen storen en die mede daarom in veel gevallen vergunningsvrij zijn. Ze kunnen met gemak zo worden aangebracht, dat de hoofdvorm van het dakvlak behouden blijft en dakbedekking rondom aanwezig is. Het plaatsen ervan mag niet ten koste gaan van de eenheid van het dakvlak.

Zonnepanelen en zonnecollectoren zijn veelal nadrukkelijker aanwezig in het straatbeeld en vanuit welstandsoverwegingen minder wenselijk. De gemeente wil echter om andere redenen dan welstand meewerken aan aanvragen voor zonnepanelen en -collectoren.

Bij meerdere dakramen, zonnepanelen of zonnecollectoren op één doorgaand dakvlak streeft de gemeente naar een herhaling van uniforme exemplaren en een regelmatige rangschikking op een horizontale lijn. Daarbij moet de ruimte ten opzichte van de goot of nok voldoende zijn. Ook de onderlinge afstand moet voldoende zijn om het dakvlak als eenheid te respecteren.

Beoordeling

Een dakraam, zonnepaneel of zonnecollector is niet in strijd met redelijke eisen van welstand als aan de criteria op de volgende pagina wordt voldaan, waarbij kleine afwijkingen denkbaar zijn om herhalingsplannen mogelijk te maken. Voldoet het plan hier niet aan of is er twijfel aan de toepasbaarheid daarvan, dan wordt bij de advisering ook gebruik gemaakt van gebieds-, object- en eventuele andere criteria.

Criteria voor welstandsluwe gebieden

Dakramen, zonnepanelen en zonnecollectoren worden beoordeeld aan de hand van onderstaande criteria:

- dakramen, panelen en collectoren bij hellende daken vlak in het dakvlak aanbrengen en regelmatig rangschikken op horizontale lijn
- gezamenlijk beslaan alle dakramen hoogstens de helft van het betreffende dakvlak
- onopvallende kleuren gebruiken (bijvoorbeeld de kleur van het dakvlak en anders donkergrijs)
- zonnepanelen en -collectoren alleen op daken (niet aan gevels en wanden)

Aanvullende criteria voor overige welstandsgebieden

Voor de overige welstandsgebieden gelden de volgende aanvullende criteria:

Plaatsing en aantal

- bij individuele woningen in het dakvlak centreren of geleding voorgevel aanhouden
- minstens 0,50 m dakvlak boven, onder en aan weerszijden van een dakraam of samenstel van dakramen
- minstens 1,00 m tussen twee dakramen
- aan de voorkant hoogstens twee dakramen
- aan de achterkant hoogstens vier dakramen

Vorm en maat

- eenvoudig vormgeven en bescheiden detailleren
- oppervlakte dakraam hoogstens 2,00 m²
- zonnepanelen en -collectoren integraal opnemen in het ontwerp van het bouwwerk

Beschrijving

Installaties zoals antennes en units voor airconditioning kunnen vrijstaand worden geplaatst danwel op of aan een bouwwerk worden aangebracht. Een zorgvuldige plaatsbepaling kan een goed middel zijn om deze voorzieningen in te passen in de omgeving.

De waarde van installaties is vooral gelegen in de functie, niet in de verrijking van het straatbeeld. Wanneer het mogelijk is, zal de welstandscommissie dan ook adviseren de installatie aan de achterkant aan te brengen.

Beoordeling

Het plaatsen van installaties is niet in strijd met redelijke eisen van welstand als aan de criteria op de volgende pagina wordt voldaan, waarbij kleine afwijkingen denkbaar zijn om herhalingsplannen mogelijk te maken. Voldoet het plan hier niet aan of is er twijfel aan de toepasbaarheid daarvan, dan wordt bij de advisering ook gebruik gemaakt van gebieds-, object- en eventuele andere criteria.

Criteria voor welstandsluwe gebieden

Installaties worden beoordeeld aan de hand van onderstaande criteria:

- plaatsen buiten de invloedssfeer van monumenten
- bij voorkeur aan de achtergevel plaatsen en in ieder geval achter de voorgevel
- bij gestapelde woningbouw plaatsen op
 - het platte dak
 - of aan het balkon binnen het verticale en horizontale vlak van het balkon (niet aan de gevel of kozijn)
- installaties en bijbehorende voorzieningen (mast, bedrading, tuidraden etc.) als één geheel vormgeven
- materiaal en kleur onopvallend en in harmonie met de omgeving

Aanvullende criteria voor overige welstandsgebieden

Voor de overige welstandsgebieden gelden de volgende aanvullende criteria:

Plaatsing en aantal

- hoogstens één installatie aan, op of bij een pand

Vorm en maat

- indien zichtbaar vanaf de weg of het openbaar groen zo onzichtbaar mogelijk (een minimum aan dwarssprietten kan hiertoe bijdragen)
- beperken van aantal tuidraden, geen tuidraden bij bevestiging aan gevel
- geperforeerde schotels toepassen
- hoogte spriet- of staafantenne aan een gevel maximaal 3,00 m vanaf het snijpunt met het aangrenzende dakvlak
- hoogte schotelantenne maximaal 3,00 m gemeten vanaf de voet van de antenne(drager)
- doorsnede schotel maximaal 2,00 m

Uitgangspunten

Rolhekken, luiken en rolluiken zijn voorzieningen om ruiten van gebouwen te beschermen. Deze voorzieningen kunnen de omgeving een rommelig of onherbergaam aanzien geven. Voor woningen is het toepassen van rolhekken, luiken en rolluiken in beginsel vergunningsvrij. De gemeente streeft er naar dat rolhekken, luiken en rolluiken bij overige gebouwen de uitstraling van het pand en de omgeving niet negatief beïnvloeden.

Beoordeling

Het plaatsen van rolhekken, luiken en rolluiken is niet in strijd met redelijke eisen van welstand als aan de criteria op de volgende pagina wordt voldaan, waarbij kleine afwijkingen denkbaar zijn om herhalingsplannen mogelijk te maken. Voldoet het plan hier niet aan of is er twijfel aan de toepasbaarheid daarvan, dan wordt bij de advisering ook gebruik gemaakt van gebieds-, object- en eventuele andere criteria.

Criteria voor welstandsluwe gebieden

Rolhekken, luiken en rolluiken worden beoordeeld aan de hand van onderstaande criteria:

- ingetogen kleuren of kleuren die harmoniëren met gevel

Aanvullende criteria voor overige welstandsgebieden

Voor de overige welstandsgebieden gelden de volgende aanvullende criteria:

Plaatsing en vorm

- aan de binnenzijde van de pui mits:
 - minstens 2,00 m teruggelegen van de pui
 - voor minstens 70% bestaand uit glasheldere doorkijkopeningen
- aan de buitenzijde van de pui mits:
 - plaatsing aan de binnenzijde niet mogelijk is
 - voor minstens 80% bestaand uit glasheldere doorkijkopeningen
 - rolkasten, geleidingen en rolhekken in de gevel worden ingepast

Beschrijving

Reclame is een publieke aanprijzing van een bedrijf, een product of een dienst. Voor reclame is in veel gevallen een vergunning nodig. Een welstandsbeoordeling maakt deel uit van deze vergunningprocedure.

Uitgangspunten

Reclames op borden, lichtreclames, spandoeken en vlaggen bepalen in hoge mate de beleving van de openbare ruimte. Reclames in gebieden met commerciële functies kunnen op zijn plaats zijn en de visuele aantrekkingskracht van de omgeving verhogen. Aan de andere kant kunnen ze daar qua vormgeving, omvang en hoeveelheid ook afbreuk aan doen. In andere gebieden zijn (bepaalde) reclames ongewenst.

De inzet voor welstand is gelijk aan de inzet in het betreffende gebied. De criteria van het betreffende gebied zijn aanvullend van toepassing.

Vergunning

Voor reclame moet een vergunning worden aangevraagd in het kader van de APV. Voor het plaatsen van permanente reclame op of in de vorm van een bouwwerk, is vaak een vergunning vereist. Een welstandsbeoordeling maakt deel uit van deze vergunningprocedure.

Standaardplan

Een reclame voldoet in ieder geval aan redelijke eisen van welstand als deze identiek is aan een voor het betreffende bouwblok of in de betreffende straat eerder als zodanig door de welstandscommissie goedgekeurd standaardplan. Informatie over de standaardplannen is verkrijgbaar bij de gemeente.

Beoordeling

Het plaatsen van reclames is niet in strijd met redelijke eisen van welstand als aan de criteria op de volgende pagina wordt voldaan, waarbij kleine afwijkingen denkbaar zijn om herhalingsplannen mogelijk te maken. Voldoet het plan hier niet aan of is er twijfel aan de toepasbaarheid daarvan, dan wordt bij de advisering ook gebruik gemaakt van gebieds-, object- en eventuele andere criteria.

Reclame aan de gevel

Criteria voor welstandsluwe gebieden

Reclame aan de gevel wordt beoordeeld aan de hand van onderstaande criteria:

Plaatsing en aantal

- loodrecht op, of evenwijdig en vlak aan de gevel
- reclame alleen plaatsen op bouwlagen met winkel of bedrijfsbestemming met publieksfunctie en met behoud van uitzicht op of vanaf de openbare ruimte
- ondergeschikt aan het hoofdgebouw (niet bovendaks)
- hoogstens één reclame per gevel

Vormgeving en maatvoering

- in voorgevel de reclame als zelfstandig element vormgeven en daarbij de maatvoering en detaillering afstemmen op en harmoniëren met de gevel
- in voorgevel samenhang en ritmiek van de straatwand behouden
- losse letters en aangelichte reclameteksten toepassen en dus geen lichtbakken en mechanisch bewegende delen
- reclame integreren in de architectuur en beperken tot het hoogst noodzakelijke
- kleuren zijn ingetogen
- platte reclame tot een breedte van 70% van de gevel met een maximale hoogte van 0,75 m, haakse reclame tot een maximum van 1,00 m²
- aan woningen met praktijk aan huis hoogstens 0,50 m², bestaande uit naam- en beroepsaanduiding

Aanvulling algemene vormgeving winkelgebieden/dorpscentra

- bescheiden en ingetogen reclame passend in het gevelbeeld en ondergeschikt aan het straatbeeld en geïntegreerd in de architectuur van het pand
- bij voorkeur naamsvermelding uit losse letters of anders een onverlicht bord van beperkte afmetingen
- reclame op zonnenscherm of markies aanbrengen op de voliant waarbij de uitval hoogstens 2,50 m bedraagt
- platte reclame centreren onder de borstwering van de eerste verdieping
- haakse reclame op of onder de scheiding van de begane grond en eerste verdieping, reclame onder de luifel is maximaal 0,50 bij 0,70 m
- hoogstens één vlag per 4,00 m gevellengte tot een maximum van drie

Aanvulling vormgeving en maatvoering bedrijventerreinen

- afhankelijk van schaal en locatie van het gebouw kan maatvoering afwijken
- lichtbakken of felle kleuren mogelijk in het binnengebied, niet aan de randen
- maximaal twee reclames per gebouw

Overige

- alleen reclame voor diensten of producten die in het pand plaatsvinden respectievelijk worden verkocht

Aanvullende criteria voor overige welstandsgebieden

Voor de overige welstandsgebieden gelden de volgende aanvullende criteria:

Bouwplan in beschermd dorpsgezicht

- het plan voldoet aan de extra aanvullende criteria genoemd bij het betreffende gebied (gebied 2A en 4A)
- reclame harmonieert met de cultuurhistorische waarden van het betreffende pand en de omgeving

Klein plan 9


Beschrijving

Reclame is een publieke aanprijzing van een bedrijf, een product of een dienst. Voor reclame is in veel gevallen een vergunning nodig. Een welstandsbeoordeling maakt deel uit van deze vergunningprocedure.

Uitgangspunten

Reclames op borden, lichtreclames, spandoeken en vlaggen bepalen in hoge mate de beleving van de openbare ruimte. Reclames in gebieden met commerciële functies kunnen op zijn plaats zijn en de visuele aantrekkingskracht van de omgeving verhogen. Aan de andere kant kunnen ze daar qua vormgeving, omvang en hoeveelheid ook afbreuk aan doen. In andere gebieden zijn (bepaalde) reclames ongewenst.

De inzet voor welstand is gelijk aan de inzet in het betreffende gebied. De criteria van het betreffende gebied zijn aanvullend van toepassing.

Vergunning

Voor reclame moet een vergunning worden aangevraagd in het kader van de APV. Voor het plaatsen van permanente reclame op of in de vorm van een bouwwerk, is vaak een vergunning vereist. Een welstandsbeoordeling maakt deel uit van deze vergunningprocedure.

Standaardplan

Een reclame voldoet in ieder geval aan redelijke eisen van welstand als deze identiek is aan een voor het betreffende bouwblok of in de betreffende straat eerder als zodanig door de welstandscommissie goedgekeurd standaardplan. Informatie over de standaardplannen is verkrijgbaar bij de gemeente.

Beoordeling

Het plaatsen van reclames is niet in strijd met redelijke eisen van welstand als aan de criteria op de volgende pagina wordt voldaan, waarbij kleine afwijkingen denkbaar zijn om herhalingsplannen mogelijk te maken. Voldoet het plan hier niet aan of is er twijfel aan de toepasbaarheid daarvan, dan wordt bij de advisering ook gebruik gemaakt van gebieds-, object- en eventuele andere criteria.

Reclame los van de gevel

Sneltoets 10

Criteria voor welstandsluwe gebieden

Reclame los van de gevel wordt beoordeeld aan de hand van onderstaande criteria:

Plaatsing en aantal

- reclame los van de gevel is in principe alleen toegestaan op bedrijventerreinen en in beperkte mate in het buitengebied
- bij de entree van het erf of op een parkeerterrein
- reclame plaatsen met behoud van uitzicht op of vanaf de openbare ruimte
- maximaal één reclame per erf

Algemene vormgeving en maatvoering

- reclame als zelfstandig element vormgeven, waarbij de maatvoering en detaileringen zijn afgestemd op en harmoniëren met het hoofdgebouw
- reclame beperken tot het hoogst noodzakelijke
- geen mechanisch bewegende delen
- aangelichte reclame toepassen en dus geen lichtkranten of lichtreclame met veranderlijk of intermitterend licht

Aanvulling vormgeving en maatvoering bedrijventerreinen

- gezamenlijke verwijzingsborden aan invalswegen en bij bedrijfsverzamelgebouwen uniform vormgeven, alleen naams- en beroepsaanduidingen
- de hoogte van reclame afstemmen op het kantoorgedeelte van het bedrijf met een maximum van 3,50 m

Overige

- alleen reclame voor diensten of producten die in het pand plaatsvinden respectievelijk worden verkocht

Aanvullende criteria voor overige welstandsgebieden

Voor de overige welstandsgebieden gelden de volgende aanvullende criteria:

Bouwplan in beschermd dorpsgezicht

- het plan voldoet aan de extra aanvullende criteria genoemd bij het betreffende gebied (gebied 2A en 4A)
- reclame harmonieert met de cultuurhistorische waarden van het betreffende pand en de omgeving


Op de gebiedsgerichte criteria wil de gemeente aanvullende eisen stellen aan plannen binnen de invloedssfeer van monumenten om recht te doen aan de bijzondere waarde van deze objecten.

Bouwen aan of nabij monumenten

Binnen de invloedssfeer van monumenten vraagt de gemeente extra aandacht voor de inpassing van een bouwplan. De gemeente beoogt hiermee de monumenten te beschermen tegen bouwactiviteiten met een negatieve invloed op de ruimtelijke structuur en karakteristiek van de bebouwing. De genoemde criteria gelden als het realiseren van het bouwplan een wijziging is van de structuur en karakteristiek van de directe omgeving van een monument.

Voor monumenten geldt dat alle bouwactiviteiten vergunningplichtig zijn. Dit houdt in dat ook kleine bouwplannen vooraf getoetst worden aan redelijke eisen van welstand.

Aanvullende criteria

Het bouwplan mag geen afbreuk doen aan het monument, waarbij de welstandscommissie het bouwvoornemen in ieder geval zal toetsen aan de volgende criteria:

- het bouwplan dient zich te voegen in zijn omgeving en de historische context zoveel mogelijk te respecteren
- het bouwplan mag het monument niet visueel of fysiek afsluiten van zijn omgeving
- het bouwplan mag geen afbreuk doen aan de omgeving door onzorgvuldige detaillering, armoedig materiaalgebruik of felle danwel contrasterende kleuren
- het bouwplan mag niet in tegenstrijd zijn met cultuurhistorische waarden, waaronder die genoemd in de redengevende beschrijving van het monument

De welstandsnota bevat geen welstandscriteria voor grotere (her)ontwikkelingsprojecten die de bestaande ruimtelijke structuur en karakteristiek doorbreken. Dergelijke welstandscriteria kunnen namelijk niet worden opgesteld zonder dat er een concreet stedenbouwkundig plan bijvoorbeeld in de vorm van een beeldkwaliteitplan aan ten grondslag ligt.

Procedure

Het opstellen van welstandscriteria voor (her)ontwikkelingsprojecten vormt een vast onderdeel van de stedenbouwkundige planvoorbereiding. De criteria kunnen worden opgesteld door een stedenbouwkundige of supervisor in overleg met de welstandscommissie, bijvoorbeeld in de vorm van een beeldkwaliteitplan.

De gemeenteraad stelt de welstandscriteria vervolgens vast ter aanvulling op de welstandsnota. De gemeenteraad kan dit delegeren aan de raadscommissie ruimte. Voor dergelijke aanvullingen op de welstandsnota geldt dat de inspraak wordt gekoppeld aan de reguliere inspraakregeling bij de stedenbouwkundige planvoorbereiding.

Van een exces is sprake als het uiterlijk van een bouwwerk sterk afwijkt van wat in de omgeving gebruikelijk is en daarmee onevenredig afbreuk doet aan de omgevingskwaliteit. Dit kan voorkomen als een bouwwerk in afwijking van de vergunning wordt gebouwd. Ook vergunningvrij bouwen kan leiden tot een exces. Ook bouwwerken waarvoor geen vergunning hoeft te worden aangevraagd moeten immers aan minimale welstandseisen voldoen.

Volgens de wet kunnen burgemeester en wethouders de eigenaar van een bouwwerk dat 'in ernstige mate in strijd is met redelijke eisen van welstand' aanschrijven om die strijdigheid op te heffen. Daarbij geldt, dat er eerder sprake is van strijdigheid naarmate een bouwwerk meer zichtbaar is vanuit de openbare ruimte. Een aanbouw aan de achterzijde van een woning in een gesloten bouwblok is minder van invloed op het aanzien van de gemeente dan een aanbouw aan de zijgevel van een vrijstaande woning aan één van de hoofdwegen. Volgens de wet moeten de criteria hiervoor in de welstandsnota zijn opgenomen. De hieronder opgenomen criteria bij excessen zijn niet bedoeld om de plaatsing van het bouwwerk tegen te gaan.

Criteria bij excessen

De gemeente hanteert bij het toepassen van deze excessenregeling het criterium, dat er sprake moet zijn van een buitensporigheid in het uiterlijk die ook voor niet-deskundigen evident is en die afbreuk doet aan een de ruimtelijke kwaliteit van een gebied. Vaak heeft dit betrekking op:

- het visueel of fysiek afsluiten van een bouwwerk voor zijn omgeving
- het ontkennen of vernietigen van architectonische bijzonderheden bij aanpassing van een bouwwerk
- armoedig materiaalgebruik
- toepassing van felle of contrasterende kleuren
- te opdringerige reclames, of
- een te grove inbreuk op wat in de omgeving gebruikelijk is (zie daarvoor de gebiedsgerichte welstandscriteria)

Vergunningvrije bouwwerken die voldoen aan de welstandscriteria voor kleine bouwplannen zijn in elk geval niet in strijd met redelijke eisen van welstand.

Aanbouwen grondgebonden ondergeschikte toevoeging van één bouwlaag aan een gevel van een hoofdgebouw

Aangekapt met doorlopende kap, bijvoorbeeld een aanbouw met daarop een kap die zonder onderbreking overgaat in het hoofddakvlak

Achterkant de achtergevel, het achtererf en het dakvlak aan de achterzijde van een gebouw; de zijgevel, het zijerf en het zijdakvlak voor zover die zijde niet direct grenst aan openbaar toegankelijk gebied

Afdak dak dat is aangebracht tegen een muur of gebouw om tegen neerslag te beschermen

Authentiek overeenstemmend met het oorspronkelijke, origineel, eigen kenmerken dragend, oorspronkelijk

Band horizontale versiering in de gevel in afwijkend materiaal, meestal natuursteen of baksteen

Bedrijfsbebouwing gebouwen ten behoeve van bedrijven zoals hallen, werkplaatsen en loodsen; hebben meestal een utilitair karakter

Beschermd dorps- of stadsgezicht gebied dat vanwege de ruimtelijke of cultuurhistorische waarde is aangewezen tot beschermd gebied krachtens de Monumentenwet

Beschot afwerking van een wand met planken, schroten of rabatdelen

Bestemmingsplan door de gemeenteraad vastgesteld plan waarin gebruik van grond en bebouwingsvoorschriften zijn vastgelegd

Bijgebouw ondergeschikt gebouw dat bij een hoofdgebouw hoort en los van het hoofdgebouw op het erf of kavel staat; meestal bedoeld als schuur, tuinhuis of garage

Blinde muur of gevel gevel of muur zonder raam, deur of andere opening

Borstwering lage dichte muur tot borsthoogte

Boeibord opstaande kant van een dakgoot of dakrand, meestal uitgevoerd in hout of plaatmateriaal

Boerderij gebouw of gebouwen op een erf met een (oorspronkelijk) agrarische functie en het daarbij horende woonhuis

Bouwblok een aan alle zijden door straten en wegen begrensde groep gebouwen, die een stedenbouwkundige eenheid vormt

Bouwlaag verdieping van een gebouw, door vloeren of balklagen begrenst

Bovenbouw het bovendeel van een gebouw; heeft meestal betrekking op de schuine kap van een huis met de daarbij behorende kopgevels

Buitengebied buiten de bebouwde kom gelegen gebied, ook wel landelijk gebied of veenweidegebied genoemd

Bungalow meestal vrijstaande woning waarvan alle vertrekken op de begane grond zijn gesitueerd

Buurtschap verzameling woningen of boerderijen buiten de bebouwde kom

Carport afdak om de auto onder te stallen, meestal bij een woning

Dak afdekking van een gebouw, vlak of hellend, waarop dakbedekking is aangebracht

Dakhelling de hoek van het dak ten opzichte van een horizontale vlak

Dakkapel ondergeschikte uitbouw op een hellend dakvlak

Dakopbouw een toevoeging aan de bouwmassa door het verhogen van de nok van het dak, die het silhouet van het oorspronkelijke dak verandert

Dakraam raam in een hellend dak

Deelplan een stedenbouwkundig plan, waarin een stuk van een wijk of stad gedetailleerd is uitgewerkt

Detail ontmoeting van verschillende bouwdelen zoals gevel en dak of gevel en raam

Detailering uitwerking, weergave van de verschillende onderdelen of aansluitingen

Doorschietende dakvlakken dakvlakken op aanbouwen die zonder onderbreking overgaan in het hoofddakvlak

Ensemble architectonisch en stedenbouwkundig compositorisch geheel van meerdere panden

Erf het perceel achter de voorgevelrooilijn exclusief hoofdgebouwen en eventuele zij- en achterpaden

Erker ondergeschikte toevoeging van ten hoogste één bouwlaag aan de gevel van een gebouw, meestal uitgevoerd in hout en glas

Flat groot kantoor- of woongebouw met meerdere verdiepingen

Galerij gang aan de buitenkant van een (flat)gebouw die toegang verschaft tot de afzonderlijke woningen

Geleding verticale of horizontale indeling van de gevel door middel van inspringingen

Gepotdekseld gedeeltelijk over elkaar gespijkerde planken om inwatering tegen te gaan

Gevel buitenmuur van een gebouw (afhankelijk van de plaats de voor-, zij- of achtergevel)

Gootklos in de muur bevestigd stuk balk ter ondersteuning van een goot

Groengebied gebied met veel beplanting zoals parken, plantsoenen, sportterreinen en natuurgebieden

Hoofdgebouw een gebouw, dat op een bouwperceel door zijn constructie of afmetingen als belangrijkste bouwwerk valt aan te merken

Hoogbouw gebouwen van meer dan vier lagen

Individueel gebouw zelfstandig, op zichzelf staand gebouw

Industriebebouwing gebouwen met een industriële bestemming

Industriegebied gebied bestemd voor de vestiging van industrie

Kavel grondstuk, kadastrale eenheid

Kern centrum van een dorp of stad

Klossen uit de muur stekende houten of gemetselde blokjes ter ondersteuning van uitstekende onderdelen van een gebouw zoals dakgoten

Kop in het algemeen gebruikt om de smalle kant van een rechthoekige vorm aan te duiden, bijvoorbeeld bij een gebouw

Laag zie bouwlaag

Laagbouw gebouwen van één of twee lagen

Lak afwerklaag van schilderwerk

Landelijk gebied zie buitengebied

Latei draagbalk boven gevelopening

Lessenaardak dak met één hellend, niet onderbroken, dakvlak

Lichtkoepel raamconstructie in een plat dak, in de vorm van een koepel

Lijst een al dan niet versierde en geprofileerde rand als bekroning van de bovenzijde van een gevel

Lineair rechthoekig, langgerekt

Lint langgerekte weg met daarlangs overwegend vrijstaande bebouwing in een gegroeide structuur met variërende dichtheden. Linten komen voor in de polders, langs dijken en in de dorpen (oude invalswegen).

Luifel een plat uitgebouwd afdak, vaak boven een deur

Maaiveld bovenzijde van het terrein dat een bouwwerk omgeeft, de grens tussen grond en lucht

Mansardekap dakvorm waarbij het onderste deel van het dak steiler is dan het bovenste deel waardoor een geknikte vorm ontstaat

Massa volume van een gebouw of bouwdeel

Metselverband het zichtbare patroon van metselwerk

Middelhoogbouw gebouwen van drie of vier lagen

Middenstijl verticaal deel in het midden van een deur- of raamkozijn

Monument aangewezen onroerend goed als bedoeld in artikel 3 van de Monumentenwet 1988, zoals deze luidt op het tijdstip van het in ontwerp ter inzage leggen van het ontwerp van dit plan of aangewezen onroerend goed als bedoeld in de gemeentelijke Monumentenverordening

Negge het vlak of de maat tussen de buitenkant van de gevel en het kozijn

Nok horizontale snijlijn van twee dakvlakken, de hoogste lijn van het dak

Onderbouw het onderdeel van een gebouw; heeft meestal betrekking op de begane grond van een huis met een zadeldak

Ondergeschikt voert niet de boventoon

Ontsluiting de toegang tot een terrein of een gebouw

Oriëntatie de richting van een gebouw

Oorspronkelijk origineel, aanvankelijke vorm, authentiek

Orthogonaal rechthoekig

Overstek bouwdeel dat vooruitsteekt ten opzichte van het eronder gelegen deel

Paneel rechthoekig vlak, geplaatst in een omlijsting

Peil

- a. voor gebouwen waarvan de toegang onmiddellijk aan de weg grenst: de hoogte van de weg ter plaatse van de hoofdtoegang.
- b. in andere gevallen: de gemiddelde hoogte van het aansluitende afgewerkte maaiveld.

Plaatmateriaal bouw materiaal dat in plaatvorm geleverd wordt, zoals hout (triplex en multiplex), kunststof (onder andere trespa) of staal (vlak of met profiel)

Planmatige bebouwing groep gebouwen herkenbaar uitgevoerd volgens een vooraf opgesteld plan

Plint een duidelijk te onderscheiden horizontale lijn aan de onderzijde van een gebouw

Portiek gemeenschappelijk trappenhuis

Pyramidedak dak bestaande uit vier gelijk hellende vlakken die elkaar bovenaan in een punt ontmoeten

Renovatie vernieuwing van een gebouw

Rijtjeshuis huis als onderdeel van een reeks aaneengebouwde, gelijkende woningen

Ritmiek regelmatige herhaling

Rollaag horizontale rij stenen boven een gevelopening of aan de bovenzijde van een gemetselde wand

Rooilijn lijn die de grens aangeeft waarbinnen gebouwd mag worden

Sanering herinrichting door middel van sloop en vervangende nieuwbouw

Schilddak dak met vier hellende vlakken waarvan twee grote en twee kleine vlakken

Schuur bijgebouw ten behoeve van opslag

Situering de plaats van een bouwwerk in zijn omgeving

Stads- en dorpsvernieuwing maatregelen voor de verbetering of vervanging van bebouwing en de openbare ruimte daaromheen

Stijl architectuur of vormgeving uit een bepaalde periode of een bepaalde stroming

Textuur de voelbare structuur van een materiaal (bij metselwerk dus de oneffenheden van de steen en het voegwerk)

Uitbouw aan het gebouw vastzittend ondergeschikt bouwwerk dat rechtstreeks vanuit het gebouw toegankelijk is

Voorgevellijn denkbeeldige lijn die strak loopt langs de voorgevel van een bouwwerk

Voorkant de voorgevel, het voorerf en het dakvlak aan de voorzijde van een gebouw; de zijgevel, het zijerf en het zijdakvlak voorzover die zijde direct grenst aan openbaar toegankelijk gebied

Windveer plank aan weerskanten van een pannendak, bevestigd langs de buitenste rij pannen

Wolfseind meestal een zadeldak waarvan één of beide dakschilden op de kop een afgeknot dakschild heeft

Zadeldak dak met twee tegenoverliggende dakvlakken die bij de nok samenkomen

Zijgevellijn denkbeeldige lijn die strak loopt langs de zijgevel van een bouwwerk

De algemene welstandscriteria richten zich op de zeggingskracht en het vakmanschap van het architectonisch ontwerp en zijn terug te voeren op vrij universele kwaliteitsprincipes. Deze criteria liggen (haast onzichtbaar) ten grondslag aan elke planbeoordeling, omdat ze het uitgangspunt vormen voor de uitwerking van de gebiedsgerichte en objectgerichte welstandscriteria. In praktijk zullen die uitwerkingen meestal voldoende houvast bieden voor de planbeoordeling.

Relatie tussen vorm, gebruik en constructie

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

Een bouwwerk wordt primair gemaakt om te worden gebruikt. Hoewel het welstandstoezicht slechts is gericht op de uiterlijke verschijningsvorm, kan de vorm van het bouwwerk niet los worden gedacht van de eisen vanuit het gebruik en de mogelijkheden die materialen en technieken bieden om een doelmatige constructie te maken. Gebruik en constructie staan aan de wieg van iedere vorm.

Daarmee is nog niet gezegd dat de vorm altijd ondergeschikt is aan het gebruik of de constructie. Ook wanneer andere aspecten dan gebruik en constructie de vorm tijdens het ontwerpproces gaan domineren, mag worden verwacht dat de uiteindelijke verschijningsvorm een begrijpelijke relatie houdt met zijn oorsprong.

Daarmee is tegelijk gezegd dat de verschijningsvorm méér is dan een rechtstreekse optelsom van gebruik en constructie. Er zijn daarnaast andere factoren die hun invloed kunnen hebben zoals de omgeving en de associatieve betekenis van de vorm in de sociaal-culturele context. Maar als de vorm in tegenspraak is met het gebruik en de constructie dan verliest zij daarmee aan begrijpelijkheid en integriteit.

Relatie tussen bouwwerk en omgeving

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

Bij het oprichten van een gebouw is sprake van het afzonderen en in bezit nemen van een deel van de algemene ruimte voor particulier gebruik. Gevels en volumes vormen zowel de externe begrenzing van de gebouwen als ook de wanden van de openbare ruimte die zij gezamenlijk bepalen. Het gebouw is een particulier object in een openbare context, het bestaansrecht van het gebouw ligt niet in het eigen functioneren alleen maar ook in de betekenis die het gebouw heeft in zijn stedelijke of landschappelijke omgeving. Ook van een gebouw dat contrasteert met zijn omgeving mag worden verwacht dat het zorgvuldig is ontworpen en de omgeving niet ontkent. Waar het om gaat is dat het gebouw een positieve bijdrage levert aan de kwaliteit van de omgeving en de te verwachten ontwikkeling daarvan.

Over de wijze waarop dat bij voorkeur zou moeten gebeuren kunnen de gebiedsgerichte welstandscriteria duidelijkheid verschaffen.

Betekenenissen van vormen in sociaal-culturele context

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

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

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

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

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

Evenwicht tussen helderheid en complexiteit

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

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

Het streven naar helderheid mag echter niet ontaarden in simpelheid. Een bouwwerk moet de waarnemer blijven prikkelen en intrigeren en zijn geheimen

niet direct prijsgeven. Er mag best een beheerst beroep op de creativiteit van de voorbijganger worden gedaan. Van oudsher worden daarom helderheid en complexiteit als complementaire begrippen ingebracht bij het ontwerpen van bouwwerken. Complexiteit in de architectonische compositie ontstaat vanuit de stedenbouwkundige eisen en het programma van eisen voor het bouwwerk. Bij een gebouwde omgeving met een hoge belevingswaarde zijn helderheid en complexiteit tegelijk aanwezig in evenwichtige en spanningsvolle relatie.

Schaal en maatverhoudingen

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

Ieder bouwwerk heeft een schaal die voortkomt uit de grootte of betekenis van de betreffende bouwopgave. Grote bouwwerken kunnen uiteraard binnen hun eigen grenzen geleed zijn maar worden onherkenbaar en ongeloofwaardig als ze er uitzien alsof ze bestaan uit een verzameling losstaande kleine bouwwerken. De maatverhoudingen van een bouwwerk zijn van groot belang voor de belevingswaarde ervan, maar vormen tegelijk één van de meest ongrijpbare aspecten bij het beoordelen van ontwerpen. De waarnemer ervaart bewust of onbewust de maatverhoudingen van een bouwwerk, maar wáárom de maatverhoudingen van een bepaalde ruimte aangenamer, evenwichtiger of spannender zijn dan die van een andere, valt nauwelijks vast te stellen.

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

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

Materiaal, textuur, kleur en licht

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

Door middel van materialen, kleuren en lichttoetreding krijgt een bouwwerk uiteindelijk zijn visuele en tactiele kracht: het wordt zichtbaar en voelbaar. De keuze van materialen en kleuren is tegenwoordig niet meer beperkt tot wat lokaal aan materiaal en ambachtelijke kennis voorhanden is. Die keuzevrijheid maakt de keuze moeilijker en het risico van een onsamenhangend beeld groot. Als materialen en kleuren teveel los staan van het ontwerp en daarin geen ondersteunende functie hebben maar slechts worden gekozen op grond decoratieve werking, wordt de betekenis ervan toevallig en kan het afbreuk doen aan de zeggingskracht van het bouwwerk. Dit is bijvoorbeeld het geval wanneer het gebruik van materialen en kleuren geen ondersteuning geeft aan de architectonische vormgeving of wanneer het gebruik van materialen en kleuren een juiste interpretatie van de aard en ontstaansperiode van het bouwwerk in de weg staat.

Als er naar aanleiding van de indeling twijfel bestaat in welk gebied een gebouw thuishoort, zal de welstandscommissie op basis van de beschrijvingen en afbeeldingen aangeven welke criteria van toepassing worden geacht.

Gebruikte afkortingen:

N: noordzijde	NO: noordoostzijde
O: oostzijde	NW: noordwestzijde
W: westzijde	ZO: zuidoostzijde
Z: zuidzijde	ZW: zuidwestzijde

A

Aak	Schipluiden	3C
Abtsrecht	Den Hoorn	
Abtsrechtseweg	Schipluiden	5B
Abtswoude	Schipluiden	5C
Achterdijkshoorn	Den Hoorn	1D
Achterhaven	Den Hoorn	1D
Achtermolenbrug	Schipluiden	
Agnes Croesinklaan	Schipluiden	3C
Anna van Raesfeltstraat	Schipluiden	3C
Annie M.G. Schmidtplein	Maasland	2C

B

Baanderheer (W Breedveld)	Maasland	2C
Baanderheer (O Breedveld)	Maasland	5B
Bakkersstraat	Schipluiden	3A
Bark	Schipluiden	3C
Beatrix van Schagenlaan	Schipluiden	3C
Bellefleur	Den Hoorn	1F
Berckenrode	Maasland	5C
Beresteyn	Den Hoorn	1B
Berkenhof	Maasland	2B
Besten van Brienenstraat	Schipluiden	3C
Bleekveld	Den Hoorn	1D
Boeier	Schipluiden	3C
Bogerd	Den Hoorn	1D
Boomgaardslaan	Schipluiden	3A
Boomkwekerij	Den Hoorn	3C
Boonervlietkade	Maasland	5B
Boskamp	Maasland	2E
Boterkamp	Maasland	2C
Botting	Maasland	2C
Boumare	Maasland	2E
Bovenkruier	Schipluiden	3D
Brederode	Maasland	2C
Breeveld (N Delkamp)	Maasland	2C
Breeveld (Z Delkamp)	Maasland	2E
Breeveldpad	Maasland	5B
Breeweg	Schipluiden	5C
Broekpolderweg	Maasland	5C
Broertjespad	Schipluiden	5C
Brugstraat (Z Kaag)	Schipluiden	3A

Brugstraat (N Kaag)	Schipluiden	3C
Burg Groot Enzerinksngl	Maasland	3C
Burg van der Leljkade	Maasland	2A
Burg Elsenweg	Maasland	5C
Burg Musquetiersingel	Schipluiden	3C
Burg van Gentsingel	Schipluiden	3C
Burgerweg (W)	Maasland	5C
Burgerweg (O)	Maasland	5D

C

Coldenhovelaan	Maasland	5D
Commanderij	Maasland	2C
Commandeurshof	Maasland	2C
Commandeurskade (Z school)	Maasland	2B
Commandeurskade (N school)	Maasland	5A
Commandeurskade (school)	Maasland	5B

D

De Barch	Maasland	2C
De Herenwei	Maasland	2B
De Kapel	Schipluiden	5C
De Look	Den Hoorn	1B
Delkamp	Maasland	2C
Diepenburchstraat	Maasland	2C
Dijkgraaf	Maasland	2C
Dijkpolderpad	Maasland	5C
Dijkshoornseweg (Z De Look)	Den Hoorn	1A
Dijkshoornseweg (N De Look)	Den Hoorn	1B
Dirkjespeer	Den Hoorn	1F
Doelpad	Maasland	5C
Doelstraat (W Kerkplein)	Maasland	2A
Doelstraat (W Kluisweer)	Maasland	2B
Doelstraat (O Kluisweer)	Maasland	2C
Dorppolderweg	Schipluiden	5C
Dorpsstraat	Schipluiden	3A
Dotterbloem	Den Hoorn	1D
Dr.A.M. van de Poellaan	Den Hoorn	1D
Dr.F.H. Reijnderslaan	Schipluiden	3C
Dr.J. de Koninglaan	Schipluiden	3C
Drie Hoeven	Maasland	2C
Drogerij	Den Hoorn	1D
Duifpolder	Maasland	5C
Duifpolderkade	Maasland	5C
Dwarshaven	Den Hoorn	1D

F

Fluitekruid	Den Hoorn	1D
Foppenplaskade	Maasland	5C
Foppenpolder (W dierenkliniek)	Maasland	2D
Foppenpolder (O dierenkliniek)	Maasland	5C
Foppenpolderpad	Maasland	5C
Foreest	Maasland	2C

Fuutlaan	Schipluiden	3C
----------	-------------	----

G

G.J.A. van Marrewijkstr	Den Hoorn	1B
Gaagpad	Maasland	5C
Gaagweg	Schipluiden	5A
Gantel	Den Hoorn	1H
Gaspar van Egmontstraat	Maasland	2C
Gasthuispad	Schipluiden	5C
Golfpad	Maasland	5B
Goudappel	Den Hoorn	1F
Goudenregenstraat	Schipluiden	3C
Graaf Dirk II laan	Maasland	2C
Groeneveld	Schipluiden	5C
Gruttohof	Schipluiden	2C
Guldeling	Den Hoorn	1F

H

Haagwinde	Maasland	2C
Haardstede	Maasland	2C
Hammerdreef	Maasland	2C
Harnaschdreef	Den Hoorn	1H
Harnaskade	Den Hoorn	1H
Heemraad	Maasland	2C
Heernesse	Den Hoorn	1H
Herenlaan	Maasland	5D
Herenwerf	Maasland	5D
Het Ambacht	Maasland	2F
Het Schoolpad	Maasland	5B
Hildegaaarde	Maasland	2C
Hoefslag	Maasland	2C
Hof van Delft	Den Hoorn	
Hof van Delftstraat	Den Hoorn	1A
Hofdijkstraat	Maasland	2C
Hofje	Schipluiden	3A
Hofsingel	Maasland	2C
Holierhoek	Schipluiden	3C
Hogenhoorn	Den Hoorn	1H
Hondsdrif	Maasland	2C
Hoog-Harnasch	Den Hoorn	1H
Hooipolderweg	Den Hoorn	1G
Hoornsekade (W Julianaplein)	Den Hoorn	1A
Hoornsekade (O Julianaplein)	Den Hoorn	1D
Hoornsekade (O Wilhelminalaan)	Den Hoorn	1E
Hoornsewal	Den Hoorn	1A
Hoornseweg	Den Hoorn	1A
H.K. Pootplein	Schipluiden	3C
Huis te Veldelaan	Maasland	2C
Huis ter Lucht	Maasland	2D
Hyndersteyn	Maasland	2C

I

In de Balijs	Maasland	2C
Ingeland	Maasland	2C
Jagersstraat	Schipluiden	3A

J

Juttepeer	Den Hoorn	1F
-----------	-----------	----

K

Kaag	Schipluiden	3C
Kaasjeskruid	Den Hoorn	1D
Kapellaan	Den Hoorn	1D
Kastanjehof	Maasland	2C
Kasteellaan	Schipluiden	3C
Keenenburg	Maasland	2C
Keenenburgweg	Schipluiden	3B
Keenenburgweg (ZW Koninglaan)	Schipluiden	3C
Keizerin	Den Hoorn	1F
Kerkplein	Maasland	2A
Kerkstraat	Schipluiden	3C
Kerkstraat	Maasland	2A
Kerkweg	Maasland	2B
Kickertkade	Den Hoorn	1G
Kievithof	Schipluiden	3C
Klaas Engelbrechtsweg	Schipluiden	5C
Klaver	Maasland	2C
Klein Huis te Velde	Maasland	2C
Kleine Zijdekade	Den Hoorn	
Klinckaertpad	Maasland	5C
Kloosterpad	Den Hoorn	1A
Kluishof	Maasland	2E
Kluisgade	Maasland	2B
Kluisweer	Maasland	2C
Koningin Emmalaan	Den Hoorn	1D
Koningin Julianaplein	Den Hoorn	1D
Koningin Julianaweg	Maasland	2C
Koningin Wilhelminalaan	Den Hoorn	1D
Koninginnepad	Den Hoorn	1D
Koningshof	Den Hoorn	1D
Korenmaat	Schipluiden	3D
Korpershoek	Schipluiden	3B
Kortebuurt (NW busstation)	Maasland	2D
Kortebuurt (busstation)	Maasland	2F
Kortebuurt (O busstation)	Maasland	5C
Kralingerpad	Maasland	5C
Kruihuisweg	Schipluiden	5C
Kwakelweg	Maasland	5C

L

Laan van Zeestraten	Maasland	5C
Laantje van Moerman	Schipluiden	3A
Landsheer	Maasland	2C

Langetaam	Maasland	2C
Leenman	Maasland	2C
Leeuwenberg	Den Hoorn	1A
Leeuwerikplantsoen	Schipluiden	3C
Lijsterbesstraat	Schipluiden	3C
Lisdodde	Maasland	2C
Looksingel	Den Hoorn	1A
Lookwating (ZO De Look)	Den Hoorn	1A
Lookwating (overig)	Den Hoorn	1B
Lotsbrug	Den Hoorn	
Lotsweg (kassengebied)	Den Hoorn	5D
Lotsweg (overig)	Den Hoorn	5C
Lotsweg	Schipluiden	5C

M

Maassluiseweg (bedrijven)	Maasland	2F
Maassluiseweg (overig)	Maasland	5C
Mantjeskade	Den Hoorn	5C
Maria Bachmanstraat	Schipluiden	3C
Meerkamp	Den Hoorn	1H
Meerkoetlaan	Schipluiden	3C
Meerpad	Schipluiden	5C
Meester Postlaan	Maasland	2C
Meidoornstraat	Schipluiden	3C
Meresteijn	Maasland	2C
Middenhaven	Den Hoorn	1D
Middenpier	Den Hoorn	1D
Mirabel	Den Hoorn	1F
Molengang	Schipluiden	3D
Molenlaan	Schipluiden	5D
Molenslootpad	Maasland	5B
Molenweg	Maasland	5A
Molenweide	Maasland	5B
Molenwerf	Den Hoorn	1D
Mooikampen	Maasland	2C
Morgentale	Maasland	2C

N

Negenhuizen	Schipluiden	5C
Nieuw Huis ter Lucht (O)	Maasland	2B
Nieuw Huis ter Lucht (W)	Maasland	2C
Nievelt	Maasland	2C
Noordhoorn	Den Hoorn	1H
Noordhoornseweg	Den Hoorn	1H
Noordlierweg	Schipluiden	5C

O

Ommedijk	Schipluiden	5C
Oomskind	Den Hoorn	1F
Oostgaag	Maasland	5A
Oostveenseweg	Schipluiden	5C
Oranjelaan	Den Hoorn	1D

Oranje-Nassauplein	Den Hoorn	1D
Oranje-Nassastraat	Maasland	2C
Otto van Egmondlaan	Schipluiden	3C
Otto van Zevenderstraat	Schipluiden	3C
Oud Camp	Maasland	5D
Oude Campspolder	Maasland	
Oude Veiling	Den Hoorn	1D
Oude Veiling	Maasland	2F
Overgaag	Den Hoorn	5A

P

Paardenmarkt	Schipluiden	3A
Parallelweg	Maasland	5C
Pastoor Riswickdreef	Maasland	2C
Pastoor Verburghlaan	Schipluiden	5C
Paulus Beelaertslaan	Schipluiden	3C
Perzikkruid	Den Hoorn	1D
Peuldreef	Den Hoorn	1H
Philips de Blotestraat	Schipluiden	3C
Philips van Dorplaan	Schipluiden	3A
Pijlkruid	Den Hoorn	1D
Plaats	Den Hoorn	1A
Plantage	Maasland	2C
Potterpad	Maasland	5C
Praam	Schipluiden	3C
Prins Bernhardstraat	Den Hoorn	1D
Prins Claussingel	Den Hoorn	1D
Prins Hendriklaan	Den Hoorn	1D
Prins Willem Alexanderhof	Den Hoorn	1D
Prinses Beatrixlaan	Maasland	2C
Prinses Beatrixstraat	Den Hoorn	1D
Prinses Irenelaan	Den Hoorn	1D
Prinses Irenelaan	Maasland	2C
Prinses Margrietlaan	Den Hoorn	1D
Prinses Margrietlaan	Maasland	2C
Prinses Marijkelaan	Den Hoorn	1D
Prinses Marijkelaan	Maasland	2C
Prinsessenpad	Den Hoorn	1D
Prunusstraat	Schipluiden	3C
Pynasplein	Maasland	2A

R

Raesvelt	Maasland	2C
Reigerpad	Schipluiden	3C
Reynbolt van Maeslantstraat	Maasland	2C
Rientale	Maasland	2C
Rijksstraatweg	Den Hoorn	5A
Rijksstraatweg	Schipluiden	5A
Rijskade	Maasland	5B
Rochus Claeszoonpad	Schipluiden	3A
Rotterdamseweg	Schipluiden	5C
Ruwaard	Maasland	2C

S

Schepen	Maasland	2C
Scheeweg	Maasland	5C
Schieweg	Schipluiden	5C
Schildersstraat	Schipluiden	3A
Schildtale	Maasland	2C
Schippershof	Schipluiden	3A
Scholeksterhof	Schipluiden	3C
Schoolplein	Schipluiden	3A
Schoolstraat	Den Hoorn	1A
Schout	Maasland	2C
Schouw	Schipluiden	3C
Schouwpad	Maasland	
Seringenstraat	Schipluiden	3C
Severij	Maasland	3C
's-Herenstraat	Maasland	2A
Singel	Schipluiden	3A
Sint Maartensregtplein	Schipluiden	3C
Sionsdreef	Den Hoorn	1H
Slot de Houvelaan	Maasland	2C
Spookmolenbrug	Den Hoorn	
Spoorplaats	Den Hoorn	5B
Sportcomplex Den Hoorn	Den Hoorn	5B
Sportcomplex Keenenburg	Schipluiden	5B
Sophia van Woupad	Schipluiden	5B
Stationsstraat	Maasland	2A
Sterappel	Den Hoorn	1F

T

't Woudt	Schipluiden	4A
Tanthof	Den Hoorn	
Tanthofkade	Den Hoorn	1A
Tiendweg	Schipluiden	5B
Tijns	Maasland	2C
Tjalk	Schipluiden	3C
Tramkade	Den Hoorn	5A
Tramkade	Schipluiden	5A
Trekkade	Maasland	2B
Trekkadepad	Maasland	5C
Tussenhaven	Den Hoorn	1D

V

Van der Houckweg	Maasland	5C
Van Wijklaan	Schipluiden	5C
Veenakkerweg	Den Hoorn	5D
Veilingpad	Maasland	2F
Veldesteijn	Maasland	2B
Veldvreugd	Schipluiden	3D
Victoria	Den Hoorn	1F
Vlaardingsekade (W Kerkstraat)	Schipluiden	3A
Vlaardingsekade (O Kerkstraat)	Schipluiden	3B
Vlaardingsekade (Z Veldvreugd)	Schipluiden	5A

Vierhof	Maasland	2C
Vlietmolenpad	Maasland	5B
Vockestaertpad	Schipluiden	5C
Voordijkshoorn	Den Hoorn	1D
Voorhaven	Den Hoorn	1D
Vrij-Harnasch	Den Hoorn	1H
Vrouw Avenpad	Schipluiden	5C
Vrouwe Lideweysingel	Maasland	2C

W

Warande	Maasland	2C
Warmoerland	Den Hoorn	1D
Weideland	Den Hoorn	1D
Weidepad	Maasland	5B
Werve	Maasland	2C
Westblok	Den Hoorn	1D
Westernesse	Den Hoorn	1H
Westgaag	Maasland	5A
Westlander	Schipluiden	3C
Wethouder Dijkshoornlaan	Maasland	2C
Wilgenlaan	Schipluiden	3C
Willem de Zwijgerlaan	Den Hoorn	3C
Willem van Steenberchstraat	Schipluiden	3C
Willemsoordseweg	Schipluiden	5C
Willibrordusstraat	Den Hoorn	1B
Windrecht	Schipluiden	3D
Winterjan	Den Hoorn	1F
Wipperskade	Maasland	2F
Wippolderlaan	Den Hoorn	5C
Woud-Harnasch	Den Hoorn	1H
Woudselaan	Den Hoorn	1C
Woudseweg (O Hoog-Harnas)	Den Hoorn	1E
Woudseweg (W Hoog-Harnas)	Den Hoorn	1H
Woudseweg	Schipluiden	5C
Woudtzicht	Schipluiden	5C

Z

Zetter	Maasland	2C
Zijdekade	Schipluiden	5C
Zomeraagt	Den Hoorn	1F
Zouteveenseweg	Schipluiden	5C
Zuidbuurt	Maasland	5B
Zuidgaag	Maasland	5B
Zuidhoornseweg	Den Hoorn	5B
Zwanebloem	Den Hoorn	1D
Zwembadpad	Den Hoorn	5B
Zweth	Schipluiden	5C
Zwethkade (W)	Schipluiden	5A
Zwethkade (O)	Schipluiden	5C
Zwethkade Zuid	Schipluiden	5D
Zwethpad	Schipluiden	5C

De welstandsnota werd opgesteld voor de gemeente Midden-Delfland door Architectenwerk Twan Jütte te Delft.

Architectenwerk Twan Jütte

Stedenbouw en architectuur

Voorstraat 94

2611 JT Delft

015 261 97 84

www.beeldkwaliteit.nl

