
aardse kleuren

eenvoud met een ‘twist’

duurzaam

groen en water

ruime kavels

ontmoeten

heldere luxe
ommetjes maken

natuurlijk wonen op de rand van het landschap

 S

te
de

nb
ou

w
ku

nd
ig

pl
an

 e
n

B
ee

ld
kw

al
ite

itp
la

n
be

bo
uw

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

wonen in het groen

een andere kijk op bekende materialen en vormen

inspelen op omgeving

natuurlijke materialen

oog voor details

20
15

 G
em

ee
nt

e
Ve

en
en

da
al

Veenendaal

EdeA12

A
3

0

locatie
Bijzonder Wonen

ligging van het plangebied:
Balkon-zuid c.q. Bijzonder Wonen

 S
te

de
nb

ou
w

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

Inhoudsopgave

1.	 Inleiding en doel 4

2.	 Context 5
2.1	 Groene grens . 5
2.2	 Veenendaal-oost . 5
2.3	 Dragonderweg en ontsluiting Balkon 5

3.	 Stedenbouwkundig plan. 7
3.1	 Hoofdopzet en plan . 7
3.2	 Verkeer . 8
3.3	 Balkonrand . 8

4.	 Beeldkwaliteitplan 10
4.1	 Algemeen . 10
4.2	 Lint (A). 12
4.3	 Balkon-binnen (B) . 14
4.4	 Balkon-buitenrand (C) . 16
4.5 	 Voorbeelden in Veenendaal voor type C 22
4.6 	 Ongewenste types in Balkon-Zuid 23
4.4	 Erven en erfafscheidingen . 24

5.	 Groene scheggen 26

6. Verharding 28

Colofon 29

 G
em

ee
nt

e
Ve

en
en

da
al

natuurlijk wonen op de rand van het landschap

1. Inleiding en doel
Voor u liggen het stedenbouwkundig plan en beeldkwaliteitplan voor het zuidelijke
balkon. Het zuidelijk balkon ligt op de grens van stad en land, nog net in de provincie
Utrecht. Het balkon is uiterste rand van Veenendaal met zicht op de natuurontwikke-
lingszone in Ede: De Groene Grens. Het balkon is bedoeld als “intermediair” tussen
wonen en landschap: Een woongebied met een lage woondichtheid als overgang van
Veenendaal-Oost naar de natuurontwikkelingszone De Groene Grens. Het programma is
globaal vastgesteld op 7 woningen per hectare met een maximum van 80 woningen ver-
deeld over Balkon-noord en -zuid. Voor Balkon-zuid is het uitgangspunt circa 60 kavels
met een oppervlak variërend van ongeveer 700 tot 1500 m2. De intermediaire functie
vormt de rode draad voor zowel het stedenbouwkundig plan als het beeldkwaliteitplan.
De functionele en visuele relatie met zowel de woonwijk de Veenderij als met de natuur-
ontwikkelingszone De Groene Grens dient hierbij tot uitdrukking te komen.

Dit boekwerk geeft de ruimtelijke kaders voor de verdere ontwikkeling van het balkon.
Als eerste komt in hoofdstuk 2 de context van het plangebied aan de orde. Daarna volgt
het stedenbouwkundig plan in hoofdstuk 3. In hoofdstuk 4 is de gewenste beeldkwaliteit
beschreven. Hoofdstuk 5 en 6 geven informatie over financiën en het vervolg.

4

2. Context

2.1 Achtergrond Balkons
Gelijktijdig met de ontwikkeling van Veenendaal-oost wordt het landbouwgebied ten oosten van de
Dragonderweg ontwikkeld tot natuur- en recreatiepark De Groene Grens. Dit park ligt op grondgebied
van de gemeente Ede. De zogenaamde Balkons zijn bedoeld voor riant wonen in het groen, waarbij de
opbrengst ten goede komt aan de Groene Grens. De Balkons liggen op grondgebied van de gemeente
Veenendaal. (Zie: Plan van Aanpak Groenzone Ede – Veenendaal, december 2005.)
Voor Balkon-zuid geldt dat afstemming is gewenst op de volgende ontwikkelingen in de directe omge-
ving:
-	 natuurgebied De Groene Grens;
-	 woongebied Veenendaal-oost, met name het zuidelijke plandeel, De Veenderij;
-	 de straat aan de westkant van het balkon: de Dragonderweg.

2.2 De Groene Grens
De gemeenteraden van Ede en Veenendaal zijn in 2006 akkoord gegaan met het Plan van Aanpak voor
de realisatie van de Groenzone Ede – Veenendaal (raadsbesluit 6 juli Ede en op 26 juni Veenendaal
2006). Het Plan van Aanpak is het kader voor de realisatie van de balkons en de groenzone Ede - Vee-
nendaal. In de projectopdracht is het plan van aanpak verder uitgewerkt. Deze projectopdracht betreft
het opstellen van een inrichtingsplan, een stedenbouwkundig plan en beeldkwaliteitplan, de vertaling in
bestemmingsplannen en de grondverwerving.

Deze projectopdracht betreft schematisch gezien het volgende:

2.3 Veenendaal-oost
Aan de oostzijde van Veenendaal wordt een nieuw woongebied ontwikkeld met zo’n 3.200
woningen: Veenendaal-oost. In het Masterplan voor Veenendaal-oost (2005) is het ruim-
telijk kader opgenomen. Hierin zijn de ontsluitings-, groen- en waterstructuur vastgelegd.
Veenendaal-oost bestaat uit drie delen: Groenpoort in het noorden, Buurtstede als centraal
deel en De Veenderij in het zuiden. Groenpoort zal vooral een groene wijk worden met
bestaande houtwallen en bomenrijen. De Veenderij wordt een waterrijke wijk die grenst
aan de zuidelijk gelegen Grift. Buurtstede is het centrale deel met de voorzieningen en de
hoogste woningdichtheid.
Het stedenbouwkundig plan en beeldkwaliteitplan voor Buurtstede is gereed, vanaf 2009
wordt hier gebouwd. De Veenderij is vervolgens aan snee. De Veenderij grenst aan het
zuidelijk balkon.

2.4 Dragonderweg en ontsluiting Balkon
De Dragonderweg is de scheidslijn tussen Veenendaal-oost enerzijds en anderzijds de
Groene Grens en Balkons. Op termijn wordt de Dragonderweg een aangename fietsroute
met uitsluitend bestemmingsverkeer. Het doorgaande (zware) autoverkeer verdwijnt bij
opening van de Rondweg-oost én het afsluiten (ter hoogte van Buurtstede) van de Drag-
onderweg voor doorgaand verkeer. Vanaf het Balkon is het in de toekomst mogelijk om via
Veenderij (van Essenlaan) naar de Rondweg-oost te rijden. Aanvullend blijft de mogelijk-
heid om vanuit het Balkon naar het zuiden te rijden, dus via de Rauweveldseweg naar de
Wageningselaan. De Dragonderweg is naar het noorden toe afgesloten.

Vanuit de Groene Grens zal nog aangegeven moeten worden of er behoefte is aan par-
keerplaatsen voor bezoekers die met de auto komen. Vooralsnog is uitgegaan van de
volgende uitgangspunten:

De woningen in Balkon Zuid zullen ontsloten moeten worden via Veenendaal oost c.q. De
Veenderij. De ontsluiting van Balkon noord en de woningen langs de Dragonderweg daar
zou via de Dragonderweg en Buurtlaan / of Veenendaal Oost noord moeten. Wij denken
dat het centrale gedeelte van de Dragonderweg, ter hoogte van Buurtstede het meest stil
moet zijn.

 1

Streefbeeld / Globaal Inrichtingsplan
(projectplan A)
Groene Grens Ede – Veenendaal
• Groene grens: groene deel
• Groene grens: Balkons

Groene Grens: Groene deel
(projectplan A)
• Concrete inrichtingsplannen voor de

gebieden die in eigendom zijn

Groene Grens Balkons:
(Projectplan B)
Balkon Zuid
• Stedenbouwkundig plan
• Beeldkwaliteitplan
• Voorontwerp inrichtingsplan
Balkon Noord:
• Ruimtelijke visie
• Beeldkwaliteitplan
(deze plannen worden in tijd naast elkaar
ontwikkeld.

Onherroepelijk bestemmingsplan
Agrarisch Buitengebied (door Ede,)
alleen noodzakelijke uren door Veenendaal in dit

projectdocument.

Onherroepelijk bestemmingsplan Balkons
(Projectplan B) (door Veenendaal)

 S
te

de
nb

ou
w

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

5

 G
em

ee
nt

e
Ve

en
en

da
al

groen en water

ontmoeten

ommetjes maken

balkon als intermediair6

3. Stedenbouwkundig plan
3.1 Hoofdopzet en plan
Het woongebied Balkon-zuid is opgezet als intermediair tussen de woonwijk De Veen-
derij en de natuur van de Groene Grens. Dit is vertaald in een hoofdopzet waarbij groen
en water van oost naar west door het balkon “stroomt”. Deze groenzones verbinden De
Veenderij met Groene Grens, en vice versa. Deze oost-west richting sluit ook aan op het
onderliggende veenlandschap. De verbindingen geven doorzicht vanuit de woonwijk en
vanuit het landschap. Het Balkon heeft voorts een stevig kader naar de Groene Grens in
de vorm van water. Enerzijds om de privacy van de woningen te garanderen en ander-
zijds om natuur en wonen duidelijk te scheiden.

Het balkon is opgezet als een villawijk en is een mogelijk onderdeel bij het maken van
een ommetje vanuit De Veenderij. Om die reden is gekozen voor een schijnbaar wil-
lekeurige slingerweg voor de auto’s. De slinger is enerzijds een efficiënte ontsluiting en
anderzijds aantrekkelijk voor ommetjes. Voor het woongebied geldt als uitgangspunt een
groene uitstraling. Voorop daarbij staan diffuse bebouwing en (groene en/of passende)
overgangen naar de omgeving.

Deze hoofdopzet komt tot zijn recht in drie sferen voor de woningen: lint, binnenkant en
buitenrand.
Lint: langs de Dragonderweg aansluiten bij het karakter van de lintbebouwing. Hierbij
zijn bestaande woningen ingepast.
Buitenrand: Aan de oostzijde staat een geleidelijke overgang naar de natuur voorop.
Dat betekent het voorkomen van “uitstraling” naar het natuurgebied. Onder meer door
een beperking in hoogte, in kleur (niet licht en hel) en groene erfafscheidingen. Tevens
geldt aan deze zijden een groene rand van 10 meter waar niet gebouwd mag worden.
Binnenkant – Balkon binnen: Voor de binnenkant geldt eveneens de uitstraling van
wonen in het groen: een eenvoudige ontsluitingsweg, een groene uitstraling die voor
groot deel medebepaald door (voor)tuinen, woningen die zichtbaar zijn vanaf de openba-
re weg – op voldoende afstand in verband met privacy. In gebied B zijn vrijstaande wo-
ningen mogelijk en op daartoe aangewezen plekken twee-aan-een geboude woningen.

Voor alle gebieden geldt dat de afstand van bebouwing tot de groene scheg minimaal 5
meter moet zijn.
Alle woningen staan op ruime kavels. De overgang van, naar en tussen de privétuinen
wordt gevormd door hagen en/of opgaand groen.

De architectuur in het Balkon is te omschrijven als “eigentijds zonder retro”, oftewel “een-
voud met een twist”.

Als randvoorwaarde geldt het vastgestelde programma voor de beide balkons: globaal 7
woningen per hectare met een maximum van 80 woningen verdeeld over Balkon-noord
en -zuid. Uitgangspunt voor Balkon-zuid is circa 65 nieuwe kavels met een oppervlak va-
riërend van ongeveer 700 tot 1500 m2. Dit aantal is exclusief de 7 bestaande woningen.

De verkaveling is indicatief. Om in te kunnen spelen op vragen van (potentiële) kopers
en de marktomstandigheden is het mogelijk om kaveloppervlakten aan te passen door
het verschuiven van perceelsgrenzen. Daarbij blijft de hoofdopzet met drie sferen en
bijhorende regels voor bebouwing gehandhaafd.

 S
te

de
nb

ou
w

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

7de verkaveling is indicatief

 G
em

ee
nt

e
Ve

en
en

da
al

3.2 Verkeer
Balkon-zuid en de woningen aan de Dragonderweg zijn bereikbaar via Veenendaal-oost
c.q. De Veenderij: van Essenlaan. Aanvullend blijft de mogelijkheid om vanuit het Balkon
naar het zuiden te rijden, dus via de Rauweveldseweg naar de Wageningselaan. De Dra-
gonderweg is naar het noorden toe afgesloten. Op termijn wordt de Dragonderweg een
aangename fietsroute met uitsluitend bestemmingsverkeer. Het doorgaande (zware) auto-
verkeer verdwijnt bij het afsluiten (ter hoogte van Buurtstede) van de Dragonderweg voor
doorgaand verkeer.

Ook bij het verkeer staat de groene uitstraling van het woongebied voorop. Daarom wordt
gestreefd naar het beperken van de hoeveelheid verharding.
Het gebied wordt ontsloten door een slingerweg met een eenvoudig profiel: een rijbaan
met aan weerszijden bomen. Aan één zijde is een continue berm aanwezig. Aan de andere
zijde ligt een berm die ook ingericht is als parkeerstrook. Aan deze zijde ligt ook het voet-
pad.
Voor het woongebied geldt een parkeernorm van 1,8 parkeerplaats per woning.
Eventuele snelheidsremmers dienen op stedenbouwkundig en landschappelijk logische
plekken te worden ingepast, bij voorkeur in de vorm van negatieve drempels.
Niet alle woningen liggen langs de slingerweg. Er liggen ook woningen verder van deze
weg. Deze woningen hebben een (openbare) ontsluiting vanaf de slingerweg.

3.3 Balkonrand
De balkonrand bestaat uit water. Het water is de overgang naar de Groene Grens en zorgt
voor een heldere afbakening van de privé-terreinen. Onderdeel hiervan is een strook van
10 meter in de achtertuinen waar niet gebouwd mag worden. In deze zone zijn wel terras-
sen mogelijk tot een maximum van 100 m2. Dit geldt voor halfverharde en verharde terras-
sen.
Door het natuurgebied De Groene Grens lopen voetpaden: deze zijn een onderdeel van
ommetjes vanuit Veenendaal-oost en het balkon.

Grens van Ede met Veenendaal, dit is de
grens van de Groene Grens met het Balkon

8

Hierboven de doorsnede van de straat door het Balkon-
zuid: een eenvoudige rijbaan met aan weerszijden een
berm met bomen. Aan een zijde biedt de berm ruimte aan
parkeren. Aan deze zijde ligt ook een voetpad.

Hieronder de doorsnede aan de oostrand van het Bal-
kon-Zuid: de overgang naar de Groene Grens. Deze be-
staat uit water, gelegen in de Groene Grens en een riet-
zoom met een wandelpad. Aan de zijde van de woningen
ligt langs het water een strook van 10 meter waarin niet
gebouwd mag worden

10 meter fluctuerend peil, ruimtebe-
slag minimaal 8 meter

Drie bebouwingstypen:

A. Lintbebouwing langs de
Dragonderweg

B. Twee lagen hoge bebou-
wing in de kern

C. Lage bebouwing naar het
landschap toe

A

A

A

A C

B

B C

B

C
C

C

ruime kavels

inspelen op omgeving

 S
te

de
nb

ou
w

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

9

 G
em

ee
nt

e
Ve

en
en

da
al

een andere kijk op bekende materialen en vormen

wonen in het groen

4. Beeldkwaliteit
4.1 Algemeen
Uitgangspunt is geen protserige villa’s op te kleine stukjes grond of traditionele woningen, maar eigen-
tijdse interpretaties van archetypen, zoals boerderij en bungalow. Zoals ook hiervoor beschreven is het
uitgangspunt “eenvoud met een twist”, waarbij het balkon gezien moet worden als intermediair tussen
woonwijk en natuur.
De architectuur moet een verbinding maken met de identiteit van het balkon en de omliggende natuur-
zone. Trefwoorden zijn: duurzaam, groen, ecologisch, autonoom, heldere en compacte opzet, oog voor
detail en hoogwaardige materialen.
Om de groene uitstraling te behouden is ondergronds bouwen toegestaan, maar mag deze ruimte
slechts van binnenuit bereikbaar zijn. Ondergrons parkeren en bijbehorende op- en afritten zijn niet toe-
gestaan, deze vragen veel ruimte en gaan ten koste van tuin, erfafscheiding en groene uitstraling.

De richtlijnen voor de bebouwing zijn afhankelijk van de ligging van de woning in het balkon: het lint,
balkon-binnen en buitenrand balkon.

10

eenvoud met een ‘twist’

glas

DAKEN

BASIS

 S
te

de
nb

ou
w

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

11

hout:
geverfd

hout:
naturel

baksteen:
rood - bruin
gemêleerd

aardse
kleuren

donkere pannen:
antraciet

riet

:
sedumdak

DETAILS

natuurlijke
materialen

bijzondere
bakstenen
of kleuren-
mix:
basis rood
gemêleerd

SPECIALS

kozijnen:
donker, wit of
materiaal
eigen kleuren

 G
em

ee
nt

e
Ve

en
en

da
al

A. Lintbebouwing langs de Dragonderweg

A

A

A

A

4.2 Lint (A)

Architectuur
Geen retro architectuur, maar eigentijdse interpretaties van woonhuizen aan het lint. Gebaseerd op het
archetype boerderij. De woningen zijn puur en eenvoudig, oud en modern tegelijk.
De woningen hebben een robuuste uitstraling – een eenvoudige massaopbouw, met een eerlijke en
duurzame materialisering. Dat betekent geen tierelantijnen, zoals pilaren, windvanen, etc. Erkers, aan –
en uitbouwen zijn mogelijk. De basis van de woning is een langgerekt volume.

Massa, opbouw en dak
De nieuwbouw sluit in massa aan bij de bestaande bebouwing langs de Dragonderweg. Het hoofdvo-
lume van de woning is een volume met zadeldak. De kap is een beeldbepalend element. Met het oog
op een specifieke plattegrond kan het volume, inclusief het dak, door plooien, snijden en/of vervormin-
gen worden aangepast. Uitgangspunt bij de nieuwbouw is een volume van één laag met een zadel dak:
lage goot en hoge nok.De voorkeur gaat uit naar een woning van één bouwlaag met (forse) kap waarin
gewoond wordt.
De goothoogte is maximaal 3.50 meter, lagere goten zijn dus toegestaan. De nokhoogte mag variëren
van minimaal 6.50 tot maximaal 10.00 meter. Uitgangspunt voor de kap is het zadeldak. Vervormingen
van het zadeldak zijn mogelijk. Zie de referentiebeelden. De (hoofd)richting van de kap is haaks op de
Dragonderweg. De daken zijn voorzien van een (brede goot met) overstek of kragen als vlak uit over
de woning. Om het landelijke beeld te versterken zijn aan en bijgebouwen, afhankelijk van het ontwerp,
voorzien van een kap

Materialen
De eenvoudige volumes vragen om een hoogwaardige uitstraling in materiaal en eenvoudige detail-
lering. De woning is opgetrokken in (combinaties van) stenen, hout en glas, met details van hout, glas
of staal. De kleur varieert van aardkleuren rood tot donkere natuurtinten bruin. De kap kan bestaan uit
(donkerrode of antraciet) pannen, verduurzaamd hout, riet of combinaties. Voorts zijn toevoegingen van
glas en staal mogelijk. Kozijnen zijn uitgevoerd in donkere of materiaaleigen kleuren.

Ontsluiting, rooilijn en organisatie
De woningen zijn ontsloten vanaf de Dragonderweg. De woningen staan met de voorgevel gericht op
deze weg. Gekozen is voor een verspringende rooilijn, zodat niet alle woningen strak in één lijn staan.
Hierdoor ontstaat een overgang van stedelijk naar landelijk gebied en wordt het groene karakter bena-
drukt. Uitgangspunt voor de nieuwbouw is een lang en smal (ogend) volume.
De voorgevel is gericht op de Dragonderweg. De woningen staan niet in één lijn met de buren: de rooi-
lijn verspringt. De afstand tot de weg varieert, en is minimaal 10 en maximaal 20 meter. Afwijkingen zijn
mogelijk, waarbij gelet wordt op ligging ten opzichte van buurpercelen, zichtlijnen en gewenste afwisse-
ling in rooilijnen.
De toegang tot de woning ligt in de voorgevel of in een van de zijgevels. De garage is onderdeel van
het hoofdgebouw, en ligt minimaal 5 meter achter de kop- c.q. voorgevel. Een andere mogelijkheid is
een vrijstaande garage verder naar achteren op het perceel. De maximale afstand tot de zijdelingse en
achterste perceelsgrens is daarbij 5 meter. Uitgangspunt is dat er geen gebouwen (ook geen vergun-
ningvrije bouwwerken) in de erfgrens c.q. buiten het bouwvlak mogen worden gebouwd.

12

 S
te

de
nb

ou
w

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

verbijzonde-
ring van het dak

door een
of meer knikken

13

BASIS
eenvoudige
hoofdvorm
met herken-
bare
zadelkap

MOGELIJKE VERBIJZONDERING VAN DE KAP

een veranda onder
de verlengde kap

de kap als
onderdeel van

de zijgevel

een kap in lagen

de kap als
beeldmerk

kap met overstek

 G
em

ee
nt

e
Ve

en
en

da
al

4.3 Balkon-binnen (B)

De huizen in gebied B zijn individueel vormgegeven, maar sluiten door hun hoofdmassa en de verplich-
te kap (met overstek) op elkaar aan. Er zijn vrijstaande woningen mogelijk, maar ook woningen twee-
aan-een, zoals twee-onder-een-kap woningen en geschakelde woningen (twee woningen verbonden
door garages).
De afstand van de woningen tot de weg varieert: de woningen staan niet in één rooilijn. Het referentie-
beeld van Balkon-binnen is een eenvoudige ontsluitingsweg die langs woningen voert, op afstand van
de straat met een groene voortuin.

Architectuur
Geen retro architectuur, maar eigentijdse interpretaties van wonen in een villawijk. Modern vormgege-
ven woningen met een natuurlijke uitstraling. De woningen hebben een robuuste, eenduidige hoofd-
vorm, in combinatie met hoogwaardig materiaalgebruik en een zorgvuldige detaillering.

Massa, opbouw en dak
Voor de woningen in het binnengebied (B) gelden de volgende regels:
•	 In de binnenrand (gebied B) is een hoger bouwvolume toegestaan. De kavels in gebied B zijn rela-

tief (klein en) smal ten opzichte van de overige kavels in Balkon-zuid. In gebied B is het uitgangs-
punt twee bouwlagen met een zadeldak.

•	 De woningen zijn met hun voorgevel gericht op de voortuin en ontsluitingsweg. De afstand tot de
weg varieert tussen 5 en 10 meter.

•	 Maximale goothoogte 6 meter.
•	 Maximale bouwhoogte 10 meter.
•	 Een verplicht zadeldak, haaks op de weg c.q. een dwarskap. De daken zijn voorzien van een over-

stek.
•	 De hoofdmassa (woning en dak) vormen een architectonisch geheel.
•	 Om het landelijke beeld te versterken zijn bijgebouwen en aanbouwen, afhankelijk van het ontwerp,

voorzien van een kap.

Materialen
De daken zijn voorzien van donkere pannen (antraciet). Alternatieven zijn riet, leisteen en sedumdaken.
De woningen zijn opgetrokken uit (combinaties van) hout, steenachtige materialen met aardse tinten
en glas. Kozijnen zijn wit of uitgevoerd in donkere of materiaaleigen kleuren. In overleg met de steden-
bouwkundige van de gemeente zijn ook andere duurzame materialen mogelijk.

Ontsluiting, rooilijn en organisatie
De nieuwe huizen zijn ontsloten vanaf de hoofdontsluitingsweg. De woningen zijn georiënteerd op de
ontsluitingsweg. De kopgevel ligt parallel aan de straat. De afstand van woning tot weg varieert, zo mo-
gelijk, van minimaal 5 meter tot maximaal 10 meter. De afstand tot de weg verschilt per woning.
Voor de afstand van bebouwing tot de zijdelingse perceelsgrens geldt een minimale afstand van 3 me-
ter. Uitzondering hierop zijn de afstanden bij de zogeheten “groene scheggen”. Hier is de afstand van
bebouwing tot de zijdelingse perceelsgrens minimaal 5 meter.
Aan de achterzijde bedraagt de afstand tot de achterste perceelsgrens 5 meter.

De garage staat naast of achter het hoofdgebouw. Indien geplaatst naast het hoofdgebouw is de afstand
van garage tot de voorgevel minimaal 5 meter. Een andere mogelijkheid is een vrijstaande garage. Hier-
voor gelden dezelfde afstanden tot de perceelsgrenzen als voor het hoofdgebouw. Uitgangspunt is dat
er geen gebouwen (ook geen vergunningvrije bouwwerken) in de erfgrens c.q. buiten het omschreven
bouwvlak worden gebouwd om de groene en ruime uitstraling van het plan te behouden.

B

B

B

Spelregels voor bebouwing in de kern B:
- 2 bouwlagen
- zadeldak
- overstek.14

De woningen gelegen naast de scheg hebben de mogelijkheid om een vlonder of steiger aan te leggen
op eigen terrein grenzend aan het water. Zie voor de maatvoering pagina 24.

 S
te

de
nb

ou
w

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

15

BASIS
eenvoudige
hoofdvorm
met zadeldak
& overstek

Let op: de gewenste kleur van de baksteen is rood / rood-bruin

Kap: een zadeldak met
overstek is gewenst

De voorgevel is een
spel van open en
gesloten vlakken:
baksteen, glas en
hout

 G
em

ee
nt

e
Ve

en
en

da
al

16

4.4 Balkon-buiten (C)

Het referentiebeeld van Balkon-buiten is relatief lage woningen in een groene setting. De lage wonin-
gen en het groen vormen de overgang van Veenendaal naar De Groene Grens. Het groen bestaat uit
hagen langs de ontsluitingsweg en op de perceelsgrenzen. In de achterse strook van de kavel mag niet
gebouwd worden. Dit is de overgang naar de natuur van de Groene Grens. De huizen in gebied C zijn
individueel vormgegeven. De afstand tot de erfgrens en daarmee tot de naastgelegen woning zijn bepa-
lend voor de uitsraling en sfeer in dit deelgebied. Opgaande beplanting (hagen) op de erfgrens, afstand
tot de weg en opgaande beplanting in de tuin zorgen voor privacy.

Architectuur
Geen retro architectuur, maar eigentijdse interpretaties van de bungalow in het groen: bungalows met
een natuurlijke uitstraling. Het wonen is niet introvert maar middels veranda’s en andere informele over-
gangen gericht op de eigen tuin en de Groene grens.

Massa, opbouw en dak
•	 Voor de buitenrand (gebied C) worden de woningen bewust laag gehouden om te veel zicht vanuit

de nieuwe natuur op de huizen tegen te gaan. Hier geldt één bouwlaag met opbouw en een lage
goothoogte. De opbouw breekt het volume en geeft de mogelijkheid tot uitzicht op de natuur.

•	 De woningen, inclusief aan- en bijgebouwen zijn bij voorkeur voorzien van een kap. Voor de tweede
bouwlaag is een kap verplicht. De eerste bouwlaag (begane grond) mag een plat dak hebben.

•	 De maximale bouwhoogte in Balkon-buitenrand (C) is 7 meter.
•	 De goothoogte is maximaal 4,50 meter.
•	 Er zijn geen vrijstaande bijgebouwen. Bijgebouwen, zoals garages, zijn geïntegreerd met het hoofd-

gebouw.

De woning bestaat uit één bouwlaag met een opbouw. De opbouw is minimaal ¼ en maximaal 2/3 van
het oppervlak van de begane grond. Deze opzet zorgt voor gebroken dakvlakken en/of gebroken volu-
mes. Op de tekening zijn de principes schematisch weergegeven. Er zijn twee mogelijkheden:
a.	 De hoofdmassa (ondergrond en opbouw) vormen een architectonisch geheel, bijvoorbeeld doordat

de opbouw opgenomen is in het dakvlak (zie referentiebeelden type a).
b.	 De opbouw is herkenbaar als zelfstandig element en wijkt af van de begane grond, daarbij kunnen

kapvormen van hoofdmassa en opbouw identiek zijn. De opbouw en begane grond kunnen ook
een afwijkende kap hebben. De begane grond mag ook met een plat dak worden uitgevoerd, daar-
bij geldt als voorwaarde dat de opbouw (verdieping) een kap heeft. (Zie referentiebeelden type b).

Materialen
De daken zijn uitgevoerd in een niet reflecterend materiaal in verband met de nabijheid van natuur. Ma-
terialen zijn pannen (kleur antraciet), leisteen, riet, sedum of combinaties.
De woningen zijn opgetrokken uit (combinaties van) steen, hout en glas. Aardse tinten zijn verplicht.
Kozijnen zijn wit of uitgevoerd in donkere of materiaaleigen kleuren.

Ontsluiting, rooilijn en organisatie
Voor de buitenrand geldt een vrije oriëntatie op zowel de hoofdontsluiting als de ontsluiting naar achter-
gelegen percelen (subontsluiting). Hierdoor wordt de diffuse verspreiding en het karakter van wonen in
het groen versterkt. Voor de woningen gelegen aan de hoofdontsluiting geldt een afstand van 5 tot 10
meter van de woning tot de weg. De afstanden van bebouwing tot de zijdelingse perceelsgrenzen is 5
meter. De afstand tot de achterste perceelsgrenzen c.q. de overgang naar de Groene Grens is minimaal
10 meter. In deze strook is geen bebouwing toegestaan, maar wel een terras in deze tot een maximum
van 100 m2 (halfverhard en/of verhard). Op andere plekken bedraagt kan de afstand tot de achterste
perceelgrens 5 meter bedragen. Uitgangspunt is dat er geen gebouwen (ook geen vergunningvrije
bouwwerken) in de erfgrens en buiten het omschreven bouwvlak mogen worden gebouwd.

C

C

C C

C

Spelregels voor bebouwing aan de rand. Iedere woning één
bouwlaag met een verplichte opbouw van minimaal een kwart
tot maximaal 2/3 van begane grond. Doel: inspelen op de lig-
ging ten opzichte van het landschap door volumeopbouw en
dakvlakken.

C

 S

te
de

nb
ou

w
ku

nd
ig

pl
an

 e
n

B
ee

ld
kw

al
ite

itp
la

n
B

eb
ou

w
in

g
en

 o
pe

nb
ar

e
ru

im
te

 z
ui

de
lij

k
ba

lk
on

17

BASIS:
begane grond
en een opbouw
ter grootte van
maximaal de
helft van de be-
gane grond

DAK:
kappen zijn
verplicht voor
de opbouw. De
begane grond
mag plat en/of
met kap

VARIANTEN:
mogelijke op-
ties met ge-
noemde basis
en een kap
voor de op-
bouw

C

 G
em

ee
nt

e
Ve

en
en

da
al

18

Spelregels voor bebouwing
aan de rand (C): lage bebou-
wing naar het landschap.
Iedere woning verplicht een opbouw ter grootte
van minimaal een kwart tot maximaal 2/3 van
begane grond. Voor de tweede bouwlaag is
een kap verplicht. De eerste bouwlaag (begane
grond) mag een plat dak hebben.
De regel leidt tot 2 types:
•	 typa a: één volume dat hoofd- en bijgebouwen

integreert onder een dak
•	 type b: twee volumes, ieder met een eigen

kap

inspelen op omgeving

Type a: één volume
onder één dak

St

ed
en

bo
uw

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

19

wonen onder één kap

inspelen op omgeving

Type a: hoofd-, bij en aan-
bouwen zijn geïntegreerd
tot één volume, m.a.w.
alles onder één kap

natuurlijk wonen
op de rand

van het landschap

Type a: hoofd- en bijgebouwen onder
een dak dat de woning verbindt met

het landschap

Boven: hoofd- en bijgebouwen onder één dak
Onder: de dakkapel is onderdeel van het hoofdvo-
lume

 G
em

ee
nt

e
Ve

en
en

da
al

20

Spelregels voor bebouwing
aan de rand (C): lage bebou-
wing naar het landschap.
Iedere woning verplicht een opbouw ter groot-
te van minimaal een kwart tot 2/3 van begane
grond. Voor de tweede bouwlaag is een kap ver-
plicht. De eerste bouwlaag (begane grond) mag
een plat dak hebben.
De regel leidt tot 2 types:
•	 typa a: één volume dat hoofd- en bijgebouwen

integreert onder een dak
•	 type b: meerdere voulumes, alle met een eigen

kap Boven: een hoog hoofdgebouw en
een laag bijgebouw zijn aaneenge-
smeed tot één volume

Hiernaast: twee volumes met een za-
deldak in elkaars verlengde

Onder: twee haaks op elkaar staande
volumes met zadeldaken

St

ed
en

bo
uw

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

21

Type b: twee volumes
met een eigen kap

Type b: hoofd-, bij en aanbouwen zijn
verdeeld over meedere volumes die een
geheel vormen

Onder: centraal een hoog hoofdgebouw met
daaromheen de bijgebouwen

Onder: een hoog hoofdgebouw aan één
zijde lage bijgebouwen

 twee volumes met een
eigen kap

 G
em

ee
nt

e
Ve

en
en

da
al

22

4.5 Voorbeelden in Veenendaal voor type C

Bovenstaande foto toont een woning opgebouwd uit
twee volumes, beide met een lessenaarsdak. In Bal-
kon-Zuid zijn geen witte / lichte stenen toegestaan.

Hierboven tweemaal een woning opgebouwd uit twee volu-
mes. Nu met een “knik” in het midden van de lessenaarsda-
ken. Lichte bakstenen zijn in Balkon-Zuid niet toegestaan.

Bovenstaande foto laat een woning zien opgebouwd
uit twee volumes, beide met een lessenaarsdak. In
Balkon-Zuid zijn geen witte / lichte stenen toege-
staan.

Hierboven een woning opgebouwd uit meerdere volumes.
Alle gebouwen hebben een kap. Lichtgekleurde materialen
zijn in Balkon-Zuid niet toegestaan.

 S
te

de
nb

ou
w

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

23

4.6 Ongewenste types in Balkon-Zuid

In het lint (gebied A) zijn eenvoudige
zadeldaken verplicht: geen zogehe-
ten “tentdaken” en langskappen.

In Balkon-Zuid zijn geen lichte / helle
kleuren toegestaan voor de hoofdop-
zet.

In gebied C zijn geen notariswonin-
gen toegestaan.

In gebied C bestaat de hoofdmassa
uit een begane grond en een ver-
plichte opbouw tot maximaal de
oppervlakte van die begane grond.
Dit in plaats van een kap waarin ge-
woond wordt.

In gebied B zijn eenvoudige zadel-
daken met een overstekverplicht:
geen langskappen, notariswonin-
gen en platte daken.

Kozijnen zijn in Balkon-Zuid don-
ker van kleur.

 G
em

ee
nt

e
Ve

en
en

da
al

4.7 Erven en erfafscheidingen

De overgang tussen openbaar en privé is vaak kwetsbaar. Gestreefd wordt naar dui-
delijke overgangen met een groene uitstraling.

Lint (gebied A): opgaand groen en hagen
De nieuwbouw staat op een (overwegend) groen erf. De buitenruimte aan de voorzijde
c.q. zichtzijde vanaf de Dragonderweg is (relatief) open en groen. Er is zicht vanuit
de woning op de Dragonderweg, en de woning is vanaf de Dragonderweg zichtbaar.
Hier ligt de oprijlaan naar de woning, beplanting is afgestemd op het landelijk karakter
(boerenerf). Bij de aanvraag voor bouwvergunning dient een erfbeplantingsplan over-
legd te worden. De erfafscheidingen aan zij- en achterkant van de kavel bestaan uit
opgaande beplanting en/of een (hoge) haag. Schuttingen zijn niet toegestaan.

Binnen en buitenrand (B en C): opgaand groen en hagen
De nieuwbouw staat op een (overwegend) groen erf omgeven door een groene erf-
afscheiding. De buitenruimte aan de voorzijde is (relatief) open en groen. Er is zicht
vanuit de woning op de ontsluitingsweg, en de woning is vanaf de weg zichtbaar. De
erfafscheidingen aan zij- en achterkant van de kavel bestaan uit opgaande beplanting
en/of een (hoge) haag. Schuttingen zijn niet toegestaan.

Overgang erven naar groene scheg (A en B)
De groene scheggen worden aan noord- en zuidzijde begrensd door kavels. Privé-
tuinen grenzen soms aan water, soms aan openbaar groen. Schuttingen zijn niet
toegestaan. De erfafscheiding kan worden afgeband met opgaande beplanting. Zie
voorbeelden op pagina 25.

Overgang naar Groene Grens (Buitenrand C)
Voor de woningen die grenzen aan de Groene Grens geldt dat beplanting aan de
achterzijde een natuurlijke uitstraling moet hebben passend bij de natuurontwikkeling.
Schuttingen zijn niet toegestaan. De overgang naar de Groene Grens bestaat uit een
zone van 10 meter aan de achterzijde van de kavel waarin niet gebouwd mag worden
(ook geen vergunningvrije bouwwerken). In deze strook is wel een (halfverharde/ver-
harde) terras tot een maximum van 100 m2 (halfverhard en/of verhard) mogelijk.

Vlonders aan het water
Bij percelen die grenzen aan water is een vlonder toegestaan, met uitzondering langs
de Nieuwe Wetering. Voor een vlonder geldt een meldingsplicht bij het Waterschap.
De aanleg moet door de eigenaar gemeld worden bij het waterschap. De belangrijkste
criteria:
•	 vlonder mag een halve meter over het water uit steken;
•	 mits deze minimaal 0,50 m boven het water hangt (zomerpeil is maatgevend);
•	 en niet op de beschoeiing rust;
•	 en palen voor de constructie minimaal 20 cm uit de kant/beschoeiing staan – lan-

dinwaarts;
•	 en de vlonder maximaal 5 meter lang is (parallel aan het water).
Zie ook pagina 27. De volledige criteria zijn te vinden op de website van het Water-
schap Vallei en Veluwe bij de algemene regel 3.2.22.

24

Open, opgaande
beplanting aan de
randen

Groene erfafschei-
ding

Mogelijkheid voor
een vlonder

Hiernaast op de afbeelding is zichtbaar waar een vlonder
mogelijk is en dat bij alle percelen een groene erfafschei-
ding gewenst is. Schuttingen zijn niet toegestaan.

 S
te

de
nb

ou
w

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

		

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

25

Rechtsboven: het beeld dat
ongewenst is langs de groe-
ne scheg. De twee andere
foto’s tonen een bescheiden
zitgelegenheid / vlonder aan
het water.

Twee foto’s van bestaande
woningen aan de Dragonder-
weg tonen hoe met hagen,
bomen en opgaand groen de
voortuin ingericht kan wor-
den met behoud van zicht en
privacy.

Hiernaast en -boven foto’s van
hagen als erfafscheiding. De foto
linksboven laat zien hoe een lage
haag overgaat in een hoge haag.
De leilinden zijn door de bewoners
zelf toegevoegd aan de erfafschei-
ding.

Onder: groene erfafscheidingen (levend groen), geen gesloten schuttin-
gen. Erfafscheidingen van levend groen creëren een gevoel van ruimte.

 G
em

ee
nt

e
Ve

en
en

da
al 5. Groene scheggen

Groene scheggen zijn dé verbindingen naar Groene Grens
De groene scheggen zijn de verbindingen van de nieuwbouwwijk de Veenderij met de
natuur van de Groene Grens. De verbinding bestaat uit water, groen en een voetpad.
De noordelijke scheg is circa 50 meter breed, de zuidelijke scheg is zo’n 20 meter
breed. De opzet van de scheggen verschilt.
De noordelijke scheg bestaat uit twee watergangen om een (soort van) lager gelegen
eiland. De woonpercelen gelegen aan de scheg liggen hoger en grenzen aan water.
Doordat het pad lager ligt is er contact met het water en is er niet of nauwelijks aantas-
ting van privacy van kavels langs de groene scheg. In de noordelijke scheg is ruimte
voor speelvoorzieningen, bij voorkeur natuurlijk spelen.
De zuidelijke scheg is smaller (circa 20 meter). De watergang is circa 8 meter breed.
De overige ruimte is voor taluds en een wandelpad. De afstand tot de erfgrens is mini-
maal 3 meter.

Pad en bermen
De paden zijn smal: 1 à 2 meter. Aan weerszijden van het pad is er een vlak stuk. Bij
het water is een talud dat overgaat in een plasberm. De plasberm is er vanwege de
veiligheid, de overgang van pad naar (dieper) water is hiermee zeer geleidelijk. De
plasberm is ook de plek voor diverse waterplanten, zoals riet. Het vlakke stuk is soms
breed en soms smal. Hier groeit en bloeit een ruige natuurlijke vegetatie met opgaande
planten en bomen (berken).

Noordelijke scheg: doorlopend of een avontuurlijke route
Het groen in de noordelijke groene scheg kan een lange strook land c.q. zijn. Een
andere mogelijkheid is om het groen te onderbreken met water. In dat geval zorgen
bruggetjes en/of andere manieren voor een avontuurlijke route.

26 Hierboven en -naast foto’s uit Deventer: een wandelpad omgeven door groen voert
door een brede watergang. Op het pad beleef je vooral opgaand groen en het water.

Boven foto’s van
avontuurlijke verbindi-
gen over het water.
Onderste foto: de plas-
berm

brede scheg

smalle scheg

 S
te

de
nb

ou
w

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

27Hierboven een doorsnede over de bredere noordelijke scheg. De tuinen aan weerszijden van de scheg liggen hoger. Het ‘eiland’ en
daarmee het voetpad liggen lager dan de omgeving c.q. de tuinen.

Hierboven een doorsnede over de smalle zuidelijke scheg. De tuinen aan
weerszijden van de scheg liggen hoger. Aan een zijde grenzen percelen
aan water, aan de andere zijde aan openbaar groen met een voetpad.

noord

noord

zuid

zuid

het ‘eiland’

Hierboven een doorsnede over de mogelijke private vlonder
aan de scheg. De vlonder mag maximaal 5 meter lang zijn en 50
cm boven het water uitsteken, mits minimaal 50 cm boven zo-
merpeil. Zie voor meer voorwaarden pagina 24.

 G
em

ee
nt

e
Ve

en
en

da
al

28

6. Verharding
Rijbaan: klinkers
De auto-ontsluiting is eenvoudig opgezet: een lange weg die zich langs de kavels slin-
gert. De rijbaan bestaat uit klinkers, evenals het trottoir Hiermee wordt het landelijke
karakter van het balkon benadrukt. De parkeerplaatsen zijn in verband met onderhoud
voorzien van een gesloten vak van klinkers; conform de inrichtingeisen van de afdeling
Stadsinrichting.

Gemeenschappelijke opritten
De gemeenschappelijke opritten naar de woningen zijn openbaar. De openbare opritten
zijn voorzien van dezelfde klinkers als de hoofdrijbaan.

Voetpaden
Voor voetgangers zijn er twee soorten paden:
a.	 Langs de hoofdontsluiting. zijn de trottoirs voorzien van klinkers (waarschijnlijk dik-

formaat)
b.	 De paden in de scheggen van het Balkon zijn uitgevoerd in halfverharding.

Boven: doorsnede van de ontsluitingsstraat

Twee foto’s van halfver-
harding: boven Glaxo,
hiernaast Jeaumont.

Boven: doorsnede van de dwarsstraat met haaksparkeren

2.50 5.00 2.00 2.00

 11.50

2.00 5.00 5.50

 12.50

Colofon

Gemeente Veenendaal

In opdracht van:
Marie-Louise van Lankveld-Meggelaars

(afdeling PP)

Plan, vormgeving en tekst:
Paul van Sorge

(afdeling W & L)

In samenwerking met:
Brigit Huijsmans

Astrid Swart
(afdeling W & L)

Jan Borst
Menno Buis

(afdeling WSB)

september 2015

 S
te

de
nb

ou
w

ku
nd

ig
pl

an
 e

n
B

ee
ld

kw
al

ite
itp

la
n

B
eb

ou
w

in
g

en
 o

pe
nb

ar
e

ru
im

te
 z

ui
de

lij
k

ba
lk

on

29

