

BEEKDKWALITEITSPLAN

Nieuwe Akker *Rijsbergen*

Opdrachtgever:

Somnium Real Estate B.V.

Documentnaam:

482-Nieuwe Akker-bkp-v01

Wijzigingsdatum:

27 januari 2016

ruimtelijke
denkers

Middenbaan 108, 2991 CT
Postbus 37, 2990 AA Barendrecht

T +31 (0)180 61 31 44

www.wissing.nl

01 Inleiding

Conform het gemeentelijk beleid dient voor de ontwikkeling van de woningen aan de Nieuwe Akker een beeldkwaliteitsplan te worden opgesteld, dat als toetsingskader kan dienen. Het voorliggende beeldkwaliteitsplan voorziet daarin.

Wat is beeldkwaliteit

Het begrip "beeldkwaliteit" kan in algemene termen worden aangeduid als "alle aspecten die van invloed zijn op de voorspelbaarheid en beleving van de ruimtelijke omgeving en objecten in de omgeving". Het beeldkwaliteitsplan vormt een beschrijving van de na te streven beeldkwaliteit als aanvulling op het ruimtelijk plan (een bestemmingsplan of stedenbouwkundig plan) dat zich onder meer richt op de achtergronden, de functionele en juridisch-planologische aspecten. Om een gewenste beeldkwaliteit te waarborgen worden in het beeldkwaliteitsplan randvoorwaarden en ontwerprichtlijnen voor de bebouwing geformuleerd.

De beeldkwaliteit voor Nieuwe Akker richt zich op de verschijningsvorm, in relatie tot de plek waar de woningen staan en de betekenis en uitstraling van die plek. De samenhang tussen de gebouwen onderling en tussen de gebouwen en het locatie bepaalt de gemeenschappelijke beeldkwaliteit van Nieuwe Akker te Rijsbergen. In dit beeldkwaliteitsplan wordt een onderscheid gemaakt tussen criteria, waaraan plannen ook daadwerkelijk worden getoetst en een toelichtende beschrijving, die meer dienen ter inspiratie bij de verdere uitwerking.

Doel en functie van het beeldkwaliteitsplan

Het beeldkwaliteitsplan is een document waarin zowel de stedenbouwkundige uitgangspunten als de kaders voor de uitwerking van de gebouwen worden vastgelegd. Het beeldkwaliteitsplan heeft meerdere functies:

1. Het beeldkwaliteitsplan vormt samen met het bestemmingsplan en de daarbij behorende stukken en onderzoeken het planinhoudelijke kader;
2. Het beeldkwaliteitsplan is het ontwerp- en uitvoeringskader, waarin de geformuleerde beleidsvoornemens overbrengt naar het niveau van de architectuur. Het is de leidraad voor de op de uitvoering gerichte uitwerking van bouwplannen;
3. Het beeldkwaliteitsplan is een toetsingskader bij de gemeentelijke en welstandstechnische beoordeling van bouwplannen en voor het verlenen van de omgevingsvergunning.

Regie op de beeldkwaliteit

Het beeldkwaliteitsplan Nieuwe Akker is het referentiekader voor de verdere uitwerking van bebouwing. Met het beeldkwaliteitsplan weten initiatiefnemers welke kwaliteitseisen worden gesteld aan de bebouwing. De bouwplannen worden getoetst aan de beeldkwaliteitscriteria. Deze criteria zijn zo opgesteld dat ze gebruikt kunnen worden voor toetsing.

Het toetsing van bouwplannen op het vlak van beeldkwaliteit gebeurt in de gemeente Zundert door de welstandscommissie. Deze bewaakt de kwaliteit van de plannen, de onderlinge samenhang tussen gebouwen en de relatie van de gebouwen met de omgeving. De welstandscommissie toetst de plannen aan de hand van dit beeldkwaliteitsplan.

Naast het beeldkwaliteitsplan verschaffen ook andere beleidsdocumenten, zoals het bestemmingsplan, kaders voor Nieuwe Akker. Voor een effectief en praktisch hanteerbaar kwaliteitsbeleid is het zorg te dragen voor een goede aansluiting tussen de verschillende instrumenten. Daarbij is met name de afstemming op het bestemmingsplan van belang.

Bestemmingsplan

Het bestemmingsplan regelt de ruimtelijke ordening van onder meer de toelaatbare functie en ruimtebeslag van terreinen en bouwwerken. Indien bepaalde functies in het bestemmingsplan mogelijk worden gemaakt kunnen deze niet door een beeldkwaliteitsplan tegen worden gehouden. Architectonische vormgeving valt buiten de reikwijdte van het bestemmingsplan. Het beeldkwaliteitsplan kan waar nodig de ruimte die het bestemmingsplan biedt invullen ten behoeve van de ruimtelijke kwaliteit.

Welstandsnota

Het welstandsbeleid van de gemeente Zundert is uiteengezet in haar welstandsnota. In de nota is voor het gemeentelijk grondgebied de ambitie van het te voeren welstandsbeleid weergegeven. Het beeldkwaliteitsplan krijgt na vaststelling een bindende werking voor alle partijen. Daarvoor zal het worden vastgesteld door de raad en worden gekoppeld aan de welstandsnota. In de welstandsnota kan worden verwezen naar welstandscriteria uit andere beleidsdocumenten, waaronder beeldkwaliteitsplannen. Door deze verwijzingen worden deze beleidsdocumenten geacht deel uit te maken van de welstandsnota. Deze documenten moeten voldoen aan dezelfde eisen als de welstandsnota: vaststelling in de vorm van beleidsregels door de gemeenteraad, inspraak conform de gemeentelijke inspraakverordening en welstandscriteria die 'zo veel mogelijk' zijn toegespitst op het individuele bouwwerk en die specifiek aspecten van het bouwwerk normeren. Beeldkwaliteitsplannen kunnen daarmee onderdeel vormen van het welstandsbeleid. In de praktijk zullen beeldkwaliteitsplannen zoveel mogelijk na realisatie in de welstandsnota worden verwerkt. Een aanvraag voor een omgevingsvergunning binnen een gebied waarvoor een beeldkwaliteitsplan is opgesteld zal behalve op welstand ook op de richtlijnen van het beeldkwaliteitsplan worden getoetst.

02 Ruimtelijke context

De ontwikkeling

Het stedenbouwkundig plan bestaat uit 12 grondgebonden woningen, voor de helft bestaande uit vrijstaande woningen en de helft projectmatige woningen. De woningen hebben een bouwhoogte van maximaal 2 lagen met kap. Er wordt een stedenbouwkundige overgang gecreëerd naar het buitengebied: aansluitend aan de bestaande woonwijk aan de Nieuwe Akker worden traditionele woningen gerealiseerd van 2 lagen met een kap als overgang naar de Hoefstraat, waar vrijstaande woningen staan op ruime percelen van 1 laag met een kap. Ook de woningen op het terrein van het voormalige bestratingsbedrijf vormen een overgang van de dichte parkachtige woonomgeving naar het open buitengebied. De ruime boskavels worden ingevuld met vrijstaande woningen van maximaal 1,5 bouwlaag en een kap. De ruime opzet van het totale plan, met een uiteenlopende diversiteit in kavelmaten en geplande woningtypes met een hoge stedenbouwkundige kwaliteit, maakt de ontwikkeling sterk consumentgericht.

In dit beeldkwaliteitsplan is een onderscheid gemaakt tussen de woning ten noorden van de Nieuwe Akker (woningen W1) en ten zuiden van de Nieuwe Akker (W2).

Woonbuurt

Crescent

Zorgwonen Amaranant

03 Visie op beeldkwaliteit

De ontwikkeling ligt op de overgang tussen de kern en het buitengebied van Rijsbergen. De nieuwe ontwikkelingen moeten zowel aansluiten op de kern als het landschap.

De omgeving van het plangebied is op te delen in verschillende ruimtelijke eenheden met een eigen sfeer. De eenheden die kunnen worden onderscheiden zijn:

Woonbuurt: Blokverkaveling met vrijstaande woningen en twee-onder-een-kap woningen. Eén en twee lagen met kap, wisselende architectuur met projectmatige en individuele woningen.

Zorgwonen Amaranth: Woonzorgcomplex bestaande uit 2 bouwlagen met platte afdekking en een verticale parcellering in verschillende kleuren. Op het moment vindt er een transformatie plaats, waarbij in kleine fasen het complex een meer woon uitstraling krijgt.

Crescent: Projectmatige woningen in de vorm van een crescent gebouwd in de jaren '90. Twee-onder-een-kap woningen van twee lagen met zadeldak en topgevel. Woningen staan in een eenduidige rooilijn en hebben een uniforme architectuurstijl uitgevoerd in een grijze baksteen. De crescent is een opzich zelf staand element.

Boskavels: Ruime kavels in bosachtige setting. Vrijstaande woningen van 1 laag met kap. Wisselende architectuur met individuele woningen. Woningen liggen verstopt in het groen en hebben geen onderlinge samenhang.

Lint: Vrijstaande woningen op ruime kavels met schuren. Woningen staan in een wisselende rooilijn. De woningen zijn voorzien van een kap, voornamelijk zadeldaken. Het gebied heeft een agrarisch karakter.

De ruimtelijke eenheden zijn erg verschillend en hebben ieder een eigen sfeer en identiteit. De nieuwe ontwikkeling zal dan ook niet letterlijk bij één van deze sferen aansluiten, maar een schakel vormen tussen het bestaande stedelijk gebied en het landelijk gebied. De nieuwe woningen sluiten typologisch aan op het dorpse karakter van Rijsbergen, maar voegen qua stijl en karakter een nieuwe identiteit toe aan het gebied.

W1: De nieuwe ontwikkeling W1 bestaat uit 6 projectmatige woningen. Hier kunnen vrijstaande of twee-onder-een-kap woningen gebouwd worden. De woningen sluiten typologisch aan op de omgeving en bestaan uit twee lagen met een kap. Door een zadeldak voor te schrijven sluit ook de kapvorm aan op de omgeving. De materialisering bestaat uit baksteen en dakpannen en sluit daarmee aan op de gebruikte materialen in de omgeving. De architectuurstijl is vrij, waardoor qua stijl een nieuwe identiteit aan het gebied wordt toegevoegd. De 6 projectmatige woningen vormen architectonisch één samenhangend geheel.

W2: Het karakter van dit gebied sluit aan op de bestaande bossfeer. Hier wordt een overgang gemaakt van het dichte bosachtige karakter naar het meer open agrarische buitengebied. In dit gebied komen vrijstaande woningen omsloten door bosmantel van bomen en struweel. Het gebied krijgt hierdoor introvert karakter met meer vrijheid in architectuurstijl en materialisering. De woningen krijgen ieder een eigen karakter.

In de volgende hoofdstukken worden de criteria van de twee woonsferen verder uitgewerkt in criteria.

Lint

Boskavels

04 Woningen W1

Dorps wonen

De woningen zijn passend in de omgeving, waarbij het dorpse en landelijk karakter op de overgang van de kern naar het buitengebied een belangrijke rol speelt. Om dit te bereiken wordt voor de beeldkwaliteit de traditionele stijl als uitgangspunt genomen. Dit komt onder andere terug in de criteria voor massa en materiaal- en kleurgebruik.

Daarnaast dragen de woningen bij aan het kleinschalige en gevarieerde karakter van het gebied. Daarmee zijn verschillende vormgevingen van de woningen mogelijk. De tweekappers kunnen asymmetrisch zijn in opbouw, door bijvoorbeeld een kleine verspringing in de rooilijn en een nok-verdraaiig. Bij een symmetrische opbouw is het van belang een kleinschalig beeld te realiseren. Of er kan voor gekozen worden om juist de woningen individueel afleesbaar te maken, door bijvoorbeeld eigen kappen haaks op de openbare ruimte te richten. Het is daarbij echter wel belangrijk dat de woningen te samen één architectonische eenheid vormen.

*Sferbeeld:
Dorps wonen met
tweekapper*

Indicatieve verkaveling W1 met kavellnummers

CRITERIA

algemeen

- de 6 woningen vormen één ruimtelijke en architectonische eenheid;
- de woningen passen in de omgeving en hebben een dorpse traditionele stijl.

plaatsing / situering

- de rooilijn, plaats van het bouwvlak en de grootte van het bouwvlak zijn vastgelegd in het bestemmingsplan
- de woningen staan in één eenduidige rooilijn, kleine rooilijnverspringen zijn toegestaan ter plaatse van accenten;
- de woning is met de voorgevel georiënteerd op de weg Nieuwe Akker.

massaopbouw

- de woning is twee lagen hoog en afgedekt met een kap
- toegepaste kapvorm is het zadeldak. De nokrichting is vrij;
- hoekwoning kavelnummer 6 krijgt een hoekaccent door bijvoorbeeld een gedraaide kap;
- eenvoudig hoofdvolume waarop in gevel en kap ingrepen mogen plaatsvinden (geprononceerde entreepartij, geprononceerde middenpartij, erkers en andere ondergeschikte aanbouwen, luifels,, dakkapellen, schoorstenen, etc..)

gevelopbouw

- gevels worden verlevendigd door toepassing van plastic, bijvoorbeeld door gevelopeningen met terugliggende kozijnen (diepe negge), banden in het metselwerk, lijsten en siermetselwerk (boerenvlechten, muizentanden, geprofileerd metselwerk)
- zorgvuldige detaillering.

Bijgebouwen (garages)

- bijgebouwen zijn ondergeschikt aan de hoofdmassa vormgegeven;
- de architectonische kwaliteit evenaart die van de hoofdmassa en past in stijl, detaillering, materialisatie en kleurgebruik.

materiaal- en kleurgebruik

- hoofdmateriaal van de gevel is baksteen;
- uitgangspunt is traditioneel kleurgebruik, felle signaal kleuren zijn uitgesloten;
- daken zijn gedekt met dakpannen
- dakpannen zijn zwart, bruin of antraciet van kleur
- eventuele zonnecollectoren en zonnepanelen zijn onopvallend geïntegreerd en worden als in het vlak meeontwerpen element opgenomen in het dak
- de kozijnen, goten en boeiboorden worden uitgevoerd in hout of een goedgelijkend ander materiaal;

Referentiebeelden van woningen in traditionele stijl met een asymmetrische opbouw en symmetrische opbouw

05 Woningen W2

De Boskavels

De 'boskavels' vormen de landschappelijke overgang naar het lint de Hoefstraat en het buitengebied. De kavels liggen verstopt tussen bosmantel en struweel. Hierdoor kan elke woning zijn eigen individuele karakter krijgen. In aansluiting op de bestaande boskavels bestaan de woningen uit 1 of 1,5 laag met kap of plat afgedekt. Door een afwisselende rooilijn, variatie in bouwstijlen en materiaal en kleurgebruik, ontstaat er een ongedwongen sfeer in een groene setting.

*Voorbeelden van
traditionele bouwstijl*

Indicatieve verkaveling W2 met kavelnummers

CRITERIA

algemeen

- Elke woning heeft zijn eigen stijlkenmerken, zowel traditionele als eigentijdse architectuur is toegestaan

plaatsing / situering

- de rooilijn, plaats van het bouwvlak en de grootte van het bouwvlak zijn vastgelegd in het bestemmingsplan
- de rooilijn verspringt om een afwisselend en groen beeld te bereiken,
- de woningen kunnen ook voorzien zijn van vooruitspringende ondergeschikte bouwdelen zoals erkers,
- de woning is met de voorgevel georiënteerd op de nieuwe ontsluitingsweg ;

massaopbouw

- de woning is 1 of 1,5 lagen hoog al dan niet afgedekt met een kap;
- de goot- en nokhoogte hoogte is vastgelegd in het bestemmingsplan,
- de kapvorm- en richting is vrij en afwisselend,
- wanneer een lessenaarskap wordt toegepast , staat de nokrichting haaks op de ontsluitingsweg;
- platte afdekking is toegestaan;
- voor de hoekwoning kavelnummer 7 is een kap verplicht;
- eenvoudig of samengesteld hoofdvolume mogelijk.

gevelopbouw

- indeling van de gevel is vrij maar heeft een zorgvuldige detaillering.

bijgebouwen

- de architectonische kwaliteit evenaart die van de hoofdmasa en past in stijl, detaillering, materialisatie en kleurgebruik.

materiaal- en kleurgebruik

- uitgangspunt is natuurlijk materiaalgebruik als baksteen, hout, natuursteen en riet;
- kleurgebruik is vrij maar felle signaal kleuren zijn uitgesloten;
- hellende daken zijn gedekt met dakpannen, leien of riet;
- eventuele zonnecollectoren en zonnepanelen zijn onopvallend geïntegreerd en worden als in het vlak meeontwerpen element opgenomen in het dak
- de kozijnen, goten en boeiboorden worden uitgevoerd in duurzame materialen.

Referentiebeelden variatie in bouwstijlen

