

**BEELDKWALITEITPLAN
STADSDEELHART
ANKLAAR**

d.d. 28 maart 2011

INHOUDSOPGAVE

1.0 Inleiding	
1.1 Opgave en gebiedsbeschrijving	1
1.2 Doel en status	1
1.3 Juridische status Beeldkwaliteitplan.	1
1.4 Procesmatige borging	3
2.0 Handreikingen Ruimtelijke Kwaliteit	
2.1 Inspiratie	5
2.2 Handreikingen bebouwing	5
2.3 Handreikingen buitenruimte	9
3.0 Gebiedsgericht welstandskader	
3.1 Inleiding	13
3.2 Beoordelingskaders bouwplannenwerkwijze	13
3.3 Welstandsthema's	15
3.4 Welstandsniveaus	15
3.5 Regels Beeldkwaliteitscriteria ontwikkeling Stadsdeelhart Anklaar	19
3.6 Welstandsthema en -niveau in de beheerfase	21

1.0| INLEIDING

Herijkte kadernota

'Over welstand geschreven'

belle vue
architectuur en welstand

Definitieve versie mei 2004
Zie voor de meest actuele versie www.apeldoorn.nl

1.1| Opgave en gebiedsbeschrijving

Voor u ligt het beeldkwaliteitsplan Stadsdeelhart Anklaar dat een gebiedgericht welstandskader omvat voor de planontwikkeling en het beheer van het Stadsdeelhart Anklaar. Het nieuwe stadsdeel Zevenhuizen-Zuidbroek krijgt een gemeenschappelijke voorzieningenstructuur. Daarbij is gekozen om het bestaande winkelcentrum Anklaar te vernieuwen en aan te vullen tot een nieuw centrumgebied voor het gehele stadsdeel; het stadsdeelhart Anklaar.

Het nieuwe stadsdeelhart beslaat vier locaties:

- Locatie 1. Begrensd door de Tannhäuserstraat singel, achterzijde garageboxen en Lohengrinstraat. Hier wordt een multifunctioneel centrum met bibliotheek en kinderdagverblijf, wijkcentrum en zorgvoorzieningen gebouwd met daarboven verschillende typen woonzorg woningen.
- Locatie 2. Begrensd door de Tannhäuserstraat, Lohengrinstraat, terreingrens verzorgingshuis Wilhelmina en Sluisoordlaan. Hier komen winkels in de plint en daarboven samen met locatie 1 zelfstandige woningen voor senioren.
- Locatie 3. Begrensd door de laan van Zevenhuizen, singel, Tannhäuserlaan en Sluisoordlaan. Hier worden in de plint winkels gesitueerd met daarboven woonhoven. Het woongebouw 'de Scala', op de hoek van de singel en de Laan van Zevenhuizen wordt gehandhaafd.
- Locatie 4. Begrensd door de Laan van Zevenhuizen, Sluisoordlaan, Pythagorasstraat en terreingrens Gezondheidscentrum Zevenhuizen. Hier komt het Medisch Centrum, met ondermeer een apotheek en een post voor wijkverpleging. Bovenop het Medisch centrum worden woningen gerealiseerd.

Onder locatie 2 en 3 komt een parkeergarage met een

openbaar deel en een deel voor de bewoners. Het Medisch centrum krijgt een, bij het geprojecteerde programma van woningen passende, ondergrondse parkeergarage.

1.2| Doel en status

Het Masterplan "Stadsdeelhart Anklaar", is door de gemeenteraad van Apeldoorn op januari 2010 vastgesteld, en beschrijft de bovenstaande opgave en het ontwerp van het Stadsdeelhart.

Het hoofdstuk 2 en deels hoofdstuk 3 uit het nu voorliggende Beeldkwaliteitplan zijn al eerder onderdeel geweest van het door de gemeenteraad vastgestelde Masterplan "Stadsdeelhart Anklaar". Om echter de in Apeldoorn gebruikelijke procedure te kunnen volgen, waarbij het Beeldkwaliteitplan gelijktijdig met het bestemmingsplan wordt vastgesteld en om aan de wettelijke verplichting van de woningwet voor het houden van een inspraakprocedure te voldoen, worden deze hoofdstukken, verwerkt in het onderhavige beeldkwaliteitsplan nogmaals apart aan de raad voorgelegd.

1.3| Juridische status Beeldkwaliteitplan.

Dit Beeldkwaliteitplan vormt een integraal kader voor een hoogwaardige en duurzame ruimtelijke kwaliteit van de gebouwen, de openbare ruimte én hun onderlinge samenhang. Dit wordt enerzijds bereikt met behulp van een 'Handreiking Ruimtelijke Kwaliteit' en anderzijds ook door middel van regels. Dit onderscheid wordt nu nader toegelicht.

Handreiking

In hoofdstuk 2 is de ambitie voor de beeldkwaliteit van het Stadsdeelhart Anklaar beschreven in de vorm van een Handreiking Ruimtelijke Kwaliteit. Een Handreiking helpt bij het maken van plannen en ontwerpen die passen binnen de gewenste ruimtelijke ontwikkeling van een gebied. Het geeft vooral inspiratie en reikt aanbevelingen, suggesties en ideeën aan om tot

mooie en haalbare plannen te komen. Een Handreiking prikkelt, stimuleert en enthousiasmeert en is een echt hulpmiddel voor iedereen die aan de slag gaat met de ontwikkeling van het Stadsdeelhart.

Regels

De Handreiking Ruimtelijke Kwaliteit is een belangrijk instrument bij de verdere ontwikkeling van het Stadsdeelhart Anklaar. Toch is dat niet voldoende. De wetgeving vraagt namelijk ook regels om zo voldoende rechtszekerheid te geven aan alle belanghebbenden. Daarom is de ambitie van de Handreiking waar nodig vertaald in het bestemmingsplan en in hoofdstuk 3 van dit Beeldkwaliteitplan, waarin het welstandskader is verwoord.

1.4| Procesmatige borging

Samenwerking.

Het werken op basis van een Handreiking vraagt om een heldere procesmatige borging gericht op samenwerking tussen de gemeente en de verschillende ontwikkelaars en ontwerpers. Deze samenwerking moet leiden tot probleemloze vergunningprocedures, het maken van goede plannen en het borgen van de ruimtelijke samenhang tussen alle ontwikkelingen in het gebied.

Voor de begeleiding en afstemming van de verschillende architectonische opgaven van het stadsdeelhart Anklaar wordt een ontwerpteam aangesteld. Dit ontwerpteam heeft een samenbindende en stimulerende rol bij de planbegeleiding, gericht op samenhang en kwaliteit van de architectuur en een goede relatie met het openbaar gebied. Het Masterplan stadsdeelhart Anklaar en dit beeldkwaliteitsplan zijn het inhoudelijk kader voor het ontwerpteam.

Organisatie ontwerpteam

Vertegenwoordigd in het ontwerpteam zijn zowel ontwerpers van marktpartijen als een stedenbouwkundige en een ontwerper openbare ruimte van de gemeente Apeldoorn.

Daarnaast zal de extern architect/stedenbouwkundige die

het masterplan Anklaar heeft ontworpen als adviseur bij het ontwerpteam betrokken zijn. Mocht hij zelf in het plangebied als architect de opdracht krijgen om een deelontwikkeling te ontwerpen, dan wordt zijn rol anders en zal hij als coördinerend architect namens MAB, of de partijen MAB en Habion nauw samenwerken met het gemeentelijke ontwerpteam.

Werkwijze

De werkwijze van het ontwerpteam is gericht op samenhang in het ontwerp tussen de verschillende deelgebieden en samenhang tussen gebouwen en openbare ruimte. Ook is het inspireren en het ontstaan van kruisbestuiving van de ontwerpen van de verschillende deelgebieden een belangrijke doelstelling.

Om dat te bereiken zal het ontwerpteam op diverse momenten in het ontwerpproces samen de diverse projecten met elkaar bespreken. Het hoofd van de afdeling Stedebouw en Cultuurhistorie kan ter bevordering van het ontwerpproces gevraagd en ongevraagd het ontwerpteam adviseren.

Het resultaat van dit gezamenlijke ontwerpproces wordt ter beoordeling aan de commissie Ruimtelijke kwaliteit voorgelegd.

De Commissie Ruimtelijke Kwaliteit houdt zijn eigen bevoegdheid zoals vastgelegd in de woningwet maar is wel gebonden aan het formele welstandskader zoals geformuleerd in hoofdstuk 3.

Architectselectie

Het masterplan Anklaar is opgebouwd uit een aantal ruimtelijke eenheden. Hiernaast zijn de mogelijkheden voor de opdeling in architectonische eenheden geschetst. Voor elke ontwerpeenheid wordt een ontwerper (architect, landschapsarchitect, kunstenaar) geselecteerd. De architectselectie voor het stadsdeelhart Anklaar wordt in samenspraak met de gemeente en de andere partijen gemaakt. Een selectieproces, waarbij alle partijen zich in kunnen vinden in de uitkomst draagt bij aan een soepeler vervolproces. De uiteindelijke afweging zal worden gemaakt aan de hand van vooraf geformuleerde criteria, waarbij de keuze van de ontwikkelaar/ opdrachtgever doorslaggevend zal zijn.

Mix 5 + 1 architecten

Mix 3 + 1 architecten

Mix 4 + 1 architecten

Opdeling in architectonische eenheden
t.b.v. architectselectie

Centrum Le Havre, Perret: modern, maar met een sterk gevoel voor de klassieke traditie

Centrum Le Havre, Perret:
klassieke ordening, vaste hoogte opbouw

Bijzondere plekken: verfijning van het basismateriaal

Inspiratie: ensemble centraal plein, Le Havre, Auguste Perret

'Milde' driedeling door horizontale belijning van luifels en balkons

Balkons en luifels integraal onderdeel van architectuur

Centrum Le Havre, Perret: samenhang in architectuur

2.0| HANDREIKINGEN RUIMTELIJKE KWALITEIT

2.1| Inspiratie

De franse architect Auguste Perret tekende in de jaren veertig en vijftig de wederopbouw van het verwoeste centrum van de franse havenstad Le Havre. Perret bouwde modern, maar met een sterk gevoel voor de klassieke traditie. Hij gaf de nieuwe binnenstad vorm door een grote samenhang in architectuur en inrichting van de buitenruimte. Consequent was de toepassing van een vaste hoogte-opbouw en een terugkerende (gevel) moduulmaat voor de bebouwing. Perret werkte zelf de bebouwing aan het centrale plein uit. De verschillende gebouwen bij dit plein zijn in één architectuur vormgegeven, samengebonden door een ritme van vaste maatverhoudingen en architectonische elementen, zoals banden, kolommen, vensters e.d. Deze manier van werken van Perret is de inspiratiebron voor het Stadsdeelhart in de context van de wederopbouw-omgeving van Anklaar.

2.2| Handreikingen bebouwing

Ensemble van bouwblokken

Het Stadsdeelhart is herkenbaar als één familie van gebouwen met een eigen sfeer en identiteit. De bouwblokken vormen de basis van het geheel en hebben een grote samenhang in architectuur. Deze architectuur neemt een eigentijdse manier enkele beeldkenmerken uit de wederopbouw-omgeving van Anklaar over:

- Horizontale belijning.

Horizontale daklijnen door toepassing één bouwhoogte, in combinatie met horizontale lijnen van bijvoorbeeld luifels en doorgaande balkons.

- Weefselgevels.

Gevels van samengestelde elementen (weefsel van betonnen vloerbanden en gevelkolommen, ingevuld met baksteen en puin), maar dan met rijkere elementen en meer variatie.

- Lichte (materiaal)kleuren.

Beton en baksteen in lichte, heldere tonen wit en geel, misschien met een bijzondere oppervlakte-behandeling (ruw, gesinterd, gestraald, glad, geglazuurd).

De relatie met de context van de wederopbouw mag niet leiden tot een te abstract of te afstandelijk beeld.

Het Stadsdeelhart dient op de eerste plaats herkenbaar te zijn, tastbaar, vol met associaties: niet alleen met de optimistische wederopbouwperiode, maar ook met andere plaatsen en tijdvakken. Deze benadering van het geheel komt terug in de handreikingen, in materialen, kunsttoepassing e.d.

De gevels van de bouwblokken hebben een klassieke ordening. De basis bestaat uit een regelmatig weefsel van gevelkolommen en vloerbanden met een wisselende invulling. Balkons en luifels vormen een integraal onderdeel van het gevelbeeld. De bouwblokken hebben eenzijdige oriëntatie. De gevelbehandeling van wanden en koppen is gelijk. De bouwblokken staan visueel op de grond. De gevels van de woningen en de winkels en voorzieningen op de begane grond vormen één geheel. Binnen dit gegeven zorgt de horizontale belijning, bijvoorbeeld d.m.v. luifels en doorgaande balkons voor een 'milde' driedeling in de gevel (onderbouw, middenbouw, bovenbouw). Gecombineerd met het verschil in bouwhoogte van elk bouwblok ontstaat zo een ontspannen beeld van wisselende horizontale lijnen. Dit beeld is nog schematisch aangegeven en wordt in de volgende fase verder uitgewerkt.

In het masterplan is sprake van de volgende opbouw:

Locatie 1 bouwblok. Aan marktplein en singel 5 bouwlagen, luifel boven begane grond, doorgaand balkon ter plaatse van marktplein op bouwlaag 4.

Locatie 2 bouwblok. Aan marktplein 5 bouwlagen, luifel boven begane grond, doorgaand balkon ter plaatse van marktplein op bouwlaag 4.

Locatie 3 bouwblokken. Bouwblok hoek marktplein-singel 6 bouwlagen, luifel boven begane grond, doorgaand balkon op bouwlaag 4. Bouwblok aan Sluisoordlaan 4 bouwlagen, luifel boven begane grond, doorgaand balkon op bouwlaag 3. Bouwblok tussen singel en winkelstraat 3 bouwlagen, luifel boven begane grond.

Locatie 4 bouwblok. 6 bouwlagen, luifel boven de eerste verdieping, doorgaand balkon op bouwlaag 5.

Inpassing en verbijzondering t.o.v. bestaande omgeving

Eigentijdse toepassing beeldkenmerken wederopbouw

Bij alle bouwblokken worden in beginsel dezelfde materialen toegepast, duurzame steenachtige materialen die mooi verouderen. Gedacht wordt aan witte prefab-beton voor gevelkolommen, vloerbanden, luifels en balkons en bij voorkeur gele baksteen, misschien met een ruwe, gesinterde textuur. De hekwerken zijn in donkere kleur gepoedercoat. De binnengevels van de woonhoven sluiten aan bij de buitengevels, maar de opzet kan eenvoudiger en informeler zijn.

Paviljoens

De twee paviljoens en de constructie van de winkelstraat hebben een grote samenhang in architectuur en vormen een contrast met de bouwblokken. Tegenover de zware, steenachtige architectuur een feestelijke, lichte architectuur van glas en staal. De paviljoens hebben eenzijdige oriëntatie, benadrukt door licht hellende daken op de flanken en het middendeel. De paviljoens zijn op de begane grond opengewerkt, in aansluiting op de looplijnen in het winkelgebied.

Aandacht voor de begane grond

In het Stadsdeelhart komen in beginsel geen 'blinde' gevels voor. Achterkanten van winkels en voorzieningen worden 'afgezoomd' met publieksfuncties of woningen. Toegangen tot de expeditiehoven worden zorgvuldig ingepast. Afvalinzameling van winkels en voorzieningen vindt uit het zicht en bij voorkeur achter de gevel plaats.

Parkeergarages

De ambitie is om de openbare parkeergarages met een heldere opzet te ontwerpen met een licht en transparant karakter. De referentiebeelden gepresenteerd in het Masterplan Anklaar zijn echter bij het beschikbare budget niet representatief gebleken voor de geplande openbare garage. De ambitie is voorts een routing, die gemakkelijk te begrijpen is en wordt ondersteund met het grafisch ontwerp van de belijning en route-aanduiding.

Het grondvlak van de parkeergarages heeft een continu karakter en is bij voorkeur licht van kleur. De hoofdroutes voor voetgangers zijn op het grondvlak aangegeven. De oriëntatie op de voetgangsuitgangen wordt ondersteund door het aanlichten van de hoofdstijpunten. Bij deze punten is veel aandacht besteed aan een goede inpassing van betaalautomaten en stalling van winkelwagens. De voetgangsuitgangen naar het stadsdeelhart hebben een royale maat en zijn zorgvuldig gemaakt (duurzaam, niet sjofel bij beschadigingen).

Paviljoens en constructie winkelstraat in 'lichte architectuur' van glas en staal

Donker grondvlak in twee verwante tinten

Verbijzondering plekken: mix in regelmatig patroon

Impressie marktplein

Bomen t.o.v. gebouwen

Impressie singel

Bomen vormen plek op het marktplein

2.3| Handreikingen buitenruimte

Materialisatie

Het grondvlak van het Stadshart is gemaakt van één materiaal dat mooi verouderd. De voorkeur gaat uit naar gebakken klinkers. De kleur van het grondvlak wordt gekozen in samenhang met het kleurenschema voor de architectuur. In tegenstelling tot de lichte gevels is het grondvlak donker met een warme uitstraling. Twee verwante, egale tinten worden soms apart toegepast en soms gemixt in een regelmatig patroon. Zo ontstaan mogelijkheden om plekken te verbijzonderen. Het basisvlak is een mix en toont daardoor iets lichter dan de drie donkere egale lopers: in de winkelstraat, naar de Lohengrinstraat en naar het medisch centrum. Het donkere grondvlak krijgt een duidelijk kader door het gebruik van een brede, donkergrijze opsluitband (hardsteenkleur, 30-40 cm breed). De goten krijgen dezelfde kleur als de rest van het grondvlak.

De geluidsoverlast door winkelwagens vraagt nadere aandacht. Mogelijk wordt er een speciaal rijspoor van een gladde verharding aangelegd tussen de supermarkten en de in- en uitgangen van de parkeergarage. Dit spoor moet in kleur verwant zijn aan het donkere grondvlak.

Het donkere grondvlak krijgt een duidelijke begrenzing. Bij de aansluiting naar de omgeving wordt gebruik gemaakt van de bestaande materialen. Dit zijn over het algemeen verhardingen van beton. De rijbanen van de Sluisoordlaan worden geasfalteerd.

Beplanting

Waar mogelijk worden nieuwe bomen geplant. Het is de bedoeling om nieuwe bomen van een groot formaat te planten en te investeren in de ondergrondse groeimogelijkheden door het gebruik van boombunkers en andere beschermingsmaatregelen. Dit is belangrijk vanwege de sfeer die de bomen al direct moeten brengen. De boomsoorten worden in een later stadium bepaald.

Op het marktplein staan een aantal fraaie honingbomen (Sophora). Er moet alles worden gedaan om deze bomen te behouden, want met deze bomen is de plek aan het water direct al bijzonder. Consequentie is dat het peil van het maaiveld in de nieuwe situatie min of meer wordt gehandhaafd en dat tijdens de bouw zware beschermingsmaatregel worden genomen. De bestaande bomen worden opgenomen in een nieuwe groep. Op andere plekken worden solitaire bomen geplant: aan de kop van de singel en halverwege de singel tussen de bouwblokken, bij het voorplein aan de Laan van Zevenhuizen en aan de noordzijde van de Sluisoordlaan bij de toegang tot de woonhoven en het marktplein. De kastanjes langs de Sluisoordlaan zijn ziek en niet te handhaven. Er worden nieuwe bomen geplant in één rij aan de zuidzijde bij de bestaande woningen en in meerdere rijen bij het kruispunt met de laan van Zevenhuizen.

Langs de ca 2,40 m hoge kademuur van de singel wordt een zone met waterplanten aangelegd op een banket vlak onder het wateroppervlak. Het is enerzijds een overbrugging van de grote hoogte en anderzijds heeft het ook ecologisch betekenis.

De daken van de woonblokken zijn bij voorkeur ingericht als daktuinen; weelderig en rijk aan begroeiing met vaste planten en lage struiken. De inrichting moet in alle seizoenen aantrekkelijk zijn om te zien vanaf bovenaf. De afscheidingen van de privé-terrassen moeten worden meeontworpen met de daktuin en de architectuur. Eventueel kunnen begroeide pergola's worden toegepast.

Straatmeubilair en andere objecten op straat

Verbijzonderingen in het maaiveld komen voort uit het gebruik. Het zijn onderdelen van de openbare ruimte die meespelen in de beleving van het gebied en die daarom met zorg vormgegeven en gedetailleerd moeten worden. Bij de uitwerking van het inrichtingsplan wordt een samenhangende

Daktuinen: weelderig en rijk aan begroeiing met vaste planten en lage struiken

Zitobjecten in losse setting onder bomen op het marktplein

Straatmeubilair: uitstraling is ingetogen, niet schreeuwerig of druk

Feeërieke feestverlichting door bijvoorbeeld onderdelen van het winkelcentrum fraai te verlichten

Kunstwerk niet abstract, maar concreet en herkenbaar

familie van straatmeubilair samengesteld. Naast het bekende straatmeubilair als banken en prullenbakken moet daarbij ook aandacht zijn voor allerlei andere objecten op straat, zoals bijvoorbeeld boomspiegels, fietsparkeervoorzieningen ('nietjes'), hulpstukken voor opbouw van de markt, voorzieningen voor elektriciteit (geen aparte kastjes, maar geïntegreerd in het maaiveld of de gebouwen). Het straatmeubilair en de andere objecten op straat moeten tegen een stootje kunnen (duurzaam, niet sjofel bij beschadigingen). De kleuren moeten goed passen bij de architectuur en de verharding van het maaiveld. De uitstraling is ingetogen, niet schreeuwerig of druk.

Reclame, terrassen en uitstallingen

Het reclamebeleid inclusief richtlijnen voor zonweringen, terrassen en uitstallingen buiten de winkels wordt in de volgende fase verder uitgewerkt.

Avondbeeld

Het avond- en nachtbeeld van het Stadsdeelhart is een aparte ontwerpogave en wordt in de volgende fase verder uitgewerkt. Bij donker moet het Stadsdeelhart een aantrekkelijke en veilige indruk bieden, zonder dat de woningen teveel last hebben van instraling. Ook moeten de winkels aan het openbaar gebied er aantrekkelijk uit blijven zien. Dus geen rolluiken, eventueel wel transparante rolhekwerken (80% open).

Feestverlichting

Er hangt steeds langer feestverlichting en deze draagt bij aan de identiteit van het Stadsdeelhart in de drukke wintermaanden. Bij voorkeur worden standaard oplossingen vermeden en wordt er gezocht naar een feeëriek feestverlichting door bijvoorbeeld onderdelen van het winkelcentrum fraai te verlichten: gevels, luifels, de constructie van de winkelstraat, de bomen op het plein e.d. Ook kan gekleurd licht worden toegepast. De feestverlichting wordt in de volgende fase verder uitgewerkt.

Kunst

In de volgende fase zal worden gezocht naar middelen voor een kunsttoepassing in het Stadsdeelhart. Een kunstwerk kan bijdragen aan de identiteit van het Stadsdeelhart en kan worden gebruikt om een bijzondere plek te markeren, bijvoorbeeld het marktplein. Het kunstwerk mag niet abstract of conceptueel zijn, maar moet concreet en herkenbaar zijn. Het moet meerdere betekenislagen hebben: direct herkenbaar voor de passant, maar ook blijvende verwondering bij herhaald bezoek.

Welstand maakt deel uit van de totale zorg voor ruimtelijke kwaliteit

3.0| GEBIEDSGERICHT WELSTANDSKADER

3.1| Inleiding Algemeen

In hoofdstuk 2 is de ambitie voor wat betreft de ruimtelijke kwaliteit beschreven. Deze ambitie is verwoord als een Handreiking Ruimtelijke Kwaliteit en heeft daarmee geen juridische status. Waar vanuit wettelijke eisen en rechtzekerheid echt nodig is deze ambitie door vertaald in regelgeving in het bestemmingsplan of het gebiedsgericht welstandskader.

In dit hoofdstuk wordt het Gebiedsgericht welstandskader voor het Stadsdeelhart Anklaar beschreven zoals bedoeld in artikel 12a van de Woningwet.

Het gebiedsgerichte welstandskader vormt het formele welstandskader voor het Stadsdeelhart Anklaar en biedt concrete en duidelijk omschreven criteria waaraan bouwplannen worden getoetst. Dit is het kader bij de behandeling van de bouwplannen in de Commissie Ruimtelijke Kwaliteit. Juridisch gezien is het bestemmingsplan maatgevend.

Het welstandskader bestaat uit twee delen. Deel 1 is een ontwikkelingsgericht welstandskader met beeldkwaliteitscriteria ten aanzien van de nieuwe ontwikkelingen. Deel 1 bestaat uit de regels uit paragraaf 3.4, waarin de kwalitatieve hoofdlijnen van Beeldkwaliteitplan vastgelegd en op een overzichtelijke wijze weergegeven.

Deel 2 van het welstandskader bestaat uit een beheerkader met welstandscriteria voor de situatie wanneer de nieuwe ontwikkelingen gerealiseerd zijn.

Doel, functie en status

De gewijzigde woningwet van 1 januari 2003 schrijft voor dat gemeenten een welstandsnota voor hun grondgebied moeten opstellen, waarin criteria zijn opgenomen waaraan bouwplannen kunnen worden getoetst. Die criteria worden verdeeld in *algemene criteria* en criteria die specifiek gelden voor een bepaald gebied, de *gebiedsgerichte criteria*. De algemene criteria zijn opgenomen in de Kadernota "Over Welstand

Geschreven" (Gemeente Apeldoorn, mei 2004). Deze Kadernota is conform de notitie "Minder Strikte Welstand" gewijzigd vastgesteld op (datum p.m.).

De criteria die specifiek voor bepaalde gebieden gelden, zijn opgenomen in aparte gebiedsnota's.

Dit hoofdstuk Gebiedsgericht welstandskader Stadsdeelhart Anklaar omvat de *gebiedsgerichte criteria* die specifiek voor deze ontwikkeling gelden. Dit hoofdstuk is daarmee een deeluitwerking van de Kadernota "Over Welstand Geschreven".

De grens van het gebied van deze welstandsnota loopt samen met de grens van het Bestemmingsplan voor Stadsdeelhart Anklaar

leeswijzer

Paragraaf 3.2 beschrijft de werkwijze van de commissie ruimtelijke kwaliteit op basis van het gebiedsgerichte welstandskader aan de hand van de in Apeldoorn gehanteerde welstandsthema's en -niveaus.

Paragraaf 3.3 beschrijft de werkwijze van de welstandsthema's en -niveaus.

Paragraaf 3.4 beschrijft de beeldkwaliteitscriteria waaraan de nieuwe ontwikkelingen worden getoetst.

Paragraaf 3.5 beschrijft de welstandscriteria voor de beheergebieden.

3.2| Beoordelingskaders bouwplannenwerkwijze

De beoordelingskaders zijn per welstandsthema uitgewerkt en hebben betrekking op de welstandsbeoordeling van vergunningplichtige bouwplannen. De Commissie Ruimtelijke Kwaliteit (CRK) beoordeelt

ingekomen plannen en adviseert het gemeentebestuur op grond van de beoordelingskaders zoals die in deze uitwerking zijn vastgelegd. Deze gebiedsgerichte criteria geven richting aan de zorg en aandacht voor de omgeving van een gebouw, voor zowel initiatiefnemers van een bouwplan, als de gemeente en de Commissie Ruimtelijke Kwaliteit. De gebiedscriteria zijn gekoppeld aan de gebiedskenmerken. Met deze

Huidige welstandsniveaus

ZWAAR

NORMAAL

Nieuwe welstandsniveaus

ZWAAR

NORMAAL

kenmerken wordt aangegeven welke elementen voor de kwaliteit en beleving van de bebouwde omgeving belangrijk zijn. Wanneer een bouwaanvraag niet aan één of meer welstandscriteria voldoet, zal een negatief welstands-oordeel worden gegeven op basis van argumentatie die voortvloeit uit het beoordelingskader. Uitzondering hierop is een bouwplan dat afwijkt van de geformuleerde gebiedsgerichte criteria maar door bijzondere schoonheid wél aan redelijke eisen van welstand voldoet. In dat geval mag de Commissie Ruimtelijke Kwaliteit teruggrijpen op de algemene welstandscriteria uit de kadernota. De CRK motiveert in zo'n geval de afwijking van de gebiedsgerichte criteria en adviseert

burgemeester en wethouders hierover (gemotiveerd afwijken).

Bij bouwplannen die de bestaande structuur van de buurt of wijk vervangen of doorbreken is er sprake van een grote (her)ontwikkeling en derhalve een aparte procedure voor welstandsbeoordeling. Voor de kleine bouwwerken, zoals dakkapellen, schuren, carports, erfafscheidingen e.d. heeft de gemeente sneltoetscriteria vastgesteld.

3.3| Welstandsthema's

Welstandsthema's zijn gebieden met bepaalde kenmerken die aanleiding geven voor specifieke bij dat gebied behorende welstandscriteria, bijvoorbeeld het thema Lintbebouwing of het thema Moderne architectuur en stedenbouw.

Bij het beoordelen van bouwplannen wordt gekeken naar een viertal onderstaande hoofdkenmerken:

situering

Hier komt de situering van een gebouw aan de orde, d.w.z. de positie van het gebouw/bouwwerk in relatie tot de belendingen en de publieke ruimte.

Onderdelen: verkavelingstype, positie onderling, afstand onderling, plaatsing op kavel, bouwrichting, herhaling/ ritmiek.

massa en vorm

Het gaat hier om de hoofdvorm en -massa van een gebouw in relatie tot of met de omgeving. In de ruimtelijke verschijningsvorm zijn de massa en de vorm van het gebouw de intermediair tussen stedenbouwkundige en architectonische kenmerken.

Onderdelen: opbouw hoofdmassa, profiel ruimte, samenstelling massa, kapvorm en -richting, relatieve omvang, vormbehandeling.

gevelkarakteristiek

Het gaat hier om de verschijningsvorm en/of aanzichten van een gebouw. Naast de relatie met de omgeving wordt hier met name de karakteristiek van het gebouw als object beschreven en gewaardeerd.

Onderdelen: gerichtheid en oriëntatie, bouwstijl, geleiding, indeling, geveltypering en plasticiteit.

detaillering, kleur en materiaal

Het gaat hier om de verschijningsvorm van een gebouw. Kleur, detaillering en materiaal zijn zeer beeldbepalend voor de verschijningsvorm van een gebouw, straat en/of gebied.

Onderdelen: gaafheid/oorspronkelijkheid, materiaalgebruik, kleurtoon en toepassing, decoraties en ornamenten.

3.4| Welstandsniveaus

De Kadernota 'Over Welstand geschreven' beschrijft waar de gemeente meer regulering wenst en in welke gebieden minder. Dit gebeurt door het vastleggen van welstandsniveaus, dat het ambitieniveau vormt ten aanzien van de ruimtelijke kwaliteit. Apeldoorn kent vier niveaus: zwaar, normaal, soepel en vrij.

De locatie van het huidige winkelcentrum heeft het niveau zwaar. De locatie van het gebouw Wilhelmina heeft nu het niveau 'normaal'.

Gezien de eenheid in de beeldkwaliteit van het gehele stadsdeelhart zal voor de ontwikkeling in het gehele plangebied het welstandsniveau ‘zwaar’ gelden. Binnen dezelfde welstandsniveaus kan de wijze van welstandstoetsing verschillen. Voor zowel nieuw te ontwikkelen locaties als te waarborgen cultuurhistorische gebieden kan een zwaar welstandsniveau gelden, terwijl er mogelijk verschil bestaat in de manier waarop de Commissie Ruimtelijke Kwaliteit bouwplannen in beide gebieden beoordeelt. Ook tussen twee gebieden met een zelfde gebiedsthema kunnen verschillen zijn in de zwaarte van het welstandstoezicht. Deze nuancering en specificatie van de verschillende welstandsniveaus komen tot uiting in dit hoofdstuk.

Het welstandsniveau wordt bepaald door de waarde van de hoofdropzet, de ontsluitingen, de openbare ruimte en/of de bebouwing. Om die waarde vast te stellen is gekeken naar het bestaande ruimtelijk beleid, zoals de Kadernota over welstand geschreven, de cultuurhistorische, landschappelijke, stedenbouwkundige en architectonische betekenis van een structuur of gebied. Ook zijn de openbaarheid en dynamiek bepalend voor de gewenste kwaliteitszorg. Dat is het geval bij dit winkelcentrum met andere voorzieningen, dat veel mensen trekt en een sociaal knooppunt vormt. In dergelijke gevallen is het maatschappelijke belang van kwaliteit groter, waardoor er hogere eisen worden gesteld aan de vormgeving van de bebouwde en onbebouwde omgeving.

2. Conform de Beleidsnota Hoogbouw “Ruimte door Hoogte” geldt voor hoogbouw (hoger dan 25 meter) altijd het welstandsniveau “zwaar”.

Omschrijving van de niveaus:

In ons beleid maken we per welstandsniveau onderscheid tussen voor- en achterkantsituaties. Een aanbouw aan de achterkant heeft over het algemeen namelijk minder invloed op het openbare beeld dan een vergelijkbare toevoeging aan de voorkant. De matrix geeft dit weer.

In relatie tot de omgeving:

Voor deze toetsing is de stedenbouwkundige samenhang van complexen en straatbeelden essentieel. Criteria zijn erop gericht om de hoofdvorm van een gebouw of blok intact te laten. Ingrepen in een gebouw of een bebouwingsensemble beoordelen we daarbij in relatie met de bebouwing in de omgeving. Daarbij kijken we naar de stedenbouwkundige impact van de verandering.

In relatie tot de omgeving en op zichzelf staand:

Voor deze toetsing letten we zowel op de stedenbouwkundige samenhang als op de architectuur van het gebouw. Het gaat hier vaak om beeldbepalende gebouwen en ensembles die ruimtelijk en architectonisch een eenheid vormen. Criteria zijn erop gericht om de karakteristiek van een gebouw of blok intact te laten. Ingrepen in een blok of een ensemble van blokken beoordelen we niet alleen in relatie met de bebouwing in de omgeving. We kijken ook naar de architectonisch relevante details, materiaal en kleur, die in samenhang met de omgeving en het blok moeten worden vormgegeven.

	<i>Voor de achtergevel</i>	<i>Achter de achtergevel</i>
<i>Zwaar</i>	In relatie tot de omgeving en op zichzelf staand	In relatie tot de omgeving en op zichzelf staand
<i>Normaal</i>	In relatie tot de omgeving en op zichzelf staand	In relatie tot de omgeving
<i>Soepel</i>	In relatie tot de omgeving	Geen toetsing
<i>Vrij</i>	Geen toetsing	Geen toetsing

Het gemeentelijk beleid is erop gericht om de welstandsbeoordeling niet strenger te maken dan nodig is. Daar waar de ruimtelijke kwaliteit minder afhankelijk is van welstand wordt een soepele beoordeling voorgestaan. Daarnaast gelden t.a.v. de welstandsniveaus nog de volgende 2 specifieke regelingen:

1. Conform de notitie “Minder Strikte Welstand” zijn achtererven in gebieden met het welstandsniveau “soepel” welstandsvrij.

3.5| Regels Beeldkwaliteitscriteria ontwikkeling

Stadsdeelhart Anklaar

(Het bestemmingsplan is bepalend)

Situering

Verkavelingstype

- Ensemble van bouwblokken en vrijstaande paviljoens vormen tezamen de basis van het Stadsdeelhart .

Relatie onderling

- Paviljoens en constructie winkelstraat vormen een contrast met bouwblokken

Plaatsing op kavel

- De bebouwing volgt de rooilijnen, die aansluiten op de omgeving.

Orientatie

- Uitstraling naar alle kanten naar de openbare ruimte.

Entrees

- De hoofdentrees van zowel de bovengelegen woningen als de winkels en voorzieningen op de begane grond bevinden zich aan de openbare ruimte, zijn zichtbaar, herkenbaar en sociaal veilig.

Massa/Vorm

Bouwhoogten

- Een spel van diverse bouwhoogtes, waarbij de hoogten van de verschillende blokken met elkaar in balans zijn.

Gevelkarakteristiek

Architectuur

- De architectuur is in afstemming met de omgeving, maar gezien het openbare karakter ook herkenbaar en architectonisch verrijkt.
- De architectuur van de bouwblokken heeft t.b.v. eenheid en herkenbaarheid een onderlinge samenhang (één familie).
- De paviljoens en de constructie zijn contrasterend met de bouwblokken en een eenheid in architectuur van de winkelstraat zijn architectonisch, het karakter is licht en transparant.

Detaillering/kleur/materiaal

Basismateriaal

- Duurzame materialisering in afstemming met de omgeving. In de basis is dat steenachtig materiaal (baksteen en prefab beton). De paviljoens zijn contrasterend.

Basiskleur

- Lichte kleurstelling wordt in afstemming met de omgeving als passend ervaren.

Openbare Ruimte

- Gezien het openbare karakter herkenbaar en contrasterend ten opzichte van de omgeving, duurzame materialen.
- Het parkeren (in overeenstemming met het programma) in parkeergarages. De benodigde plaatsen op het maaiveld worden zorgvuldig ingepast.

Huidige welstandsthema's

MODERNE ARCHITECTUUR
EN STEDENBOUW

PARKEN, GROENZONES
EN BEGRAAFPLAATSEN

LINTBEOUWING

Nieuwe welstandsthema's

STEDELIJKE BEOUWING
MET GEMENGE FUNCTIES

MODERNE ARCHITECTUUR
EN STEDENBOUW

LINTBEOUWING

PARKEN, GROENZONES
EN BEGRAAFPLAATSEN

3.6| Welstandsthema en -niveau in de beheerfase

Voor het Stadsdeelhart Anklaar geldt dat na realisatie van de nieuwbouw de ruimtelijke kwaliteit van het gebied beheerd zal worden. Voor die situatie vormt deze paragraaf het welstandskader.

Voor het stadsdeelhart Anklaar geldt momenteel het welstandsthema "moderne architectuur en stedenbouw" (Kadernota Over welstand geschreven, hoofdstuk 5.10). Ook valt het gebied langs de laan van Zevenhuizen nog deels in het thema: 'lintbebouwing' (zie Kadernota hoofdstuk 5.9).

Op grond van het welstandsbeleid behoort de omgeving van de Laan van Zevenhuizen tevens tot de hoofdstructuur van Apeldoorn: thema 'parklane' (hoofdstuk 4.4). De parklane is een hoofdontsluitingsweg op stedelijk niveau, een groenstructuur van formaat, welke niet wordt bepaald door een continue profiel van laanbeplanting en/of bebouwing.

In de nieuwe situatie sluit het thema 'stedelijke bebouwing met gemengde functies' beter aan bij de beeldkenmerken van het gebied, dan de huidige thema's (zie Kadernota hoofdstuk 5.13) en zal dit thema daarom in de plaats komen van de huidige thema's. Hiervoor gelden conform de Kadernota "Over welstand geschreven" de de daarbij behorende beheercriteria uit paragraaf 5.13.