

Beeldkwaliteitsplan Grote Sloot 121 - Burgerbrug

28 februari 2017

1. Inleiding

Voor het agrarisch bedrijf aan de Grote Sloot 121 wordt een Ruimte voor Ruimte traject doorlopen. De wens is om de aanwezige bebouwing, met uitzondering van de stolp, te saneren. Ter compensatie wordt één nieuwe woning teruggebouwd. Voor het doorlopen van dit traject is een principeverzoek bij de gemeente Schagen (voorheen Zijpe) ingediend. Hierop is positief gereageerd. De inpassing en ruimtelijke kenmerken van de beoogde ontwikkeling is uiteengezet in dit beeldkwaliteitsplan.

In onderstaande figuur is een recente luchtfoto van het projectgebied weergegeven.

Luchtfoto projectgebied

In dit beeldkwaliteitsplan is als eerste ingegaan op de huidige situatie. Daarna volgt een analyse van onder meer de ontstaansgeschiedenis van het landschap. In hoofdstuk 4 is ingegaan op de beoogde ontwikkeling. Hier komen onder meer de ruimtelijke kenmerken en de landschappelijke inpassing aan bod. Tot slot komen in hoofdstuk 5 de beeldkwaliteitseisen aan bod.

2. Huidige situatie

De locatie ligt deels verscholen achter hoog opgaand groen van het eigen erf en het forse groen op het burenerf. De locatie waarop de paardenbak is gelegen wordt aan de landzijde begrensd door een groensingel welke deels het zicht ontnemt op het achterliggende (open) landschap.

Op het perceel staat een stolp waarin een (kleine) bedrijfswoning en bedrijfsruimten zijn gesitueerd. De stolp heeft door herhaalde interne verbouwingen, zoals wijziging van de voorgevel en asbestplaten in plaats van rietafdekking, zijn karakteristieke karakter grotendeels verloren. Er is een forse achterstand in regulier onderhoud. De aangebouwde veestalling is gering van oppervlak en de kwaliteit is matig tot slecht.

In alle gebouwen is ook sprake van opslag. Ook het buitenerf wordt op verschillende plaatsen gebruikt voor opslag van materiaal en materieel. Ten zuiden van de stolp/veestal is een aanzet gerealiseerd voor meer bedrijfsbebouwing. In de grond zit een fundering en een mestopslagkelder

en ligt er deels een (vloer)betonplaat. Voor dit bouwplan met een jongveestal en machineberging is in 1990 een bouwvergunning afgegeven, de bouw is “ondergronds” gereed, daarna is het project stilgelegd. In de huidige situatie is er sprake van een rommelig beeld dat afbreuk doet aan de sfeer die verwacht mag worden op een agrarisch bedrijfserf.

Bij de verdere ontwikkeling dient rekening gehouden te worden met het zogenaamde “recht van overpad” dat is gevestigd op het pad langs de stolp naar het achterliggende land. Dat agrarische land van derden, moet bereikbaar blijven vanaf de Grote Sloot.

Impressie huidige situatie

3. Analyse

Op grond van de Provinciale Ruimtelijke Verordening (PRVS) is bij een “stedelijke” ontwikkeling buiten bestaand bebouwd gebied een beeldkwaliteitsplan verplicht. Het toevoegen van een woning (kavel) op basis van een Ruimte voor Ruimte project wordt gezien als een “stedelijke” ontwikkeling. Het beeldkwaliteitsplan heeft uitsluitend betrekking op de beoogde nieuwe woning aan de Grote Sloot te Burgerbrug.

Een beeldkwaliteitsplan wordt opgesteld overeenkomstig de in de verordening van de provincie Noord-Holland opgestelde eisen (artikel 15).

Dit betekent dat in het beeldkwaliteitsplan de volgende onderdelen zijn uiteengezet:

1. de ontwikkelingsgeschiedenis van het landschap;
2. de ordeningsprincipes van het landschap;
3. de bebouwingskarakteristieken (architectuur, stedenbouw, openbare ruimte);
4. de inpassing van het (bouw)plan in de ruimere omgeving;
5. de bestaande kwaliteiten van het gebied tegen de mogelijk nadelige gevolgen voor deze kwaliteiten;
6. beeldkwaliteitscriteria voor het plangebied.

Hierbij moet rekening worden gehouden (indien van toepassing) met:

- de kernkwaliteiten van de verschillende landschapstypen en aardkundige waarden, indien van toepassing;
- de kernkwaliteiten van de bestaande lintstructuur waaraan wordt gebouwd;
- de openheid van het landschap, daarbij inbegrepen stilte en duisternis;
- de historische structuurlijnen;
- cultuurhistorische objecten.

Op de bovengenoemde punten is in deze paragraaf nader ingegaan.

3.1 Ontwikkelingsgeschiedenis van het landschap

Tot de 12e eeuw was wat nu de Zijpe- en Hazepolder is een veengebied, beschermd door de duinenrij aan de noordzijde. Door daling van het maaiveld door ontginning en ontwatering en verhoging van de zeespiegel kwam het gebied in gevaar. Door stormvloeden in de 12e, 13^e en 14e eeuw ontstond aldus een zeegat, Sipe (wat 'geul' betekent) genoemd. Vanaf de 13^e eeuw werden delen van het gebied bedijkt. De Westfriese Omringdijk ontstond in deze periode. Het Noorderkwartier overstromde echter regelmatig door stormvloeden, waaronder de Sint Elisabethsvloed in 1421 en de Allerheiligenvloed in 1570.

Jan van Scorel nam in de 16e eeuw het initiatief om Zijpe definitief te bedijken. In 1597 werd de dijk om de Zijpepolder gedicht. Kort na de drooglegging ontstonden de eerste buurtschappen in de polder zoals Oudesluis, Schagerbrug, Sint Maartensbrug en Burgerbrug, verbonden door de Grote Sloot, die de polder in de lengte doorsnijdt.

Vanaf circa 1600 werd de polder door een twintigtal molens bemalen, iedere molen nam een eigen

deel (ook wel afdeling genoemd) voor zijn rekening. Het gebied werd hiertoe verkaveld en aan de delen werden de letters van het alfabet (A tot en met U, de letter J komt niet voor) toegekend. Het plangebied ligt in de polder G.

Kooplieden uit voornamelijk Amsterdam, die de bedijking gefinancierd hadden, bestuurden in eerste instantie het gebied. Pas na de Bataafse Opstand werd het bestuur door de bevolking zelf uitgevoerd. De gemeente Zijpe werd vervolgens in 1825 gevormd uit de polder. In die tijd werd tevens het Noordhollands Kanaal voltooid, die de polder in twee delen scheidt. Petten werd in 1929 en Callantsoog werd in 1989 bij de gemeente gevoegd. In 2013 is de gemeente Zijpe gefuseerd met Harenkarspel en Schagen tot de nieuwe gemeente Schagen.

Na de drooglegging werd de polder vooral voor veeteelt gebruikt. In de tweede helft van de 19e eeuw volgde, net als in de aangrenzende Anna Paulownapolder en Wieringerwaard, ook de bloembollenteelt.

Historisch kaartbeelden

Op onderstaande kaartbeelden is de ligging van het perceel met een rode lijn weergegeven.

Kaartbeeld van rond 1665

Kaartbeeld van rond 1900

Kaartbeeld van 1961

Kaartbeeld van 2003

In de Leidraad Landschap en Cultuurhistorie van de provincie Noord-Holland is benoemd dat het plangebied behoort tot het "Aandijkingenlandschap". Aandijkingen zijn angeslibde zand- en slibplaten langs de oorspronkelijke kustlijn, die vanaf de aangrenzende hogere gronden door de mens zijn ingedijkt en zo zijn toegevoegd aan het land. Het plangebied is gesitueerd in de Polder Zijpe. De Zijpe- en Hazepolder (1597) is de oudste aandijking en ligt als een schil tegen het oude land.

Het gebied kan worden omschreven als zeer open met een herkenbare opstreckende verkavelingsstructuur haaks op ontginningsassen (Grootte Sloot). Op de verschillende kaarten zijn nauwelijks veranderingen herkenbaar. In de jaren '60 van de vorige eeuw beginnen langzamerhand veranderingen zichtbaar te worden. De (kruis)dorpen beginnen te groeien en ook langs de wegen in de polder vindt verdichting plaats.

De grootste veranderingen vinden echter in de periode na de jaren '60 plaats. Een aantal dorpen is flink gegroeid en de schaal van de agrarische bedrijven en percelen neemt sterk toe.

3.2 Ordeningsprincipes van het landschap

Het huidige landschap bestaat uit het open landschap van de Zijpe Polder. De ruimte is aan weerszijden afgebakend door enerzijds de Westfriese Omringdijk en anderzijds de Noordzeekust.

De nieuwe locatie ligt tegen een bestaand erf met bebouwing. Deze bebouwing behoort bij het oorspronkelijke agrarische bedrijf. De bestaande beplanting in het gebied beperkt zich tot erfbeplanting behorende bij een boerderijerf. De bebouwing bestaat uit karakteristieke bebouwingsvorm (stolp) die een grote verwantschap heeft in maat en vorm met het landschap. De overige erfbebouwing is later bijgebouwd.

De Zijpe Polder is als geheel ingericht, grootschalig, geometrisch en bestaat voor bijna de helft uit zeer open gebied ('leeg' landschap). In de lengterichting van de polder zijn afwateringskanalen gegraven en wegen aangelegd. Loodrecht hierop kwamen wegen die het 'oude' West-Friesland verbonden met het duingebied in het westen. Op de kruispunten van deze wegen en kanalen liggen de vaartdorpen. Buiten de dorpen staan markante stolpboerderijen langs de wegen en kanalen.

De Zijpe- en Hazepolder wordt aan de westkant begrensd door de duinen en aan alle andere zijden visueel begrensd door dijken. Aan de Noord- en Oostzijde door de Zijperdijk, Slikkerdijk en Westfriese Omringdijk en aan de zuidzijde door de Oude Schoorlse Zeedijk. De dijken en hoofdwatervgangen vormen een robuuste hoofdstructuur. Zowel in hoogteligging als in grondsoort ligt in de polder een gradiënt van west naar oost, van hoog naar laag en van zand naar klei. Het ruimtelijk beeld met in het westen hoofdzakelijk bollenteelt en in het oosten vooral graslanden wordt mede hierdoor bepaald.

3.3 Bebouwingskarakteristiek

Het bebouwingsbeeld in de polder is divers. De dorpen zijn vrijwel allemaal ontstaan als vaart-/kruisdorp. In het buitengebied is sprake van lintbebouwing en meer vrij liggende bebouwing.

Zowel historische bebouwing als meer recente bebouwing komt voor. Opvallend zijn de relatief veel voorkomende stolpboerderijen en woningen in het buitengebied. De oudere bebouwing heeft vaak een zeer groen (voor)erf met forse bomen.

Nagenoeg alle bebouwing is vrijstaand en uniek en staat haaks op de weg. De kleuren zijn vaak ingetogen en woningen met topgevels of details in hout komen regelmatig voor. De bebouwing aan weerszijden van het plangebied bestaat uit individuele vrijstaande traditionele bebouwing in de vorm van een stolp en een woning in één bouwlaag met zadeldak. Verder in het buitenlint komt bebouwing bestaande uit één (soms twee bouwlagen) met zadeldak en/ of mansardekap voor. De bebouwing ligt overwegend dicht op de weg en heeft onderling kleine verspringingen in de voorgevelrooilijn.

3.4 Inpassing in de bredere omgeving

De evenwijdig lopende ontginningsassen, de opstreckende verkaveling haaks op de ontginningsassen, de typische vaart-/kruisdorpen en de lintbebouwing met veel oude(re) bebouwing op groene erven zijn kenmerkend voor het landschappelijke beeld.

De woning zal zo worden gesitueerd dat het aansluit bij de bestaande bebouwingsstructuur en het doorzicht naar het achterland tevens grotendeels behouden blijft. Het aanbrengen van beplanting langs het erf zal de landschappelijke inpassing van de woning vergroten. De woning wordt in de nabijheid van de bestaande stolpwoning geplaatst als onderdeel van een cluster bebouwing in het lint. Het bestaande landbouw ontsluitingspad wordt verplaatst.

Het perceel voegt zich in de bestaande kavelstructuren door de achtererfgrens aan te sluiten op de bestaande achtergrenzen van de aangrenzende percelen.

3.5 Bestaande kwaliteiten versus mogelijke negatieve effecten van de nieuwe ontwikkeling

In het buitengebied is een duidelijke trend herkenbaar van enerzijds schaalvergroting in de agrarische sector en anderzijds van het verburgeren van het buitengebied. De grootte van de agrarische percelen en de burgererven (voormalige agrarische percelen) neemt toe, waardoor het risico bestaat dat de opstreckende verkaveling en de bebouwingsstructuur aangetast wordt. De bestaande openheid van het landschap en beplante erven hierin is een kenmerkende eigenschap van het gebied. Niettemin wordt ook bij dit erf gestreefd naar compactheid door aansluiting te zoeken op bestaande bebouwing. Door de aansluiting op het bestaande stolp voegt de woning zich in het lint en blijft eveneens doorzicht naar het achterland bestaan.

Beoogde ontwikkeling

De wens is om het agrarische perceel te saneren. Hiervoor wordt nagenoeg alle bebouwing op het perceel gesloopt. Alleen de stolp blijft behouden. Ter compensatie wordt één nieuwe woning in de vorm van een woonkavel mogelijk gemaakt. In deze paragraaf wordt onderscheid gemaakt tussen de sanering van het voormalige agrarische perceel enerzijds en de realisatie van de nieuwe woning anderzijds.

Stolp

De cultuurhistorische waarde van de stolp is in het verleden niet voldoende onderkend. Daardoor is de situatie ontstaan zoals deze nu is. In de loop der tijd zijn diverse bouwwerken op het perceel en aan de stolp vastgebouwd. Het weer weghalen van deze bedrijfsgebouwen kan alleen maar de cultuurhistorische waarde die tegenwoordig aan stolpen toegekend wordt, herstellen. In onderstaande foto is de stolp weergegeven.

Huidige stolp

Door de sanering ontstaat er een relatief grote kavel van circa 6500 m². Hiermee wordt aangesloten op de over het algemeen vrij grote erven langs de Grote Sloot. Dit is naast een karakteristiek tevens een beeldkwaliteit. Openheid met zichtlijnen langs de stolp naar het achterland kan de positie van de stolp als bouwvorm versterken. Een eenvoudig of historiserend tuinontwerp kan dus sterk aan de ruimtelijke kwaliteit bijdragen. Het is echter niet mogelijk dit af te dwingen.

Nieuwe woning

Belangrijk uitgangspunt van de herontwikkeling van het perceel is om een compact bebouwingscluster te realiseren. Hierdoor blijft het zicht op het achterliggende open landschap behouden. Waar mogelijk wordt het zicht op het achterliggende landschap versterkt. Tussen de nieuwe woonkavel en het erf van nummer 117 wordt een afstand van 50 meter aangehouden. Op het huidige perceel staat een nutsgebouwtje. Deze kan niet verplaatst worden. De woning komt zoveel mogelijk op het zuidwesten van het nieuwe perceel. Daardoor blijft er vanuit de nieuwe woning zicht langs het nutsgebouwtje en komt de nieuwe woning niet te dicht op de huidige stolp.

Daarnaast is het van belang dat het zicht op de naastgelegen stolpen (nr. 121 en 117) in stand blijft. De nieuwe woning komt daarom achter de voorgevels van de beide stolpen. Hiermee wordt ook aangesloten bij de verspringende voorgevelrooilijnen van de bebouwing langs de Grote Sloot. Wel is het daarbij van belang dat er aangesloten wordt bij de verspringende voorgevelrooilijnen in de omgeving. De voorgevel van de nieuwe woning mag daarom tussen de 15 en 25 meter vanaf de wegsloot komen te liggen. Daarmee wordt tevens ingespeeld op de variatie van voortuindiepten.

De nieuwe woning, inclusief bijgebouwen, dient een eigentijds en/of tijdloos karakter te hebben. Wel dient gestreefd te worden naar een samenhang en een goede relatie met de naastgelegen bestaande bouwwerken. Daarmee wordt aangesloten op de huidige ondergeschikte karakteristiek van burgerwoningen naast de stolpen. Tot slot dient de nieuwe woning, duidelijk op de Grote Sloot georiënteerd te zijn. Dit is ook het geval bij andere percelen, zowel de agrarische als de woonpercelen, aan de Grote Sloot.

Om de nieuwe inrichting van het perceel mogelijk te maken, dient de huidige kavelsloot gedempt

te worden. Deze wordt met een nieuwe sloot, haaks op de kavelsloot langs nummer 117, gecompenseerd. De bestaande groensingel blijft op de achterste kavelgrenzen zoveel mogelijk behouden. Een klein gedeelte van de huidige singel wordt gekapt. Door de ruimte tussen de nieuwe woning en de stolp aan de zuidkant wordt het zicht op het achterliggende open landschap versterkt. Langs de zuidwestkant van het nieuwe woonperceel wordt een nieuwe groensingel aangeplant. Ter hoogte van de nieuwe woning krijgt de singel een meer open karakter, zodat er zicht vanuit de woning op het omliggende landschap mogelijk is. De groensingel bestaat uit katwilg, hondsroos, es, lijsterbes, hazelaar, liguster en gele kornoelje.

In onderstaande figuur is een impressie gegeven van de toekomstige inrichting van het plangebied.

Impressie toekomstige inrichting plangebied

Het gearceerde gedeelte van de nieuwe kavel is het gebied waar de nieuwe woning gebouwd mag worden. De diepte van de woning is maximaal een derde van de afstand van de voorgevel tot de achterste perceelsgrens. Het vlak geeft daarom een impressie van de nieuwe situatie weer. De gestippelde lijn is de maximale afstand van de voorgevel tot de bermsloot, namelijk 25 meter.

Overige gronden

Over het huidige agrarische bouwperceel is een recht van overpad gevestigd. Deze ligt ten noordoosten van de huidige stolp. Dit pad wordt gebruikt als ontsluiting van de achterliggende agrarische gronden. De wens is om een nieuwe ontsluiting te realiseren, zodat het toekomstige woonperceel niet meer voor landbouwverkeer van elders gebruikt wordt. Het voordeel is dat het verburgeren van de stolp zonder "last" van het overpad kan plaatsvinden. Daarmee wordt enerzijds een meerwaarde bereikt die terug te vinden is in de opbrengstkant in de RvR berekening. Anderzijds wordt het toekomstige woon- en leefklimaat van de stolp verbeterd.

De nieuwe ontsluiting is tussen de nieuwe woonkavel en de stolp op nr 117 voorzien en wordt vorm gegeven door een zelfstandige ontsluiting op de Grote Sloot. Door de ontsluiting hier te realiseren, blijven deze gronden onbebouwd en ontstaat er een zichtlijn op de achterliggende agrarische gronden. Ook ontstaat er een agrarische buffer tussen nr. 117 en de nieuwe compensatie woning. Inzet van de gesprekken met de grondeigenaren is dat door middel van grondruil (circa 1500 m²) de ontsluiting wordt uitgewerkt.

5. Beeldkwaliteitseisen

Bij de inpassing van het bouwvlak in het landschap is aangesloten bij de algemene karakteristieken die ter plaatse aanwezig zijn. De vanuit de analyse bepaalde landschappelijke kwaliteiten leiden tot de volgende randvoorwaarden voor de inrichting van het erf en de woning op het plangebied:

Erf

- Het voorerf blijft open (voornamelijk gras).
- De inrit van de woning mag maximaal 3,50 meter breed zijn. Inrit links of rechts van het transformatorhuisje.
- De bestaande groensingel langs de noordwestzijde blijft behouden.
- Ter compensatie van de te dempen kavelsloot wordt een nieuwe sloot gegraven. Deze ligt parallel aan de Grote sloot en ligt evenwijdig met de achterste perceelsgrens.
- Ten zuidwesten van het erf blijft het gebied open, zodat doorzicht op het achtergelegen land behouden blijft. Dit wordt versterkt door een deel van de bestaande groensingel te kappen.

Woning

Ligging

- De nieuwe woning voegt zich in de bestaande (verspringende) rooilijn en ligt achter de voorgevelrooilijn van de aangrenzende stolpen.
- De voorgevelrooilijn ligt tussen de 15 en 25 meter uit de hart van de wegsloot.
- De woning ligt aan de zuidwestkant van het perceel. Hierdoor ontstaat er vanuit de woning zicht langs het nutsgebouwtje.
- De nokrichting van de nieuwe woning is haaks- of evenwijdig op de Grote Sloot.
- De woning heeft een duidelijke oriëntatie op de Grote Sloot.
- Een aan-, uit- of bijgebouw ligt ten minste 3 meter achter de voorgevel van de woning.
- Bijgebouwen mogen zowel vrijstaand als aangebouwd worden, maar zijn door de situering ondergeschikt aan de woning.

Massa

- De hoofdvorm van de woning bestaat uit één bouwlaag met zadelkap.
- De goot- en bouwhoogte zijn respectievelijk 4 m en 8 m.
- De maximale oppervlakte van een woning is 225 m².
- De diepte van de woning is maximaal een derde van het achtererf, gemeten vanaf de voorgevelrooilijn.
- Een aan-, uit- of bijgebouw is ondergeschikt of maakt deel uit van het ontwerp.
- Erkers en dakkapellen zijn ondergeschikt

Detailering

- De architectuur is passend bij het landelijk gebied met een eigentijdse of een tijdloze architectuur.
- De detailering ondersteunt de architectuur.
- Aan-, uit- en bijgebouwen zijn qua architectuur in samenhang met het hoofdgebouw.

Materiaal en kleur

- Gevels worden uitgevoerd in materialen met textuur, zoals steen en hout. Daken worden afgedekt met pannen.
- De kleuren zijn traditioneel en overwegend gedekt en terughoudend.
- Het kleur- en materiaalgebruik van aan- en uitbouwen en bijgebouwen is afgestemd op de woning.
- Lichte en felle kleuren zijn niet toegestaan.

- Referentiebeelden

