

Welstandsnota

Gemeente Soest

COLOFON

PROJECT

Welstandsnota Soest

projectnummer: SR110183

INITIATIEFNEMER

Gemeente Soest

OPSTELLER

Buro SRO

't Goylaan 11

3525 AA Utrecht

T (030) 2679198

E info@buro-sro.nl

DATUM & STATUS

13 februari 2014 Vastgesteld

Inhoud

1. Inleiding	7
1.1 Waarom een (nieuwe) welstandsnota?	7
1.2 Wat is ruimtelijke kwaliteit?	7
1.3 Geslaagde projecten in Soest	9
1.4 Uitgangspunten nieuwe welstandsnota	10
1.5 Relatie met ander gemeentelijk beleid	11
1.6 Inspraak	13
1.7 Leeswijzer	13
2. Het functioneren van welstandsbeleid	17
2.1 Wanneer een welstandstoets?	17
2.2 Commissie Ruimtelijke Kwaliteit	18
2.3 Toetsing	20
3. Gemeente Soest	25
3.1 Ruimtelijke structuur	25
4. Criteria	31
4.1 Criteria voor kleine plannen.	31
4.2 Monumentencriteria	43
4.3 Gebiedsindeling	45
4.4 Welstandsniveaus en beoordelingsaspecten	47
4.5 Gebiedsbeschrijvingen	48
5. Ontwikkelingsgebieden	83
6. Excessenregeling	87
Bijlagen	91

◀ Kerkplein 2 : Rijksmonument

Rooms Katholieke kerk en toren van de Petrus en Pauluskerk

1. Inleiding

1.1. Waarom een (nieuwe) welstandsnota?

De welstandstoets werd ooit ingesteld om te voorkomen dat bouwwerken de openbare ruimte zouden ontsieren. Als gemeenten welstandsbeleid willen voeren, zijn ze sinds 2004 verplicht een welstandsnota te hebben. In de welstandsnota zijn het welstandsbeleid en de criteria waaraan wordt getoetst beschreven. De welstandsnota's zijn onder andere ingevoerd om meer transparantie ten aanzien van het welstandsadvies te verkrijgen.

De gemeente Soest heeft in 2004 de eerste welstandsnota vastgesteld. Na ruim 8 jaar is het tijd om de nota te actualiseren omdat de nota op onderdelen verouderd is, er inmiddels diverse verbeterpunten zijn aangedragen en er sinds 2010 de Wet algemene bepalingen omgevingsrecht (Wabo) van kracht is. Sinds maart 2013 is tevens de Bor (Besluit omgevingsrecht) gewijzigd waarmee kleine plannen ambtelijk kunnen worden getoetst. Daarnaast is besloten om de welstands- en monumentencommissie van de gemeente Soest samen te voegen. Deze commissie zal de Commissie Ruimtelijke Kwaliteit heten. Hierdoor kunnen plannen betreffende monumenten efficiënt worden afgewikkeld omdat ze niet langs beide commissies moeten.

1.2 Wat is ruimtelijke kwaliteit?

Ruimtelijke kwaliteit wordt door velen verschillend beleefd. Ruimtelijke kwaliteit, in relatie tot welstand, heeft te maken met de wijze waarop het gebouw rekening houdt met de gebouwde omgeving en de kwaliteiten van het ontworpen gebouw.

Het samenspel van de bebouwde (gebouwen) en onbebouwde ruimten is daarbij bepalend. Welke invloed heeft het gebouw op zijn directe omgeving? Past het in de omgeving? Vormt het niet een te grote afwijking in vorm en door het materiaal- en kleurgebruik? Kan het initiatief bijdragen aan extra kwaliteit? Deze afwegingen worden in het kader van de welstandstoets gemaakt.

Hedendaagse opgave naar duurzame woningen.

Actuele opgave van vergroting van lintbebouwing door eigentijdse uitbreiding aan achterzijde met bescheiden materiaalgebruik.

De renovatie versterkt de krachtige vormtaal van het oorspronkelijke complex.

Villa in modernistische vormtaal is helder.

Een natuurlijke, eigentijdse koppeling van twee traditionalistische gebouwen. Consistent ontwerp van analyse tot detail.

1.3 Geslaagde projecten in de gemeente Soest

Ter inspiratie is in deze nota een aantal projecten uit de gemeente Soest opgenomen waar de welstandscommissie enthousiast over was. Deze projecten zijn in deze paragraaf afgebeeld met een beknopte beschrijving. Deze voorbeelden zijn tevens bij ieder nieuw hoofdstuk groot afgebeeld met het bijbehorende welstandsadvies.

Uitbreiding van het kringloopcentrum met lichte bouwmaterialen en geïntegreerde oplossingen voor het duurzaam opwekken van energie.

Eenduidige vormtaal met hal over twee verdiepingen waar de entree logisch gesitueerd is in het terugliggende deel.

1.4 Uitgangspunten nieuwe welstandsnota

Voordat de nieuwe welstandsnota is opgesteld, is een inventarisatie gemaakt van de werking van het huidige welstandsbeleid. Hiervoor zijn alle betrokken gemeentelijke medewerkers, de welstandscommissie, de monumentencommissie en de verantwoordelijk wethouder geïnterviewd. Hieruit zijn aanvullende aandachtspunten naar voren gekomen. De belangrijkste zijn hieronder opgesomd:

- De welstandsnota aanpassen op nieuwe wetgeving rondom welstand en Besluit Ruimtelijke Ordening en Besluit omgevingsrecht;
- De bestemmingsplangrenzen aangeven en de relatie met de bestemmingsplannen aangeven;
- Het proces en de inhoud van de welstandsbeoordeling in de welstandsnota duidelijk beschrijven om maatschappelijk draagvlak te creëren en om initiatiefnemers te verleiden tot een hoog ambitieniveau voor wat betreft de ruimtelijke kwaliteit;
- Het aanpassen van de opzet van de welstandsnota om zodoende een beter leesbaar document te krijgen door minder tekst en meer afbeeldingen te gebruiken dan in de oude nota;
- Relatie met de monumentencommissie opnemen.

1.5 Relatie met ander gemeentelijk beleid

Het welstandsbeleid maakt onderdeel uit van het gemeentelijk ruimtelijk (kwaliteits)beleid. De gemeente Soest heeft dit beleid op verschillende manieren vastgelegd. Hierbij gaat het bijvoorbeeld om de structuurvisie, bestemmingsplannen, beeldkwaliteitplannen en de erfgoedverordening. Om deze welstandsnota goed aan te laten sluiten op andere beleidsinstrumenten, waarin uitspraken worden gedaan over de ruimtelijke kwaliteit, wordt kort aangegeven waartoe deze dienen en wat de relatie is met het welstandsbeleid.

Structuurvisie

De gemeenteraad van Soest heeft 29 oktober 2009 de structuurvisie vastgesteld. Deze structuurvisie gaat over de hoofdlijnen van het toekomstig ruimtelijk beleid voor de gemeente Soest. De Wet ruimtelijke ordening verplicht gemeenten een structuurvisie op te stellen. Bovendien heeft de gemeente behoefte aan een integraal beeld van het toekomstige ruimtelijke beleid, opdat sturing gegeven kan worden aan gewenste ruimtelijke ontwikkelingen. In de structuurvisie voor de gemeente Soest zijn op basis van maatschappelijke trends, de bestaande situatie en het vigerende beleid uitgangspunten geformuleerd voor toekomstige ontwikkelingen. Daarbij zijn verschillende waarden en belangen afgewogen. Zo mogelijk zijn belangen gezamenlijk ontwikkeld. De structuurvisie geeft een streefbeeld voor de periode tot 2015 met een doorkijk naar 2030 en doet uitspraken op alle fronten voorzover deze ruimtelijk relevant zijn. De kern Soesterberg en de vliegbasis Soesterberg zijn in de structuurvisie niet meegenomen omdat hiervoor plannen zijn opgesteld met een eigen besluitvorming. Een structuurvisie is niet direct bindend voor de burger. Er moet altijd een vertaling gemaakt worden in de vorm van bijvoorbeeld een bestemmingsplan. De structuurvisie is richtinggevend voor het gemeentebestuur.

Bestemmingsplannen

Voor Soest zijn circa tien bestemmingsplannen van kracht (of in voorbereiding). Voor de gebiedsindeling van de welstandsnota zijn in principe de bestemmingsplangrenzen aangehouden. Uitzondering hierop zijn de beschermde dorpsgezichten en beeldkwaliteitplannen.

Het bestemmingsplan regelt onder meer de functie en het ruimtebeslag van bouwwerken. Bouwmogelijkheden die op grond van het bestemmingsplan mogelijk zijn kunnen niet door welstandscriteria teniet worden gedaan. De architectonische vormgeving en materialisering van bouwwerken valt in veel gevallen buiten de reikwijdte van het bestemmingsplan en wordt exclusief door de welstandsnota geregeld. Welstandscriteria kunnen, waar nodig, de ruimte die het bestemmingsplan biedt invullen ten behoeve van de ruimtelijke kwaliteit. Het welstandsadvies kan zich dan richten op de gekozen invulling binnen de mogelijkheden die het bestemmingsplan biedt. In een situatie waarin een bouwplan in overeenstemming is met het bestemmingsplan, maar het bestemmingsplan eveneens ruimte

biedt voor alternatieven, kan een negatief welstandsadvies worden gegeven als de gekozen architectonische oplossing afbreuk doet aan de ruimtelijke beleving van het betreffende gebied.

Beeldkwaliteitplannen

Voor zes gebieden binnen de gemeente Soest zijn beeldkwaliteitplannen opgesteld: Flanken van de Eng, Centrale lint, de Entrees van Soest, het Buitengebied, de Rademakerstraat en het bedrijventerrein Richelleweg. Deze gebieden zijn belangrijke dragers of van zodanige kwaliteit dat hieraan een bijzondere waarde is toegekend. Deze zijn beschreven in de desbetreffende beeldkwaliteitplannen. In de toekomst kunnen voor grotere uitbreidingsgebieden beeldkwaliteitplannen worden opgesteld. Het beeldkwaliteitplan vormt naast het stedenbouwkundig plan een toetsingskader voor de te ontwikkelen bebouwing binnen het plangebied. Wanneer een gebied 'af' is, en de status van beheergebied krijgt, kan gekozen worden om het gebied op te nemen in de welstandsnota.

Erfgoedverordening

In de Erfgoedverordening wordt vastgelegd dat de Commissie Ruimtelijke Kwaliteit de raad en/of het college op verzoek of uit eigen beweging voorlicht en adviseert ten aanzien van onder andere de Monumentenwet 1988, de Welstandsnota, de welstand- en monumentenaspecten van in voorbereiding zijnde structuurplannen, bestemmingsplannen, beeldkwaliteitplannen, stedenbouwkundige plannen en andere relevante beleidsstukken en al datgene dat in belang van de monumenten- en welstandszorg is vereist.

Groenstructuurplan

In april 2005 heeft de gemeenteraad van Soest het Groenstructuurplan vastgesteld. Doel van het Groenstructuurplan is het creëren van een optimaal stedelijke groenstructuur in Soest. De in het plan vastgelegde visie vormt de basis voor een eenduidig, helder en eigentijds beleid voor het stedelijk groen en geeft richting aan de ontwikkeling van het groen voor de komende 10 jaar. Belangrijk uitgangspunt daarbij is de relatie die het groen heeft met andere ruimtelijke elementen, zoals verkeer en woningbouw. Het plan bestaat uit een analyse, een visie en een ontwikkelprogramma. Het op te stellen groenstructuurplan gaat over het groen binnen de grens van de bebouwde kommen en sluit aan op plannen voor het buitengebied.

1.6 Inspraak

Conform de gemeentelijke inspraakverordening heeft deze welstandsnota ter inzage gelegen van 14 november tot en met 27 december 2013. Een ieder is in de gelegenheid gesteld om tijdens deze inspraakperiode een reactie te geven. Tevens is er in deze periode een inloopavond gehouden op 26 november in het gemeentehuis. Tijdens deze inloopavond konden vragen worden gesteld aan de opstellers van de welstandsnota. Hiervan is door twee personen gebruik gemaakt. De inspraakperiode heeft niet geleid tot formeel ingediende reacties. Wel is er een aantal opmerkingen gemaakt over de juistheid van benamingen en de status van monumenten. Deze opmerkingen zijn, naast de ambtelijke wijzigingen, verwerkt in de welstandsnota.

1.7 Leeswijzer

Deze welstandsnota bestaat uit zes hoofdstukken. In de inleiding zijn het nut, de noodzaak, de uitgangspunten en de relatie met ander gemeentelijk beleid toegelicht. In het tweede hoofdstuk is de werking van de welstandsnota toegelicht. Hoofdstuk drie bevat de beschrijving van de historische groei en ruimtelijke structuur van Soest. Het vierde hoofdstuk bevat de criteria: criteria voor kleine plannen, monumentencriteria en beoordelingsaspecten met bijbehorende gebiedsbeschrijvingen. Het zesde hoofdstuk gaat in op de welstandsbeoordeling ten aanzien van ontwikkelingsgebieden. In het laatste hoofdstuk is de excessenregeling beschreven. In de bijlagen zijn de kaarten, monumentenlijsten en begrippen opgenomen.

◀ Foekenlaan 2

Villa in modernistische vormtaal is helder in hoofdlijnen

2. Het functioneren van welstandsbeleid

2.1 Wanneer een welstandstoets?

Wanneer er in de gemeente Soest een omgevingsvergunningaanvraag wordt ingediend, is het college van Burgemeester en wethouders verplicht om deze te laten toetsen aan redelijke eisen van welstand. Vooraf zal het plan stedenbouwkundig worden beoordeeld. Afhankelijk van de aard en omvang van het plan toetst de Commissie Ruimtelijke Kwaliteit dan wel ambtelijk het bouwplan op redelijke eisen van welstand en gebruikt daarvoor de beoordelingscriteria uit deze nota. Daarbij wordt het volgende onderscheid gemaakt: wanneer een plan voldoet aan de criteria voor kleine plannen wordt het plan ambtelijk getoetst op redelijke eisen van welstand. In alle overige gevallen, ook wanneer het monumenten betreft of plannen gelegen in een beschermd dorpsgezicht, wordt de Commissie Ruimtelijke Kwaliteit om advies gevraagd. Het is te allen tijde mogelijk om, voorafgaand aan het indienen van een bouwplan, een verzoek om vooroverleg te doen. De ervaring heeft geleerd dat dit de ruimtelijke kwaliteit van het bouwplan ten goede komt.

Woningwet

De welstandstoets is juridisch vastgelegd in de Woningwet. Volgens artikel 12 is de welstandsbeoordeling gericht op het uiterlijk en de plaatsing van een bouwwerk. Het bouwwerk moet zowel op zichzelf als ook in zijn omgeving worden beoordeeld, waarbij ook verwachte veranderingen van die omgeving een rol kunnen spelen. Artikel 12 maakt duidelijk dat de welstandsbeoordeling een complex gebeuren is, waarbij deskundigheid en kennis van de omgeving vereist is. Door de oneindige hoeveelheid combinaties van bouwwerken en omgeving valt de welstandsbeoordeling moeilijk te standaardiseren of te objectiveren.

Wet Algemene Bepalingen Omgevingsrecht

Sinds 1 oktober 2010 is de Wet Algemene Bepalingen Omgevingsrecht (Wabo) ingevoerd. Het ministerie van VROM heeft alle verschillende vergunningen die voorheen nodig waren (zoals vergunningen en voorschriften voor wonen, ruimte en milieu) samengevoegd in de omgevingsvergunning. Met de Wet algemene bepalingen omgevingsrecht (WABO) zijn ruim 25 vergunningen vervangen door de omgevingsvergunning. Deze omgevingsvergunning kan met één aanvraagformulier bij de gemeente ingediend worden.

Voor de vergunningen die aangevraagd worden is maar één keer bezwaar en beroep mogelijk. Ook is er één controlerende instantie verantwoordelijk voor het toezicht en de handhaving. Met de Wabo is bovendien de categorie vergunningvrije bouwwerken groter dan voorheen. Voor bouwen aan of bij monumenten of in rijksbeschermd dorpsgezicht blijft in de meeste gevallen een bouwvergunning verplicht. De bouwvergunning is onderdeel van de omgevingsvergunning.

- ◀ schema welstandsbeoordeling NB als een bouwwerk in ernstige mate in strijd is met redelijke eisen van welstand, kan in buitensporige gevallen gebruik worden gemaakt van de excessenregeling (hoofdstuk 6)

Besluit omgevingsrecht

Sinds 1 maart 2013 is het Besluit Omgevingsrecht (Bor) gewijzigd. Met deze wijziging hebben gemeenten, het college van B&W, de mogelijkheid gekregen om zelf vast te stellen, of het wel of niet aan de Commissie Ruimtelijke Kwaliteit om advies vraagt of een bouwplan aan de criteria uit de welstandsnota voldoet. Dit heet ook wel de zogenaamde Kan-bepaling: het college van B&W als bevoegd gezag kan ervoor kiezen om voor de omgevingsvergunning de Commissie Ruimtelijke Kwaliteit te raadplegen, maar het college kan dat ook laten.

2.2 Commissie Ruimtelijke Kwaliteit

Samenstelling Commissie Ruimtelijke Kwaliteit

Besloten is om in Soest de welstands-en monumentencommissie samen te voegen. De nieuwe commissie zal de Commissie Ruimtelijke Kwaliteit heten. De commissie bestaat uit ten minste vijf leden en ten hoogste zeven stemgerechte leden met kennis op het gebied van monumentenzorg en/of welstand. Ten minste drie leden hebben kennis op het gebied van de monumentenzorg. Het is mogelijk dat één persoon meerdere disciplines in zich verenigt. Daarnaast kunnen ad-hoc leden (agenda-leden) worden benoemd die in de commissie een adviserende stem hebben. Leden, plaatsvervangende leden en ad-hoc leden worden door de gemeenteraad benoemd en ontslagen. Het college wijst een voorzitter en een plaatsvervangend voorzitter aan en de commissie wordt bijgestaan door een secretaris of diens plaatsvervanger.

Een voorzitter of ander lid kan voor een termijn van ten hoogste drie jaar worden benoemd. De leden kunnen éénmaal voor een termijn van ten hoogste drie jaar worden herbenoemd in dezelfde commissie. Degene die aftreedt blijft zijn werkzaamheden in de commissie vervullen totdat zijn opvolger de benoeming heeft aanvaard, waarbij de maximale zittingsduur, zoals bedoeld in artikel 12b Woningwet, niet wordt overschreden. Bij benoeming in een tussentijdse vacature heeft de benoemde zitting tot het einde van de zittingsduur van degene in wiens plaats hij is benoemd.

Werkwijze

De Commissie Ruimtelijke Kwaliteit vergadert tenminste twee keer per maand. De commissieleden met specifieke kennis op het gebied van monumentenzorg maken in ieder geval deel uit van de commissie wanneer er onderwerpen op dit gebied besproken worden. De commissie kan slechts adviezen uitbrengen indien ten minste drie leden (inclusief voorzitter) aanwezig zijn en waarvan ten minste twee leden beschikken over deskundigheid met betrekking tot de aspecten waarover advies gevraagd wordt.

De behandeling van aanvragen omgevingsvergunning door de commissie is openbaar. De agenda voor de vergadering van de commissie wordt de dag voorafgaand aan de vergadering ter inzage gelegd bij het omgevingsloket in het gemeentehuis. Indien burgemeester en wethouders – al dan niet op verzoek van de aanvrager – een verzoek doen tot niet-openbare behandeling, dan dienen burgemeester en wethouders daaraan klemmende redenen, op grond van artikel 10 van de Wet openbaarheid van bestuur, ten grondslag te leggen. De openbaarheid geldt zowel voor de beraadslagingen, de beoordeling als de adviezen.

Het advies

De commissie brengt direct mondeling advies uit over de tijdens de vergadering behandelde bouwplannen. Dit advies wordt binnen één week schriftelijk danwel via email aan het college medegedeeld. Indien een aanvraag moet worden aangehouden brengt de commissie uiterlijk binnen vier weken, nadat door of namens burgemeester en wethouders daarom is verzocht, een advies uit. Indien de aanvrager van de omgevingsvergunning hier bij het indienen van de aanvraag om heeft verzocht, wordt deze door of namens de commissie in staat gesteld tot het geven van een toelichting op het plan en ontvangt daarvoor een uitnodiging. De secretaris maakt een schriftelijk verslag, waarin een korte vermelding wordt opgenomen van alle door de commissie uitgebrachte adviezen. Zodra het advies wordt uitgebracht, wordt het door of namens het college gevoegd bij de aanvraag om omgevingsvergunning.

Afwijken van het welstandsadvies

Burgemeester en wethouders volgen in hun oordeel in principe het advies van de Commissie Ruimtelijke Kwaliteit dan wel ambtelijk. Burgemeester en wethouders kunnen op basis van artikel 44 lid 1 d van de Woningwet afwijken van het advies. Burgemeester en wethouders kunnen bij een omgevingsvergunningaanvraag bijvoorbeeld tot een ander oordeel komen dan de Commissie Ruimtelijke Kwaliteit of de behandelend ambtenaar. Daarnaast kan het zijn dat in een bepaald geval aan maatschappelijke of economische factoren meer waarde wordt gehecht dan aan de ruimtelijke kwaliteit. Een eventuele beslissing tot afwijking zal op de aanvraag van de omgevingsvergunning worden gemotiveerd door de raad of het college. De Commissie Ruimtelijke Kwaliteit of behandelend ambtenaar wordt hiervan op de hoogte gesteld.

Nieuwe monumenten, beschermde dorpsgezichten, beeldbepalende panden en beeldkwaliteitplannen

Wanneer er in de toekomst nieuwe monumenten, beschermde dorpsgezichten, beeldbepalende panden of beeldkwaliteitplannen bijkomen, worden deze opgenomen in de welstandsnota. De welstandsnota en het betreffende bestemmingsplan dienen dan te worden geactualiseerd. De Commissie Ruimtelijke Kwaliteit krijgt tevens de opdracht om, naast de reguliere taken, te adviseren over

ruimtelijke plannen en visies betreffende stedenbouw, architectuur, openbare ruimten, groen- en landschapsplannen.

2.3 Toetsing

Criteria voor kleine plannen

Criteria voor kleine plannen zijn concrete criteria opgesteld voor veelvoorkomende, vaak kleine bouwwerken. Voor de volgende kleine bouwwerken zijn criteria opgesteld: aan- en uitbouwen, bijgebouwen en overkappingen, kozijn- of gevelwijzigingen, dakkapellen, erf- of perceelsafscheidings, rolluiken, rolhekken of luiken, schotelantennes, zonnepanelen- of collectoren en dakramen. Deze criteria gelden niet voor monumenten of plannen gelegen in een beschermd dorpsgezicht.

Indien voor een klein bouwwerk criteria zijn opgesteld, wordt het bouwwerk aan deze criteria voor kleine plannen getoetst. Als het bouwwerk past binnen deze criteria zal in principe een positief welstandsadvies worden afgegeven. Dit wordt ambtelijk gedaan. De criteria voor kleine plannen zijn te vinden op pagina 31.

Monumentencriteria

Voor rijks- en gemeentelijke monumenten in de gemeente Soest gelden in eerste instantie de monumentencriteria. Deze zijn beschreven op pagina 43.

Een rijksmonument in Nederland is een gebouw of object dat van algemeen belang is wegens de schoonheid, de betekenis voor wetenschap of de historische waarde. Rijksmonumenten zijn opgenomen in de Monumentenwet 1988 en staan in het rijksmonumentenregister. De rijksmonumenten in Soest zijn opgenomen in de bijlage. Aanpassingen aan een rijksmonument zijn toegestaan zolang ze de cultuurhistorische waarde van het pand niet in gevaar brengen en hiervoor vergunning op grond van artikel 11 uit de monumentenwet 1988 is verleend. Daarnaast kunnen eigenaren in aanmerking komen voor fiscale aftrek van onderhoudskosten en kunnen eigenaren gebruik maken van de rijkssubsidieregelingen voor onderhoud en restauratie.

Voor gemeentelijke monumenten gelden in hoofdzaak dezelfde rechten en plichten als voor rijksmonumenten. Gemeentelijke monumenten zijn opgenomen in de gemeentelijk monumentenlijst (zie bijlage). Ook hier zijn aanpassingen toegestaan zolang ze de cultuurhistorische waarde van het pand niet in gevaar brengen. Eigenaren hebben géén fiscale aftrekmogelijkheden van onderhoudskosten.

Beoordelingsaspecten

In deze welstandsnota is bewust gekozen om te toetsen aan de hand van beoordelingsaspecten. Elke situatie is uniek. Het vooraf opstellen van welstandscriteria is door de oneindig vele variaties in bouwwerken en omgeving zeer moeilijk te standaardiseren en leidt bovendien tot een zeer uitgebreid, complex document, waarbij de kans groot is dat de criteria op meerdere manieren te interpreteren zijn. Vooraf kan men niet bedenken welk soort bouwwerk men wil bouwen en hoe dit van invloed is op de omgeving. Elke situatie en elk te toetsen bouwwerk moet daarom ook iedere keer specifiek bekeken en beoordeeld worden (uitgezonderd de bouwwerken waarvoor criteria voor kleine plannen zijn opgesteld). Daarmee krijgt elke aanvraag ook een passend welstandsadvies waarbij alle betreffende beoordelingsaspecten aan bod komen.

De beoordelingsaspecten zijn onderverdeeld in drie categorieën: hoofdaspecten, deelaspecten en detailaspecten. In het overzicht hieronder is te zien welke aspecten per categorie beoordeeld worden. Of op alle beoordelingsaspecten wordt getoetst is afhankelijk van het welstandsniveau van het gebied waarin het bouwwerk ligt. De beoordelingsaspecten zijn te vinden op pagina 46.

HOOFD-ASPECTEN	<ul style="list-style-type: none"> • Situering • Massavorm • Gevelopbouw • Materiaal en kleur (hoofdvlakken) 	niveau 1 (beschermd)	niveau 2 (bijzonder)	niveau 3 (gewoon)
DEEL-ASPECTEN	<ul style="list-style-type: none"> • Compositie aan- en bijgebouwen • Gevelindeling • Vormgeving 	niveau 1 (beschermd)	niveau 2 (bijzonder)	
DETAIL-ASPECTEN	<ul style="list-style-type: none"> • Materialen (onderdelen) • Kleuren (onderdelen) • Detaillering (onderdelen) 	niveau 1 (beschermd)		

◀ Smitsveen

De renovatie versterkt de krachtige vormtaal van het oorspronkelijke complex

3. Gemeente Soest

3.1 Ruimtelijke structuur

Soest ligt temidden van de driehoek A1 (Amsterdam - Amersfoort), A27 (Utrecht - Almere) en A28 (Utrecht - Amersfoort). Verder ligt in het gebied een relatief dicht netwerk van provinciale en N-wegen, waarvan de N221 door Soest komt. Soest ligt op de overgang van de Utrechtse Heuvelrug naar het veenweidelandschap van de rivier de Eem. Dit heeft Soest een bijzonder karakter gegeven. Opvallend zijn de engen, waarvan de hoger gelegen (Soester) Eng het meest in het oog springt. De Soester Eng ligt nog steeds als onbebouwd gebied midden in de kern Soest. Het is een cultuurhistorisch waardevol gebied omdat het nog vrijwel onaangetast is en in sterke mate de ruimtelijke structuur van Soest bepaalt .

De dorps lintbebouwing van Soest is vooral aan de zuid- en oostzijde rondom dit 'groene hart' gedrapeerd. Vanuit dit lange lint kan op een aantal plekken, aan beide zijden, direct het landschap in worden gekeken. Het zicht op de eng is overigens minder in het gedeelte van het lint waaraan ook de winkelcentra liggen. Dergelijke doorzichten zijn voor een kern met de omvang van Soest een unieke eigenschap. Het vele groen (bos, landgoederen, sportparken, begraafplaatsen) is ook elders in en om de kern opvallend te noemen. De open ruimtes zijn karakteristiek voor Soest. Soesterberg kenmerkt zich door de ligging in de bosrijke Utrechtse Heuvelrug en de ligging nabij de A28. Door de relatief grote afstand en het eigen voorzieningenniveau van de dorpen, worden Soest en Soesterberg als aparte gemeenschappen ervaren.

De Eemvallei werd onderdeel van het Nationaal Landschap Eemland en Arkemheen. In Soest wordt de Eemvallei doorsneden door twee spoorlijnen. De ruimtelijke structuur van Soest kenmerkt zich door het oude lint dat als ruggegraat fungeert waaraan ruimtelijke eenheden zijn opgehangen. Die eenheden bestaan afwisselend uit open en bebouwde gebieden. Aan de noordoostzijde ligt het lint Van Weedestraat-Middelwijkstraat dichtbij het open buitengebied, daarvan gescheiden door twee parallel lopende eveneens oude bebouwingslinten. Aan de noord- en zuidzijde grenst de bebouwing van Soest aan het bos. Aan de westzijde van de bebouwde kom ligt nog een halfopen overgangsgebied tussen de kom en het bos.

1910

1952

1995

De opbouw van Soest is verder bepaald door de keuze vooral in noord- en zuidwestelijke richting uit te breiden. De Koningsweg is een sterk structurerend element voor de 'nieuwe' wijken van Soest. De uitbreidingen zijn stempelgewijs toegevoegd. Smitsveen is een wijk met relatief veel hoogbouw. Een groot gedeelte dateert uit de Wederopbouwperiode (1945-1965). Het bedrijventerrein Soestdijkse Grachten is geconcentreerd in de westelijke hoek van Soest aan weerszijden van de Koningsweg. De recentste uitbreidingen hebben aan de westzijde plaatsgevonden. Soesterberg kent een eigen woonwerkgebied en heeft het bedrijventerrein Richelleweg dat in ontwikkeling is. De komende jaren zal de herontwikkeling van de voormalige vliegbasis Soesterberg het gebied deels doen veranderen.

De ontwikkeling van Soest begint bij het dorpslint. Van daar uit ontwikkelt Soest zich steeds meer in (zuid)westelijke richting. In chronologische volgorde is dit: Soest-Zuid, 't Hart, De Eng, Smitsveen, Klarwater, Overhees, Bosstraat en omgeving en Boerenstreek. Het bedrijventerrein De Grachten is successievelijk in westelijke richting uitgebreid

◀ Bosstraat 16

Een natuurlijke, eigentijdse koppeling van twee traditionalistische gebouwen. Consistent ontwerp van analyse tot detail.

4. Criteria

4.1 Criteria voor kleine plannen.

Zoals in het eerste deel van deze nota is uiteengezet, verplicht het nieuwe artikel 12a van de Woningwet de gemeenteraad om, indien hij op welstand wil laten toetsen, een welstandsnota vast te stellen waarin criteria zijn opgenomen die worden toegepast bij de beoordeling of een bouwwerk niet in strijd is met redelijke eisen van welstand. Die criteria zijn, zo zegt lid 3 van dat artikel, zoveel mogelijk toegesneden op de onderscheiden categorieën bouwwerken. Deze criteria kunnen verschillen naar gelang de plaats waar een bouwwerk is gelegen. Er zijn dus twee soorten criteria, die op zichzelf of in combinatie met elkaar worden gebruikt:

1. Criteria die te maken hebben met het soort bouwwerk dat gerealiseerd gaat worden, de zgn. objectgerichte criteria. Dat kunnen kleine bouwwerken zijn zoals bijbehorende bouwwerken, maar ook vaker voorkomende bouwwerken zoals scholen of boerderijen en burgerwoningen in het buitengebied;
2. Criteria die voortkomen uit het gebied waar gebouwd gaat worden en die iets zeggen over de relatie met de omgeving (bijv. in een buurt met rode pannen daken moeten ook de bijgebouwen met een rood pannendak worden afgedekt) of over bijzondere, beeldbepalende openbare ruimten.

Over de objectgerichte criteria zegt het nieuwe wetsartikel ook nog in lid 4, dat er bij algemene maatregel van bestuur voorschriften kunnen worden gegeven betreffende de categorieën van bouwwerken en de daarop toe te passen welstandscriteria.

Vergunningvrije bouwwerken en welstand

Bouwwerken die op grond van Bijlage II Besluit omgevingsrecht vergunningvrij zijn, worden niet preventief aan welstand getoetst. Immers: als een bouwwerk vergunningvrij is, is er geen nadere toestemming van de gemeente noodzakelijk. Informatie hierover is ook te vinden op www.omgevingsloket.nl of bij het Omgevingsloket van de gemeente. De gemeente kan alleen achteraf ingrijpen als het bouwwerk in ernstige mate in strijd is met redelijke eisen van welstand.

Nieuw beleid is maatgevend

In vele gevallen wordt door de aanvrager verwezen naar vergelijkbare en uitgevoerde goedgekeurde bouwwerken, die voltooid zijn toen er nog een andere regelgeving was. De Commissie Ruimtelijke Kwaliteit, dan wel ambtelijk, toetst nu volgens de huidige regelgeving en zal daar alleen van afwijken wanneer aantoonbaar aansluiting bij eerdere verbouwingen in de directe omgeving een betere eenheid oplevert dan het voorgestelde bouwwerk. Te denken valt aan een huizenrij waar alle dakkapellen die geplaatst zijn identiek zijn, maar volgens de huidige regelgeving één pan te hoog liggen. Een nieuwe dakkapel in dezelfde huizenrij volgens dezelfde regels zou dan een dissonant worden. Om een duidelijke toetsing mogelijk te maken kiest de gemeente er voor dat het nieuwe beleid maatgevend is.

Bouwwerken

Dit hoofdstuk geeft inzicht in de regels omtrent een aantal veel voorkomende bouwwerken. In deze gevallen geldt uiteraard ook geen preventieve welstandstoets. Dit is de zgn. excessenregeling op grond van artikel 12a lid 1 van de Woningwet.

Passen de bouwwerken niet binnen de voorwaarden, dan zijn ze in de meeste gevallen omgevingsvergunningplichtig en moeten aan de criteria voor kleine plannen worden getoetst. Het gaat om de volgende bouwwerken:

1. Bijbehorende bouwwerken;
2. Kozijn- of gevelwijzigingen;
3. Dakkapellen;
4. Erf- of perceelsafscheidingen;
5. Rolluiken, rolhekken of luiken;
6. Schotelantennes;
7. Zonnepanelen- of collectoren;
8. Dakramen.

Wanneer een vergunning moet worden aangevraagd is het bestemmingsplan op de eerste plaats maatgevend voor wat betreft afmetingen, voorgevelrooilijnen etc. Als dat geen bezwaar oplevert, dan zal het bouwplan aan de criteria voor kleine plannen worden getoetst. Voldoet het plan daar niet aan, dan wordt de indiener van de aanvraag in overweging gegeven het plan aan te passen. Als er redenen zijn om van de criteria voor kleine plannen af te wijken, omdat er sprake is van een bijzondere situatie of omdat er twijfel bestaat aan de toepasbaarheid er van, dan kan, al dan niet op verzoek van de aanvrager, het bouwplan mede worden getoetst aan

schema voor-en achterkant

erf

bebouwing

voorkant

achterkant

openbaar gebied

groen

water

weg

de beoordelingsaspecten uit deze nota.

Systematiek

Bij de opzet van de criteria voor kleine plannen is onderscheid gemaakt tussen de voor- en/of achterkant.

- De voorkant is de voorgevel en/of de zijgevel gekeerd naar openbaar toegankelijk gebied.
- De achterkant is de achtergevel en de zijgevel die niet is gekeerd naar openbaar toegankelijk gebied.

De criteria voor kleine plannen hebben betrekking op de plaatsing, vorm, maatvoering en materiaal- en kleurgebruik.

Indien gewenst, worden de criteria voor kleine plannen bijgesteld op basis van de gebiedsgerichte criteria. Daaraan zal in het bijzonder behoefte bestaan bij beeldbepalende elementen die tot een hoger welstandsniveau leiden, bij een beschermd stads- of dorpsgezicht of bij een afwijkende bebouwingstypologie (vb. 70-er jaren woningbouw, waarbij het bij- en aanbouwen aan de voorzijde gebruikelijk was).

Indeling

Per categorie wordt een overzicht gegeven hoe met de welstandstoets bij de kleine plannen criteria wordt omgegaan. Eerst wordt gekeken of een bouwwerk eenzelfde uitstraling heeft als het ontwerp van de architect, die het project oorspronkelijk ontworpen heeft, waarvan het bouwplan deel uitmaakt en waarvoor een positief welstandsadvies is afgegeven. Als tweede wordt gekeken of een vergelijkbaar en goedgekeurd voorbeeld in de omgeving dat korter dan 5 jaar geleden is vergund of wanneer dat niet het geval is, er voor dat ontwerp reeds eerder een positief advies is uitgebracht (zoals bij een vooroverleg).

De Commissie Ruimtelijke Kwaliteit kan een ontwerp als trendsetter aanmerken en vervolgens toekomstige plannen aan dit voorbeeld toetsen. Wanneer een dergelijk voorbeeld niet aanwezig is, wordt het plan getoetst aan de criteria voor kleine plannen. Er wordt vervolgens verwezen naar de gebiedsgerichte criteria, die minder of meer eisen kunnen inhouden voor het betreffende bouwwerk op een bepaalde locatie.

Criteria voor bijbehorende bouwwerken aan de voorkant

Bij de beoordeling of het uiterlijk en de plaatsing van de aan- of uitbouw waarop de aanvraag om vergunning betrekking heeft, al dan niet voldoet aan redelijke eisen van welstand, worden de volgende criteria toegepast:

1. Het bouwwerk is overeenkomstig het ontwerp van de architect, die het project oorspronkelijk ontworpen heeft, waarvan het bouwplan deel uitmaakt en waarvoor een positief welstandsadvies is afgegeven. Indien dit niet van toepassing is, geldt punt 2;
2. Het bouwwerk is overeenkomstig een bestaand bijbehorend bouwwerk in hetzelfde bouwblok dan wel bij een gelijke woning, die minder dan 5 jaar geleden met een positief welstandsadvies is vergund. Indien dit niet van toepassing is, geldt punt 3;
3. Het bouwplan voldoet aan de volgende criteria:

Plaatsing	gebouwd aan: <ul style="list-style-type: none">• de oorspronkelijke voorgevel;• de zijgevel.
Vorm	<ul style="list-style-type: none">• rechthoekige hoofdvorm;• geen doorgetrokken dakvlakken van het hoofdgebouw;• kapvorm plat of dezelfde dakhelling en nokrichting als het hoofdgebouw;• gevelgeleding en de indeling van profielen en kozijnen gelijk aan die van het hoofdgebouw.
Maatvoering	<ul style="list-style-type: none">• daktrim, bovendorpel of boeiboord maximaal 0,25 m hoog; Voorzover in het bestemmingsplan niet specifiek geregeld voor wat betreft erkers en ingangspartijen: <ul style="list-style-type: none">• aan de voorgevel: de breedte niet meer is dan 50 % van de breedte van de voorgevel, dan wel niet breder is dan het bestaande raam waarvoor de aan-of uitbouw in de plaats komt;• aan de voorgevel niet dieper dan 1,50 m.
Materiaal/Detaillering	<ul style="list-style-type: none">• overeenkomstig het hoofdgebouw of;• als het een serre betreft, van glas.
Kleur	<ul style="list-style-type: none">• overeenkomstig met het hoofdgebouw.

Criteria voor bijbehorende bouwwerken aan de achterkant

Bij de beoordeling of het uiterlijk en de plaatsing van de aan- of uitbouw waarop de aanvraag om vergunning betrekking heeft, al dan niet voldoet aan redelijke eisen van welstand, worden de volgende criteria toegepast:

1. Het bouwwerk is overeenkomstig het ontwerp van de architect, die het project oorspronkelijk ontworpen heeft, waarvan het bouwplan deel uitmaakt en waarvoor een positief welstandsadvies is afgegeven. Indien dit niet van toepassing is, geldt punt 2;
2. Het bouwwerk is overeenkomstig een bestaand bijbehorend bouwwerk in hetzelfde bouwblok dan wel bij een gelijke woning, die minder dan 5 jaar geleden met een positief welstandsadvies is vergund. Indien dit niet van toepassing is, geldt punt 3;
3. Het bouwplan voldoet aan de volgende criteria:

Plaatsing	<ul style="list-style-type: none">• aan- of uitbouw aan de achtergevel mag de zijgevel niet overschrijden, tenzij er sprake is van een hoekaanbouw.
Vorm	<ul style="list-style-type: none">• rechthoekige hoofdvorm;• geen doorgetrokken dakvlakken van het hoofdgebouw;• kapvorm plat of dezelfde dakhelling en nokrichting als het hoofdgebouw;• gevelgeleding en de indeling van profielen en kozijnen gelijk aan die van het hoofdgebouw.
Maatvoering	<ul style="list-style-type: none">• daktrim, bovendorpel of boeiboord maximaal 0,25 m hoog.
Materiaal/Detaillering	<ul style="list-style-type: none">• overeenkomstig het hoofdgebouw of;• als het een serre betreft, van glas
Kleur	<ul style="list-style-type: none">• overeenkomstig het hoofdgebouw.

Kozijn- of gevelwijzigingen

Bij de beoordeling of het uiterlijk en de plaatsing van de kozijn- of gevelwijziging waarop de aanvraag om vergunning betrekking heeft, al dan niet voldoet aan redelijke eisen van welstand, worden de volgende criteria toegepast:

1. Het bouwwerk is overeenkomstig het ontwerp van de architect, die het project oorspronkelijk ontworpen heeft, waarvan het bouwplan deel uitmaakt en waarvoor een positief welstandsadvies is afgegeven. Indien dit niet van toepassing is, geldt punt 2;
2. Het bouwwerk is overeenkomstig een bestaande kozijn- of gevelwijziging in hetzelfde bouwblok dan wel bij een gelijke woning, die minder dan 5 jaar geleden met een positief welstandsadvies is vergund. Indien dit niet van toepassing is, geldt punt 3;
3. Het bouwplan voldoet aan de volgende criteria:

Vorm	<ul style="list-style-type: none">• zonder aantasting van de bestaande gevelopening.
Maatvoering	<ul style="list-style-type: none">• profielmaten gelijk of nagenoeg gelijk aan de bestaande kozijnonderdelen.
Materiaal/Detaillering	<ul style="list-style-type: none">• overeenkomstig bestaande kozijnen.
Kleur	<ul style="list-style-type: none">• overeenkomstig bestaande kozijnen.

Dakramen

Bij de beoordeling of het uiterlijk en de plaatsing van de dakramen waarop de aanvraag om vergunning betrekking heeft, al dan niet voldoet aan redelijke eisen van welstand, worden de volgende criteria toegepast:

1. Het bouwplan voldoet aan de volgende criteria:

Plaatsing en maatvoering	<ul style="list-style-type: none">• geen uitstekende dakramen in hellende daken (vlak aanbrengen met dezelfde hellingshoek als het dak);• onderkant meer dan 0,5 m boven de dakvoet;• bovenkant meer dan 0,5 m onder de daknok;• zijkanten minimaal 0,5 m van de zijkanten van het dakvlak (grenzen eigen dakvlak);• maximale afmeting 2 m²
--------------------------	--

Dakkapellen aan de voorkant

Bij de beoordeling of het uiterlijk en de plaatsing van de dakkapel waarop de aanvraag om vergunning betrekking heeft, al dan niet voldoet aan redelijke eisen van welstand, worden de volgende criteria toegepast:

zijwanden minimaal 1 meter
vrijhouden vanaf de rand

1. Het bouwwerk is overeenkomstig het ontwerp van de architect, die het project oorspronkelijk ontworpen heeft, waarvan het bouwplan deel uitmaakt en waarvoor een positief welstandsadvies is afgegeven. Indien dit niet van toepassing is, geldt punt 2;
2. Het bouwwerk is overeenkomstig een bestaande dakkapel in hetzelfde bouwblok dan wel bij een gelijke woning, die minder dan 5 jaar geleden met een positief welstandsadvies is vergund. Indien dit niet van toepassing is, geldt punt 3;
3. Het bouwplan voldoet aan de volgende criteria:

Algemeen	<ul style="list-style-type: none"> • op een blok woningen moeten dakkapellen hetzelfde zijn qua rangschikking op horizontale lijn, vorm, detaillering, materiaalgebruik en kleur.
Plaatsing	<ul style="list-style-type: none"> • de hoogtemaatvoering in het dakvlak overeenkomstig de trendsetter in hetzelfde bouwblok; • onderkant meer dan 0,5 m en niet meer dan 1 m boven de dakvoet; • bovenkant meer dan 0,5 m onder de daknok; • zijkanten minimaal 1 m van de zijkanten van het dakvlak (grenzen eigen dakvlak); • boeiboord dakkapel tenminste 0,5 m vanaf de hoekkeper vrijhouden; • bij meerdere dakkapellen tenminste 1 meter uit elkaar en rangschikking op horizontale lijn; • niet geplaatst in het bovenste gedeelte van een mansardekap of ander geknikt dakvlak.
Vorm	<ul style="list-style-type: none"> • plat dak of bij een dakhelling van meer dan 45° platdak of aangekapt; • zijwanden ondoorzichtig; • overstek zoveel mogelijk gelijk aan de woning; • boeiboord gelijk aan de woning (maximaal 0,25m); • geen borstwering.
Maatvoering	<ul style="list-style-type: none"> • breedte maximaal de helft van de breedte van het dakvlak; • hoogte maximaal 2,5 m boven de bovenzijde van de goot.
Materiaal/Detaillering	<ul style="list-style-type: none"> • overeenkomstig de woning.
Kleur	<ul style="list-style-type: none"> • schilderwerk overeenkomstig de woning.

Dakkapellen aan de achterkant

Bij de beoordeling of het uiterlijk en de plaatsing van de dakkapel waarop de aanvraag om vergunning betrekking heeft, al dan niet voldoet aan redelijke eisen van welstand, worden de volgende criteria toegepast:

1. Het bouwwerk is overeenkomstig het ontwerp van de architect, die het project oorspronkelijk ontworpen heeft, waarvan het bouwplan deel uitmaakt en waarvoor een positief welstandsadvies is afgegeven. Indien dit niet van toepassing is, geldt punt 2;
2. Het bouwwerk is overeenkomstig een bestaande dakkapel in hetzelfde bouwblok dan wel bij een gelijke woning, die minder dan 5 jaar geleden met een positief welstandsadvies is vergund. Indien dit niet van toepassing is, geldt punt 3;
3. Het bouwplan voldoet aan de volgende criteria:

Plaatsing	<ul style="list-style-type: none"> • onderkant meer dan 0,5 m boven de dakvoet; • bovenkant meer dan 0,5 m onder de daknok; • zijanten minimaal 0,5 m van de zijanten van het dakvlak (grenzen eigen dakvlak). • boeiboord dakkapel tenminste 0,25 m vanaf de hoekkeper vrijhouden; • bij meerdere dakkapellen rangschikking op horizontale lijn; • niet geplaatst in het bovenste gedeelte van een mansardekap of ander geknikt dakvlak; • indien aangekapt het hoogste punt niet rechtstreeks uit de daknok.
Vorm	<ul style="list-style-type: none"> • plat dak of bij een dakhelling van meer dan 45° platdak of aangekapt; • zijwanden ondoorzichtig; • overstek zoveel mogelijk gelijk aan de woning; • boeiboord als de woning (maximaal 0,25m); • geen borstwering
Maatvoering	<ul style="list-style-type: none"> • hoogte maximaal 2,5 m boven de bovenzijde van de goot.
Materiaal/Detaillering	<ul style="list-style-type: none"> • overeenkomstig de woning
Kleur	<ul style="list-style-type: none"> • schilderwerk overeenkomstig de woning

breedte maximaal 50% van de breedte van het voordakvlak van de woning

in een blok qua vorm, detail, materiaal en kleur aansluiten bij belendingen

bij een gebroken dak (b.v. mansardekap) mogen geen dakkapellen in het bovenste dakvlak worden geplaatst

er mogen geen dakkapellen boven elkaar worden geplaatst, geen afwijkende vormen in het voordakvlak

Erfafscheiding en perceelafscheiding

Bij de beoordeling of het uiterlijk en de plaatsing van de erfafscheiding en perceelafscheiding waarop de aanvraag om vergunning betrekking heeft, al dan niet voldoet aan redelijke eisen van welstand, worden de volgende criteria toegepast:

1. Het bouwwerk is overeenkomstig het ontwerp van de architect, die het project oorspronkelijk ontworpen heeft, waarvan het bouwplan deel uitmaakt en waarvoor een positief welstandsadvies is afgegeven. Indien dit niet van toepassing is, geldt punt 2;
2. Het bouwwerk is overeenkomstig een bestaande erf- of perceelafscheiding in hetzelfde bouwblok dan wel bij een gelijke woning, die minder dan 5 jaar geleden met een positief welstandsadvies is vergund. Indien dit niet van toepassing is, geldt punt 3;
3. Het bouwplan voldoet aan de volgende criteria:

Algemeen	<ul style="list-style-type: none">• Afstemmen op erfafscheidingen van de belendingen en het karakter van het gebied.
----------	--

Rolluiken

Deze criteria komen aan de orde als het bouwplan niet vergunningvrij is. Bij de beoordeling of het uiterlijk en de plaatsing van de rolluiken waarop de aanvraag om vergunning betrekking heeft, al dan niet voldoet aan redelijke eisen van welstand, worden de volgende criteria toegepast:

1. Het bouwwerk is overeenkomstig het ontwerp van de architect, die het project oorspronkelijk ontworpen heeft, waarvan het bouwplan deel uitmaakt en waarvoor een positief welstandsadvies is afgegeven. Indien dit niet van toepassing is, geldt punt 2;
2. Het bouwplan voldoet aan de volgende criteria:

Plaatsing	Aan de buitengevel, mits <ul style="list-style-type: none">• plaatsing aan de binnenzijde niet mogelijk is;• op begane grond voor minimaal 75 % bestaat uit glasheldere doorkijkopeningen;• rolkasten, geleidingen en rolhekken in de architectuur van de gevel worden ingepast.
Kleur	<ul style="list-style-type: none">• ingetogen kleurgebruik.

(Schotel)antenne

Bij de beoordeling of het uiterlijk en de plaatsing van de (schotel)antenne waarop de aanvraag om vergunning betrekking heeft, al dan niet voldoet aan redelijke eisen van welstand, worden de volgende criteria toegepast:

1. Het bouwwerk is overeenkomstig het ontwerp van de architect, die het project oorspronkelijk ontworpen heeft, waarvan het bouwplan deel uitmaakt en waarvoor een positief welstandsadvies is afgegeven. Indien dit niet van toepassing is, geldt punt 2;
2. Het bouwwerk is overeenkomstig een bestaande schotelantenne in hetzelfde bouwblok dan wel bij een gelijke woning, die minder dan 5 jaar geleden met een positief welstandsadvies is vergund. Indien dit niet van toepassing is, geldt punt 3;
3. Het bouwplan voldoet aan de volgende criteria:

Plaatsing	<ul style="list-style-type: none">• antennes bij voorkeur aan een achtergevel bevestigd, in ieder geval achter de voorgevellijn geplaatst;• niet aangebracht aan monumenten of beeldbepalende panden;• maximaal één spriet-, staaf- of schotelantenne aan, op of bij een woning/pand.
Maatvoering	<ul style="list-style-type: none">• niet hoger dan vergunningvrij is toegestaan
Vormgeving	<ul style="list-style-type: none">• antenne en bijbehorende voorzieningen (mast, bedrading, tuidraden etc.) als één geheel vormgeven;• indien zichtbaar vanaf de weg of het openbaar groen zo onzichtbaar mogelijk.• beperken van het aantal tuidraden. Bij bevestiging aan gevel geen tuidraden (stabiliteit wordt behaald uit de bevestiging aan de gevel);• geperforeerde schotel.
Materiaal en kleur	<ul style="list-style-type: none">• materiaal en kleur onopvallend en aanvaardbaar in relatie tot de omgeving, geen felle contrasterende kleuren, maar antractiet of donker groen

Zonnepaneel of -collector

Deze criteria komen aan de orde als het bouwplan niet vergunningvrij is.

Bij de beoordeling of het uiterlijk en de plaatsing van het zonnepaneel of -collector waarop de aanvraag om vergunning betrekking heeft, al dan niet voldoet aan redelijke eisen van welstand, worden de volgende criteria toegepast:

1. Het bouwwerk is overeenkomstig het ontwerp van de architect, die het project oorspronkelijk ontworpen heeft, waarvan het bouwplan deel uitmaakt en waarvoor een positief welstandsadvies is afgegeven. Indien dit niet van toepassing is, geldt punt 2;
2. Het bouwwerk is overeenkomstig een bestaand zonnepaneel of -collector in hetzelfde bouwblok dan wel bij een gelijke woning, die minder dan 5 jaar geleden met een positief welstandsadvies is vergund. Indien dit niet van toepassing is, geldt punt 3;
3. Het bouwplan voldoet aan de volgende criteria:

Plaatsing	<ul style="list-style-type: none">• er zijn geen andere zonnepanelen of -collectoren in hetzelfde dakvlak van het bouwblok of het zonnepaneel of de zonnecollector is regelmatig op een horizontale lijn gerangschikt ten opzichte van deze andere zonnepanelen- of collectoren; <p>Indien het zonnepaneel of de zonnecollector in of direct op een schuin dakvlak, dan dient te worden voldaan aan de volgende twee richtlijnen:</p> <ul style="list-style-type: none">• het zonnepaneel of de zonnecollector wordt geplaatst binnen het vlak van het dak (en steekt er dus niet voorbij);• de hellingshoek van het zonnepaneel of de - collector is hetzelfde als de hellingshoek van het dakvlak waarop of -aan deze is geplaatst. <p>Indien de collector of het paneel niet één geheel vormt met de installatie voor het opslaan van het water of het omzetten van de opgewekte electriciteit:</p> <ul style="list-style-type: none">• installatie aan binnenzijde van een bouwwerk plaatsen.
-----------	--

- rijksmonument
- gemeentelijk monument
- beeldbepalend pand (MIP-lijst)

4.2 Monumentencriteria

Voor het toetsen van vergunningen ten aanzien van monumenten hanteert de Commissie Ruimtelijke Kwaliteit in eerste instantie de onderstaande criteria:

- Voor bouwkundige ingrepen aan een **rijksmonument** kan eerst bouwhistorisch onderzoek nodig zijn. De Commissie Ruimtelijke Kwaliteit bepaalt, naar aanleiding van de aard en omvang van de ingreep, of en op welke wijze dit onderzoek gebeurt.
- Historische bouwmaterialen, structuren en constructiewijzen dienen zoveel mogelijk te worden gehandhaafd. Dit aspect vormt, tezamen met de architectonische detaillering, een van de monumentale waarden van het gebouw en verdient dus intense aandacht.
- Het vervangen van kozijnen en andere gevelonderdelen door kunststof en/of aluminium is niet toegestaan. Dat geldt eveneens voor het vervangen van keramische dakpannen door (sneldekkende) betonpannen of bitumineuze bedekkingen.
- Om de authenticiteit van de bestaande raamprofielen zoveel mogelijk te handhaven kan dubbele beglazing vaak niet toegestaan worden. Het gebruik van geïsoleerd enkel glas is te prefereren boven dubbele beglazing. Bij dubbele beglazing wijzigen de slanke raamprofielen namelijk in (te) dikke profielen, met name bij ruiten met roedenverdeling.
- Behoud van historisch waardevolle interieuronderdelen zoals plafonds, trappen, schouwen, kasten, betimmeringen en deuren is uitgangspunt bij elke verbouwing.
- Voor het aanbrengen van reclame of ander soortige toevoegingen vast aan de gevel, op, aan of bij een monument is een vergunning noodzakelijk. Per aanvraag wordt beoordeeld of en in welke vorm, het aanbrengen van reclame en/of ander soortige toevoegingen aanvaardbaar zijn.

- ◀ Rijksmonumenten, gemeentelijke monumenten en beeldbepalende panden van de MIP-lijst. (zie bijlage voor volledige adressenlijst)

Deelgebieden

-
 Beschermde dorpsgezichten
-
 A Oude kerk en omgeving
-
 B Kerkpad, de Soester brink
-
 C De Soester Eng
-
 D De Birk
-
 E De Paltz, de Kleine Paltz en grafheuvels
-
 F Het Landgoed Pijnenburg en Op Hees
-
 G De Grote Melm
-
 H Het gebied Kostverloren
-
 I Omgeving Egghermonde, Oude Tempel, het Cenakel en het Kontakt der Continenten
-
 Beeldkwaliteitplannen
-
 I Centrale lint
-
 II Flanken van de Eng
-
 III Entrees van Soest
-
 IV Rademakerstraat
-
 V Bedrijventerrein Richelleweg
-
 VI Buitengebied

Reguliere gebieden

-
 1 Soest midden
-
 2 Soest zuid
-
 3 De Eng
-
 4 Soestdijk
-
 5 Klarwater, Smitsveen, Bosstraat
-
 6 Boerenstreek Overhees
-
 7 Soestdijkse grachten
-
 8 Soesterberg
-
 9 (Voormalige) legerbasis Soesterberg

Ontwikkelingsgebieden

-
 a Voormalige vliegbasis Soesterberg
-
 b Apollo-Noord
-
 c Woon-werkgebied Soesterberg-Noord
-
 d Evenemententerrein

4.3 Gebiedsindeling

Beschermden dorpsgezichten en monumenten

Cultuurhistorisch zeer waardevolle gebieden zijn opgenomen in de beschermden dorpsgezichten. Voor deze gebieden geldt het beschermende welstandsregime (niveau 1) en komen alle beoordelingsaspecten aan de orde. Hier is een inspanning ten behoeve van ruimtelijke kwaliteit gewenst en is welstandsbeoordeling gericht op handhaven, herstellen en versterken van de ruimtelijke karakteristiek van het gebied. Ook voor monumenten (die buiten het beschermden dorpsgezicht vallen) geldt het beschermende welstandsniveau. Bij de toetsing wordt zowel naar hoofd-, deel- als detailaspecten gekeken. Bij detailaspecten moet men onder andere denken aan de kleur- en materiaalkeuze van de onderdelen, zoals bijvoorbeeld kozijnen, daklijsten, etc.

Beeldkwaliteitplannen

Voor die gebieden die vanuit ruimtelijk oogpunt bijzonder zijn, heeft de gemeente Soest beeldkwaliteitplannen vastgesteld. Het welstandstoezicht in deze bijzondere gebieden is gericht op het voorkomen van aantasting van de ruimtelijke karakteristieken en het versterken van de bestaande of gewenste ruimtelijke kwaliteit. Hier is dan ook het bijzondere welstandsregime van kracht (niveau 2). Dit niveau is tevens van toepassing op de beeldbepalende panden uit de MIP-lijst (Monumenten Inventarisatie Project). Bij de toetsing binnen dit welstandsniveau wordt naar de hoofd- en deelaspecten gekeken. Daarbij moet men denken aan zowel plaatsing, materialisering en gevelopbouw van de hoofdmassa, als ook de compositie van aan- en bijgebouwen en gevelindeling.

Reguliere gebieden

Voor de overige gebieden geldt het gewone welstandsregime. Deze zogenaamde reguliere gebieden worden alleen aan hoofdaspecten getoetst, zoals de situering op de kavel en materiaal- en kleurgebruik van de hoofdvlakken.

Ontwikkelingsgebieden

De grijze gebieden op de kaart zijn ontwikkelingsgebieden. Hiervoor geldt in principe het gewone welstandsregime. Voor deze gebieden zijn beeldkwaliteitseisen gemaakt, of worden binnen afzienbare tijd opgesteld omdat het gebied in ontwikkeling is. Zie ook hoofdstuk 5 (pag. 83)

HOOFD-ASPECTEN	Situering	<ul style="list-style-type: none"> Plaatsing op de kavel passend binnen de gebiedskarakteristiek; Afstemming van de plaats van het object op die van de belendingen; Afstemming van de oriëntatie en ontsluiting (passend binnen de gebiedskarakteristiek).
	Massavorm	<ul style="list-style-type: none"> Massavorm passend binnen de gebiedskarakteristiek; Afstemming van de massavorm van het object op die van de belendingen; Een evenwichtige compositie van de massavorm van het object.
	Gevelopbouw	<ul style="list-style-type: none"> Gevelopbouw passend binnen de gebiedskarakteristiek; Afstemming van de gevelopbouw van het object op die van de belendingen; Een evenwichtige compositie van de gevelopbouw.
	Materiaal en kleur (hoofdvlakken)	<ul style="list-style-type: none"> Materialen en kleuren van de hoofdvlakken passend binnen de gebiedskarakteristiek; Afstemming van de materialen en kleuren van de hoofdvlakken op die van de belendingen; Consistente toepassing van materialen en kleuren van de hoofdvlakken in dienst van de architectonische expressie van massavorm en gevelopbouw; Evenwicht en samenhang in de materiaal- en kleurtoepassing op zich.

niveau 1 (beschermd)
niveau 2 (bijzonder)
niveau 3 (gewoon)

DEEL-ASPECTEN	Compositie aan- en bijgebouwen	<ul style="list-style-type: none"> Compositie van de aan- en bijgebouwen passend binnen de gebiedskarakteristiek; Afstemming van de compositie van de aan- en bijgebouwen op de belendingen; Evenwichtige verhoudingen van aan- en bijgebouwen tot de hoofdmassavorm(en); Evenwicht en samenhang in de compositie van de aan- en bijgebouwen op zich.
	Gevelindeling	<ul style="list-style-type: none"> Gevelindeling passend binnen de gebiedskarakteristiek; Afstemming van de gevelindeling op de belendingen; Evenwicht en samenhang in de gevelindeling op zich.
	Vormgeving	<ul style="list-style-type: none"> Vormgeving van de gevelelementen passend binnen de gebiedskarakteristiek; Afstemming van de vormgeving van de gevelelementen op de belendingen; Vormgeving van de gevelelementen in dienst van de architectonische expressie van het gevelvlak; Evenwicht en samenhang in de vormgeving van de gevel elementen op zich.

niveau 1 (beschermd)
niveau 2 (bijzonder)

DETAIL-ASPECTEN	Materialen (onderdelen)	<ul style="list-style-type: none"> Materiaalkeuze voor onderdelen passend binnen de gebiedskarakteristiek; Afstemming van de materiaalkeuze voor onderdelen op die van de belendingen; Consistente materiaalkeuze voor onderdelen in dienst van de architectonische expressie van het object; Evenwicht en samenhang in de materiaalkeuze voor onderdelen op zich.
	Kleuren (onderdelen)	<ul style="list-style-type: none"> Kleurkeuze voor onderdelen passende binnen de gebiedskarakteristiek; Afstemming van de kleurkeuze voor onderdelen op die van de belendingen; Consistente kleurkeuze voor onderdelen in dienst van de architectonische expressie van het object; Evenwicht en samenhang in de kleurkeuze voor onderdelen op zich.
	Detailering (onderdelen)	<ul style="list-style-type: none"> Detailering voor onderdelen passend binnen de gebiedskarakteristiek; Afstemming van de detailering voor onderdelen op die van de belendingen; Consistente detailering voor onderdelen in dienst van de architectonische expressie van het object; Evenwicht en samenhang in de detailering voor onderdelen op zich.

niveau 1 (beschermd)

4.4. Welstandsniveaus en beoordelingsaspecten

Het welstandsregime in Soest kent drie niveaus. Voor de monumenten en beschermde dorpsgezichten (zowel gemeentelijk als rijks) is de zwaarste toetsing van kracht: niveau 1. Voor de gebieden waarvoor een beeldkwaliteitplan is opgesteld en voor de beeldbepalende panden is het bijzondere niveau van kracht (niveau 2). Voor de overige gebieden, de zogenoemde reguliere gebieden is het basisniveau van kracht (niveau 3). In principe geldt, hoe hoger het welstandsniveau, hoe strenger en hoe meer gedetailleerd de toets is. In het schema hieronder is dat verbeeld.

welstandsniveau's

- niveau 1 (beschermend)
- niveau 2 (bijzonder)
- niveau 3 (gewoon)
- ontwikkelingsgebied (gewoon)

4.5 Gebiedsbeschrijvingen

Een belangrijk aspect bij de beoordeling van de Commissie Ruimtelijke Kwaliteit is de inpassing en aansluiting bij de gebiedskarakteristiek. In de hiernavolgende paragrafen zijn de karakteristieken van de afzonderlijke deelgebieden beknopt beschreven. Hierbij komen steeds de stedenbouwkundige structuur, bebouwingskarakteristiek, groenstructuur en eventuele bijzonderheden aan bod.

Eerst zijn de beschermde dorpsgezichten beschreven, vervolgens de beeldkwaliteitplannen en als laatste de reguliere gebieden. Van de ontwikkelingsgebieden is geen beschrijving. De kleur van de balk onderin correspondeert met de kleur op de kaart met de gebiedsindeling.

A. Oude Kerk en omgeving

In 1966 heeft het Rijk in Soest een beschermd dorpsgezicht aangewezen rond de Oude Kerk: de Kerkebuurt. Het gebied wordt globaal begrensd door de Torenstraat aan de oostzijde. Aan de westzijde vallen enkel percelen aan de Eemstraat en Peter van de Breemerweg binnen het gebied.

De Kerkebuurt in Soest is een kleine historische kern. Een van de meest karakteristieke panden hier is het voormalige Oude Mannen en Vrouwenhuis, uit 1782. Het hoogteverschil en de afleesbaarheid van de cultuurhistorische ontwikkeling maken de Kerkebuurt tot een karakteristieke plek in Soest. De forse oude boomgroepen, en in niet mindere mate de hagen, dragen eveneens bij aan de karakteristiek, vooral omdat ze opvallend in het zicht liggen. Doordat het beschermde dorpsgezicht vanaf de Torenstraat als onderbreking in de rijkswegbebouwing en begeleiding met bomen duidelijk opvalt en duidelijk lager ligt, wordt de identiteit van de Kerkebuurt benadrukt.

B. Kerkpad, de Soester Brink

Het beschermde dorpsgezicht wordt gevormd door een zone van de Soester Brink en is globaal begrensd door de Korte Melmweg, de Lange Brinkweg, de Korte Middelwijkstraat en het Kerkpad NZ/ZZ.

Het gebied vormt een overgangszone tussen de bouwlanden van de Eng en de graslanden van de Eempolder en vormde de langgestrekte voormalige Brink van Soest. In het zuiden grenst het gebied aan de Kerkebuurt. Een nauwkeurige lokalisering van het gebied werd aangetroffen in een document uit 1557. Gezien de structurele gaafheid van het gebied, met de hierin nog aanwezige boerderijen, moet het als cultuurhistorisch waardevol worden aangemerkt.

C. De Soester Eng

Het betreft hier het belangrijkste restant van De Soester Eng. Het gebied wordt globaal begrensd door de spoorlijn aan de oost- en zuidzijde en de achterzijde van de kavels aan de Molenstraat en Nieuweweg.

Dit nagenoeg onbebouwde gebied bezit nog het agrarische karakter en is van grote cultuurhistorische betekenis voor de identiteit van Soest. De verkaveling dateert uit de vroege middeleeuwen. Het restant van de Soester Eng, als hoger gelegen open bouwland doorsneden door enige landelijke wegen met het Enghenbergje als hoogste punt, bezit naast haar eigen cultuurhistorische waarden nog een aantal waardevolle relaties met de omgeving. Genoemd in dit verband wordt het zicht vanaf de Eng op de Kerktoren, de relatie tussen de Enggrond en Soest-Zuid en die tussen het Enghenbergje en de Lazarusberg.

D. De Birk

Het gebied ligt aan weerszijden van de Birkstraat aan de oostzijde van Soest.

Naast de boerderijstrook langs het Kerkpad wordt een dergelijke situatie eveneens aangetroffen langs de Birkstraat. Deze strook kan als de meest gave concentratie van boerderijen worden beschouwd, gekarakteriseerd door monumentale boerderijen en oprijlanen. Bij enkele boerderijen zijn de schaapskooien nog aanwezig die in relatie staan tot de in deze omgeving vroeger aanwezige heidevelden. Het gebied heeft een open agrarisch karakter. Mede omdat door de recente ruilverkaveling in dit gebied het agrarische gebruik en dito bestemming van een aantal percelen is beperkt, moet een verdere teloorgang van dit gebied worden voorkomen. Ruimtelijk is de grens van het te beschermen gebied vastgesteld op een afstand van 250 m uit het hart van en evenwijdig aan de Birkstraat.

E. De Paltz, de Kleine Paltz en omgeving

Dit gebied ligt ten zuiden van de spoorlijn Utrecht- Amersfoort en wordt aan de overige zijden begrensd door de voormalige militaire vliegbasis en het oefenterrein van Soesterberg.

Het landgoed de Paltz werd vroeger de “Grote Eng” genoemd maar komt op een kaart uit 1698 van du Roy voor als “Hoogh Hees”. Het heeft dan nagenoeg dezelfde omtrek als de huidige Paltz en vormt een soort enclave in het woeste heide- en duingebied uit die tijd. De structuur van de verkaveling van de landbouwgronden met een vijftal hofsteden is nog steeds herkenbaar binnen het rechte lanenstelsel. De naam Paltz is van Duitse oorsprong. In 1874 liet Copijn er een landschapspark aanleggen met bijzondere boomsoorten waaronder een sequoia en andere waardevolle elementen. Aansluitend wordt ten oosten van de Soesterbergsestraat een gebied van cultuurhistorische waarde aangetroffen waar de grafheuvels zich bevinden.

F. Het Landgoed Pijnenburg en Op Hees

Het gebied ligt ten westen van de kern Soest en wordt begrensd door de Biltseweg, de Wieksloterweg, de Dolderseweg en de grens met de gemeente Bilthoven.

De kaart geeft nog exact het gebied aan dat in opdracht van de St. Paulus abdij van Utrecht vanaf 1399 is verkaveld als veen-ontginningsgebied met als basis de Zoom. De 14de eeuwse strokenontginning is nagenoeg geheel in tact. Het veengebied dat vroeger Laag Hees werd genoemd, werd verdeeld in 6 hoeven. Op de kaart van du Roy uit 1698 wordt de strokenontginning parallel aan de Wieksloterweg en de 6 hofsteden bij de Zoom aangegeven. In de 18de eeuw komt het gebied in bezit van de eigenaar van Pijnenburg die er gedeeltelijk parkbos van maakte. Ook het Spieghuis (op een wigvormig perceel), stamt uit die tijd.

G. De Grote Melm

Dit gebied ligt ten noordoosten van Soest aan de Eem en tegen de grens met de gemeente Amersfoort.

Een voor de nederzettingshistorie van Soest zeer belangrijke plaats, aangelegd als los- en laadplaats ten behoeve van het vervoeren van turf afkomstig uit het Soesterveen.

H. Het gebied Kostverloren

Het gebied wordt begrensd door de Praamgracht (nu verlengde van de Jachthuislaan) en bestaat uit bebouwing die van waarde is als voorbeeld van de oude bebouwing binnen de grenzen van het landgoed Pijnenburg. Aan de Beckeringhstraat ligt nog de buitenplaats in landschapsstijl, de Eikenhorst, die oorspronkelijk uit 1745 dateert.

I. Omgeving Egghermonde, Oude Tempel, het Cenakel en het Kontakt de Kontinenten

Het gebied ligt ten noordoosten van de kern Soesterberg en wordt aan de noord- en oostzijde begrensd door de Amersfoortsestraat en Richelleweg. Aan de overige zijden vormt de bebouwde kom van Soesterberg de begrenzing. De villabebouwing aan de Oude Tempellaan is onderdeel van het beschermde dorpsgezicht.

Het beschermde dorpsgezicht is een aaneengesloten reeks van buitenplaatsen aangelegd op de midden 17de eeuwse vakkenverkeveling van de Amersfoortsestraat. Deze buitenplaatsen vormen tezamen het belangrijkste cultuurhistorisch waardevolle gebied in Soesterberg. Bij het landhuis Egghermonde is de oorspronkelijke tuinaanleg herkenbaar, op het terrein van het Cenakel en het Kontakt der Kontinenten is de lanenstructuur met oude bomen herkenbaar die vroeger deel uitmaakte van de buitenplaats op deze plek.

I. Centrale lint

Het deelgebied beslaat weerszijden van een deel van de Burgemeester Grothestraat, Van Weedestraat, Steenhoffstraat, Middellijkstraat en Torenstraat.

Het Centrale lint is een van de vroegere bebouwingslinten van Soest. Het dorp werd gevormd door de bebouwing rond de Oude Kerk en het Kerkepad. De aanleg van de Rijksstraatweg, nu het centrale lint, in de eerste helft van de 18de eeuw, betekende dat de nieuwbouwtwikkelingen zich in toenemende mate op de gronden langs de doorgaande weg gingen concentreren. De woningen voor de arbeiders werden op de oude landbouwgrond land de Rijksstraatweg of langs het Kerkepad gesitueerd. In de 18de en 19de eeuw vestigde ook rijke Amsterdamse en Utrechtse kooplui zich in Soest vanwege de waardevolle natuurlijke omgeving en lieten grote villa's bouwen. Langs de Burgemeester Grothestraat en Van Weedestraat verschenen talloze buitenplaatsen. Het lint langs de straatweg werd vanaf eind 19de eeuw steeds dichter bebouwd. De doorzichten vanuit het centrale bebouwde lint met de open ruimten van de Eemvallei en de Eng werden langzaam steeds minder. In de loop van de 20ste eeuw werden overal langs de Rijksstraatweg woonhuizen verbouwd tot winkels. Na de Tweede Wereldoorlog heeft veel van de oorspronkelijke bebouwing langs deze oude Rijksstraatweg plaats moeten maken voor nieuwbouw.

De voormalige rijksweg vormt nog steeds een belangrijke ontsluitingsroute voor Soest. Hieraan liggen diverse winkels die tezamen het hoofdwinkelgebied van de gemeente vormen. Het lint bestaat nu uit een continue mix van panden met een uiteenlopende bouwgeschiedenis, -typologie en -hoogte.

Het lint is onderdeel van een lineaire groenstructuur in Soest. Ter hoogte van de centrumfuncties is de groenstructuur nagenoeg verdwenen. Daar waar gewoon wordt, is door de groene voorerven het straatbeeld een stuk groener.

Voor dit gebied is het beeldkwaliteitplan Centrale Lint (1999) van kracht.

II. Flanken van De Eng

Het deelgebied flanken van De Eng wordt gevormd door de percelen gelegen aan de wegen ten zuiden, westen en noorden van de Eng. Dit zijn aan de zuidzijde de Kerkstaat, Soesterbergsestraat en Eikenlaan. Aan de oostzijde de Parklaan, Nieuweweg, Beukenlaan en Beetzlaan. Aan noordzijde de Koninginnelaan en de Burgemeester Grothestraat.

De Eng is een uniek geïsoleerde stuwwalheuvel met drie toppen tot ongeveer 20 meter boven NAP. De hogere gelegen gronden bleven lang onontgonnen en bewoners vestigden zich op de flanken van De Eng op de overgang tussen hoog en laag. De flanken van De Eng liggen op 6 tot 7 meter boven NAP. Rondom De Eng ontstonden de buurtschappen Soestdijk, het Hart, Den Eng, De Bunt, Hees en De Birt.

Dragers van dit deelgebied is de westelijke en zuidelijke route langs de Eng. De bebouwing aan de flanken van De Eng is over het algemeen gevarieerd in grootte en stijl. Een gemeenschappelijk kenmerk is dat het voornamelijk gaat om individueel herkenbare bebouwing in één tot twee bouwlagen met kap. De kaprichting is niet eenduidig in het gebied. Van oudsher is de kaprichting vooral haaks op de weg, terwijl de latere toevoegingen ook kappen in de langsrichting hebben. Het betreft veelal (half-)vrijstaande woningen, incidenteel zijn aaneengebouwde woningen of appartementen aanwezig. In beperkte mate is complexmatige bebouwing aanwezig, zoals het markante woningbouwproject aan de Beetzlaan. Ook aan de Eikenlaan, Parklaan, Beukenlaan en Nieuweweg komt enige seriematige bouw voor. Daarnaast zijn nog enkele oorspronkelijke villa's, voormalige boerderijen en woonhuizen aanwezig. Het oorspronkelijke patroon is weliswaar in de loop van de tijd sterk verdicht, maar het is nog grotendeels in tact.

Voor dit deelgebied is het Beeldkwaliteitplan Flanken van de Eng (2004) van kracht.

III. Entrees van Soest

Soest heeft vier oorspronkelijke entree's te weten de Koninginnelaan en de Vredeshofstraat (noordelijke entrees) en de Birkstraat en de Soesterbergsestraat (zuidelijke entrees). Het deelgebied omvat de percelen binnen de bebouwde kom, gelegen aan deze beeldbepalende toegangen van Soest.

Koninginnelaan

De Koninginnelaan is van oorsprong een ontginningsweg en vormde de voormalige dorpsrand. Aan de weg ligt nog één functionerende boerderij en zijn diverse bedrijven ontwikkeld. De bedrijven zijn voornamelijk achter de woonbebouwing gesitueerd. De Koninginnelaan heette voor 1929 de Veenhuizenweg, genoemd naar het Veenhuis dat aan de Praamgracht lag en diende als overslagplaats voor turf en tevens herberg was. Rond 1950 is het lint nagenoeg opgevuld. Na deze datum zijn enkele woningen toegevoegd. De Koninginnelaan heeft primair een verblijfsfunctie en heeft geen duidelijke groenstructuur. De laan wordt gekenmerkt door overwegend kleinschalige, vrijstaande panden in één bouwlaag met een kap haaks op de weg. Er komen ook panden voor van twee lagen met kap evenwijdig aan de straat. De bebouwing bevindt zich op relatief bescheiden percelen. Dat geldt vooral voor de zuidzijde van de straat. Aan de noordelijke zijde is de agrarische herkomst nog herkenbaar door onder andere de erfbeplanting en verspringende rooilijnen. Op sommige plekken is doorzicht naar het achtergelegen weidelandschap mogelijk.

Vredeshofstraat

De Vredeshofstraat is de belangrijkste noordelijke invalsweg van Soest. Aan deze weg is van oudsher villabebouwing aanwezig van twee lagen met kap. Daarbij is een duidelijke rooilijn aanwezig. Naast de villa-achtige bebouwing, die aan de westzijde hoofdzakelijk een kantoorfunctie heeft, wordt de entree gekenmerkt door parken aan weerszijden van de weg. Op enige afstand van de weg staan hierin appartementengebouwen. Uitzondering is het complex Mariënborg dat door de korte afstand tot de weg niet goed past bij de karakteristiek van de weg.

Soesterbergsestraat

De Soesterbergsestraat is de belangrijkste zuidelijke toegang van Soest en ligt in het verlengde van Kerkstraat. Het beeld van het noordelijke deel van de Soesterbergsestraat (ten noorden van de Vondellaan) wordt vooral bepaald door het winkelcentrum Soest-Zuid. Het accent ligt aan de westkant van de weg, waar zich een gedeeltelijk naar binnen gekeerd winkelcentrum bevindt. Dat deel heeft één bouwlaag en individuele kapjes. Het winkelgebied aan de overzijde daarentegen heeft een stedelijke allure, met een nage-nog gesloten bebouwingswand tot drie lagen. De uiteinden van het noordelijke deel van de Soesterbergsestraat worden gekenmerkt door kleinschalige bebouwing. Aan beide zijden van de weg is beeldbepalende laanbeplanting aanwezig. Het groen in de straat is onderdeel van een lineaire groenstructuur, die in sterke mate bepalend is voor het gezicht van Soest.

Het zuidelijke deel van de Soesterbergsestraat (ten zuiden van de Vondellaan) kenmerkt zich door de zichtbare overgang van dorp naar bos. Hoe verder naar het zuiden, hoe bosrijker en royaler de kavels zijn. De bebouwing is veelal vrijstaand. In het noordelijke deel staan de woningen strakker in het gelid en is de dichtheid hoger. Aan de oostzijde van de weg ligt de serviceflat De Soesterduinen die zich door de ruime afstand tot de weg goed in de ruimtelijke opzet voegt.

Birkstraat

Het noordelijke deel van de Birkstraat heeft een rustig straatbeeld door de eenduidige bebouwing. De bebouwing bestaat uit vrijstaande, twee- en drie onder-één kapwoningen van één en twee bouwlagen met kap. De aard van de bebouwing is gevarieerd, van traditioneel tot redelijk modern. Er wordt hoofdzakelijk gewoond.

Het zuidelijke deel van de Birkstraat vormt de overgang naar het landelijke gebied van Soest. Aan dit deel van de straat zijn voornamelijk bedrijven gehuisvest. De overgang vanuit het fraaie coulissenlandschap is nogal abrupt, met name aan de noordkant. Hier zijn grootschalige bedrijven prominent aanwezig. De bebouwing in dit deel van de straat bestaat uit oude en nieuwe gevarieerde bebouwing in een rooilijn met kleine variaties daarop.

Voor dit deelgebied is het beeldkwaliteitplan Entree's van Soest (2005) van kracht.

IV. Rademakerstraat

Het gebied ligt in de kern van Soesterberg en omvat de bebouwing aan weerszijden van de Rademakerstraat, tussen de Versteeghlaan/Prof. Lorentzlaan en Veldmaarschalk Montgomeryweg/Kampweg.

De Rademakerstraat/Banningstraat is van oudsher de centrale as van waaruit Soesterberg is gegroeid. Het is een oude landschapelijke structuurlijn met een bijzondere kwaliteit. Sinds de omlegging van de Amersfoortsestraat is het drukke doorgaande verkeer verdwenen en heeft de Rademakerstraat een andere functie en karakter gekregen. Het is een lokale ontsluitingsweg waaraan het hoofdwinkelcentrum van Soesterberg is gelegen. Het brede profiel is in stand gebleven. De bebouwing aan deze straat is zeer gevarieerd, zowel in architectuur als typologie. De hoogte varieert van één laag met kap tot drie lagen.

Voor dit gebied is het beeldkwaliteitplan Rademakerstraat (mei 2005) van kracht.

V. Bedrijventerrein Richelleweg

Het gebied ligt in Soesterberg, tussen de A28, de Richelleweg, Het Zeisterspoor en de Zuiderweg.

Op het voormalige tanktestterrein wordt een bedrijventerrein gerealiseerd. Het bedrijventerrein Richelleweg gaat ruimtelijk deel uitmaken van het lokale netwerk van de Leusderheide wat gekenmerkt wordt door grootschalige enclaves die worden omsloten door bosranden en met elkaar verbonden door het Zeisterspoor. Het terrein wordt ontsloten vanaf het Zeisterspoor en is ca. 14 ha. groot. Het bedrijventerrein wordt omzoomd door een brede bosrand en oriënteert zich primair op de hoogwaardige, groene openbare ruimte aan de binnenzijde van het terrein. De bedrijfspanden zijn door de bomen enigszins zichtbaar. Het middenterrein is een herinrichting van de voormalige tankstestbaan.

Voor dit gebied is het beeldkwaliteitplan bedrijventerrein Richelleweg (2011) van kracht. Het gebied is een ontwikkelingsgebied.

IV. Buitengebied

Het plangebied bestaat uit het buitengebied van de gemeente Soest. De kernen Soest en Soesterberg, de leger- en vliegbasis van Soesterberg vallen buiten het gebied.

In het landschap van de gemeente Soest is een duidelijke tweedeling te onderscheiden: Ten eerste het eenduidige in gebruik zijnde, relatief rustige agrarische gebied in het Eemdal. Ten tweede het heuvelachtige en meervoudig, soms intensief in gebruik zijnde bosgebied ten zuiden van Soest. In het Eemdal is de hoofdfunctie agrarisch en vooral gericht op weidebouw. De bebouwing bestaat uit boerderijen. Veel voormalige boerderijen zijn nu in gebruik als burgerwoningen. Naar het zuiden toe, in de Birk wordt het grondgebruik meervoudig en is een afwisseling te zien van akkers, weilanden en recreatiegebieden. De Birkstraat vormt een centrale as voor bebouwing met diverse functies. Het westelijk gelegen Pijnenburg kent de afwisseling in grondgebruik van weilanden en bossen, die kenmerkend is voor een landgoed. Bebouwing concentreert zich hier voornamelijk aan de noordzijde in het gehucht Pijnenburg.

Het noordelijke deel van het bosgebied kent veel recreatief gebruik in de vorm van diverse kleinschalige activiteiten. Ook liggen in het noordelijk deel de meeste fiets- en ruiterspaden. Bebouwing concentreert zich in de woonkern Soestduinen en langs de Soesterbergsestraat. Plaatselijk liggen verblijfsrecreatieterreinen. In het zuidelijk deel van het bosgebied liggen terreinen met een militaire functie. Ze zijn groot van schaal, hebben veel verspreide bebouwing en zijn beperkt of niet opengesteld.

Ook in de visueel ruimtelijke structuur is het ruimtelijke contrast tussen een laag gelegen open vallei en een hoger gelegen verdichte heuvelrug belangrijk en waardevol, evenals de overgangen tussen de twee landschappen.

De Eemvallei ligt ingeklemd tussen de bebouwing van Soest, Baarn en Amersfoort. De Vallei vormt met haar openheid een sterk contrast met de stedelijke randen. In het Eemgebied is de slagenverkaveling karakteristiek, welke zich uit in het slotenpatroon. In ruimtelijk opzicht wordt de ruimte ten zuiden van de spoorlijn onderverdeeld in compartimenten door de verhoogde spoordijk en diverse beplantingselementen. De bebouwing ligt ten noorden van de spoorlijn als een eiland in het open landschap. Ten zuiden van de spoorlijn ligt ze veelal als een open lintbebouwing op enige afstand van de weg. De Birkst en de noordzijde van Pijnenburg vormen half-open coulissenlandschappen, waar de ruimte wordt gesegmenteerd door de beplanting met daartussen langgerekt weilanden (en akkers). De Birkst kent een slagenverkaveling, die zich kenmerkt door de lange en smalle percelen. Pijnenburg kent een gerende slagen-en blokverkaveling. Een blokverkaveling is een verdeling in relatief kleine, rechthoekige of onregelmatige percelen. Ook hier is sprake van gebouwenconcentraties, langs de Birkstraat en in het gehucht Pijnenburg. In de Praamgrachtzone liggen de landgoederen aan de Biltseweg. De bebouwing langs de Stadhouderslaan wordt gevormd door een opvallende reeks villa's langs de oude route van Soest naar Baarn. Het Soesterveen heeft zich ontwikkeld als dorpsrandzone. De oorspronkelijke lintbebouwing aan de Wieksloterweg is sterk verdicht, de achtererven zijn veelal bebouwd en van de gebiedseigen openheid is weinig meer over.

Het bosgebied vormt onderdeel van de Utrechtse Heuvelrug. Het bosgebied heeft een dicht karakter en een onregelmatige verkaveling. In het bos ligt een reeks van grote open plekken zoals de Lange Duinen, Korte Duinen en de Vlasakkers en kleine open plekken zoals de Zoom en de Paltz. Bebouwing is schaars aanwezig in diverse stijlen en gekoppeld aan de hoofdroute of verblijfsrecreatie met het bos als decor. In het zuiden is de blokverkaveling langs de Amersfoortseweg bijzonder. Er is een landgoedkarakter ontstaan door de afwisseling van diverse soorten bebouwing, omgeven door een groene omlijsting van royale tuinen en bossen. De invulling van de oorspronkelijke blokken varieert daarbij sterk.

Voor het gebied is het beeldkwaliteitplan buitengebied Soest (2004) van kracht

1. Soest Midden

Het plangebied volgt aan de oost-, west-, en noordzijde de grenzen van het bestemmingsplan Soest Midden en Zuid. De zuidzijde wordt begrensd door de Eemweg. De beschermde dorpszichten Oude Kerk en Omgeving, Kerkepad, Soesterbrink en het gebied waarvoor het beeldkwaliteitplan Centrale Lint van kracht is, maken geen onderdeel uit van dit deelgebied. Het deelgebied Soest Midden bestaat daarom uit drie kleinere subgebieden: een deel van het Kerkepad, het gebied tussen het spoor en de achterzijde van het centrale lint, en de oostzijde van de Lange Brinkweg.

In Soest Midden draagt het huidige ruimtelijke beeld nog aantal kenmerken van de ontstaansgeschiedenis. De lintbebouwingstructuur, evenwijdig aan de hoogtelijnen, wordt gevormd door drie wegen en een spoorlijn. De bebouwing is veelal op de wegen georiënteerd, hetgeen de historische uitstraling van de lintbebouwingstructuur verstevigt. Deze oriëntatie is het sterkst waarneembaar langs de Steenhoffstraat, de Middelwijkstraat en langs het Kerkepad. Centraal in Soest Midden, in de omgeving van de Torenstraat en de Kerkstraat, verliest de lintbebouwingstructuur zijn herkenbaarheid. De ruimtelijke opbouw van het plangebied kent vanuit de ontstaansgeschiedenis een aantal structuurbepalende elementen. Hiertoe behoren de straatwanden, incidentele doorkijken en open ruimtes, de functieverscheidenheid en vooral de parallelle wegenstructuur die evenwijdig aan de hoogtelijnen van de Eng ligt. Door oriëntatie van bebouwing op deze wegenstructuur en de incidentele doorzichten naar het achterliggende gebied heeft de wegenstructuur een waardevolle karakteristiek.

De bebouwing aan het noordelijke deel van de Lange Brinkweg vormt de overgang van het bebouwde gebied naar het open landschap van de Eemvallei. De woningen zijn hier veelal vrijstaand en bestaat voornamelijk uit één laag met een kap. Daar waar de bebouwing verder van elkaar staat, is soms doorkicht op de achtergelegen Eemvallei mogelijk. Zuidelijker aan de Lange Brinkweg wordt de bebouwing grootschaliger en heeft veelal een andere functie dan wonen, zoals de brandweerkazerne op de hoek met de Korte Kerkstraat en het kantoorgebouw op nummer 77.

Het deelgebied aan het Kerkepad en meest zuidelijke deel van de Lange Brinkweg bestaat voornamelijk uit vrijstaande- en twee-onder-één-kapwoningen. De woningen zijn veelal van een latere bouwperiode dan het gebied waarvoor het beschermde dorpsgezicht van kracht is. De woningen bestaan uit één of twee lagen met kap met vaak een herkenbare architectuur, zoals de serie jaren 30 woningen op nummer 94 t/m 116.

De bebouwing tussen het spoor en de achterzijde van de Steenhofstraat (Centrale Lint) is zeer gevarieerd. De bebouwing is van latere periode dan de oorspronkelijke bebouwing aan het Centrale Lint. Ten noorden van de Dalweg is de bebouwing haaks op het spoor georiënteerd. De oudere delen zijn nog herkenbaar door de kleinschalige en vrijstaande bebouwing. De latere invullingen, zoals de Sint Annahof en Gaesbeekerhof hebben een grootschaliger karakter en eigentijdse of historiserende architectuur zoals in het geval van het Gaesbeekerhof.

2. Soest Zuid

Het deelgebied Soest Zuid volgt aan de oost-, zuid en westzijde de grenzen van het bestemmingsplan Soest Midden en Zuid. Aan de noordzijde is dat de Stationsweg. De gebieden waarvoor beeldkwaliteitplannen van kracht zijn, vormen geen onderdeel van dit deelgebied. (Flanken van de Eng en de Entree's van Soest). Hierdoor is het deelgebied Soest-Zuid in drie subgebieden te verdelen.

Kenmerkend voor de wijk Soest Zuid is dat er in noord-zuid richting een duidelijke vloeiende overgang van stedelijk naar landelijk gebied aanwezig is. Naast deze vloeiende overgang is nog een aantal kenmerken van de ontstaansgeschiedenis zichtbaar. Zo hebben de Soesterbergsestraat, de Birkstraat en de Eikenlaan een historisch karakter. Langs de Soesterbergsestraat is de villa-achtige uitstraling van de wijk Soest Zuid ontstaan. De villa-achtige uitstraling is het beste te beleven ten zuiden van de lijn Ossendamweg/Vondellaan. Het merendeel van de bebouwing bestaat uit vrijstaande of halfvrijstaande woningen op relatief grote kavels. Centraal in de wijk Soest Zuid, langs de Soesterbergsestraat, ligt een buurtwinkelcentrum. Het centrum heeft zich geleidelijk uitgebreid. Dit komt onder meer tot uitdrukking in de grote verscheidenheid van vorm, aard en kwaliteit van de bebouwing. Door de verdichting van bebouwing en de toename van bouwvolumes is hierdoor langs de Soesterbergsestraat een divers straatbeeld ontstaan. Buiten het centrum liggen voornamelijk woonwijken. Incidenteel zijn er bedrijven en maatschappelijke voorzieningen aanwezig.

Het gebied ten noorden van de Birkstraat bestaat voor een deel uit rijen woningen van twee lagen met kap: de Bilderdijklaan, Betje Wolfstraat en Staringstraat. Het overige deel bestaat uit vrijstaande en twee-onder-één kappers van één en twee lagen met kap. De woningen dateren veelal van begin 20ste eeuw. Door de boomrijke kavels en veelal groene straatprofielen en krommingen in de straten heeft de buurt een villa-achtige uitstraling.

Het gebied ten zuiden van de Birkstraat en ten oosten van de Soesterbergsestraat heeft zich in tegenstelling tot eerder genoemd gebied ontwikkeld tot een eenvoudiger woonbuurt. De woningen en percelen zijn kleiner. Er staan meer rijen woningen. Er is meer seriematige ontwikkeling van na de tweede Wereldoorlog te herkennen. Deze wordt afgewisseld met vrijstaande en twee-onder-één kappers. Woningen bestaan uit één en twee lagen met kap. Het gebied ten westen van de Soesterbergsestraat wordt naarmate men meer richting het buitengebied komt een steeds groener en ruimer van opzet. In het noordelijke deel wisselen zowel rijen, twee-onder-één kappers als vrijstaande woningen elkaar af. Woningen bestaan uit één en twee lagen met kap.

3. De Eng

Dit deelgebied wordt aan de oost en zuidzijde begrensd door het spoor en het beschermde dorpsgezicht van de Eng. Aan de west en noordzijde vormen de Nieuweweg en de Waldeck Pymontlaan-Prins Bernhardlaan-Talmalaan de grens van het deelgebied.

Door de centrale ligging van de Dalweg in Soest zijn op deze locatie het gemeentehuis, het politiebureau, verzorgingstehuizen en andere maatschappelijke voorzieningen gevestigd. De meeste voorzieningen liggen aan de zuidzijde van deze weg. Aan de noordzijde bevindt zich vooral woningbouw, die is georiënteerd op de wegenstructuur. Met de bouw van de woningen zijn de bestaande bomenrijen zoveel mogelijk gehandhaafd. De Dalweg is onderdeel van de hoofdwegenstructuur en heeft daardoor een vrij breed profiel waarbij langzaam- en snelverkeer gescheiden zijn door groenzones. Kenmerken van dit gebied zijn de zeldzame overblijfselen van de historische holle weg en de belangrijke verbinding over de Eng tussen de Koningsweg en Steenhofstraat.

Tegen de spoorlijn, in de zuidoosthoek van het plangebied ligt de begraafplaats. De oude zuidwestelijke afscheiding, bestaande uit acacia, berk, eik en beuk, fungeert als scheiding tussen het oude en nieuwe gedeelte van de begraafplaats. De vorm van de begraafplaats is conform de overheersende kavelgerichtheid, zuidwest-noordoost. De begraafplaats is aangelegd volgens een enigszins symmetrisch patroon.

De bebouwing in de rest van het plangebied bestaat grotendeels uit woningen. Er is een grote diversiteit aan woningtypen. De geschakelde en vrijstaande woningen, het merendeel uitgevoerd in twee lagen met een kap, bevinden zich met name aan de randen van de open gebieden. Door dit type woningen is sprake van een zachte overgang naar het agrarische gebied van de Eng. Slechts een klein aantal geschakelde en vrijstaande woningen bevindt zich binnen in het plangebied. Het plangebied wordt gekenmerkt door een grote variatie in bouwhoogte. Gestapelde en aaneengebouwde woningen komen voornamelijk voor in de Oostelijke Eng. Ten zuiden van de Dalweg bevindt zich voornamelijk gestapelde bouw en ten noorden veelal aaneengebouwde woningen. De hoogste flats hebben een hoogte tot 18 meter. Het merendeel van de gestapelde woningen hebben een hoogte tot 14 meter. De bebouwing langs de Molenstraat bestaat met name uit oude sociale woningbouw, die gerealiseerd is in de jaren 1917-1919. Deze woningen zijn in 1984 gerenoveerd.

3. Soestdijk

Het gebied ligt aan de noordelijke zijde van de Eng en wordt globaal begrensd door de Talmalaan-Prins Bernhardlaan en Waldeck Pymontlaan aan de zuidzijde. De Laanstraat aan de oostzijde, de Koninginnelaan en Colenso aan de noordzijde en de Inspecteur Scheuderlaan en Brinkweg aan de westzijde. Een groot deel van het gebied wordt doorsneden door de zogenaamde Entrees van Soest waarvoor een beeldkwaliteitplan van kracht is.

Ten zuiden van deze entrees komen overwegend vrijstaand en twee-onder-een-kapwoningen voor, soms op ruime percelen. (Juliana laan, Prins Hendriklaan, Oranjelaan, Wilhelminalaan, Emmalaan, Sophialaan, Anna Paulownalaan, Nassaulaan, Nassauplantsoen, Prins Bernhardlaan, Waldeck Pymontlaan). In de straten aan weerszijden van het Nassauplantsoen staan voornamelijk rijtjeswoningen (Margrietlaan, Irenelaan, Beatrixlaan, Christinalaan). De verzorgingsflat aan de Prins Hendriklaan, aan de kop van het Nassauplantsoen, vormt met 7 bouwlagen een afwijkende bebouwingvorm. Karakteristiek en beeldbepalend is de watertoren aan de Oranjelaan.

Ten westen van de Beetzlaan is het bebouwingspatroon zeer gevarieerd. De grondgebonden woning van twee lagen met kap, domineert. Dit type komt vrijstaand, twee-onder-een-kap en in rijtjes voor. De wat langere straten hebben in het algemeen alle bebouwingstypen (Koninginnelaan, Beckeringhstraat, Beetzlaan). Veel straten hebben echter gemengd vrijstaande en twee onder één kap woningen (bijvoorbeeld Hartweg, Nieuwstraat, Schrikslaen, Van Straelenlaan, Nachtegaalweg, Hellingweg, Korte Bergstraat, Mariastraat). De rijtjeswoningen, hoewel overal voorkomend, zijn enerzijds geclusterd tussen Nieuwstraat en Koninginnelaan en anderzijds tussen Beetzlaan en Laanstraat. Op verschillende locaties in het gebied gelegen identiek gebouwde, (jaren '50) eengezinswoningen o.a. aan de Albert Hahnweg, Hartweg, Schaepmanstraat en Thorbeckestraat. De buurt ten noorden van de Burgemeester Grothestraat heet Colenso en is een naoorlogse uitbreiding met slechts gestapelde woningen aan de rand van het park dat dezelfde naam heeft. Achter deze flats, in vier bouwlagen, staan eengezinshuizen in twee bouwlagen met een kap, soms tegenover elkaar gescheiden door een plantsoen. Hierdoor ontstaan hofjes die onderling met elkaar zijn verbonden. De opzet is ruim en de woningen hebben aan de voorzijde hun oorspronkelijke uitstraling behouden. De buurt ten westen van de Vredenhoflaan bestaat uit villa's van één of twee lagen met kap op grote percelen. De meeste villa's zijn gebouwd rond 1900.

5. Klarwater, Smitsveen, Bosstraat

Het gebied ligt tussen de Beukenweg/Nieuweweg en de Koningsweg, en tussen de Vrijheidsweg en de spoorlijn. Het gebied is onderverdeeld in drie wijken, Klarwater, het meest noordelijk gelegen deel, Smitsveen in het midden en Bosstraat en omgeving in het zuidelijke deel.

Klarwater

De wijk Klarwater is begin jaren zeventig gebouwd en heeft een rustig en groen karakter. Kenmerkend in de wijk zijn de gedraaide posities van de woonblokken ten opzichte van elkaar, waardoor tal van kleine ruimten ontstaan, die zijn ingericht als parkeergelegenheid of verblijfsgebied. Achtertuinen grenzen aan het openbaar groen. De wijk wordt grotendeels begrensd door hoogbouw. De Vrijheidsweg vormt de overgang of buffer tussen de wijk en het bedrijventerrein. Binnen de rand van de flats zijn de eengezinswoningen gesitueerd. In het centrum van de wijk is een basisschool alsook Honsbergen gesitueerd. Op de begane grond van Honsbergen bevinden zich een supermarkt en een restaurant, alsmede een ontmoetingscentrum en een kiosk, die als expositieruimte wordt gebruikt. Daarboven bevinden zich de appartementen voor de zelfstandig wonende ouderen. Langs de Beukenlaan komt een aantal niet-woonfuncties voor. De bebouwing langs de Beukenlaan is oorspronkelijk en nog steeds duidelijk herkenbaar. De wijk is door middel van vijf ontsluitingswegen bereikbaar.

Smitsveen

De wijk Smitsveen is gebouwd in de periode 1967 - 1972. Centraal door de wijk loopt de Smitsweg, waaraan de scholen en de winkels zijn gesitueerd. Oostelijk van deze weg liggen de flatgebouwen met zeven woonlagen. Aan weerszijden van deze flatgebouwen zijn in twee groepen drive-in woningen gesitueerd. Achter de bestaande bebouwing langs de Beukenlaan/Nieuweweg komen flatgebouwen met drie woonlagen voor. Deze flatgebouwen komen ook voor langs de Dalweg. In het groen aan de rand van de wijk langs de Veenbesstraat zijn flatgebouwen in zes en tien woonlagen aanwezig. Centraal in de wijk ligt het winkelcentrum Smitshof. Door de ligging aan de Smitsweg is het winkelcentrum gemakkelijk te bereiken. De belangrijkste wegen, die zorgen voor de externe ontsluiting van de wijk, zijn de Koningsweg, de Nieuweweg en de Dalweg. Deze wegen maken deel uit van de hoofdwegenstructuur van Soest.

Bosstraat en omgeving:

De oost-west gerichte lineaire stedenbouwkundige structuur is bepalend voor de ruimtelijke structuur van de wijk. Binnen deze structuur zijn verschillende woonbuurten ontstaan met een eigen stedenbouwkundige opzet, architectuur, identiteit en differentiatie. De buurten worden met een lus verbonden op de Eigendomweg en de Klein Engendaalweg in het gebied ten noorden van de Koningsweg, in het gebied ten zuiden van de Koningsweg op de Pimpelmees en de Bosstraat. De Koningsweg vormt als hoofdverkeersader de barrière tussen het noordelijk en zuidelijk deel.

6. Boerenstreek Overhees

Dit deelgebied bestaat uit de woonwijken Boerenstreek en Overhees en ligt aan de zuidwestrand van Soest. Aan de oostzijde wordt het gebied begrensd door de Koningsweg. Aan de zuidzijde door de Eigendomsweg en aan de noordzijde door de Dorresteinweg.

Beide wijken liggen in het Soesterveen. De wijk Overhees is in de jaren zeventig en tachtig aan de zuidwestzijde van de kern Soest gerealiseerd. Deze wijk sluit aan op de wijken Klarwater en Smitsveen. In de jaren negentig is de wijk Boerenstreek ten noorden van de wijk Overhees gerealiseerd.

In Overhees ligt de nadruk duidelijk op de woonfunctie. Buiten het centrum 'De Tamboerijn' en de kinderboerderij komen in de woonbuurten geen bedrijven of maatschappelijke voorzieningen voor. Voor het grootste deel van de wijk vindt de verkavelingsrichting haar oorsprong in het oude afwateringspatroon van het oorspronkelijke 'ontginningslandschap'. De paden Dorpsstreek en Boerenstreek zijn als cultuurhistorisch structurelement gehandhaafd. Met name het pad de Dorpsstreek fungeert als belangrijke drager van de wijk. De Dorpsstreek doorsnijdt de wijk in oost-westrichting. In noord-zuidrichting wordt de wijk doorsneden door een centrale groenzone. De bebouwing is over het algemeen in relatief kleine clusters gerealiseerd. Deze clusters worden door middel van verkeersluwe woonerven ontsloten. De oriëntatie van de woningen is voornamelijk gericht op deze woonerven. Deze wijze van verkaveling heeft ertoe geleid dat op diverse plaatsen aan de wijkontsluitingswegen (de Di Lassostraat, de Willaertstraat en de Obrechtstraat) de woningen met de zij- of achtergevel naar de weg toe zijn gekeerd. Dit levert langs de belangrijke ontsluitingswegen een introvert beeld op.

De Boerenstreek kenmerkt zich doordat de natuur doorloopt in de wijk. Sloten en openbaar groen zijn verbonden met het aangrenzend agrarisch gebied en lopen door tot in het midden van de woonbuurt Boerenstreek, waar een klein buurtpark is gelegen. Het ontwerp van de wijk is gebaseerd op korte en aantrekkelijke verbindingen voor het langzaam verkeer. Voor het autoverkeer zijn duidelijke en veilige wegen aangelegd. De buurt Boerenstreek bestaat grotendeels uit laagbouw. Waar de buurt niet grenst aan andere woonbuurten bestaat de buitenste rand van de woonbuurt zoveel mogelijk uit openbaar gebied, wegen en voorkanten van woningen. Hierdoor krijgt de overgang van de bebouwde kom naar het landelijk gebied een openbaar karakter.

7. Bedrijventerrein Soestdijkse Grachten

Het plangebied bestaat uit twee bedrijventerreinen die in verschillende tijdsperiodes zijn ontwikkeld. Het gebied wordt begrensd door de Dorresteinweg, de Koningsweg, de Vrijheidsweg, de Beckeringhstraat en het buitengebied van Soest.

Het bedrijventerrein Soestdijk dateert uit eind jaren '50 en is een gemengd bedrijventerrein met circa 250 bedrijven. Het bedrijventerrein De Grachten is het nieuwste bedrijventerrein van de gemeente Soest (1995). Bij de ruimtelijke opzet van het bedrijventerrein is rekening gehouden met de landschappelijke ligging in het weidelandschap met de slagenverkaveling. De belangrijkste doorgaande wegen zijn de Beckeringh- en Laanstraat en de Koningsweg. De Beckeringh- en Laanstraat lopen aan de noordzijde van het plangebied en behoren tot één van de oorspronkelijke wegen van Soest. Dit komt onder andere tot uitdrukking door het licht gebogen verloop. Langs deze weg bevindt zich lintbebouwing, die kleinschalig van aard is.

De lintbebouwing langs de Laanstraat en in iets mindere mate aan de Beckeringhstraat heeft een nagenoeg gesloten karakter. De diverse percelen sluiten direct op elkaar aan. De bebouwing aan de Laanstraat heeft overwegend een woonfunctie waarbij de bedrijven achter de woningen zijn gesitueerd. Ter hoogte van de Beckeringhstraat wordt het bedrijfsachtige karakter meer zichtbaar. Daar waar percelen maximaal zijn bebouwd ontstaat een gesloten gevelwand. De Koningsweg ligt centraal in het gebied en is de belangrijkste ontsluitingsweg in het gebied. Het beeld aan de oostzijde van de Koningsweg wordt bepaald door de oude en nieuwe gebouwen. Door de aanzienlijke afstand tussen de Koningsweg en de betrekkelijk lage hoogte van die bedrijfsgebouwen wordt het beeld vanaf de hoofdrijbaan voornamelijk bepaald door de contouren. Het beeld aan de westzijde van de Koningsweg wordt bepaald door een bosbouwbedrijf, kantoorgebouwen en een benzinstation. Vanaf De Beckeringh- en Laanstraat en de Koningsweg lopen alle wegen noordoost-zuidwest gericht het gebied in. De ruimtelijke opbouw van het terrein wordt met name bepaald door de functionele opzet. Met uitzondering van enkele woongebieden bevindt zich in het gebied uitsluitend bedrijfsbebouwing.

De groenstructuur op het bedrijventerrein kenmerkt zich door een duidelijke omzoming van bosplantsoenstroken en bossages. Op het bedrijventerrein is het aandeel groen beperkt. De bomenstructuur vormt de drager van de groenstructuur die zorgt voor herkenbaarheid en eenheid.

8. Woon-werkgebied Soesterberg

Het bedrijventerrein Soesterberg ligt ten noorden van de Amersfoortsestraat. Aan de west- en noordzijde vormen respectievelijk de gemeentegrens en de vliegbasis de grens. Aan de oostzijde is dat de Veldmaarschalk Montgomeryweg de grens, die tevens de ontsluitingsweg voor het bedrijventerrein is.

Het bedrijventerrein heeft een regelmatige rechthoekige structuur waarbinnen zich bouwmassa's die als kantoor en/of als bedrijven worden gebruikt bevinden. De gebouwen zijn opvallend gelijkvormig en ontstaat er mede door de voornamelijk rechthoekige en sobere vormgeving een rustig beeld. De ruimte rond de gebouwen vaak verhard met nauwelijks groen.

Aan de Amersfoortsestraat wordt het beeld bepaald door een grote diversiteit van gebouwen en bouwwerken die in afmeting, stijl en gebruik van elkaar afwijken. In het gebied ligt ook een aantal (vrijstaande) woningen en rijtjeswoningen. De woningen bezitten geen onderlinge samenhang omdat ze min of meer verspreid over het gebied liggen en het bedrijfsmatige karakter van het gebied, de boventoon voert.

Het woon-werkgebied in Soesterberg is een ontwikkelingsgebied.

9. Soesterberg

Het plangebied bestaat uit de bebouwde kom van Soesterberg, globaal gelegen tussen de A28, de gemeentegrens met De Bilt, de Amersfoortsestraat, de Kampweg en Richelleweg.

De kern Soesterberg is waarschijnlijk ontstaan op het kruispunt van de Amersfoortsestraat (nu N237) en de oude Postweg van Amsterdam naar Arnhem. Het dorp werd genoemd naar de 'berg' die men over moest voor het verkeer naar en van Soest, de heuvel die nu 't Hoogt heet. Het bleef een klein dorp totdat in 1910 de vliegbasis aan de noordzijde van het dorp tot ontwikkeling kwam. De vlieghede werd vliegbasis Soesterberg. Na de Tweede Wereldoorlog werd de vliegbasis Soesterberg aangemerkt als NAVO-basis (Camp New Amsterdam) en vanaf 1954 werden hier Amerikanen gestationeerd met hun familie. De Amerikaanse wijk Apollo werd speciaal voor hen gebouwd. In 1973 werd de provinciale weg Amersfoort-Utrecht om de dorpskern heen geleid.

In het begin van de jaren tachtig van de 20e eeuw werd de autosnelweg A28 geopend, langs de zuidkant van Soesterberg. Na het einde van de Koude Oorlog vertrokken in 1994 de Amerikanen

Het gebied ten zuiden van de Rademakerstraat en ten westen van de Generaal Winkelmanstraat is grotendeels bebouwd in de periode van de wederopbouw en wordt gekenmerkt door rust en eenvoud. Het merendeel van de woningen bestaat uit lange rijen laagbouw-woningen. Nabij de A28 staan enkele flatgebouwen die door de stedenbouwkundige opzet, eenvoudige detaillering en het bosachtige karakter bijzonder zijn. Het gebied tussen de Rademakerstraat, de Kampweg en Zeist is een woongebied met rechthoekig verkavelingspatroon waarin een menging van rijen woningen, (half) vrijstaande woningen aan oudere straten.

De oostkant van de huidige kern Soesterberg is gebouwd na 1975 en wordt gekenmerkt door een veel gevarieerder structuur. In het plangebied bevinden zich voornamelijk aaneengebouwde woningen. Echter aan de Vliegtuiglaan, Bloemheuvel, de Kamerlingh Onneslaan, de Oude Tempellaan en in de noordoostelijke punt van Apollo komen vrijstaande of twee- onder-een-kap-woningen voor. Met uitzondering van de vrijstaande woningen en de enkele twee-onder-een-kapwoningen, kunnen de aaneen gebouwde woningen worden onderverdeeld in woonblokken die onder dezelfde architectuur zijn gebouwd. Ook is een duidelijk onderscheid aanwezig tussen de woningen die destijds voor het Amerikaanse luchtmacht personeel zijn gebouwd en de woningen die daarop aansluitend voor de Nederlanders zijn gebouwd. De “Amerikaanse” woningen waren destijds qua architectuur en indeling volledig afgestemd op de Amerikaanse wooncultuur. Deze woningen zijn na het vertrek van de Amerikanen verkocht. Echter doordat de leefstijl van de huidige bewoners anders is dan die van de tijdelijk gestationeerde Amerikanen, is er behoefte aan aanpassingen in de woonomgeving. De patiobungalows aan de Hermes en Mercury bestaan hoofdzakelijk uit één laag, af en toe voorzien van een kleine kap. De woningen ten oosten van Oude Tempellaan, met uitzondering van de “Nederlandse” woningen aan de Wostok en Mercury, bestaan voornamelijk uit twee lagen met kap.

Opvallend is dat de woningen afwisselend met de voorzijde of de achterzijde naar de straat zijn gericht. De bergingen en/of carports van deze woningen bevinden zich dan op het voorerf voor de voorgevel van de woningen. Het merendeel van de woningen ten westen van de Oude Tempellaan is uitgevoerd in twee lagen met kap. De vrijstaande woningen aan Bloemheuvel en de Vliegtuiglaan zijn voornamelijk in één laag met kap uitgevoerd.

◀ Korte Brinkweg

Hedendaagse opgave naar duurzame woningen

5. Ontwikkelingsgebieden

De welstandsnota bevat geen criteria voor (her-) ontwikkelingsprojecten die de bestaande ruimtelijke structuur en karakteristiek doorbreken en waarvoor het ter plaatse geldende bestemmingsplan ook geen ruimte laat.

Plannen kunnen niet worden getoetst zonder dat er een concreet stedenbouwkundig plan aan ten grondslag ligt. Vooralnog zijn dat de in ontwikkeling zijnde gebieden zoals de voormalige vliegbasis Soesterberg, Soesterberg Noord en Apollo-Noord.

Zodra een (her-)ontwikkelingslocatie aan de orde is, zal de gemeenteraad in de planvorming ook zaken over beeldkwaliteit vaststellen. Dit kan bijvoorbeeld een apart beeldkwaliteitplan of een paragraaf in een stedenbouwkundig plan zijn. Dit wordt opgesteld in overleg met de Commissie Ruimtelijke Kwaliteit. Tegelijk worden afspraken vastgelegd over de werkwijze bij eventuele planbegeleiding en bij de welstandsbeoordeling.

◀ Noorderweg 45

Actuele opgave van vergroting van lintbebouwing door eigentijdse uitbreiding aan achterzijde met bescheiden materiaalgebruik

6. Excessenregeling

Ook bouwwerken waarvoor geen omgevingsvergunning of welstandsadvies hoeft te worden aangevraagd moeten aan minimale welstandseisen voldoen. Volgens artikel 13a van de Woningwet kunnen burgemeester en wethouders de eigenaar van een bouwwerk dat 'in ernstige mate in strijd is met redelijke eisen van welstand' aanschrijven om die strijdigheid op te heffen. Volgens datzelfde wetsartikel moeten de criteria hiervoor in de welstandsnota zijn opgenomen. Deze 'excessenregeling' is niet bedoeld om de plaatsing van het bouwwerk tegen te gaan.

Criteria bij excessen

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

- Het visueel of fysiek afsluiten van een bouwwerk voor zijn omgeving;
- Bouwwerken of gebouwen in bouwvallige staat die in negatieve zin bij hun omgeving afsteken;
- Gedeeltelijk afgebrande bouwwerken of gebouwen;
- Niet passend kleur- en/of materiaalgebruik;
- Toepassing van felle of contrasterende kleuren;
- Een te grove inbreuk op wat in de omgeving gebruikelijk is (zie daarvoor de gebiedsgerichte welstandscriteria).

◀ Schans

Uitbreiding van het kringloopcentrum met lichte bouwmaterialen en geïntegreerde oplossingen voor het duurzaam opwekken van energie.

Bijlagen

- lijst rijksmonumenten
- lijst gemeentelijke monumenten
- lijst panden categorie II MIP
- begrippen
- kaart gebiedsindeling Bijlage 1 (losse A0 kaart)
- kaart welstandsniveau's Bijlage 2 (losse A0 kaart)
- monumentenkaart Bijlage 3 (losse A0 kaart)

Rijksmonumenten

Rijksmonumenten, opgenomen in het register overeenkomstig art. 10 van de Monumentenwet 1988						
adres	nr	mon. nr.	type	mutatie	opmerking	MIP
Amersfoortsestraat	117	512716	herenhuis	9.9.1999	leeg	-
Banningstraat	6	512717	landhuis	9.9.1999		12
Birkstraat	107	34095	boerderij		slecht	40
Burg. Grothestraat	51	512719	v.m. naaischool	9.9.1999		70
Dalweg	-	512720	poortgebouw	9.9.1999		75
De Paltz	1	512708	herenhuis	9.9.1999		238
De Paltz	2	512708	v.m. koetshuis	9.9.1999		239
Eemstraat	2	34100	v.m. oude raadhuis			80
Eemstraat	6	34098	oude mn & vrhs			81
Eemstraat	16	34099	klooster boerderij			83
Eemweg	4+6	34101	veerhuis			85
Eigendomweg	151	34102	boerderij			88
Jachthuislaan	68	8536	boerderij Eykendal	1.1.1999	v.h Baarn	-
Jachthuislaan	70	8545	tolhuis	1.1.1999	v.h.Baarn	-
Kampweg	1	512721	Soldatenheim	9.9.1999		129
Kerkpad z.z.	63	34096	verbouwde boerderij			153
Kerkpad z.z.	99	34103	boerderij			156
Kerkpad z.z.	160	34104	v.m. bakkerij			158
Kerkplein	2	34105	r.k. kerk + toren			160
Kerkstraat	10+12	34109	boerderij			163
Kerkstraat	11	34097	herberg			164
Kerkstraat	13	34108	v.m. winkeltje			166
Oranjelaan	36	512722	watertoren	9.9.1999	verbeteren	230
Park Vredehof	11	8570	v.m. jachthuis			242
Prins Bernhardlaan	43	512718	woonhuis	9.9.1999	nwe kap	
Chr. Huygenslaan	bij 4	512725	grafmonumenten	9.9.1999	verbeteren	255
Soesterengweg	6,8	512727	modelboerderij	9.9.1999	restauratie	270
Spoorstraat	1	34111	station			271
Stationsweg	18	512713	station	9.9.1999		278
Steenhoffstraat	46	512723	Huize St. Joseph	9.9.1999		
Torenstraat	1	34106	n.h. kerk + toren			300
V. Weerd. Poelmw	2	512724	pompstation	9.9.1999		331

Vredehofstraat	31	34110	landhuis			323
Kerkebuurt			dorpsgezicht			
De Beaufortlaan		45995	prehistorische bewoning de Lange Duinen			
Soester Eng		45994	grafheuvel Engherbergh			
Soester Duinen		45996	prehistorische bewoning de Korte Duinen			77
Soestduinen		45997	grafheuvel			
Monnikenbosch		45993	grafheuvel			

Gemeentelijke Monumenten

adres:	nr.	sec nr	naam:	type	ptn.	landgoed/dorps- gezicht	aan- tal	opm	mw	nr	per	MIP:
Amersfoortsestraat	15	E 4447	herenhuis		35		1	S'berg			11-6-1991	1
Amersfoortsestraat	18	E 5724	Het Cenakel	slotklooster	42		1	S'berg	2003		11-6-1991	2
Amersfoortsestraat	80	E 5414	Dumoulin-kazerne	kazerne	38		1	S'berg			11-6-1991	5
Banningstraat	3	E 5724		landhuis	37		1	S'berg			11-6-1991	11
De Beaufortlaan	1	D 4939	station S'duinen	stationsgebouw 2'kl	42		1				11-6-1991	18
Jachthuislaan	55	G 8263	vh Beckeringhstraat43	buitenplaats	43		1				11-6-1991	19
Biltseweg	31	G 12630	de Boomgaardschuur	langhuisboerderij	35		1				30-1-2001	
Biltseweg	33	G 11641	-	villa	35		1				30-1-2001	
Biltseweg ad	37	F 923	De Ruif	koetshuis	37	Pijnenburg	1				11-6-1991	28
Biltseweg	39	F 972	Charlottehoeve	T-Huisboerderij	35		1				30-1-2001	29
Biltseweg ad	45-47	F 873	't Spiehuis	v.m. langhuisboerderij	36	Pijnenburg	1				11-6-1991	31
Biltseweg	49	F 844	Huize Staalwijk	herenboerderij	38	Pijnenburg	1				11-6-1991	32
Biltseweg	51	F 944		herenhuis	40	Pijnenburg	1				11-6-1991	33
Birkstraat	84	C 4417	Vosseveld	herenhuis/buitenplaats	40		1				11-6-1991	36
Birkstraat	106	C 3562	landhuis		38		1				11-6-1991	39
Birkstraat	109	L 258	T-Huisboerderij		36		1				30-1-2001	41
Birkstraat	112	L 236	langhuisboerderij		36		1				30-1-2001	43
Birkstraat	114	L 237	langhuisboerderij+schki		37		1				30-1-2001	45
Birkstraat	123	L 569	de Staelenhoef	T-Huisboerderij	37		1				30-1-2001	50
Birkstraat	125	L 330	T-huisboerderij		36		1				11-6-1991	51
Birkstraat	131		't Lange Huus	schaapskooi	131		1					52
Burg Grothestraat	zn	A 5533	Wilhelmina-linde	lindeboom			1				11-6-1991	62
Burg Grothestraat	21	K 4471		burgerwoonhuis	36		1				11-6-1991	65
Burg Grothestraat	53	K 4681	de Buitenplaats	herenhuis	42		1				11-6-1991	71
Dalweg	gn	K 5039	begraafplaats	R.K. begraafplaats			1				11-6-1991	75
Duinweg	47	D 3021	de Egel	boerenwoonhuis	35		1				11-6-1991	78
Eemstraat	1	A 3364		dorpsschool/woning	38		1				11-6-1991	79
Eemstraat	18	L 447		burgerwoonhuis	35	Kerkebuurt	1				11-6-1991	84
Ferd Huycklaan	7	L 246		T-huisboerderij	38	vernummerd	1				11-6-1991	93
Ferd Huycklaan	7a	L 245				vernummerd	1				11-6-1991	93
Ferd Huycklaan	18	C 4387		T-huisboerderij	42		1				11-6-1991	95
Van der Griendtlaan	11	E 5021	Ouders Vrucht	langhuisboerderij	46		1	S'berg	19?		11-6-1991	101

Grote Melmweg	8	L 564		vm schaapkooi	41	vernummerd vh 2a	1		2005	2564	11-6-1991	102
Grote Melmweg	10	L 565	de Oude Melm	langhuisboerderij		vernummerd vh 2a					11-6-1991	102
Grote Melmweg	33	L 571		langhuisboerderij	37		1				11-6-1991	104
Paltz	4	D 4263		langhuisboerderij	41	de Paltz	1				11-6-1991	106
Heezerspoor Westzijde	6/8	D 2904	De Bergeend	dubbele arb won	35	de Paltz	1				11-6-1991	108
Jachthuislaan	19	K 2839	Willemshoeve	langhuisboerderij	46		1				11-6-1991	114
Julianalaan	2	K 907		stadse villa	35		1				30-1-2001	116
Kerkpad nz	21-23	A 5232		T-huisboerderij	39		1				11-6-1991	134
Kerkpad nz	25	A 3255		T-huisboerderij	42		1				11-6-1991	136
Kerkpad nz	35	A 5543		herenhuis	42		1				11-6-1991	138
Kerkpad nz	37	A 3103		T-huisboerderij	42		1				11-6-1991	139
Kerkpad nz	41	A 5333		langhuisboerderij	41		1				11-6-1991	141
Kerkpad nz	47	A 5238		langhuisboerderij	38		1				11-6-1991	143
Kerkpad zz	3	A 5222		T-huisbrdrij + kapbg en schr	42		1				11-6-1991	145
Kerkpad zz	7 en 7a	A 3584 / A5408		langhsbroerderij+2kpbgn	40		1				11-6-1991	146
Kerkpad zz	13	A 4725		langhuisboerderij	35		1				30-1-2001	148
Kerkpad zz	17	A 5602/ A5601		langhsboerderij+kpbg	41		1				11-6-1991	149
Kerkpad zz	41	A 5482		langhuisboerderij	35		1				11-6-1991	151
Kerkpad zz	43	A 1211		villa	35		1				11-6-1991	152
Kerkpad zz	67	A 4193		langhuisboerderij	43	opgesplitst met Korte Middelwijkstr. 2	1				11-6-1991	154
Kerkplein	1	A 4803		vm.pastorie herenhuis	45		1				11-6-1991	159
Kerkstraat/Eemstraat		C 4249	linde	dorpplinde			1				11-6-1991	161
Kerkstraat	zn	C 4249		dorpspomp			1				11-6-1991	165
Kerkstraat	15	C 4574	vm. pastorie	herenhuis	43		1				11-6-1991	167
Kolonieweg	6	K 2428	In d'Opgang	woonhuis	36		1				11-6-1991	175
Koninginnelaan	10	K 163		villa	35		1				30-1-2001	176
Korte Brinkweg	51	L 174	't puntje	langhuisboerderij	40		1				11-6-1991	187
Korte Middelwijkstraat	4			langhuisboerderij	43	opgesplitst met Kerkpad ZZ 67					2012	154
Lange Brinkweg	zn	A 5183	Gilde boom	gildeboom			1				11-6-1991	193

Lange Brinkweg	11-13			langhuisboerderij	37		1			11-6-1991	195
Lange Brinkweg	18c			langhuisboerderij	41	opgesplitst met Kerkpad NZ 41	1			2012	141
Lange Brinkweg	24			schaapskooi	37		1			11-6-1991	197
Lange Brinkweg	26		de Smickel	langhuisboerderij	36		1			11-6-1991	198
Lange Brinkweg	ad 28			schaapskooi	36		1			11-6-1991	199
Lange Brinkweg	38e			langhuisboerderij	41	opgesplitst met Kerkpad ZZ 17	1			2012	149
Lange Brinkweg	87			schaapskooi	43		1			11-6-1991	204
Mariastraat	1		Mariaschool	school	43		1			11-6-1991	209
Middelwijkstraat	38		Coop-Zuivelfabriek	fabriek + woning	34		1			22-1-2001	216
Nieuwstraat	16				35		1			11-6-1991	227
Oude Tempellaan	3, 5	E 4418		dienstwoningen	35	de Oude Tempel	1			11-6-1991	234
Oude Tempellaan	16/18	E 2488		dubbele stadse villa	39	de Oude Tempel	1			11-6-1991	236
Park Vredenhof	2-2a		Emmakerk	centraalbouwkerk	38		1			11-6-1991	241
P. v.d. Breemerweg	5		schaapskooi	stal	37	herijking 2000	1			30-1-2001	*
P. v.d. Breemerweg	23			langhuisboerderij	39		1			11-6-1991	246
Rademakerstraat	159 E D		H Car Borrom.kerk	pseudo-basiliek	42	S'berg	1			11-6-1991	255
Soesterbergsestraat	135/135a		Argus	villa	35	vernummerd vh. 135	1			30-1-2001	266
Soesterengweg	2,4		de Witte Burgt	landhuis	46	de Witte Burcht	1			11-6-1991	269
Staalwijklaan	2			langgevelboerderij	36	Pijnenburg	1			11-6-1991	272
Torenstraat			kon Emma mon		-		1			11-6-1991	276
Steenhoffstraat	2		vm raadhuis	nu terugkeerhuis	45		1			11-6-1991	279
Steenhoffstraat	6			villa	43		1			11-6-1991	280
Steenhoffstraat	8, 10			dubbele villa	35		1			30-1-2001	281
Steenhoffstraat	12			villa	36		1			30-1-2001	282
Steenhoffstraat	40			langhuisboerderij	35		1			11-6-1991	294
St Willibr str	19		Kerk Heilige Fam	ps.basiliek+past	40		1	2003		11-6-1991	299
Verlengde Paltzerweg				oologsmonument			1			11-6-1991	315
Vredenhofstraat	1,3			dubbellandhuis	36		1			30-1-2001	316
Vredenhofstraat	6		café Soestdijk	café-restaurant	37		1			11-6-1991	317
Van Weedestraat	2			stadse villa	35		1			30-1-2001	324
Van Weedestraat	3		vm. politiebureau	herenhuis	44		1			11-6-1991	325
Van Weedestraat	11,13		nv. 1' Soester	winkel-woonhuis	41		1			11-6-1991	326
Wieksloterweg wz	1		Wijkerhoek	langhuisboerderij	37		1			11-6-1991	334

MIP lijst

MIP:	adres:	nr.	sec nr	naam:	type	ptn.	landgoed/dorps- gezicht		opm	mw	nr	per
3	Amersfoortsestraat	20		Kontakt Kontinenten	v.m. seminari	34		1				
10	Anna Paulownalaan	23			herenhuis	30		1				
15	Bartolottilaan	2			landhuis	31		1				
16	Bartolottilaan	23, 25			dubb. rustiek villa	31		1				
17	Bartolottilaan	44			rustiek villa	30		1				
21	Beetzlaan	48		W. Alexandeschool	schoolgebouw	30		1				
35	Birkstraat	76			boerenwoonhuis	31		1				
38	Birkstraat	96		St. de Paardenkamp	T-Huisboerderijtje	31		1				
27	Biltseweg	37		De Hoefslag	koetsierswoning	32	Pijnenburg	1				
37	Birkstraat	85		In de Bocht	rustiek villa	32		1				
42	Birkstraat	110			langhuisboerderij	32		1				
57	Bosstraat	2		Malva Hoeve Hazelaar	herenhuis	30		1				
58	Bosstraat	12, 14		Vredehof	dubbele vila	32		1				
60	Bosstraat	18			onderwijzerswoning	34		1				
64	Burg. Grothestraat	15			boerenwoonhuis	30		1				
76	Dalweg	4			bungalow	30		1				
87	Eigendomweg	76		Eigendomhoeve	boerenwoonhuis	32		1				
89	Emmalaan	1			boerenwoonhuis	33		1				
91	Ferd. Huycklaan	2			langhuisboerderij	32		1				
103	Grote Melmweg	31			langhuisboerderij	31		1				
119	Julianalaan	16, 18			dubb. burgerwoonhuis	31		1				
120	Julianalaan	24, 26			dubbele stadse villa	34		1				
121	Julianalaan	32			villa	30		1				
131	Kerkdwarstraat	19		Albertshoeve	boerenwoonhuis	33		1				
133	Kerkpad nz	20			burgerwoonhuis	33		1				
135	Kerkpad nz	24			burgerwoonhuis	31		1				
142	Kerkpad nz	45			langhuisboerderij	31		1				
147	Kerkpad nz	9			langhuisboerderij	32		1				
155	Kerkpad nz	97			burgerwoonhuis	31		1				
157	Kerkpad nz	111			T-Huisboerderij	32		1				
162	Kerkstraat	7a, 9a			woon winkelpand	31		1				
169	Kerkstraat	19			langhuisboerderij	30		1				

171	Kerkstraat	113		rustiek villa	31		1			
182	Koninginnelaan	108		woonwinkelpand	31		1			
185	Korte Bergstraat	1	Na-dia	stade villa	31		1			
188	Korte Melmweg	21		burgerwoning	31		1			
194	Lange Brinkweg	9	gevelsteen	curiosum			1			
200	Lange Brinkweg	28a		langhuisboerderij	31		1			
201	Lange Brinkweg	34a		schaapskooi	30		1			
202	Lange Brinkweg	60, 62		langhuisboerderij				gesloopt		
203	Lange Brinkweg	64		langhuisboerderij	34		1			
205	Lange Brinkweg	101		hooiberg + veeschuur	34		1			
207	Van Lennepleaan	35a		villa	30		1			
208	Koppenlaan	17, 17a		burgerwoning	32		1			
211	Middelwijkstraat	6, 8		burgerwoonhuis	30		1			
213	Middelwijkstraat	32	Bien Venu	herenhuis	32		1			
214	Middelwijkstraat	34		stadse villa	32		1			
217	Middelwijkstraat	46	Rika	landhuis	31		1			
218	Middelwijkstraat	48, 50		dubbellandhuis	31		1			
219	Middelwijkstraat	62		landhuis				gesloopt		
220	Molenstraat	66	St. Joseph	woningcomplex	32		1			
221	Molenstraat	146		boerenwoonhuis	31		1			
222	Nassaulaan	13		villa	32		1			
223	Nieuweweg	49	Soli deo Gloria	herenhuis	32	buitenplaats	1			
224	Nieuweweg	51		boerenwoonhuis	31		1			
231	Ossendamweg	4		daggelderswoning	32		1			
232	Ossendamweg	25, 31		woninigcomplex	32		1			
233	Oude Tempellaan	1	de Oude Tempel	landhuis	32	de Oude Tempel	1			
235	Oude Tempellaan	14		villa	31		1			
237	Oude Utrechtseweg	4		langhuisboerderij	32		1			
243	Pvd Bremerweg	1, 3	het Hoogje	langhuisboerderij	30		1			
244	Pvd Bremerweg	2		langhuisboerderij	31		1			
248	Pr Lorentzlaan	91, 93	Hoka b.v.	houtenwerkloods				gesloopt		
254	Rademakerstraat	73	v.m. pastorie	herenhuis	31		1			
258	Soesterbergsestraat	48		boerenwoonhuis				gesloopt		
260	Soesterbergsestraat	73	het honk	landhuisje	32		1			

261	Soesterbergsestraat	74c			daggelderswoning	31		1			
263	Soesterbergsestraat	116, 118		Bosch rand	dubbel landhuis	33		1			
264	Soesterbergsestraat	125, 125a		Zonnegloren	ziekenhuiscomplex				gesloopt		
265	Soesterbergsestraat	127		de Zonneheuvel	landhuis	33		1			
274	Staalwijklaan	8			keienhuis	32			brand 2003		
277	Stationsweg	16			villa	32		1			
283	Steenhoffstraat	12a/b		Sonneblonck	landhuis	31		1			
284	Steenhoffstraat	13, 15a			woon winkelcomplex	30		1			
285	Steenhoffstraat	17		Huize Juliana	villa	33		1			
288	Steenhoffstraat	23			landhuis	31		1			
289	Steenhoffstraat	24		vm onderwijzerswoning	burgerwoonhuis	33		1			
291	Steenhoffstraat	30		St. Joseph	verenigingsgebouw	34		1			
292	Steenhoffstraat	30a		vm RK ULO	school	33		1			
297	Steenhoffstraat	64, 75			villa complex	32		1			
298	van Straelenlaan	17			landhuis	30		1			
302	Turfweg	5		Bouwlust	langhuisboerderij	33	Pijnenburg	1			
309	Verlengde Kolonieweg	12			daggelderswoning			1	gesloopt		
319	Vredehofstraat	9		Klein vredehof	stadse villa	30					
320	Vredehofstraat	11			stadse villa	31		1			
327	Van Weestedraat	35			stadse villa			1	gesloopt		
330	Van Weestedraat	139		Huize Lindenhof	herenhuis	32					
335	Wieksloterweg wz	5a		curiosum	artefact			1			
337	Wilhelminalaan	2			stadse villa	32		1	ensemble		
338	Wilhelminalaan	4			stadse villa	32		1	ensemble		
339	Wilhelminalaan	6			stadse villa	30		1	ensemble		
340	Wilhelminalaan	8, 10			stadse villa	30		1	ensemble		
341	Wilhelminalaan	12			stadse villa	30		1	ensemble		
342	Wilhelminalaan	26			rustieke villa	30		1	ensemble		
344	Wilhelminalaan	30, 32			dubbele stadse villa	33		1	ensemble		
	Vredehofstraat	21, 23			stadse villa	30		1			
	Waldeck	35			woning	30					
	Pyrmontlaan							89			

Begrippen

Lijst van begrippen in deze nota en veelgebruikte begrippen in welstandsadviezen.

Aanbouw

Een gebouw dat als afzonderlijke ruimte is gebouwd aan een hoofdgebouw waarmee het in directe verbinding staat, welk gebouw onderscheiden kan worden van, maar een functionele eenheid vormt met het hoofdgebouw en dat in architectonisch opzicht ondergeschikt is aan het hoofdgebouw;

Arbeiderswoning

Klein type woonhuis, oorspronkelijk voor arbeiders en ambachtslieden. Veelal twee aan twee of in een rijtje van verscheidene woningen;

Baksteen

Een baksteen is een uit klei gebakken kunstmatige steen;

Band

Horizontale versiering in de gevel in een afwijkend materiaal, meestal natuursteen of baksteen;

Bedrijfswoning

Een woning in of bij een gebouw of op een terrein, kennelijk slechts bedoeld voor (het huishouden van) de eigenaar van het bedrijf;

Beeldkwaliteitsplan

Document waarin criteria zijn vastgelegd voor de beeld-/belevingskwaliteit, vormgeving van gebouwen en de inrichting van het openbare gebied;

Bestemmingsplan

Door de gemeenteraad vastgesteld plan waarin het gebruik van grond en bebouwingsregels zijn vastgelegd;

Bijbehorend bouwwerk

Uitbreiding van een hoofdgebouw, dan wel functioneel met een zich op hetzelfde perceel bevindend hoofdgebouw verbonden, daar al dan niet tegenaangebouwd, op de grond staand gebouw, of ander bouwwerk, met een dak;

Bijgebouw

Een op zichzelf staand al dan niet vrijstaand gebouw dat door de vorm kan worden onderscheiden van het hoofdgebouw en dat in zowel functioneel als architectonisch opzicht ondergeschikt is aan en ten dienste staat van het hoofdgebouw;

Blokverkaveling

Een verdeling in relatief kleine, rechthoekige of onregelmatige percelen die de de loop van natuurlijke elementen zoals een beek of een heuvel volgt.

Blinde wand, muur of gevel

Gevel of muur zonder raam, deur of andere opening;

Boeiboord

Opstaande kant van een dakgoot of dakrand, meestal uitgevoerd in hout of plaatmateriaal;

Boerderij

Gebouw met een (oorspronkelijk) agrarische functie met een geïntegreerd woonhuis;

Borstwering

Lage en dichte deel van een muur dat zich onder een raam bevindt;

Bouwblok

Een geheel van geschakelde bebouwing;

Bouwkundige eenheid

Alle woningen die met dezelfde vergunning zijn gebouwd;

Bouwlaag

Een doorlopend gedeelte van een gebouw dat door op gelijke of bij benadering gelijke hoogte liggende vloeren of balklagen is begrensd, zulks met inbegrip van de begane grond en met uitsluiting van onderbouw en zolder;

Bouwstijl

Architectonische vormgeving van een gebouw;

Bouwwerk

Elke constructie van enige omvang van hout, steen, metaal of ander materiaal, welke hetzij direct of indirect met de grond verbonden is, hetzij direct of indirect steun vindt in of op de grond;

Buitenplaats

Een historische buitenplaats is aangelegd. Hij kan deel uitmaken van een landgoed. Het geheel wordt met name gevormd door een, eventueel thans verdwenen, in oorsprong versterkt huis, kas-teel, buitenhuis of landhuis, met bijgebouwen, omgeven door tuinen en/of park met één of meer van de volgende onderdelen: grachten, waterpartijen, lanen, boomgroepen, parkbossen, (sier) weiden, moestuinen, ornamenten;

Context

Omgeving, situatie, geheel van omringende ruimtelijke kenmerken;

Contrasteren

Een tegenstelling vormen;

Coulissenlandschap

Een coulisselandschap is een halfopen landschap dat door de beplanting en bebouwing het karakter van een toneel met coulissen heeft.

Dak

Overdekking van een gebouw of onderdeel daarvan, bestaande uit één of meer hellende vlakken (schilden) of uit een horizontaal vlak;

Dakhelling

De helling van het dakvlak;

Dakkapel

Een dakkapel is een uitspringend dakvenster, aangebracht op een hellend dakvlak en aan alle zijden omgeven door het desbetreffende dakvlak met een breedte van minimaal één dakpan. Met uitzondering van panden met een bestaande borstwering, hier is ook sprake van een dakkapel indien de onderdorpel van het dakkapelkozijn aansluit op het schuine dakvlak en de goot doorloopt;

Daklijst

Zie lijst;

Daknok

Hoogste lijn van een dak;

Dakoverstek

Buiten de gevels uitstekend deel van het dak;

Dakraam

Raam in een hellend dak;

Dakschild

Driehoekig dakvlak dat ondergeschikt is aan de grote dakvlakken van het gebouw. Meestal aan de achterzijde of zijkant van het dak;

Detaillering

Een klein toegevoegd onderdeel dat een bijzonderheid aangeeft;

Druiplijn

Onderste horizontale lijn van een dakvlak dat geen goot heeft. Bijvoorbeeld bij een rieten dak;

Dwarskap

Kapvorm die dwars op de weg is geplaatst;

Eng of Enk

Hooggelegen akker op een zandgrond.

Enkelvoudige hoofdvorm

Het gebouw bestaat uit één volume. De vorm is niet samengesteld;

Ensemble

Architectonisch en stedenbouwkundig compositorisch geheel;

Erf

Al dan niet bebouwd perceel, of een gedeelte daarvan, dat direct is gelegen bij een hoofdgebouw en dat in feitelijk opzicht is ingericht ten dienste van het gebruik van dat gebouw, en, voorzover een bestemmingsplan of een beheersverordening van toepassing is, deze die inrichting niet verbieden;

Erfafscheiding

Visuele afscheiding tussen twee erven;

Erker

Ronde, vierkante of veelhoekige uitkragende uitbouw aan de gevel, die vaak uitsteekt langs één of meer bouwlagen: kan gezien worden als een uitgebouwd venster;

Exces

In dit geval bouwkundige buitensporigheid;

Gebouw

Elk bouwwerk, dat een voor mensen toegankelijke, overdekte, geheel of gedeeltelijk met wanden omsloten ruimte vormt;

Gelede bouwvorm

Elementen van een gebouw die de indeling van wanden of gevels bepalen of accentueren zoals pilasters, lisenen en lijsten;

Gerende verkaveling

Verkaveling in regelmatige stroken die naar achteren toe steeds smaller worden en soms samenkomen in één punt;

Gevelindeling

Compositie van de gevel. De indeling van bijvoorbeeld raamopeningen over de gevel;

Gevelopening

Opening in de gevel, zoals een raam of een loggia;

Golfplaat

Bouwmateriaal bestaande uit golvende platen;

Hoofdgebouw

Een gebouw, of gedeelte daarvan, dat noodzakelijk is voor de verwezenlijking van de geldende of toekomstige bestemming van een perceel en, indien meer gebouwen op het perceel aanwezig zijn, gelet op die bestemming het belangrijkste is;

Hoofdvorm (bouwvorm)

Belangrijkste volume van een gebouw of samenstelling van gebouwen;

Horizontale geleiding

De gevel wordt ingedeeld in horizontale delen door kleurverschillen, lijsten, materiaalgebruik (zie gelede bouwvorm);

Houtwal

Groenstrook op een lage wal tussen twee weilanden of tussen het erf van de boerderij en de weilanden;

Houtsingel

Groenstrook tussen twee weilanden of tussen het erf van de boerderij en de weilanden;

Kap

Een gedeelte bovenop een bouwvolume dat bestaat uit meerdere schuine vlakken, dus geen plat dak.

Kopgevel

De gevel van een gebouw die haaks op de richting van de nok staat (in geval van zadeldak);

Kozijn

Omlijsting van steen, hout of ijzer, bestaande uit de onder- of bovendorpel en twee of meer stijlen, om een ingang of lichtopening te omlijsten en er een raam, deur of luik in te bevestigen;

Kunststof

Alle materialen die niet door natuurlijke processen, maar door scheikundige processen worden gemaakt;

Landgoed

Geheel of gedeeltelijk met bossen of andere houtopstanden bezette terreinen, daaronder begrepen die waarop een buitenplaats voorkomt, voorzover het blijven voortbestaan van die terreinen in de bestaande toestand voor het behoud van het natuurschoon wenselijk wordt geacht;

Landhuis

Royaal opgezet woonhuis in de regel vrijstaand of twee-onder-een kap gebouwd. Vertoont qua bouwstijl invloeden van stromingen;

Langskap

Kapvorm die evenwijdig aan de weg is geplaatst;

Latei

Draagbalk boven een gevelopening;

Leien

(Natuurstenen) dakbedekking, in de vorm van platte, rechthoekige stenen. Vaak gebruikt als dakbedekking van belangrijke gebouwen zoals kerken, kloosters en kastelen. Tegenwoordig ook wel gebruikt voor het bekleden van gevels;

Lessenaarsdak

Een dak dat bestaat uit een hellend dakschild of dakvlak volgens het model van de oude lessenaar (zie daktypen);

Lichtreclame

Onderverdeling in lichtgevend (lichtgevende doosletters, neonreclame) en bewegende lichtreclame (zoals lichtkranten, knipperende reclame);

Lijst

Een meestal versierde en geprofileerde rand als bekroning van de bovenzijde van een gevel, ook wel kroonlijst genoemd;

Lint(bebouwing)

Langgerekte lijn van (veelal vrijstaande) bebouwing langs een weg- of waterverbinding;

Maaiveld

Bovenzijde van het terrein dat een bouwwerk omgeeft, de grens tussen grond en lucht, de gemiddelde hoogte van het terrein, grenzend aan de gevels, op het tijdstip van de aanvraag van de vergunning;

Mansardedak

Een gebroken dakvorm die door de Fransman Mansard (circa 1660) is ontwikkeld ten behoeve van meer zolderruimte voor slaapvertrekken. In eenvoudige vorm veel toegepast bij kleine woningen vanaf de tweede helft van de negentiende eeuw.

Massa

Volume van een gebouw of bouwdeel;

Meerzijdige oriëntatie

Gerichtheid van het gebouw naar meerdere zijden;

M.I.P.

Het Monumenten Inventarisatie Project is een landelijk Nederlands project dat tussen 1986 en 1995 werd uitgevoerd om per gemeente de waardevolle gebouwen en andere objecten in woord en beeld te beschrijven, zodat er meer zicht kwam op monumentenzorg en cultuurgeschiedenis. Hierbij werd aan ieder gebouw een waardering gegeven.

Natuurlijke materialen

Materiaal dat afkomstig is uit de natuur en niet door de mens is gemaakt, zoals hout of steen. Beton, metaal en dergelijke zijn geen natuurlijke materialen;

Nok

Horizontale snijlijn van twee dakvlakken, bovenste rand van een dak;

Nokrichting

De richting van de belangrijkste nok van een gebouw;

Onderdorpel

Horizontaal onderdeel onderaan een raam- of deurkozijn

Ondergeschikt

Voert niet de boventoon;

Onderste bouwlaag

De gevel van de begane grond, zie ook bouwlaag;

Ontginning

Het gebruiksklaar maken van woeste gronden voor agrarische productie en/of bewoning;

Ontwerpseries

Meerdere woningen die bij elkaar staan en welke gelijktijdig ontworpen zijn en dezelfde bouwkenmerken hebben (architectonische vormgeving, kleur- en materiaalgebruik en dergelijke);

Oorspronkelijk

Orgineel, aanvankelijke vorm, authentiek;

Oriëntatie

De richting van een gebouw (meestal gelijk aan de nokrichting); Ornamenten
Versieringen, aangebracht op de buitenkant van een bouwwerk;

Overstek

Bouwdeel dat vooruitsteekt ten opzicht van het eronder gelegen deel;

Pan

Dakbedekking; kan gebakken zijn (keramische pan), van beton zijn of van een ander materiaal;

Parcellering

De mate van indeling van percelen. Deze indeling van breedtes en hoogtes van bouwwerken bepaalt het straatbeeld. Hieronder staan enkele voorbeelden ter illustratie. Het gaat in alle gevallen om nieuwbouw of verbouw in bestaande situaties. De onderstaande illustraties geven een voorbeeld van verkeerde en goede plaatsing binnen de karakteristiek van de parcellering.

Pastelkleuren

Een pastelkleur is een zachte kleur die wordt verkregen door een zuiver pigment met een lichte kleur te mengen, meestal met wit of lichtgeel;

Pilaster

Weinig uitspringende, band- of liseenachtige, van een basement, een schacht en een kapiteel voorziene muurpijler, dienende om een muraalboog ofwel een hoofdstel te dragen;

Piramidedak

Dak gevormd door vier driehoekige dakvlakken die in één punt bijeenkomen;

Plint

Een duidelijk te onderscheiden horizontale lijn aan de onderzijde van een gebouw;

Pleisterwerk

Vlak en strak afgewerkte muren met behulp van een dunne laag mortel;

Portiek

Vaak ingebouwde, aan de straatzijde geheel open ruimte, waarin zich de ingang van een gebouw bevindt;

Profiel

Omtrek van een gebouw of bouwdeel (bijvoorbeeld een kozijn) of een doorsnede daarvan.

Profilering kozijnen

Het profiel van een kozijn heeft betrekking op de maatvoering van het kozijn en de (eventuele) onderverdeling ervan. Bij houten kozijnen is sprake van enige afstand tussen het glasoppervlak en de voorzijde van een kozijn, waardoor er reliëf in de gevel ontstaat.

Rationele verkaveling

Verkaveling met rechte lijnen die meestal haaks op elkaar staan;

Representatief

Zorgvuldig met meer aandacht voor de architectuur vormgegeven;

Representatieve zijde

de zijde van het gebouw met de meeste detaillering en/of ornamentiek, welke afwijkt van de overige zijden. Meestal is de hoofdentree in de representatieve zijde gevestigd. Deze zijde is niet vormgegeven als blinde gevel.

Rijksmonument

Aangewezen onroerend goed als bedoeld in artikel 3 van de Monumentenwet 1988, zoals deze luidt op het tijdstip van het in ontwerp ter inzage leggen van het ontwerp van dit plan;

Rooilijn

Lijn die aan de straatzijde de grens aangeeft waarachter gebouwd moet worden. Meestal in het bestemmingsplan aangegeven;

Samengesteld

Uit verschillende bestanddelen gevormd, bijvoorbeeld een groot venster gevormd door middel van een aantal kleine samengevoegde vensters;

Situering

Plaats van het bouwwerk in zijn omgeving;

Slagenverkaveling

Verkaveling in lange, rechte en smalle percelen gescheiden door een sloot;

Speklaag

Horizontale (meestal witte) strook tussen het metselwerk;

Stijlkenmerken

Stijlkenmerken zijn uiterlijke kenmerken van een gebouw die de stijl van een woning bepalen. De stijl kan bijvoorbeeld modern of historiserend zijn. De stijl komt tot uiting in hoogte-breedteverhoudingen, maatvoering van lijsten en overstekken, erkers en dakkappen, profielen van ramen, kozijnen en neggen en kleurgebruik.

Stucwerk

In pleisterkalk uitgevoerd werk, zoals profielen, sierlijsten, rosetten en dergelijke;

Traditioneel

Zoals de gewoonte dat meebrengt, van oudsher.

Traditionele compositie

Gevels waarin de raamopeningen een verticale richting hebben en gezamenlijk een bescheiden, evenwichtige compositie vormen. Grote glasoppervlakken komen niet voor;

Traditionele kapvorm

Zadeldak, mansardekap of schilddak (geen piramidedak, koepeldak of lessenaarsdak);

Traditionele kleuren

Onder traditionele kleuren worden in de meeste gevallen donkere tinten verstaan, zoals (donker)

Transparantie

De mate van openheid van bijvoorbeeld een gevel;

Trasraam

Een trasraam of cementraam is het onderste gedeelte van een gemetselde muur onder en boven het maaiveld, uitgevoerd in harde steen en harde specie tegen het optrekken van vocht vanuit de bodem rondom een gebouw. Bij veel gebouwen te herkennen aan de afwijkende kleur ten opzichte van de rest van het metselwerk.

Uitbouw

Een gebouw dat als vergroting van een bestaande ruimte is gebouwd aan een hoofdgebouw, welk gebouw onderscheiden kan worden van, maar een functionele eenheid vormt met het hoofdgebouw en dat in architectonisch opzicht ondergeschikt is aan het hoofdgebouw;

Verkaveling

De wijze waarop een gebied is ingedeeld in afzonderlijke kavels, erven en weilanden/akkers;

Versijningsvorm

Uiterlijk van een gebouw;

Verticale geleiding

De gevel wordt ingedeeld in verticale delen door kleurverschillen, lijsten, materiaalgebruik (zie gelede bouwvorm);

Voorgevel

De naar de weg gekeerde gevel van een gebouw of, indien het een gebouw betreft met meer dan één naar de weg gekeerde gevels, de gevel die kennelijk als zodanig moet worden aangemerkt;

Wederopbouw

Periode in de bouw van direct na de Tweede Wereldoorlog tot ca. 1965. Kenmerk voor deze naoorlogse jaren is de introductie van nieuwe materialen, nieuwe verkavelingspatronen, nieuwe wijkopbouw en een steeds belangrijkere rol van het verkeer.

Wetering

Een watergang, tocht, brede sloot enzovoort, waarlangs de afwatering van lage landen plaatsheeft;

Windveer

Plank bevestigd langs de kanten van een rietendak of pannendak ter afdekking van de voorrand. De windveer is vaak decoratief uitgesneden;

Wolfseind

Ondergeschikt dakschild aan de voor- of achterzijde van een zadeldak, waarvan de goot dan wel driuplijn beduidend hoger ligt dan die van de andere gevels;

Woning

Een complex van ruimten, uitsluitend bedoeld voor de huisvesting van één afzonderlijke huishouding;

Zadeldak

Dak, bestaande uit twee tegen elkaar geplaatste hellende dakvlakken (zie ook daktypen);

buro-sro.nl

stedebouw + ruimtelijke ordening + ontwikkelingsmanagement