

Centrum Gebied 1

Inleiding

In 2015 is de Centrumvisie vastgesteld. Hierin is de ambitie geformuleerd om een aantrekkelijk centrum te realiseren dat aansluit bij de identiteit van Hilversum. Een belangrijk middel hierin is het verbeteren van de ruimtelijke kwaliteit en met name het onderscheidend vermogen van het centrum te versterken.

Dit stelt hoge eisen aan kwaliteit, uitstraling, toegankelijkheid en functionaliteit van het centrum, het kloppend hart van Hilversum. Aantrekkelijke herkenbare architectuur is een essentieel onderdeel van de beleving van het centrum.

Op het gebied van ruimtelijke kwaliteit heeft de gemeente een taak in regelgeving en toezicht. Het belangrijkste middel hierin is welstandstoezicht en de welstandsnota.

Het centrum

Hilversum wil een centrum dat aantrekkelijk is om er te wonen, te ondernemen en culturele initiatieven te ontplooiën en bezoekers uit Hilversum, het Gooi en van daarbuiten te ontvangen.

Van oudsher heeft het centrum een lokale en (boven-)regionale functie. In het centrum zijn onder meer winkels, de markt, restaurants, cafés, evenementen, bioscopen, filmtheater en het museum gevestigd. Het centrum is echter ook gewoon een van de woonwijken van Hilversum met daarbinnen verschillende buurten. Het stationsgebied vormt een belangrijke entree naar het centrum, waar voetgangers en fietsers overstappen op bus en trein. Maar het is ook een knooppunt waar veel automobilisten passeren op weg naar hun bestemming in het centrum.

De centrale ligging van Hilversum in regio en land, gekoppeld aan de relatieve rijkdom van veel inwoners, heeft tot een grote stedelijke dynamiek en tot intensivering van bebouwing in het centrum geleid. Hilversum heeft zijn sociale en economische dynamiek behouden, met alle bijbehorende zon- en schaduwzijden.

Zoals meer centrumgebieden in het land heeft Hilversum te maken met afnemende bezoekersaantallen, een teruglopende vraag naar vastgoed en als gevolg hiervan leegstand in winkels en kantoren. In de afgelopen jaren is een compacter kernwinkelgebied aan het ontstaan. De aanloopstraten buiten de centrumring maken functioneel geen deel meer uit van het centrum. Winkelleegstand heeft hier structurele vormen aangenomen. Tegelijk is er een ontwikkeling gaande waarbij de straten, pleinen en brinken steeds meer een gewaardeerde plek voor verblijf en recreatie worden. De gevels en winkelpuien vormen hierbij het decor.

In het centrum is het dorpse karakter (kleinschalig, aangenaam, intiem, overzichtelijk) en het stedelijke (kwaliteitsniveau van aanbod, levendig, verrassend, de Mediastad, bereikbaar) van Hilversum te vinden.

Waardering en beleving

De woonwijken van Hilversum zijn vaak planmatig onder strakke regie in een korte tijd ontworpen, aangelegd en gebouwd en kennen daardoor een grote samenhang. Dit wordt door de bewoners, maar ook door liefhebbers en deskundigen op het gebied van architectuur en stedenbouw gewaardeerd. Dit in tegenstelling tot het centrum van Hilversum, waar een fragmentarische ontwikkeling heeft plaatsgevonden over vele bouwperiodes.

De verschillende sferen zijn karakteristiek voor het centrum, maar worden op dit moment nauwelijks als herkenbaar en waardevol ervaren. Juist de erkenning van deze verschillen en het versterken van de verscheidenheid draagt bij aan verbetering van de ruimtelijke kwaliteit en van het verblijf in het centrum.

In het centrum zijn op verschillende plekken nog plukjes dorpsbebouwing te herkennen. In de winkelstraten staan de karakteristieke, individuele winkelwoonhuizen met rijke eclectische detaillering van de villawijken, naast rijen winkelwoonhuizen met de massieve baksteen-architectuur met opvallende hoekaccenten uit de periode van de interbellum. De periode na het Kernplan van 1971 laat een schaa sprong zien met bebouwing die zich, zoals in die periode gangbaar was, in vormgeving en materiaal weinig van de omgeving lijkt aan te trekken. Hierna volgde het Binnenstadsplan van 1994 waarin in het Stationsgebied en de Langestraat ruimte kwam voor hogere bouw. Deze meest recente ontwikkelingsperiode kenmerkt zich door meer expressieve architectuur.

Al deze lagen van ontwikkelingsperiodes staan in het centrum direct naast elkaar en door elkaar. De sfeer van de oude dorpsbebouwing wordt zeer gewaardeerd. Het vak-


(boven-)regionale functie


verlengde van de huiskamer


stad en dorp naast elkaar


Marktplaats

Centrum

menschap dat in de periode van Dudok in de rest van Hilversum is gerealiseerd wordt in het centrum gemist. En 'nieuwbouw' (waarmee men meestal ontwerpen uit de laatste decennia van de 20e eeuw bedoelt) wordt vaak als te groot, te neutraal en weinig bijzonder ervaren. In het centrum zijn echter recent nieuwe en moderne bouwplannen gerealiseerd, die wel door bezoekers van het centrum worden gewaardeerd, zoals woningen in de Herenstraat, het nieuwe Aloysius College, het Filmtheater en de bioscoop op het Marktplaatsplein.

Juist de spanning tussen bewuste en inmiddels waardevolle accenten en de nog open plekken in de bouwblokken verdienen nadere waardering. Het adagium daarbij zou behoud en versterking moeten zijn door vervangende of nieuwe gebouwen harmonieuzer aan te haken op de korrelgrootte van de omgeving.

Diversiteit

Als stad met dorpse wortels heeft Hilversum minder vaste ruimtelijke kaders dan steden met een lange geschiedenis als vesting- of handelstad. Het huidige centrum wordt gekenmerkt door fragmenten uit verschillende ontwikkelingsstadia en is daarmee geen harmonieus en samenhangend geheel.

De verscheidenheid van verschillende perioden, bouwstijlen, grootten en sferen naast elkaar is een karakteristiek van het centrum van Hilversum, die niet kan worden teruggedraaid. Het oude dorp zal niet terugkomen en het centrum zal zich ook nooit tot een echte stedelijke omgeving ontwikkelen. De kracht is dat er geen nivellering heeft plaatsgevonden, maar dat er te onderscheiden deelgebieden zijn. In het centrum bevinden stad en dorp zich naast elkaar, groot en klein, oud en modern, intiem en robuust.

Door de verscheidenheid als een kenmerkende eigenschap van Hilversum te zien, en waar mogelijk gebouwen met een goede architectuur te stimuleren zal de waardering en acceptatie van het centrum toenemen.

Het welstandsbeleid voor het centrum gaat uit van de verschillende karakteristieken per ontwikkelperiode. De ruimtelijke kwaliteit van de bebouwing van het centrum wordt versterkt door per karakteristiek de kenmerken en kwaliteiten te benoemen en als uitgangspunt te nemen voor herstel en/of nieuwbouw. Herstel van de oorspronkelijke architectuur betekent al een aanzienlijke kwaliteitsslag. Door verdwenen ornamenten en gevelelementen te herstellen worden de verschillende karakteristieken weer zichtbaar. De criteria voor welstandsbeoordeling zijn erop gericht om de kwaliteit in vormgeving, materiaal en detaillering binnen één gebouw af te stemmen op de karakteristieken van de Hilversumse ontwikkelingen. Hierdoor wordt de herkenbaarheid en de beleefbaarheid van de bijzondere mix van gebouwen in het centrum vergroot. De kwaliteit die vaak in de bovengevels nog zichtbaar is, zal beter beleefbaar worden door winkelpuien daarmee meer in overeenstemming te brengen. Ingrepen zoals het terugbrengen van oude reclame, verwijderen van dichte rolluiken, het aanlichten van panden en het nemen van duurzaamheidsmaatregelen dragen bij aan de kwaliteit van panden.

Leeswijzer

Van belang bij een beoordeling van een ontwerp zijn drie factoren van belang:

- Stedenbouwkundige structuur:
De positie van een gebouw in het stedelijk weefsel maakt dat gebouwen niet op dezelfde manier ervaren worden. Gebouwen aan pleinen of op hoeken dragen meer bij aan de ruimtelijke kwaliteit dan een gebouw in een lange gevelrij of op een binnenterrein. Hetzelfde geldt voor hoge of grote gebouwen. Daarnaast kan een gebouw gevolgen hebben voor zichtlijnen en voor de hiërarchie in wegen en straten.
- Deelgebieden:
In het centrum verschilt de dynamiek van buurt tot buurt en van straat tot straat. Een winkelstraat heeft een andere functie dan een woonstraat. In een stationsomgeving doen zich sneller grote ontwikkelingen voor dan in een woonerf. Nieuwe ontwikkelingen moeten passend zijn bij maat, schaal en functie van de omgeving, maar kunnen wel een eigentijdse vormgeving krijgen.
- Karakteristieken:
De verscheidenheid in architectuur in het centrum is zeer groot en verschilt van pand tot pand. Een gebouw van een eeuw oud kent andere karakteristieken dan een nieuw gebouw. Van aanwezige en oorspronkelijke kenmerken is een ana-

Gebied 1


Aloysius


Filmtheater


kwaliteit is vaak nog in de bovengevels zichtbaar


winkelpuien van matige architectonische kwaliteit


eigentijdse vormgeving, passend bij maat en schaal

lyse gemaakt, die vervolgens gewaardeerd en beschreven zijn.

Hierna volgen beschrijvingen van de stedenbouwkundige structuur, de deelgebieden en de karakteristieke ontwikkelperiodes. Op basis hiervan zijn per deelgebied uitgangspunten opgesteld en per ontwikkelperiode welstandscriteria geformuleerd.

Monumenten en waardevolle panden

In het centrum zijn vele tientallen rijks- en gemeentelijke monumenten. In 2016 zijn hier nog 65 aan toegevoegd. Behoud ervan maakt de ontwikkelingsgeschiedenis van het centrum zichtbaar en beleefbaar en versterkt de identiteit van het centrum.

Welstand kijkt verder dan het object op zich. Het gaat ook om de invloed van een bouwplan op zijn omgeving. Bouwplannen binnen de invloedssfeer van cultureel erfgoed worden zorgvuldig bekeken.

Daarnaast zijn er in het bestemmingsplan regelingen opgenomen voor het behoud van karakteristieke panden of gebieden en voor versterking van de stedenbouwkundige structuur.

Verspreid over het centrum bevinden zich historische gebouwen die geen monumenten zijn, maar die wel kenmerkend zijn voor de verschillende karakteristieken in het centrum. Deze hebben in het bestemmingsplan ook een bescherming gekregen. Aanpassing of sloop van deze panden is alleen mogelijk met een ontheffing. Daarnaast zijn er in het bestemmingsplan dubbel-bestemmingen 'stedenbouwkundige karakteristiek' opgenomen voor de gebieden met bijzonder welstandsniveau, waarin gebieden mede bestemd zijn voor behoud, herstel en realisatie van stedenbouwkundige karakteristieken en ensembles. Deze gebieden komen overeen met de hierna beschreven deelgebieden en de bijbehorende uitgangspunten.

Stedenbouwkundige structuur

De transformatie van het centrum heeft zich grotendeels afgespeeld binnen het historische stratenplan. Met uitzondering van de stationsomgeving en de Centrumring, die deels nieuw is aangelegd, zijn het historische stratenpatroon en de historische brinken nog grotendeels intact.

Het stratenpatroon van de dorpskern is op de oudste kadastrale kaart uit 1832 nog herkenbaar in de huidige plattegrond. De essentie van de oude Hilversumse bouwblokken wordt gevormd door de ligging op zandgrond, de afgeronde hoeken, de aanwezigheid van voetpaden en de losse ligging van de panden op korte afstand van de rooilijn.

In de oude dorpskern stonden de boerderijen en huizen vaak vrijstaand en niet in de rooilijn. Dit is kenmerkend voor nederzettingen op zandgrond, waarbij de grond overal even draagkrachtig is. Gebouwen konden overal staan en de positionering was niet gebonden aan waterlopen of bodemstructuur.

De draagkrachtige ondergrond van Hilversum is ook nog altijd herkenbaar in de structuur van wegen, stegen en paden van het centrum, die in principe ook overal konden lopen. De hoofdwegen waren in eerste instantie onverhard. Ze zijn ontstaan als de gekromde oude schaapsdriften, waarlangs het vee van Kerkbrink en Groest naar de heidevelden werden geleid. Doordat panden terug liggen werden de kavels afgerond, met lobvormige structuren tot gevolg. De licht gebogen wegen met gekromde gevelwanden in Hilversum vinden hier hun oorsprong. Op kruisingen verbreedden de driften, zodat hier de brinken ontstonden. De basis van de structuur van het centrum is een spinnenweb-achtig stratenpatroon met een afwisselende bebouwing.

De structuur van het oude dorp is met de verstedelijking vanaf het eind van de 19e eeuw in de stad geïncorporeerd. In de tweede helft van de negentiende eeuw begon Hilversum te groeien. Door de betere verbindingen (trein en tram) werd Hilversum een forensendorp. In plaats van de vrije verkaveling met eenlaagse bebouwing op afstand van de straat, wordt de bebouwing direct naar de blokrand verdreven en komen woon- en winkelpanden aan de doorlopende rooilijn te staan. Met name aan de wegen van de Kerkbrink naar het station en de haven is in deze periode sprake van verdichting. De open verkaveling met losse, vrijstaande dorpsbebouwing is getransformeerd naar aaneengesloten bouwblokken met dichte gevelwanden. Naast grootschalige bebouwing, grotere en kleinere complexen is de bebouwing overwegend pandsgewijs gebouwd met een verticale geleiding. De oude engen rondom het centrum werden vrijwel geheel volgebouwd, maar het patroon van wegen en paden bleef grotendeels intact. Alleen het patroon van driften in het oostelijke deel van het centrum gaat, met de aanleg van de


lobvormige structuur met afgeronde hoeken


brinken en gebogen wegen


hoekaccent op kruispunt van oorspronkelijke dorpsstructuur

Centrum

spoorlijn en de bouw van het station in 1874, in deze periode al op de schop. In de wederopbouw richtte alle aandacht zich op het wonen in de buitenwijken en bleven in de kernen vooral de specifieke centrumfuncties gepland. Vooral de nauwe en voor het moderne verkeer onlogische wegenstructuur werd een probleem bevonden. Het Kernplan van 1946 impliceerde de sloop van de meeste dorpsbebouwing ten oosten van de Groest. Het plan is slechts voor een klein deel uitgevoerd, maar legde wel de kiem voor de aanleg van de Prins Bernhardstraat, de Schapenkamp en de sanering bij het station.


Stedenbouwkundige structuur

De meest ingrijpende doorbraken in de historische structuur zijn pas in de jaren '70 uitgevoerd naar aanleiding van het structuurplan '71, zoals bijvoorbeeld Schapenkamp en Prins Bernhardstraat. Deze verkeersingrepen ontkennen de oorspronkelijke wegenstructuur volledig en zijn bepalend voor verdere ontwikkeling van het oostelijk deel van het centrum.

Hilvertshof is een andere grootschalige ontwikkeling uit deze periode, maar het overdekte winkelcentrum is gerealiseerd binnenin een van de grootste bouwblokken in het centrum. Ondanks het grote bouwvolume bleef de structuur van dit deel van het centrum intact. Ook andere recente bouw- en stadsvernieuwingsopgaven in het centrum voegen zich grotendeels binnen de wegenstructuur en de grote afgeronde bouwblokken.

Gebied 1


zichtlijn op de toren van st-Vitus


grootschalige doorbraken en infrastructuur


Deelgebieden

Het centrum heeft altijd een grote dynamiek gekend vanwege de aanwezigheid van stedelijke (boven)regionale voorzieningen en de centrale ligging in Hilversum, het Gooi en Nederland. Deze dynamiek verschilt in het centrum van buurt tot buurt en van straat tot straat. Het heeft geleid tot een groot architectonisch kwaliteitsverschil tussen de diverse delen van het centrum.

Factoren, zoals eigendomsverhoudingen, verkeerskundige ingrepen, de ligging ten opzichte van het kernwinkelgebied, parkeergarages of station hebben de dynamiek en schaal van bebouwing in grote mate bepaald. Daarnaast zijn de te verwachten ontwikkelingen niet gelijk verdeeld over het centrum.

In het centrum is een indeling van gebieden waar te nemen, waar de niveaus van, en de wijze waarop, welstandstoezicht plaats vindt verschilt. Deze gebiedsindeling is verbonden aan het verschil in dynamiek, de architectonische kwaliteit en de positie in het stedelijk weefsel.

Hierna volgt de beschrijving per deelgebied. De uitgangspunten voor welstandsadviesing zijn gebaseerd op het onderscheid in deelgebieden. De uitgangspunten doen een uitspraak over:

- de aard en gebruik van de openbare ruimte in het deelgebied en de belangrijkste planologische functies.
- de verkaveling, parcelering, oriëntatie, omvang en korrelmaat van de bebouwing.
- de dynamiek in het gebied en (eventueel) te verwachten ontwikkelingen.
- de cultuurhistorische en stedenbouwkundige waarden in het gebied en van de opvallendste afzonderlijke gebouwen.
- het (welstands)beleid voor dit deelgebied en op welk niveau de welstandsbeoordeling verwacht wordt (*gewoon of bijzonder*)
- de specifieke onderwerpen waarop de welstandscommissie zal letten.

Stadshart 1A:

hoge dynamiek en bijzonder welstandsniveau

Het deelgebied stadshart komt overeen met het kernwinkelgebied. In de afgelopen jaren is te zien dat het winkelgebied steeds compacter wordt en zich concentreert rond twee assen: de Groest en de route van station naar de Kerkbrink (Leeuwenstraat-Kerkstraat-Schoutenstraat). Aan de uiteinden van deze assen bevinden zich belangrijke openbare ruimten met ieder een eigen functie en karakteristiek: de Kerkbrink, het Marktplaatsplein en het Stationsplein.

De bebouwing in dit gebied is grotendeels pandsgewijs gebouwd maar de straatwanden zijn gesloten met slechts hier en daar een kleine opening. De typologie is over het algemeen winkel-woonpanden in bouwhoogten variërend van twee tot drie bouwlagen met verschillende kapvormen, maar ook enkele appartementencomplexen en overdekte winkelgebouwen. Het gebied vormt ondanks enkele dissonanten een harmonieus en samenhangend geheel, met panden in verschillende bouwstijlen. De hoekpanden en de panden ter plaatse van brinken zijn veelal verbijzonderd in architectuur, schaal of hoogte. De relatie tussen de begane grond van winkelpanden en de woningen op de verdieping is vaak verstoord. In veel gevallen vormt de winkelpui geen eenheid met het pand, zodat in de winkelstraten eerder sprake is van een horizontaal doorlopende winkelpint met daarboven de afzonderlijke panden.

De Groest is als flaneerzone met terrassen en de (dubbele) rijen kastanjabomen een krachtige en heldere openbare ruimte. De samenhang wordt gevormd door het groene karakter. De architectuur van de gevels is op het straatbeeld minder van invloed. De bebouwing aan de Groest kent een grote diversiteit aan typologie en schaal. Contrasten tussen de verschillende gebouwen zijn hier eerder regel dan uitzondering. Het karakter van de Groest als voormalige verkeersader is in sommige gebouwen nog duidelijk afleesbaar. Van deze gebouwen is de kwaliteit van de architectuur achter gebleven bij de uitstraling die het middengedeelte van de Groest (o.a. Rex, Gooi- en Eemlander) wel heeft gekregen en behouden.

De Leeuwenstraat vormt de verbinding tussen de Groest en het station. De straat ligt in het verlengde van de Kerkstraat. Er bevinden zich in deze straat een aantal monumentale of waardevolle winkelwoonhuizen, maar de winkelpuien sluiten in kwaliteit in veel gevallen hier niet op aan. Het matige onderhoud en de pragmatische aanpassingen aan de winkelverdieping passen niet bij de uitstraling die de Leeuwenstraat als belangrijkste


orientatie naar de straat, rooilijn verspringt


middengedeelte van de Groest


verstoring tussen winkelpui en gevel


Leeuwenstraat

Centrum

voetgangersverbinding naar het centrum verdient.

De Kerkstraat is vanouds de winkelstraat waar vooral de grote landelijke winkelketens hun vestiging hebben. De straat heeft een grote dynamiek van verbouwingen, maar ook veel nieuwbouw uit alle bouwperiodes sinds 1900. Van alle straten in het centrum heeft de Kerkstraat de meeste diversiteit in architectuur en bouwstijlen. In de Kerkstraat is de samenhang tussen winkelpui en bovenverdieping vaak verstoort of afwezig. Op de hoeken van de kruising met de Zeedijk zijn de hoekpanden geaccentueerd, wat bij het pand van Douglas duidelijk beter is bewaard dan bij de latere invullingen op de overige hoeken.

Het westelijke deel van het gebied Stadshart bestaat uit pleinen en brinken (Kerkbrink) met daartussen korte verbindingen zoals de Schoutenstraat en de 's Gravelandseweg. Dit gedeelte is een van de twee oude dorpskernen en dit is nog herkenbaar aan de Kerkbrink, waar de kenmerkende Gooise combinatie brink, raadhuis (nu museum) en kerk terug te vinden is. In dit gebied stamt een groot gedeelte van de bebouwing uit de periodes van villa- en cityontwikkeling uit eerste helft van de 20e eeuw, wat sterk het karakter van dit gebied bepaald. Ook komen in dit gebied recentere toevoegingen voor, zoals de winkel-panden uit de wederopbouwperiode (C&A, Oldenhof) en de bankgebouwen. Bijzondere gebouwen rond de brinken en pleintjes zijn het Oude Raadhuis en de Grote Kerk en het recentere winkel- en wooncomplex Gooische Brink.

Historische buurt 1B:

lage dynamiek en bijzonder welstandsniveau

In de deelgebieden 'Historisch Buurt' zijn het vooral gebouwen uit de vroege ontwikkelperiodes van Hilversum, die bepalend zijn voor de identiteit. Het zijn drie gebieden die als eilanden in het centrum liggen. In deze gebieden hebben weinig stedelijke ontwikkelingen plaats gevonden of is de ontwikkeling bewust in de schaal en stijl van de omringende bebouwing gehouden.

In het zogenaamde 'historische buurtje' tussen Herenstraat en Langestraat bestaat een deel van de gebouwen uit gerestaureerde en herbouwde woningen en boerderijen. De overige boerderijen en 19e eeuwse woningen zijn nog oorspronkelijk. Daarnaast zijn er nog twee kleine enclaves in het centrum waar veel kenmerken van de oorspronkelijke dorps bebouwing bewaard zijn gebleven: rond de Biersteeg en de omgeving tussen Oude Doelen en Melkpad.

De bebouwing van deze gebieden bestaat uit afwisselend vrijstaande en aaneen gebouwde woonhuizen en voormalige boerderijen of vroeg-industriële bedrijfsgebouwen. Ze zijn met de voorgevel gericht naar de straat, waarbij de rooilijnen verspringen ten opzichte van elkaar. De nokrichting is afwisselend. De panden zijn van bescheiden omvang en hebben een duidelijke hoofdmassa die in het algemeen bestaat uit een opbouw van één of twee lagen met kap. Dit is vaak een (samengesteld) zadeldak, soms gecombineerd met een representatieve topgevel. De voorgevel en soms ook zijgevels zijn veelal symmetrisch ingedeeld en hebben onderverdeelde staande ramen die aan de boven- en onderzijde horizontaal gelijnd zijn. Gevels zijn zorgvuldig gedetailleerd en zijn voorzien een donker gekleurd of grijs trasraam, gemetselde lateien, accenten als metselwerkverbanden, luiken en soms ook gesneden windveren en geprofileerde gootklossen en lijsten. Op enkele kleine en zorgvuldig gedetailleerde dakkapellen na komen aan- en uitbouwen weinig voor. Het materiaal- en kleurgebruik is traditioneel. Gevels zijn van baksteen of wit gepleisterd met accenten. Hellende daken zijn gedekt met gesmoorde keramische pannen. De kozijnen zijn van hout en hebben een traditioneel Hollandse profilering. Houtwerk is geschilderd in traditionele kleuren als donkergroen en gebroken wit.

De Biersteeg is een smalle, besloten steeg tussen Groest en Kampstraat. In het midden van de steeg ligt een pleintje dat is omringd door oudere bebouwing. Veel bebouwing heeft een dubbele orientatie waarbij de zijde gericht naar de Biersteeg duidelijk meer aandacht verdient.

Het dorps deel aan het Melkpad is een overgangsgebied van smalle straten met oude kleinschalige dorpsachtige bebouwing. Tussen de vrijstaande gebouwen zijn nog verschillende doorzichten en doorsteken naar het binnengebied bewaard gebleven. Dit gebied wordt aan de noordoost- en zuidkant begrensd door grootschalige gebouwen en complexen en het Marktplein als grotere openbare ruimte.

Gebied 1


Kerkstraat


Kerkbrink


herbouwde woning in 'Historisch buurtje'


Biersteeg


dorpsrelicten

Centrum Gebied 1

'Oostrand' 1C:

hoge dynamiek en bijzonder welstandsniveau

Het oostelijke deel van het centrum wordt vanwege de aanwezigheid van station en infrastructuur gekenmerkt door een hoge dynamiek. Ook nu (omgeving Marktpllein) en in de toekomst (stationsgebied, spoor en HOV) is dit deel van het centrum in ontwikkeling en zullen grootschalige ingrepen met een impact voor de omgeving blijven plaatsvinden.

Zowel gebouwen als de openbare ruimten in dit gebied zijn van een grotere schaal en omvang dan in de andere deelgebieden van het centrum. In het gebied staan een aantal grote gebouwen met een openbare functie (Vorstin, bioscoop, station, Vituskerk, Gooiland) aan grote openbare ruimten, die vanwege ligging, functie en evenementen veel publiek trekken.

In het noordelijke deel van dit deelgebied bevindt zich het voormalige Langgewenst. Met de bouw van de nieuwe bioscoop aan oostzijde van het plein en de restauratie van de voormalige bioscoop is deze ruimte nu definitief ingericht als het Marktpllein: een ruim, herbergzaam plein, met voldoende ruimte voor de warenmarkt en andere grote evenementen. Het nieuwe marktplein is door duidelijke wanden omsloten. De Groest loopt ruimtelijk door in het Marktpllein en er is een sterke functionele relatie tussen de Groest en de markt. Rond het plein ontstaan kansen voor levendige functies, zoals horeca met terrassen.

Het stationsgebied ligt aan de rand van het centrum en vormt met de stationsgebouwen, het busstation, de stationstunnel en het stationsplein de toegangspoort vanaf het station naar het centrum. De structuur van dit gebied wordt hoofdzakelijk bepaald door de langgerekte grootschalige ruimtes van de Schapenkamp, het busstation en de taxi-standplaats met kiss & ride plek. Het beeld langs de Schapenkamp is divers: vrijstaande grootschalige gebouwen aan de oostzijde van de Schapenkamp en gesloten bebouwing in wisselende vormen, materialen en hoogtes aan de westzijde. De bebouwing in het stationsgebied (oostelijk van de Schapenkamp) bestaat uit grote, solitaire bouwvolumes, die alzijdig zijn georiënteerd, met bouwhoogten variërend van circa 20 meter tot hoogteaccenten tot 45 meter. Het wooncomplex van vijf woontorens vormt een ensemble omgeven door een semi openbare binnentuin. Vanaf het Schapenkamp blijven de langgerekte stationsgebouwen zichtbaar tussen de losse objecten door. Het beeld van dit gebied wordt nu nog vooral bepaald door de grootschalige ingrepen vanuit de jaren '70 en '80 van de vorige eeuw (Schapenkamp, voormalig UWV-kantoor, Silverpoint). Het noordelijke deel van Schapenkamp en de stationsomgeving zullen in de toekomst on-derwerp zijn van een omvangrijke herontwikkeling waarvoor nieuw welstandsbeleid zal worden opgesteld. De bebouwing ten westen van de Schapenkamp vormt de westelijke begrenzing van deze brede 'boulevard' en vormt de overgang naar het centrum. De bebouwing hier vormt in tegenstelling tot de oostzijde gesloten bouwblokken. De bouwhoogte bedraagt hier circa 12 meter, met op de hoeken accenten, in de vorm van bijzonder vormgegeven hoekpanden of ranke hoogteaccenten.

Het zuidelijke deel van de Schapenkamp kent een groener karakter, doordat de gebouwen op grotere afstand van de weg liggen en begeleid worden door Vitustuin, het Aloysiusparkje en de brede bermen van het Schapenkamp. Naar het zuiden toe wordt de Schapenkamp visueel langzaam smaller door de aanwezigheid van de nieuwe Aloysiussschool en de monumentale Vituskerk met toren en schip aan de zuidzijde.

Het Gooilandplein vormt het zuidelijke sluitstuk van dit gebied. Aan deze kruising van belangrijke wegen staan op alle hoeken grote bebouwingsmassa's, waarvan vooral het Gooilandcomplex en de Vituskerk beeldbepalend zijn en de status van Rijksmonument hebben. De architectonische kwaliteit van de overige 2 hoeken blijft daarbij achter. In deze zone bevinden zich ook grootschalige gebouwen die cultuurhistorisch waardevol zijn zoals de Vituskerk en het Gooilandcomplex. Deze gebouwen bepalen het silhouet van het centrum en vormen accenten door hun ligging in het stedelijk weefsel en de afwijking in massa, opbouw en vorm en architectuur. De toren van de st-Vituskerk met een hoogte van bijna 100 meter is een landmark voor de stad en de wijde omgeving. Het Grand Hotel Gooiland is op het Gooilandplein georiënteerd en bestaat uit een samengesteld volume, waarbij het terras gericht is naar de belangrijkste openbare ruimte.


Marktpllein


Kop van de Groest


Stationsplein zal een ingrijpende transformatie ondergaan


het groene karakter van het zuidelijke deel van de Schapenkamp


Gooiland en st Vituskerk

Centrum

Aanloopstraten 1D:

afnemende dynamiek en bijzonder welstandsniveau

Rond het stadshart liggen enkele toegangswegen en verbindingswegen, die altijd het karakter van een winkelstraat hebben gehad. Als verbindingen en entrees naar het centrum zijn de straten nog steeds van belang, maar de toekomst is voor de meeste straten echter een andere dan die als winkelstraat. In deze straten is in toenemende mate sprake van een sterke functiemenging van winkels, horeca, kantoren en kleinschalige bedrijvigheid, maar ook steeds vaker woningen op de begane grond.

Het gaat hier om de Havenstraat, delen van de Nieuweg, Emmastraat en Koninginneweg, de omgeving Langestraat-Veerstraat-Herenstraat en Bussumerstraat-Naarderstraat. De panden zijn in de meeste gevallen als winkelwoonhuis vormgegeven en vaak nog als winkel in gebruik. Ook komen er in deze straten nog vrij veel panden uit de agrarische en industrialisatie-periode voor, soms verborgen als tweedelijns bebouwing op een binnenterrein. Deze mix van bouwtypen, -perioden en -stijlen bepaalt in grote mate de karakteristiek van deze straten en daarmee van de verbinding van de woonwijken naar het centrum van Hilversum. Winkels, voorzieningen en bedrijven hebben meestal van oorsprong al een afwijkende begane grondlaag met etalage of vitrine. Maar door recente toevoegingen als panelen, reclameborden, luifels en zonwering is de relatie met bovenverdieping verloren gegaan.

De panden zijn als korte rijtjes of complexen gebouwd en er zijn regelmatig doorzichten of doorgangen tussen de bebouwing te vinden. De gebouwen zijn met de voorgevel gericht op de belangrijkste openbare ruimte. De nokrichting is afwisselend haaks op of evenwijdig aan de weg. De voorgevellijn buigt met de straat mee of verspringt vaak. De bebouwing is in het algemeen individueel en afwisselend, soms in combinatie met accenten in de opbouw zoals verbijzonderde hoeken. De gebouwen zijn afwisselend pandsgewijs verticaal geled en complexen van meer horizontaal gelede bebouwing. De architectonische uitwerking en detaillering zijn in het algemeen zorgvuldig en variëren van fijn tot sober. Met name oudere panden hebben een fijne detaillering die tot uitdrukking komt in geprofileerde kozijnen, gootklossen en lijsten, gesneden houten windveren, speklagen en metselwerkverbanden. Het materiaal- en kleurgebruik is in het algemeen traditioneel en terughoudend. De meeste gevels zijn van baksteen en een enkele keer gepleisterd of geschilderd in een lichte tint. Houtwerk is geschilderd in terughoudende en veelal traditionele kleuren. Hellende daken zijn gedekt met keramische pannen.

Bijzonder element is de O.L.V. Onbevlekt Ontvangen kerk aan de Naarderstraat. Deze neogotische kerk heeft een compacte hoofdvorm met zeskantige toren.

Inbreidingen 1E:

lage dynamiek en bijzonder niveau

Met name in deze gebieden is het veranderingsproces van het centrum uit de aanwezige diversiteit aan bebouwing afleesbaar. Het gaat in deze gebieden om grotere complexen, die gerealiseerd konden worden omdat hier grotere percelen beschikbaar kwamen (voormalige bedrijven of agrarische bebouwing, eigendommen van kerkgenootschappen). Deze invulling van vrijkomende percelen begon rond 1980 en liep door tot na de eeuwwisseling.

De gebouwen en complexen zijn opgenomen in de bestaande wegenstructuur. Bij enkele complexen is een infrastructuur aangelegd, die niet gebaseerd is op de historische context. In sommige gevallen gaat het om een structuur van woonerven en hoven waar de kwaliteit van de openbare ruimte onder druk staat. In deze ontwikkelingsperiode is een evolutie te zien van de stadsvernieuwing van wisselende kwaliteit en weinig relatie met de Hilversumse context (zoals Fabrikeursstraat, Brinkweg-zuid, Weversweg, Anth. Brouwerstraat), naar meer representatieve bebouwing zoals rond de Laanstraat en de Oude Torenstraat.

De bebouwing bestaat vooral uit grotere woningbouwcomplexen, met hier en daar functiemenging op de begane grond. De bebouwingsdichtheid is vrij hoog, maar de hoogte is meestal beperkt tot 3 of 4 lagen, incidenteel op hoeken (Schering, Nieuweg) hoger. De stedenbouwkundige structuur heeft vaak een pragmatische oorsprong, gericht op bezonning of een efficiënte verkaveling. De bebouwing is seriematig in grotere eenheden gebouwd. Bij rijen en complexen is herhaling van de woning als basiseenheid het uitgangspunt. De detaillering van nieuwere panden is veelal strak en sober. Bij nieuw-

Gebied 1


bebouwing uit de agrarische en industrialisatieperiode aan de Havenstraat


afwijkende hoogte van begane grond, etalage met art deco kenmerken


weinig relatie met Hilversumse context


pragmatische oorsprong, infrastructuur in de vorm van een hof


kantoor / woongebouw met expressief materiaalgebruik

Centrum Gebied 1

bouw is een beperkte schaalvergroting mogelijk. Nieuwbouw zal pandsgewijs (onder andere hoekpanden) en in kleine complexen plaatsvinden, waarbij entrees en hoekpanden worden verbijzonderd in architectonische expressie, schaal en/ of bouwhoogte.

Dorpsranden 1F:

lage dynamiek en gewoon niveau

Aan de rand van het centrum bevinden zich enkele straten en stegen waar zowel de ontwikkeling tot stadscentrum, als grootschalige woningbouw aan voorbij is gegaan. Het gaat hier om de zijstraten van aanloopstraten, zoals de omgeving van st. Vitusstraat, Ruitersweg, Diepeweg en Schoolstraat. De straten liggen in de periferie van het centrum en zijn daarom te kenmerken als rustige woonstraten. De bebouwing bestaat uit korte lage woningrijen, met af en toe een kleinschalig bedrijfsgebouw. De stedenbouwkundige structuur van deze gebieden wordt in belangrijke mate bepaald door de licht gekromde, relatief smalle straten en de kleinschalige, pandsgewijze bebouwing. Er is in deze straten weinig mogelijkheid tot schaalvergroting.


kleinschalige vrijstaande bebouwing in verschillende richtingen georiënteerd


rustige woonstraat Diepeweg

Centrum

Karakteristieken

Uit onderzoek blijkt dat architectonische kwaliteiten van de bebouwing in het centrum niet tot één periode beperkt is. De verschillende ontwikkelperiodes van de omliggende woonwijken zijn ook te herkennen in individuele panden in het centrum.

De agrarische en vroeg-industriële bebouwing geven het centrum zijn dorps identiteit. De invloed van de chique Gooische villawijken is terug te vinden in de rijke detaillering van veel winkelpanden. De kenmerken van de tuinwijken, die werden gebouwd tijdens de forse groeispurt van Hilversum, zijn in het centrum herkenbaar in de krachtige bakstenen gevels, de opvallende hoekaccenten en de hoge kappen. In het kielzog van Dudok is de aanzet gegeven voor het modernisme, die vervolgens door andere architecten in de naoorlogse periode is opgepakt.

Er zijn voor Hilversum ontwikkelingsperiodes te benoemen met duidelijk te onderscheiden karakteristieken. Deze zijn herkenbaar in de bebouwing in het centrum:

1. agrarische bebouwing en industrialisatie tot 1884;
2. villa-achtige winkel/woonhuizen uit de ontwikkeling tot villakern tussen 1884 en 1918;
3. de cityvorming in het interbellum tussen 1918 en 1945;
4. de na-oorlogse bebouwing van de wederopbouw van 1945 tot 1965;
5. panden uit de periode van de expansie van 1965 tot 1992
6. contemporain na 1992

De jaartallen zijn indicatief, de ontwikkelingsperiodes lopen geleidelijk in elkaar over. Deze karakteristieken zijn in het hele centrum verspreid terug te vinden, maar op sommige plekken overheerst één van deze karakteristieken. Rond de Kerkbrink en 's Gravelandseweg is bijvoorbeeld aanzienlijk meer bebouwing van de villakern-periode te vinden dan rond de Groest, waar vooral veel bebouwing uit de periode van expansie is gerealiseerd.

De karakteristieken worden hierna per afzonderlijke ontwikkelperiode beschreven. De welstandscriteria voor individuele gebouwen en bouwplannen zijn gebaseerd op deze ontwikkelingsperiodes.

De welstandscriteria doen uitspraken over onder andere:

- *ligging*: positionering, rooilijn, oriëntatie van een gebouw, doorzichten
- *massa*: opbouw, gevelindeling en -ritmiek, kapvorm, (ondergeschikte) toevoegingen
- *architectonische uitwerking en detaillering*: ritmiek en stijl van het pand, mate van detail en zorgvuldigheid, specifieke (originele) details zoals kozijnen, goot- en daklijsten,
- *materiaal en kleur*: gewenste gevelmateriaal, dakafdekking, kleur en materiaal van gevelopeningen, mate van traditionaliteit, modern, tijdsgebonden of expressiviteit
- *winkelpui en reclame* (specifiek voor het centrum): inpassing binnen de karakteristieken het pand.

Agrarisch en industrialisatie (ontwikkelperiode 1)

De gebouwen uit de vroegste ontwikkelperiodes tot circa 1874 zijn zeer sfeer- en beeldbepalend in delen van het centrum. De waardering voor deze gebouwen en de bebouwingsclusters is groot. Voor veel Hilversummers horen deze gebouwen sterk bij de identiteit van het centrum. Deze ontwikkelperiode deelt kenmerken met de bebouwing die in de buurten van gebied 'gegroeid dorp' (§4.2) tot stand zijn gekomen.

De boerderijen en huizen uit de vroegste ontwikkelperiode van Hilversum zijn vaak vrijstaand en staan niet in de rooilijn. Ze raken de naburige huizen niet en voegen zich niet in een rij. Dit is kenmerkend voor nederzettingen op zandgrond, waarbij de grond overal even draagkrachtig is.

De vrijstaande bebouwing en open verkavelingsstructuur van deze periode is nog het best herkenbaar aan het bouwblok dat aan het begin van Melkpad en Groest ligt, waar de kleinschalige bebouwing nog steeds grotendeels vrijstaand en in verschillende richtingen georiënteerd is. Maar ook in de omgeving van de Biersteeg en Laanstraat-Kruissteeg is de dorps structuur en architectuur nog heel herkenbaar.

Van de oorspronkelijke Gooise boerderijen zijn er in het centrum van Hilversum geen meer aanwezig. Een groot deel hiervan is verloren gegaan bij dorpsbranden van 1723

Gebied 1


groter huis, opgedeeld in meerdere panden


voormalige agrarische bebouwing


fabriekswoningen

Centrum Gebied 1

en 1766. In gebouwen die daarna zijn gebouwd, is de invloed van het begin van bevolkingsgroei en van industrialisatie (textiel) te herkennen. Boerderijen werden omgebouwd om weefgetouwen onder te brengen en grote huizen werden in de lengte opgesplitst in meerdere woningen.

Van de eerste helft van de negentiende eeuw tot de komst van de spoorlijn in 1874 wordt de economie van Hilversum vooral bepaald door de tapijtindustrie. Uit deze periode stammen onder andere de fabrikeurswoningen, de weverijen en fabrieksgebouwen. Uit deze periode van industrialisatie zijn niet veel panden bewaard gebleven, maar in delen van het centrum zijn deze restanten wel heel sfeer- en beeldbepalend. Voorbeelden hiervan zijn de bijvoorbeeld Herenstraat 10 en Veerstraat 2.


gebouwen uit de ontwikkelperiodes agrarisch en industrialisatie

Gevels zijn zorgvuldig gedetailleerd en zijn voorzien een donker gekleurd of grijs trasmaar, gemetselde lateien, accenten als metselwerkverbanden, luiken en soms ook gesneden windveren en geprofileerde gootklossen en lijsten. Op enkele kleine en zorgvuldig gedetailleerde dakkapellen na komen aan- en uitbouwen weinig voor. Het materiaal- en kleurgebruik is traditioneel. Gevels zijn van baksteen of wit gepleisterd met accenten. Hellende daken zijn gedekt met gesmoorde keramische pannen. De kozijnen zijn van hout en hebben een traditioneel Hollandse profilering. Houtwerk is geschilderd in traditionele kleuren als donkergroen en gebroken wit.

Villakern (ontwikkelperiode 2)

Tot de 1e Wereldoorlog kreeg Hilversum, naast het karakter van industriedorp, steeds sterker het karakter van villadorp. De ontwikkeling tot villakern vond in dezelfde periode plaats als de villawijken (§4.3) en de architectuur vertoont ook veel kenmerken van villa's uit deze periode.

Door sterk verbeterde verbindingen met Amsterdam werd intensivering van bewoning een bepalende ontwikkeling voor de stedenbouwkundige veranderingen in Hilversum in deze periode. Dorp en omgeving werden een centrum voor recreatie en toerisme.


fabrikeurswoning en voormalige seinstellenfabriek


Herenstraat 10


kleine voortuin met hagen en hekwerk


winkelwoonhuizen met villa-achtige kenmerken aan de 's-Gravelandseweg


straatwand aan de Havenstraat

Centrum

Belangrijker nog was de aantrekkelijkheid voor welgestelden uit Amsterdam om zich in Hilversum te vestigen. Immigratie vanuit de steden kwam tot ontwikkeling, wat verstedelijking van het dorp Hilversum tot gevolg had.

Aan de westzijde van de dorpskern vond in eerste instantie niet-planmatige uitbreiding plaats van dorpsbebouwing, al snel gevolgd door de planmatige ontwikkeling van villaparken, zoals het aangrenzende Boomberg. Aan de zuidoostzijde in de omgeving van de Emmastraat ontstond villabebouwing langs de uitvalswegen naar Baarn, Soest en Utrecht. In de omgeving van Kerkbrink en Emmastraat loopt het centrum geleidelijk over in de villawijken en in beide gebieden is de villakern-periode duidelijk herkenbaar in het straatbeeld.


gebouwen uit de ontwikkelperiode Villakern

Door de verdichting van bebouwing in deze periode ontstond ook een hiërarchie in straten met enerzijds winkelstraten en anderzijds meer agrarische straten. Vooral het noordelijke deel van de Groest kreeg een meer stedelijk karakter door de komst van centrumfuncties als winkels, hotels, horeca en bioscopen. Winkel-woonhuizen zijn een bouwtype dat sterk met deze ontwikkelingsperiode verbonden is. De winkel-woonhuizen aan de 's-Gravelandseweg, Schoutenstraat en de Kerkstraat nabij de Kerkbrink hebben overwegend een verticale en villa-achtige opbouw, passend bij de bebouwing van de omliggende villawijken. Dichter naar het station (Leeuwenstraat) zijn deze winkelwoonhuizen breder en minder statig.

Villa's en winkelwoonhuizen uit deze periode zijn individueel en aaneen gebouwd, of vormen korte rijen. Ze zijn duidelijk gericht op de weg en hebben een bescheiden voortuin of grenzen direct aan trottoir of voetgangersgebied. De opbouw van de woningen is afwisselend en gedifferentieerd en bestaat uit een onderbouw van één of twee lagen met een samengesteld dak. De hoofdvorm is compact waarbij de begane grond laag hoger is dan de laag erboven. Bij winkels is op de begane grond meestal een vitrine of etalage in de gevel opgenomen en is deze pui rijk gedetailleerd. Gevels zijn representatief, soms symmetrisch van opzet en veel panden hebben een statige uitstraling.

Gebied 1


staande ramen met verticale geleiding


etalage en vitrines


rijke detaillering bij Jugendstil, neoclassicistische en neorenaissance stijl


villabebouwing langs de uitvalswegen


noordelijke deel van de Groest

Centrum Gebied 1

Door staande ramen en kopgevels, hebben gevels een verticale geleding. De architectonische uitwerking en detaillering zijn zeer zorgvuldig en gevarieerd. Met name de gebouwen in neoclassicistische stijl, de neorenaissance stijl en de Jugendstil hebben een rijke detaillering met onder andere geprofileerde lijsten, gootklossen, kozijnen en gesneden vakwerkelementen.

Het materiaalgebruik is traditioneel en duurzaam. Gevels zijn van baksteen of in een lichte tint geschilderd of gepleisterd. Gemetselde gevels zijn voorzien van siermetselwerkverbanden. Hellende daken zijn gedekt met gebakken pannen. Kozijnen en deuren zijn veelal van hout en geschilderd in traditionele kleuren.

Cityvorming / interbellum (ontwikkelperiode 3)

Een bescheidener schaalvergroting in het centrum deed zich in het interbellum voor langs een aantal hoofdstraten waar woon- en winkelpanden ontstonden. Deze periode is zeer bepalend geweest voor Hilversum, omdat de stad hierin de sterkste groei doormaakte en zijn naam vestigde als omroepstad. Grote delen van de engen zijn in deze periode omgevormd tot tuinwijk. Gelijkijdige ontwikkelde het centrum van Hilversum zich tot een regionaal (winkel-)centrum. De architectuur van veel gebouwen in het centrum, deelt dan ook veel kenmerken met de tuinwijken (§4.4) uit dezelfde periode. Het aantal woon- en winkelpanden, dat zich tot in de Koninginneweg, Herenstraat, Havenstraat, Gooilandplein en 's-Gravelandseweg uitstreckte geeft wel aan hoe groot de centrumfunctie van Hilversum in het interbellum was.


gebouwen uit de ontwikkelperiode Villakern

Opvallend zijn vooral de krachtige blokvormige volumes die er in die tijd ontstaan met bijbehorende hoekoplossingen, zoals op de hoeken van de Vaartweg met de Torenlaan en Havenstraat, maar ook op de splitsing van de Herenstraat en Veerstraat. Op een aantal plaatsen vond in het interbellum invulling door woningbouw plaats, zoals aan de Oude Doelen. De uitvoeringen van deze invullingen, maar vooral ook de hoekoplossingen van de verschillende blokken zijn doorgaans van opmerkelijk goede architecto-


krachtige blokvormige volume met hoekaccent


woon- en winkelpanden aan de Koninginneweg


'blokkensluiting' in Kerkstraat bij Wagemakersplein


plastische opbouw en prominente samengestelde kap

Centrum

nische kwaliteit. Op sommige plekken ontstaat een spannende confrontatie tussen de dorps open structuur en de gesloten bouwblokken met hoekaccenten van het interbellum, zoals op het kruispunt van Kerkstraat en Wagemakersplein.

Woningen en winkelwoonhuizen uit deze periode zijn individueel en aaneen gebouwd, of vormen korte rijen. Ze zijn duidelijk gericht op de openbare ruimte en grenzen direct aan trottoir of voetgangersgebied. De opbouw van de woningen is plastisch waarbij gevellijnverspringingen, afwisselende hoogtes en verbijzonderde hoeken nadrukkelijk een stedenbouwkundige aanleiding hebben. De gebouwen bestaan uit een onderbouw van twee lagen of drie lagen. De panden zijn afgedekt met een zeer prominente, samengestelde kap. In uitzonderlijke gevallen komen platte daken voor. De hoofdvorm is compact waarbij de begane grond laag prominenter is vormgegeven is dan de laag erboven. Bij winkels is op de begane grond meestal een vitrine of etalage in de gevel opgenomen en is deze verdieping robuust gedetailleerd. Gevels zijn representatief, meestal a-symmetrisch van opzet en veel panden hebben een statige uitstraling. De architectonische uitwerking en detaillering zijn zeer zorgvuldig en gevarieerd. Gevels zijn overwegend van baksteen. Gemetselde gevels zijn voorzien van siermetselwerkverbanden en gekleurde of geglazuurde bakstenen. Hellende daken zijn gedekt met gebakken pannen. Kozijnen en deuren zijn veelal van hout en geschilderd in traditionele kleuren.

Wederopbouw (ontwikkelperiode 4)

In de wederopbouwperiode is in het centrum van Hilversum relatief weinig gebouwd. Alle aandacht richt zich in deze periode op het wonen in de buitenwijken (§4.5 A t/m D). In het centrum werden vooral de specifieke centrumfuncties en infrastructuur gepland. Hoewel de architectuur van de wederopbouwperiode in de meeste stadscentra weinig waardevolle gebouwen heeft opgeleverd, is het in Hilversum juist opvallend dat het kleine aantal wederopbouwpannen in het centrum wel waardevol, of zelfs monumentwaardig, bevonden worden. Zoals de flats aan de Burg. Andriessenstraat en de


gebouwen uit de wederopbouwperiode

Gebied 1


plat dak in uitzonderlijke gevallen


Burg. Andriessenstraat


*open gevel op kruispunt van wegen:
Oldenhof*


opvallend accent op C&A


flat Kapelstraat

Centrum Gebied 1

Kapelstraat, die beiden als enige gebouwen uitgevoerd zijn volgens Dudok's kernplan uit 1946. Twee andere in het oog springende gebouwen zijn het pand van Oldenhof in de bocht van de 's-Gravelandseweg en het pand van C&A, waarvan het torentje uit diverse richtingen een opvallend accent vormt.

Gebouwen staan in het algemeen evenwijdig en recht aan de weg geplaatst en hebben gevels nadrukkelijk op de belangrijkste openbare ruimte georiënteerd. De gebouwen zijn plat afgedekt. Binnen de gebouwen zijn weinig accenten die de individuele woning onderscheiden. De architectonische uitwerking en detaillering zijn zorgvuldig, eenvoudig en soms fijn. Gevels hebben grote raampartijen op de begane grond en veelal meerdere smalle ramen op de verdieping. De rijen onderscheiden zich van elkaar door de gevelindeling en elementen als bijvoorbeeld erkers, balkons en luifels. Bij de appartementengebouwen vormt de entree een verbijzondering in de massa en/of gevel. De gebouwen hebben gevels van baksteen in een zand- of lichte kleur, waarbij de trasramen donkerder van kleur zijn. Oorspronkelijk zijn de kozijnen van hout of staal. Het kleurgebruik is terughoudend en traditioneel.

Expansie (ontwikkelperiode 5)

Vanaf het midden van de jaren '60 vielen grote gaten in de dorpsstructuur door sloop van lege fabrieken, verwaarlozing en afbraak. Kernsanering en 'ad-hoc'-verstedelijking bepaalden tot 1992 het beeld. In dit proces werden steeds kleine stukjes dorpsvernieuwing gerealiseerd. Deze periode valt samen met de laatste grootschalige uitbreidingswijken (§4,5 D t/m F) van Hilversum. Expansie slaat vooral op de grotere hoogten en


gebouwen uit de ontwikkelperiode expansie

dichtheden die in deze periode in het centrum werden gerealiseerd. Vooral het beeld van de stad aan de oostkant is nogal verstoord door ontwikkelingen rondom het station, die weinig relatie hebben met de rest van het centrum en op zich nogal uitwisselbaar zijn met de nieuwere architectuur van Nederlandse groeikernen.


weinig accenten die de individuele woning onderscheiden


entree is verbijzondering in de massa


Hilvertshof met nieuwe gevels


detonerende parkeergarage


stadsvernieuwing van wisselende kwaliteit

Centrum

In het structuurplan van 1971 voor de dorpskern was het nieuwe winkelcentrum Hilvertshof voorzien met parkeren op het dak en een aanvoerweg. Ook de in schaal nogal detonerende parkeergarage aan het Noordse Bosje vindt zijn oorsprong in dit plan.

Op verschillende plekken in het centrum vindt Stadsvernieuwing van wisselende kwaliteit plaats, zoals aan de Anthonius Brouwerstraat, Weversweg en Fabriekersstraat / Veerstraat. Aan het einde van de jaren '80 is een omslag te zien in de stadsvernieuwingplannen met 'schermen' van bebouwing die in vorm en materiaal weinig acht slaan op de omringende bebouwing, maar ruimtelijk wel een nieuwe context van stedelijke ruimtes scheppen langs de centrumring (o.a. Weversplein, Schietspoel).

De gevels van bebouwing uit deze periode zijn eenvoudig van opbouw met meerdere identieke verdiepingen en een platte afdekking. De begane grondlaag herbergt soms winkels en de entree is dan verbijzonderd. In enkele complexen is er (vanwege bergingen of parkeergarage) nauwelijks een relatie tussen de gesloten begane grond en omringende openbare ruimte. Appartementengebouwen hebben een eenvoudige plattegrond en zijn veelal middelhoog. Hoewel de gebouwen sterk van elkaar verschillen, worden ze alle gekenmerkt door herhaling in de gevel. De meeste gebouwen zijn horizontaal geleed.

De architectonische uitwerking is eenvoudig en sober. De woningen hebben meestal gemetselde gevels, vaak met betonelementen in het zicht. De gevels hebben lichte kleuren als lichtgrijs, zandgeel of oranjebruin met weinig accenten. In enkele gevallen is de gevel betegeld, gestuct, of grotendeels bekleed met (grind)beton of plaatmateriaal.

Contemporain (ontwikkelperiode 6)

In 1992 treedt het nieuwe structuurplan van 1992 ('Binnenstad Beter') in werking. Dit is het begin van de contemporaine periode waarin een meer samenhangende visie op het centrum werd voorgestaan. Deze ontwikkeling valt samen met inbreidingsplannen


gebouwen uit de meest recente ontwikkelperiode: contemporain

Gebied 1


nieuwe context van stedelijke ruimten langs de centrumring


horizontaliteit: identieke verdiepingen, plint met verbijzonderde entree


Gooische Brink


het dorpse in dorpse gebieden en het stadse in stedelijke gebieden


Bussumerstraat bij Wagemakersplein

Centrum Gebied 1

elders in Hilversum (§4.6).

In deze plannen zijn de eerste schetsen voor de bebouwing tussen Kerkbrink en Brinkstraat, het hoge accent op de hoek van de Nieuweg en de Langestraat en de nieuwbouw aan de noordzijde van de Langestraat opgenomen. Enkele nieuwe invullingen concurreren door hun grote massa op sommige plekken nogal met de traditionele hoogtepunten zoals de St.-Vituskerk, of zorgen er zelfs voor dat belangrijke zichtlijnen onderbroken zijn.

De visie dat Hilversum zowel stad èn dorp is, werd voor een belangrijk deel in de herziening van het structuurplan van 1997 meegenomen. Het belangrijkste argument daarbij was, dat bij de nieuwbouwplannen meer aandacht zou moeten zijn voor verspringende rooilijnen. Een oplossing zou moeten worden gezocht in de 'handhaving van het dorpsse in dorpsse gebieden en de realisatie van het stadse in de stedelijke gebieden, via de drie-eenheid herstel, versterking en verbinding van het centrum'. Sinds deze visie is het centrum verdeeld in zones met verschillende dynamieken en ontwikkelingssnelheden. De belangrijkste resultaten van de stedelijke gebieden zijn Gooische Brink 1 en 2 bij de Kerkbrink, de bebouwing in de Bussumerstraat bij het Wagemakersplein, de woningbouw aan Spoorstraat en Kampstraat, aan de stationszijde van de Schapenkamp. Als dorps gebied was een belangrijk resultaat de herplaatsing van een aantal elders afgebroken huizen, leidend tot het zogenaamde 'historisch buurtje'.

De gebouwen uit deze periode kenmerken zich vaak door een expressieve vormgeving die bewust reageert op de historische of stedenbouwkundige context. De gebouwen zijn meestal nadrukkelijk georiënteerd op de belangrijkste openbare ruimte en de vormgeving gaat een relatie aan met de straat, plein of brink. Gevels zijn evenwijdig aan de straat of buigen mee. Hoeken, entrees, doorgangen zijn sterk geaccentueerd en de gevels zijn op de begane grond vaak open en transparant en in enkele gevallen geldt dit ook voor de verdiepingen. Bij publieke gebouwen is het interieur zichtbaar en dit draagt bij aan het openbare karakter vanuit de openbare ruimte. Gevels kunnen zowel horizontaal als verticaal geleed zijn, of zijn sterk gelaagd. De expressieve vormgeving komt vooral tot uiting in materialisering en kleurgebruik. Gevels zijn gemetseld in zeer uiteenlopende kleuren of bestaan grotendeels uit (getint) glas of bijzonder materiaal (koper, hout).


woningbouw aan Spoorstraat en Kampstraat


de fabrikeurswoning van Fokker


reactie op stedenbouwkundige context

Centrum

Nieuwe plannen

De welstandsnota gaat voor het centrum voornamelijk in op het toetsingskader voor bestaande bebouwde omgeving. De uitgangspunten voor de deelgebieden van het centrum en de criteria voor de gebouwen zijn opgesteld met het idee om verbouwingen en aanpassingen aan bestaande bebouwing in goede banen te leiden. Een aanpassing van een gebouw zou, zeker in de deelgebieden met bijzonder welstandsniveau, altijd tot een verbetering van de bestaande vormgeving moeten leiden.

Het centrum is echter een van de meest dynamische gebieden van de stad en met grote regelmaat wordt een gebouw of een complex geheel vervangen door nieuwbouw. Het is mogelijk om een nieuwe invulling zo in te passen dat het aansluit bij de criteria van een van de eerdere ontwikkelperiodes.

Maar een nieuw gebouw vraagt meestal om een vormgeving die aansluit bij de opvattingen, wensen en mogelijkheden van de tijd waarin deze ontworpen is. Als een individueel gebouw vervangen wordt (of zodanig verbouwd dat er van het oorspronkelijk gebouw nauwelijks nog sprake is), zijn in het centrum in beginsel de criteria voor de *periode 6 contemporain* van toepassing.

In uitzonderlijke gevallen waar de criteria niet toereikend zijn om een bouwplan te toetsen biedt de welstandsnota de mogelijkheid om de algemene criteria (bijlage 2) toe te passen. Hiermee kan een bouwplan geheel op zichzelf, op het eigen architectonische vakmanschap worden beoordeeld. Als stelregel geldt daarbij dat er hogere eisen worden gesteld aan de zeggingskracht en het architectonisch vakmanschap.

Bij grotere ingrijpende ontwikkelingen van meerdere panden of op beeldbepalende plekken zal in het centrum in vrijwel alle gevallen een nieuw ruimtelijk plan (bestemmingsplan, masterplan) nodig zijn. In of bij het ruimtelijke plan worden beeldkwaliteitseisen of randvoorwaarden opgenomen en door de gemeenteraad vastgesteld. De welstandscommissie zal deze als criteria hanteren bij het beoordelen van een omgevingsvergunning aan de redelijke eisen van welstand.

Gebied 1


nieuwe invulling sluit aan op criteria van een eerdere ontwikkelperiode


sluit aan bij opvattingen, wensen en mogelijkheden van deze tijd


in het nieuw ruimtelijk plan zijn beeldkwaliteitseisen opgenomen


in beginsel de algemene criteria van toepassing

Stadshart deelgebied 1A

Uitgangspunten

De bebouwing in dit gebied is grotendeels pandsgewijs gebouwd, maar de straatwanden zijn gesloten met slechts hier en daar een kleine opening. De typologie is over het algemeen winkel-woonpanden in bouwhoogten variërend van twee tot drie bouwlagen veelal met verschillende kapvormen. In het gebied komen ook enkele overdekte winkelcomplexen voor.

Het gebied vormt ondanks enkele dissonanten een harmonieus en samenhangend geheel, met panden uit verschillende ontwikkelingsperiodes. Hoekpanden en gebouwen ter plaatse van brinken en kruispunten zijn veelal verbijzonderd in architectuur, schaal of hoogte.

De waarde is vooral gelegen in het stedelijk weefsel met het kleinschalige afwisselende beeld van de straatwanden. Een aantal panden is door hun vorm en positie cultuurhistorisch waardevol. Een deel hiervan is aangewezen als monument of in het bestemmingsplan opgenomen als waardevol pand.

Het Stadshart is een *bijzonder* welstandsgebied. Het beleid is gericht op het behoud en versterking van de aanwezige karakteristiek met een grotendeels pandsgewijze bebouwing. De diversiteit tussen de bebouwing wordt gehandhaafd of versterkt, mits deze aansluit op de historische karakteristiek van het bestaande pand en van hoge kwaliteit is. Schaalvergroting is mogelijk, mits sprake blijft van een perceelsgewijze bebouwing in een grote variëteit en in een facetmatig gekromde voorgevellijn. De commissie zal bij de advisering letten op de mate van afwisseling en individualiteit in de massa. Dit binnen de bandbreedte van het kleinstedelijk straatbeeld in combinatie met een zorgvuldige en gevarieerde vormgeving en traditioneel gebruik van materialen en kleuren.

De commissie zal bij advisering in het bijzonder de aandacht vestigen op (het herstel van) de relatie tussen de winkelpui en de gevel op de bovenverdieping. De begane grond (de winkelpui) is in harmonie en samenhang met de bovenliggende lagen, zodat een verticale geleiding per pand afleesbaar is. Daarnaast let de commissie op de representativiteit van de winkel, reclame-uitingen en de karakteristieken van de bestaande panden. 'Stadshart' komt overeen met het gebied waarvoor in 2016 en 2017 een stimuleringsregeling voor gevelverbetering geldt.


Welstandsnota Hilversum Centrum 2017


individuele panden in verschillende bouwstijlen


facetmatig gekromde voorgevelrooilijn met perceelsgewijze bebouwing


overdekt winkelcomplex


horizontaal winkelpuint, begane grond is geen eenheid met pand


winkelpui is in harmonie en samenhang met bovenverdieping

Historische Buurt

Uitgangspunten

De deelgebieden 'Historische Buurt' bestaan uit stenige en groene straten en hebben veelal kleinschalige bebouwing uit verschillende periodes met een dorps karakter. Het gebied bestaat onder andere uit de bebouwing aan en in de omgeving van (een deel van) de Herenstraat, Nieuwe Laanstraat, Kruissteeg, Spoorstraat, Biersteeg en tussen Oude Doelen en Melkpad.

De waarde is vooral gelegen in het fijnmazige stedelijk weefsel met het afwisselende straatbeeld met doorzichten tussen de veelal rijk gedetailleerde bebouwing. Ook de karakteristieke kleine voortuintjes met tuinhekjes en hagen bepalen, met name in de omgeving van de Laanstraat, het beeld. Een groot aantal panden is door hun vorm en positie cultuurhistorisch waardevol. Een deel hiervan is aangewezen als monument of in het bestemmingsplan opgenomen als waardevol pand. Sommige panden zijn replica's of herbouwd.

De deelgebieden 'Historisch Buurt' zijn een bijzonder welstandsgebied. Het beleid is gericht op het behoud van de beschreven karakteristieken en diversiteit.

De commissie zal bij de advisering onder meer aandacht schenken aan de mate van afwisseling en individualiteit in de massa in combinatie met een zorgvuldige en gevarieerde vormgeving en traditioneel gebruik van materialen en kleuren. De commissie ziet er op toe dat bij vrijstaande gebouwen of bij meerzijdige oriëntatie alle gevels gericht naar openbare ruimte op welstandsaspecten beoordeeld worden. De commissie zal letten op het behoud van originele details of toevoegingen als dakkap-pelen en bijgebouw passend bij de stijl.


Welstandsnota Hilversum Centrum 2017

deelgebied 1B


gebouwen hebben eenvoudige hoofdvorm en zorgvuldige detaillering


individuele en afwisselende bebouwing


kleinschalig afwisselend beeld met rijk gedetailleerde bebouwing


voortuinen met hekjes of hagen


bij meerzijdige oriëntatie worden alle gevels op welstandcriteria beoordeeld

Oostrand deelgebied 1C

Uitgangspunten

Deelgebied 'Oostrand' bestaat hoofdzakelijk uit infrastructuur van stedelijk belang, grote openbare ruimten en relatief grootschalige nieuwbouwblokken. Een groot deel van de gebouwen heeft een publieksaantrekkende of maatschappelijke functie.

De structuur van de oude binnenstad is door schaalvergroting en de aanleg van infrastructuur op meerdere plekken verdwenen en de basis van het individuele pand is vaak niet meer herkenbaar. In het gebied zullen vanwege de ligging en bereikbaarheid ook in de toekomst ontwikkelingen blijven plaatsvinden van een grotere maat en schaal dan in de rest van het centrum. In dit gebied ontbreekt het vaak aan een goede koppeling tussen gebouw en openbare ruimte. Het wijzigen van de gesloten plint in een open plint en het benadrukken van de entree kan de aansluiting bij de rest van de binnenstad vergroten.

Bijzondere elementen zijn de grote gebouwen met een publieke functie zoals het station, de Vorstin, de Aloysius, de bioscoop.

De waarde is vooral gelegen in de individualiteit van de bouwmassa's, met herhaling en accenten in de gevel en een zorgvuldige detaillering. Voor de architectuur van nieuwe bebouwing geldt dat deze, door de grote schaal en maat, zorgvuldig maar ook expressief dient te zijn. Ze fungeren als architectonische blikvangers aan de rand van de binnenstad. Enkele panden zijn door hun vorm en positie cultuurhistorisch waardevol en aangewezen als monument of in het bestemmingsplan opgenomen als waardevol pand. Van de grote publieke gebouwen in dit gebied hebben de Vituskerk en Gooiland de status van rijksmonument gekregen.


grootschalige open ruimte van de Schapenkamp


grootschalige, publieke (moderne) ge-

Deelgebied 'Oostrand' is een bijzonder welstandsgebied. Het beleid is gericht op een geleidelijke overgang van de grootschalige elementen naar de schaal van het centrum.

De schaal wordt hierop aangepast: bebouwing in een grotere dichtheid, in grotere bouwhoogtes, met grotere bouwvolumes dan in de rest van het centrum en met openbare ruimtes van formaat. Voor een deel van dit gebied is nieuw beleid in voorbereiding. Bij grootschalige ontwikkelingen in de toekomst (zoals het stationsgebied) zal nieuw toetsingskader voor redelijke eisen van welstand opgesteld worden.

De commissie zal bij de advisering onder meer aandacht schenken aan de mate van afwisseling en individualiteit in de massa en de aansluiting van de bebouwing op de openbare ruimte.

Dit in combinatie met een zorgvuldige en gevarieerde vormgeving en een enigszins traditioneel gebruik van materialen en kleuren.


Aanloopstraten

Uitgangspunten

De deelgebieden 'aanloopstraten' bestaan hoofdzakelijk uit stenige straten met een kleinstedelijk karakter en bebouwing uit diverse periodes die varieert in maat, schaal en vormgeving. Het gebied bestaat uit straten die een functie hebben als verbinding naar de omliggende woonwijken en straten in het centrum die niet meer tot het kernwinkelgebied horen. In deze straten is de publiekstrekkende functie aan het afnemen en krijgt winkelruimte vaker een andere functie, zoals wonen.

Bijzondere elementen zijn gebouwen met een maatschappelijke functie, zoals de kerk aan de Naarderstraat, of een bijzondere stedenbouwkundige positie. Deze gebouwen bepalen het silhouet van de binnenstad en vormen accenten door hun ligging in het stedelijk weefsel en de afwijking in massa, opbouw en vorm.

De waarde is vooral gelegen in het stenige, smalle straatprofiel met het kleinschalige afwisselende beeld van de gebogen, facetmatige straatwanden. De bouwhoogte en de nokrichtingen zijn divers. De stedenbouwkundige accenten op straathoeken, aan assen en aan belangrijke routes, brinken en pleinen verdienen vanuit hun positie in het stedelijk weefsel speciale aandacht. Nieuwe grootschalige bebouwing op beeldbepalende plekken in dit deelgebied zal op maat en schaal in zijn omgeving en op zorgvuldigheid en expressiviteit worden beoordeeld. Een groot aantal panden is door hun vorm en positie cultuurhistorisch waardevol. Een deel hiervan is aangewezen als monument of in het bestemmingsplan opgenomen als waardevol pand.

De aanloopstraten zijn een bijzonder welstandsgebied. Het beleid is gericht op het behoud van de diversiteit en de beschreven karakteristieken.

De commissie zal bij de advisering onder meer aandacht schenken aan de mate van afwisseling en individualiteit in de massa in combinatie met een zorgvuldige en gevarieerde vormgeving en traditioneel gebruik van materialen en kleuren. De commissie zal letten op het behoud van originele details of toevoegingen als dakkapellen en bijgebouw passend bij de stijl. Bij functiewijziging van winkels blijven de originele karakteristieken van de winkelwoonhuizen herkenbaar.


Welstandsnota Hilversum Centrum 2017

deelgebied 1D


stenige straat met kleinstedelijk karakter, bebouwing uit diverse periodes


stedenbouwkundige accenten aan brinken


behoud van originele details


dakkapellen en toevoegingen passend bij stijl


bij functiewijziging van winkels blijven originele karakteristieken herkenbaar.

Inbreidingen deelgebied 1E

Uitgangspunten

Het deelgebied 'Inbreidingen' bestaat hoofdzakelijk uit grotere gebouwen of seriematig gebouwde complexen. De openbare ruimte bestaat soms uit de (oorspronkelijke) ste-nige straten, maar vaker uit nieuw aangelegde hoven en erven.

De bebouwing stamt grotendeels uit de laatste decennia van de 20e eeuw en inciden-teel panden en rijen uit een eerdere periode. De meeste bebouwing bestaat uit appa-rtementencomplexen, maar met name in de omgeving Oude Torenstraat en Noordse Bosje komen ook gebouwen voor die (van oorsprong) een andere functie hebben zoals bank of kantoor.

De nieuwe grootschalige bebouwing op beeldbepalende plekken in dit deelgebied zal op maat en schaal in zijn omgeving en op zorgvuldigheid en expressiviteit worden be-oordeeld.

De 'Inbreidingen' zijn een gewoon welstandsgebied. Uitgangspunt is het beheer van het rustige beeld van de straten in combinatie met het aanzien vanuit omringende openbare ruimte. De architectuur is in het algemeen eenvoudig met herhaling in rooilijnen en ge-velindeling en aan samenhang in zowel de architectonische uitwerking als het gebruik van materiaal.

Het beleid is bij nieuwbouw waar mogelijk gericht op het verbeteren van architectoni-sche expressie in kleur en materiaalgebruik en het versterken van de samenhang bin-nen de stedenbouwkundige eenheden. Menging van functies wordt versterkt en nieuwe woningen worden goed ingepast in de bestaande karakteristieken van de gebouwen.


grotere gebouwen en complexen


hoven en erven


andere functies zoals banken en kantoren


herhaling in rooilijn en gevelindeling


expressiviteit in kleur en materiaalgebruik

Dorpsranden

Uitgangspunten

Het deelgebied 'dorpsranden' bestaat hoofdzakelijk uit rustige woonstraten in de periferie van het centrum. De oorspronkelijke stenige straten sluiten in straatbeeld aan op de aangrenzende woonwijken. De bebouwing stamt grotendeels van voor de tweede wereldoorlog.

Bijzondere elementen zijn gebouwen met een afwijkende functie, zoals boerderijen, voormalige bedrijfsgebouwen en panden, die een maatschappelijke functie gehad hebben. Deze gebouwen zijn karakteristiek in het straatbeeld.

De waarde is vooral gelegen in het rustige straatbeeld met het kleinschalige afwisselende bebouwing van de straatwanden en de voortuinen. Architectonische accenten op hoeken, aan plantsoenen en pleinen en in zichtassen zijn belangrijk. Een groot aantal panden is door hun vorm en positie cultuurhistorisch waardevol. Een deel hiervan is aangewezen als monument of in het bestemmingsplan opgenomen als waardevol pand.

De Dorpsranden zijn een gewoon welstandsgebied. Het beleid is gericht op het behoud van de kleinschaligheid en de beschreven karakteristieken en diversiteit.

De commissie zal bij de advisering onder meer aandacht schenken aan de mate van afwisseling en individualiteit in de massa in combinatie met een zorgvuldige en gevarieerde vormgeving en traditioneel gebruik van materialen en kleuren. Menging van functies wordt versterkt en nieuwe woningen worden goed ingepast in de bestaande schaal en karakteristieken van de omringende gebouwen.


deelgebied 1F


woonstraten sluiten in straatbeeld aan op aangrenzende wijken


behoud van kleinschaligheid en traditioneel gebruik van materialen en kleuren


afwijkende functies, zoals bedrijfsbebouwing, zijn beeldbepalend


menging van functies versterken

agrarisch en industrialisatie

periode 1

Criteria

Bij de beoordeling van (ver)bouwplannen wordt in samenhang met de beschrijving en uitgangspunten getoetst aan de hand van de volgende criteria:

Ligging

- het dorpse karakter van het deelgebied behouden en versterken
- per erf of kavel is er één hoofdmassa
- gebouwen zijn met de voorgevel georiënteerd op de belangrijkste openbare ruimte
- voorgevellijnen van de hoofdmassa's verspringen ten opzicht van elkaar
- bijgebouwen liggen achter het hoofdgebouw
- doorzichten behouden en waar mogelijk versterkt

Massa

- gebouwen zijn individueel en afwisselend bouwmassa's en gevelopbouw harmoniseren met het dorpse karakter van het deelgebied
- gebouwen hebben een opbouw die bestaan uit een onderbouw van één tot twee lagen met kap
- gebouwen tussen Kerkbrink en Laanstraat hebben een opbouw die bestaan uit een onderbouw van twee tot drie lagen met kap
- de gebouwen vormen een duidelijk front naar de straat
- de begane grondlaag van het gebouw is afgestemd op de ritmiek van de gevel
- de gevel van de bovenbouw heeft in principe een symmetrische opbouw
- uitbreidingen als aanbouwen en dakkapellen vormgeven als ondergeschikt of toegevoegd element
- bijgebouwen zijn ondergeschikt aan het hoofdvolume

Architectonische uitwerking en detaillering

- de architectonische uitwerking en detaillering zijn zorgvuldig en variëren van sober tot zeer rijk
- de architectuur volgt het beeld van pandsgewijze bebouwing met nadruk op kap (grotere massa's onderverdelen)
- gebouwen hebben een rijke uitstraling
- bakstenen gevels zijn bij voorkeur voorzien van siermetselwerk
- begane grondlaag afstemmen op geleding, ritmiek en stijl van het gehele pand
- gevel voorzien van plint, hoeken metselen met penanten van minstens 0,30 m
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume
- kozijnen, dakgoten, daklijsten, windveren en dergelijke zorgvuldig detailleren

Materiaal en kleur

- materiaalgebruik is traditioneel
- gevels zijn in principe van rode of bruine baksteen en een enkele keer in wit gepleisterd
- hellende daken zijn gedekt met keramische pannen
- materialen en kleuren benaderen zoveel mogelijk de oorspronkelijke situatie
- materialen en kleuren zijn traditioneel
- kozijnen en ander houtwerk in beginsel schilderen in oorspronkelijke kleurstelling
- het materiaal- en kleurgebruik van aan- en opbouwen is aangepast aan het hoofdgebouw

Winkelpui en reclame

- De gevelopbouw en entree zijn leidend voor de locatie en maat van reclames
- Plaats alleen open belettering zodat de achterliggende gevel zichtbaar blijft.
- Plaats reclame in de gevelopening
- Stem reclame af op gevelkarakteristiek en maak een relatie met de winkelpui / entree
- Historische ornamenten lenen zich slecht voor het aanbrengen van zonwering. Houd bij plaatsing rekening met de karakteristiek van de gevel.


per kavel of perceel één hoofdmassa


materialen zijn traditioneel, kleuren zijn terughoudend


afwisselende bouwmassa's harmoniseren met dorps karakter


karakteristieke detaillering bij wijzigingen behouden


stem reclame af op gevelkarakteristiek

villakern

Criteria

Bij de beoordeling van (ver)bouwplannen wordt in samenhang met de beschrijving en uitgangspunten getoetst aan de hand van de volgende criteria:

Ligging

- rooilijnen van hoofdmassa's volgen de weg en zijn in principe aaneengesloten en grenzen aan de openbare ruimte
- voorgevellijnen zijn recht of verspringen licht ten opzichte van elkaar
- hoofdgebouwen nadrukkelijk oriënteren op de belangrijkste openbare ruimte
- de gevel is representatief en draagt bij aan een mooie openbare ruimte.
- bijgebouwen staan bij voorkeur achter de voorgevellijn en uit het zicht
- hoekpanden hebben een bijzondere architectonische expressie

Massa

- gebouwen zijn individueel, afwisselend en gedifferentieerd
- winkelwoonpanden bestaan uit een onderbouw van twee lagen met een nadrukkelijke kap
- kapvorm en nokrichting zijn afwisselend
- de begane grondlaag vormt één geheel met het pand.
- de gevelcompositie harmonieert met de statige en monumentale opbouw van het pand.
- gevels zijn gedifferentieerd en representatief
- ontwerpaandacht voor (deel)symmetrie
- uitbreidingen als aanbouwen en dakkapellen vormgeven als ondergeschikt element of opnemen in de hoofdmassa
- bijgebouwen zijn ondergeschikt aan het hoofdgebouw

Architectonische uitwerking en detaillering

- de architectonische uitwerking en detaillering zijn zorgvuldig en variëren van sober tot zeer rijk
- de architectuur volgt het beeld van pandsgewijze bebouwing met nadruk op kap (grotere massa's onderverdelen)
- gebouwen hebben een rijke uitstraling
- bakstenen gevels zijn bij voorkeur voorzien van siermetselwerk
- begane grondlaag afstemmen op geleding, ritmiek en stijl van het gehele pand
- gevel voorzien van plint, hoeken metselen met penanten van minstens 0,30 m
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume
- kozijnen, dakgoten, daklijsten, windveren en dergelijke zorgvuldig detailleren

Materiaal en kleur

- materialen en kleuren zijn traditioneel
- gevels zijn in beginsel van baksteen
- gepleisterde gevels zijn licht van kleur en bij voorkeur (crème)wit
- oorspronkelijke bakstenen gevel niet stucen, schilderen of keimen
- hellende daken dekken met keramische pannen of leien
- kozijnen zijn bij voorkeur van hout
- daken en gevels zijn voornamelijk in aardkleuren
- kozijnen en ander houtwerk in beginsel schilderen in traditionele kleuren
- materialen en kleuren van op- en aanbouwen aanpassen aan het hoofdvolume

Winkelpui en reclame

- De gevelopbouw en entree zijn leidend voor de locatie en maat van reclames
- Plaats alleen open belettering zodat de achterliggende gevel zichtbaar blijft.
- Plaats reclame onder de ramen van de eerste verdieping.
- Stem reclame af op gevelkarakteristiek en maak een relatie met de winkelpui / entree
- Historische ornamenten lenen zich slecht voor het aanbrengen van zonwering. Houd bij plaatsing rekening met de karakteristiek van uw gevel.

periode 2


architectonische uitwerking en detaillering zijn zorgvuldig en rijk


begane grondlaag rechts is geen geheel met pand


wijzigingen en toevoegingen zijn in stijl, afwerking afgestemd op hoofdvolume


materiaal en kleurgebruik niet afgestemd op hoofdvolume

Criteria

Bij de beoordeling van (ver)bouwplannen wordt in samenhang met de beschrijving en uitgangspunten getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen maken deel uit van een stedenbouwkundig patroon
- gebouwen zijn georiënteerd op de belangrijkste openbare ruimte
- voorgevellijnen zijn in hoofdzaak recht en per rij of blok
- in samenhang
- verspringingen in de voorgevellijn hebben een stedenbouwkundige aanleiding
- doorzichten waar mogelijk behouden

Massa

- bouwmassa's zijn gedifferentieerd en gevarieerd
- woningen maken deel uit van rijen of blokken en hebben per rij of blok een sterke onderlinge samenhang
- gebouwen bestaan uit 2 of 3 bouwlagen met nadrukkelijke kap,
- de nokrichting is in hoofdzaak evenwijdig aan de voorgevellijn, een haakse richting of plat dak komt voor als accent
- ontwerpaandacht voor symmetrie per rij met indien oorspronkelijk aanwezig verbijzonderde hoeken
- uitbreidingen zoals aanbouwen en dakkapellen (indien goed zichtbaar vanuit de openbare ruimte) vormgeven als ondergeschikt element of opnemen in de hoofd-massa en bij voorkeur per woningtype gelijk uitvoeren
- bijgebouwen zijn ondergeschikt

Architectonische uitwerking en detaillering

- de architectonische uitwerking en detaillering zijn zorgvuldig, gevarieerd en in lijn met de rij of het cluster
- ontwerpaandacht voor alle details
- gevels hebben een horizontale geleding met verticale accenten
- hellende daken hebben overstekken
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume of ensemble en met behoud van de karakteristieke detaillering
- de overgang tussen privé en openbaar zorgvuldig vormgeven
- traditioneel Hollands houten kozijn en profilering zijn het uitgangspunt

Materiaal en kleur

- materialen en kleuren zijn per rij of blok in samenhang
- gevels zijn in hoofdzaak van oranje of bruinachtige baksteen met metselwerkpatronen en pleisterwerk als accent
- hellende daken voorzien van oranje of gesmoorde keramische pannen
- kozijnen en deuren bij voorkeur uitvoeren in hout
- kleuren zijn oorspronkelijk of traditioneel en terughoudend
- materialen en kleuren van op- en aanbouwen aanpassen aan hoofdgebouw

Winkelpui en reclame

- De gevelopbouw en entree zijn leidend voor de locatie en maat van reclames
- Plaats alleen open belettering zodat de achterliggende gevel zichtbaar blijft.
- Plaats reclame onder de ramen van de eerste verdieping.
- Stem reclame af op gevelkarakteristiek en maak een relatie met de winkelpui / entree
- Historische ornamenten lenen zich slecht voor het aanbrengen van zonwering. Houd bij plaatsing rekening met de karakteristiek van uw gevel.


verbijzonderde hoeken, plat dak komt voor als accent


gebouwen bestaan uit 2 of 3 lagen met nadrukkelijke kap


woningen hebben per rij een sterke onderlinge samenhang


gevels hebben een horizontale geleding met verticale accenten


begane grondlaag van gebouwen beter betrekken bij bovengevel

wederopbouw

Criteria

Bij de beoordeling van (ver)bouwplannen wordt in samenhang met de beschrijving en uitgangspunten getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen maken deel uit van een stedenbouwkundig patroon
- de individuele woning binnen een blok is deel van het geheel
- gebouwen staan in beginsel evenwijdig aan de weg
- aan- en bijgebouwen liggen achter het hoofdgebouw
- gebouwen op hoeken of met een bijzondere functie kunnen een meerzijdige oriëntatie krijgen

Massa

- gebouwen hebben een eenvoudige opbouw, afgestemd op de samenhang binnen het blok
- appartementenblokken hebben drie tot vier lagen met een licht hellende kap of platte afdekking.
- de hoofdnokrichting is evenwijdig aan de voorgevellijn
- accenten in hoogte hebben een stedenbouwkundige aanleiding
- bijgebouwen zijn ondergeschikt
- de gevel heeft een horizontale en verticale ritmiek, de plint vormt een doorgaand geheel

Architectonische uitwerking en detaillering

- de architectonische uitwerking en detaillering zijn verzorgd
- bij rijen en blokken aan voorkanten de herhaling behouden
- de overgang van openbaar naar privé zorgvuldig vormgeven
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op het hoofdvolume of het cluster (karakteristieke detaillering behouden)

Materiaal en kleur

- materialen en kleuren zijn degelijk en terughoudend en aan voorkanten in samenhang met rij, blok en ensemble
- gevels zijn in hoofdzaak van baksteen of vergelijkbare steenachtige materialen in lichte tint, gecombineerd met hout, glas en metaal
- plaatmateriaal alleen gebruiken als invulling van een kozijn of hekwerk

Winkelpui en reclame

- De gevelopbouw en entree zijn leidend voor de locatie en maat van reclames
- Plaats alleen open belettering zodat de achterliggende gevel zichtbaar blijft.
- Reclame opnemen in gevelopeningen
- Stem reclame af op gevelkarakteristiek en maak een relatie met de winkelpui / entree

periode 4


blok met doorlopende gevelritmiek


gebouwen hebben een eenvoudige opbouw


gebouwen op hoeken hebben een meerzijdige orientatie


accenten in hoogte hebben een stedenbouwkundige aanleiding

Criteria

Bij de beoordeling van bouwplannen wordt in samenhang met de beschrijving en uitgangspunten getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen maken deel uit van een stedenbouwkundig patroon
- gebouwen oriënteren op de belangrijkste openbare ruimte
- galerijen, liften, trappenhuisen bij voorkeur aan achterzijde

Massa

- de bouwmasa is evenwichtig en afgestemd op de samenhang in rij of cluster bezien vanuit het openbaar toegankelijk gebied
- gebouwen hebben bij voorkeur een plint van één laag
- de gevels van de bovenverdiepingen kennen een duidelijke ritmiek en herhaling.
- gevels zijn overwegend horizontaal geled
- de gebouwen zijn overwegend plat afgedekt of hebben terugliggende verdiepingen
- ondergeschikte bouwdelen als galerijen, (nood)trappen, balkons aanpassen aan of opnemen in hoofdmasa
- verbijzonderingen als entrees, stijgruimte, balkons en terrassen geven aanleiding voor accenten en geleiding

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn verzorgd
- er is ontwerpaandacht voor alle details
- op maaiveldniveau hebben appartementengebouwen een openbare functie en/of toegankelijk karakter
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op het hoofdvolume of het cluster

Materiaal en kleur

- materialen en kleuren aan voorkanten in samenhang met het cluster of blok
- bijgebouwen en ondergeschikte bouwdelen afstemmen binnen cluster en hoofdmasa
- gevels bij voorkeur in baksteen of vergelijkbare materialen uitvoeren
- in grote volumes of complexen kan de samenhang worden versterkt door (expressief) kleur- en materiaalgebruik

Winkelpui en reclame

- de begane grondlaag is open en transparant of terugliggend en bij voorkeur hoger
- de gevelopbouw en entree zijn leidend voor de locatie en maat van reclames
- plaats alleen open belettering zodat de achterliggende gevel zichtbaar blijft.
- plaats reclame onder de ramen van de eerste verdieping.
- stem reclame af op gevelkarakteristiek en maak een relatie met de winkelpui / entree


terughoudende materialen en kleuren


gevels zijn horizontaal geled, verbijzonderingen als stijgruimte als accent


(expressief) kleur en materiaalgebruik om samenhang te versterken


begane grondlaag is open, transparant en hoger

contemporain

Criteria

Bij de beoordeling van bouwplannen wordt in samenhang met de beschrijving en uitgangspunten getoetst aan de hand van de volgende criteria:

Ligging

- gebouwen maken deel uit van een stedenbouwkundig patroon
- gebouwen met de voorgevel richten op de belangrijkste openbare ruimte
- gebouwen kunnen een meer vrije positie innemen en daarbij een meerzijdige oriëntatie krijgen

Massa

- de bouwmassa is gedifferentieerd, evenwichtig en afgestemd op de samenhang met de belangrijkste openbare ruimte
- straat- en pleinwanden zijn gesloten met afwisseling en individualiteit in massa
- Hoeken, entrees en doorgangen zijn nadrukkelijk vormgegeven en sterk geaccentueerd
- accenten en geledingen ten behoeve van het onderscheiden van functies zijn wenselijk
- accenten in hoogte en vormgeving hebben een stedenbouwkundige aanleiding
- vrijstaande gebouwen harmoniëren met het karakter van het gebied en kunnen afhankelijk van hun ligging afwijken van de gebruikelijke massa, opbouw en vormgeving

Architectonische uitwerking

- de architectonische uitwerking en detaillering zijn zorgvuldig en evenwichtig
- vormgeving van de gevel gaat een relatie aan met de straat, plein of brink.
- elementen in de gevel zoals deuren en ramen in een logische verhouding tot elkaar en de gevel als geheel plaatsen
- op maaiveldniveau hebben appartementengebouwen bij voorkeur een bewoond karakter
- wijzigingen en toevoegingen in stijl en afwerking afstemmen op hoofdvolume

Materiaal en kleur

- materialen, detaillering en kleuren zijn bij voorkeur terughoudend en aan voorankten per stedenbouwkundige eenheid (gebouw, complex) in samenhang
- gevels bij voorkeur in vlakken baksteen of vergelijkbaar materiaal uitvoeren
- toepassing van hoogwaardige materialen en detaillering in overeenstemming met de hoge centrumambities.
- bijzonder gevelmateriaal als hout, glas, natuursteen en metaal ondersteunen de verschijningsvorm op samenhangende wijze.
- op- en aanbouwen indien goed zichtbaar vanuit de openbare ruimte in kleur en materiaal afstemmen op de hoofdmassa
- licht, kleur en multimedia-toepassingen afstemmen op gevelindeling

Winkelpui en reclame

- publiek toegankelijke gebouwen hebben een transparante plint of gevel en het interieur is zichtbaar vanuit openbare ruimte
- De begane grondlaag is open en transparant of terugliggend
- De gevelopbouw en entree zijn leidend voor de locatie en maat van reclames
- Plaats reclame onder de ramen van de eerste verdieping.
- Stem reclame af op gevelkarakteristiek en maak een relatie met de winkelpui / entree

periode 6


samenhang met belangrijkste openbare ruimte


accenten in hoogte en vormgeving hebben een stedenbouwkundige aanleiding


bijzondere gevelbekleding ondersteunt de verschijningsvorm


begane grond is transparant, interieur is zichtbaar


licht kleur en multimediatoepassingen afstemmen op gevelindeling