

Citaten Structuurvisies en Bestemmingsplannen

In alle beleidsplannen en visiestukken staat expliciet en stellig dat het van groot belang is dat de Kersweg in Amerongen (en dan met name de zuidzijde) beschermd dient te worden en dat de nog onbebouwde gebieden dus onbebouwd blijven. We citeren hierbij achtereenvolgens:

- 1.) Bestemmingsplan 'Amerongen Kom'
- 2.) Structuurvisie 2030 'Groen dus vitaal'
- 3.) Rijksbeschermd gezicht Amerongen
- 4a.) Beheersverordening woongebied Amerongen en Overberg
- 4b.) Stedenbouwkundige Kaders Woongebied Amerongen Utrechtse Heuvelrug
- 5.) Cultuurhistorische verkenning Rijksdienst Cultureel Erfgoed

1.) Bestemmingsplan 'Amerongen Kom'

Gemeente Amerongen

Vastgesteld door de gemeenteraad op 29 augustus 1994 (Werknummer 824)

VOORSCHRIFTEN

Artikel 4 – Beschrijving in hoofdlijnen:

“ het zicht op en de relatie met het landelijk gebied 17. In verband met de betekenis van het beschermd dorpsgezicht is het van groot belang dat de nog aanwezige mogelijkheden tot het ervaren van de historische relatie met het landelijke gebied worden beschermd, dan wel verbeterd. Het is daarbij van groot belang dat de nog aanwezige doorkijkjes naar het landelijk gebied in de Drostestraat en het Zandvoort behouden blijven. Ook is het van groot belang dat de open en directie relatie met het landelijke gebied bij de Kersweg en de Zuylesteinseweg wordt beschermd en verbeterd. De betreffende gronden dienen in principe onbebouwd te blijven. (toetsingsfunctie en uitvoerings- en afstemmingsfunctie)

de niveau-verschillen 18. De in het plangebied voorkomende niveau-verschillen zijn het meest tastbare en zichtbare element van de ligging van Amerongen op de grens van "hoog" en "laag". Amerongen is het enige dorp langs de zuidwest-flank van de Utrechtse Heuvelrug waar de niveau-verschillen zo duidelijk zichtbaar en herkenbaar zijn. Daarbij kunnen de Nederstraat, het Zandvoort en de Kersweg met name worden genoemd. Dit typische Amerongse element verdient een hoge waardering. Het beleid is er dan ook op gericht om het (laten) afgraven of egaliseren van aanwezige niveau-verschillen tegen te gaan. (toetsingsfunctie).”

TOELICHTING

5.4. Groenstructuur

Relatie met het landschap

“ Ook is door de verdichting van de bebouwing op veel plaatsen de relatie tussen het plangebied en de uiterwaarden aan de zuidzijde van het dorp verloren gegaan. Alleen aan de Kersweg grenst het landelijke gebied (de gestippelde gebieden op afbeelding 29) nog op enkele plaatsen aan de bebouwing in de Kom.

Alhoewel ook hier aan de zuidzijde van de straat enkele nieuwbouwwoningen zijn gerealiseerd, is de verdichting van de bebouwing nog niet zo ver voortgeschreden, dat de relatie met het landschap verloren is gegaan. De nog aanwezige tabaksschuren ondersteunen het agrarische karakter van de zuidzijde van de Kersweg. “ “ De overgang van de Kom naar het landelijk gebied laat zien waar Amerongen ligt: op de

overgang van "hoog" naar "laag" en is daarom het behouden waard. Om het zicht op (en relatie met) het landelijke gebied te behouden, zullen de nog onbebouwde gronden aan de zuidzijde van de Kersweg (ook het gedeelte tussen de Kersweg en de Zuylesteinseweg) onbebouwd en open moeten blijven. Omdat voor deze gronden het bestemmingsplan "Landelijk Gebied" van toepassing is, valt het beschermen van de open visuele relatie tussen de Kom en het landelijke gebied buiten de mogelijkheden van het voorliggende bestemmingsplan. Door het snoeien en/of verwijderen van een deel van de dichte beplanting langs de Kersweg kan de directe visuele relatie met het landelijke gebied nog worden versterkt. Ook dit voorstel kan

echter niet in het bestemmingsplan "Amerongen Kom" geregeld worden. "

Niveau-verschillen

" Kenmerkend voor de verschillende kernen langs de Utrechtse Heuvelrug zijn de hoogteverschillen in de bebouwde kom: voor het vlakke Nederland een vrij uitzonderlijke situatie. De situatie in Amerongen is daarbij met name bijzonder, omdat alleen hier de Utrechtse Heuvelrug aan de uiterwaarden van de grote rivieren raakt. In het oostelijke deel van het plangebied, met name rond de Schoolsteeg (ook wel Kattegatsesteeg genoemd) en het Zandvoort, is de "voet" van de Utrechtse Heuvelrug duidelijk herkenbaar (zie afbeelding 29). Langs het Zandvoort en de Kersweg wordt de overgang van de Kom naar het landelijke gebied gekenmerkt door een vrij aanzienlijk hoogteverschil. Ook rond de Andrieskerk en 't Huchtje in de Nederstraat wordt de ruimtelijke karakteristiek voor een groot deel bepaald door de aanwezige hoogteverschillen.

De hoogteverschillen in de Kom zijn het meest tastbare en zichtbare element van de ligging van Amerongen op de grens van "hoog" en "laag". Deze karakteristiek verdient dan ook een hoge waardering en is in het bestemmingsplan beschermd. Hiertoe is in de voorschriften een aanlegvergunningstelsel opgenomen. Dit houdt in dat voor het verrichten van graafwerkzaamheden in de verschillende taluds in principe een schriftelijke vergunning van burgemeester en wethouders (de aanlegvergunning) vereist is. Een dergelijke vergunning mag alleen worden verleend indien geen schade wordt toegebracht aan de ruimtelijke karakteristiek en/of de cultuurhistorische waarden van het gebied. Zo zal bijvoorbeeld wel een aanlegvergunning kunnen worden verleend voor het realiseren van een fundering, maar is het niet de bedoeling om in het talud een garage onder een woning te realiseren. Overigens behoeft geen aanlegvergunning te worden aangevraagd voor normale onderhoudswerkzaamheden. Ook valt het leidingenbeheer niet onder de vergunningplicht. "

6.6.Kersweg - Dooiweg

Kersweg De Kersweg maakt deel uit van de route naar het veer en vormt tevens een gave overgang van de dorpskern aan de noordzijde waar het landelijke gebied aan de zuidzijde. Aan de noordzijde is er een afwisselend beeld van nieuwe en oudere bebouwing. De bebouwing bestaat grotendeels uit huizen in één laag met kap. Een gedeelte van de bebouwing heeft vrij grote en diepe voortuinen.

De zuidzijde van de Kersweg is voor het merendeel onbebouwd gebleven, zodat vanuit het dorp en vanaf de Kersweg het landelijk gebied zichtbaar en "voelbaar" is. De tabaksschuren zijn overgebleven elementen uit het verleden, toen de tabaksteelt in Amerongen nog bloeide. In de zeventiger en tachtiger jaren is aan de zuidzijde van de Kersweg, nabij de gemeentegrens met Leersum, vrijstaande woonbebouwing gerealiseerd. Door de opgaande beplanting in de voortuinen wordt een deel van deze nieuwbouw aan het oog onttrokken.

De Kersweg vormt een duidelijke grens tussen de bebouwde kom van Amerongen en het buitengebied. Het zicht op de lager gelegen weilanden en de nog aanwezige tabaksschuren herinneren aan de functionele relatie die de agrarische kern had met het natte gebied aan de zuidzijde en verdient daarom een hoge waardering. Zoals in hoofdstuk 5.4 reeds is aangegeven doet verdere bebouwing van de zuidzijde van de Kersweg afbreuk aan deze belangrijke karakteristiek van de Kom en wordt om die reden ook afgewezen. Daarnaast verdient het aanbeveling dat aan de zuidzijde van de Kersweg een deel van de opgaande beplanting verwijderd wordt, om het zicht op het landelijke gebied te vergroten.

2.) Structuurvisie 2030 'Groen dus vitaal'

Gemeente Utrechtse Heuvelrug

28 januari 2010

("Noot: In deze structuurvisie wordt met 'we' de gemeenteraad van de gemeente Utrechtse Heuvelrug bedoeld.")

1.1 Aanleiding (P.7)

" Om hier lijn in te krijgen, is voor onze gemeente deze structuurvisie opgesteld met afspraken op hoofdlijnen over hoe we belangen zullen wegen en welke structuren we willen veranderen. Zo komt er duidelijkheid voor de inwoners en belanghebbenden en komen wij sneller tot beslissingen als er vragen op ons af komen over het behoud van bestaande kwaliteiten of de versterking daarvan. We verwachten dat er ook meer samenhang in die beslissingen zal zitten. En we kunnen ook op eigen initiatief een aantal structurele verbeteringen invoeren waar we nieuwe mogelijkheden zien. Kortom, dit wordt ons kompas voor de toekomst! "

1.4 Te nemen besluiten (P.10)

“ De burger mag er op rekenen dat wij ons houden aan de voornemens in deze visie en ons ook daadwerkelijk conform de visie zullen gedragen. Omdat de wereld voortdurend verandert, zullen aanpassingen noodzakelijk en wenselijk zijn, maar niet nadat een discussie over die wijziging is gevoerd en de wijziging zelf als zodanig door ons is vastgesteld. De uitdaging is om daar waar dat kan (nog) beter om te gaan met de bestaande kwaliteiten van onze gemeente. Hierbij houden we rekening met de bestaande kaders en met het ontwikkelingsperspectief in de structuurvisie.

Ook vergunningverlening vindt plaats op basis van vigerende bestemmingsplannen. De structuurvisie wordt de komende jaren uitgewerkt om voldoende concreet te zijn voor vertaling in de toekomstige (bestemmings-) plannen. “

2.2 Dorpen (P.20)

“ Een korte beschrijving van elk dorp: Amerongen

Amerongen ligt voor een groot deel op de zuidelijke helling van de Utrechtse Heuvelrug. In 1930 konden de smalle wegen het toenmalig verkeer al niet meer verwerken en werd ten noorden van de toenmalige bebouwing een rondweg aangelegd. Deze weg, een deel van de huidige N225, is nu de scheiding tussen het ‘oude’ en het ‘nieuwe’ dorp. Het ‘oude’ dorp heeft daardoor het karakteristieke van de vorige eeuwen kunnen behouden. De status van ‘beschermde dorpsgezichten’ zorgt voor de instandhouding van het stratenpatroon en de grote variatie in bebouwing: herenhuizen, (ex-) boerderijen en winkelwoningen in de nabijheid van het kasteel Amerongen. “

3.2 Kwaliteit van de leefomgeving (P.27)

“ We streven naar een hoogwaardige kwaliteit van onze leefomgeving. Dit is een bindende kracht in onze gemeente. Dat leidt tot de volgende deelambities:

- Alleen iets veranderen als het echt een verbetering is ten opzichte van de huidige leefomgeving. En omdat onze leefomgeving al zo aantrekkelijk is, leidt dat tot een houding van bedachtzaamheid. Liever nog een keer een discussie voeren dan te snel een beslissing nemen.
- Werken met een integrale belangenafweging. Iedere vierkante meter van ons grondgebied is belegd met meerdere waarden. Er is vaak sprake van conflicterende waarden. Een goede afweging kan dus alleen gemaakt worden als belangen integraal worden samengebracht. Zelfs een klein verzoek van inwoners vraagt daarom om een integrale aanpak.
- Een groot belang hechten aan leefbaarheid en sociale samenhang. Draagt een ontwikkeling ook echt bij aan de verbetering van de sociale kwaliteiten van de dorpen? Dit uit zich bijvoorbeeld in aandacht voor betrokkenheid van inwoners bij allerlei vraagstukken, want zij weten het meest over die leefbaarheid. De structuurvisie met de vele discussies en het uitgebreide proces is daarvan een voorbeeld. Het uit zich ook in de wijze waarop beleidsinformatie wordt verzameld, waarbij ‘het dorp’ centraal staat.
- Bijdragen aan een werkelijk duurzame omgeving. Een omgeving die voor onze kinderen net zo aantrekkelijk is als voor ons. Altijd een keuze voor het hoogst mogelijke niveau van duurzaamheid als kompas, ook al is het niet altijd voor 100% te realiseren. Voor de uitwerking van het begrip duurzaamheid in de Uitvoeringsagenda van deze structuurvisie (hoofdstuk 7) hanteren wij de volgende principes die nauw aansluiten op bovenstaande ambities:
- Wij koesteren de unieke kwaliteit van landschap, natuur, groen, cultuurhistorie en archeologie in onze gemeente en verbeteren deze waar mogelijk. We willen een robuuste groenstructuur waarin de cultuurhistorische en archeologische waarden tot hun recht komen. “

3.3 ‘Groene’ positie in de regio (P.28)

“ Wij maken volop deel uit van het functionele systeem van West Nederland. Binnen dat systeem vervullen wij in de Utrechtse regio een aantal specifieke taken: de opvang van mensen in een rustige groene omgeving, de ontwikkeling van een hoofdstructuur voor natuur en de bescherming van waardevolle cultuurhistorie. Andere gemeenten vervullen de taak van bijvoorbeeld de opvang van woningen en weer andere hebben een groot aandeel in het maken van ruimte voor bedrijvigheid.

We willen daarvoor in de eerste plaats intensiever samenwerken met de Provincie Utrecht. Vooral op de beleidsterreinen van natuur, landschap en cultuurhistorie, maar ook voor onze vraagstukken op het gebied

van de agrarische sector en mobiliteit moeten we, meer dan nu, als overheden samen optrekken. Wij denken dat het beleid daardoor effectiever kan worden omgezet in maatregelen. Ons vertrekpunt is daarbij de structuurvisie. “

Gradiënten in onze gemeente (P.30)

“ De bijzondere omgevingskwaliteiten van de gemeente Utrechtse Heuvelrug zijn niet in eerste instantie gebonden aan de Utrechtse Heuvelrug zelf, maar vooral aan de overgangen van het gebied naar het lage land: de gradiënten. Op deze overgangen ontstaat namelijk onder invloed van de hoogteverschillen en de grondwaterstromen, een baaierd aan milieuomstandigheden die nu en in het verleden de basis voor bijzondere natuur-, landschaps- en cultuurhistorische waarden zijn. Deze analyse zal ingrijpende gevolgen hebben voor de ruimtelijke keuzes die wij in de komende jaren zullen maken. “

Tussen Leersum en Amerongen (kaart 1, zone 2.12)

“ Amerongen en Leersum zijn, meer dan de andere dorpen in onze gemeente met elkaar verbonden. Zo is er bijvoorbeeld verhoudingsgewijs veel meer fietsverkeer tussen deze dorpen dan tussen de andere dorpen. We zien het als een noodzakelijke ontwikkeling dat er op het gebied van voorzieningen meer samenwerking plaatsvindt tussen de dorpen Leersum en Amerongen. Samen zijn ze groot genoeg om een volledig pakket aan voorzieningen te dragen. We stellen ons daarbij voor dat we steeds zoeken naar mogelijkheden om voorzieningen te spreiden over de twee dorpen, als ware het één dorp. Het tussengebied tussen Amerongen en Leersum wordt in deze visie steeds meer een gezamenlijke groene ruimte. We willen daartoe tussen Amerongen en Leersum een wandelgebied uitbouwen met onder andere een wandel- en landschappelijke route van kasteel Amerongen, via de dijk en Zuylestein naar Broekhuizen. En ook aan de hoge zijde willen we meer functionele en ruimtelijke samenhang tussen de enk van Leersum en die van Amerongen maken (kaart 2, project K). Daarnaast wordt er voor uitplaatsing van Leersumse bedrijven, conform de provinciale structuurvisie, een bescheiden ontwikkeling aansluitend op bedrijventerrein Amerongen voorgestaan. Voor de inpassing van een dergelijke ontwikkeling is het van groot belang dat dit gebied een zeer waardevolle verbinding vormt tussen de hoge en lage delen van de Utrechtse Heuvelrug, die aan de zuidzijde grenst aan een Natura 2000 gebied. “

3.) Rijksbeschermd gezicht Amerongen

Procedure voor aanwijzing werd gestart op 4 augustus 2011. Aanwijzingsbesluit: 28 februari 2013.

“Gezicht Westelijk deel en rand van historische kern Amerongen is een van rijkswegen beschermd dorpsgezicht in Amerongen in de Nederlandse provincie Utrecht. De gezichtsbescherming richt zich op de stedenbouwkundige en cultuurhistorische waardering van een gebied en wil het toekomstig functioneren daarvan veiligstellen.”

Aanwijzingsbesluit:

-

“ De Minister van Onderwijs, Cultuur en Wetenschap en De Minister van Infrastructuur en Milieu

Overwegende:

dat het gebied Westelijk deel en de rand van de historische kern Amerongen, gelegen in de gemeente Utrechtse Heuvelrug, van algemeen belang is vanwege zijn historisch- ruimtelijk karakter;

dat het historisch-ruimtelijk karakter van dit gebied nog voldoende gaaf en herkenbaar is;

gelet op de artikelen 35 en 36 van de Monumentenwet 1988;

gehoord de raad van de gemeente Utrechtse Heuvelrug, gedeputeerde staten van de provincie Utrecht en de Raad voor Cultuur;

Besluiten

dat het gebied: Westelijk deel en de rand van de historische kern Amerongen in de gemeente Utrechtse Heuvelrug, zoals is aangegeven op de bij dit besluit behorende begrenziingskaart met als kenmerk 1767 en zoals is omschreven in de toelichting bij dit besluit, wordt aangewezen als beschermd dorpsgezicht in de zin van artikel 1, onder g, van de Monumentenwet 1988;

dat de navolgende vigerende bestemmingsplannen voldoen aan het beschermingsvereiste:

- ! Amerongen Kom, vastgesteld d.d. 29 augustus 1994;
- ! Amerongen Noord, vastgesteld d.d.30 juni 1997 en partieel herzien d d 22 maart 1999;
- ! Amerongen Buitengebied, vastgesteld d.d. 18 december 1995 en partieel herzien d.d. 5 februari 2001 en 11 oktober 2004.

Dit besluit wordt bekendgemaakt door plaatsing in de Staatscourant. Van dit besluit wordt mededeling gedaan in de daarvoor in aanmerking komende dag- of nieuwsbladen en aan de raad van de gemeente Utrechtse Heuvelrug, gedeputeerde staten van de provincie Utrecht en de Raad voor Cultuur.

Een belanghebbende kan tegen dit besluit binnen zes weken na de dag waarop het besluit bekend is gemaakt in de Staatscourant schriftelijk bezwaar maken. De belanghebbende dient daartoe een bezwaarschrift in bij de minister van OCW, onder vermelding van "Bezwaar", ter attentie van DUO, Postbus 606, 2700 ML te Zoetermeer. Meer informatie over het maken van bezwaar vindt u op www.bezwaarschriftenocw.nl.

De Minister van Onderwijs, Cultuur en Wetenschap en de Minister van Infrastructuur en Milieu, namens deze,

de Directeur van de Rijksdienst voor het Cultureel Erfgoed,

drs. Cees van't Veen “

–

4a.) Beheersverordening woongebied Amerongen en Overberg

4.5 Cultuurhistorie

“ Dit betekent dat in aanvulling op de archeologische aspecten nu ook de overige cultuurhistorische waarden moeten worden betrokken in het onderzoek.

Tot de overige cultuurhistorische waarden worden gerekend:

de historisch-geografische waarden (cultuurlandschap, structuren/lijnen en bijzondere punten);
de historisch-stedenbouwkundige waarden (stedenbouwkundige opbouw en identiteit);
de architectuurhistorische waarden (waardevolle kenmerken van gebouwen). “

Het aanwijzingsbesluit

Voor het destijds op te stellen bestemmingsplan was niet zozeer de procedure, maar veel meer nog de inhoud van het aanwijzingsbesluit zelf, van belang. In het aanwijzingsbesluit is immers aangegeven uit welke elementen de waarde van het te beschermen dorpsgezicht is opgebouwd en welke aspecten in ieder geval door middel van het bestemmingsplan beschermd zouden moeten worden. Vanwege het belang van het aanwijzingsbesluit is de tekst hiervan hieronder letterlijk weergegeven.

"Het dorp Amerongen is bijzonder fraai gelegen op de grens van de Utrechtse Heuvelrug en het rivierenlandschap met zijn rijke afwisseling van bouw- en graslanden, boomgaarden en beboste percelen. Ten zuiden van de dorpskern verbreden de uiterwaarden langs de Nederrijn zich tot ruim 1,5 km. Deze uiterwaarden vormen een boeiend contrast met het dicht beboste gebied van de Utrechtse Heuvelrug. Dit contrast wordt bij het dorp versterkt door de situering van de oude dorpskern, waarin de belangrijkste straten en wegen vrijwel de hoogtelijnen volgen, die langs de voet van de Utrechtse Heuvelrug gedacht kunnen worden.

Uitbreiding beschermd dorpsgezicht

Bij besluit van 28 februari 2013 is het bescherm dorpsgezicht uitgebreid met het westelijk deel en de rand

van de historische kern van Amerongen. Dit is gedaan vanwege de volgende waardering: "Het westelijk deel en de rand van de historische kern Amerongen is van algemeen belang wegens de bijzondere cultuurhistorische, stedenbouwkundige en architectuurhistorische en landschappelijke waarden."

In de Monumentenwet is bepaald dat, indien een bestemmingsplan voor een beschermd stads- of dorpsgezicht opnieuw moet worden vastgesteld, de gemeenteraad ook een beheersverordening kan vaststellen in plaats van een bestemmingsplan. Voorwaarde hierbij is dat de Minister wordt gehoord. In deze beheersverordening worden de regelingen zoals deze golden in de vigerende bestemmingsplannen voor de beschermde dorpsgezichten opgenomen. Dit is gedaan door middel van het opnemen van een aparte besluitvlak, die overlapt met de andere besluitvlakken waarin de bestemming is geregeld, met daaraan gekoppelde regels. Dit besluitvlak is vergelijkbaar met een dubbelbestemming in een bestemmingsplan. De Minister wordt bij de voorbereiding van de verordening gehoord.

Voor de beheersverordening Woongebied Amerongen en Overberg zijn verschillende bestemmingsplannen van kracht. De bestemmingsplannen zijn:

Amerongen Kom: vastgesteld door de gemeenteraad d.d. 29 augustus 1994; goedgekeurd door gedeputeerde staten d.d. 21 februari 1995;

~

Buitengebied 1995: vastgesteld door de gemeenteraad d.d. 18 december 1995; goedgekeurd door gedeputeerde staten d.d. 23 juli 1996;

Buitengebied 1995, 1e partiële en correctieve herziening: vastgesteld door de gemeenteraad d.d. 22 maart 1999; goedgekeurd door gedeputeerde staten d.d. 7 augustus 2001;

~

Hoofdstuk 2 Gebiedsbeschrijving

Voor het Woongebied Amerongen en Overberg zijn de stedenbouwkundige kaders bepaald. Deze zijn beschreven in de Stedenbouwkundige kaders woongebied Amerongen en Stedenbouwkundige kaders woongebied Overberg.

4b.) Stedenbouwkundige Kaders Woongebied Amerongen Utrechtse Heuvelrug

opstellers: W. Snelders A. Vredenburg/ M.C.E. Tijs - van Tongeren (gemeente), datum: 8 augustus 2013


Deelgebied 4 Kersweg - Donkerstraat - Dooiweg

De Kersweg vormt de zuidelijke begrenzing van het dorp en ligt op de overgang van het dorp naar het buitengebied. Aan de dorpskant bestaat de bebouwing uit vrijstaande en twee onder een kapwoningen overwegend in één bouwlaag met een kap. De bebouwing staat haaks op het verkavelingspatroon en daarmee onder een hoek met de as van de weg, hetgeen op een aantal plaatsen diepe voortuinen oplevert. Aan de zuidzijde van de weg liggen enkele agrarische bebouwingsclusters. Dit levert hier prachtige doorzichten op naar het buitengebied.

groen

Het groene beeld wordt vooral bepaald door het zicht op het buitengebied aan de zuidzijde. Aan de noordzijde van de weg wordt het groen bepaald door de voor- en zijtuinen. De binnengebieden kennen relatief veel bebouwing.

beheersaspecten

Essentieel in het gebied is het behoud van het vrijstaande karakter van de bebouwing en behoud van diepe voortuinen en open zijerven. Verdere verdichting van de binnengebieden gaat ten koste van het groen en zal moeten worden voorkomen. Verdere bebouwing van de zuidzijde van de Kersweg moet worden voorkomen ten gunste van het behoud van doorzichten en panorama's op het buitengebied.

In de concluderende paragraaf na de samenvattende beschrijving van deelgebied 6 wordt een overzicht gegeven van de zaken die, waar mogelijk, verwerkt zouden moeten worden in de bestemmingsregeling.

Conclusie

Uit de hierboven beknopte beschrijving van het oude dorpsgebied Amerongen en uit het feit dat de gehele kom als beschermd dorpsgezicht is aangewezen,⁴ volgt dat de bestaande ruimtelijk situatie zo karakteristiek en van een zulk een hoge waarde is, dat de bestaande situatie zo goed mogelijk gewaarborgd zou moeten worden. In het oude bestemmingsplan "Amerongen Kom" uit 1994 is dat met een grote zorgvuldigheid gedaan. Zoals in de inleiding al werd geconstateerd, zijn juist vanwege de zorgvuldigheid waarmee dit bestemmingsplan destijds is opgesteld, de karakteristieken van het dorpshart sinds de vaststelling van dit bestemmingsplan tot op de dag van vandaag goed bewaard gebleven. De in dat bestemmingsplan opgenomen bestemmingsregeling kan in dat opzicht en gegeven de gewenste bescherming ingevolge de twee aanwijzingen tot beschermd dorpsgezicht, als nog als actueel worden beschouwd. De bouwmogelijkheden voor woningen zijn in dit bestemmingsplan zeer gedetailleerd bepaald op basis van de destijds bestaande situatie. Die situatie is vanwege de sterke bescherming vanuit het oude bestemmingsplan vrijwel ongewijzigd. In principe kunnen de in dat bestemmingsplan opgenomen bouwmogelijkheden en gedetailleerde bestemmingswijze dan ook één op één worden overgenomen in, of vertaald worden naar, een nieuwe regeling⁵. De aspecten van de ruimtelijke karakteristiek die op die wijze dan geconsolideerd worden, zijn samengevat de volgende:

- ! Consolidatie van de bestaande diversiteit van de bebouwing met behoud van maat en schaal van de verschillende bouwmassa's door strikte consolidatie van de footprint van de bestaande (hoofd)bebouwing en strikte consolidatie van de bestaande goot- en bouwhoogtes;
- ! Consolidatie van de bestaande kapvormen;
- ! Consolidatie van de karakteristieke situering van vrijstaande bijgebouwen achter de bestaande hoofdgebouwen;
- ! Consolidatie van de bestaande situering van panden op het perceel inclusief consolidatie van bestaande onbebouwde ruimte tussen panden en de zijdelingse perceelgrens;
- ! Consolidatie van de aanwezige beeldbepalende ruimtebegrenzings in de vorm van taluds en tuinafscheidingen (muren en soms schuttingen);
- ! Behoud van de nog aanwezige karakteristieke groene en open ruimtes langs straten en in achterterreinen;
- ! Behoud van de karakteristieke niveauverschillen in met name de Nederstraat, het Zandvoort en de Kersweg door het tegengaan van afgraving of egalisering van aanwezige niveauverschillen;
- ! Behoud van de karakteristieke schuinpositionering van bebouwing ten opzichte van de weg in het westelijk gedeelte van de dorpskern.

Voetnoten:

4 In twee aanwijzingsbesluiten, te weten uit 1966 voor het oudste gedeelte van de kom en uit 2013 voor de rand rondom dit oudste gedeelte en het westelijk gedeelte van de kom.

5 Daarbij moet worden opgemerkt dat, anders dan ten tijde van het opstellen van dat bestemmingsplan uit 1994 het geval was, inmiddels is de gehele kom als beschermd dorpsgezicht aangemerkt.

5.) Cultuurhistorische verkenning Rijksdienst Cultureel Erfgoed

Cultuurhistorische Verkenning Amerongen, basis voor een later op te stellen Beeldkwaliteitplan.

Uitgave van de Rijksdienst voor de monumentenzorg, Zeist december 2000.


“Afbeelding 9: Onbebouwd gebleven percelen”

“In het begin van deze paragraaf werd gemeld dat de meeste straten sinds het midden van de vorige eeuw 'vol' zijn gegroeid met bebouwde (huis)percelen. Op enkele plaatsen is dit echter niet gebeurd, het gaat om de volgende situaties (afb. 9):”

“3. gebied tussen Kersweg/Zuylesteinseweg. Ook hier heeft de toegenomen bebouwing, (soms van recente oorsprong) niet geleid tot een aaneenschakeling van bebouwde huispercelen, maar zijn open ruimten blijven bestaan.

Pagina 18:

“Voor het eerste deelgebied, de rand van het dorp, geldt dat langs de gehele zuidzijde de overgang van bebouwing naar het buitengebied een belangrijke rol in het dorpsgezicht speelt. Het contrast in de huidige overgang ligt in de scherpe grens tussen bebouwing en buitengebied. Het zicht op het open uiterwaardengebied en omgekeerd vanuit de uiterwaarden op de zuidzijde van het dorp is overal van grote waarde. De 'bouwkundige beeldragers' aan de rand van het dorp zijn van zeer hoge cultuurhistorische waarde (kasteelsituatie, villabebouwing Nederstraat, tabaksschuren Kersweg). De kwaliteit hiervan is zo hoog, dat toevoeging van nieuwe elementen (hoe goed op zichzelf ook ontworpen) afbreuk doet aan het historische bebouwingsbeeld en aan de relatie met het buitengebied. Vanuit cultuurhistorische optiek zijn aan de rand geen bouwlocaties mogelijk.”