

**Welstands- en
Monumentencommissie
Edam-Volendam
Jaarverslag 2020**

Voorwoord

2020 was een bijzonder jaar, dat ook voor de Welstands- en Monumentencommissie Edam-Volendam in het teken van Corona stond. De commissie heeft de situatie goed kunnen opvangen en is direct na de ingang van de beperkende maatregelen overgegaan op online- vergaderingen. Ondanks de technische moeilijkheden waarmee dit soms gepaard gaat, is het gelukt om ook dit jaar alle aanvragers en bezoekers die bij de vergadering aanwezig wilden zijn, te ontvangen.

Corona lijkt geen remmende werking gehad te hebben op het aantal aanvragen. Het aantal door de commissie behandelde plannen was in 2020 hoger dan in 2019. Uit gesprekken met particuliere aanvragers kwam naar voren dat de lock-down vaak juist een stimulans was om hun woning te verbouwen. Gepaard aan de grote bouwactiviteit van particulieren ziet de commissie in 2020 de verstedelijkingsdruk vooral ook toenemen bij een aantal grotere transformatieprojecten. De commissie staat heel positief tegenover het beleid om de grote woningbehoefte te concentreren op bestaande locaties die vrijkomen voor transformatie en herbestemming. De taak van de commissie is om de aanvragers te helpen om programma en architectuur goed in te passen in de omgeving en zorgvuldig af te stemmen op de bestaande ruimtelijke kwaliteiten, in het bijzonder waar het gaan om het beschermde stadsgezicht en het landelijk gebied.

Een bijzonder project, waarover de commissie het bestuur in 2020 adviseerde, is de herbestemming van het historische complex van het Hoogheemraadschap aan de Schepenmakersdijk Edam, waar op zorgvuldige wijze appartementen worden gerealiseerd in de verschillende monumentale gebouwen. Een ander voorbeeld van een meer grootschalige herbestemming in het beschermde stadsgezicht van Edam is de Baander-vesting (voormalige Kornäs-terrein) waar 81 woningen worden gerealiseerd in de vorm van een groot stadsblok met individuele panden en diverse architectonische expressie. De commissie heeft veel waardering voor de aanpak en heeft op verzoek van de aanvragers in vooroverleg actief meegedacht over de verschillende schaalniveaus, van de compositie van de bouwvolumes tot en met de kleur van de bakstenen.

Verstedelijkingsdruk en schaalvergroting zijn ook zichtbaar in het landelijk gebied, zoals bijvoorbeeld bij de transformatie van het voormalige stationsgebied in Kwadijk. De commissie vond het plan aanvankelijk te omvangrijk en dominant ten opzichte van de bestaande bebouwing en het landelijke Kwadijk. De aanvragers hebben, op basis van het advies en de suggesties van de commissie een meerzijdig ontwerp gemaakt dat goed aansluit bij de industriële architectuur van de bestaande kolenloods en zich beter voegt in de structuur van het lint van Kwadijk.

Als altijd heeft de commissie ook in dit bijzondere jaar haar taak met veel plezier vervuld en ziet zij uit naar de voortzetting van de prettige en vruchtbare samenwerking met de gemeentelijke medewerkers en het bestuur van Edam-Volendam in 2021.

Bastiaan Gribling,

Voorzitter Welstands- en Monumentencommissie Edam-Volendam

Memoire van toelichting - Omgevingswet

“Goede omgevingskwaliteit heeft betrekking op het belang van aspecten als cultureel erfgoed, architectonische kwaliteit van bouwwerken, stedenbouwkundige kwaliteit en kwaliteit van natuur en landschap. Het gaat daarbij zowel om de menselijke beleving van de fysieke leefomgeving als om de intrinsieke waarden die de maatschappij toekent aan de identiteit van gebieden en aan dier- en plantsoorten.”

Hoofdstuk 1

De gemeentelijke adviescommissie

De Welstands- en Monumentencommissie Edam-Volendam heeft opdracht gekregen van het gemeentebestuur van Edam-Volendam om een bijdrage te leveren aan de kwaliteit van uw leefomgeving. Dat is een eervolle opdracht, waar wij met onze adviseurs op een professionele manier aan werken. Ieder jaar brengt de commissie een jaarverslag uit van de uitvoering van deze opdracht. Niet alleen omdat dit op grond van wettelijke bepalingen wordt verlangd, maar ook en vooral omdat het de kans biedt de aard en het effect van ons werk nog eens nader te belichten. Het geeft ons ook de gelegenheid u algemene informatie te verstrekken over het belang van goede omgevingskwaliteit en de borging daarvan in gemeentelijk beleid. De gemeenteraad en anderen kunnen met dit jaarverslag kennis nemen van de wijze waarop uitvoering wordt gegeven aan doelstellingen voor het bereiken van een goede omgevingskwaliteit.

Het afgelopen jaar

Het jaar 2020 is in vele opzichten uniek en onvergetelijk. Net als vele anderen dienden onze adviseurs in zeer korte tijd om te schakelen naar een volledig digitale werkwijze. Hoewel de start even wennen was, bleek dat met enkele technische aanpassingen veel ook op vertrouwde voet door kon gaan. In verhouding met het ingrijpende effect in andere sectoren heeft de advisering over omgevingskwaliteit niet of nauwelijks onder de crisis geleden. Integendeel. Het planaanbod in Noord-Holland lag zelfs aanzienlijk hoger dan in 2019.

Aanloop naar de Omgevingswet

Met de Omgevingswet, die naar verwachting op 1 juli 2022 in werking treedt, wordt het stelsel van ruimtelijke regels volledig herzien. De wet bundelt de regels voor ruimte, wonen, infrastructuur, milieu, natuur en water. Er wordt beoogd om een kader te stellen dat vooral lokale overheden meer afwegingsruimte biedt om doelen voor de leefomgeving te bereiken. Eén van die doelen is het bereiken van een goede omgevingskwaliteit (artikel 1.3). Daarbij zijn (volgens de memorie van toelichting) aspecten als cultureel erfgoed, architectonische kwaliteit van bouwwerken, stedenbouwkundige kwaliteit en kwaliteit van natuur en landschap van belang.

Gemeenten hebben grote vrijheid in de wijze waarop zij dat doel willen bereiken. Zo kan in het omgevingsplan gezorgd worden voor een meer integrale inbedding van aspecten van omgevingskwaliteit. Die aspecten zijn bijvoorbeeld de identiteit van gebieden, de kwaliteit van het landschap, behoud en benutting van cultuurhistorische waarden (in gebouwen én gebieden), verduurzaming met ruimtelijke kwaliteit of het aanzien van de openbare ruimte. Uiteraard moet het bereiken van goede omgevingskwaliteit worden gezien in relatie tot tal van grote opgaven en transities, in onder meer landbouw, energie, woningbouw, waterveiligheid, circulariteit en biodiversiteit.

To do: nieuwe gemeentelijke adviescommissie

De afgelopen jaren bent u in dit jaarverslag al geïnformeerd hoe de advisering over omgevingskwaliteit verandert door de Omgevingswet. Gemeenten moeten – via een instellingsbesluit van de gemeenteraad – vóór de invoeringsdatum van de wet een nieuwe gemeentelijke adviescommissie instellen, als opvolger van de huidige welstands- en monumentencommissies. De wettelijke taak van de nieuwe commissie wordt het adviseren over vergunningaanvragen voor rijksmonumenten (uitgezonderd archeologische rijksmonumenten) en over een aanvraag van een omgevingsvergunning voor een andere activiteit.

Dat laatste in door de raad aangewezen gevallen of als het college van burgemeester en wethouders daartoe aanleiding ziet. Op grond van de wet moeten enkele leden van de commissie monumentdeskundige zijn. Andere deskundigheid kan de gemeente naar eigen inzicht toevoegen, afhankelijk van de reikwijdte van de adviestaken.

De gemeentelijke adviescommissie kan als onafhankelijk, deskundig en multidisciplinair team bijdragen aan de zorgvuldige afweging van publieke en private belangen en deze proberen zo goed mogelijk bij elkaar te brengen. Dit is fundamenteel anders dan de toetsende rol die commissies in het verleden hadden. Onder de Omgevingswet wordt het stellen van doelen belangrijker dan het voorschrijven van gedetailleerde regels.

Hoe opener en meer uitnodigend de gemeentelijke kaders zijn, hoe meer behoefte er is aan deskundige interpretatie en zorgvuldige inhoudelijke motivering. Hier ligt een belangrijke taak voor de onafhankelijke gemeentelijke adviescommissie.

Model Verordening op de gemeentelijke adviescommissie omgevingskwaliteit

Het afgelopen jaar heeft MOOI Noord-Holland in opdracht van de Vereniging van Nederlandse Gemeenten (VNG), de Rijksdienst voor het Cultureel Erfgoed (RCE) en de Federatie Ruimtelijke Kwaliteit (FRK) actief meegewerkt aan de totstandkoming van een handreiking voor het nieuwe adviesstelsel en een werkbare modelverordening voor de nieuwe adviescommissie.

Er is gekozen voor een modelverordening waarbij de bestaande adviescommissies en (eventuele andere) adviseurs op het gebied van de omgevingskwaliteit in één nieuw samenhangend adviesstelsel kunnen worden opgenomen. De modelverordening geeft de gemeente de ruimte om te kiezen voor een commissie met een brede opdracht die zo vroeg mogelijk in ruimtelijke processen wordt geraadpleegd. Dit is in de lijn van de vrijwel unaniem aangenomen motie van de Tweede Kamer, waarin wordt aangedrongen op een commissie met een brede adviestaak, die zoveel mogelijk aan de voorkant van ruimtelijke processen adviseert en initiatiefnemers uitdaagt en inspireert.

De verschillende in de verordening onderscheiden adviesrollen kunnen worden ingezet om initiatiefnemers eerder in het planproces te adviseren en uit te dagen om hun plannen met zoveel mogelijk kwaliteit en consensus te realiseren. Deskundigheid en onafhankelijkheid kunnen een rol spelen bij het creëren van draagvlak. Als het proces goed wordt doorlopen is de verwachting dat de advisering in de vergunningsfase, als sluitstuk, soepel zal verlopen en naar verwachting minder aanleiding geven tot bezwaar en beroep.

Vervoltraject: omgevingsplan

Met de modelverordening legt de gemeenteraad de taakstelling en de werkwijze van de gemeentelijke adviescommissie op hoofdlijnen vast. In het vervolgtraject – het vaststellen van het nieuwe omgevingsplan – kan de gemeenteraad verder kaders stellen door vast te leggen voor welke vergunningplichtige activiteiten het college verplicht is om advies te vragen aan de commissie. Wanneer en hoe vaak er wordt geadviseerd, wordt in de praktijk verder door het college en de gemeentelijke diensten bepaald. Zo kan bijvoorbeeld ook worden besloten (leden van) de commissie in te zetten bij de gemeentelijke omgevingstafel of in een bij gebiedsontwikkeling aan te stellen kwaliteitsteam. Het college kan de commissie ook om advies vragen over het ontwikkelen van beleid op het gebied van omgevingskwaliteit.

De meeste van de bij MOOI Noord-Holland aangesloten gemeenten geven er in dit stadium de voorkeur aan om de advisering door de nieuwe gemeentelijke adviescommissie voorlopig min of meer beleidsneutraal voort te zetten. Later, als ook het nieuwe gemeentelijk omgevingsplan wordt opgesteld, wordt dan specifiek voor locaties en activiteiten in het omgevingsplan vastgelegd in welke gevallen een advies door de onafhankelijke gemeentelijke adviescommissie noodzakelijk wordt geacht en in welk stadium en met welke reikwijdte dat dan zal zijn.

Bedrijfspannd van KBK Bouw ingezonden voor de AK prijs 2020

Hoofdstuk 2

Commissie, werkwijze en
beoordelingskaders

Even voorstellen

De Welstands- en Monumentencommissie is benoemd door de gemeenteraad en samengesteld uit ervaren en vakbekwame adviseurs met kennis die nodig is binnen de gemeente Edam-Volendam.

Het goed beoordelen van alle ruimtelijke aspecten van een initiatief of plan vraagt kennis, ervaring en vakmanschap. De adviseurs zijn specialisten op het terrein van landschap, stedenbouw, cultuurhistorie en architectuur en zij zijn onafhankelijk ten opzichte van de gemeentelijke organisatie en het gemeentebestuur. In 2020 bestond de commissie uit de volgende adviseurs:

Ir. Bastiaan Gribling

Stedenbouwkundige en voorzitter van de commissie

Ing. Nico Zimmermann

Architect en lid van de commissie

Rob de Vries

Architect en lid van de commissie

Ing. Hans Boonstra

Monumentdeskundige en lid van de commissie

Peter de Vries

Architect en als burgerlid in de commissie aanwezig namens de Vereniging Oud-Edam

Thames Zwarthoed

Ontwerper en als burgerlid in de commissie aanwezig namens de Vereniging Oud-Volendam.

Gerrit Kuijper

Als burgerlid in de commissie aanwezig namens de Historische Vereniging Zeevang

De commissie werd ondersteund door:

Renee Stroomer MA

Commissiecoördinator MOOI Noord-Holland

Marc Steur

Plantoelichter en beleidsmedewerker Bouwen & Milieu gemeente Edam-Volendam

Annelies Hoekstra

Beleidsmedewerker Omgevingsbeleid gemeente Edam-Volendam

Werkwijze

De gemeente legt de plannen aan de commissie voor in een openbaar toegankelijke vergadering. Vanaf maart 2020 vonden deze vergaderingen voornamelijk digitaal plaats vanwege de coronacrisis. Niettemin is al het mogelijke gedaan om het openbare karakter van de vergadering in stand te houden. Initiatiefnemers en eventueel hun adviseur en/of ontwerper worden in de gelegenheid gesteld om via een videoverbinding het initiatief toe te lichten. Belanghebbenden en geïnteresseerden kunnen bij de gemeente verzoeken om de behandeling van de plannen te volgen en worden dan toegelaten. De vergaderdata voor uw gemeente vindt u op onze website.

Bij de grotere plannen is de stedenbouwkundige van de gemeente aanwezig en bij monumentaanvragen is de beleidsmedewerker Monumenten aanwezig om de commissie te informeren. Dat gebeurt bij voorkeur in een zo vroeg mogelijk stadium.

De adviezen

Van elke planbehandeling, of dit nu gaat om een vergunningaanvraag of om een vooroverleg, stelt de commissie een advies op. We streven ernaar dat het advies begrijpelijk is voor iedereen; helder geschreven en zonder gebruik van onnodig jargon. Bovendien moet het advies juridisch houdbaar zijn. De gemeentelijke plantoelichter zorgt voor het openbaar maken en versturen van de adviezen naar het college, de aanvrager en eventuele andere belanghebbenden.

Planregistratiesysteem

In 2020 werd geëxperimenteerd met een nieuw door MOOI Noord-Holland ontwikkeld planregistratiesysteem, dat het digitaal werken nog verder verbetert. Dit nieuwe systeem draagt de naam MOOI DARS (Digitaal Advies Registratie Systeem). Alle gemeenten kunnen hier gebruik van maken, ook voor de plannen die ambtelijk beoordeeld worden. We nemen contact op wanneer uw gemeente aan de beurt is om over te stappen. MOOI Noord-Holland zal de gebruikers begeleiden bij de toepassing ervan.

In eerste instantie vervangt MOOI DARS het oude systeem CorSys. Dat is een stap voorwaarts; hiermee wordt namelijk het werkproces voor u en voor ons verder geoptimaliseerd. Daarnaast is MOOI DARS voorbereid om in de nabije toekomst de adviesaanvraag en -terugkoppeling volledig te automatiseren. We hopen u in 2022 hierover te kunnen benaderen.

Preadviezen

Veel plannen worden pas in het stadium van de vergunningverlening aan de commissie voorgelegd. Als het plan niet groot is, vaker voorkomt en de uitkomst van de behandeling geen verstrekkende gevolgen heeft, is dit meestal geen probleem. Bij omvangrijke of complexe initiatieven wordt de commissie bij voorkeur in een eerder stadium betrokken. Dit zogenaamde vooroverleg vindt steeds vaker plaats en wordt door alle betrokkenen – de commissie, initiatiefnemer en gemeentelijke diensten – vaak erg gewaardeerd. Zo komt het advies van de commissie op een logisch moment in het planproces en kan haar inbreng nog relatief eenvoudig worden meegenomen door de initiatiefnemer of ontwerper. Bovendien kan het advies van nut zijn bij de afweging van de gemeente van een specifiek verzoek van een initiatiefnemer. Het vooroverleg bevordert ook een snelle beoordeling van de definitieve vergunningaanvraag.

Ambtelijke behandeling

Niet alle plannen worden door de voltallige commissie behandeld. Sinds de invoering van 'de Kan-bepaling' worden in de gemeente Edam-Volendam de kleine bouwplannen ambtelijk afgehandeld. Indien de aanvraag van een zogenaamd klein plan twijfel, discussie of precedentvorming oproept wordt de aanvraag alsnog aan de commissie voorgelegd.

"Elk ruimtelijk initiatief is een potentiële investering in de publieke kwaliteit."
Handreiking Adviesstelsel Omgevingskwaliteit, VNG, FRK en RCE/

De commissie in digitaal overleg. Beeld: MOOI Noord-Holland

Beoordelingskaders

Er zijn meerdere gemeentelijke beoordelingskaders waar de commissie rekening mee houdt. De Welstandsnota Edam-Volendam vastgesteld in 2017 door de gemeenteraad, is het belangrijkste. Via https://www.edam-volendam.nl/portal-home/bouwen-en-verbouwen-onderwerpen_43101/item/welstandsnota_78737.html kunt u de welstandsnota voor uw gemeente inzien. Ook bestaat er monumentenbeleid. Via https://www.edam-volendam.nl/portal-home/cultureel-erfgoed_43392/ kunt u lezen welk monumentenbeleid uw gemeente voert. De welstandsnota kan aangevuld worden vanwege nieuwe ontwikkelingen of inzichten.

Binnen de gemeente Edam-Volendam zijn momenteel volop ontwikkelingen die een specifieke beeldkwaliteit met zich meebrengen, en waarbij een vertaling naar de welstandscriteria aan de orde is. Voor kleine projecten wordt hieraan door de gemeentelijke stedenbouwkundige zelf invulling gegeven, voor de grote ontwikkelingslocaties wordt dat gedaan door externe stedenbouwkundige bureaus in de vorm van een beeldkwaliteitsplan. De grote stedenbouwkundige plannen zijn bepalend voor het ruimtelijk kwaliteitsbeeld. De welstandscommissie is niet betrokken bij de stedenbouwkundige planvorming, maar kan desgevraagd wel adviseren over beleidszaken en strategische visies die betrekking hebben op de ruimtelijke ontwikkeling en de ruimtelijke kwaliteit van de gemeente.

Door de gemeenteraad vastgestelde beeldkwaliteitplannen zijn geïntegreerd in de nota en kunnen door de commissie gebruikt worden als beoordelingskader.

De beoordelingskaders zijn naar onze mening over het algemeen goed toepasbaar en dragen bij aan de constructieve dialoog die we voeren met initiatiefnemers. De kaders maken duidelijk wat de gemeente wil bereiken met het kwaliteitsbeleid en bieden houvast bij de begeleiding en de beoordeling van plannen. In de loop van 2020 zijn wij echter wel een aantal verbeterpunten tegengekomen.

De commissie adviseert om criteria voor baskapellen op te nemen in de welstandsnota om ongewenste situaties en verrommeling van het dakvlak te voorkomen. Ook adviseert de commissie om beleid op te stellen voor bruggen, dammen en toegangspoorten.

De commissie heeft in 2020 met veel belangstelling kennis genomen van de reconstructie van het Zuideinde in Volendam. Het straatwerk en het straatmeubilair worden vervangen, de trappen worden opgewaardeerd, de straat wordt opgehoogd en er wordt begroeiing aangebracht. Als belangrijkste aandachtspunt heeft de commissie meegegeven om het historische beeld dat door de tijd heen is ontstaan zoveel mogelijk te behouden. Uiteindelijk is een maatwerk oplossing bedacht waardoor een rechte lijn in het straatbeeld voorkomen wordt en het historische beeld van het Zuideinde zoveel mogelijk behouden blijft. Beeld: Marc Steur

Groot plan in Kwadijk

Woningbouw nabij historisch stationsgebouw

Op een bijzondere locatie, tussen het voormalige stationsgebouw van Kwadijk en de bijbehorende, voormalige kolenloods, wordt een woningcomplex gerealiseerd bestaande uit 8 grondgebonden woningen en 19 appartementen. Er is getracht bij de morfologie van de omgeving aan te sluiten, het ontwerp heeft een industrieel karakter dat aansluit bij de architectuur van het stationsgebouw en de kolenloods.

Beelden: Mulleners + Mulleners Architecten

De commissie spreekt van een omvangrijk en dominant plan met een stedelijk karakter midden in het landelijk gebied. Het stationsgebouw en de voormalige kolenloods zijn aangemerkt als waardevolle bebouwing die qua massa en materiaalgebruik afwijken van de aangrenzende woonbebouwing en daarom zo herkenbaar zijn.

Het nieuwe woningcomplex dreigt deze waardevolle bebouwing te overstemmen en doet het solitaire karakter van de gebouwen geheel verdwijnen. De commissie hecht dan ook grote waarde aan een goede geleiding, alzijdigheid van het plan en aan de toepassing van echte kappen in plaats van schijnkappen. Tevens is het van belang dat het gebouw aansluit op de horizontaliteit van het Stationsgebouw, als een industrieel pand met een langskap.

Een aangepast plan wordt aan de commissie voorgelegd waarbij vanuit het landschap, het spoor en de provinciale weg een alzijdig gebouw is ontworpen met een industrieel karakter en een langskap die zorgt voor de gevraagde horizontaliteit.

Door het aanbrengen van de langskap is een rustig en robuust beeld ontstaan en de industriële expressie met name aan de spoorzijde heeft geleid tot een verbetering van het plan.

Cijfers

Gemeente Edam-Volendam

De Welstands- en Monumentencommissie Edam-Volendam heeft in 2020 advies uitgebracht over 262 aanvragen voor een omgevingsvergunning. In 2019 waren er 253 uitgebrachte adviezen. Bij 50% van de aanvragen kon in één keer een positief advies gegeven worden. Bij 37% van de planbehandelingen was de initiatiefnemer of ontwerper aanwezig. Het aantal preadviezen was in 2020 74 gevallen ten opzichte van 92 gevallen in 2019.

Op de gemeentepagina van Edam-Volendam op onze website zijn meer cijfers te vinden.

Aantal planbehandelingen

In 2020 heeft de Welstands- en Monumentencommissie Edam-Volendam 152 vergunningaanvragen behandeld, waarvan 27 betrekking hadden op aanvragen van voorgaande jaren. In verband met plannen die meerdere behandelingen nodig hadden, was het totaal aantal planbehandelingen 225.

Het aantal nieuwe plannen is met ca 45 % gestegen ten opzichte van 2019. Het aantal behandelingen steeg met ca 49 % ten opzichte van het vorige jaar.

Aantal planbehandelingen

In 2020 heeft de Welstands- en Monumentencommissie Edam-Volendam 262 vergunningaanvragen behandeld, waarvan 38 betrekking hadden op aanvragen van voorgaande jaren. In verband met plannen die meerdere behandelingen nodig hadden, was het totaal aantal planbehandelingen 406. Het aantal nieuwe plannen is met ca 11 % gedaald ten opzichte van 2019. Het aantal behandelingen daalde met ca 30 % ten opzichte van het vorige jaar.

Tabel 1

SOORT AANVRAAG	AANTAL AANVRAGEN	AANTAL BEHANDELINGEN
Omgevingsvergunning	212	333
waarvan een monument	23	49
waarvan nieuwbouw	64	106
waarvan verbouwing	125	178
Preadvies*	31	50
Reclameaanvraag	7	8
Overige vergaderonderwerpen	12	15
Totaal	262	406

* Dit zijn de preadviezen waarvoor nog geen omgevingsvergunningaanvraag is ontvangen. Het totaal aantal preadviesaanvragen was 74.

Aantal planbehandelingen ten opzichte voorgaande jaren:

Tabel 2

SOORT AANVRAAG	2020	2019	2018
Nieuwe aanvragen	224	253	185
Aanvragen van voorgaande jaren	38	37	37
Herhalingen	144	160	117
Totaal behandelingen	406	450	339

Vorm van behandelingen

Tabel 3

VERDELING AANVRAGEN	2020	2019	2018
Totaal behandelingen	406	450	339
In de welstandscommissie behandeld	69 %	72 %	78 %
In de geïntegreerde commissie met monumentenleden behandeld	31 %	28 %	22 %

Hoe vaak behandeld?

Tabel 4

ADVIEZEN AAN B&W	2020	2019	2018
Totaal nieuwe aanvragen*	224	252	182
Bij eerste behandeling akkoord	38 %	42 %	38 %
Bij eerste behandeling riënt akkoord tenzij (kleine aanpassing nodig)	12 %	12 %	10 %
Bij tweede behandeling akkoord (of niet akkoord tenzij)	19 %	27 %	18 %
Bij derde of verdere behandeling akkoord (of niet akkoord tenzij)	6 %	10 %	8 %
Nog in behandeling of definitief niet akkoord of aanvraag ingetrokken	15 %	12 %	16 %
Plan wel akkoord op hoofdlijnen maar nog geen aanvraag voor vergunning	9 %	8 %	10 %

* Dit zijn alle nieuwe aanvragen exclusief beleidsadviesaanvragen en handhaving aanvragen.

Erfgoed aanvragen

Tabel 5

ERFGOEDAANVRAGEN	2020	2019	2018
Totaal aantal	72	72	45
rijksmonumenten	16	16	7
gemeentelijke monumenten	7	6	9
panden in beschermd gezicht	36	34	20
gebied met cultuurhist. waarde	13	16	9

Hoofdstuk 4

Uw besluiten in 2020

Effect van de adviezen

De adviezen zijn openbaar en worden uitgebracht aan het college van B&W. In het jaar 2020 zijn vrijwel alle adviezen van de commissie overgenomen door het college van B&W. Het college is zeven keer contrair gegaan.

1.

Het college is contrair gegaan bij een negatief advies van de commissie omtrent het legaliseren van een composiet erfafscheiding in een donkere kleurstelling aan de Hyacintenstraat in Volendam.

De commissie maakte bezwaar tegen het materiaal- en kleurgebruik. Conform de welstandsnota dient kleur- en materiaalgebruik afgestemd te worden op het hoofgebouw of gebruik gemaakt te worden van een natuurlijk materiaal. Naar aanleiding van het advies van de commissie wordt bamboe tegen de schutting geplaatst. Een erfafscheiding van bamboe acht de commissie een passende oplossing mits het composiet echt verwijderd wordt.

In afwijking van het advies van de commissie heeft het college van Burgemeester en Wethouders besloten in te stemmen met het handhaven van de bestaande schutting als draagconstructie voor de bamboematten onder voorwaarde dat alleen de standers vanaf de buitenzijde zichtbaar zijn. Een bamboemat als schutting is niet stabiel zonder achterliggende constructie. De bestaande schutting van composiet wordt in dit geval als draagconstructie gebruikt.

Erfafscheiding Hyacintenstraat, de bamboe is nog niet geplaatst. Beeld: Marc Steur, gemeente Edam-Volendam.

2.

De commissie heeft negatief geadviseerd over de bouw van een brug met toegangspoort in Middellie. De poort heeft een hoogte van 1,80m en voldoet daarmee niet aan het bestemmingsplan en hetgeen gesteld is in de welstandsnota. Een erfafscheiding vóór de voorgevel mag niet hoger zijn dan 1,00 meter.

Het college van Burgemeester en Wethouders heeft geoordeeld dat de commissie de van toepassing zijnde criteria juist heeft geïnterpreteerd, maar dat het advies niet in lijn is met eerdere adviezen voor soortelijke poorten in het gebied.

Gelet op de precedentes in het gebied heeft het college besloten af te wijken van het advies van de commissie. De commissie vraagt aandacht voor het ontbreken van specifieke criteria voor entreepoorten en adviseert hier beleid op te maken.

Entreepoort in Middelie. Beeld: Marc Steur, gemeente Edam-Volendam.

3.

Aan de commissie wordt een legalisatieverzoek voorgelegd met betrekking tot het inpakken van de dakrand en tuit met zink bij een woning aan de Vijzelstraat in Edam. De commissie is van mening dat de eenvoudige gevel te grof wordt ingepakt en adviseert de tuit af te dekken met hardsteen. Het college van Burgemeester en Wethouders heeft geoordeeld dat de wijziging ondergeschikt is en aansluit bij de andere tuitgevels in het Beschermd Stadsgezicht van Edam, welke op dezelfde wijze zijn bekleed met zink.

Vanwege de bijzondere individuele omstandigheden en de locatie van de woning waarbij de tuitgevel in het smalle straatje nauwelijks opvalt, heeft het college van Burgemeester en Wethouders in afwijking van het advies van de commissie ingestemd met de legalisatie.

Woning aan de Vijzelstraat in Edam. Beeld: Marc Steur, gemeente Edam-Volendam

4.

De stolpboerderij (rijksmonument) aan de Gevangenpoortsteeg in Edam wordt getransformeerd tot een Bed & Breakfast. Om, ten behoeve van het nieuwe gebruik parkeren op eigen terrein mogelijk te maken wordt een doorgang gemaakt in de bestaande schuur. De commissie adviseert negatief. Door het mogelijk te maken om met een auto door de schuur te rijden ontstaat een atypisch en onbegrijpelijk bouwwerk. Tevens is de commissie van mening dat de geparkeerde auto's de kwaliteit van deze bijzondere, beschermde locatie niet ten goede komt.

De commissie spreekt van een onwenselijke ontwikkeling waarbij de ruimtelijke kwaliteit van het groen langs de voormalige vesting (rijksmonument) onder druk komt te staan. Als oplossing wordt aangedragen om elders te parkeren. Het college van Burgemeester en Wethouders heeft het advies van de commissie met betrekking tot het wijzigen van de bestaande schuur overgenomen, maar in afwijking van het advies van de commissie besloten wel in te stemmen met de voorgestelde parkeeroplossing. Het parkeren van auto's naast de bestaande schuur is volgens het bestemmingsplan toegestaan. Parken in de openbare ruimte is wel onderzocht, maar niet mogelijk.

Gevangenpoortsteeg in Edam. Beeld: Marc Steur, gemeente Edam-Volendam

5.

De aanvraag voor het vervangen van de houten puien door aluminium puien bij een pand aan de Brugstraat in Volendam, gelegen in het cultuurhistorisch attentiegebied werd in 2020 aan de commissie voorgelegd. Op het moment van de beoordeling was het project reeds uitgevoerd.

De commissie heeft bezwaar tegen het gebruik van aluminium puien en deuren omdat aluminium niet past binnen het palet van gebiedseigen materiaalgebruik en daarmee in strijd is met het welstandsbeleid en de erfgoedverordening.

In afwijking van het advies van de commissie heeft het college van Burgemeester en Wethouder besloten de gevelwijziging te legaliseren omdat zij handhaving en aanpassing niet proportioneel vindt.

Brugstraat oude situatie en nieuwe situatie. Beeld: Marc Steur, gemeente Edam-Volendam

6.

Aan de Burgemeester Steertstraat in Oosthuizen wordt een scootersafe geplaatst in de voortuin van een woning in een rij.

De commissie heeft negatief geadviseerd omdat zij van mening is dat de scootersafe op geen enkele manier aansluit bij de architectuur van de woning. Vanwege de medische noodzaak en het feit dat het niet mogelijk is om de scooter aan de achterzijde te stallen heeft het college van Burgemeester en Wethouder besloten af te wijken van het advies van de commissie en in te stemmen met het plaatsen van een scootersafe in de voortuin van de woning.

De commissie gaat graag in overleg met de gemeente om een strategie te bepalen voor de omgang met bergingen voor scootmobielen in de voortuin.

Scootersafe aan de Burgemeester Steertstraat in Oosthuizen

7.

Aan de commissie wordt de aanvraag voorgelegd voor het plaatsen van 8 zonnepanelen op het dak van een woning die is gelegen binnen Zone C van het Beschermd Stadsgezicht Edam. Zonnepanelen mogen in dit gebied vanuit de openbare ruimte zichtbaar zijn, waarbij geldt dat ze in een regelmatige rangschikking op een horizontale lijn geplaatst moeten worden. De commissie adviseert negatief omdat zij niet kan spreken van een regelmatige rangschikking op horizontale lijn. Het college van Burgemeester en Wethouders heeft geoordeeld dat de commissie de van toepassing zijnde criteria in de welstandsnota op een juiste manier heeft toegepast. Toch heeft zij andere redenen om de omgevingsvergunning te verlenen. Overeenkomstig het bepaalde in het bestemmingsplan zijn de zonnepanelen, naar mening van het college, geplaatst in een regelmatige rangschikking op een horizontale lijn. Op het moment dat er planologisch gezien medewerking wordt verleend, in dit geval met betrekking tot de rangschikking van de zonnepanelen, is het niet meer aan de commissie om over dit aspect te adviseren. Het college van Burgemeester en Wethouder heeft om deze reden en vanuit het aspect duurzaamheid in afwijking van het advies van de commissie besloten in te stemmen met de aanvraag.

Vergunde situatie aan het Jonkerlaantje. Beeld: Marc Steur, gemeente Edam-Volendam

Positief effect van welstand in Beets

Aan de commissie wordt de aanvraag voorgelegd voor het verbouwen van een stolpboerderij. Aan de voorzijde wordt een dakopbouw toegevoegd met wolfseind, op het zij- en achterdakhak een aangekapte dakkapel, in ieder dakvlak worden bovenin twee dakramen geplaatst, de gevels worden voorzien van parelwit stucwerk, het dak wordt bedekt met kunstriet en de kozijnen zijn gedacht in kunststof. De commissie heeft bezwaar. Zij is van mening dat de karakteristieke stijlkenmerken van de stolpboerderij onder druk komen te staan en adviseert onderzoek te doen naar de historie van de stolpboerderij en gebruik te maken van stolpeigen detaillering, kleur- en materiaalgebruik. Het plan wordt aangepast. Aan de voorzijde wordt een stenen dakopbouw met zadeldak gerealiseerd. Het stucwerk, de kunststof kozijnen en het kunstriet komen te vervallen. Het bestaande metselwerk blijft behouden, de kozijnen worden van hout en het dak wordt bedekt met donkere kruispannen. Alleen aan de achterzijde wordt nog een dakkapel geplaatst en een aantal dakramen is komen te vervallen. De commissie is positief en spreekt van een aanzienlijke verbetering.

Eerste plan en laatste plan. Beeld: Make Over Groep

Positief effect van welstand aan de Populierenlaan in Volendam

Aan de commissie wordt de aanvraag voorgelegd voor het verbouwen van een woning in een rij. De belangrijkste wijziging is het vervangen van de tuitgevel door een trapgevel, iets dat de commissie bezwaarlijk acht. De huidige woning staat in een rij met woningen die zich kenmerken door tuitgevels. In de welstandsnota staat omschreven dat daar waar sprake is van een duidelijke repetitie van type, gevel, (...) dit moet worden voortgezet en gehandhaafd. Indien er (nog) samenhang en ritmiek aanwezig is in het straatbeeld mag dit door een incidentele gevelwijziging niet worden verstoord. De commissie acht het van belang dat de eenheid van het blok behouden blijft en adviseert de tuitgevel te behouden. Het aangepast plan toont het behoud van de tuitgevel.

Eerste planBeeld: Q-FRESCO

Eerste plan. Beeld: Q-FRESCO

Laatste plan. Beeld: Q-FRESCO

Adviezen ruimtelijke plannen

In 2020 is de commissie betrokken geweest bij 10 ruimtelijke plannen, zoals de bouw van 28 woningen aan het Tunnelpad in Oosthuizen en de bouw van 24 appartementen en 11 woningen in cluster 6 van de Broeckgouw in Volendam en de bouw van 81 woningen aan de Baandervesting in Edam.

De commissie heeft met belangstelling kennis genomen van het plan voor de bouw van 28 grondgebonden woningen in Oosthuizen. De woningen worden verdeeld over vier woonblokken en worden gebouwd op de locatie van een voormalige school. De commissie acht een dergelijke ontwikkeling achter het dorpslint van Oosthuizen goed voorstelbaar en gaf op stedenbouwkundig niveau een aantal belangrijke aandachtspunten mee. De kwaliteit van het plan is gelegen in de ruimtelijke opzet richting de achterliggende groene omgeving, de commissie heeft geadviseerd de zichtlijnen tussen de bouwblokken op het open gebied verder te versterken.

Een ander discussiepunt waren de losstaande bergingen aan de voorzijde van de woningen die een grote impact hebben op de kwaliteit van de openbare ruimte en het straatbeeld. De commissie heeft daarom geadviseerd om de bergingen te integreren in de architectuur. Ook heeft de commissie aandacht gevraagd voor de tuinen aan de waterzijde en de kans op verrommeling die daar bestaat. Het zou goed zijn om bepaalde randvoorwaarden op te nemen in het bestemmingsplan en/of verkoopvoorwaarden met betrekking tot de oever.

Stedenbouwkundige opzet

3D visualisatie van het Tunnelpad. Beelden: RIETVINK Architecten

De wijziging van de welstandscriteria inzake het Oostelijke Eiland in welstandsgebied H Zuidpolder-Oost en daarmee gepaard gaande nieuwe stedenbouwkundig plan voor cluster 6 in de Broeckgouw werd in 2020 aan de commissie voorgelegd.

Het stedenbouwkundig plan toont een appartementencomplex in het centrum met daaromheen losstaande woonblokken omsloten door een rondgaande groene zone.

De commissie heeft veel waardering voor het plan dat duidelijk als familie overkomt met heldere architectonische richtlijnen. De wijziging van de welstandscriteria heeft geleid tot een stedenbouwkundige verbetering, deze wijziging is uiteindelijk niet vastgesteld.

De commissie heeft het plan op basis van de algemene criteria akkoord bevonden.

3D visualisatie van cluster 6 in de Broeckgouw, beeld: Rudy Uytenga partners architecten

In 2020 werd het plan voor de bouw van 81 woningen aan de Baandervesting in vooroverleg aan de commissie voorgelegd. Het plangebied ligt binnen de historische vesting en daarmee in het beschermd stadsgezicht van Edam.

Het ontwerp tracht aan te sluiten op de bestaande karakteristieken en gaat uit van beeldbepalende kwaliteiten van bestaande bebouwing en de structuur van Edam om deze te vertalen naar nieuwe woningen. Er wordt een stadsblok gecreëerd dat in verschijningsvorm aansluit bij het historische centrum van Edam. Het plan kenmerkt zich door individuele panden, variatie en diversiteit. De commissie heeft veel waardering voor het plan en geeft als belangrijkste opmerking mee dat het van belang is dat de nieuwe ontwikkeling aansluit bij het bestaande stadsgezicht van Edam. Daarbij is het van belang dat beeldbepalende karakteristieken van de bestaande bebouwing en structuur van Edam worden vertaald in het nieuwe plan. Een afwisselend gevelbeeld, dansend silhouet en de hoogte van het pand verschilt bij voorkeur van het naastgelegen pand.

De commissie kijkt met veel belangstelling uit naar de aanvraag omgevingsvergunning.

Gevelaanzichten Baandervesting. Beeld: Mulleners + Mulleners Architecten

Kwaliteitsgesprekken, procesbegeleiding, beleidsontwikkeling

De adviseurs van MOOI Noord-Holland doen meer dan hun werk in de gemeentelijke adviescommissies. Wij ondersteunen vrijwel alle gemeenten in Noord-Holland bij het behoud en de ontwikkeling van omgevingskwaliteit. Voor de gemeente Edam-Volendam hebben wij de volgende ondersteunende activiteiten uitgevoerd:

- Beleidsontwikkeling: de commissie heeft geadviseerd over het aanpassen van de welstandscriteria betreffende de Broeckgouw en over de aanvulling op het Beeldkwaliteitplan Waterrijk. Tevens heeft de commissie gereageerd op de evaluatie van de Erfgoednota.

Steunpunt Monumenten & Archeologie Noord-Holland

Medewerkers en bestuurders van Noord-Hollandse gemeenten kunnen bij het Steunpunt Monumenten & Archeologie Noord-Holland terecht met vragen over alles wat met erfgoed en cultuurlandschap te maken heeft. Het Steunpunt is een samenwerking tussen MOOI Noord-Holland en Stichting NMF en wordt mogelijk gemaakt door provincie Noord-Holland en de RCE. Het Steunpunt organiseert diverse netwerk- en kennisbijeenkomsten door het jaar heen en levert informatie over erfgoed in de Omgevingswet en het landschaps- en erfgoedbeleid van diverse overheden. Ook kunnen gemeenten concrete zaken voordragen voor een expertmeeting, een onderzoek of als interessant voorbeeldproject op het gebied van duurzaamheid en herbestemming of het inpassen

van zonnevelden in een kwetsbaar cultuurlandschap. Kijk voor inspiratie en voorbeelden eens op www.steunpunterfgoednh.nl. De Steunpunt-kaartviewer biedt een rijke bron aan informatie over allerlei erfgoedzaken, ook in uw gemeente.

De gemeente Edam-Volendam heeft ook gebruik gemaakt van het Steunpunt Monumenten & Archeologie Noord-Holland.

- De medewerkers van de afdeling Erfgoed en van de afdeling Omgevingsbeleid namen deel aan de Netwerkbijeenkomst en aan de masterclass Erfgoed en de Omgevingsvisie;
- Daarnaast heeft een medewerker van Sport en Onderwijshuisvesting deelgenomen aan het Erfgoedteam Waardevolle Schoolgebouwen;
- Een medewerker Duurzaamheid en Milieu heeft deelgenomen aan het Erfgoedteam Behoud groen Erfgoed.

Beelden: Kok Harleman

Herbestemming in Edam

Rijksmonument aan de Schepenmakersdijk

Begin 18e eeuw kocht het Hoogheemraadschap drie aan elkaar grenzende panden met opstallen aan de Schepenmakersdijk geschikt voor timmerloods, opslag en vergaderruimten voor het Hoogheemraadschap van de Uitwaterende Sluizen Kennemerland en Westfriesland. Het Hoogheemraadschap heeft hier ongeveer 300 jaar lang zetel gehouden en is inmiddels verhuist naar Heerhugowaard.

Het complex is aangewezen als rijksmonument en zal geschikt worden gemaakt voor bewoning. In het Gemeenlandshuis zullen twee appartementen gerealiseerd worden en in de Architectenwoning zes appartementen. Het complex heeft zijn huidige vormgeving in diverse bouwperiodes verkregen, variërend van ca. 1700 tot de tweede helft van de 20e eeuw.

Impressie Architectenwoning

De grootste aanpassing in de Architectenwoning ten behoeve van de appartementen, betreft het deels verwijderen van de aanbouw voor het realiseren van een plat afgedekte uitbreiding voor een wintertuin met balkon.

Ook de kozijnen met 18e eeuwse roedenverdeling worden vervangen door kozijnen in Empirestijl zoals het was voor de grootschalige verbouwing in de jaren '70. De grootste aanpassing in het Gemeenlandshuis betreft het plaatsen van een verdiepingshoge pui ter plaatse van de kluis en het verwijderen van de verbindingsgang ten behoeve van een uitbreiding voor de keuken.

Voor de inrichting van de buitenruimte is een landschapsbureau in de arm genomen. De monumentale tuin aan de voorzijde blijft behouden. De overige buitenruimte wordt plantsoen waarbij het groen voornamelijk aan de randen/gevels wordt geplaatst waarmee wordt aangesloten op de hagen van de klassieke tuin.

De commissie heeft waardering voor de zorgvuldige aanpak en spreekt van een bijzondere herbestemming. De commissie is van mening dat de bestaande aanbouw bij de Architectenwoning een zekere kwaliteit heeft en met de restauratiefilosofie uit die periode gerealiseerd is. De commissie is van mening dat dit ontwerp van architect Schaling in z'n omvang en overige verschijningsvorm overeind gehouden dient te worden.

Ook adviseert de commissie om de verdiepingshoge kozijnen aan de Schepenmakersdijk aan te passen naar het oorspronkelijke beeld bestaande uit een 4-vaksverdeling in plaats van de nu voorgestelde 6-vaksverdeling.

Impressie Gemeenlandshuis. Beelden: Kok Harleman

Beeld: Marc Steur

Klein plan in Edam

De herinrichting van de Joodse Begraafplaats

De Joodse Begraafplaats in Edam ligt net buiten de voormalige stadspoort zoals dat in het verleden gebruikelijk was voor begraafplaatsen, en is aangewezen als gemeentelijk monument. De begraafplaats wordt heringericht.

De bestaande ligusterhaag rondom de begraafplaats wordt verwijderd en vervangen door beukenhagen zoals bij meerdere Joodse begraafplaatsen in Nederland het geval is.

Om de beslotenheid te benadrukken is gekozen om aan de noord- en oostzijde achter de haag leilindes te plaatsen.

Op deze Ansichtkaart van het Oorgat is de links de oude toegangspoort van de begraafplaats te zien. Beeld: Vereniging Oud Edam

Aan de noordzijde wordt de haag verplaatst omdat uit archeologisch onderzoek is gebleken dat de begraafplaats vroeger groter is geweest en dat onder de bestaande haag aan de noordzijde nog graven liggen.

De entreepoort wordt gereconstrueerd en teruggeplaatst aan de lange zijde in de buurt van de oorspronkelijke plaats op de hoek Oorgat/Klundert. De gedenksteen ter nagedachtenis aan de Joodse slachtoffers uit de Tweede Wereldoorlog wordt verplaatst naar het monument aan de overzijde van de straat. Verder wordt een betonnen standaard voor het begraafboek aangebracht dat deels in epoxy zal worden gegoten.

De commissie kan zich goed vinden in het plan. Het plaatsen van het begraafboek draagt bij aan het wegnemen van de anonimiteit en het plaatsen van een hogere haag past beter van het besloten karakter van een begraafplaats.

De commissie is adviseert af te zien van de leilindes. Dit levert naar mening van de commissie een niet passend beeld op, meer refererend aan landhuizen en landgoederen. Met het vervallen van de leilindes blijft het beeld sober en strak.

Schetsontwerp nieuwe toegangspoort. Beeld: De Edamse School

Hoofdstuk 5

Evaluatie en aanbevelingen

Evaluatiegesprek portefeuillehouder

Als onafhankelijk adviseur dragen wij bij aan een goede omgevingskwaliteit in uw gemeente. Die zorg delen we samen met de initiatiefnemers en met u als gemeente. Elk jaar bespreken we tijdens een evaluatiegesprek met de portefeuillehouder de belangrijkste ontwikkelingen binnen uw gemeente en formuleren we aandachtspunten voor de toekomst.

Op 14 juni 2021 vond dit jaarlijkse evaluatiegesprek plaats over het jaar 2020. De belangrijkste uitkomsten van dat gesprek zijn:

- De gemeente Edam-Volendam heeft een tamelijk uitgebreid welstandsnota doordat per gebied welstandsregels zijn opgesteld. Dit zijn hele precieze criteria. De commissie vindt het fijn dat er duidelijk regels zijn voor haar en voor de burger. Zodoende wordt heel duidelijk gemaakt wat wel en niet mag. Op het moment dat de nota ingedikt wordt, wordt automatisch de interpretatie van de dan generieke regels belangrijk.
- De commissie juicht de vooroverleggen toe, daarin krijgt zij de kans om met de aanvrager mee te denken. In het licht de omgevingswet zal de commissie naar alle waarschijnlijkheid meer aan de voorkant betrokken worden in plaats van toetsend achteraf.
- Het College van B&W is in 2020 zeven keer contrair gegaan. Op een paar honderd adviezen is dit marginaal. De commissie geeft aan dat zij graag wordt geïnformeerd over de zienswijze van het College om van de adviezen af te wijken.
- De Baandervesting wordt besproken. Dit is een bijzonder ruimtelijke plan in het beschermd stadsgezicht Edam. De commissie heeft veel waardering voor de wijze waarop de ontwikkelaar en de architect het planproces hebben aangepakt. Al in een vroeg stadium is de commissie betrokken geweest bij dit plan en steeds werd zij, bijna als een klankbordgroep, meegenomen in de ontwikkelingen.
- De zorgen van de commissie over de impact van de commercie aan de Haven op de historische structuur en de karakteristieken van de oorspronkelijke bebouwing worden besproken. Door de pandbrede openingen lijkt het alsof de huisje aan de Haven langzamerhand in de lucht zweven.
- Een ander belangrijk onderwerp is de energietransitie. Dit is een onderwerp dat veel aandacht vraagt in de commissie. Vooral het toestaan van zichtbare zonnepanelen heeft invloed op de kwaliteit van de openbare ruimte en de karakteristieken van het beschermd stadsgezicht. De commissie weegt de mogelijkheden altijd af en onderbouwt in haar advies waar het echt niet kan.
- Ondanks het uitstel van de invoering van de Omgevingswet gaat de gemeente Edam-Volendam door met de voorbereidingen. Er wordt gewerkt aan de instelling van een integrale gemeentelijke adviescommissie met een breed takenpakket, in lijn met letter en geest van de omgevingswet. Er wordt gekeken naar samenstelling en takenpakket van de commissie, meer gericht op de advisering bij complexe, controversiële, ingrijpende en/of omvangrijke plannen, in een wat vroeger stadium van planontwikkeling. Dit als aanvulling op de ambtelijke toetsing en waar mogelijk ook in samenhang met de omgevingstafel. Deze aanpak is vergelijkbaar met de wijze waarop de meeste andere gemeenten in Noord-Holland dit nu invullen, aan de hand van de door de VNG uitgebrachte modelverordening voor de adviescommissie.

Overige aanbevelingen door de commissie

De commissie Edam-Volendam doet -vanuit haar ervaringen en inzichten- nog de volgende aanbevelingen:

- De commissie maakt zich zorgen over de impact van de commercie aan de Haven, op de historische structuur en karakteristieken van de oorspronkelijke bebouwing. Door pandbrede openingen gaat de intieme sfeer van de pandjes verloren en ontstaat een schreeuwerig havenfront.
- De energietransitie is in Nederland volop in gang gezet. Huiseigenaren zijn enthousiast bezig om hun gevels en daken te isoleren, en de laatste van zonnepanelen te voorzien. De commissie vraagt de gemeente in de komende jaren met aandacht de effecten van deze ontwikkeling te bezien of met het toestaan van zichtbare zonnepanelen niet de kwaliteit van de openbare ruimte en de karakteristieken van het beschermd stadsgezicht te zeer wordt aangetast.
- In de nieuwe gemeentelijke instrumenten – de omgevingsvisie en het omgevingsplan – is het van belang ook nieuwe kaders, doelen en regels te ontwikkelen die passen bij de geest van de nieuwe wet. Meer uitnodigend, voorwaardenstellend en meer gericht op het bereiken van doelen dan op het al te gedetailleerd regelen. Dit vergt vanaf het eerste begin betrokkenheid van de ontwerpende disciplines en de inzet van vakkennis op het gebied van ruimtelijke kwaliteit en erfgoed.
- Vóór de invoeringsdatum van de Omgevingswet zal de gemeenteraad een gemeentelijke adviescommissie moeten instellen. Deze gemeentelijke adviescommissie zal de opvolger worden van de bestaande adviescommissies voor welstand en monumenten. Wij hebben in 2020 uw gemeente op de hoogte gehouden van de ontwikkelingen en voeren op dit moment gesprekken aan de hand van de modelverordening van de VNG en de daarbij behorende handleiding voor het gemeentelijke adviesstelsel.
- Uw adviescommissie en uw medewerkers die zich bezighouden met cultuurhistorie en erfgoed kunnen gebruik maken van de diensten van het Steunpunt Monumenten & Archeologie Noord-Holland. Het Steunpunt is door provincie Noord-Holland en de Rijksdienst voor het Cultureel Erfgoed ingesteld om gemeenten te ondersteunen bij alle erfgoed-gerelateerde zaken. Er speelt op dit moment veel als het gaat om de verankering van erfgoed in het toekomstig omgevingsbeleid en dit vergt veel van de erfgoed-specialisten bij gemeenten. Daarnaast spelen er ook andere actuele thema's in de erfgoedwereld, zoals duurzaamheid, participatie en gevolgen van de coronacrisis voor erfgoedinstellingen. Het Steunpunt kan hierover adviseren en kennis bieden. Voor u als gemeente is het mogelijk van belang voldoende capaciteit en ervaring te organiseren op dit domein.

Tot slot

Met dit jaarverslag geven we inzicht in de manier waarop de Welstands- en Monumentencommissie Edam-Volendam, aan de hand van de geldende beleidskaders, adviseert over goede omgevingskwaliteit binnen uw gemeente. Dit is een doel waar wij ons graag voor inzetten en aan bijdragen. We doen dat zoveel mogelijk in het openbaar en in dialoog met betrokkenen.

De plannen in dit jaarverslag zijn slechts een greep uit de vele en uiteenlopende plannen waarover de commissie dit jaar heeft mogen adviseren. Wij nodigen u van harte uit om in 2021 (digitaal) bij ons binnen te lopen en zelf te ervaren hoe boeiend en genuanceerd de advisering over omgevingskwaliteit is.

Edam, de waterwoningen aan het Oorgat

Hoe is het met?

In 2018 werd het plan voor de bouw van 17 woningen en 11 appartementen aan het Oorgat aan de commissie voorgelegd. Deze voormalige scheepsbouwlocatie uit de 17e eeuw bevat nog een paar scheepswerven waarvan de bestaande fundamenten worden verwerkt in het nieuwe project.

Op de lege terreinen ernaast worden nieuwbouwwoningen gerealiseerd door een tweede loodsvorm te introduceren en een losstaand appartementengebouw toe te voegen. De woningen komen aan het water te staan, de historische doorgang voor de scheepsvaart richting de Zuiderzee.

Impressie woningen aan het Oorgat. Beeld: Evert Jan de Jong Architectuur

Inmiddels zijn de woningen gerealiseerd en kan de commissie spreken van bouwblokken met een utilitaire uitstraling waarbij veel gebruik is gemaakt van hout, staal en zink en daarmee verwijzen naar het historische karakter van het Oorgat en de voormalige scheepswerf.

Gerealiseerde woningen aan het Oorgat. Beeld: Marc Steur, gemeente Edam-Volendam

MOOI
NOORD-
HOLLAND

Colofon

MOOI Noord-Holland
Emmastraat 111, 1814 DP Alkmaar

Auteur
Renee Stroomer, coördinator Welstands- en Monumentencommissie Edam-Volendam

Met bijdragen van
José van Campen, Woord en Plaats
Jef Mühren, directeur MOOI Noord-Holland
Primo Reh, communicatieadviseur MOOI Noord-Holland

Vormgeving
Funcke, Haarlem