

Beeldkwaliteitplan Bomenwijk

28 November 2006

Beeldkwaliteitplan Bomenwijk

Vakteam Ruimtelijke Ordening

Delft, 28 November 2006

Inhoud

Inleiding	1
Behoedzame Vernieuwing	3
Programma van Eisen	9
Stedenbouwkundig plan	11
Maatregelen per schaalniveau	21
Proces	33
Colofon	35

Inleiding

De komende jaren zal gefaseerd de herstructurering plaatsvinden van de Bomenwijk. In dit beeldkwaliteitplan worden de welstandscriteria omschreven voor de herstructurering. Het beeldkwaliteitplan is daarmee te beschouwen als een nadere uitwerking van de gemeentelijke welstandsnota voor dit betreffende gebied en vormt het toetsingskader voor de bouwplannen. Beoogt wordt een samenhang aan te brengen tussen het stedenbouwkundige plan en de architectonische ontwerpen van de verschillende architecten. De kwaliteit van een helder bepaalde openbare ruimte staat in dit beeldkwaliteitplan centraal. Het beeldkwaliteitplan is te vergelijken met een 'beeldtoonladder'. Net als in de muziek zijn op basis van het beeldkwaliteitplan nog steeds verschillende ontwerpen mogelijk. Het gaat er nadrukkelijk om de creativiteit te stimuleren en om afstemming te bereiken tot een voor de Bomenwijk betekenisvol stedelijk geheel.

Muziekregel in toonsoort G

Leeswijzer

Het beeldkwaliteitplan voor de Bomenwijk verloopt, via een aantal stappen, van meer abstracte naar concrete richtlijnen.

In hoofdstuk **2** komen de inhoudelijke intenties van het beeldkwaliteitplan aan bod. Met welke grondhouding wordt er gewerkt aan de vernieuwing van de wijk. Respect voor de stedenbouwkundige karakteristiek en de intenties van de oorspronkelijke ontwerper Willem van Tijen zijn daarbij belangrijke vertrekpunten. Er wordt een eerste doorkijk gegeven met welke nieuwe middelen wordt voortgebouwd op deze bestaande kwaliteiten.

Voor de Bomenwijk gelden ook een aantal nieuwe programmapunten en deze worden in hoofdstuk **3** in kort bestek uit de doeken gedaan. De realisering van een supermarkt, de wateropgave en het komen tot een duurzame mix van woningtypen zijn van dit programma de belangrijkste elementen.

Wat kan nu het mogelijke beeld worden van de vernieuwde wijk? In hoofdstuk **4** wordt in woord en tekening ingegaan op die vraag. Het is te beschouwen als een wandeling door, een sfeerschets van, de vernieuwde wijk. Het beeld van de Bomenwijk naar de stad toe wordt omschreven alsook het beeld van de verschillende straten en het Lindeplein in de wijk zelf. In dit hoofdstuk gaat het om het beeld van het geheel.

In hoofdstuk **5** worden de concrete ontwerprichtlijnen aangegeven. Totaal gaat het om circa 40 maatregelen, te

vergelijken met de voorschriften in een bestemmingsplan. De maatregelen bestaan uit een korte tekst en in veel gevallen een afbeelding. Deze verlopen van het stedenbouwkundige niveau tot aan de architectuur en de materialisering daarvan. In deze maatregelen staat het komen tot een samenhangende openbare ruimte centraal. Dit betekent dat de nieuwe gebouwen zowel onderling als met de bestaande gebouwen een 'familiebetrekking' hebben.

Tenslotte wordt in hoofdstuk **6** aandacht geschonken aan het functioneren van het beeldkwaliteitplan in het ontwikkelingsproces van de Bomenwijk. Een kwaliteitsteam zal in overleg met architecten en buitenruimte-ontwerpers toezien op de juiste vertaling van het beeldkwaliteitplan naar concrete plannen en daarover ook rapporteren naar de Commissie voor Welstand en Monumenten.

Behoedzame Vernieuwing

Behoedzame vernieuwing van een bijzondere Delftse wederopbouwwijk

Voortbouwen op

Het concept van het vernieuwingsplan voor de Bomenwijk bestaat uit het met eigentijdse middelen voortbouwen op de kwaliteiten van de bestaande wijk. De vernieuwingen worden secuur ingevoegd in de bestaande maatvoering, schaal, het ruimtelijke ritme en de sfeer van de buurt. In het plan worden de bestaande waarden van de Bomenwijk niet als verouderd van de hand gedaan, maar worden deze als vertrekpunt genomen voor de vernieuwing. De bestaande Bomenwijk vormt de belangrijkste inspiratie voor de vernieuwing van de wijk.

Deze grondhouding is ook in overeenstemming met de uitkomsten van een onderzoek van de gemeente Delft (afdeling Publiekszaken, vakteam Monumentenzorg en Bouwkwiteit) naar de ruimtelijke kwaliteit van naoorlogse stedenbouw en architectuur. Hierin komt de stedenbouwkundige opzet van de Bomenwijk als bijzonder waardevol en gaaf naar voren. Binnen dit onderzoek wordt in de Bomenwijk nog een drietal plekken extra omschreven: het entreegebied (ter plaatse van de Van Miereveltlaan, Lindelaan en het pleintje), de Lindelaan en de Esdoornlaan. Deze waardering betekent overigens niet dat een

Proefverkaveling Bomenwijk, Openbare Werken Delft, 1948

wijk, in dit geval de Bomenwijk, niet kan veranderen, maar wel dat de vernieuwingsplannen zich positief verhouden tot deze bestaande kwaliteiten of, duidelijk beargumenteerd, hiervan afwijken. In dat geval moet helder worden aangegeven welke nieuwe kwaliteiten in de plaats komen voor bestaande kwaliteiten. Dit geldt met name voor het entreegebied van de Bomenwijk ter plaatse van de Lindelaan, waterpartij en pleintje, waar het huidige Partycentrum zal wijken voor een supermarkt met woontoren (zie verder hoofdstuk 3 en 4) en aan de Tweemolentjeskade waar op termijn een koppeling zal worden aangelegd van de twee watergangen ten oosten en ten westen van de Bomenwijk.

Bestaande ruimtelijke kwaliteiten

In het navolgende worden in kort bestek een aantal belangrijke ruimtelijke kwaliteiten van de Bomenwijk opgesomd, waarop in de vernieuwingsplannen wordt voortgebouwd. Het zijn belangrijke bouwstenen van het beeldkwaliteitplan.

De kwaliteiten van de Bomenwijk zijn onlosmakelijk verbonden met de belangrijke Nederlandse architect van de wijk W. van Tijen, bijgestaan door W. Wissing. De wijk is voltooid in 1951 en is een mooi voorbeeld van vroegnaoorlogse stedenbouw en architectuur; door de ontwerpers uit die tijd aangegeven als 'de organische woonwijk in open bebouwing'. Het vormen van betekenisvolle stedelijke gemeenschappen, zoals weergegeven in de zogenaamde 'Wijkgedachte', krijgt in de Bomenwijk met zijn 634 woningen en een klein wijkcentrum, op een overtuigende wijze vorm. Met een minimum aan middelen,

*Oorspronkelijke architectuur, RBM-systeem,
Van Tijen*

zowel in stedenbouw als architectuur, is een bijzonder levendige en ruimtelijk waardevolle buurt ontstaan.

De ruimtelijke verbinding van de wijk met de stad is hoogwaardig. De landschappelijke inrichting en maatvoering van de Van Miereveltlaan en de Tweemolentjeskade zijn belangrijke schakels in respectievelijk de oostelijke ringweg rond de binnenstad en de verbinding binnenstad/Delftse Hout. Op het kruispunt met de Van Miereveltlaan is er over de Willem van Aelststraat een zichtlijn naar de Nieuwe Kerk. Deze verbindt de Bomenwijk op een fraaie manier met de binnenstad. De door groen gedomineerde kom ter plaatse van de Lindelaan-entree van de wijk is een mooi ensemble. De

Bestaande verkaveling Bomenwijk

en privé-tuinen langs het water, is goed passend in het eilandenkarakter van het oostelijke deel van Delft. Voor de rand van de Bomenwijk langs de snelweg A13 in het oosten zijn water en groen belangrijke elementen.

De interne structuur van de wijk wordt bepaald door een helder repeterend raster van straten en bouwblokken met doorzichten naar binnenterreinen met privé-tuinen. De alternerende gebouwtypen en bouwhoogtes en de wisselende rooilijnen leveren levendige straatruimten op. De maatvoering van de Bomenwijk is functioneel. De straten zijn ± 18 meter breed, de bouwblokken ± 41 meter diep. Het groene karakter van de wijk met zijn bomen, de voor- en achtertuinen is een belangrijke kwaliteit van de wijk.

De grondvorm van de gebouwen is altijd rechthoekig. De vormen van de gebouwen zijn eenvoudig en ritmisch geleed. Het gevelmateriaal van de gebouwen bestaat aanvankelijk uit beton. Door deze uniformiteit van het materiaal werken de gebouwen als een decor voor het groen en ligt de nadruk op de ruimte tussen de gebouwen in plaats van op de gebouwen zelf. Tijdens de renovatie is gekozen voor een in hoofdzaak witte kleurstelling van de gebouwen met hier en daar een kleuraccent. Ondanks het gewijzigde gevelbeeld is door de uniforme behandeling van de gevels, de oorspronkelijke decor- en ruimtewerking van de wijk nog steeds in tact. Karakteristiek aan de architectuur zijn bovendien de grote raamopeningen naar de straat.

*Witte huizen in het groen
Villa Mairea
Noormakku, Finland 1938-1939, A. Aalto*

*Open architectuur
Parklaanflat
Rotterdam 1933, W. van Tijen*

*Voorname architectuur
Woningbouw Badhuisweg
Den Haag 1937-1938, J. Wils*

Prettige woonbuurt in het groen

Voor wat betreft de sfeer van de Bomenwijk in zijn geheel wordt uitgegaan van lichte huizen in een groene omgeving. Door dit uitgangspunt komen beide, het groen en de architectuur, het best tot hun recht, net zoals een wit huis in een bos een grote indruk kan achterlaten. Daarbij is de uitstraling van de huizen voornamelijk open en toegesneden op de menselijke maat. De wijk moet uiteindelijk een sterk samenhangend beeld hebben. Het gaat bij de vernieuwing van de Bomenwijk dan ook niet zozeer om het vormexperiment van het individuele object maar om de vorming van een geheel, zowel tussen bestaande en nieuwe gebouwen als tussen de nieuwe gebouwen onderling. Dit betekent een zekere mate van terughoudendheid in vormgeving, materiaal- en kleurgebruik en brengt met zich mee dat de architectuur van de te handhaven gebouwen en de nieuwe gebouwen met elkaar een eenheid vormen; ze hebben met elkaar een familiebetrekking. De nieuwe gebouwen onderling zullen één architectuurtaal moeten spreken om de eenheid vorm te geven.

Uitgangspunt bij de materiaalkeuze voor de gevels is een mooie manier van veroudering. Dit vergt niet alleen een goede materiaalkeuze maar ook zorgvuldige detailleringen. De woonomgeving en de inrichting van de openbare ruimte is van een hoogwaardige kwaliteit. Het bestaande groene karakter en de bomen spelen daarbij een belangrijke rol. Naast de architectuur van Van Tijen zelf zijn ook in een aantal bouwwerken van andere architecten deze beelduitgangspunten goed herkenbaar. In dit verband kan bijvoorbeeld worden gekeken naar de architectuur van Jan Wils en Willem Marinus Dudok.

Licht kleurbeeld, menselijke maat, groene setting

Woningbouw De Burgh, Eindhoven 1937-1938, W.M. Dudok

Vormgeving van een geheel en zorgvuldige detaillering

Woningbouw de Papaverhof, Den Haag 1919-1922, J. Wils

Programma van Eisen

Programma van eisen in kort bestek

Afgezien van de kwalitatieve eisen aangaande het zoveel mogelijk voortbouwen op de ruimtelijke kwaliteiten van de Bomenwijk (zie hoofdstuk 2) gelden voor de wijk ook een aantal nieuwe eisen.

Ten eerste is er in het gebied ten oosten van de Delftse binnenstad behoefte aan een supermarkt. Het programma voor de supermarkt voorziet in een bruto vloeroppervlak van circa 1000 vierkante meter. Extra aandacht dient daarbij uit te gaan naar het laden en lossen, geluid- en stankoverlast en naar de extra parkeerdruk die een dergelijke functie met zich meebrengt.

Een ander belangrijk programmapunt is de wateropgave. Deze bestaat niet alleen uit het vergroten van het wateroppervlak in de wijk maar ook het verbeteren van de doorstroming. Het verbinden van de twee doodlopende watergangen aan de Elzenlaan en de Wilgenlaan is in het nieuwe watersysteem van op zichzelf staande polders noodzakelijk. In het convenant tussen de gemeente Delft en Vestia van 8 maart 2006 wordt daarover het volgende gezegd:

Om te kunnen voldoen aan nationale wetgeving en provinciale regelgeving wat betreft waterhuishouding, wordt in de nieuwe Bomenwijk aan het huidige wateroppervlak ca. 3.100 m² toegevoegd. Dit gebeurt door onder meer een bovengrondse watergang aan te leggen tussen de Elzenlaan en de Wilgenlaan (parallel aan de

Tweemolentjeskade). De standpunten over de wijze waarop de watergang exact wordt gerealiseerd, liggen nog uiteen. De inhoudelijke discussie hierover wordt verder gevoerd bij het opstellen van het Ontwikkelingsplan voor de Bomenwijk. De Bewonerswerkgroep is ook hierbij betrokken. De formele besluitvorming over hoe de wateropgave wordt gerealiseerd, vindt plaats bij vaststelling van dit Ontwikkelingsplan door de gemeenteraad. Deze besluitvorming staat open voor formele inspraak door belanghebbenden. De realisatie van de watergang zal niet eerder dan 2015 tot stand komen. Bewoners van woningen aan de Tweemolentjeskade hebben een woongarantie tot tenminste 2015.

Voor wat betreft de woningvoorraad van de Bomenwijk is het beleid van Vestia erop gericht om in het woningbestand van 634 woningen en bedrijfsruimten meer variatie aan te brengen en een modernisering voor wat betreft woningtypes en eigendomsverhoudingen te bewerkstelligen. Vanwege de toename van het vloeroppervlak van moderne woningen ten opzichte van de oorspronkelijke woningen, de parkeereisen en de wateropgave, zal aan een zekere mate van verdunning in de Bomenwijk niet kunnen worden ontkomen. Daarbij moet tevens worden betrokken dat de huidige woningdichtheid van de Bomenwijk met 48 woningen per hectare in vergelijking met andere moderne woonwijken aan de hoge kant is.

Stedenbouwkundig plan

Stedenbouwkundig plan (indicatief) en een wandeling door de wijk

Twee indicatieve stedenbouwkundige opties

Om in dit stadium van de planvorming een beeld te kunnen geven van de toekomstige Bomenwijk is een indicatief stedenbouwkundig kader geschetst, met bouwhoogtes, rooilijnen en profileringen van straten. In dit indicatieve stedenbouwkundige kader dat als onderlegger dient voor het beeldkwaliteitplan is een aantal aannames gedaan. De precieze uitwerking hiervan zal in het verloop van het planproces verder moeten worden ontwikkeld, zoals in het convenant tussen de gemeente Delft en Vestia is aangegeven. Een van die aannames is bijvoorbeeld de hier voorgestelde oplossing voor een waterverbinding aan de Tweemolentjeskade van vijf meter breed.

Er zijn twee uitwerkingsmodellen getekend. Optie 1 geeft een uitwerking waarin de bestaande duplexwoningen, blok 15 t/m 26, worden gerenoveerd en samengevoegd. In Optie 2 wordt enkel blok 26 behouden en de overige duplexwoningen vervangen door nieuwe eengezinswoningen.

type	lagen (max)	dakvorm (bij nieuwbouw)	hoogte P* (max)
B1	app	9	plat 30 4
C1-C3	app	4	plat 12,5 2
H1-H2	app	4	plat 12,5 2
J1	app	4	plat 12,5 4
2,3,11	app	4	plat 12,5 4
A1-A8	egw	2+k	kap 9,5 2
E1-E4	egw	3+k	kap 12,5 3
F1	egw	2+k	kap 9,5 3
K1	egw	3+k	kap 12,5 3
L1-L4	egw	2+k	kap 9,5 1
26	egw	2+k	kap 9,5 1
27-39	egw	2+k	kap 9,5 1
40-46	egw	2+k	kap 9,5 1
48-66	egw	2+k	kap 9,5 1

Beeldkwaliteitplan BOMENWIJK

INDICATIEF stedenbouwkundig plan OPTIE 2

- Appartementen
 - Eengezinswoningen
 - Rooilijn (bgg)
 - Langskap
 - Maximale blokhoogte
 - Mogelijke inrit parkeerkelder
 - Breedte achterpad: 1,5m
 - Extra water: 3000 m2
- Voorzieningen (* onder appartem.)
 - Verhuurbare ruimte*
 - Entree verhuurb. ruimte
 - Winkelvoorziening
 - Winkelvoorziening*
 - Entree winkelvoorziening
 - Entree woongebouw

4 OKTOBER 2006

HEBLY THEUNISSEN
ARCHITECTEN
 van Leeuwenhoeksingel 69 2611 AE DELFT
 fax: 015-2123625 telefoon: 015-2123857

Zicht op de Bomenwijk

De ligging van de Bomenwijk, tussen binnenstad en Delftse Hout is bijzonder strategisch. De ruimtelijke en programmatische wijzigingen van de Bomenwijk spelen zich hoofdzakelijk af aan twee randen, te weten: de Van Miereveltlaan aan de westzijde en de Tweemolentjeskade aan de noordzijde. Het aanzien van de Bomenwijk zal naar de stad toe daardoor veranderen, echter er is wel getracht om bouwvolumes, architectuur en inrichting zoveel mogelijk 'in de geest' van de oorspronkelijke Bomenwijk te ontwerpen. Het stedenbouwkundige plan voorziet in een verstedelijking van de Van Miereveltlaan, door een toren van totaal 9 lagen (maximaal 30 meter hoog) met een supermarkt op de begane grond. Deze verstedelijking past bij de toegenomen stedelijke betekenis van de Van Miereveltlaan als oostelijke rondweg van de binnenstad van Delft.

Aan de Tweemolentjeskade, de oprijlaan naar de Delftse Hout, vindt, met inachtneming van de bovengenoemde voorbehouden, juist een verruiming en een verdunning plaats. Een nieuwe watergang zorgt in deze stedenbouwkundige opzet voor een ruimere maat. Bovendien is het wegprofiel zodanig verbreed dat de verkeerssituatie naar de Delftse Hout wordt verbeterd. Voor wat betreft het woonmilieu wordt uitgegaan van laagbouwoningen ontsloten door een wandelpad en groene elementen.

De veranderingen aan de Wilgenlaan en Esdoornlaan zijn marginaal. Alleen zal in het profiel tussen de Wilgenlaan en de Rijksweg het oppervlak van de waterpartij worden vergroot.

Lindelaan entree

De Lindelaan is de entree en verdeelweg van de wijk. Bij de entree van de wijk is een combinatiegebouw (B) geplaatst. Hierin bevinden zich een supermarkt mogelijk op een parkeerkelder en, aan de noordzijde, een woontoren van zeven volle lagen en één terugliggende achtste laag. Het 'Lindeplein' krijgt een duidelijke driehoekige vorm. Het uitgangspunt is om de bestaande kastanjabomen te handhaven. Het gebouw is aan de zuidwestzijde in het water geplaatst. Bij de vormgeving van dit gebouw kan de waterligging een positieve rol spelen. Het supermarkt/woongebouw is als een helder gebouwvolume in de kom van het entreegebied geplaatst. Hierdoor blijft de open ruimtelijkheid van het entreegebied, in een vernieuwde vorm weliswaar, toch voelbaar. Aan de noordzijde van het 'Lindeplein' is een haakvormig gebouw (J) gesitueerd met op de begane grond, langs het plein, verhuurbare ruimten. Voor de rest bestaat het gebouw uit appartementen, mogelijk op een parkeerkelder. De centrale positie van het 'Lindeplein' wordt in

Lindelaan (Entree)

de nieuwe situatie versterkt door de heldere driehoekvorm, de nieuwe bouwvolumes met woningen, de stedelijke functies en de bestaande kastanjabomen. Het 'Lindeplein' is het hart van de wijk.

Lindeplein

Eerste kennismaking met nieuwe architectuur in de Bomenwijk

De architectuur van de twee nieuwe gebouwen wordt bepaald door een heldere vormgeving met een open uitstraling. De bovenste laag van de toren springt duidelijk terug van de onderbouw. De dakvorm van toren en haakgebouw is plat met een overstek van ten minste veertig centimeter met, als verwijzing naar de dakrand van Van Tijen's gebouwen, een verhoging op het uiteinde. De dichte gevelvlakken bestaan, evenals alle andere nieuwe gebouwen in de Bomenwijk, uit lichte, wittige bakstenen met een terugliggende voeg. Hierdoor vormen de nieuwe gebouwen onderling en met de bestaande

gebouwen een eenheid. De secundaire elementen van de gevel, zoals balkons, lateien, lekdorpels en luifels zijn van wittige beton met een hoge kwaliteit, mogelijk verlevendigd met een enkele ingestorte tegel. De gevels hebben met grote ramen een open karakter. Ruime balkons zijn belangrijke elementen in het gevelbeeld, de uitstraling ervan is uitnodigend en comfortabel. Deze architectonische kenmerken komen terug in alle nieuwe gebouwen. Hierdoor ontstaat er een samenhangend stadsbeeld waarin oudbouw, nieuwbouw, natuur en het wijkleven allen tot hun volle recht komen.

Lindelaan centraal

Het ruimtelijke karakter van het centrale deel van de Lindelaan blijft intact. Langs de straat zijn lage eengezinswoningen gelegen en dwars daarop hogere gebouwen met appartementen die wat betreft de architectonische uitstraling aan elkaar verwant zijn. Hierdoor blijft het bestaande ruimtelijke ritme van hoog achter laag gehandhaafd. Voor wat betreft de eengezinswoningen wordt in dit stedenbouwkundige voorstel uitgegaan van één nieuwbouwblokje (A1) ter plaatse van het oude winkelblok (blok 67) en renovatie van bestaande eengezinswoningen en het ontduplexen. Aan de noordzijde wordt een bestaand portiekblok gerenoveerd (blok 11). De kopgevels van dwarsgeplaatste blokken aan de Lindelaan zijn levendig door ramen, toegangen, trappenhuisen en dergelijke, de maximale hoogte bedraagt vier lagen, 12,5 meter. De dakvorm van deze gebouwen is plat met een overstek van minimaal veertig centimeter. Op de hoekpunten van de overstekende daken bevindt zich een bescheiden verhoging als verwijzing naar de oorspronkelijke architectuur van Van Tijen.

Lindelaan centraal

De erfafscheidingen van de privé-tuinen zijn eenvormig. Dit is een belangrijk middel om een samenhangende straatruimte te verkrijgen. Voor de dwarsgeplaatste gebouwen ten zuiden van de Lindelaan (H1 & H2) kan worden onderzocht of gedeeltelijk in het binnenterrein kan worden geparkeerd zonder het groene karakter van deze terreinen te zeer aan te tasten. Zo kan een collectieve tuin als buffer functioneren naar de overliggende privé-tuinen.

Esdoornlaan

De twee stedenbouwkundige opties voorzien op dit moment in of een volledige handhaving van de huidige bebouwing langs de Esdoornlaan of het terugbouwen in dezelfde footprint. In beide opties blijft het ruimtelijke karakter van deze laan grotendeels in tact. Bij de ontduplexe woningen gaat ook hier een sterke voorkeur uit naar het toepassen van een uniform Bomenwijkhek als erfafscheiding.

Goudenregenlaan

Vanwege de dominantie van laagbouwwoningen in de Goudenregenlaan is zij een uitzondering ten opzichte van de overige woonstraten in de Bomenwijk. In de hier getoonde stedenbouwkundige opties wordt dit laagbouw karakter versterkt door het portiekblok te vervangen door een gezinswoning met een flauw hellend dak. De overige laagbouwwoningen blijven gehandhaafd.

Esdoornlaan

Goudenregenlaan

① *Zicht op straat en eengezinswoningen*

② *Zicht op straat en gebouw met appartementen*

Overige woonstraten en bouwblokken

De Prunuslaan, Lijsterbeslaan en Meidoornlaan zijn min of meer gelijkvormige woonstraten. Kenmerkend aan deze straten is de alternerende ligging van hoge en lage bebouwing, waardoor tegenover een laag blok steeds een hoog blok ligt. Deze levendigheid in de hoogte wordt nog eens versterkt door de verspringende rooilijn. Deze ruimtelijke karakteristieken zijn in de nieuwe situatie overgenomen. Ten eerste blijven de bouwvolumes van de eengezinswoningen gehandhaafd. De portiekblokken worden in de twee getoonde stedenbouwkundige opties gerenoveerd of vervangen door woongebouwen met appartementen en hoge eengezinswoningen. Appartementengebouwen zijn in de bestaande rooilijn geplaatst en zijn maximaal vier lagen, 12,5 meter, hoog, met een plat dak en een overstek van minimaal veertig centimeter.

In de stedenbouwkundige optie 1 volgen de hoge eengezinswoningen (E1, E2 & E3) ook de rooilijn van de bestaande portiekblokken, de hoogte bedraagt maximaal 12,5 meter. De dakvorm van deze woningen is flauw hellend met een overstek van minimaal veertig centimeter en de karakteristieke verhoging aan de uiteinden. In optie twee volgen deze blokken (E1, E2 & E3) de rooilijn van de gesloopte duplexblokken. De diepte van de voortuin van deze woningen bedraagt daardoor minimaal 5,5 meter. Mogelijk kan in deze voortuin een parkeerplaats, al dan niet voor een privé-garage, worden gerealiseerd. Zeker in deze straten is de uniformiteit van de tuinhekken bepalend voor een samenhangend straatbeeld. De bomen, al dan niet vervangen, moeten zorgvuldig in het profiel van de straten worden ingepast.

Zichtpunten overige woonstraten, noordelijk deel, optie 2

Wilgenlaan

Vanwege de geluidsoverlast en luchtkwaliteitsoverlast van rijksweg A13 en de bijbehorende milieuriichtlijnen die voor dergelijke situaties gelden moet op dit moment uitgegaan worden van het handhaven van de bestaande gebouwen langs de Wilgenlaan. Het ruimtelijke karakter zal hier dus slechts marginaal wijzigen. De belangrijkste wijziging bestaat uit het vergroten van de waterpartij. Mogelijk zal de Wilgenlaan naar het oosten toe moeten worden verbreed om dwarsparkeren mogelijk te maken in de groenzone. Of dit noodzakelijk is zal afhangen van de totale parkeerbalans van de wijk.

Wilgenlaan

Tweemolentjeskade

Ter hoogte van de Tweemolentjeskade zal een verbinding worden gemaakt tussen de watergang aan de Elzenlaan en die aan de Wilgenlaan (zie hoofdstuk 3). In de hier getoonde twee

stedenbouwkundige opties wordt uitgegaan van een nieuwe vijf meter brede open watergang. Deze breedte is te vergelijken met de breedte van de Voldersgracht.

Voldersgracht

Echter in de Bomenwijk zal het ruimtelijk beeld natuurlijk meer bepaald worden door groen. In de profielstudies tot nu toe wordt rekening gehouden met een boombeplanting tussen weg en keermuur naar het water. Het is immers ook de oprijlaan naar de Delftse Hout. Het wegprofiel wordt verbreed waardoor de verkeersdoorstroming (waaronder de fietser) naar dit recreatiegebied aanmerkelijk wordt verbeterd. Bovendien wordt het parkeren ten noorden van de weg opgeheven. De overgangen over het water heen naar de Bomenwijk zijn bijzondere nieuwe plekken. Ten zuiden van de nieuwe watergang loopt een doorgaand wandelpad met daaraan gelegen een aantal eengezinswoningen (F1, L1, L2, L3 & L4).

① Zicht op Tweemolentjeskade

② Zicht op Elzenlaan

Vanwege de beperkte diepte van deze strook naar de bestaande bebouwing gaat het hier om relatief brede ondiepe woningen. De hoogte van deze woningen bedraagt 2 lagen plus een kap, maximaal 9,5 meter, de dakvorm is licht hellend, natuurlijk net als elders in de Bomenwijk wel met overstek en verhoogde uiteinden.

Al met al worden in deze stedenbouwkundige opzet oude ruimtelijke kwaliteiten ingewisseld voor nieuwe. De extra ruimte, het water, de overgangen, het groen en de woningen leveren hier een samenhangend, ecologisch beter verantwoord en goed functionerend beeld op van de vernieuwde Bomenwijk.

Elzenlaan

Eenmaal aangeland in de Elzenlaan is de wandeling rond. Het zuidelijke deel van de wand van de Elzenlaan bestaat uit het drie lagen hoge deel van het haakvormige gebouw met appartementen (J1) met op de hoek van het Lindeplein het verhoogde deel met vier lagen. De gevels hebben een levendig karakter door balkons, grote glasvlakken en de lichte wittige kleur van muren en betonelementen. De begane grondwoningen van dit complex hebben een eigen voordeur aan de straat.

Het noordelijke deel van de Elzenlaan bestaat in deze stedenbouwkundige opties uit voorname rijzige eengezinswoningen van drie volle lagen en een kapverdieping met een totale hoogte van 12,5 meter (K1). De dakvorm is flauw hellend. Vanwege de goede zichtbaarheid vanaf de Van Miereveltlaan zijn woon-werkwoningen hier goed voorstelbaar.

Zichtpunten hoek Tweemolentjeskade-Elzenlaan

Bomenwijk, ruimtelijke eenheid met eigen identiteit in Delft

Maatregelen per schaalniveau

Het overkoepelende doel van de volgende 40 maatregelen is het bereiken van een ruimtelijk in zichzelf sterk samenhangende wijk met een duidelijke eigen identiteit binnen het geheel van Delft. De belangrijkste inspiratie hiervoor bestaat uit de stedenbouwkundige opzet van de huidige Bomenwijk. Er wordt uitdrukkelijk voortgebouwd op deze kwaliteiten (zie verder hoofdstuk 2).

Algemeen

1. De Bomenwijk vormt een duidelijk op zichzelf staande samenhangende ruimtelijke eenheid in Delft met een eigen identiteit. Belangrijke aspecten die hieraan bijdragen zijn:
 - a. Het volgen van de verspringende rooilijnen
 - b. Het volgen van de verspringingen in de bouwhoogte
 - c. Het handhaven van de bomenstructuur
 - d. Het toepassen van eenvormige erfafscheidingen door de hele wijk
 - e. Het toepassen van een consequent doorgevoerd licht kleurbeeld voor alle gebouwen

- f. Voor de schuine en de platte daken één vorm toepassen
- g. Een open, optimistische, uitstraling van de gebouwen
- h. Het nastreven in de architectuur van een 'familiebetrekking' tussen de te handhaven bestaande gebouwen en de nieuwe gebouwen.
- i. Het nastreven van een sterke architectonische relatie tussen de nieuwe gebouwen onderling.

2. De identiteit bestaat uit een groene woonwijk met een ruimtelijkheid die wordt gekenmerkt door een grote mate van samenhang, openheid, dieptewerking (hoog achter laag), ritme en subtiële variaties.
3. De identiteit van de Bomenwijk wordt voor een belangrijk deel gevormd door de bestaande en mogelijk te vervangen bomen. Dit Bomenwijkarakter moet zoveel mogelijk behouden blijven.

Samenhang, openheid, dieptewerking, ritme en variatie

Bomenkarakter, Lindeplein

Bomenkarakter, Lindelaan

Stedenbouw

4. De gebouwen vormen met elkaar een stelsel van samenhangende openbare ruimten.
 5. De gebouwen volgen in principe de bestaande voorgevelrooilijn.
 6. De bouwhoogten van de gebouwen volgen in principe de bestaande verspringende karakteristiek.
 7. De gebouwen vormen met elkaar een ruimtelijk ritme.
 8. Het open bouwblok met een afwisseling tussen hogere en lagere bebouwing is het uitgangspunt.
 9. De bouwblokken zijn visueel open. Gesloten hoeken komen, behoudens het gebouw op de hoek van de Lindelaan en de Elzenlaan (J1), niet voor.
 10. Het gebouw met supermarkt en woontoren markeert als helder vrijstaand object de entree van de Bomenwijk.
11. De openbare ruimte mag niet worden gedomineerd door het parkeren. Hiertoe kunnen, mits goed ingepast, de volgende parkeeroplossingen worden toegepast in de Bomenwijk:
 - Langsparkeren in de woonstraten
 - Plaatselijk haaks parkeren
 - Parkeren op eigen erf voor en/of in een privé-garage
 - Parkeergelegenheid in het binnenterrein
 - Ondergrondse parkeergarages

Visueel open hoeken

Open bouwblok en afwisseling hoog/laag

Overgang stedenbouw-architectuur

12. In de gevel zijn de hoofdwoonvertrekken van de woning op een open wijze naar de openbare ruimte gericht.
13. Beganegrondgevels direct gelegen langs de openbare ruimte (zonder voortuin) van zowel de eengezinswoningen als de gebouwen met appartementen hebben een open en levendig karakter. Dit geldt zeker ook voor hoeken en kopgevels.
14. De mogelijke blinde gevelvlakken van de supermarkt die langs de openbare ruimte, parken en waterpartijen zijn gelegen hebben een passende en attractieve architectonische vormgeving en zijn graffitiproof.
15. De entree's van supermarkt en appartementen zijn onder andere vanwege de sociale veiligheid gelegen aan het Lindeplein. De uitstraling van deze entrees is open en uitnodigend.
16. Het laden en lossen van de supermarkt geschiedt aan de zuidzijde van het gebouw. Vanwege de zichtbaarheid van deze gevel bij de entree van de wijk moet hier met architectonische, bouwkundige en groene inrichtingsmiddelen een hoogwaardige uitstraling worden bereikt.

17. De eengezinswoningen hebben een privévoorgebied dat in ieder geval gedeeltelijk bestaat uit een vak met groen.
18. De gebouwen met appartementen op de begane grond hebben een collectief onderhouden groen voorgebied.

Gevels met open uitstraling
Den Haag, 1954, Meer & Bos

Levendig karakter gevels begane grond

19. De erfafscheidingen naar het openbare gebied en de achterterreinen zijn mee ontworpen en onderdeel van de bouwaanvraag. Gebruik en onderhoud van de erfafscheidingen wordt voor koopwoningen geregeld in het koopcontract en voor huurwoningen in het huurcontract.

20. De erfafscheidingen van voor-, zijtuin en collectieve strook (zie 16) zijn uniform. Het voortuinhek en het hek voor de collectieve strook zijn circa 0,60 meter hoog; het zijtuinhek circa 1,80 meter hoog. Voor de bestaande eengezinswoningen zal worden onderzocht of ook hier dit hek kan worden toegepast.

Als voorlopig voorstel is een wybertjesvormig hek getekend.

21. De erfafscheidingen van de achtertuinen naar het achterpad zijn uniform en bestaan uit houten delen die voldoende privacy bieden.

22. Vanwege het oorspronkelijk groene karakter van de hagen in het binnenterrein wordt in de nieuwe situatie ook belang gehecht aan groene elementen aan het achterpad. In ontwerp en beheer moet onderzocht worden wat in dit verband mogelijk is. Het beheer hiervan moet in ieder geval worden geregeld in koop- en huurcontract.

*Nieuwe gebouwen als familie van bestaand
Den Haag, Assumburgweg, HT, 2003*

Oorspronkelijk gevelontwerp, Van Tijen

Renovatievoorstel, HT, 2006

Architectuur

23. De architectuur van de te handhaven gebouwen en de nieuwe gebouwen hebben een 'familiebetrekking' met elkaar.
24. De nieuwe gebouwen hebben onderling een sterke architectonische relatie met elkaar.
25. Bij de te renoveren gebouwen vormt het oorspronkelijke gevelontwerp (exclusief het betonnen tegelmotief) de belangrijkste inspiratie voor het nieuwe gevelontwerp. Te denken valt daarbij aan: raamindeling, kleurstelling, toegevoegde elementen en dergelijke.
26. De gebouwen vormen met elkaar heldere stedenbouwkundige ruimten en zijn een decor voor het groen.

Gebouwen zijn decor van het groen

*Eenheid tussen deel en geheel
Den Haag, Assumburgweg, HT, 2003*

Heldere kristallijne architectuur

27. De architectuur is onderdeel van de ruimtelijke werking van de Bomenwijk als geheel.
28. De architectuur heeft een kristallijn, helder karakter, vergelijkbaar met het modernisme van voor en na de tweede wereldoorlog.
29. In de gevelcompositie van de gebouwen wordt gewerkt met ritmes, eerder dan met plastische fantasieën.

*Ritmische architectuur
Den Haag, Mariahoeve, Smaragdhorst*

Ongewenste plastische fantasieën

30. In de gevelcompositie moet een evenwicht worden gevonden tussen de eenheid van het blok en de individuele expressie van de woningen.
31. De architectuur heeft een open, optimistische uitstraling.
32. De gebouwen hebben, uitgezonderd het supermarktblok, het blok J en de nieuwe appartementengebouwen een licht hellende symmetrische langskap van maximaal 20° met de nok over het midden van het bouwvolume.
33. De daken en/of de goten van de daken (zowel de schuine als de rechte) steken tenminste 40 centimeter over gevels heen. De goten hebben aan het uiteinde een verhoging (Van Tijen motief).
34. Dichte gevelvlakken van de supermarkt zijn graffitiproof en bestaan uit architectonisch bewerkte muurvlakken. Hierbij valt te denken aan verticale geledingen, patroonegels, begroeide gevels, waterelementen. Raamvlakken van het supermarktgebouw waarvan kan worden verwacht dat zij zullen worden dichtgeplakt zijn niet toegestaan. De plaats van de reclame van de supermarkt is duidelijk ingepast in het architectonische geheel.

*Open, optimistische uitstraling
Amsterdam, Buitenveldert,
Th. Asselberas. 2002*

*Licht hellende,
symmetrische langskap*

Overstekende dakrand

*Verhoogde dakrand
aan het uiteinde*

*architectonisch bewerkte muurvlakken
Rotterdam, De Horsten*

*Wit metselwerk
Amsterdam, Buitenveldert*

*Lichte, wittige kleurstelling
Den Haag, Mariahoeve,
Smaragdhorst*

Materialen, kleuren en detaillering

35. Om op een goede manier aan te sluiten op de te handhaven woningen, de intenties van Van Tijen aangaande het lichte kleurbeeld van de Bomenwijk en de decoratieve werking van de gebouwen in het groen, is gekozen voor een lichte kleurstelling van de wijk.
36. Voor de bestaande woningen is wit stucwerk het uitgangspunt.
37. Het basismateriaal van de nieuwe gebouwen (inclusief het supermarktgebouw) bestaat uit lichte wittige bakstenen met een doorgestreeken verdiepte voeg.

Bestaande woningen - wit stucwerk

*Donkere plint
Den Haag, Berestein, Eindstede, P. Kloet*

*Hoogwaardige en duurzame betontoepassing
Rotterdam, De Horsten, Ravenhorst, HT, 1999*

38. Om vervuiling van de lichte gevels te beperken hebben de gevels van de nieuwbouwwoningen een donkergekleurde rechte plint van bakstenen. Dit geldt ook voor het supermarktgebouw. (deze plint hoeft niet verdiepingshoog te zijn)
39. Het secundaire materiaal in de gevel van de nieuwe gebouwen, zoals lateien, lekdorpels en luifels, bestaat uit beton. Deze betonnen elementen zijn op een duurzame wijze licht wittig gekleurd en zijn van een hoge architectonische kwaliteit.
40. Om de gevel op een gelijkmatige wijze te laten verouderen hebben de ramen ruim door- en overstekende betonnen lateien en lekdorpels.

Detailering afstemmen op gelijkmatige veroudering

*Uitnodigende en comfortabele balkons
Den Bosch, Pettelaarseweg, Croonen, 1958*

41. De balkons van de appartementen zijn ruim en zijn belangrijke elementen in het gevelbeeld, de uitstraling ervan is uitnodigend en comfortabel. Voor de mogelijk toe te passen balkons voor de eengezinswoningen zijn beperktere afmetingen toegestaan, echter ook hier is de uitstraling uitnodigend en comfortabel.
42. Ramen en deuren hebben een passende en chique kleurstelling. Van de kozijnen hebben het vaste raamhout en de draaiende delen een verschillende kleur, één donker en één licht.
43. De schuine daken van de nieuwbouwwoningen zijn belegd met grijze keramische pannen (onderzocht wordt of deze ook op de bestaande woningen kunnen worden toegepast).

*Chique kleurstelling ramen
Den Haag, Kerkhoflaan, D. Rozenburg*

Grijze keramische pan Den Haag, Marlot

*Hoogwaardige kwaliteit entreegebied
Den Haag, Mariahoeve, Smaragdhorst*

Strakke detaillering dakranden

44. Het entreegebied heeft een hoogwaardige architectonische kwaliteit. De voordeuren zijn of van blank gelakt hout of geverfd in een donkere kleur. Naast de voordeur is glas aangebracht en/of in de deur is een deel van glas.
45. De dakranden hebben een hoogwaardige en strakke detaillering en zijn gekleurd. De daktrim is liefst bol (is altijd strak).
46. Bergingen, dakkapellen, aan- en opbouwen zijn, al dan niet als opties, onderdeel van de bouwaanvraag en de verkooptekeningen. De bergingen en dakkapellen hebben een passende en hoogwaardige uitstraling.

Proces

Kwaliteit in de tijd

De vernieuwing van de Bomenwijk zal meerdere jaren vergen en door een aantal architecten worden gerealiseerd. Voor de begeleiding van de ontwerpprocessen en het overleg met de Commissie voor Welstand en Monumenten wordt een kwaliteitsteam in het leven geroepen. Het beeldkwaliteitplan vormt het toetsingskader voor het kwaliteitsteam en zal na inspraak van burgers en de Commissie voor Welstand en Monumenten worden vastgesteld door de gemeenteraad.

Samenstelling kwaliteitsteam

Dit kwaliteitsteam wordt gevormd door een coördinerend architect (inhoudelijk voorzitter), de projectleiding (technisch voorzitter), een stedenbouwkundige (vakteam RO) en een externe deskundige op voordracht van de bewonerswerkgroep.

Taken kwaliteitsteam

De primaire taak van het kwaliteitsteam bestaat uit het bewaken van de kwaliteit gedurende de ontwerpprocessen van bouwplannen en inrichtingsplannen voor de Bomenwijk. Het adviesterrein van het kwaliteitsteam is overigens breder dan louter architectuur. Het kwaliteitsteam kan gevraagd of

ongevraagd advies uitbrengen over alle aspecten die samenhangen met de ruimtelijke en functionele vernieuwing en verbetering van de Bomenwijk.

Samenvattend zijn de taken en verantwoordelijkheden van het kwaliteitsteam:

- adviseren van de Stuurgroep Bomenwijk (Bestuurlijk overleg) over de integrale kwaliteit van de planontwikkeling, inclusief architectuur, openbare ruimte, functionele kwaliteit, enzovoort
- adviseren over architectenselectie
- het in een aantal fasen toetsen van de bouwplannen aan het beeldkwaliteitplan (VO, DO, bouwaanvraag eerste fase en definitieve bouwaanvraag).

Het zwaartepunt van de werkzaamheden van het kwaliteitsteam liggen met name in het begintraject van de inrichtingsplannen en de bouwplannen tot aan de indiening bouwaanvraag eerste fase en definitieve bouwaanvraag bij de gemeente. De voorzitter van het kwaliteitsteam geeft samen met de architecten bij de Commissie voor Welstand en Monumenten tekst en uitleg over de plannen en adviseert de commissie mondeling en schriftelijk over de plannen. De

Commissie voor Welstand en Monumenten toetst de plannen op hoofdlijnen en op de intenties van het beeldkwaliteitplan.

Hardheidsclausule en onvermogen

Voor het beeldkwaliteitplan geldt een zogenaamde hardheidsclausule. Deze houdt in dat er kan worden afgeweken van het beeldkwaliteitplan wanneer er sprake is van een architectonisch ontwerp, waarin de intenties van het beeldkwaliteitplan op een vooraf niet te voorspellen manier en op een meer dan overtuigende wijze zijn gerealiseerd. Andersom is het ook mogelijk, dat gaandeweg blijkt dat de architect om verschillende redenen niet kan voldoen aan de intenties en de eisen van het beeldkwaliteitplan. In dat geval kan het kwaliteitsteam de opdrachtgever adviseren een andere architect voor het betreffende deelplan in te zetten.

Colofon

7

Beeldkwaliteitplan Bomenwijk

Opdrachtgever Vestia Delft & Ceres Projecten:

Gert den Ouden (Vestia Delft)

Femke van den Brink (Vestia Delft)

Jos Engels (Ceres Projecten)

In samenwerking met de Gemeente Delft:

Allard Stroo

Laurens Engelbrecht

Opgesteld door: Hebly Theunissen architecten

Arjan Hebly

Demian van Meerten

Saskia Meijer

Delft, 28 November 2006

