
pagina 1

De flitsende stad
Digitale buitenreclame en ruimtelijke kwaliteit | 2019
Leidraad voor gemeentelijk beleid

pagina 2

VOORWOORD

Hoe flitsend wil je je stad hebben?

Metershoge kleurrijke billboards, miljoenen flitsende ledlampjes, schreeuwend om je aandacht. De
overdaad aan lichtreclame en videoboodschappen in een stad als Las Vegas of Hong Kong is letterlijk
adembenemend. Daar kan geen Europese stad aan tippen, hoewel Piccadilly Circus in Londen al een
stukje in de richting komt.

We hebben in Nederland lokaal beleid om een overdaad aan (licht-)reclame te voorkomen. Gemeen-
ten moeten eigen keuzes maken: in beleidsinstrumenten, in vergunningsvoorwaarden en in de
handhaving daarvan. De stormachtige opkomst van digitale reclame-uitingen vraagt om een herij-
king van het beleid. En de techniek staat niet stil.

Tijdens een studiedag van de Federatie Ruimtelijke Kwaliteit bleek behoefte te bestaan aan een
handreiking. Een hulpmiddel om digitale reclame goed in het beleid te verankeren, met oog voor de
ruimtelijke kwaliteit.

Deze handreiking bevat aspecten die bij de vaststelling van beleid op dit terrein relevant zijn, maar
geen compleet uitgewerkte voorbeeldteksten voor een reclameverordening of een welstandsnota.
Wie beleid ontwikkelt voor het hoofdstedelijke Leidseplein zal dat wat anders vormgeven dan als
het gaat om informatieborden en gevelreclames bij een bedrijventerrein in het buitengebied. Deze
handreiking is bedoeld om te shoppen. Gebruik wat handig is, negeer wat niet van toepassing is. En
laat ons vooral weten wanneer u iets in deze handreiking mist. Want net als uw beleid, zal ook deze
handreiking na verloop van tijd geactualiseerd moeten worden.

Juni 2019

Flip ten Cate
directeur Federatie Ruimtelijke Kwaliteit

pagina 3

INHOUD

1. Inleiding .. 4
1.1. Ontwikkelingen 4
1.2. Zoeken naar de balans 5
1.3. Draagvlak creëren 5

2. Digitale buitenreclame 6
2.1. Digitale reclamevormen 6
2.2. (Verkeers)veiligheid en hinder 6
2.3. Ruimtelijke kwaliteit 7
2.4. Ethiek en privacy 8

3. Instrumenten ... 9
3.1. Juridisch-planologische instrumenten..... 9
3.2. Omgevingswet: het omgevingsplan 11
3.3. Publieksrecht versus privaatrecht 11
3.4. Heffingen ... 12
3.5. Communicatie 12

4. Aanbevelingen ... 13

5. Spelregels voor goede inpassing 16
5.1. Differentiatie naar gebied/zone 16
5.2. Tijdsduur ... 17
5.3. Omvang ... 18
5.4. Vormgeving ... 19
5.5. Inhoud ... 20
5.6. Duurzaamheid 20
5.7. Bijzondere vormen 20

Bronnen
Colofon

pagina 4

1. INLEIDING

Er vindt een digitale revolutie plaats op het gebied van buitenreclame. Analoge
reclamevormen worden in ras tempo vervangen door hoogwaardige digitale re-
clame in de vorm van schermen. Digitale reclame kent specifieke mogelijkheden
in beeld, licht en beweging en heeft een grote impact op de ruimtelijke kwaliteit
van onze omgeving. Bij meerdere gemeenten is discussie gaande over deze vorm
van reclame, zoals over in Den Haag en Amsterdam. De opmars van digitale me-
dia en de toenemende technische en inhoudelijke mogelijkheden vragen om be-
leidskeuzes.

Doordacht en consistent beleid voorkomt ad-
hoc besluiten die precedenten kunnen schep-
pen. Voor digitale buitenreclame geldt dat des
te meer, omdat deze reclamevorm een grote
invloed heeft op de publieke ruimte. De ver-
keersveiligheid komt in het geding. Men kan
zich laten afleiden door bewegende beelden of
verblind worden door de schittering. Daar-
naast kunnen ook de beleving en uitstraling
van een gebied onder druk komen te staan.
Bijvoorbeeld door groeiende privatisering en
commercialisering van het publieke domein,
verrommeling, lichtvervuiling en schreeu-
wende reclameboodschappen.

Gemeenten hebben veel beleidskeuzes te ma-
ken. Ze kunnen heel streng of juist coulant zijn.
Bij het opstellen van reclamebeleid is het de
kunst om een juiste balans te vinden tussen
behoud en verbetering van de kwaliteit van de
openbare ruimte èn voldoende presentatie-
ruimte te bieden aan ondernemers. Zo, dat het
ten goede komt aan een gezonde economi-
sche ontwikkeling van de gemeente.

Deze handreiking kan gemeenten helpen digi-
tale reclamevormen in te passen zonder de
ruimtelijke kwaliteit uit het oog te verliezen.
De handreiking biedt geen blauwdruk, maar
bevat aanbevelingen en voorbeelden ter inspi-
ratie of navolging.

1.1. Ontwikkelingen
In de reclame en commerciële communicatie
vindt een verschuiving plaats van zenden naar
interactie. Dit betekent dat steeds meer gerea-
geerd wordt op de - soms individuele - be-
hoefte van het moment. Dat kan al door speci-
fieke reclame alleen op specifieke momenten
te tonen. Deze ontwikkeling zie je in online ad-
vertising en televisiereclame. Hiermee wordt
nu ook geëxperimenteerd in de buitenruimte.

Mood detection is een technologie, waarbij
software iemands humeur detecteert op basis
van uiterlijke kenmerken. Vervolgens wordt
gericht op de persoon geadverteerd. Bij som-
mige tankstations als experiment al in gebruik,
maar straks misschien de standaard in de
openbare ruimte. Daarnaast bestaan er ook
reclameobjecten die tegen mobiele telefoons
praten, boodschappen aan bepaalde situaties
aanpassen, sociaal-netwerkprofielen opvragen
en beelden met sfeerverlichting en geuren
combineren.

De technologie blijft zich ontwikkelen, maar
deze vorm van reclame is al aanzienlijk aanwe-
zig in onze leefomgeving. De hoeveelheid aan
digitale informatie in het publieke domein
neemt drastisch toe. In de maatschappij ont-
staat daardoor steeds meer behoefte aan
stilte.

pagina 5

Grote internationale bedrijven spelen hierop
in. Zij zien de trend dat bedrijven die minder
schreeuwen om aandacht steeds meer worden
gewaardeerd. Nieuwe technologie maakt het
mogelijk om individueel te bepalen welke in-
formatie je wel, en welke je niet wilt zien of
horen. Zo bestaan er brillen die beeldscher-
men op straat uitfilteren.

Het beleid volgt deze maatschappelijke ont-
wikkelingen. Er zijn overheden die reclame in
bepaalde gebieden uitsluiten of bewegende
reclamebeelden verbieden.

1.2. Zoeken naar de balans
Reclame in de openbare ruimte houdt de ge-
moederen al geruime tijd bezig. Er is behoefte
om ruimte te geven aan ondernemers en ad-
verteerders en tegelijkertijd speelt de vraag
wanneer we reclame hinderlijk of ontsierend
vinden. De digitale reclamevormen zijn nu op
strategische - vaak stedelijke - plekken aanwe-
zig, waar veel mensen (langs) komen. Vaak
passend bij de functie van een plek.

Met de opkomst van digitale buitenreclame en
de ontwikkelingen die we hierin zien, is het
zoeken naar een balans. Wat is de impact van
deze bewegende beelden op de omgevings-
kwaliteit? En, waar en wanneer is er sprake
van hinder en/of ontsiering van de omgeving?

1.3. Draagvlak creëren
Reclame in de buitenruimte raakt de ge-
meente en ondernemers. Maar vooral omwo-
nenden en bezoekers van drukke plekken, zo-
als stads- en winkelcentra, hebben direct te
maken met de digitale beelden. Hoe meer hin-
der en ontsiering van de omgeving, hoe min-
der aantrekkelijk deze omgeving wordt.

Een belangrijk doel bij het opstellen en uitvoe-
ren van beleid is draagvlak te creëren bij alle
betrokkenen. Daarbij horen een helder proces,
een goede communicatie en betrokkenheid
van de omgeving. Maar ook het betrekken van
juiste (externe) deskundigheid van experts en
adviseurs, zoals de welstandscommissie.

Digitale buitenreclame op plekken
waar veel mensen komen is niet
meer weg te denken.

pagina 6

2. DIGITALE BUITENRECLAME

Digitale reclame in de vorm van schermen - meestal lcd (light crystal display) of
led (light emitting diode) - maakt het mogelijk om eenvoudig video’s, animaties,
teksten en afbeeldingen te tonen. Daarom is het aantrekkelijk voor toepassin-
gen als adverteren, visuele ondersteuning bij evenementen en informatiever-
strekking aan bezoekers en passanten. Adverteerders zien veel mogelijkheden
met digitale schermen, maar ook gemeenten hebben er belang bij. Ze bieden fi-
nancieel voordeel en de mogelijkheid om gericht met voorbijgangers te commu-
niceren.

2.1. Digitale reclamevormen
In deze handreiking gaat het om reclame in de
openbare ruimte en om reclame die zichtbaar
is vanaf de openbare ruimte. Er zijn verschil-
lende soorten reclamedragers, waaronder:

• reclamemasten;
• billboards;
• losstaande 2m2 vitrines (mupi’s);
• abri’s (bushokjes);
• projecties op gebouwen;
• blowup schermen aan gevels;
• outdoor schermen aan gevels;
• schermen in etalages;
• mobiele reclame (op voertuigen);
• digitale lichtmast reclame.

Op de schermen kunnen stilstaande, opeen-
volgende of bewegende beelden worden ge-
toond. Deze specifieke vorm van reclame laat
zich het beste categoriseren op basis van mate
aan beweging of frequentie:

• digitaal nagenoeg stilstaand (vrijwel sta-

tisch beeld, categorie f1 1)
• digitaal wisselend (alternerende/opeen-

volgend, categorie f2 en f3 1)
• digitaal bewegend (continu bewegend,

full motion, categorie f4 1)

1 De Richtlijn Lichthinder van de Nederlandse Stichting Voor Verlichtingskunde (NSVV) geeft richtlijnen voor lichtsterkte en voor de
wisselfrequentie van opeenvolgende beelden. Daarvoor wordt onderscheid gemaakt in frequentiecategorieën f1 t/m f4.
2 Conclusie Swov, wetenschappelijk onderzoek verkeersveiligheid en CROW-publicatie ‘Reclame langs wegen’ (2017).

Er zijn kleine tekstdisplays voor korte teksten
en aankondigingen, maar ook grote billboards
en schermen voor aan gebouwen of langs de
snelweg en invalswegen. Naast bewegende
beelden kan er ook sprake zijn van geluidspro-
ductie, zoals ondersteunende muziek of
spraak.

2.2. (Verkeers)veiligheid en hinder
In basis richt deze handreiking zich op de ruim-
telijke kwaliteit van de omgeving. Maar scher-
men met bewegende (reclame)beelden kun-
nen ook hinderlijk zijn voor mensen en dieren,
vooral als de helderheid van de bewegende
(reclame)beelden te hoog is. Ze kunnen zelfs
een veiligheidsrisico in het verkeer vormen. Er
is een sterk vermoeden dat tussen reclame en
verkeersonveiligheid een verband bestaat,
maar daarvoor is nog geen sluitend bewijs ge-
leverd2.

Rijkswaterstaat heeft een toetsingskader op-
gesteld: Beoordeling van Objecten langs
Auto(snel)wegen. Daarnaast geeft het CROW
in haar publicatie Reclame langs wegen (2017)
advies over de gewenste manier van reclame-
toepassingen langs wegen.

pagina 7

Voor de lichtintensiteit en -hinder heeft de Ne-
derlandse Stichting voor de Verlichtingskunde
(NSVV) de Richtlijn Lichthinder (geactualiseerd
in 2019) opgesteld. Veel gemeentelijke be-
leidsnota’s maken gebruik van deze richtlijn
voor het bepalen van lichtsterkte (luminantie)
en frequentie. De richtlijn wordt voortdurend
geactualiseerd op basis van voortschrijdend in-
zicht, opgedane ervaringen, maatschappelijke
en technologische ontwikkelingen.

De Stichting Openbare Verlichting Nederland
(OVLNL) is voornemens in 2019 een handrei-
king te publiceren over de vergunningverle-
ning en toetsing van lichtreclame. De handrei-
king geeft handvatten voor de beoordeling van
aanvragen en geeft informatie over de toepas-
sing van de NSVV-richtlijnen, de lichttechniek
en metingsinstrumentarium.

2.3. Ruimtelijke kwaliteit
Ruimtelijke kwaliteit gaat over een omgeving
die goed bruikbaar is (gebruikswaarde), duur-
zaam en robuust (toekomstwaarde) en aange-
naam om te ervaren (belevingswaarde). Het
gaat over de hoedanigheid en de ruimtelijke
inpassing, maar ook over de betekenis en de
verwachtingen die je hebt bij een omgeving.

Reclame bepaalt in hoge mate de beleving van
de directe omgeving. Reclame kan het ka-
rakter en de identiteit van commerciële func-
ties en gebieden versterken. Tegelijkertijd kan
te veel reclame het straatbeeld en de rust ver-
storen. Dit kan ten koste gaan van de ge-
wenste uitstraling, maar ook de doelmatigheid
van reclame. In besloten drukke stedelijke ge-
bieden is het meer acceptabel dan in open rus-
tige landelijke en dorpse gebieden. Daar is het
straatbeeld extra kwetsbaar voor een over-
daad aan reclame. Een overdaad wordt vooral
veroorzaakt door de hoeveelheid en de ver-
scheidenheid aan reclame door afmetingen,
beeld-, materiaal- en kleurgebruik.

Bij digitale reclame zijn ook beeldbeweging en
lichtsterkte van invloed. Digitale reclamevor-
men voegen meer dynamiek toe aan een om-
geving en worden daarom sneller als hinderlijk
of ontsierend ervaren. Bewegende en wisse-
lende beelden zijn sneller storend in een rus-
tige, landelijke en dorpse omgeving dan in ste-
delijke centra en bij knooppunten. Vooral bij
monumenten en in beschermde stadsgezich-
ten is de impact vaak groter.

Digitale buitenreclame kan vele
vormen aannemen: van grote
schermen aan gevels tot kleine
displays aan lichtmasten.

pagina 8

Er spelen meerdere aspecten een rol bij het
bepalen van een goede ruimtelijke inpassing
van reclame. Voor digitale vormen is dat net
iets uitgebreider dan analoge reclame van-
wege de specifieke mogelijkheden van bewe-
ging en licht.

1. Locatie (waar): stad, centra, wijk, dorp,

buitengebied, op/aan gebouw, langs we-
gen en vaarten.

2. Tijd (wanneer): tijdsperiode dat digitale
reclame in werking is.

3. Omvang (hoeveel):
o aantal: hoeveelheid aan reclame op

één plek;
o beweging: stilstaand, veranderlijk of

continu bewegend beeld;
o lichtsterkte: mate aan licht.

4. Vormgeving (hoe): plaatsing, maatvoe-
ring, vorm, materiaal en kleur.

5. Inhoud (wat): (typo)grafisch, boodschap
en uiting.

Daarnaast is het aspect duurzaamheid belang-
rijk, waaronder het energieverbruik, materiaal-
keuze en bestendigheid (levensduur).

2.4. Ethiek en privacy
Naast de fysieke verschijningsvorm van een re-
clame-uiting, kan ook de inhoud een groot ef-
fect op de omgeving en voorbijgangers heb-
ben.

Ideële reclame
Bij ideële reclame staat niet een handelsbe-
lang, maar een ideëel, maatschappelijk of poli-
tiek belang voorop. Ideële reclame wordt be-
schermd door artikel 7 van de Grondwet (vrij-
heid van meningsuiting). Te denken valt aan
reclame van stichtingen of verenigingen die
maatschappelijke thema’s op de publieke
agenda willen zetten.

Op landelijk niveau kan gedacht worden aan
campagnes van SIRE, Rijksoverheid (voorheen
Postbus 51) en Politieke Partijen. De Grondwet
ziet met artikel 7 toe op het grondrecht om
alle gedachten en gevoelens te openbaren.

Handelsreclame
In artikel 7, 4e lid van de Grondwet wordt het
maken van handelsreclame uitgezonderd van
deze bescherming van de vrijheid van me-
ningsuiting. Voor handelsreclame kunnen ge-
meenten dus regels opstellen die grensover-
schrijdende reclame-uitingen verbieden of bin-
den aan voorschriften.

Er heerst nog enige taboe om de inhoud van
reclame-uitingen bespreekbaar te maken of te
reguleren. In welke mate tast een reclame de
morele waarden aan? Of de privacy van men-
sen? Het is juridisch mogelijk om vanwege
principiële redenen bepaalde reclame-uitingen
te weren, zoals reclame voor alcohol, tabak,
drugs en seks. Vaak biedt verwijzing naar de
landelijke wet- en regelgeving (Grondwet
(anti-discriminatiebeginsel) en Tabakswet (ver-
bod tabaksreclame)) en de betreffende recla-
mecode (Nederlandse Reclame Code van de
Stichting Reclame Code) voldoende houvast.
Hiermee kan intimiderende, beledigende of
discriminerende reclame geweerd worden.

De invloed van reclamemiddelen op de privacy
van mensen wordt steeds groter. Vooral bij di-
gitale reclamevormen waar interactief en
smart belangrijke extra functies zijn, waarbij
opnames kunnen worden gemaakt. Mogen re-
clame-uitingen reageren op een hoeveelheid
mensen of specifieker op het individu? Wat als
een supermarktketen met een advertentie jou
vertelt wat jij vergeten bent te kopen?

Vraag is of persoonlijke gegevens die verza-
meld worden, gebruikt mogen worden in het
publieke domein. Hetzelfde geldt ook omge-
keerd. Mogen reclamemiddelen gebruikt wor-
den om gegevens te verzamelen door bijvoor-
beeld situaties en mensen vast te leggen op
beeld of in geluid? Vragen waar we meer mee
te maken zullen krijgen. In directe zin heeft het
geen specifieke invloed op de fysieke ruimte-
lijke kwaliteit, maar wel op de aspecten hinder
en beleving.

pagina 9

3. INSTRUMENTEN

Een gemeente heeft verschillende instrumenten om te sturen op ruimtelijke
kwaliteit bij reclame. Voor reclame kan een omgevingsvergunning nodig zijn als
het een bouwwerk3 betreft. Maar ook als het niet gaat om een bouwwerk kan
een vergunningsplicht geregeld worden via de Algemene Plaatselijke Verorde-
ning (APV).

3.1. Juridisch-planologische instrumenten
Aan de vergunningverlening kunnen regels
worden gesteld die betrekking hebben op as-
pecten als veiligheid, hinder en ruimtelijke
kwaliteit. Ook aan de vergunning zelf kunnen
specifieke voorwaarden worden gesteld, die
bijvoorbeeld betrekking hebben op lichtinten-
siteit of tijden dat de reclame ‘aan’ mag staan.

Bestemmingsplan
Het bestemmingsplan regelt onder meer de
functies en het ruimtebeslag van bouwwerken
‘voor zover dat nodig is voor een goede ruim-
telijke ordening’. De bestemming en de bijbe-
horende voorschriften kunnen gevolgen heb-
ben voor het wel of niet plaatsen van bepaalde
reclamevormen. Zo kunnen kwetsbare gebie-
den, zoals een beschermd stadsgezicht, gevrij-
waard worden van te veel of te uitbundige re-
clame. Voor bouwwerken met reclame, zoals
reclamemasten, zijn in het bestemmingsplan
bouwvoorschriften opgenomen. Die bouw-
voorschriften kunnen de hoogte en omvang
van het bouwwerk betreffen.

Huidige vergunningplicht voor reclame

3 Een bouwwerk is elke constructie van enige omvang van hout, steen, metaal of ander materiaal, met inbegrip van een gedeelte
daarvan, die op de plaats van bestemming hetzij direct hetzij indirect met de grond verbonden is, hetzij direct of indirect steun
vindt in of op de grond, bedoeld om ter plaatse te functioneren. (Bron: model bouwverordening VNG 1 juli 2018)

Algemene Plaatselijke Verordening
Op basis van de Gemeentewet en de Alge-
mene wet bestuursrecht (Awb) kan de ge-
meente een verordening vaststellen met
daarin algemeen verbindende voorschriften.
De Algemene Plaatselijke Verordening (APV) is
de meest bekende verordening, met daarin
onder andere voorschriften op het gebied van
de openbare orde en veiligheid. Ook voor-
schriften met betrekking tot reclame kunnen
hierin opgenomen worden.

Vanwege de vereenvoudiging van vergunnin-
gen en de vermindering van administratieve
lasten is in 2007 de modelverordening APV van
de VNG herzien. In deze modelverordening is
de reclamevergunning geheel verdwenen en
vervangen door een algemene regel die ver-
biedt om door middel van een reclame het
verkeer in gevaar te brengen of hinder dan wel
overlast te veroorzaken voor omwonenden. In
de praktijk van vele gemeenten is het nog wel
gebruikelijk dat in de APV een vergunning voor
handelsreclame wordt geregeld.

bouwwerk geen bouwwerk

omgevingsvergunning
activiteit bouwen

(Wabo art. 2.1 lid 1a)

omgevingsvergunning
activiteit rijksmonument

(Wabo art. 2.1 lid 1f)

omgevingsvergunning
activiteit handelsreclame

(Wabo art. 2.2 lid 1h/i
i.c.m. APV)

beoordeling:

bouwbesluit, bouwverordening, bestem-
mingsplan en welstand.

(Wabo artikel 2.10 lid 1)

beoordeling:

monumentenzorg in overleg met
de Rijksdienst voor het Cultureel

Erfgoed

(Wabo artikel 2.15)

beoordeling:

conform APV, veelal verkeersveilig-
heid, overlast en welstand

(Wabo artikel 2.18 i.c.m. APV)

pagina 10

Voor vergunningverlening wordt de reclame
beoordeeld aan vooraf gestelde regels. Deze
kunnen in de APV als voorschrift of in een
aparte beleidsregel uitgewerkt worden, bij-
voorbeeld in de vorm van richtlijnen in een re-
clamenota.

Reclamenota
Gemeenten die een uitgebreide set aan richt-
lijnen voor reclame hanteren, hebben deze
meestal uitgewerkt in een separate reclame-
nota. Deze nota wordt dan vastgesteld als be-
leidsregel, zoals bedoeld in artikel 4.81 van de
Algemene Wet Bestuursrecht (Awb). De recla-
menota vormt het beoordelingskader voor
vergunningverlening. In sommige gevallen
wordt het reclamebeleid gecombineerd met
beleid voor uitstallingen en/of terrassen. In an-
dere gevallen is het specifiek gericht op be-
paalde thema’s, zoals (digitale) buitenreclame.

Belangrijk bij een reclamenota is om vooraf in-
zichtelijk te maken wat wel en niet wenselijk
is. Door alle regels voor reclame in één nota
samen te brengen wordt het voor onderne-
mers makkelijker om de regels te vinden en
voor gemeente makkelijker om aanvragen te
beoordelen of ongewenste reclame te handha-
ven.

Welstandsnota
Als de reclamedrager bouwvergunningplichtig
is, is er wettelijk (artikel 12 Woningwet) sprake
van welstandsbeoordeling. Basis is dat wel-
standsadvisering betrekking heeft op het recla-
meobject op zichzelf, zoals de vorm en het ma-
teriaal- en kleurgebruik, als ook in relatie tot
de omgeving. Ook in de APV kan voor de be-
oordeling verwezen worden naar redelijke ei-
sen van welstand. De welstandsnota kan dan
criteria bevatten waaraan de aanvraag voor de
APV-vergunning wordt getoetst. De welstands-
commissie of commissie ruimtelijke kwaliteit
kan dan gevraagd worden om advies te geven
op basis van criteria zoals opgenomen in de
welstandsnota.

Monitoring en evaluatie
De razendsnelle ontwikkelingen ten aanzien
van digitale reclame noopt tot monitoring en
regelmatige evaluatie van het beleid. Hierdoor
krijg je inzicht in de gevolgen van het beleid en
kun je het beleid zo nodig aanpassen. Een mo-
gelijkheid is om in de reclamenota een para-
graaf te wijden aan de beleidscyclus en -moni-
toring. Inclusief een periodieke evaluatie om
het beleidsstuk te kunnen actualiseren.

Voor de meeste reclamedragers is
een omgevingsvergunning nodig
omdat het gaat om een bouw-
werk. De vergunningverlener kan
de aanvraag beoordelen aan de
hand van een reclame- of wel-
standsnota.

pagina 11

3.2. Omgevingswet: het omgevingsplan
Met de inwerkingtreding van de Omgevings-
wet (naar verwachting in 2021) worden alle
bestemmingsplannen en een groot deel van de
plaatselijke verordeningen vervangen door
één omgevingsplan. Het omgevingsplan zal
dus niet alleen regels bevatten over ruimte-
lijke ordening, maar ook regels over de kwali-
teit van de omgeving en andere aspecten in de
fysieke leefomgeving. Daar vallen ook de re-
gels voor buitenreclame onder. Regels die nu
in de APV, reclamenota en/of welstandsnota
staan, kunnen straks opgenomen worden in
het omgevingsplan.

In het omgevingsplan kunnen verschillende re-
gels worden opgenomen. Bijvoorbeeld meer
open en doelgerichte regels of meer gesloten
normstellende regels. Een open regel kan zijn
dat handelsreclame niet mag leiden tot een
onevenredige aantasting van architectuur of
de uitstraling van de openbare ruimte. Het is
aan de gemeentelijke adviescommissie om dat
te beoordelen (art. 17.9 Omgevingswet). Een
gesloten regel is meetbaar, bijvoorbeeld dat
een reclamemast niet hoger mag zijn dan 15
meter of dat in een reclamevitrine geen bewe-
gende beelden zijn toegestaan.

Met een open regel en een verwijzing naar
een uitwerking in beleidsregels (conform de
Algemene wet bestuursrecht), hoeft het om-
gevingsplan zelf minder allesomvattend of ge-
detailleerd te zijn. Zo kan een gemeente in het
omgevingsplan reclamegebieden aanwijzen en
een open regel over de activiteit handelsre-
clame opnemen, met een verwijzing naar een
reclamenota of nota Uiterlijk van bouwwerken
(art. 4.19 Omgevingswet, voorheen Wel-
standsnota). In een apart document kunnen
beoordelingsregels meer gedetailleerd uitge-
werkt worden en los van het omgevingsplan
door het college of de gemeenteraad vastge-
steld worden.

4 Bron: Beleidsregels buitenreclame, gemeente Gouda

3.3. Publiekrecht versus privaatrecht
Het gemeentebestuur kan ook privaatrechte-
lijke overeenkomsten aangaan als de ge-
meente eigenaar is van grond of gebouwen.
De contractvrijheid naar burgerlijk recht vol-
gens boek 6 art. 1 Burgerlijk Wetboek is daar-
bij bepalend. Hiermee is de gemeente vrij om
al dan niet een verbintenis aan te gaan. Pri-
vaatrechtelijk kan de gemeente in een over-
eenkomst voorwaarden stellen aan reclame in
de openbare ruimte, bijvoorbeeld vitrines, bill-
boards en reclamemasten. Voor individuele re-
clamevormen, zoals reclamezuilen op eigen
terrein en schermen aan gevels, vormt de pu-
bliekrechtelijke regelgeving het beoordelings-
kader.

De gemeente kan privaatrechtelijk (met een
overeenkomst) iets anders regelen dan pu-
bliekrechtelijk (met beleidsregels) is vastge-
steld. Daar zit een spanning op. Het is zelfs
mogelijk om publiekrechtelijk alle digitale re-
clame te verbieden, met uitzondering van de
(digitale) reclame die op basis van een con-
tract met de gemeente in de publieke ruimte
wordt geplaatst. Duidelijkheid en rechtszeker-
heid is belangrijk. Daarom is het aan te beve-
len om in de beleidsregels helder aan te geven
of de regels ook betrekking hebben op afspra-
ken met reclame-exploitanten. Zo wordt in de
Beleidsregels buitenreclame van de gemeente
Gouda duidelijk aangegeven dat de criteria
ook als voorwaarden worden opgenomen in
privaatrechtelijk af te sluiten overeenkom-
sten.4

In overleg met reclame-exploitanten kan
vooraf bepaald worden wat (technisch) haal-
baar en wenselijk is. Daarnaast is het van be-
lang om bij het opstellen van reclamebeleid
ook rekening te houden met bestaande afspra-
ken. Dan schiet je als gemeente achteraf niet
tekort in het nakomen van contractuele ver-
plichtingen met exploitanten.

pagina 12

3.4. Heffingen
Naast leges voor het aanvragen van een ver-
gunning, kan de gemeente ook reclamebelas-
ting heffen over openbare aankondigingen die
zichtbaar zijn vanaf de openbare weg. De re-
clamebelasting is een algemene belasting
waarvan de opbrengsten vrij besteedbaar zijn.
Daarnaast kan de reclamebelasting een regule-
rend karakter hebben door bedrijven en instel-
lingen bewuster na te laten denken over het
aanbrengen van reclame-uitingen.

De laatste jaren neemt de belangstelling voor
de reclamebelasting toe. Dit komt doordat de
reclamebelasting steeds vaker wordt ingezet
voor ondernemersfondsen waarmee verbete-
ringen worden gefinancierd, bijvoorbeeld in
een winkelgebied of op een bedrijventerrein.

Reclamebelasting wordt betaald door degene
die een openbare aankondiging heeft ge-
plaatst of door degene voor wie een openbare
aankondiging is geplaatst. Het gaat erom wie
het grootste belang heeft bij de aankondi-
ging.5

3.5. Communicatie
Plaatsing van digitale reclame is altijd maat-
werk. Er is niet altijd een standaardoplossing
te bedenken. Het is aan te bevelen om in het
beleid altijd ruimte te bieden aan afwijkingen
en maatwerk, opdat er een gesprek op gang
komt met ondernemers en reclame-exploitan-
ten over de mogelijkheden van buitenreclame.
Daarnaast is het raadzaam om als gemeente
vooraf te communiceren over het op te stellen
beleid over reclame.

Vooral ten aanzien van buitenreclame zijn de
stakeholders al bekend, zoals ondernemers,
exploitanten, gebruikersgroepen en omwo-
nenden. De gemeente kan hen betrekken bij
het opstellen van beleid. En zij kan hen proac-
tief raadplegen over de wensen en mogelijkhe-
den ten aanzien van (digitale) buitenreclame.

5 Bron: Reclamebelasting voor raadsleden VNG (www.vng.nl)

Buitenreclame

Gemeenteraad

College van
b&w

Economische
zaken

Ruimtelijke
ontwikkeling

Vergunningen
en handhaving

Welstands- en
monumenten

commissie

Reclame-
exploitanten

Ondernemers

Bewoners

Specifieke
belangen-

organisaties

Overzicht stakeholders voor het opstellen van reclamebeleid.

intern ex
te

rn

http://www.vng.nl/

pagina 13

4. AANBEVELINGEN

Voor het opstellen van regelgeving voor digitale reclame zijn meerdere aanbeve-
lingen te geven. De aanbevelingen in dit hoofdstuk kunnen gebruikt worden als
leidraad bij het opstellen van gemeentelijk beleid.

Formuleer een heldere visie
Zonder duidelijke argumentatie of visie valt
het lastig uit te leggen wanneer en waarom je
wel of niet digitale reclame-uitingen toestaat.
In de structuurvisie of omgevingsvisie, maar
ook in een reclamenota kun je als gemeente
de belangrijkste beleidsdoelen en een visie
vastleggen voor (digitale) buitenreclame. Met
een visie geef je de ambitie, de houding en de
prioriteiten aan.

De gemeente Breda heeft in haar kaderstel-
lend beleidsplan voor buitenreclame doelen
geformuleerd. Deze gaan onder andere over
het verhogen van de kwaliteit van de open-
bare ruimte, vereenvoudiging van regelgeving
en het optimaliseren van gemeentelijke op-
brengsten uit buitenreclame.6

Voorkom verrommeling en overdaad
Een algemeen uitgangspunt kan zijn om ver-
rommeling en overdaad aan reclame-uitingen
te voorkomen. Mogelijkheden bieden, maar
met mate. Wat die maat is, is afhankelijk van
de functie en gewenste uitstraling, herken-
baarheid en identiteit van een omgeving. In
een levendig winkelcentrum wordt reclame
sneller geaccepteerd dan in een rustig woon-
gebied. Het behouden van een zorgvuldig
evenwicht tussen functie, gebruik, betekenis
en uitstraling is belangrijk. Te veel (digitale) re-
clamevormen moeten voorkomen worden. An-
ders bestaat het risico dat uitingen elkaar gaan
overschreeuwen.

6 Bron: Buitenreclame in Breda, beleidsplan buitenreclame 2020

Besteed bij het opstellen van beleid aandacht
aan monumenten, beschermde gezichten en
cultuurlandschappen. Het gaat bij erfgoed
bijna altijd om maatwerk. Bij erfgoed zal digi-
tale reclame over het algemeen sneller sto-
rend zijn voor de aanwezige erfgoedwaarden.
Bij de beoordeling door Monumentenzorg zal
mede gekeken worden naar het effect op de
monumentale waarden, zoals vastgelegd in re-
dengevende omschrijvingen.

Maak uitwerkingen per gebied
Een gemeente kan gebieden benoemen waar
reclame wel of niet is toegestaan. In een histo-
rische dorpskern zijn andere mogelijkheden
dan in een woongebied. Meest voorkomende
gebiedstypen zijn: binnenstad, winkelcentra,
woongebieden, kantoor-/voorzieningengebie-
den, bedrijventerreinen, sport- en recreatiege-
bieden, landelijk gebied, hoofdwegen, knoop-
punten en/of stadsentrees. Speciale aandacht
is nodig voor de randen waar gebieden aan el-
kaar grenzen.

Het verdient aanbeveling om aan te sluiten bij
een bestaande beleidsmatige gebiedsindeling.
Denk aan bestaand reclame- en/of welstands-
beleid of ander ruimtelijk beleid.

pagina 14

Wees specifiek en flexibel
De mogelijkheden van digitale reclamevormen
zijn groot. Het is voor de rechtszekerheid be-
langrijk vooraf helderheid te bieden waar de
grenzen liggen zonder alles vooraf dicht te tim-
meren. Enige ruimte voor oplossingen die niet
zijn te voorzien is belangrijk.

Als gemeente kun je werken met toetsingscri-
teria of met richtlijnen. Met toetsingscriteria
bepaal je of iets wel of niet mag. Ze werken
normstellend. Er moet aan worden voldaan
om te komen tot het verlenen van een vergun-
ning. Met richtlijnen geef je meer ruimte om te
interpreteren. Ze zijn vaak gericht op het stel-
len van doelen en mogelijkheden. Uitgangs-
punt van een gemeente kan zijn dat er mag
worden afgeweken van een bepaalde richtlijn
als de reclame minimaal voldoet aan de an-
dere richtlijnen. Of als er sprake is van een
kwaliteitsverbetering van de betreffende situa-
tie.

Daarnaast kun je flexibiliteit inbouwen door
een hardheidsclausule op te nemen, die het
mogelijk maakt om van het beleid af te wijken.
Toetsingscriteria of richtlijnen bieden namelijk
niet altijd houvast voor nieuwe vormen van re-
clame of voor buitengewone reclameontwer-
pen die het beeld van een gebouw of de om-
geving verbeteren. Om als college van B en W
in zulke gevallen een gemotiveerde afweging
te kunnen maken, is het nodig dat er een on-
derbouwd voorstel wordt ingediend en dat er
een deskundig (welstands)advies wordt gege-
ven. Vaak is in een welstandsnota een derge-
lijke clausule al opgenomen.

Bij kwaliteitsverbetering van de
omgeving mogen regels niet be-
lemmerend werken. Flexibiliteit,
maatwerk en deskundig advies
blijven altijd belangrijk.

pagina 15

Stem af met andere overheden
Het is vooral voor het landelijk gebied van be-
lang om afstemming te hebben met buurge-
meenten. Dit voorkomt onnodige concurrentie
tussen gemeenten, maar zorgt vooral voor een
eenduidig beleid voor bijvoorbeeld reclame-
masten langs snelwegen. Voor reclame-uitin-
gen buiten de bebouwde kom kan een provin-
ciale ontheffing nodig zijn. Afstemming met
provincie is dan belangrijk.

Blijf in gesprek met ondernemers
Blijf in gesprek met ondernemers over de
(nieuwe) mogelijkheden van reclame in het
openbaar gebied. Wat willen ondernemers? En
zijn er collectieve oplossingen denkbaar om
verrommeling te voorkomen?

Naast overleg met de ondernemers kan een
gemeente proactief contact leggen met leve-
ranciers en andere belanghebbenden. Of zich
opstellen als een meer terugtredende over-
heid. Bewoners, gebruikers en ondernemers
kunnen namelijk ook onderling afspraken ma-
ken om overdaad of hinder te voorkomen.

7 Bron: Reclamebeleid Buitenruimte 2018-2022 Zichtbaar met kwaliteit, gemeente Den Haag

De gemeente Den Haag biedt in het reclame-
beleid ruimte aan ondernemers om in samen-
spraak met omwonenden een voorstel te ma-
ken voor een eigen afwijkend reclameplan.7

Het is voorstelbaar dat ook de screening en
toezicht op reclame-uitingen (in beginsel) in
handen van de ondernemers komt. In de prak-
tijk is dit effectiever dan handhaving door de
gemeente zelf. Vooral op bedrijventerreinen is
dat goed mogelijk, zeker waar het parkmana-
gement in handen is gelegd van een onderne-
mersvereniging.

In gebieden met een publiek karakter en
meervoudig gebruik spelen meer belangen
een rol. Dan is regie door de overheid wense-
lijk. Dat kan voor buitenreclame overigens ook
in de vorm van afspraken met reclame-exploi-
tanten, bijvoorbeeld in de vorm van een con-
venant. De afspraken kunnen gaan over aan-
tallen, type reclamedragers, materiaalgebruik,
en het beperken van lichtreclame in tijd en in-
tensiteit.

Het karakter van de omgeving is
medebepalend of digitale reclame
hinderlijk of ontsierend is. Histori-
sche gebieden vragen grotere
zorgvuldigheid dan bijvoorbeeld
bedrijventerreinen.

pagina 16

5. SPELREGELS VOOR GOEDE INPASSING

Regels voor goede ruimtelijke inpassing van digitale buitenreclame kunnen be-
trekking hebben op tijdsduur, omvang, vormgeving en inhoud. Hiervoor kan de
gemeente beleidsregels opstellen in beleidsnota’s, zoals een reclamenota, of
een uitwerking opnemen in de welstandsnota.

5.1. Differentiatie naar gebied/zone (waar)
Op basis van een matrix kun je aangeven waar
bepaalde reclamevormen wel of niet wenselijk
zijn en onder welke voorwaarden (ja, mits of
nee, tenzij). De voorwaarden kunnen betrek-
king hebben op tijd, omvang, vormgeving en
de inhoud van de reclame. Een overzichtskaart
kan duidelijkheid bieden over de gebiedsinde-
ling en specifieke zones.

In plaats van gebiedstypen kan ook een zone-
ring worden toegepast met alleen een onder-
scheid in zones voor digitale reclame en recla-
mearme zones zonder digitale reclamevor-
men. Over het algemeen worden digitale re-
clamevormen, lichtreclame en bewegende re-
clame niet of zeer beperkt toegestaan in histo-
rische gebieden (beschermde stads- en dorps-
gezichten), woongebieden en landschappelijke
gebieden.

Voorbeelden
• Gemeente Noordwijk maakt onderscheid in

functionele gebiedstypen waaronder Win-
kelgebieden, Woongebieden, Bedrijventer-
reinen, Boulevard, Buitengebied en Hoofd-
routes. Per gebied zijn voorwaarden ge-
steld aan reclameobjecten.

• Gemeente Capelle aan den IJssel maakt on-
derscheid in meer beleidsmatige zonerin-
gen met reclamezones en reclamearme zo-
nes.

• Gemeente Leeuwarden heeft voor haar be-
leid voor buitenreclame de stedelijke infra-
structuren als uitgangspunt genomen en
heeft onderscheid gemaakt in Hoofdwegen-
net en Overige wegen, en specifieke loca-
ties voor reclamemasten.

 Historische
binnenstad

Winkel-
centra

Woonwijk Bedrijven-
terrein

Buiten-
gebied

Infrastruc-
tuur / knoop-
punten

Reclame-
masten

Nee Nee Nee Ja Nee, tenzij Ja

Billboards Nee Ja Nee Ja Nee, tenzij Ja

2m2 reclamevi-
trines (mupi’s)

Nee, tenzij Ja Nee Ja, mits Nee Nee

Schermen
aan gevels

Ja, mits Ja Nee Ja, mits Nee Nee

…………….

Voorbeeld van een matrix met gebiedstypen en mogelijkheden voor digitale reclamevormen. Zie als voorbeeld van een uitge-
breide matrix het reclamebeleid van de gemeente Utrecht ‘Richtlijnen digitale en/of bewegende reclamevormen gemeente
Utrecht’.

pagina 17

5.2. Tijdsduur (wanneer)
Bij vergunning kan specifiek bepaald worden
wanneer de digitale reclame in werking mag
zijn. Of je dat als gemeente wil, hangt af van
de kans op overlast voor de omgeving. In het
algemeen heeft digitale lichtgevende reclame
het meeste effect als het donker is (zichtbaar-
heid). Tegelijkertijd is de effectiviteit van de
reclame beperkt tot de periode dat veel men-
sen aanwezig zijn. Avonduren zijn voor lichtre-
clame dus het meest effectief, maar levert ook
het meeste hinder op voor mens, flora en
fauna.

Een richtlijn voor de tijdsperiode kan bijvoor-
beeld gekoppeld worden aan openingstijden
van de winkels en bedrijven. Voor de reclame-
masten en billboards langs wegen hanteren
gemeenten doorgaans geen beperking, maar
stellen zij wel voorwaarden aan lichtsterkte en
frequentie.

8 Bron: Reclamebeleid 2016, gemeente Groningen (wijziging juli 2018)
9 Bron: Reclamebeleid, gemeente Eindhoven: Ruimte en grenzen
10 Bron: Beleidsregels reclame, gemeente Nijmegen

Voorbeelden
• Gemeente Groningen stelt als voorwaarde

voor lcd- en ledschermen dat deze alleen
branden tijdens de openingstijden van de
winkel/het bedrijf en dat deze vanaf 22:00
tot 6:00 uit staan.8

• Om energie te sparen en lichthinder te be-
perken is de gemeente Eindhoven samen
met betrokkenen gekomen tot een passend
‘licht uit’-beleid. Hierdoor wordt, indien
mogelijk, tijdens nachtelijke uren licht in de
openbare ruimte uitgeschakeld.9

• In Nijmegen is het uitgangspunt voor recla-
meobjecten dat deze alleen worden ver-
licht op momenten dat de doelgroepen
voor die reclameobjecten werkelijk op
straat kunnen zijn. In principe dooft de re-
clameverlichting om middernacht.10

Sommige gemeenten eisen een
techniek waardoor de lichtsterkte
van het scherm met een sensor
aan het buitenlicht wordt aange-
past.

pagina 18

5.3. Omvang (hoeveelheid)
Een uitgangspunt is dat een chaotisch straat-
beeld en opeenstapeling van buitenreclame
wordt voorkomen. Voor digitale reclamevor-
men heeft dit naast het aantal, ook te maken
met andere aspecten, zoals de mate aan be-
weging en de lichtsterkte. Het vraagt een
juiste combinatie van richtlijnen en een goede
balans met andere reclamevormen in een ge-
bied of zone.

Aantal: hoeveelheid aan reclame
De hoeveelheid van reclamevormen en -dra-
gers voor buitenreclame maakt vaak onder-
deel uit van onderlinge afspraken tussen ge-
meenten en reclame-exploitanten. In beleids-
regels wordt vaak verwezen naar concrete
aantallen of een minimale afstand tussen re-
clamedragers.

Reclamebeleid biedt ook de mogelijkheid om
het aantal reclame-uitingen per gevel of per
mast als richtlijn te gebruiken. Het aantal en
het formaat per mast is afhankelijk van het
ontwerp van de mast zelf en de verschijnings-
vorm van de reclame-uitingen: dynamisch, sta-
tisch of een combinatie daarvan. Om te voor-
komen dat de hele mast wordt volgehangen,
wordt vaak de vuistregel gehanteerd dat maxi-
maal één derde van de mastlengte met re-
clame-uitingen in beslag mag worden geno-
men.

Voorbeelden
• Voor billboards en mupi's in Breda geldt

een minimale afstand van 50 meter.11

• Gemeente Gouda heeft in haar reclamebe-
leid concrete aantallen aangegeven, zoals
maximaal 50 mupi’s, 4-6 locaties voor (digi-
tale) informatieborden en 1 locatie voor
een reclamemast.12

• In Alkmaar is op bedrijventerreinen maxi-
maal 1 ledscherm, lichtkrant of andere
vorm van bewegende reclame per gebouw
toegestaan, met een maximale oppervlakte
van 5% van het geveloppervlak gevel.13

11 Bron: Buitenreclame in Breda, beleidsplan buitenreclame 2020
12 Bron: Beleidsregels buitenreclame, gemeente Gouda
13 Bron: Welstandsnota Alkmaar, uitwerking toetsingskader reclame, gemeente Alkmaar
14 Bron: Richtlijnen digitale en/of bewegende reclamevormen, gemeente Utrecht
15 Bron: Beleidsregels buitenreclame, gemeente Gouda

Beweging: stilstaand, veranderlijk/wisselend
of continu bewegend beeld (full motion)
Een (te) korte weergavetijd per beeld/bood-
schap, (te) snelle beweging van beelden en/of
overgangseffecten van reclame kunnen sto-
rend zijn. Daar kunnen beperkingen aan wor-
den opgelegd, bijvoorbeeld door frequenties
vast te stellen.

De Richtlijn Lichthinder van de NSVV hanteert
frequentiecategorieën die variëren van vrijwel
statische beelden (f1 < 0,17 Hz, 1 per 6 sec.)
tot volledig bewegende beelden (f4 > 24 Hz).
De richtlijn van NSVV geeft voor alle frequen-
tiecategorieën een bepaalde correctiefactor
die toegepast kan worden op de grenswaar-
den van de luminantie gerelateerd aan speci-
fieke omgevingszones. Deze factor compen-
seert de frequentie van reclame-uitingen en
verlaagt de grenswaarde van de luminantie.

Er is een verschuiving gaande van wisselende
reclame (via roterend systeem of slideshow
met opeenvolgende stills) naar full motion re-
clame. Voor full motion reclame is het lastiger
de mate aan beweging vast te leggen die
wel/niet storend kan zijn voor de omgeving.
Dat vraagt van de gemeente om vooral ook
keuzes te maken waar wel en waar geen full
motion reclame wenselijk is (per gebied/zone
aan te geven).

Voorbeelden
• De gemeente Utrecht hanteert een wissel-

frequentie die gelijk is aan of lager is dan 1
beeld per 6 seconden. En stelt daarbij de
voorwaarde dat bij de wisseling geen speci-
ale effecten zoals fading worden toege-
past.14

• In de gemeente Gouda zijn voor digitale re-
clame-uitingen alleen de frequentiecatego-
rieën f1 en f2 uit de Richtlijn Lichthinder
(NSVV) van toepassing.15

pagina 19

Lichtsterkte: mate aan licht
Uitgangspunt kan zijn dat reclameverlichting
niet mag overheersen in het lichtbeeld. Als het
oppervlak klein is, dan is een wat hogere hel-
derheid van het oplichtende vlak minder domi-
nant. Indien het oppervlak van de reclamever-
lichting groter is, dan moet de helderheid lager
zijn om niet het straatbeeld te overheersen.

Om hinder door te grote lichtintensiteit te
voorkomen kunnen de grenswaarden uit de
Richtlijn Lichthinder van de NSVV gebruikt
worden. Met deze grenswaarden kun je een te
groot contrast tussen het licht van het scherm
en het buitenlicht voorkomen. De meeste ge-
meenten verwijzen voor de maximale licht-
sterkte (luminantie) naar deze landelijke richt-
lijn.

Sommige gemeenten eisen een techniek waar-
door de lichtsterkte van het scherm met een
sensor aan het buitenlicht wordt aangepast.
Tegenwoordig zijn ledverlichting en ander digi-
tale reclamevormen namelijk goed dimbaar.
Dus in de donkere avonduren kan de hoeveel-
heid licht naar beneden bijgesteld worden en
zo minder hinder veroorzaken. Met het heel
precies kunnen afstellen van een lichtreclame
of ledscherm, blijft de lichtsterkte binnen de
grenswaarde en functioneert de reclame-ui-
ting goed in de omgeving.

Voorbeeld
• De gemeente Amersfoort verlangt bij elke

aanvraag voor een ledreclame en andere
lichttoepassingen, een lichtplan. 16

5.4. Vormgeving (hoe)
Als de reclamedrager bouwvergunningplichtig
is, is er wettelijk sprake van welstandsbeoor-
deling. Men kan stellen dat reclameobjecten
niet mogen leiden tot een onevenredige aan-
tasting van architectuur, de uitstraling van de
openbare ruimte en zichtlijnen. Dit criterium is
goed te beoordelen door de welstandscom-
missie of commissie ruimtelijke kwaliteit.

16 Bron: Welstandsnota 2017, gemeente Amersfoort
17 Bron: Beleidsregels buitenreclame, gemeente Gouda
18 Bron: Reclamebeleid, onderdeel evaluatie Welstandsnota 2017, gemeente Veenendaal
19 Bron: Reclamebeleid 2015, Oog voor Reclame, gemeente Leeuwarden

Vaak is in de welstandsnota een paragraaf op-
genomen met criteria voor reclame. Ook kan
een gemeente een separate reclamenota vast-
stellen, als onderdeel van de welstandsnota.

Voor handelsreclame - geen bouwwerk zijnde -
hanteren gemeenten in hun Algemene Plaat-
selijke Verordening (APV) vaak nog vergun-
ningsplicht voor reclame. Meestal met een
weigeringsgrond dat reclame geen afbreuk
mag doen aan het uiterlijke aanzien van de
openbare ruimte óf dat reclame moet voldoen
aan redelijke eisen van welstand. In een re-
clame- of welstandsnota kan een gemeente
concrete richtlijnen voor digitale reclame vast-
stellen over het aantal per gevel, de plaatsing,
het formaat en de inpassing in gevelstruc-
tuur/architectuur.

Voor de vormgeving van buitenreclame maken
exploitanten gebruik van standaardsystemen.
Dat geldt voor het formaat en uitvoering van
de reclamedrager. Een uitgangspunt is dat dra-
gers van buitenreclame (2m2 vitrines, bill-
boards etc.) een bepaalde ondergeschiktheid
en uniformiteit in vormgeving moeten krijgen.
Voor reclamemasten geldt dat vormgeving
juist kan dienen als herkennings- of oriëntatie-
punt in een stad.

Voorbeelden
• De Nota Reclame van Gouda bevat een

open norm dat reclame moet passen in de
schaal en de sfeer van de omgeving.17

• In het reclamebeleid van Veenendaal staat:
reclamemasten moeten geplaatst worden
in de functionele context en ze mogen de
beleving van waardevolle landschappen en
groenstructuren niet verstoren.18

• In de gemeente Leeuwarden worden aan-
vragen voor ledborden getoetst op vormge-
ving, maatvoering, kleurstelling, wijze van
plaatsen en materiaalgebruik. Voor het toe-
kennen van de aanvraag is het advies van
de Advies Commissie Ruimtelijke Kwaliteit-
of Monumentencommissie leidend.19

pagina 20

5.5. Inhoud (wat)
De grafische inhoud van reclame is lastig te re-
guleren. Het doet vaak te veel afbreuk aan de
vrijheid en mogelijkheden van de ondernemer
om reclame te voeren. Wel kan grensover-
schrijdende reclame, die indruist tegen de
rechtsorde of de goede zeden, voorkomen
worden. Het is lastig te bepalen wat men ac-
ceptabel vindt in de maatschappij. De Stichting
Reclame Code biedt daarvoor kaders met de
Nederlandse Reclame Code. Gemeenten kun-
nen daarnaar verwijzen. Zij kunnen ook zelf de
grenzen bepalen in hun reclamebeleid.

Voorbeelden
• Reclame-uitingen in gemeente Noordwijk

mogen geen aanstootgevende, intimide-
rende, beledigende en/of discrimine-
rende teksten en/of afbeeldingen bevat-
ten. Bijvoorbeeld seksueel getinte of op-
ruiende reclame-uitingen. Ook reclame
gericht op het gebruik van drugs is niet
toegestaan en op het strand zijn geen al-
cohol- en tabaksreclame toegestaan.20

• De gemeente Alblasserdam sluit om prin-
cipiële redenen het maken van reclame
voor alcohol, tabak en seks uit bij het aan-
gaan van contracten. Daarnaast mag de
reclame-uiting niet strijdig zijn met de Ne-
derlandse Reclame Code.21

5.6. Duurzaamheid
Bij digitale reclamevormen kan men ook naar
het ontwerp kijken vanuit een meer duurzame
invalshoek. Neem zuinig energieverbruik. Dat
kun je bereiken met voorwaarden voor toe-
passing van energiezuinige lampen, zonnepa-
nelen en de mogelijkheid tot het dimmen van
de verlichting gedurende de nacht. Maar het
kan ook gaan om de gevolgen van bewegende,
lichtgevende en flikkerende beelden op men-
sen en dieren. Ook de materiaalkeuze speelt
een rol. Toekomstbestendige en herbruikbare
materialen zijn duurzamer dan materialen die
snel verouderen of veel onderhoud vragen.

20 Bron: Hallo … ben ik in beeld?, beleidsnota reclame en uitstallingen, gemeente Noordwijk
21 Bron: Richtlijnen buitenreclame, gemeente Alblasserdam
22 Bron: Beleidsregels buitenreclame, gemeente Gouda
23 Bron: Reclamebeleid Buitenruimte 2018-2022 Zichtbaar met kwaliteit, gemeente Den Haag
24 Bron: Reclamebeleid 2015, Oog voor Reclame, gemeente Leeuwarden
25 Bron: Reclamebeleid 2016, gemeente Groningen (wijziging juli 2018)

Voorbeelden
• In het beleid van de gemeente Gouda is

voor digitale reclame gesteld dat de recla-
meobjecten uitgevoerd moeten worden in
duurzame, hoogwaardige materialen. Ook
dient digitale buitenreclame aantoonbaar
energiezuinig te zijn.22

• In de gemeente Den Haag wordt elke aan-
bieder/exploitant van reclame gevraagd uit
te leggen wat hij heeft gedaan om bij te
dragen duurzaamheid. Als een bedrijf naar
de mening van de gemeente onvoldoende
presteert, kan de gemeente besluiten deze
aanbieder uit te sluiten.23

5.7. Bijzondere vormen

Beeldschermen aan de binnenzijde
Met een heldere definitie voor reclame kun-
nen ook regels gesteld worden voor beeld-
schermen in etalages of achter ramen. Meer-
dere gemeenten nemen in hun definiëring op
dat er sprake is van reclame, als deze zichtbaar
is vanaf de openbare straat of openbaar toe-
gankelijk gebied. Sommige gemeenten sluiten
het inrichten van etalages juist uit van de ge-
stelde beleidsregels. Dit om de ondernemer
niet te veel te beperken. Ook hiervoor gelden
landelijke richtlijnen zoals opgenomen in de
Richtlijn Lichthinder van de NSVV.

Voorbeelden
• In de nota van de gemeente Leeuwarden is

aangegeven dat alle reclame-uitingen aan
de binnenzijde van etalages of ramen die
zich richten op de openbare weg, ook als
openbare reclame worden behandeld.24

• In de gemeente Groningen worden uitslui-
tend ledschermen toegestaan als deze aan
de binnenzijde, op 0.30 meter achter het
glasoppervlak, worden geplaatst.25

pagina 21

Projecties op gevel of stoep (beamvertising)
Over beleid voor grote projecties op gevels of
op de stoep voor een winkel is relatief weinig
bekend. Projecties komen steeds meer voor en
kunnen niet als bouwwerk worden be-
schouwd. Als je als gemeente hierover iets wilt
regelen, zou dat via een APV en reclamenota
kunnen. Maar de handhaafbaarheid is heel las-
tig, omdat deze vorm van reclame vaak onge-
vraagd, snel en tijdelijk wordt toegepast. We
noemen dat guerilla marketing.

Digitale lichtmastreclame
Digitale lichtmastreclame bestaat uit meer-
dere kleine vlakken die repeterend voorkomen
langs wegen én bewegen. Er is nog weinig be-
kend hoe je als gemeente hiermee kunt om-
gaan. Het vraagt in ieder geval aandacht bij be-
leidsvorming.

Mobiele digitale reclame
Mobiele digitale reclame (voertuigen) is een
reclamevorm die in opkomst is. Het gaat niet
om een vast bouwwerk als drager (mast, zuil,
vitrine etc.), maar om stilstaande of rijdende
voertuigen, aanhangwagens, bakfiets, busjes
of vrachtwagens. Voertuigen waarop scher-
men staan of waar op de zijkant reclamebeel-
den geprojecteerd worden.

26 Bron: Reclamebeleid Buitenruimte 2018-2022 Zichtbaar met kwaliteit, gemeente Den Haag
27 Bron: Beleidsnota reclame in de openbare ruimte, gemeente Houten

Veel gemeenten hebben in hun APV een ver-
gunningplicht voor deze vorm van reclame op-
genomen. Sommige gemeenten verbieden het
en sommige laten het alleen tijdelijk toe bij be-
paalde evenementen. Voor tijdelijke reclame
kan een gemeente richtlijnen opstellen. Zij kan
dan per evenement bepalen hoe lang, waar,
wanneer en hoeveel reclame gewenst is.

Het tonen van mobiele digitale informatie van
de overheid, bijvoorbeeld locatiegerichte
waarschuwingen van de politie, valt niet onder
reclamebeleid.

Voorbeelden
• De duur van de plaatsing van tijdelijke re-

clame kan vooraf geregeld worden. Ge-
meente Den Haag hanteert een duur van
maximaal drie weken tot maximaal vijf keer
per jaar op dezelfde plek.26

• In de gemeente Houten worden mobiele
reclameborden zeer ontsierend geacht voor
de omgeving. Ze kunnen ook hinderlijk zijn
voor het verkeer en het aanzien van de
woon- en leefomgeving aantasten. Onthef-
fingen voor mobiele reclame-uitingen zul-
len dan ook niet worden verleend.27

pagina 22

BRONNEN

publicaties

Beoordeling van Objecten langs Auto(snel)we-
gen, Rijkswaterstaat, oktober 2011

De Nederlandse Reclame Code, Stichting Re-
clame Code, februari 2019

Hallo … ben ik beeld!, Welstandszorg Noord-
Holland (nu Mooi Noord-Holland), februari
2007

Reclame langs wegen, Kennisplatform CROW,
mei 2017

Richtlijn Lichthinder, Nederlandse Stichting
Voor Verlichtingskunde, 2019

Richtlijn Ontwerp Autosnelwegen 2017, Rijks-
waterstaat, november 2017

gemeentelijk reclamebeleid

Adviesnotitie Ledschermen in gemeente Zede-
rik, Dorp, Stad en Land, oktober 2014

Beleidsnota reclame in de openbare ruimte, ge-
meente Houten, mei 2013

Beleidsregels buitenreclame, gemeente Gouda,
december 2018

Beleidsregels reclame, gemeente Nijmegen, fe-
bruari 2016

Buitenreclame in Breda, beleidsplan buitenre-
clame 2020, gemeente Breda, januari 2013

Hallo … ben ik in beeld?, beleidsnota reclame
en uitstallingen, gemeente Noordwijk, mei
2013

Nota Buitenreclame Capelle aan den IJssel
2015, gemeente Capelle aan den IJssel, april
2015

Reclamebeleid 2015, Oog voor Reclame, ge-
meente Leeuwarden, september 2015

Reclamebeleid 2016, gemeente Groningen, wij-
ziging juli 2018

Reclamebeleid Buitenruimte 2018-2022, zicht-
baar met kwaliteit, gemeente Den Haag, de-
cember 2017

Reclamebeleid gemeente Eindhoven, Ruimte en
grenzen, gemeente Eindhoven, maart 2010

Reclamebeleid, onderdeel evaluatie Welstands-
nota 2017, gemeente Veenendaal, april 2017

Reclame- en uitstallingennota, gemeente De-
venter, april 2016

Richtlijnen buitenreclame, gemeente Alblasser-
dam, december 2012

Richtlijnen digitale en/of bewegende reclame-
vormen, gemeente Utrecht, juli 2017

Praktische reclamegids voor Rotterdam, ge-
meente Rotterdam, 2011

Sliedrecht reclamebeleid, gemeente Sliedrecht,
oktober 2013

Stedelijk Kader Buitenreclame
gemeente Amsterdam, november 2016

Welstandsnota Alkmaar, uitwerking toetsings-
kader reclame, gemeente Alkmaar, juni 2016

Welstandsnota 2017, gemeente Amersfoort,
2017

websites

www.nabbnet.nl, Nationaal Adviesbureau Bui-
tenreclame

www.nsvv.nl, Nationale stichting voor verlich-
tingskunde

www.reclamecode.nl, Stichting Reclamecode

www.ovlnl.nl, Stichting Openbare Verlichting
Nederland

www.vng.nl, Vereniging Nederlandse Gemeen-
ten

http://www.nabbnet.nl/
http://www.nsvv.nl/
http://www.reclamecode.nl/
http://www.ovlnl.nl/
http://www.vng.nl/

pagina 23

pagina 24

De handreiking ‘De flitsende stad’ is een uitgave
van Federatie Ruimtelijke Kwaliteit.

Inhoud
Flip ten Cate, Federatie Ruimtelijke Kwaliteit
Bas Schout, Federatie Ruimtelijke Kwaliteit

Fotografie
Omslag: Andrae Ricketts via Unsplash (free)
Overige: Nationaal Adviesbureau Buitenreclame

Met dank aan
Fred Kuhlman, Nationaal Adviesbureau Buitenreclame
Henk Stolk, NSVV – kenniscentrum voor licht
Arthur Klink, Stichting Openbare Verlichting Nederland
Mark van Rikxvoort, RED communicatie in de buitenruimte
Brechje Pronk, gemeente Rotterdam
Guus Enning, gemeente Rotterdam
Saskia Stouten-Schrijer, gemeente Amersfoort
Tessa Beckman, gemeente Amersfoort
Gertjan Vlot, gemeente Helmond
Peter Jacobs, gemeente Venlo
Janos Baros, Gelders Genootschap
Anthony Tom, Mooisticht
Marc Visser, Hûsenhiem
Theo Hoek, Libau
Ton Jansen, Dorp, Stad en Land

Uitgave
Mei 2019

Herengracht 62
1015 bp Amsterdam
tel. +31 (0)20 412 49 64
info@ruimtelijkekwaliteit.nl
www.ruimtelijkekwaliteit.nl

	Voorwoord
	Inhoud
	1. Inleiding 4
	2. Digitale buitenreclame 6
	3. Instrumenten 9
	4. Aanbevelingen 13
	5. Spelregels voor goede inpassing 16

	1. Inleiding
	1.1. Ontwikkelingen
	1.2. Zoeken naar de balans
	1.3. Draagvlak creëren

	2. Digitale buitenreclame
	2.1. Digitale reclamevormen
	2.2. (Verkeers)veiligheid en hinder
	2.3. Ruimtelijke kwaliteit
	2.4. Ethiek en privacy

	3. instrumentEN
	3.1. Juridisch-planologische instrumenten
	3.2. Omgevingswet: het omgevingsplan
	3.3. Publiekrecht versus privaatrecht
	3.5. Communicatie

	geen bouwwerk
	bouwwerk
	4. AANBEVelingen
	Formuleer een heldere visie
	Voorkom verrommeling en overdaad
	Maak uitwerkingen per gebied
	Wees specifiek en flexibel
	Stem af met andere overheden
	Blijf in gesprek met ondernemers

	5. spelregels voor goede inpassing
	5.1. Differentiatie naar gebied/zone (waar)
	5.2. Tijdsduur (wanneer)
	5.3. Omvang (hoeveelheid)
	5.4. Vormgeving (hoe)
	5.5. Inhoud (wat)
	5.6. Duurzaamheid
	5.7. Bijzondere vormen

	Bronnen
	gemeentelijk reclamebeleid
	websites
	Inhoud
	Met dank aan
	Uitgave

