
Welstandsnota gemeente Deventer - 10 mei 2011 1

Welstandsnota gemeente Deventer
welstands - en reclamebeleid - 10 mei 2011

2 Welstandsnota gemeente Deventer - 10 mei 2011

de gemeente telt twee keer zoveel buren als burgers...

Welstandsnota gemeente Deventer - 10 mei 2011 3

Voorwoord
Als u wilt bouwen of reclame wilt maken, krijgt u in veel gevallen
te maken met het begrip ‘welstand’. Welstand heeft als doel een
prettige leefomgeving te behouden en te versterken, door burgers
vroegtijdig te laten kennismaken met de welstandscriteria en even-
tueel bouwplannen beter te laten afstemmen op deze criteria.

U wilt natuurlijk zoveel mogelijk vrijheid bij het inrichten van uw
erf, maar tegelijkertijd wilt u dat uw buren geen ontsierende ge-
bouwen in de tuin zetten. Want wat de buren doen, is niet alleen
bepalend voor de waarde van uw huis (of ander onroerend goed),
maar bepaalt ook mede of u zich prettig voelt.

In grote lijnen weet iedereen wat wel en niet acceptabel is. Dit
biedt echter voor u (en voor de gemeente) onvoldoende houvast.
Daarom is deze welstandsnota opgesteld. De criteria in deze nota
spitsen zich toe op de plaatsing, de vorm, de kleur en het mate-
riaalgebruik van een (nieuw) gebouw of reclame-uiting. Dit houdt
niet in dat er overal even ‘zwaar’ wordt getoetst. Hoe meer privé
des te meer vrijheid een burger heeft met zijn of haar bouwplan.
In bepaalde gebieden, zoals de beschermde dorps- en stadsge-
zichten, zullen echter alle plannen aan de Adviesraad Welstands
voorgelegd worden.

Naast de duidelijkheid die voorliggende nota over het onderwerp
welstand moet bieden, waren de voorgaande welstandsnota’s (van
Deventer en de voormalige gemeente Bathmen) toe aan een her-
ziening. Er bestonden daarnaast veel aparte beleidsnota’s die nu in
één rapport zijn ondergebracht. Het wordt zo een stuk overzichte-
lijker.

Ten slotte luidt onze boodschap: raadpleeg voordat u een bouwplan
opstelt, ook in het geval u geen vergunning nodig heeft, deze nota.
Hoe deze nota werkt, leest u in het eerste hoofdstuk.

4 Welstandsnota gemeente Deventer - 10 mei 2011

Welstandsnota gemeente Deventer - 10 mei 2011 5

1.0 Inleiding
1.1 Waarvoor dient een welstandsnota? 7
1.2 Hoe verhoudt deze nota zich tot ander beleid? 7
1.3 Wanneer heeft u een vergunning nodig en welke
 welstandscriteria gelden er dan? 8
1.4 Waaruit bestaat een vergunningaanvraag? 9
1.5 Wat voor criteria zijn er in de nota opgenomen? 10
1.6 Wordt elk bouwplan even zwaar beoordeeld? 10
1.7 Hoe is deze nota opgebouwd? 11

2.0 Criteria voor kleine bouwplannen 13

3.0 Gebiedscriteria stedelijk gebied 19
3.1 De stedelijke deelgebieden 19
3.2 Historisch centrum 20
 3.2.1 Gebiedsbeschrijving 20
 3.2.2 Welstandsbeleid 20
 3.2.3 Openbare ruimte 20
 3.2.4 Criteria historisch centrum 21
3.3 Historische dorpsgebieden 22
 3.3.1 Gebiedsbeschrijving 22
 3.3.2 Welstandsbeleid 22
 3.3.3 Openbare ruimte 22
 3.3.4 Criteria historische dorpsgebieden 23
3.4 Lintbebouwing 24
 3.4.1 Gebiedsbeschrijving 24
 3.4.2 Welstandsbeleid 24
 3.4.3 Openbare ruimte 24
 3.4.4 Criteria lintbebouwing 25
3.5 Mozaïek 26
 3.5.1 Gebiedsbeschrijving 26
 3.5.2 Welstandsbeleid 26
 3.5.3 Openbare ruimte 26
 3.5.4 Criteria mozaïek 27
3.6 Jaren ’20-’30 - tuindorpen 28
 3.6.1 Gebiedsbeschrijving 28
 3.6.2 Welstandsbeleid 28
 3.6.3 Openbare ruimte 28
 3.6.4 Criteria jaren ‘20-’30-tuindorpen 29
3.7 Wederopbouw 30
 3.7.1 Gebiedsbeschrijving 30

 3.7.2 Welstandsbeleid 30
 3.7.3 Openbare ruimte 30
 3.7.4 Criteria wederopbouw 31
3.8 Stempel stedenbouw – traditionele blokverkaveling 32
 3.8.1 Gebiedsbeschrijving 32
 3.8.2 Welstandsbeleid 32
 3.8.3 Openbare ruimte 33
 3.8.4 Criteria stempel stedenbouw
 - traditionele blokverkaveling 33
3.9 Woonerven 34
 3.9.1 Gebiedsbeschrijving 34
 3.9.2 Welstandsbeleid 34
 3.9.3 Openbare ruimte 34
 3.9.4 Criteria woonerven 35
3.10 Thematische bebouwing 36
 3.10.1 Gebiedsbeschrijving 36
 3.10.2 Welstandsbeleid 36
 3.10.3 Openbare ruimte 36
 3.10.4 Criteria thematische bebouwing 37
3.11 Bedrijventerreinen 38
 3.11.1 Gebiedsbeschrijving 38
 3.11.2 Welstandsbeleid 38
 3.11.3 Openbare ruimte 38
 3.11.4 Criteria bedrijventerreinen 39
3.12 Solitaire bebouwing 40
 3.12.1 Gebiedsbeschrijving 40
 3.12.2 Welstandsbeleid 40
 3.12.3 Openbare ruimte 40
 3.12.4 Criteria solitaire bebouwing 41

4.0 Gebiedscriteria landelijk gebied 43
4.1 Landschappelijke deelgebieden 43
4.2 Het rivierenlandschap 47
 4.2.1 Gebiedsbeschrijving 47
 4.2.2 Erfinrichting 49
 4.2.3 Criteria rivierenlandschap 51
4.3 Het oude cultuurlandschap 52
 4.3.1 Gebiedsbeschrijving 52
 4.3.2 Erfinrichting 54
 4.3.3 Criteria het oude cultuurlandschap 63
4.4 Het jonge ontginningenlandschap 64

 4.4.1 Gebiedsbeschrijving 64
 4.4.2 Erfinrichting 66
 4.4.3 Criteria het jonge ontginningenlandschap 71

4.5 Achtergrondinformatie 72
 4.5.1 Zonering van het erf 72
 4.5.2 Uitstraling (bedrijfs)bebouwing 72
 4.5.3 Achtergrondinformatie boerderijtypen 73

5.0 Reclamebeleid 75
5.1 Wat is reclame? 75
5.2 Opzet reclamebeleid 75
5.3 Procedure 75
5.4 Beleid 75
5.5 Welke reclamevormen zijn op welke plek toegestaan? 75
5.6 Algemene criteria reclame-uitingen 78
5.7 Gebiedsgerichte reclamecriteria 79
5.8 Bestemmingsgerichte reclamecriteria 83

6.0 Algemene criteria 87

7.0 Excessenregeling 91

BIJLAGEN

1. Begrippenlijst
2. Zonnepanelen Beschermd stads en dorpsgezichten
3. Omschrijvingen Beschermde stads- en dorpsgezichten
4. Ideële & niet zuiver commerciële reclame
5. Verklaring voorgevelwijzigingen
6. Aanlichtingsbeleid binnenstad Deventer

Kaarten:
Welstandskaart
Reclamekaart
Kaart beschermde stads- en dorpsgezichten

Inhoud

6 Welstandsnota gemeente Deventer - 10 mei 2011

Welstandsnota gemeente Deventer - 10 mei 2011 7

1.0 Inleiding
Dit hoofdstuk geeft antwoord op de volgende vragen:

 ▪ Waarvoor dient een welstandsnota? (paragraaf 1.1)
 ▪ Hoe verhoudt deze nota zich tot ander beleid?

(paragraaf 1.2)
 ▪ Wanneer heeft u een vergunning nodig en welke

welstandscriteria gelden er dan? (paragraaf 1.3)
 ▪ Waaruit bestaat een vergunningaanvraag? (paragraaf 1.4)
 ▪ Wat voor criteria zijn er in de nota opgenomen? (paragraaf

1.5)
 ▪ Wordt elk bouwplan even zwaar beoordeeld? (paragraaf 1.6)
 ▪ Hoe is deze nota opgebouwd? (paragraaf 1.7)

1.1 Waarvoor dient een welstandsnota?
Met deze nota wordt het behouden en versterken van de
ruimtelijke kwaliteit van de gemeente Deventer beoogd. Bepalend
voor de ruimtelijke kwaliteit zijn onder meer het uiterlijk van
individuele gebouwen en bouwwerken, de kwaliteit van het
totaalbeeld van de gebouwen en bouwwerken en de erfinrichting.
De welstandstoets is een belangrijk instrument voor de sturing van
deze kwaliteiten.

De kwaliteit van het bebouwde gebied is door bewust en meestal
zorgvuldig handelen van particulieren en overheid door de
eeuwen heen ontstaan. Sinds een eeuw is deze zorg voor de
architectonische kwaliteit ook nadrukkelijk een overheidstaak.
Daarbij is het gemeentelijke welstandstoezicht het belangrijkste
instrument geweest. Het bevorderen van de ruimtelijke kwaliteit is
dan ook een onderwerp van permanente zorg en aandacht van het
gemeentebestuur.

In voorliggende welstandsnota heeft de gemeente het kader
voor de welstandstoetsing vastgesteld, door middel van criteria
waar nieuwe bouwplannen op grond van het aspect ‘welstand’
(het uiterlijk van een gebouw) aan moeten voldoen. In deze
nota wordt met een bouwplan alleen een uitwendige aanpassing
van een gebouw bedoeld, en niet inpandige verbouwingen.
Naast een toetsingskader wil de gemeente potentiële indieners
van bouwplannen en hun ontwerpers inspireren en uitdagen
om plannen te ontwikkelen die de ruimtelijke kwaliteit van de
gemeente ten goede komen. Naast criteria voor bouwplannen zijn

er in deze nota ook richtlijnen opgenomen voor de inrichting van
erven in het landelijk gebied.

Reclame
Reclame vormt een apart onderdeel in deze nota. Reclame komt
door de hele gemeente voor, zij het dat er concentraties zijn
in gebieden met veel detailhandel en andere bedrijvigheid.
De reclamecriteria zijn daarom onderverdeeld in verschillende
gebieden en bestemmingen. Op de reclamekaart (zie bijlage) zijn
de gebieden weergegeven. De criteria zijn verwoord in hoofdstuk 5
van deze welstandsnota

1.2 Hoe verhoudt deze nota zich tot ander beleid?
Welstandsbeleid is eigenlijk de ‘finishing touch’ van het ruimtelijk
beleid: het ligt in het verlengde van bestemmingsplannen en
andere ruimtelijke beleidsstukken.

Bestemmingsplan
Het bestemmingsplan regelt onder meer de functie en het
ruimtebeslag van bouwwerken. Bouwmogelijkheden die het
bestemmingsplan geeft, kunnen niet door welstandscriteria worden
teniet gedaan. De architectonische vormgeving van bouwwerken
valt buiten de reikwijdte van het bestemmingsplan en wordt
exclusief door de welstandsnota geregeld. Het welstandsadvies
kan zich richten op de gekozen invulling binnen de mogelijkheden
die het bestemmingsplan biedt. In een situatie waarin een
bouwplan in overeenstemming is met het bestemmingsplan, kan
toch een negatief welstandsadvies worden gegeven als de gekozen
architectonische oplossing te sterk afbreuk doet aan de ruimtelijke
beleving van het betreffende gebied. Uiteraard moet in zo’n geval
de welstandsnota daartoe de argumentatie leveren.

Beeldkwaliteitsplannen bij nieuwe gebiedsontwikkeling
De welstandsnota vormt ook het kader voor de welstandstoetsing
bij nieuwe gebiedsontwikkelingen of herontwikkelingen, tenzij een
nieuwe ontwikkeling sterk afwijkt van het geldende gebiedstype
of de grootte van het gebied vraagt om een gedetailleerder
toetsingskader. In dat geval kan voor het betreffende gebied een
beeldkwaliteitsplan worden opgesteld. Het beeldkwaliteitsplan
vormt, na vaststelling door de gemeenteraad, het kader voor de
welstandstoetsing.

In de ontwikkelfase van deze gebieden wordt de welstand aan
de hand van het beeldkwaliteitsplan getoetst. In de lijn van
de welstandsnota zullen deze criteria zo concreet en objectief
mogelijk geformuleerd moeten worden. Dat geeft ontwikkelende
partijen vooraf duidelijkheid. Zij zijn immers aan zet om binnen
de criteria van welstand een bouwplan te ontwikkelen. De toetsing
vindt plaats door de Adviesraad als onafhankelijk adviseur als de
plannen gereed zijn. Het is daarom belangrijk om de Adviesraad om
advies te vragen over de werkbaarheid van het beeldkwaliteitsplan
voor de vaststelling ervan.

Bij de vaststelling van het beeldkwaliteitsplan door de
gemeenteraad zal ook vastgesteld moeten worden op welke wijze
het ontwikkelde gebied na afloop van de ontwikkeling, in de
beheerfase, wordt opgenomem op de welstandskaart. Daarvoor
moet in het beeldkwaliteitsplan opgenomen worden wat de grenzen
van het gebied zijn en welke gebiedscriteria van toepassing worden
in de beheerfase.

Monumentenbeleid
Dan is er het monumentenbeleid van het Rijk, de provincie en de
gemeente.

Monumenten
Voor het slopen, verstoren, verplaatsen of in enig opzicht wijzigen
van beschermde monumenten (inclusief interieurdelen), of voor
het zodanig herstellen of (laten) gebruiken van het monument
waardoor het wordt ontsierd of in gevaar wordt gebracht, is een
omgevingsvergunning vereist (artikel 2.1, lid 1, onder f, Wet
algemene bepalingen omgevingsrecht). Voordat een vergunning
wordt afgegeven, zal in alle gevallen de Planadviesraad

Voorbeeld

Een klein voorbeeld kan de relatie tussen bestemmingsplan en

welstandsnota wellicht verduidelijken. Als het bestemmingsplan een

gebouw van 20 m hoog mogelijk maakt, kan de welstandstoets hier niets

aan veranderen. Welstand kan tot het oordeel komen dat dit eigenlijk te

hoog is, maar dat valt dan buiten haar competenties.

Wel kan welstand vervolgens de uitgangspunten verwoorden voor de

vormgeving van zo’n gebouw.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

8 Welstandsnota gemeente Deventer - 10 mei 2011

monumenten en beschermd stadsgezicht om advies worden
gevraagd. De criteria ten aanzien van monumenten zijn verwoord in
de aanwijzingsbesluiten.

Beschermde stads- en dorpgezichten
Een beschermd stads- of dorpsgezicht is een groep van objecten
en gebouwen die van rijkswege (ingevolge de Monumentenwet
1988) of op grond van gemeentelijk beleid is beschermd. Het zijn
gebieden met een hoge cultuurhistorische waarde. De aanwijzing
als beschermd gezicht is verwerkt in een bestemmingsplan, doordat
er ter plaatse meer eisen (regels) worden gesteld aan de rooilijn,
de bebouwingsschaal en het bebouwingsbeeld van gebouwen.

Algemeen uitgangspunt ten aanzien van een beschermd gezicht is
het beschermen en zo mogelijk versterken van de cultuurhistorische
en ruimtelijke waarden in het gebied. In een vanuit Rijkswege
beschermd stads- of dorpsgezicht is het daarom verboden een
bouwwerk zonder of in afwijking van een omgevingsvergunning
van burgemeester en wethouders te verbouwen of (gedeeltelijk)
af te breken. Alle uitwendige bouwplannen waarvoor een
omgevingsvergunning is vereist, worden daarom aan een deskundige
van de gemeente voorgelegd.

In Deventer is de binnenstad vanuit het Rijk aangewezen als
beschermd stadsgezicht. In het bestemmingsplan voor het
beschermde stadsgezicht van Deventer zijn behalve zaken als de
goot- en bouwhoogte ook criteria opgenomen voor de gevellijn,
gevelbreedte en dergelijke. Voor het beschermd stadsgezicht van
Deventer is het Beeldkwaliteitsplan ‘Kwaliteit voor ogen’ opgesteld.
In het Beeldkwaliteitsplan ‘Kwaliteit voor ogen’ worden de
specifieke kwaliteiten van de binnenstad uiteengezet en worden de
criteria voor alle bouwwerken benoemd. Het Beeldkwaliteitsplan
‘Kwaliteit voor ogen’ moet daarom worden gezien als onderdeel
van deze welstandsnota. Voor het Beeldkwaliteitsplan ‘Kwaliteit
voor ogen’ klikt u hier.

In de bijlage is een kaart opgenomen waarin alle beschermde
gezichten zijn aangegeven.

In het welstandbeleid geldt voor de beschermde gezichten
bijzondere toetsing (niveau 1). In de praktijk betekent het voor de

aanvrager dat bij de beoordeling van een bouwplan extra wordt
gekeken naar de aanwezige waarden en of het bouwplan past in
het beschermde gezicht. De redengevende omschrijvingen van de
beschermde gezichten zijn opgenomen in de bijlagen. Alle plannen
in de beschermde gezichten worden voorgelegd aan de Adviesraad
Welstand.

Wet algemene bepalingen omgevingsrecht
Op 1 oktober 2010 zijn de Wet algemene bepalingen
omgevingsrecht (Wabo) en het Besluit omgevingsrecht (Bor) in
werking getreden. Met deze wet heeft de Tweede Kamer de
mogelijkheden voor vergunningvrij bouwen vergroot. De Wabo
en het Bor geven aan welke bouwplannen (en welke andere
activiteiten) vergunningplichtig zijn en vormen daarmee de basis
voor de welstandstoetsing. Alleen vergunningplichtige bouwwerken
kunnen namelijk vooraf door de gemeente op welstand worden
getoetst.

Algemeen Plaatselijke Verordening
In de Algemeen Plaatselijke Verordening (APV) zijn gemeentelijke
regels vastgelegd over onder andere de openbare orde en
veiligheid. Onderdeel hiervan vormen zaken die gaan over
(incidenteel) particulier gebruik van de openbare ruimte,
bijvoorbeeld terrassen en reclame. Het aanbrengen van de
meeste reclame betreft echter een bouwactiviteit, waardoor een
omgevingsvergunning nodig is. Wat betreft het onderdeel reclame
zijn in deze welstandsnota aanvullende criteria geformuleerd.

1.3 Wanneer heeft u een vergunning nodig en welke
 welstandscriteria gelden er dan?
In het schema op de volgende pagina wordt weergegeven op welke
manieren de welstandstoetsing kan plaats vinden. Afhankelijk
van het type bouwwerk, dient u als burger of bedrijf een
bouwplan in bij de gemeente. Er worden drie typen bouwplannen
onderscheiden. Deze worden in het navolgende toegelicht.

Vergunningvrije bouwwerken (artikel 2, bijlage II van het Bor)
De eerste categorie bouwplannen zijn de kleinschalige ingrepen
in het achtererfgebied, het plaatsen van dakramen, zonnepanelen
en dergelijk. In alle gevallen zijn er echter op grond van het Bor

voorwaarden aan verbonden, met name over de omvang! Het
bestemmingsplan vormt voor deze categorie bouwwerken geen
toetsingskader. Ook gelden er geen welstandscriteria.

Vergunningvrije bouwwerken onder voorwaarden (artikel 3, bijlage
II van het Bor)
Onder deze categorie vallen de bouwplannen die vergunningvrij zijn
als ze voldoen aan de voorwaarden uit artikel 3, bijlage II van het
Bor en passen binnen de regels van het geldende bestemmingsplan
(of andere planologische regeling). Dergelijke bouwplannen
worden ook niet vooraf door de gemeente op welstand getoetst
(met uitzondering van dakkapellen in het voordakvlak). Op
verzoek kan het plan wél worden getoetst. Er zijn namelijk wel
criteria voor kleine bouwplannen opgesteld (zie hoofdstuk 2). U
wordt aanbevolen deze criteria vooraf te raadplegen. De regels
met betrekking tot onder meer veiligheid en gezondheid uit het
Bouwbesluit en het burenrecht zoals vastgelegd in het Burgerlijk
Wetboek gelden ook nog steeds. Als u gaat (ver)bouwen moet u er
dus zelf voor zorgen dat u aan deze regels voldoet.

Vergunningplichtige bouwwerken
Is het plan niet vergunningvrij, dan is er sprake van een ‘regulier’
bouwplan en moet er een omgevingsvergunning voor het bouwen
van een bouwwerk worden aangevraagd (hierna te noemen
‘vergunning’). Dergelijke plannen worden door de gemeente aan
verschillende beleidsdocumenten en wet- en regelgeving getoetst.
In ruimtelijk opzicht is het bestemmingsplan een belangrijk
document (zie paragraaf 1.2). Daarnaast zal het bouwplan
worden getoetst aan de criteria voor kleine bouwplannen of de
gebiedscriteria (of eventueel de algemene criteria) uit deze
welstandsnota.

Bij het beoordelen van een bouwplan kijkt de gemeente of de
criteria in acht zijn genomen zoals die in deze nota zijn vastgelegd.
Als een plan voor de realisatie van een woning op één of meerdere
onderdelen in strijd is met de gebiedscriteria, zal het plan worden
voorgelegd aan de Adviesraad Welstand. Deze zal het plan in
relatie tot de omgeving nader beoordelen. Ook plannen voor
bijzondere gebouwen, zoals scholen, zorgcentra e.d. worden
aan de Adviesraad Welstand voorgelegd. Als het plan voldoet aan
‘redelijke eisen van welstand’ en voldoet aan overige (beleids)

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 9

Excessenregeling

Ten slotte kunnen ook achteraf gebouwen die in extreme mate afwij-

ken van de normale gang van zaken (excessen) worden onderworpen

aan een beoordeling. Het moet dan gaan om bouwwerken waarvan de

negatieve invloed op de omgeving breed wordt gedragen. Vaak heeft

dit betrekking op vermeend vergunningvrije bouwwerken met een sto-

rende uitwerking op de omgeving door slecht materiaalgebruik, sterk

afwijkend of contrasterend kleurgebruik of te opvallende of ondoelma-

tige reclame-uitingen et cetera.

Deze excessenregeling voorziet dan achteraf in het ongedaan maken of

herstellen van de schadelijke gevolgen van het betreffende bouwwerk.

Burgemeester en wethouders kunnen de eigenaar aanschrijven en het

bouwwerk laten verwijderen of aanpassen. Om te voorkomen dat men

achteraf wordt geconfronteerd met de excessenregeling, kan de eige-

naar van het te bouwen vergunningvrije bouwwerk toch laten toetsen

door welstand, de vrijwillige welstandstoets (zie hoofdstuk 7).

Bouwplannen van een hoge architectonische waarde

Er zijn bouwplannen die niet voldoen aan de gebiedsgerichte criteria,

maar van een zodanige kwaliteit zijn dat de gemeente hier toch een

positief advies over zou willen geven. De Adviesraad Welstand kan in

zo’n geval gemotiveerd en schriftelijk adviseren af te wijken van de

gebiedsgerichte criteria. In de praktijk betekent dit dat het betref-

fende plan ook op grond van de criteria voor architectonische kwaliteit

wordt beoordeeld en dat de bijzondere schoonheid van het plan aan

de hand hiervan overtuigend kan worden aangetoond. Het niveau van

‘redelijke eisen van welstand’ ligt in deze gevallen uiteraard hoog.

Het is immers redelijk dat er hogere eisen worden gesteld aan de

zeggingskracht en het architectonisch vakmanschap naarmate een

bouwwerk zich sterker van zijn omgeving onderscheidt. Deze criteria

zijn verwoord in hoofdstuk 6 van deze welstandsnota.

1.4 Waaruit bestaat een vergunningaanvraag?
De aanvraag voor een vergunning dient vergezeld te gaan van
ondersteunend materiaal, dat in woord en beeld voldoende inzicht
geeft in de voorgenomen bouwwerkzaamheden. Vanzelfsprekend
is de diepgang van dit ondersteunende materiaal afhankelijk van
het belang van het bouwwerk. Het materiaal moet - en dit is ter
beoordeling aan de Adviesraad Welstand - op overtuigende wijze
aantonen dat het plan voldoet aan de criteria en dat het een uit-
werking is van het beleid dat in deze nota door de gemeenteraad is
vastgelegd.

Om welk materiaal het gaat, is vastgelegd in een ministriële rege-
ling omgevingsrecht. Wanneer een bouwplan in het kader van het
zogenaamde vooroverleg wordt aangeboden ter advisering, dienen
daarbij door de planindiener de gegevens te worden aangeleverd
zoals die op de gemeentelijke checklist indieningsvereisten bij
vooroverleg zijn vermeld.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

10 Welstandsnota gemeente Deventer - 10 mei 2011

1.5 Wat voor criteria zijn er in de nota opgenomen?
Voorliggende welstandsnota maakt onderscheid in vier soorten
criteria: de criteria voor kleine bouwplannen, de gebiedscriteria,
de algemene criteria en de reclamecriteria. Tevens worden in
hoofdstuk 4 richtlijnen gegeven voor de inrichting van erven in het
landelijk gebied.

Criteria voor kleine bouwplannen
Deze criteria zijn opgesteld voor veel voorkomende kleine
bouwwerken. Ze zijn van belang voor aan- en uitbouwen,
bijgebouwen in het stedelijk gebied, overkappingen, kozijn- en
gevelwijzigingen, dakkapellen en dakopbouwen. Deze criteria
hebben alleen betrekking op de vorm, de maatvoering, het
materiaalgebruik en de kleur van het bouwwerk. De criteria voor
kleine bouwwerken zijn voor het gehele gemeentelijke grondgebied
gelijk.

Gebiedscriteria
De gebiedscriteria gelden voor de ‘reguliere’ bouwplannen en zijn
verschillend per gebied. Het gemeentelijke grondgebied is in deze
nota ingedeeld in zogenaamde ‘gebiedstypen’, zoals lintbebouwing,
historisch centrum en wederopbouw in het stedelijk gebied
en rivierenlandschap, het oude cultuurlandschap en het jonge
ontginningenlandschap in het landelijk gebied. Een gebiedstype
vertoont samenhang in de verschijningsvorm van de bebouwing,
in de stedenbouwkundige opzet of in het type landschap. De
gebouwen in een dergelijk gebied zijn voor een groot deel in
dezelfde tijd gebouwd.

Het gehele grondgebied van de gemeente is op deze manier
ingedeeld. Op de welstandskaart is te zien tot welk type gebied een
bepaalde locatie behoort.

De gebiedscriteria dagen de planindieners uit zich bij het
ontwerpen te laten inspireren door de beschreven kenmerken van
de omgeving. Het is aan de indieners van bouwplannen om hun
aanvraag te laten vergezellen van deugdelijk materiaal waarmee zij
op overtuigende wijze aantonen aan de criteria te hebben voldaan.

Algemene criteria (hardheidsclausule)
Het kan voorkomen dat een plan niet voldoet aan de gebiedscriteria
of deze niet toereikend zijn (bijvoorbeeld bij een bijzondere
functie of in het geval van bijzondere architectonische ontwerpen).
De Adviesraad Welstand kan echter van oordeel zijn dat het plan
een positieve bijdrage levert aan de betreffende omgeving. Er kan
bijvoorbeeld worden gedacht aan een plan met gevels van een
afwijkend materiaal dat wel perfect past in de maat en schaal van
de omgeving. Daarom zijn in de nota algemene criteria opgenomen.
De Adviesraad Welstand kan burgemeester en wethouders op grond
van de algemene criteria adviseren toch met een plan akkoord te
gaan.

Er zijn in deze nota zoveel mogelijk concrete criteria gehanteerd,
zodat er geen twijfel over bestaat wat wordt bedoeld. Middels een
begrippenlijst achter in deze nota worden de termen gedefinieerd
en soms voorzien van beeldmateriaal. Er komen desondanks
criteria voor die niet bestaan uit absoluut geformuleerde regels.
Bijvoorbeeld in het geval van kleurgebruik. Een absoluut criterium
is weliswaar eenvoudig toetsbaar, maar is ook zeer dwingend.
Het laat geen enkele ruimte voor creativiteit of eigen inbreng bij
initiatiefnemer of ontwerper, het staat zelfs geen geringe afwijking
toe. Daarom zijn bepaalde criteria voor interpretatie vatbaar. Ten
aanzien van criteria waarin maatvoeringen zijn opgenomen, mag in
de praktijk maximaal 10% van de maatvoering worden afgeweken.

Reclamecriteria
In deze nota zijn ook criteria opgenomen voor reclame-uitingen,
zowel voor gevelreclame als voor vrijstaande reclame. Het
doel daarvan is de ruimtelijke kwaliteit van een omgeving te
waarborgen.

Erfinrichtingsrichtlijnen
Voor het landelijk gebied wordt naast de verschijningsvorm
van bebouwing nadrukkelijk stilgestaan bij de inrichting van
erven, omdat de erfinrichting voor de ruimtelijke kwaliteit
zeer bepalend is. Bij een omgevingsvergunning gelden de
‘richtlijnen’ als inspiratiebron voor initiatiefnemers. Echter bij
bestemmingsplanwijzigingen kunnen de richtlijnen worden gezien
als gemeentelijk beleid en kan de gemeente aanvragers erop wijzen
om aan deze richtlijnen te voldoen. De erfinrichtingsrichtlijnen

1.6 Wordt elk bouwplan even zwaar beoordeeld?
Het antwoord daarop is nee. In deze nota wordt namelijk
onderscheid gemaakt in twee niveaus. Deze niveaus hebben te
maken met de waarde die aan een gebied wordt gehecht. Langs
bijvoorbeeld de uitvalswegen waar veel verkeer rijdt of publiek
komt, wordt extra kritisch naar een bouwplan gekeken. Dit geldt
bijvoorbeeld ook op cultuurhistorisch waardevolle plekken in het
buitengebied. In het navolgende komen de twee niveaus aan bod.

Niveau 1: bijzondere toetsing
Op de kaart bijzondere toetsing en de kaart met beschermde
dorps- en stadsgezichten zijn bepaalde wegen en gebieden van
een specifieke aanduiding of arcering voorzien. De bouwplannen
in deze gebieden zullen extra zwaar worden getoetst. Dit houdt
niet in dat er andere criteria voor de gebouwen gelden, maar het
is richting initiatiefnemers en plantoetsers een teken om op te
letten. Alle plannen in het gebied waar een zwaardere toetsing
geldt, zullen door de Adviesraad Welstand worden beoordeeld. Bij
de beoordeling van bouwplannen in deze gebieden zal nog meer de
context van een plan in beeld moeten worden gebracht. Daarmee
kan de Adviesraad Welstand beoordelen of het bouwplan zich goed
voegt in de omgeving. De algemene criteria (zie hoofdstuk 6) zullen
naast de gebiedscriteria altijd van toepassing zijn.

Niveau 2 : reguliere toetsing
Deze toetsing beoogt minimaal de handhaving van de huidige
kwaliteit van een gebied. Dat betekent voor nieuwe plannen,
wijzigingen en toevoegingen dat deze moeten passen in de
omgeving. Het overgrote deel van de bouwplannen wordt op dit
(normale) niveau getoetst.

 1.7 Hoe is deze nota opgebouwd?
De nota bestaat uit zeven hoofdstukken. In de navolgende hoofd-
stukken wordt het welstandsbeleid van de gemeente vertaald naar
criteria. Hoofdstuk 2 bevat de criteria voor kleine bouwplannen.
In hoofdstuk 3 komen per gebiedstype de gebiedscriteria voor het
stedelijk gebied aan bod. Hetzelfde volgt in hoofdstuk 4 voor het

zijn ook opgenomen om juist ruimte te bieden aan ondernemers/
agrariërs, omdat met een goede landschappelijke inpassing de
welstandscriteria in bepaalde mate kunnen worden opgerekt.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 11

landelijk gebied. Vervolgens wordt in hoofdstuk 5 ingegaan op de
reclamecriteria en staan in hoofdstuk 6 de algemene criteria. In het
laatste hoofdstuk is de excessenregeling opgenomen.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

12 Welstandsnota gemeente Deventer - 10 mei 2011

Welstandsnota gemeente Deventer - 10 mei 2011 13

2.0 Criteria voor kleine bouwplannen
De gemeente heeft voor veel voorkomende kleine bouwplannen
zulke heldere en meetbare eisen opgesteld, dat er geen
misverstand over kan bestaan hoe er moet worden gebouwd om
aan de welstandseisen te voldoen. Hiermee kan de afhandeling van
deze bouwplannen eenvoudig verlopen. De criteria kunnen niet of
nauwelijks individueel geïnterpreteerd worden en zijn daarmee
niet voor discussie vatbaar.

Een welstandstoets vindt niet plaats bij vergunningvrij bouwen.
Desondanks kan de gemeente van mening zijn dat er sprake is
van een extreem afwijkend gebouw dat kan worden aangeduid
als een exces. De gemeente kan dan op grond van de Woningwet
de eigenaar verplichten het bouwwerk aan te passen of te
slopen. Om dit soort situaties te voorkomen is het verstandig
om als initiatiefnemer van een bouwplan de criteria voor kleine
bouwplannen wel vooraf te raadplegen. Voldoet uw bouwwerk
daaraan dan zal er geen sprake zijn van een exces.

Veel voorkomende kleine bouwplannen
Voor de volgende veel voorkomende bouwplannen zijn specifieke
criteria opgesteld:
1. Aan- of uitbouwen;
2. Bijgebouwen of overkappingen;
3. Kozijn- of gevelwijzigingen;
4. Dakkapellen;
5. Erf- of perceelsafscheidingen (grenzend aan openbaar
 toegankelijk gebied)
6. Dakopbouwen.

Systematiek
Bij de criteria wordt onderscheid gemaakt tussen de voor- en
achterkant van woningen. De voorkant is de voorgevel en de
zijgevel, voorzover gelegen aan de weg of ander openbaar
toegankelijk gebied. De achterkant is de achtergevel en de zijgevel
die niet aan de weg of openbaar toegankelijk gebied grenst. Naar
inhoud hebben de criteria, indien van toepassing, betrekking op de
volgende aspecten:
- plaatsing;
- maatvoering;
- vormgeving;
- materiaalgebruik en kleur.

Werkwijze
Per categorie wordt een overzicht gegeven hoe burgemeester en
wethouders met de welstandstoets aan de hand van de criteria
voor kleine bouwplannen kunnen omgaan. Wanneer sprake is van
een monument is een omgevingsvergunning vereist en vindt de
beoordeling plaats in het kader van die vergunning. Is er geen
sprake van een monument dan wordt gekeken of een vergelijkbaar
voorbeeld in dezelfde straat en aan hetzelfde woningtype is
gerealiseerd met vergunning (de zogenaamde trendsetter) en of de
architect van de woning(en) al een door de Adviesraad Welstand
goedgekeurd ontwerp voor het bouwwerk heeft gemaakt. Beide
opties behoren altijd tot de mogelijkheid. Wanneer een dergelijk
voorbeeld niet aanwezig is of afwijking is gewenst, volgen de
criteria waaraan het bouwplan getoetst wordt. Hierbij kan een
aanwezige trendsetter wel op onderdelen maatgevend worden
verklaard.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

14 Welstandsnota gemeente Deventer - 10 mei 2011

AAN- OF UITBOUWEN
Aan de voorgevel of aan het openbaar toegankelijk gebied grenzende gevel

Een omgevingsvergunning wordt op basis van welstand verleend in de volgende gevallen:
- er wordt aangesloten bij een trendsetter in dezelfde straat en bij hetzelfde woningtype. Deze
 trendsetter is gerealiseerd in de laatste vijf jaar met een positief welstandsadvies, of
- er wordt aangesloten bij het goedgekeurde ontwerp van de aan- of uitbouw van de architect van de
 oorspronkelijke woning of het oorspronkelijke bouwproject, of
- er wordt voldaan aan de volgende criteria:

AAN- OF UITBOUWEN
Aan de achtergevel of een niet aan het openbaar toegankelijk gebied grenzende zijgevel

Voor een niet-vergunningvrije aan- of uitbouw wordt op basis van welstand een omgevingsvergunning verleend in de
volgende gevallen:
- er wordt aangesloten bij een trendsetter in dezelfde straat en bij hetzelfde woningtype. Deze
 trendsetter is gerealiseerd in de laatste vijf jaar met een positief welstandsadvies, of
- er wordt aangesloten bij het goedgekeurde ontwerp van de aan- of uitbouw van de architect van de
 oorspronkelijke woning of het oorspronkelijke bouwproject, of
- er wordt voldaan aan de volgende criteria:

Let op:

- als sprake is van een beschermd monument dient een omgevingsvergunning te worden aangevraagd
 ingevolgde de Wet algemene bepalingen omgevingsrecht (Wabo);
- de genoemde criteria kunnen nooit in de plaats treden of tot een wijziging leiden van de regels in
 het vigerende bestemmingsplan;
- voor panden binnen de Beschermde dorps- en stadsgezichten en panden langs de wegen die op de kaart
 rood zijn weergegeven geldt een bijzondere toetsing (plannen worden eveneens getoetst aan de hand
 van de gebiedscriteria).

Let op:

- als sprake is van een beschermd monument dient een omgevingsvergunning te worden aangevraagd
 ingevolgde de Wet algemene bepalingen omgevingsrecht (Wabo);
- de genoemde criteria kunnen nooit in de plaats treden of tot een wijziging leiden van de regels in
 het vigerende bestemmingsplan.

Criteria Criteria

Plaatsing - gebouwd direct aan de oorspronkelijke voorgevel van het hoofdgebouw of een
 naar het openbaar toegankelijk gebied gekeerde oorspronkelijke zijgevel van
 het hoofdgebouw, dan wel aan een bijbehorende aan- of uitbouw of
 bijgebouw;
Maatvoering - aan de oorspronkelijk voorgevel tot maximaal de bovenkant van de
 borstwering van de eerste verdieping;
 - hoogte borstwering overeenkomstig oorspronkelijke borstwering in de gevel
 waaraan wordt gebouwd;
 - het boeiboord heeft geen grotere hoogte dan 0,20 m tenzij aangesloten wordt
 op een bestaande grotere maat;
Vormgeving - plat afgedekt of overeenkomstig dakhelling en -richting van het hoofdgebouw;
 - vormgegeven in één bouwlaag met een rechthoekige plattegrond;
 - gevelgeleding overeenkomstig het hoofdgebouw;
 - detaillering overeenkomstig het hoofdgebouw;
 - geen koppeling met een entreeluifel;
Materiaal-/ en
kleurgebruik - overeenkomstig het hoofdgebouw, of, indien een serre wordt gebouwd is
 achtergevel volledig transparant;
 - aan- of uitbouw bestaat uit minimaal 20% en maximaal 75% openingen/
 glasvlak;
 - bij tussenwoningen een eenvormige en ondergeschikte overgang door
 bijvoorbeeld gemetselde muur op erfgrens (muurdam) of met behulp van
 scheidende penant.

Plaatsing - gebouwd direct aan de oorspronkelijke achter- of zijgevel van het
 hoofdgebouw, dan wel bijbehorende aan-, uitbouw of bijgebouw;
Maatvoering - hoogte tot maximaal de bovenkant van de borstwering van de eerste
 verdieping;
Vormgeving - plat afgedekt of overeenkomstig dakhelling en –richting van het hoofdgebouw,
 met dien verstande dat een serre afgedekt mag zijn met een dak met een
 dakhelling tot 15°;
 - vormgegeven in één bouwlaag met een rechthoekige plattegrond;
 - gevelgeleding overeenkomstig het hoofdgebouw;
 - detaillering overeenkomstig het hoofdgebouw;
Materiaal-/ en
kleurgebruik - overeenkomstig het hoofdgebouw, of, indien een serre wordt gebouwd zijn dak
 en achtergevel volledig transparant;
 - aan- of uitbouw bestaat uit minimaal 20% en maximaal 95% openingen/
 glasvlak;
 - bij tussenwoningen een eenvormige en ondergeschikte overgang door
 bijvoorbeeld gemetselde muur op erfgrens (muurdam) of met behulp van
 scheidende penant;
 - serres worden op de erfgrens beëindigd met een horizontaal
 beëindigde, gemetselde gevel die dak en achtergevel volledig opsluit.

Aanbouw met materiaal- en kleurgebruik
overeenomstig het hoofdgebouw en

Bij hoofdgebouw passende uitbouwen met
dakhelling en –bedekking die overeenkomstig het
hoofdgebouw is

Uitbouw die in hoogte en breedte goed aansluit op
de goothoogte van het gebouw.

Materiaalgebruik overeenkomstig het
hoofdgebouw.

Aanbouw die in kleur en- materiaalgebruik niet
goed aansluit.

Uitbouw die in hoogte en detaillering niet goed
aansluit.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 15

BIJGEBOUWEN OF OVERKAPPINGEN
Op het voorerf of aan het openbaar toegankelijk gebied grenzende zijerf

Een omgevingsvergunning wordt op basis van welstand verleend in de volgende gevallen:
- er wordt aangesloten bij een trendsetter in dezelfde straat en bij hetzelfde woningtype. Deze
 trendsetter is gerealiseerd in de laatste vijf jaar met een positief welstandsadvies, of
- er wordt aangesloten bij het goedgekeurde ontwerp van het bijgebouw of de overkapping van de
 architect van de oorspronkelijke woning of het oorspronkelijke bouwproject, of
- er wordt voldaan aan de volgende criteria (in het geval van bijgebouwen in het stedelijk gebied):

BIJGEBOUWEN OF OVERKAPPINGEN
Op het achtererf of het niet aan het openbaar toegankelijk gebied grenzende zijerf

Een omgevingsvergunning wordt op basis van welstand verleend in de volgende gevallen:
- er wordt aangesloten bij een trendsetter in dezelfde straat en bij hetzelfde woningtype. Deze
 trendsetter is gerealiseerd in de laatste vijf jaar met een positief welstandsadvies, of
- er wordt aangesloten bij het goedgekeurde ontwerp van het bijgebouw of de overkapping van de
 architect van de oorspronkelijke woning of het oorspronkelijke bouwproject, of
- er wordt voldaan aan de volgende criteria (in het geval van bijgebouwen in het stedelijk gebied):

Let op:
- als sprake is van een beschermd monument dient een omgevingsvergunning te worden aangevraagd
 ingevolgde de Wet algemene bepalingen omgevingsrecht (Wabo);
- voor bijgebouwen in het landelijk gebied gelden bovengenoemde criteria niet, maar gelden de
 gebiedscriteria uit hoofdstuk 4 (zie criteria voor reguliere bouwplannen);
- de genoemde criteria kunnen nooit in de plaats treden of tot een wijziging leiden van de regels in
 het vigerende bestemmingsplan.

Criteria

Plaatsing - indien aangebouwd, direct aan de oorspronkelijke voorgevel van het
 hoofdgebouw of een naar de weg of het openbaar groen gekeerde
 oorspronkelijke zijgevel van het hoofdgebouw, dan wel bijbehorende aan-,
 uitbouw of bijgebouw;
Maatvoering - boeiboord heeft geen grotere hoogte dan 0,20 m tenzij aangesloten wordt op
 een bestaande grotere maat;
Vormgeving - vormgegeven in één bouwlaag met een rechthoekige plattegrond;
 - overkapping vormt een overdekte ruimte zonder, dan wel met ten hoogste één
 wand;
 - plat afgedekt of overeenkomstig dakhelling en -richting van het hoofdgebouw;
 - gevelgeleding overeenkomstig het hoofdgebouw;
 - detaillering overeenkomstig het hoofdgebouw;
Materiaal-/ en
kleurgebruik - overeenkomstig het hoofdgebouw;
 - indien gevelbekleding hout: gedekte kleur of passend bij het hoofdgebouw;
 - geen golf-, beton- of damwandprofielplaten;
 - gevels bijgebouw bestaan uit maximaal 75% openingen/glasvlak.

Overkapping aan de zijgevel die plat afgedekt is. In enkele woonwijken staan bijgebouwen
op het voorerf. Deze zijn in vormgeving

Overkapping die niet is vormgegeven in één
bouwlaag en met een dakhelling die niet
overeenkomstig het hoofdgebouw is.

Let op:
- als sprake is van een beschermd monument dient een omgevingsvergunning te worden aangevraagd
 ingevolgde de Wet algemene bepalingen omgevingsrecht (Wabo);
- voor bijgebouwen in het landelijk gebied gelden bovengenoemde criteria niet, maar gelden de
 gebiedscriteria uit hoofdstuk 4 (zie criteria voor reguliere bouwplannen);
- de genoemde criteria kunnen nooit in de plaats treden of tot een wijziging leiden van de regels in
 het vigerende bestemmingsplan.

Criteria

Plaatsing - indien aangebouwd, direct aan de oorspronkelijke achter- of zijgevel van het
 hoofdgebouw danwel bijbehorende aan-, uit- of bijgebouw;

Maatvoering - het boeiboord heeft geen grotere hoogte dan 0,2 m tenzij aangesloten wordt
 op een bestaande grotere maat;

Vormgeving - overkapping vormt een overdekte ruimte zonder, dan wel met ten hoogste één
 wand;
Materiaal-/ en
kleurgebruik - overeenkomstig het hoofdgebouw of van hout;
 - geen golf-, beton- of damwandprofielplaten, met dien verstande dat
 golfplaten wel als dakbedekking zijn toegestaan;
 - gevels bijgebouw bestaan uit maximaal 75% openingen/glasvlak.

Bijgebouwen met materiaal- en kleurgebruik
overeenkomstig het hoofdgebouw.

Dicht bij het hoofdgebouw staand bijgebouw met
overeenkomstige kleur- en materiaalgebruik en
kap.

Bijgebouwen op het achtererf gemaakt van
golfplaten. Golfplaten zijn alleen toegestaan als
dakbedekking.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

16 Welstandsnota gemeente Deventer - 10 mei 2011

KOZIJN- OF GEVELWIJZIGINGEN
In de voorgevel of in de aan het openbaar toegankelijk gebied grenzende zijgevel

Een omgevingsvergunning wordt op basis van welstand verleend in de volgende gevallen:
- er wordt aangesloten bij een trendsetter in dezelfde straat en bij hetzelfde woningtype. Deze
 trendsetter is gerealiseerd in de laatste vijf jaar met een positief welstandsadvies, of
- er wordt aangesloten bij het goedgekeurde ontwerp van de kozijn- of gevelwijziging van de architect van
 de oorspronkelijke woning of het oorspronkelijke bouwproject, of
- er wordt voldaan aan de volgende criteria:

Let op:

- als sprake is van een beschermd monument dient een omgevingsvergunning te worden aangevraagd
 ingevolgde de Wet algemene bepalingen omgevingsrecht (Wabo);
- de genoemde criteria kunnen nooit in de plaats treden of tot een wijziging leiden van de regels in
 het vigerende bestemmingsplan.

Criteria

Algemeen - Volledige voorgevelwijzigingen (bijvoorbeeld het stucen van de gevel of
 het voorzien van de gevel van een afwijkend materiaal) zijn toegestaan indien
 de woning geen deeluitmaakt van een als eenheid ontworpen bouwblok.
 Wat daaronder wordt verstaan, is uiteengezet in bijlage 6.

Maatvoering - profielmaten gelijk aan bestaande kozijnonderdelen (afwijkingen tot 10%
 toegestaan);
 - oorspronkelijke maatvoering kozijn en ramen behouden;
 - nieuwe gevelopeningen in de zijgevel mogelijk voor een kozijn van maximaal
 3 m²;

Vormgeving - de bestaande vorm van de gevelopening wijzigt niet;
 - de bestaande (horizontale of verticale) gevelgeleding blijft gehandhaafd;
 - bij vervanging van een (garage)deur door een pui: geen gemetselde
 borstwering;
 - bij wijziging van de indeling van raamkozijnen: gelijke kozijnen gelijktijdig
 wijzigen;
Materiaal-/ en
kleurgebruik - bij vervanging van houten kozijnen door kunststof kozijnen het oorspronkelijke
 profiel toepassen;
 - geen felle kleuren;

Houten gevel is vervangen door baksteen, dat ook
al onderdeel van het gebouw was. De bestaande
vormen van de gevelopeningen zijn niet veranderd.

Bebouwing met een herkenbare verticale
gevelgeleding.

Verbeteringen aan gevel met zelfde kleur- en
materiaalgebruik.

DAKKAPELLEN
In het voordakvlak of in het aan het openbaar toegankelijk gebied grenzende zijdakvlak

Een omgevingsvergunning wordt op basis van welstand verleend in de volgende gevallen:
- er wordt aangesloten bij een trendsetter in dezelfde straat en bij hetzelfde woningtype. Deze
 trendsetter is gerealiseerd in de laatste vijf jaar met een positief welstandsadvies, of
- er wordt aangesloten bij het goedgekeurde ontwerp van de dakkapel van de architect van de
 oorspronkelijke woning of het oorspronkelijke bouwproject, of
- er wordt voldaan aan de volgende criteria:

Let op:
- als sprake is van een beschermd monument dient een omgevingsvergunning te worden aangevraagd inge-
 volgde de Wet algemene bepalingen omgevingsrecht (Wabo);
- de genoemde criteria kunnen nooit in de plaats treden of tot een wijziging leiden van de regels in
 het vigerende bestemmingsplan.

Criteria

Plaatsing - in het geval van meerdere dakkapellen in hetzelfde bouwblok is de hoogte
 tussen de onder- en bovenkant van de dakkapel (hoogtemaatvoering) in het
 dakvlak overeenkomstig de trendsetter;
 - minimaal 1 m dakvlak boven, onder en aan weerszijden van de dakkapel;
 - bij een dwarskap: afstand tot de voorgevel meer dan 1 m;
 - tenzij sprake is van één gekoppelde dakkapel over twee woningen, zijkanten
 meer dan 1 m van de zijkanten van het dakvlak (grenzen eigen dakvlak), bij
 hoekkepers in het hart van de dakkapel gemeten;
 - niet meer dan één dakkapel in het dakvlak en niet geplaatst in het bovenste
 dakvlak van een mansardekap (geknikt dakvlak);

Maatvoering - breedte maximaal 30% van de breedte van het dakvlak met een maximum van
 2 m;
 - hoogte maximaal 1,35 m;
 - overstekken ten minste 0,05 m en maximaal 0,10 m;
 - boeiboord niet hoger dan 0,20 m;

Vormgeving - plat afgedekt of aangekapt in het geval van rieten kappen;
 - indeling en profielen van kozijnen gelijk aan die van de gevelramen en
 kozijnen van hoofdgebouw;
 - geen borstwering;
 - detaillering overeenkomstig het hoofdgebouw;

Materiaal-/ en - overeenkomstig het hoofdgebouw;
kleurgebruik - zijwanden ondoorzichtig en in de kleur van de dakbedekking of een andere
 gedekte kleur.

Aangekapte dakkapel toegestaan bij rieten dak Meerdere dakkapellen in dakvlak niet toegestaan.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 17

ERF- OF PERCEELAFSCHEIDINGEN GRENZEND AAN HET OPENBAAR TOEGANKELIJK GEBIED

Een omgevingsvergunning wordt op basis van welstand verleend in de volgende gevallen:
- er wordt aangesloten bij een trendsetter in dezelfde straat en bij hetzelfde woningtype. Deze
 trendsetter is gerealiseerd in de laatste vijf jaar met een positief welstandsadvies, of
- er wordt aangesloten bij het goedgekeurde ontwerp van de erf- of perceelafscheiding van de architect
 van de oorspronkelijke woning of het oorspronkelijke bouwproject, of
- er wordt voldaan aan de volgende criteria:

Let op:

- als sprake is van een beschermd monument dient een omgevingsvergunning te worden aangevraagd
 ingevolgde de Wet algemene bepalingen omgevingsrecht (Wabo);
- de genoemde criteria kunnen nooit in de plaats treden of tot een wijziging leiden van de regels in
 het vigerende bestemmingsplan.

CriteriaPlaatsing - geplaatst op de erfgrens;

Vorm - in één lijn;
 - geen toogvormen;
Materiaal-/ en

kleurgebruik - metselwerk overeenkomstig het hoofdgebouw (met eventuele aanbouwen of

 bijgebouwen);
 - metselwerk gecombineerd met houten delen of metalen roosters horizontaal
 beëindigd;
 - open gaaswerk met stijlen in een donkergroene kleur zonder puntdraad;
 - houtwerk in donkere kleuren (groen of bruin);
 - geen golf-, beton- of damwandprofielplaten, rietmatten of vlechtschermen.

Een goede, overigens vergunningvrije erfafscheiding
met hagen

Goede erfafscheiding gecombineerd met houten
delen in een donkere kleurstelling.

Geen erfafscheiding van golfplaat.

DAKOPBOUWEN

Een omgevingsvergunning wordt op basis van welstand verleend in de volgende gevallen:
- er wordt aangesloten bij een trendsetter in dezelfde straat en bij hetzelfde woningtype. Deze
 trendsetter is gerealiseerd in de laatste vijf jaar met een positief welstandsadvies, of
- er wordt aangesloten bij het goedgekeurde ontwerp van de dakopbouw van de architect van de
 oorspronkelijke woning of het oorspronkelijke bouwproject, of
- er wordt voldaan aan de volgende criteria:

Let op:
- als sprake is van een beschermd monument dient een omgevingsvergunning te worden aangevraagd
 ingevolgde de Wet algemene bepalingen omgevingsrecht (Wabo);
- de genoemde criteria kunnen nooit in de plaats treden of tot een wijziging leiden van de regels in
 het vigerende bestemmingsplan.

Criteria

Op plat dak:
Plaatsing - niet buiten bestaande voor- en achtergevel;
 - geveloptrekking vindt alleen plaats aan de achtergevel;
 - op minimaal 1,5 m van de voorgevel teruggeplaatst;
Vormgeving - de dakopbouw oogt lichter dan hoofdgebouw (door bijvoorbeeld lichter
 materiaalgebruik, teruggelegen, meer transparant);
 - dakopbouw is plat afgedekt, dan wel vormgegeven als zadeldak of
 lessenaarskap waarbij het zadeldak haaks op de openbare weg staat;
 - kozijnverhoudingen (hoogte-/breedteverhouding) sluit aan bij die van het
 hoofdgebouw;
 - boeiboord alleen plaatsen boven de pui (niet rondom);
Materiaal-/ en - gelijk aan hoofdgebouw of afwijkend van hoofdgebouw waarbij gebruik wordt
kleurgebruik gemaakt van ‘lichtere’ materialen, zoals hout, staal of glas;
 - geen gebruik van reflecterende materialen, signaalkleuren, damwandprofielen
 of golfplaten;
Op schuin dakvlak:
Plaatsing - niet buiten bestaande voor- en achtergevel;
 - dakopbouw komt niet hoger dan de daknok van het hoofdgebouw;
Vormgeving - schuine dakvlakken zijn voorzien van dakpannen die overeenkomen met de
 dakpannen op het hoofdgebouw;
 - boeiboord alleen plaatsen boven de pui (niet rondom);
Materiaal-/ en - voortzetting detaillering bestaand metselwerk;
kleurgebruik - kozijnen sluiten in detaillering en kleur- en materiaalgebruik aan bij het
 hoofdgebouw;
 - geen gebruik van reflecterende materialen, signaalkleuren, damwandprofielen
 of golfplaten.

Dakopbouw op een schuin dakvlak die boven de
daknok van het hoofdgebouw komt.

Dakopbouw waarvan de kozijnindeling niet aansluit
bij de bestaande kozijnindeling.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

18 Welstandsnota gemeente Deventer - 10 mei 2011

Welstandsnota gemeente Deventer - 10 mei 2011 19

3.0 Gebiedscriteria stedelijk gebied
3.1 De stedelijke deelgebieden
In deze paragraaf volgt eerst een uiteenzetting van de opbouw
van dit hoofdstuk. Daarbij wordt ingegaan op de gebiedsindeling,
de gebiedsbeschrijvingen, het welstandsbeleid en de
welstandscriteria.

Gebiedsindeling
Het gemeentelijke grondgebied is ten behoeve van deze
welstandsnota opgedeeld in verschillende gebieden, wat heeft
geresulteerd in de welstandskaart. Voor het stedelijk gebied (de
stad Deventer en de dorpen) is de indeling in grote lijnen bepaald
op basis van overeenkomsten in de verschijningsvorm van de
bebouwing en de stedenbouwkundige opzet. Soms is er echter
sprake van een gebied dat wordt gekenmerkt door verscheidenheid,
waardoor de begrenzing van een gebied juist door deze eigenschap
is bepaald. Een exacte methodiek is echter niet voorhanden, omdat
er meestal sprake is van ruimtelijke overlap tussen gebiedstypen
en er soms versnipperd bebouwing met een afwijkende
verschijningsvorm in een gebied voorkomt.

Het ‘stedelijk’ grondgebied van de gemeente Deventer wordt
in deze welstandsnota verdeeld in de volgende gebieden
(gebiedstypen):
 ▪ Historisch centrum Deventer stad
 ▪ Historische dorpsgebieden
 ▪ Lintbebouwing
 ▪ Mozaïek
 ▪ Jaren ’20-’30 - tuindorpen
 ▪ Wederopbouw
 ▪ Stempel stedenbouw - traditionele blokverkaveling
 ▪ Woonerven
 ▪ Thematische bebouwing
 ▪ Bedrijventerreinen
 ▪ Solitaire bebouwing

De aanwijzing van de gebiedstypen is met name gericht op de
toekomst en geeft antwoord op de vraag: wat is bij nieuw- of
verbouw passend op deze locatie? De indeling is niet alleen tot
stand gekomen op grond van de huidige verschijningsvorm van
de bebouwing, maar geeft vooral de gewenste richting aan. In de
bijlagen is de welstandskaart opgenomen.

Gebiedsbeschrijving
Per gebiedstype wordt eerst kort uiteengezet om welk gebied het
gaat en waar deze in de gemeente voorkomt. Vervolgens zullen de
voor het beeld bepalende kenmerken van de bebouwing, waarmee
het gebied zich onderscheidt van andere gebieden, aan bod komen.
Deze kenmerken kunnen te maken hebben met de positie van de
bebouwing op de kavel, de massa en vorm van de bebouwing, de
nokrichting, de architectonische kenmerken van de gevels, de
detaillering en de kleur- en materiaaltoepassing.

Welstandsbeleid
Op basis van de gebiedsbeschrijving en de waardering wordt het
welstandsbeleid geformuleerd. Daarin wordt kort uiteengezet welk
bebouwingsbeeld de gemeente voor een bepaald gebied voor ogen
heeft. Soms kan dat vooral behoud van het bestaande betekenen,
maar een andere keer is juist expliciet gekozen voor ruimte voor
creativiteit en vernieuwing.

Openbare ruimte
Per gebied wordt tevens een beschrijving van de openbare
ruimte gegeven. De openbare ruimte bepaalt in grote mate de
uiteindelijke sfeer in een gebied. Vanwege de belangrijke betekenis
van de openbare ruimte wordt er een streefbeeld neergezet,
waarin de uitgangspunten voor de inrichting van de openbare
ruimte worden benoemd.

Welstandscriteria
De welstandscriteria waaraan de bouwplannen worden getoetst,
zijn een resultante van de gebiedsbeschrijving, de waardering
en het geformuleerde welstandsbeleid. Bij de criteria wordt
onderscheid gemaakt in plaatsing, vorm, detaillering, materiaal en
kleur:

Plaatsing
Hiermee wordt de ligging van de gebouwen op het perceel of ten
opzichte van de weg en de omliggende bebouwing bedoeld. Het
gaat hier dus om stedenbouwkundige aspecten. Daarbij is echter
het bestemmingsplan richtinggevend.

Vorm
Hieronder vallen de criteria die betrekking hebben op de vorm die
het gebouw in grote lijnen heeft, zoals het soort dak en de vorm
van de plattegrond. Soms is een gebouw samengesteld uit meerdere
volumes die ten opzichte van elkaar verspringen. In andere gevallen
is sprake van een enkelvoudige hoofdvorm.

Detaillering
Onder detaillering wordt het gebruik van ornamenten of andere
bouwkundige versieringen bedoeld.

Materiaal
Onder het kopje ‘materiaal’ wordt aangegeven uit welk materiaal
de gevels, het dak en eventueel de kozijnen dienen te bestaan.

Kleur
Bij kleur wordt aangegeven welke kleur de gevel of het dak moet
hebben. Soms gelden er ook criteria voor het kleurgebruik van
kozijnen.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

20 Welstandsnota gemeente Deventer - 10 mei 2011

3.2 Historisch centrum

3.2.1 Gebiedsbeschrijving

Het historisch centrum betreft in de welstandsnota het gebied bin-
nen de vestingwerken van de stad Deventer, met uitzondering van
de Raambuurt en het Boreelkazerneterrein. Het Rijsterborgherpark
(ofwel Oude Plantsoen), dat op de oude vestingwerken ligt, is ook
in dit gebied opgenomen. Het historisch centrum heeft behalve een
centrumfunctie ook een belangrijke woonfunctie.

Deventer kent een lange geschiedenis, wat terug is te zien in het
historisch centrum. De bebouwing is gegroeid per pand en staat
dicht op elkaar. In het stratenpatroon en in vele gebouwen zijn tal
van signalen en symbolen uit het verleden te vinden. Veel oude be-
bouwing in Deventer is behouden gebleven, zoals het oudste stenen
huis van Nederland. Vanwege de cultuurhistorische waarde is het
centrum aangewezen als beschermd stadsgezicht.

Gebouwkenmerken
De bebouwing wordt gekenmerkt door rijke detaillering, diverse
architectuurverschijnselen en het historische karakter.

Beschermd stadsgezicht en monumenten

Het historisch centrum is aangewezen als beschermd stadsgezicht en

telt daarnaast veel rijksmonumenten en gemeentelijke monumenten.

Dit heeft een aantal gevolgen voor de verlening van vergunningen en

dus ook voor de welstandstoets. Er zijn voor de binnenstad bestem-

mingsplannen vastgesteld, die de monumentale architectonische en

stedenbouwkundige waarden van de binnenstad als geheel beschermen.

Daarnaast is voor een pand dat op de monumentenlijst staat, bij iedere

verandering een vergunning nodig. Hetzelfde geldt (met uitzondering

van inpandige aanpassingen) voor gebouwen binnen een beschermd

stads- of dorpsgezicht.

3.2.2 Welstandsbeleid

Het beleid in het historisch centrum is gericht op behoud van het
historische karakter. Dit betekent niet dat op geen enkele plek
vernieuwende architectuur wordt toegestaan. Vernieuwende
architectuur is echter alleen toegestaan, mits dit gebeurt met
respect voor de maat en schaal van de gebouwen in de omgeving.
Naast de cultuurhistorische aspecten heeft de binnenstad een hoge
belevingswaarde: hij bevat gebouwen en stedelijke ruimten die

beeldbepalend zijn voor een groter gebied. Ten slotte is het een
gebied waar veel mensen komen.

Alle bouwplannen in het historisch centrum zullen door de
gemeente moeten worden beoordeeld.

3.2.3 Openbare ruimte
Kenmerken openbare ruimte
Door verbindingen vanuit de binnenstad naar het waterfront komt
de ligging van Deventer aan de IJssel tot uiting. Bij de herinrichting
van de openbare ruimte krijgt het centrum in alle facetten
een unieke behandeling. De fraaie monumentale gevels van de
binnenstad vormen de basis voor de inrichting van de openbare
ruimte, verharding, verlichting, etc.

Streefbeeld openbare ruimte
De vormgeving van de straat is ingetogen, een genuanceerd
gekleurde mix van gebakken klinkers. Speciale details in het
kernwinkelgebied zijn de cortenstalen strip en de kolken.
Verbijzondering komt voort uit de gevels door middel van ‘op maat’
toegevoegde natuursteen-stoepen. In het beeldkwaliteitsplan
‘Kwaliteit voor ogen’ wordt het streefbeeld voor de openbare
ruimte nader uiteengezet.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 21

Bouwplannen in dit deelgebied worden getoetst aan de criteria

die zijn opgenomen in het beeldkwaliteitsplan van het beschermd

stadsgezicht ‘Kwaliteit voor Ogen’.

Algemeen

- Een bouwplan sluit qua situering, vorm, detaillering,
 kleur- en materiaalgebruik aan op de kenmerken van
 de historische gebouwen in de omgeving en houdt
 rekening met verwachte ontwikkelingen in de omgeving,
 welke vastgelegd zijn in een vastgesteld

 bestemmingsplan. Die ontwikkeling is in het
 historisch centrum steeds gericht op behoud en herstel
 van de cultuurhistorische waarden.
- Bij verbouwingen van ondergeschikte aard worden de
 stijlkenmerken overgenomen van het oorspronkelijke

 gebouw. Deze stijlkenmerken komen tot uiting in
 hoogte-breedteverhoudingen, maatvoering van lijsten en
 overstekken, erkers en dakkapellen, profielen van
 ramen, kozijnen en neggen en kleurgebruik.
- Voor gebouwen met een andere functie dan wonen
 en/of winkel, zoals scholen, zorgcomplexen,
 sportvoorzieningen, kan worden afgeweken worden
 van de gebiedscriteria. In dat geval zal de Adviesraad
 Welstand aan de hand van de Algemene criteria uit
 hoofdstuk 6 het bouwplan beoordelen.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Reclame
Voor reclame-uitingen gelden specifieke criteria, die beschreven
staan in hoofdstuk 5. Klikt u hier voor de reclamecriteria.

3.2.4 Criteria historisch centrum

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Kwaliteit voor ogen.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

22 Welstandsnota gemeente Deventer - 10 mei 2011

3.3 Historische dorpsgebieden

3.3.1 Gebiedsbeschrijving

De gemeente Deventer kent enkele historische dorpsgebieden,
zoals het centrum van Bathmen, het gebied bij de kerk in
Schalkhaar en het oude centrum van Diepenveen. De bebouwing is
gegroeid per pand en staat veelal redelijk dicht op elkaar en op de
weg.

Gebouwkenmerken
Het beeld in deze gebieden wordt bepaald door gemengd
vrijstaande en geschakelde kleinschalige (oude) bebouwing met
over het algemeen een beslotenheid en een zekere variatie in
bebouwing en openbare ruimte. De waarde van de dorpsgebieden is
met name te vinden in de oorspronkelijke historische context en de
cultuurhistorisch waardevolle objecten.
Een deel van Diepenveen is een beschermd dorpsgezicht.

3.3.2 Welstandsbeleid

Het historische karakter is kwetsbaar voor ingrepen. Toch is
een zekere flexibiliteit mogelijk zonder afbreuk te doen aan de
kwaliteit van de omgeving. Vernieuwende architectuur wordt
daarom niet uitgesloten, mits dit gebeurt met respect voor de maat
en schaal van de gebouwen in de omgeving. Het is van belang dat
scherpe contrasten worden vermeden.

Alle bouwaanvragen binnen een beschermd dorpsgezicht zullen aan
de Adviesraad Welstand worden voorgelegd om advies.

3.3.3 Openbare ruimte

Kenmerken openbare ruimte
De openbare ruimte in de dorpen is van oorsprong eenvoudig en
ingetogen. Het straatbeeld wordt bepaald door de historische
bebouwing en de aanwezigheid van oude (laan)beplanting.

Streefbeeld openbare ruimte
De eenvoud van de openbare ruimte wordt gezocht in het profiel.
Materialen zijn hoogwaardig, doch passend bij het informele
karakter van het ‘dorpse’. Kleurgebruik is ingetogen. Beplantingen
zijn bij voorkeur inheems. Modieuze materialen, strakke
belijningen in de straat en strak vormgegeven elementen passen
niet in de dorpskernen. Elementen als paaltjes, bolders en losse
beplantingsbakken worden zoveel mogelijk vermeden.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 23

Plaatsing

- Met representatieve zijde naar de weg;
- Centraal op de kavel;
- Hoekwoningen zijn meerzijdig georiënteerd;

Vorm

- Eenvoudige hoofdvorm;

- Geen blinde gevels langs straten of openbare ruimte;

- Afgedekt met een traditionele kapvorm;
- Repetitie voorkomen;

- Geleding van de hoofdvorm (parcellering) om een
 kleinschalig beeld te bewerkstelligen of te behouden;
- Geen balkons aan de voorzijde;

Detaillering

- Bestaande detaillering vormt het uitgangspunt bij
 verbouwingen;

- Verfijnde detaillering;

- Fijne boeiboorden of daklijsten;

Materiaalgebruik
Gevels

- Baksteen/pleisterwerk/topgevel kan van hout zijn;

Dak

- Pannen (niet geglazuurd)/leien/riet;

Kozijnen/lijsten
- Hout;

- Kunststof, indien het lijkt op hout (dezelfde profilering);

Kleurgebruik
Gevels
- Geen felle kleuren;

Dak
- Rood/oranje/antraciet;

Kozijnen/lijsten
- Geen felle kleuren;

3.3.4 Criteria historische dorpsgebieden

Algemeen

- Een bouwplan sluit qua situering, vorm, detaillering,
 kleur- en materiaalgebruik aan op de kenmerken van
 de historische gebouwen in de omgeving en houdt rekening
 met verwachte ontwikkelingen in de omgeving, welke

 vastgelegd zijn in een vastgesteld bestemmingsplan. Er is
 echter geen sprake van herhaling / seriematige bouw.
- Bij verbouwingen van ondergeschikte aard worden de

 stijlkenmerken overgenomen van het oorspronkelijke

 gebouw. Deze stijlkenmerken komen tot uiting in
 hoogte-breedteverhoudingen, maatvoering van lijsten en
 overstekken, erkers en dakkapellen, profielen van ramen,
 kozijnen en neggen en kleurgebruik.
- Voor gebouwen met een andere functie dan wonen
 en/of winkel, zoals scholen, zorgcomplexen,
 sportvoorzieningen kan afgeweken worden van de
 gebiedscriteria. In dat geval zal de Adviesraad Welstand
 aan de hand van de Algemene criteria uit hoofdstuk 6 het
 bouwplan beoordelen.
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Reclame
Voor reclame-uitingen gelden specifieke criteria, die beschreven staan in
hoofdstuk 5. Klikt u hier voor de reclamecriteria.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

24 Welstandsnota gemeente Deventer - 10 mei 2011

3.4 Lintbebouwing
3.4.1 Gebiedsbeschrijving

De lintbebouwing betreft hoofdzakelijk de bebouwing aan wegen
waarlangs in de loop der tijd (vanaf circa 1900) bebouwing
is ontstaan. In de stad Deventer gaat het onder meer om de
Zwolseweg, de Brinkgreverweg en het oude dorpje Colmschate.
In het geval van de Zwolseweg en de Brinkgreverweg gaat het om
oude verbindingswegen met andere dorpen/steden. In de dorpen is
vaak bij de kruispunten van (van oudsher) aanwezige doorgaande
routes de eerste bebouwing ontstaan. Deze bebouwing breidde zich
in lintvorm verder naar buiten uit. Veel van de bebouwingslinten
zijn later opgenomen in nieuwe wijken (zoals Snipperling en
Colmschate). Ook de kleine dorpjes in het buitengebied, zoals Loo
en Lettele, vallen grotendeels onder deze categorie. Kenmerkend
voor deze categorie zijn de open gebiedjes tussen en voor de
bebouwing (de onbebouwde delen van de tuin en de onbebouwde
percelen tussen de woningen).

Gebouwkenmerken
In bebouwingslinten is geen sprake van samenhangende bebouwing,
maar meer van vrijstaande en pandsgewijs vormgegeven panden.
De woningen zijn traditioneel vormgegeven en hebben naarmate
ze dichterbij het buitengebied of in de dorpen zijn gelegen een
steeds landelijker en soberder karakter. Dit komt tot uiting in
asymmetrische indeling van gevels, traditioneel materiaalgebruik
(steen/hout) en sober kleurgebruik. De bebouwing aan de linten

dichterbij het centrum van Deventer is rijker gedetailleerd.
Langs de linten staan relatief veel woningen met een mansardekap.

3.4.2 Welstandsbeleid

In dit gebied is ruimte voor verschillen en eigen smaak. Daarbij
gelden echter een aantal voorwaarden om het specifieke beeld van
lintbebouwing te behouden of te versterken. Deze zijn gericht op
het ‘traditionele’ karakter.

3.4.3 Openbare ruimte

Kenmerken openbare ruimte
De lintbebouwing ligt veelal aan oude verbindingswegen of in
dorpskernen. De openbare ruimte is vaak een continue element, al
dan niet beplant. Verbijzondering van de weg of straat ter plaatse
van de lintbebouwing is niet vanzelfsprekend.

Streefbeeld openbare ruimte
Gezocht wordt naar een inrichting van de oude wegen als een
geheel. In de aansluiting van de percelen op de weg of straat is
ruimte voor individuele verschillen of variaties per lint.
De linten in de dorpen worden ingericht volgens de principes van de
historische dorpsgebieden (zie aldaar).

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 25

 -
Plaatsing

- Met representatieve zijde naar de weg;
- Hoekwoningen zijn meerzijdig georiënteerd;

Vorm

- Eenvoudige hoofdvorm;

- Nokrichting haaks op of evenwijdig aan de weg;

- Geen blinde gevels langs straten of openbare ruimte;

- Afgedekt met een traditionele kapvorm;
- Hoofdentree in de voor- of zijkant;
- Andere vorm dan naastgelegen gebouwen;

- Voorgevel is asymmetrisch door de plaatsing en/of omvang
 van de gevelopeningen;
- Geen balkons aan de voorzijde;

Detaillering

- Bestaande detaillering vormt het uitgangspunt bij
 verbouwingen;

Materiaalgebruik
Gevels

- Baksteen/natuurlijke materialen/pleisterwerk;

Dak
- Keramische pannen (bij voorkeur niet geglazuurd)/natuur

 leien/riet;

Kozijnen

- Hout of kunststof indien het lijkt op hout (dezelfde
 profilering);

Kleurgebruik
Gevels
- Bruin/rood metselwerk;
- Geen felle kleuren;
- Andere tint dan naastgelegen gebouwen;

Dak
- Bruin/rood/oranje/antraciet;

Algemeen

- Een bouwplan sluit qua situering, vorm, detaillering,
 kleur- en materiaalgebruik aan op de kenmerken van
 de gebouwen in de omgeving en houdt rekening met
 verwachte ontwikkelingen in de omgeving, welke

 vastgelegd zijn in een vastgesteld bestemmingsplan;
- Bij verbouwingen van ondergeschikte aard worden de

 stijlkenmerken overgenomen van het oorspronkelijke
 gebouw. Deze stijlkenmerken komen tot uiting in
 hoogte-breedteverhoudingen, maatvoering van lijsten en
 overstekken, erkers en dakkapellen, profielen van ramen,
 kozijnen en neggen en kleurgebruik.
- Voor gebouwen met een andere functie dan wonen
 en/of winkel, zoals scholen, zorgcomplexen,
 sportvoorzieningen kan afgeweken worden van de
 gebiedscriteria. In dat geval zal de Adviesraad Welstand
 aan de hand van de Algemene criteria uit hoofdstuk 6 het
 bouwplan beoordelen;
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Reclame
Voor reclame-uitingen gelden specifieke criteria, die beschreven staan
in hoofdstuk 5. Klikt u hier voor de reclamecriteria.

3.4.4 Criteria lintbebouwing

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

26 Welstandsnota gemeente Deventer - 10 mei 2011

3.5 Mozaïek
3.5.1 Gebiedsbeschrijving

Dit gebied betreft de eerste uitbreiding van de stad Deventer
buiten de vestingwerken. De wijken ‘Zandweerd’ (een deel)
en ‘Voorstad’ maken deel uit van dit gebied. De bebouwing is
soms planmatig tot stand gekomen, maar meestal gaat het om
bebouwing die in de loop der tijd (zo rond 1900-1940) is ontstaan.

Doordat veel woningen individueel zijn verbouwd (extra bouwlagen,
toevoeging van dakkapellen, grotere ramen), is er sprake van veel
variatie in het straatbeeld. De overwegend kleinschalige bebouwing
staat dicht op de weg. Er is daarom weinig uitbreidingsruimte voor
woningen en er is weinig groen.

Nieuwe bebouwing, die ondergeschikt is aan het straatbeeld, maakt
onderdeel uit van dit gebied. De grotere inbreidingen van na de
Tweede Wereldoorlog maken echter geen onderdeel uit van dit
gebied.

Gebouwkenmerken
Dit gebied wordt gekenmerkt door diversiteit; verschillende
bouwhoogtes, verschillende voorgevelvormen, verschillende
dakvormen en dergelijke. De gebouwen worden gekenmerkt
door detailleringen, die typisch zijn voor de bouwperiode (zoals
gemetselde lateien, speklagen, onderverdeelde ramen en versierde
daklijsten).

3.5.2 Welstandsbeleid

De horizontaliteit van het straatbeeld dient behouden danwel
versterkt te worden. Deze horizontaliteit bepaalt deels de
samenhang in een straatbeeld en komt onder meer tot uiting in de
speklagen, de daklijsten en trasramen. Er is ruimte voor individuele
aanpassingen.

3.5.3 Openbare ruimte

Kenmerken openbare ruimte
De straten zijn smal, woningen hebben geen of kleine voortuinen.
Het straatbeeld wordt bepaald door het uiterlijk en de variatie van
de bebouwing.

Streefbeeld openbare ruimte
De variaties in de bebouwing komen het best tot hun recht bij een
rustig vormgegeven openbare ruimte. Het profiel is eenvoudig, à
niveau in de smalste straten, rijbaan-langsparkeren-trottoir en
eventueel bomen in de minder smalle straten. Materiaalgebruik
gebakken klinker.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 27

 -
Plaatsing

- Met representatieve zijde naar de weg;
- Aan de straatzijde;
- Bebouwing is aaneengesloten of met nauwe steegjes
 ertussen;

Vorm
- Hoofdentree in de voorkant;
- Verticale gevelopeningen op de begane grond;

Detaillering
- Horizontaliteit van het straatbeeld wordt benadrukt. Dit
 dient men te bewerkstelligen door:
 1) aanbrengen van een doorlopende horizontale strook (ook

 wel band genoemd). Bijvoorbeeld in de vorm van speklaag
 of een rand van metselwerk in een afwijkend patroon
 tussen de bouwlagen. Eventueel in combinatie met een

 trasraam;

 2) het aanbrengen van een daklijst;
 3) bouwlagen te accentueren;
- Onderverdeelde ramen behouden;

- Bestaande detaillering vormt het uitgangspunt bij
 verbouwingen;

Materiaalgebruik
Gevels

- Baksteen/pleisterwerk;

Dak
- Pannen;

Kozijnen

- Hout of kunststof indien het lijkt op hout (dezelfde
 profilering);

Kleurgebruik
Gevels
- Rood/bruin metselwerk;

- Bij pleisterwerk of schilderen van de gevel: geen felle

 kleuren, waarbij sluitstenen, banden en trasraam
 zichtbaar blijven;

- Andere tint dan naastgelegen gebouwen;

Dak
- Oranje/rood/grijs/antraciet;

Kozijnen
- Wit, waarbij de draaiende delen een donkere (gedekte)
 kleur mogen hebben;

Algemeen

- Een bouwplan sluit qua situering, vorm, detaillering, kleur-
 en materiaalgebruik aan op de kenmerken van de
 gebouwen in de omgeving en houdt rekening
 met verwachte ontwikkelingen in de omgeving, welke

 vastgelegd zijn in een vastgesteld bestemmingsplan.
- Bij verbouwingen van ondergeschikte aard worden de

 stijlkenmerken overgenomen van het oorspronkelijke
 gebouw. Deze stijlkenmerken komen tot uiting in hoogte-
 breedteverhoudingen, maatvoering van lijsten en
 overstekken, erkers en dakkapellen, profielen van ramen,
 kozijnen en neggen en kleurgebruik.
- Voor gebouwen met een andere functie dan wonen
 en/of winkel, zoals scholen, zorgcomplexen,
 sportvoorzieningen kan afgeweken worden van de
 gebiedscriteria. In dat geval zal de Adviesraad Welstand
 aan de hand van de Algemene criteria uit hoofdstuk 6 het
 bouwplan beoordelen;
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Reclame
Voor reclame-uitingen gelden specifieke criteria, die beschreven staan
in hoofdstuk 5. Klikt u hier voor de reclamecriteria.

3.5.4 Criteria mozaïek

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

28 Welstandsnota gemeente Deventer - 10 mei 2011

3.6 Jaren ’20-’30 - tuindorpen
3.6.1 Gebiedsbeschrijving

In dit gebiedstype liggen de wijken waarin zowel diversiteit van
bebouwing als planmatig ontwikkelde woningbouw voorkomt.
De tuindorpen vormen bijzondere ensembles in dit gebied. Dit
zijn complexen die zowel stedenbouwkundig als architectonisch
met veel zorg zijn ontworpen. De tuindorpen bestaan vaak uit
een optelsom van veel kleine plannetjes, die gerealiseerd zijn
vanaf de jaren ‘20 van de twintigste eeuw, om een tegenwicht te
bieden aan de verpauperde arbeiderswoningen. Soms werden zij
opgezet door sociaal voelende ondernemers, andere tuindorpen
zijn gebouwd door woningcorporaties. De woonbuurtjes worden
bijzonder gewaardeerd vanwege de samenhang en de relatie
tussen bebouwing en openbare ruimte. In de loop der jaren is
de oorspronkelijke inrichting van deze wijken vaak gewijzigd om
tegemoet te komen aan de behoefte aan parkeerplaatsen.
Voorbeelden van tuindorpen in Deventer zijn Hof van Colmschate/
Sluiswijk, het Knutteldorp en de Raambuurt.
Overige wijken, zoals De Hoven, zijn wijken met meer diversiteit in
het straatbeeld.

Gebouwkenmerken
De ‘overwegende’ gebouwkenmerken zijn de flinke kappen (soms
samengestelde kappen) met gebakken pannen met zinken goten
en met meestal een overstek. Houten erkers en dakkapellen en
ambachtelijk gemaakte onderverdeelde houten kozijnen en

ramen zijn voorzien van gebroken wit schilderwerk. Soms zijn er
metselwerkversieringen en omlijstingen.

3.6.2 Welstandsbeleid
Het beleid binnen deze gebiedstype is tweeledig. Enerzijds zijn
er wijken met veel diversiteit (zoals de Hoven) en anderzijds
bevatten de tuindorpen juist veel samenhang. In de wijken met
veel diversiteit is er meer vrijheid voor individuele aanpassingen.
Binnen de tuindorpen ligt de nadruk op behoud van het collectieve
karakter en de eenheid van de wijk. De samenhang in de
tuindorpen kan worden verstoord wanneer woningen individueel
worden gerenoveerd of gewijzigd.

3.6.3 Openbare ruimte

Kenmerken openbare ruimte
De straten zijn van oudsher rechtlijnig en betrekkelijk smal tot zeer
breed. Huizen hebben vrijwel allen een voortuin, oorspronkelijk
voorzien van een tuinmuur of tuinhaag. De overgang tussen privé en
openbaar gebied is van grote invloed op het straatbeeld.

Streefbeeld openbare ruimte
Herstel van het rechtlijnig tracé van de straten. In de smallere
straten geldt een standaard profiel met parkeervakken en trottoirs.
In de bredere straten wordt de ruime opzet benadrukt door
een brede rijbaan waarop wordt geparkeerd. Materiaalgebruik
gebakken klinker. In een aantal straten staan bomen. Buurtparkjes
worden groen ingericht. Tuinhagen of bakstenen muurtjes worden
aanbevolen.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 29

 -
Plaatsing

- Met representatieve zijde naar de weg;
- Aan de straatzijde;

- In de rooilijn;

Vorm

- Eenvoudige hoofdvorm;

- Nokrichting haaks op of evenwijdig aan de weg;

- Afgedekt met een traditionele kapvorm;
- Hoofdentree in de voorkant;

- Dakoverstek;

Detaillering

- Seriematige bebouwing: detaillering sluit aan bij het

 betreffende bouwblok;

- Bestaande detaillering vormt het uitgangspunt bij
 verbouwingen;
- Daklijsten;

Materiaalgebruik
Gevels

- Baksteen;
- Seriematige bebouwing: materiaal sluit aan bij het

 betreffende bouwblok;

Dak
- Pannen;
- Seriematige bebouwing: materiaal sluit aan bij het

 betreffende bouwblok;

Kozijnen
- Hout;

- Kunststof, indien het lijkt op hout (dezelfde profilering);

Kleurgebruik
Gevels
- Rood/bruin;
- Geen felle kleuren;
- Schilderen van bakstenen gevels is niet toegestaan,
 tenzij passend bij de architectuur;

- Seriematige bebouwing: kleur sluit aan bij het

 betreffende bouwblok;

Dak
- Oranje/rood/antraciet;
- Seriematige bebouwing: materiaal sluit aan bij het

 betreffende bouwblok;

Algemeen

- Ontwerpseries herkenbaar houden;

- Een bouwplan sluit qua situering, vorm, detaillering,
 kleur- en materiaalgebruik aan op de kenmerken van
 de gebouwen in de omgeving en houdt rekening met
 verwachte ontwikkelingen in de omgeving, welke

 vastgelegd zijn in een vastgesteld bestemmingsplan.
- Bij verbouwingen van ondergeschikte aard worden de
 stijlkenmerken overgenomen van het oorspronkelijke

 gebouw. Deze stijlkenmerken komen tot uiting in hoogte-
 breedteverhoudingen, maatvoering van lijsten en
 overstekken, erkers en dakkapellen, profielen van ramen,
 kozijnen en neggen en kleurgebruik.
- Voor gebouwen met een andere functie dan wonen
 en/of winkel, zoals scholen, zorgcomplexen,
 sportvoorzieningen kan afgeweken worden van de
 gebiedscriteria. In dat geval zal de Adviesraad Welstand
 aan de hand van de Algemene criteria uit hoofdstuk 6 het
 bouwplan beoordelen;
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Reclame
Voor reclame-uitingen gelden specifieke criteria, die beschreven staan
in hoofdstuk 5. Klikt u hier voor de reclamecriteria.

3.6.4 Criteria jaren ‘20-’30-tuindorpen

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

30 Welstandsnota gemeente Deventer - 10 mei 2011

3.7 Wederopbouw
3.7.1 Gebiedsbeschrijving

In Deventer liggen enkele wijken die in deze nota worden gerekend
tot de ‘wederopbouwgebieden’. Dit gebiedstype duidt op de wijken
die in de periode 1945-1965 zijn gebouwd. Het is een periode van
vernieuwing door het toepassen van nieuwe materialen en werk-
wijzen. Het stedenbouwkundig ontwerp kenmerkt zich door nieuwe
verkavelingspatronen, een nieuwe wijkopbouw en een steeds
belangrijkere rol van het verkeer. Het patroon is eenvoudig en de
woningen zijn gebouwd in rijtjes, veelal bestaande uit drie of meer
woningen. De straathoeken zijn open, waarbij de woningen veelal
een duidelijk onderscheid hebben tussen de voor- en zijgevel.

Gebouwkenmerken
De planmatig gerealiseerde rijtjes worden gekemerkt door een uni-
forme, ingetogen uitstraling. De hoofdvorm van de rijtjeswoningen
is eenvoudig; weinig of geen aanbouwen, erkers of dakkapellen.
Er is weinig of geen sprake van houten gevelbeplating. Bij gebou-
wen met andere functies zoals scholen, fabrieken en ziekenhuizen
komen typische stijlkenmerken in het metselwerk terug, zoals bij
het voormalig St. Jozefziekenhuis. Andere typische kenmerken zijn
de metselwerkbeëindiging van de goten, schoorstenen, versierde
voordeur en bovenramen.

3.7.2 Welstandsbeleid

Het beleid voor dit gebied is behoud van de waardevolle ken-
merken, waaronder metselwerkbeëindigingen en de eenvoudige
hoofdvormen. Binnen enkele wijken is dit beeld verstoord door een
gebrek aan eenheid (in de openbare ruimte) en de inrichting van de
voortuinen. Daar zijn aanpassingen en revitalisering (per straat of
wijk) meer op hun plaats.

3.7.3 Openbare ruimte

Kenmerken openbare ruimte
De straten zijn rechtlijnig en betrekkelijk smal. Huizen hebben
vrijwel allen een voortuin. De overgang tussen privé en openbaar
gebied is van grote invloed op het straatbeeld. Kwetsbaar in het
straatbeeld zijn de straathoeken met zijgevels en zijkanten van
achtertuinen.

Streefbeeld openbare ruimte
Herstel van het rechtlijnig tracé van de straten en een standaard
profiel: rijbaan, langs parkeren, trottoir. Materiaalgebruik gebakken
klinker. Bomen in het straatprofiel (aantal straten) zorgen voor
de menselijke maat en de samenhang van de buurt. Speciale
ontwerpaandacht dient te worden besteed aan de straathoeken
met zijgevels.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 31

 -
Plaatsing

- Met representatieve zijde naar de weg;
- Aan de straatzijde;

- In de rooilijn;

Vorm

- Geen blinde gevels langs straten of openbare ruimte;

- Seriematige bebouwing: kapvorm en nokrichting identiek

 aan bouwblok;
- Hoofdentree in de voorkant;

- Geen of minimale dakoverstek;
- Grote gevelopeningen/ ramen;

- Enkelvoudige hoofdvorm;

Detaillering

- Seriematige bebouwing: detaillering sluit aan bij het

 betreffende bouwblok;

- Bestaande detaillering vormt het uitgangspunt bij
 verbouwingen;

- Verfijnde detaillering;

- Geen grove boeiboorden of daklijsten;

Materiaalgebruik
Gevels

- Baksteen;

- Geen kunststof of plaatmateriaal;
- Bij voorkeur geen kunststof voor hemelwaterafvoeren;
- Seriematige bebouwing: materiaal sluit aan bij het

 betreffende bouwblok;

Dak
- Pannen;
 Seriematige bebouwing: materiaal sluit aan bij het

 betreffende bouwblok;

Kleurgebruik
Gevels
- Bruin/Lichtrood;
- Geen felle kleuren;
- Seriematige bebouwing: kleur sluit aan bij het betreffende
 bouwblok;

Dak
- Oranje/rood/grijs/antraciet;
- Seriematige bebouwing: kleur sluit aan bij het betreffende

 bouwblok;

Algemeen

- Ontwerpseries herkenbaar houden;

- Een bouwplan sluit qua situering, vorm, detaillering,
 kleur- en materiaalgebruik aan op de kenmerken van
 de gebouwen in de omgeving en houdt rekening met
 verwachte ontwikkelingen in de omgeving, welke

 vastgelegd zijn in een vastgesteld bestemmingsplan.
- Bij verbouwingen van ondergeschikte aard worden de

 stijlkenmerken overgenomen van het oorspronkelijke
 gebouw. Deze stijlkenmerken komen tot uiting in hoogte-
 breedteverhoudingen, maatvoering van lijsten en
 overstekken, erkers en dakkapellen, profielen van ramen,
 kozijnen en neggen en kleurgebruik.
- Voor gebouwen met een andere functie dan wonen
 en/of winkel, zoals scholen, zorgcomplexen,
 sportvoorzieningen kan afgeweken worden van de
 gebiedscriteria. In dat geval zal de Adviesraad Welstand
 aan de hand van de Algemene criteria uit hoofdstuk 6 het
 bouwplan beoordelen;
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Reclame
Voor reclame-uitingen gelden specifieke criteria, die beschreven staan
in hoofdstuk 5. Klikt u hier voor de reclamecriteria.

3.7.4 Criteria wederopbouw

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

32 Welstandsnota gemeente Deventer - 10 mei 2011

3.8 Stempel stedenbouw – traditionele blokverkaveling
3.8.1 Gebiedsbeschrijving
In navolging op de wederopbouwwijken, ontstonden in de jaren
’60 en ’70 veel (planmatig ontworpen) woonwijken die worden
gekenmerkt door terugkerende formatie van bouwblokken
(zogenaamde stempels). Deze bouwblokken bestaan uit enkel
etagebouw, een combinatie van etagebouw en laagbouw of enkel
laagbouw.

De zogenaamde open stempels bestaan uit enkel etagebouw,
de gebouwen staan bijna alzijdig in het groen. De woonkamer
en balkons zijn aan de zonzijde gelegen, tevens aan een
gemeenschappelijke groene buitenruimte. Bij de dichte stempels
vormen etagebouw en laagbouw samen de stempel; de openbare
ruimte is stenig. De laagbouwstempels lijken veel op de latere
woonerven.

In Deventer zijn het de buitenste wijken in het noordwesten van de
stad (zoals Platvoet, Borgele en grote delen van Keizerslanden) die
onder deze categorie vallen. Ook delen van Bathmen vallen onder
deze categorie.

Gebouwkenmerken
Anders dan bijvoorbeeld de woningen in de wederopbouwwijken
worden de rijenwoningen in dit gebied gekenmerkt door meer
dakoverstekken, grotere aanbouwen aan de straatzijde en vaak
iets ruimere woningen en tuinen. Toch is er nog wel sprake van een

neutrale vormgeving; sober kleurgebruik, weinig detaillering en
veel herhaling.

Ook de hoogbouw/etagebouw is sober gedetailleerd en heeft een
gedekte kleurstelling.

3.8.2 Welstandsbeleid
Het beleid is in deze gebieden gericht op flexibiliteit. Er is ruimte
voor veranderingen en aanpassingen die de individualiteit van
de woningen benadrukken. Wanneer op een zorgvuldige manier
de kleur of het materiaal van de gevels van woningen verandert,
krijgt de straat een levendiger beeld. Het is wel van belang dat
het beeld rustig blijft, door ingetogen kleuren toe te passen en de
vlakke voorgevel te behouden. Kleinere woninguitbreidingen aan de
straatzijde kunnen namelijk de rust en de samenhang binnen het
bebouwingsbeeld verstoren.

3.8.3 Openbare ruimte

Kenmerken openbare ruimte
Open stempels (etagebouw)
Deze buurten zijn ruim opgezet, brede grasbermen en semi-
openbare parkjes tussen de bouwblokken. De basis bestaat
uit gazons en vrijstaande bomen of boomgroepen. Inmiddels
is een deel van de openbare ruimte verhard en in gebruik als
parkeerruimte.

Gesloten stempels (etagebouw en laagbouw)
De ruimte tussen de etagebouw wordt gevuld door rijtjes laagbouw.
De openbare ruimte is stenig. Een buurtpark, vaak centraal in de
buurt gelegen, is de enige groene ruimte.

Laagbouwstempels
De woonblokken zijn langs een ‘rondweg’ gesitueerd en rondom
een centraal gelegen buurtpark. De ‘rondweg’ is breed, omdat het
ook vaak een busroute is. Zijstraten hebben een standaard profiel
of hebben het karakter van een woonerf (zie 3.9 Woonerven).
Soms zijn huizenrijtjes aan smalle voetgangerspaden gelegen. De
bergingen zijn dan aan de voorzijde gesitueerd, grenzend aan de
openbare ruimte. Er is een onduidelijke scheiding van privé en
openbaar, voor- en achterzijden.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 33

3.8 Stempel stedenbouw – traditionele blokverkaveling

 -
Laagbouw

Plaatsing

- Met representatieve zijde naar de weg;

- In de rooilijn;

Vorm

- Eenvoudige hoofdvorm;

- Seriematige bebouwing: kapvorm en nokrichting identiek

 aan bouwblok;

- Geen blinde gevels langs straten of openbare ruimte;
- Hoofdentree in de voor- of zijkant;

- Herhaling van de gevelindeling;

Materiaalgebruik
Dak
- Pannen;
- Seriematige bebouwing: materiaal sluit aan bij het

 betreffende bouwblok;

Kleurgebruik
Gevels
- Geen felle kleuren;

Dak

- Overeenkomstig bouwblok;

Etagebouw

Kleurgebruik
- Geen felle kleuren;

Algemeen

- Ontwerpseries herkenbaar houden.

- Een bouwplan sluit qua situering, vorm, detaillering
 kleur- en materiaalgebruik aan op de kenmerken van
 de gebouwen in de omgeving en houdt rekening met
 verwachte ontwikkelingen in de omgeving, welke

 vastgelegd zijn in een vastgesteld bestemmingsplan.
- Bij verbouwingen van ondergeschikte aard worden de

 stijlkenmerken overgenomen van het oorspronkelijke
 gebouw. Deze stijlkenmerken komen tot uiting in hoogte-
 breedteverhoudingen, maatvoering van lijsten en
 overstekken, erkers en dakkapellen, profielen van ramen,
 kozijnen en neggen en kleurgebruik.
- Voor gebouwen met een andere functie dan wonen
 en/of winkel, zoals scholen, zorgcomplexen,
 sportvoorzieningen kan afgeweken worden van de
 gebiedscriteria. In dat geval zal de Adviesraad Welstand
 aan de hand van de Algemene criteria uit hoofdstuk 6 het
 bouwplan beoordelen;
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Reclame
Voor reclame-uitingen gelden specifieke criteria, die beschreven staan
in hoofdstuk 5. Klikt u hier voor de reclamecriteria.

3.8.4 Criteria stempel stedenbouw - traditionele blokverkaveling
Streefbeeld openbare ruimte
Open stempels
De ruimte wordt zo veel mogelijk parkachtig ingericht, waar nodig
door het opnieuw ordenen van functies. Het parkeren wordt zo veel
mogelijk in de woonstraten georganiseerd, zodat de parkruimte een
verblijfsfunctie krijgt ipv een achterkantfunctie. Het concept wordt
in een ‘nieuw jasje’ gestoken, door aanleg van aantrekkelijke
wandelpaden en toevoeging van parkfuncties van deze tijd.
Materiaalgebruik voor de straten is een betonstraatsteen en 30x30
trottoirtegels.

Dichte stempels
De straten zijn stenig. Een standaard profiel bestaat uit een
rijbaan, langs parkeren en trottoirs. Materiaalgebruik is
betonstraatsteen en 30x30 trottoirtegels. Het buurtpark is
groen en lommerrijk, vrij in te vullen met sport-, spel- en
verblijfsvoorzieningen of aanleidingen, kunstuitingen e.d.

Laagbouwstempels
De rommeligheid van de buurt is gebaat bij de rust van een
eenduidig vormgegeven rondweg. De overmaat in de rondweg wordt
ingezet voor het ontwikkelen van een mooi en herkenbaar profiel.
Woonstraten hebben een standaard profiel met trottoirs of worden
vormgegeven als woonerven (zie aldaar).

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

34 Welstandsnota gemeente Deventer - 10 mei 2011

3.9 Woonerven

3.9.1 Gebiedsbeschrijving
De woonerven in Deventer betreffende wijken die zijn ontstaan
in de jaren ’70 en begin jaren ‘80 en worden gekenmerkt door
een introverte en besloten opzet en diversiteit in de vorm van de
bebouwing. Het stratenpatroon is grillig en kent weinig doorgaande
wegen. Er is meestal geen duidelijk onderscheid tussen privé
en openbaar, evenmin van duidelijke voor- en achterzijden. Er
grenzen veel tuinen aan openbaar gebied, hetgeen veel informele
erfafscheidingen tot gevolg heeft. Typisch zijn ook de garages en
bergingen, die vaak aan de voorzijde, grenzend aan het openbaar
gebied zijn gesitueerd.
Een deel van de wijk Colmschate en de wijk Noorderenk in Bathmen
behoren onder andere tot dit gebied.

Gebouwkenmerken
De architectuur is per bouwblok samenhangend, maar de diversiteit
in het gevelbeeld is groot door de afwisselingen in voorgevellijnen,
bouwhoogten en gevelindelingen. De dakvlakken zijn vaak geleed
en eindigen vaak in lage goten aan de erfzijde. Rustige kleuren
en materialen overheersen. Er komt veel hout aan de gevels voor,
meestal voorzien van een traditionele kleur.

3.9.2 Welstandsbeleid
Het accent ligt op behoud van de samenhang per bouwblok.
Kleinere woninguitbreidingen aan de straatzijde kunnen de rust en
de samenhang binnen het bebouwingsbeeld verstoren.

3.9.3 Openbare ruimte

Kenmerken openbare ruimte
De afzonderlijke erven zijn vaak ingericht op de directe
woonbehoeften van de omliggende woningen. Er is vaak weinig
hiërarchie in de openbare ruimte. Plantsoenen zijn vaak dicht
beplant.

Streefbeeld openbare ruimte
Het woonerf als een krachtig tijdsbeeld is een bruikbaar gegeven.
Het streven is naar een helder ontwerp per erf en een onderlinge
samenhang door terugkerend gebruik van materialen. Hiërarchie
wordt bereikt door de doorgaande wijkontsluiting met een
eenduidig en herkenbaar profiel.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 35

 -
Plaatsing
- Hoekwoningen zijn meerzijdig georiënteerd;

Vorm

- Geen blinde gevels langs straten of openbare ruimte;

- Geen enkelvoudige hoofdvorm;

Detaillering

- Seriematige bebouwing: detaillering sluit aan bij het

 betreffende bouwblok;

Materiaalgebruik
Gevels
- Samenstelling van meerdere materialen (delen van hout of

 kunststof);
- Seriematige bebouwing: materiaal sluit aan bij het

 betreffende bouwblok;

Dak
- Pannen;
- Seriematige bebouwing: materiaal sluit aan bij het

 betreffende bouwblok;

Algemeen
- Toegepaste bakstenen en dakpannen sluiten in vorm aan bij

 het betreffende bouwblok;

Kleurgebruik
Gevels
- Geen felle kleuren;
- Seriematige bebouwing: kleur sluit aan bij het

 betreffende bouwblok;

Dak
- Oranje/rood/antraciet;
- Seriematige bebouwing: kleur sluit aan bij het

 betreffende bouwblok;

Kozijnen en houten delen

- Traditionele kleuren;
- Seriematige bebouwing: kleur sluit aan bij het betreffende

 bouwblok;

Algemeen

- Ontwerpseries herkenbaar houden.

- Een bouwplan sluit qua situering, vorm, detaillering,
 kleur- en materiaalgebruik aan op de kenmerken van
 de gebouwen in de omgeving en houdt rekening met
 verwachte ontwikkelingen in de omgeving, welke

 vastgelegd zijn in een vastgesteld bestemmingsplan.
- Bij verbouwingen van ondergeschikte aard worden de

 stijlkenmerken overgenomen van het oorspronkelijke
 gebouw. Deze stijlkenmerken komen tot uiting in hoogte-
 breedteverhoudingen, maatvoering van lijsten en
 overstekken, erkers en dakkapellen, profielen van ramen,
 kozijnen en neggen en kleurgebruik.
- Voor gebouwen met een andere functie dan wonen
 en/of winkel, zoals scholen, zorgcomplexen,
 sportvoorzieningen kan afgeweken worden van de
 gebiedscriteria. In dat geval zal de Adviesraad Welstand
 aan de hand van de Algemene criteria uit hoofdstuk 6 het
 bouwplan beoordelen.
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Reclame
Voor reclame-uitingen gelden specifieke criteria, die beschreven staan
in hoofdstuk 5. Klikt u hier voor de reclamecriteria.

3.9.4 Criteria woonerven

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

36 Welstandsnota gemeente Deventer - 10 mei 2011

3.10 Thematische bebouwing

3.10.1 Gebiedsbeschrijving
De thematische bebouwing betreft zowel de uitbreidingswijken
van de jaren ’80 tot heden, als de stedelijke inbreidingen.
Beide typen gebieden worden gekenmerkt door de uitgesproken
architectonische vormgeving. Ze zijn een reactie op de sobere
naoorlogse architectuur en stedenbouw. Ook de veranderende
volkshuisvestingsopgave is hier van invloed. De woningnood is
achter de rug en er wordt meer marktconform gebouwd. De erven
zijn klein in relatie tot de bouwvolumes.

In de stedenbouwkundige opzet van de wijken krijgen de
verschillende thema’s een bewuste plek toegewezen. Er worden
weer echte woonstraten en woonblokken gemaakt, waarbij
de voorzijde is gericht naar de straat en in de binnengebieden
aan de achterzijde de private achtertuinen zijn gelegen. Bij de
ontwikkeling van nieuwe woongebieden en complexen worden
architecten en ontwikkelaars steeds meer gevraagd om een
ontwerp voor erfafscheidingen en optionele uitbreidingen als
erkers, dakkapellen en serres mee te nemen in het totaalplan.

Voorbeelden van wijken die tot deze categorie behoren, zijn de
Vijfhoek in Deventer en de Bathmense enk in Bathmen.

Gebouwkenmerken
Er wordt naar alle voorgaande perioden ‘teruggegrepen’, waardoor
er geen sprake is van bepaalde typische gebouwkenmerken. De
gebouwen of bouwblokken zijn individueel vormgegeven en zijn op
de straat gericht.

3.10.2 Welstandsbeleid
Het beleid is gericht op het bouwen binnen de geest van de wijk- of
buurtopzet en het behoud van de samenhang in architectuur. Het is
vooral van belang dat verbouwingen of nieuwe bijgebouwen passen
bij de architectuur van het hoofdgebouw. Bij volledige nieuwbouw
zal het straatbeeld in ogenschouw moeten worden genomen. Dit
zal per straat andere criteria opleveren. Bij verbouwingen van
een woning in een bouwblok, zullen de vormgeving, het kleur- en
materiaalgebruik van het desbetreffende bouwblok leidend zijn.

3.10.3 Openbare ruimte

Kenmerken openbare ruimte
De openbare ruimte is onderdeel van een totaalplan. Het
begrip openbare ruimte wordt breed geïnterpreteerd. Het is
niet meer alleen een ruimte voor verkeer en parkeren. Het is
een verblijfsruimte, van meet af aan ontworpen om te spelen,
te zitten, een ommetje te maken, er van te genieten als van
een publieke voortuin. Nieuwe waarden als natuur, ecologie en
hemelwaterinfiltratie zijn mee ontworpen.

Streefbeeld openbare ruimte
Traditionele straten zijn aangevuld met bredere ruimten tussen
de woonblokken, ontstaan door bijvoorbeeld een bijzondere
positionering van een bouwvolume. Materiaal- en kleurgebruik voor
paden, verharde oppervlakken en straatmeubilair is afgestemd op
het materiaalgebruik in de gebouwen.
Met name in de stedelijke inbreidingen vindt de openbare ruimte
aansluiting bij de naastgelegen gebiedstypen.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 37

 -
Plaatsing

- Met representatieve zijde naar de weg;
- Vrijstaand: centraal op de kavel;

- In de rooilijn;

Vorm

- Geen blinde gevels langs straten of openbare ruimte;
- Hoofdentree in de voor- of zijkant;
- Seriematige bebouwing: vorm sluit aan bij het betreffende

 bouwblok;

Detaillering

- Bestaande detaillering vormt het uitgangspunt bij
 verbouwingen;

- Seriematige bebouwing: detaillering sluit aan bij het
 betreffende bouwblok;

Materiaalgebruik
Gevels
- Seriematige bebouwing: materiaal sluit aan bij het
 betreffende bouwblok;
- Vrijstaand: materiaal past in het straatbeeld;

Dak
- Seriematige bebouwing: materiaal sluit aan bij het
 betreffende bouwblok;
- Vrijstaand: materiaal past in het straatbeeld;

Kleurgebruik
Gevels/dak
- Seriematige bebouwing: kleur komt overeen met het
 betreffende bouwblok;
- Vrijstaand: geen felle kleuren;

Algemeen

- Ontwerpseries herkenbaar houden;
- Bij verbouwingen van ondergeschikte aard worden de

 stijlkenmerken overgenomen van het oorspronkelijke
 gebouw.
 Deze stijlkenmerken komen tot uiting in hoogte-breedte
 verhoudingen, maatvoering van lijsten en overstekken,
 erkers en dakkapellen, profielen van ramen, kozijnen en
 neggen en kleurgebruik.

- Een bouwplan sluit qua situering, vorm, detaillering,
 kleur- en materiaalgebruik aan op de kenmerken van
 de gebouwen in de omgeving en houdt rekening met
 verwachte ontwikkelingen in de omgeving, welke

 vastgelegd zijn in een vastgesteld bestemmingsplan.
- Voor gebouwen met een andere functie dan wonen
 en/of winkel, zoals scholen, zorgcomplexen,
 sportvoorzieningen kan afgeweken worden van de
 gebiedscriteria. In dat geval zal de Adviesraad Welstand
 aan de hand van de Algemene criteria uit hoofdstuk 6 het
 bouwplan beoordelen.
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Reclame
Voor reclame-uitingen gelden specifieke criteria, die beschreven staan
in hoofdstuk 5. Klikt u hier voor de reclamecriteria.

3.10.4 Criteria thematische bebouwing

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

38 Welstandsnota gemeente Deventer - 10 mei 2011

3.11 Bedrijventerreinen
3.11.1 Gebiedsbeschrijving
De meeste bedrijven in Deventer zijn geclusterd op het
bedrijventerrein Bergweide en Kloosterlanden aan de zuidoostzijde
van de stad. Een bedrijventerrein of bedrijvenpark is vooral
bedoeld om bedrijfsactiviteiten uit te voeren. Het uiterlijk van de
bebouwing is vaak ondergeschikt aan de functie. Kantoren hebben
vaak een representatiever karakter.

Gebouwkenmerken
De bebouwing op bedrijventerreinen heeft een minder geordend
karakter. Doorgaans bestaat een bedrijf uit één of meerdere hallen
met een kantoorgedeelte aan de straatzijde. De hallen zijn meestal
bekleed met of opgetrokken uit plaatmateriaal, de kantoren zijn
soms opgetrokken van baksteen of zijn bekleed met een andere
steenachtige afwerking. Materiaal en kleur bepalen het beeld.
Minder sprekend zijn de gevelindeling en details.
Bij ‘zelfstandige’ kantoren, die als grote moderne panden op
eigen kavels zijn geplaatst, wordt vaker gebruik gemaakt van
hoogwaardige materialen en bijzondere vormen.

3.11.3 Openbare ruimte
Kenmerken openbare ruimte
De openbare ruimte is functioneel. Wegprofiel, bochtstralen
en inritten zijn in ontwerp en materiaalgebruik geschikt voor
intensief en zwaar verkeer. Straten hebben vaak aan een of twee
zijden een brede berm, bestaande uit een afwisselend beeld van
parkeervakken en heesters of gras. De hoofdontsluitingswegen zijn
vaak met bomen beplant.
In de dorpen zijn de bedrijventerreinen vaak onderdeel van
het dorpssilhouet. Ze vinden aansluiting bij de ruimtelijke
karakteristieken van het dorp en het omliggende landschap.

Streefbeeld openbare ruimte
Eenheid in het gebied wordt bewaard door eenduidigheid in
bermbreedtes, materiaalgebruik en de keuze voor beplantingen.
Bij verbouwingen of nieuwbouw dienen rooilijnen te worden
afgeleid van de meest voorkomende maatvoeringen in de
betreffende straat. Bij de dorpse bedrijventerreinen worden
landschapselementen als lanen, houtwallen en bosjes ingezet.

In het Havenkwartier is de openbare ruimte bijvoorbeeld sterk
gericht op het havenkarakter. Dat komt tot uiting in robuuste
materialen en het contact met het water op een industriële
manier: stoer, chic mag. Op andere locaties kunnen waterbeheer
en beplantingen van openbare ruimte en kantoorterreinen of –
tuinen zich richten op de aanwezige landschappelijke structuren of
elementen.

3.11.2 Welstandsbeleid
Het beleid is gericht op behoud en versterking van het straatbeeld.
Een zachte overgang van openbare ruimte - gebouw is van belang.
Dit kan worden bereikt door het aanbrengen van een voorportaal,
luifels of een overgang naar lagere bouwvolumes richting de
voorzijde van het gebouw. Ook het ontwerp van de tuin/terrein kan
hier aan bijdragen.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 39

Plaatsing

- Met representatieve zijde naar de weg. Indien

 meerdere zijden van gebouw aan de weg liggen, dan
 meerzijdig georienteerd;
- Kantoor aan de straatzijde;
- Centraal op de kavel;

Vorm

- Geen blinde gevels langs straten of openbare ruimte;

- Kantoor is qua uiterlijk anders en meer representatief
 dan omringende gebouwen op het perceel;
- Lagere bouwhoogte richting openbare ruimte;

Detaillering

- Bestaande detaillering vormt het uitgangspunt bij
 verbouwingen;

Kleurgebruik
- Felle kleuren zijn toegestaan tot maximaal de helft van het
 geveloppervlak;

3.11.4 Criteria bedrijventerreinen

Algemeen

- Een bouwplan sluit qua situering, vorm, detaillering,
 kleur- en materiaalgebruik aan op de kenmerken van
 de gebouwen in de omgeving en houdt rekening met
 verwachte ontwikkelingen in de omgeving, welke

 vastgelegd zijn in een vastgesteld bestemmingsplan.
- Bij verbouwingen van ondergeschikte aard worden de

 stijlkenmerken overgenomen van het oorspronkelijke
 gebouw.
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Reclame
Voor reclame-uitingen gelden specifieke criteria, die beschreven staan
in hoofdstuk 5. Klikt u hier voor de reclamecriteria.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

40 Welstandsnota gemeente Deventer - 10 mei 2011

3.12 Solitaire bebouwing
3.12.1 Gebiedsbeschrijving

In de gemeente komen grote gebieden voor waarin de bebouwing
individueel is vormgegeven. Het gaat daarbij om (sport)parken,
villawijken, instellingen, grote open gebieden tussen verschillende
wijken, grote winkelgebieden en dorpsgebieden waar de woningen
individueel zijn vormgegeven. De gebouwen stammen uit
verschillende perioden.

Door het overwegend groene karakter van de omgeving hebben de
karakterverschillen van de gebouwen beperkte invloed op het beeld
van de openbare weg.

Een deel van Park Braband, een villapark in Schalkaar, heeft de
status van beschermd dorpsgezicht. Op de welstandskaart is het
betreffende gebied omkaderd.

Gebouwkenmerken
De gebouwen hebben een overwegend grote massa. De
verschijningsvorm varieert, omdat de gebouwen in verschillende
perioden zijn gebouwd, maar ook omdat behalve woningen veel
andere functies voorkomen. Dergelijke gebouwen zijn niet (alleen)
vanwege esthetiek op een bepaalde manier vormgegeven, maar
vaak geeft de vormgeving ook de functie van het gebouw weer.

3.12.2 Welstandsbeleid

Voor dit gebied is het vooral van belang dat verbouwingen
of nieuwe bijgebouwen passen bij de architectuur van het
hoofdgebouw. Bij nieuwbouw is het van belang dat de woningen
individueel zijn vormgegeven (herhaling vermijden). Er is
binnen dit gebied veel vrijheid, zolang de kwaliteit op zich maar
voldoende is. De gebouwen worden vooral beoordeeld in de relatie
tot de omgeving en de functie. Er zijn weinig welstandscriteria
op van toepassing, omdat elk gebouw afzonderlijk kan worden
vormgegeven. Omdat bij de welstandstoetsing vooral de relatie
met het openbaar gebied van belang is, worden alle bouwplannen
in dit gebied voorgelegd aan de Adviesraad Welstand. Ook alle
bouwplannen binnen het beschermd dorpsgezicht zullen aan de
Adviesraad Welstand worden voorgelegd.

3.12.3 Openbare ruimte

Kenmerken openbare ruimte
De robuuste groene omgeving, bestaande uit zowel openbaar als
particulier grondgebied, is de belangrijkste eigenschap van de
(openbare) ruimte. Het karakter van het groen is specifiek aan de
locatie. Het is sterk gerelateerd aan de cultuurhistorie van de plek
en het onderliggende landschap.

Streefbeeld openbare ruimte
De landschappelijke kenmerken van de locatie en de directe
omgeving zijn leidend bij de (her)inrichting van de openbare
ruimte en particuliere terreinen. Dat zijn bijvoorbeeld
landgoedbeplantingen, lanen, houtwallen, de openheid van het
rivierenlandschap en beplantingen.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 41

Plaatsing

- Met representatieve zijde naar de weg;

Vorm

- Geen blinde gevels langs straten of openbare ruimte;
- Andere vorm dan gebouwen op naastgelegen percelen;

Detaillering

- Bestaande detaillering vormt het uitgangspunt bij
 verbouwingen;

Kleurgebruik
Gevels
- Geen felle kleuren;

Dak
- Geen felle kleuren;

3.12.4 Criteria solitaire bebouwing

Algemeen

- Een bouwplan sluit qua situering, vorm, detaillering,
 kleur- en materiaalgebruik aan op de kenmerken van
 de gebouwen in de omgeving en houdt rekening met
 verwachte ontwikkelingen in de omgeving, welke vastgelegd

 zijn in een vastgesteld bestemmingsplan.
- Bij verbouwingen van ondergeschikte aard worden de
 stijlkenmerken overgenomen van het oorspronkelijke

 gebouw.

 Deze stijlkenmerken komen tot uiting in hoogte-breedte
 verhoudingen, maatvoering van lijsten en overstekken,
 erkers en dakkapellen, profielen van ramen, kozijnen en
 neggen en kleurgebruik;
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
 - In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Reclame
Voor reclame-uitingen gelden specifieke criteria, die beschreven staan in
hoofdstuk 5. Klikt u hier voor de reclamecriteria.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

42 Welstandsnota gemeente Deventer - 10 mei 2011

Welstandsnota gemeente Deventer - 10 mei 2011 43

4.0 Gebiedscriteria landelijk gebied
4.1 Landschappelijke deelgebieden

In deze paragraaf volgt eerst een uiteenzetting van de opbouw
van dit hoofdstuk. Daarbij wordt ingegaan op de gebiedsindeling,
de gebiedsbeschrijving, de richtlijnen voor erfinrichting en
welstandscriteria voor bebouwing.

Gebiedsindeling
Het gemeentelijke grondgebied is ten behoeve van deze
welstandsnota opgedeeld in verschillende gebieden, wat
heeft geresulteerd in de welstandskaart. Voor het landelijk
gebied hebben het landschapsontwikkelingsplan1 (LOP) en de
omgevingsvisie2 als basis gediend.

Het landelijk grondgebied van de gemeente Deventer wordt in deze
welstandsnota verdeeld in de volgende gebieden:
[1] Het rivierenlandschap
[2] Het oude cultuurlandschap
[3] Het jonge ontginningenlandschap

Het buitengebied van Deventer is een mozaïek van landschaps-
typen. Het reliëf en de bodemgesteldheid waren bepalend voor
de inrichting van het landschap. Op de dekzandruggen ontstonden
aaneengesloten escomplexen en individuele kampontginningen.
De lagergelegen broekgebieden zijn ontgonnen na de aanleg van
de Sallandse weteringen. Grote delen van het gebied bleven tot in
de negentiende eeuw in gebruik als heide of gemeenschappelijk
weiland. In de loop van de negentiende eeuw zijn de gemeen-
schappelijke markegronden verdeeld en ontgonnen (jonge
ontginningenlandschap). Sterke begrenzingen bestaan niet,
doordat de diverse landschapstypen in elkaar overvloeien.
Het rivierenlandschap kent een heldere begrenzing doordat
deze buitendijks is gelegen (de IJssel en uiterwaarden). Het
overige buitengebied van Deventer kent een brede variatie aan
landschapstypen zoals het hoevenlandschap, open enken, natte
laagtes, landgoederen en heide- en broekontginningen. Voor de
bruikbaarheid van deze welstandsnota is een indeling in het oude
cultuurlandschap en het jonge ontginningenlandschap gehanteerd.

Het oude cultuurlandschap
Het oude cultuurlandschap bestaat uit oude nederzettingen en
ontginningen. Dit gebeurde met name op de hogere gronden
aangezien de laagtes te nat waren. Beplantingen, zoals houtsingels,
dienden ter afscheiding van de percelen en als veekering. Oude
landgoederen hadden een positie in een bosrijke omgeving.
Het oude cultuurlandschap bestaat dan ook grotendeels uit
een hoevenlandschap. In dit hoevenlandschap zijn open (bolle)
enken gelegen en natte (holle) laagtes. De indeling van het oude
cultuurlandschap komt overeen met de indeling in dekzandruggen
en het weteringenlandschap uit het LOP1 en de indeling in het oude
hoevenlandschap, essenlandschap en maten- en flierenlandschap
uit de omgevingsvisie2.

Het jonge ontginningenlandschap
Het jonge ontginningenlandschap bestaat uit vrij recente
ontginningen in de lage, natte delen van het plangebied. De
ontgonnen heide- en broekgebieden hebben hierbij een rationeel
karakter (rechtlijnige percelen en kavels). De bebouwing heeft
een functionele opzet met veelal een rechthoekig woonhuis met
zadeldak, met achter het woonhuis de bedrijfskavel. De indeling
in het jonge ontginningenlandschap komt overeen met de indeling
in dekzandruggen, het weteringenlandschap en dekzandlaagtes
uit het LOP1 en de indeling in het oude hoevenlandschap,
essenlandschap, maten- en flierenlandschap en jonge heide- en
broekontginningenlandschap uit de omgevingsvisie2.

Aangezien het buitengebied van Deventer uit een mozaïek
van landschapstypen bestaat, is het mogelijk dat in het oude
cultuurlandschap jonge ontginningen zijn gelegen (in de natte
laagtes) en in het jonge ontginningenlandschap kunnen oude,
waardevolle enken zijn gelegen met daaromheen oude boerderijen.
Voor het hoevenlandschap, de open enken, de natte laagtes (met
waterlopen) en de oude landgoederen gelden de richtlijnen en
criteria die beschreven staan onder het oude cultuurlandschap.
Voor heide- en broekontginningen, jonge landgoederen (met
rationele opzet) en recenter ontgonnen percelen in de natte
laagtes (indien deze een rationele opzet kennen) gelden de
richtlijnen en criteria die beschreven staan onder het jonge
ontginningenlandschap.

1 Een plus voor het landschap van Salland. Landschapsontwikkelingsplan gemeenten Deventer, Raalte, Olst-Wijhe (2008).
2 Omgevingsvisie Overijssel. Visie en uitvoeringsprogramma voor de ontwikkeling van de fysieke leefomgeving van de provincie Overijssel (2009).

Gebiedsbeschrijving
Per gebiedstype wordt eerst uiteengezet om welk gebied het
gaat. Vervolgens zullen de voor het beeld bepalende kenmerken
van het landschap en de bebouwing, waarmee het gebied zich
onderscheidt van andere gebieden, aan bod komen. De kenmerken
van het landschap komen tot uiting in een beschrijving van
de structuur van beplanting en wegen, de aanwezigheid van
water, de aanwezigheid van reliëf en de situering van erven.
De landschappelijke kenmerken zijn beschreven, omdat in deze
welstandsnota ook richtlijnen zijn opgenomen voor de erfinrichting.
De bebouwingskenmerken kunnen te maken hebben met de massa
en vorm van de bebouwing, de nokrichting, de architectonische
kenmerken van de gevels, de detaillering en de kleur- en
materiaaltoepassing.

Reikwijdte
De reikwijdte van het document is beperkt tot het (agrarische) erf.
De welstandsnota geeft richtlijnen en criteria voor ontwikkelingen
op erf- en bebouwingsniveau. Voor de indeling in landschappelijke
deelgebieden is het dan ook van belang dat wordt gekeken naar de
samenhang van de bebouwing met het landschap.
Voor de landgoederen zijn de ruimtelijke karakteristieken en
de ruimtelijke kwaliteit vastgelegd in de notitie “De Deventer
Landgoederen, beschrijving en waardering”. Bij de richtlijnen voor
landgoederen wordt in deze welstandsnota verwezen naar deze
notitie.

Erfinrichting
Ontwikkelingen in het landelijk gebied hebben een grote invloed
op de gebiedskarakteristieken van het landschap. Bij de realisatie
van nieuwe erven, uitbreidingen van bestaande erven of bij
functieveranderingen op bestaande erven is er sprake van een
verandering in de verschijningsvorm van het erf en het landschap.
Het is daarom belangrijk dat deze veranderingen rekening
houden met aanwezige landschappelijke kwaliteiten, waarbij de
erven een meerwaarde kunnen betekenen voor de ruimtelijke
kwaliteit van het gebied. Op erfniveau zijn drie factoren bepalend
voor een goede samenhang tussen het erf en het landschap:
de ontwikkelingsrichting van het erf, de bouwrichting en de
erfbeplanting.
In de paragraaf ‘erfinrichting’ worden de richtlijnen afgestemd op

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

44 Welstandsnota gemeente Deventer - 10 mei 2011

de landschappelijke kwaliteiten, waarbij ruimte wordt geboden
voor ontwikkelingen op het erf.

Richtlijnen en welstandscriteria

Richtlijnen voor erfinrichting
De richtlijnen voor de inrichting van het erf zijn opgenomen
als inspiratiebron voor plannenmakers (initiatiefnemers van
bouwplannen), maar zullen ook dienen als toetsingskader voor
nieuwe bestemmingsplannen. In de inleiding wordt hier nader
op ingegaan. Richtlijnen voor erfinrichting spitsen zich toe op
de vorm van de kavel, erfafscheidingen, positie van elementen,
verhogingen, vergravingen en erfbeplanting.

Welstandscriteria voor bebouwing
De welstandscriteria voor bebouwing bevatten de criteria
waaraan de bouwplannen worden getoetst. Bij de criteria wordt
onderscheid gemaakt in plaatsing, vorm, detaillering, materiaal- en
kleurgebruik:

Plaatsing
Hiermee wordt de ligging van de gebouwen op het perceel of ten
opzichte van de weg en de omliggende bebouwing bedoeld. Daarbij
is echter het bestemmingsplan richtinggevend.

Vorm
Hieronder vallen de criteria die betrekking hebben op de vorm die
het gebouw in grote lijnen heeft, zoals het soort dak en de vorm
van de plattegrond. Soms is een gebouw samengesteld uit meerdere
volumes die ten opzichte van elkaar verspringen. In andere gevallen
is sprake van een enkelvoudige hoofdvorm.

Detaillering
Onder detaillering wordt het gebruik van ornamenten of andere
bouwkundige versieringen bedoeld.

Materiaal
Onder het kopje ‘materiaal’ wordt aangegeven uit welk materiaal
de gevels en het dak dienen te bestaan.

Kleur
Bij kleur wordt aangegeven welke kleur de gevel of het dak moet
hebben. Soms gelden er ook criteria voor het kleurgebruik van
kozijnen.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 45

46 Welstandsnota gemeente Deventer - 10 mei 2011

Welstandsnota gemeente Deventer - 10 mei 2011 47

4.2 Het rivierenlandschap

In deze paragraaf wordt een beschrijving gegeven van het gebied
(paragraaf 4.2.1), wordt beschreven hoe bebouwing landschappelijk
kan worden ingepast (paragraaf 4.2.2) en worden de criteria voor
gebouwen benoemd (paragraaf 4.2.3).

4.2.1 Gebiedsbeschrijving
Ligging en ontstaan
Het rivierenlandschap bestaat uit een buitendijks en een
binnendijks gebied. In deze paragraaf wordt alleen de IJssel en
uiterwaarden behandeld, oftewel het buitendijkse gebied. De
IJssel is de structuurdrager voor dit deelgebied. De dynamiek van
de rivier bepaalt de verschijningsvorm van het landschap. Niet
alleen per jaar, maar vooral ook per seizoen. Tegenwoordig spelen
met name natuurontwikkeling en waterberging de voornaamste
rol in de uiterwaarden. Op de historische kaarten is te zien hoe
de stad Deventer zich richting het zuiden heeft uitgebreid langs
de rivier de IJssel. Het bedrijventerrein heeft een haven gekregen
en water wordt vastgehouden in diverse plassen en kolken langs
de rivier. De westkant is door de jaren heen vrijwel onveranderd
gebleven. De loop van de Oude IJssel vormt hier een duidelijke
gemeentegrens. De grootste verandering is de opdeling van de
aaneengesloten uiterwaarden, door de aanleg van de snelweg A1.
Natuurontwikkeling vindt met name plaats in de Ossenwaard.

De rondom de rivier gelegen gronden, de uiterwaarden, vormen
een duidelijke landschappelijke eenheid met de rivier. De dijken

vormen markante begrenzingen van het deelgebied. Beplanting
in het landschap komt voor in natuurreservaten, rondom kolken
en langs oude rivierlopen. Deze karakteristieken zorgen voor
een duidelijk verschil in verschijningsvorm met de aangrenzende
landschapstypen.

De erven
De Sallandse erven hebben veelal een traditionele indeling in voor-,
zij- en achterf. Hier geldt een heldere scheiding in gebouwen en
gebruik van het voorerf (nutstuin, moestuin, siertuin en fruitgaard)
en het achtererf (functionaliteit).

Gebouwkenmerken
De dynamiek van de rivier heeft ervoor gezorgd dat bebouwing
van het gebied vrijwel niet heeft plaatsgevonden. Enkele
erven hebben zich op de hogere zandgronden (rivierduinen)
gevestigd in de uiterwaarden, zoals De Worp, Johannahoeve en
Schoenmakershoeve. Een deel van een rivierduin ten westen van
de N337 is opgenomen onder het oude cultuurlandschap doordat de
huidige verschijningsvorm aansluit op het bos Rande (gelegen in het
oude cultuurlandschap).

Het landelijk gebied van Deventer wordt gekenmerkt door
Sallandse boerderijen. In het rivierenlandschap komen met name
de volgende twee gebouwtypen voor: het hallehuis-boerderijtype
en het T-huis/L-vorm boerderijtype. De bebouwingen hebben een

kenmerkende kap, met vaak een wolfseind voor en een dakschild
achter. De dakbedekking bestaat meestal uit pannen of riet, of een
combinatie daarvan. De schoorsteen zit vaak in het linker dakvlak.
Veelal komen gepleisterde gevels voor met de voordeur vaak
links in de voorgevel. Bij het hallehuis-boerderijtype komen vaak
kleinere bijgebouwen voor op het erf (waaronder hooibergen). Bij
T-huizen is meestal sprake van een aangebouwde (varkens)schuur
en zijn architectonische details veelal sober.

Het losgekoppelde woonhuis is veelal recenter toegevoegde
bebouwing en is vooral te vinden in de recenter ontgonnen
natte laagtes in het oude cultuurlandschap en in het jonge
ontginningenlandschap (zie paragraaf 4.5.3).

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

48 Welstandsnota gemeente Deventer - 10 mei 2011

Landschapstype De IJssel en uiterwaarden

Het is een zeer open gebied met een afwisselende verkaveling,
microreliëf en incidenteel bebouwing. Het microreliëf wordt vooral
gekenmerkt door restanten van oude rivierlopen van de IJssel,
richels, droge geulen en doorbraakkolken. Het gebied heeft dan
ook een rijke cultuurhistorische betekenis. De in de uiterwaarden
gelegen bebouwing heeft vaak een rijke erfbeplanting waardoor het
contrast met het open landschap wordt versterkt.

grillige verkaveling incidenteel bebouwing open karakter

1911 19572000

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 49

[2] Bouwrichting
De erven kennen variatie in de bouwrichting van de gebouwen.
Deze zijn zowel in de breedte als in de diepte van het erf gelegen.
Doordat het landschap een grillige verkaveling kent en de erven
een variabele ontwikkelingsrichting hebben, is het mogelijk de
bouwrichting te variëren. Hierbij dient het uitgangspunt te zijn dat
het erf zijn compacte indeling behoudt.

[3] Erfbeplanting
Het landschap heeft een kenmerkende openheid. Deze straalt
rust en ruimte uit. Het voorzien van de erven met een rijke
aanplant van gebiedseigen beplanting geeft een sterk contrast
tussen het besloten erf en het open landschap. Dit contrast komt
de rustige uitstraling van het landschap ten goede. De kwaliteit
van het uiterwaardenlandschap is zijn rustige uitstraling, waarin
waterberging en natuurontwikkeling een voorname rol spelen.
De invloed van bebouwing dient dan ook beperkt te blijven, wil
deze dit beeld niet verstoren. Een enkele bomenrij is hierbij
onvoldoende om het erf op te nemen in het landschap.

Erfinrichting: de IJssel en uiterwaarden

niet compact compact

compactheid erf

Aandachtspunt
Onvoldoende erfbeplanting
voor een besloten karakter
van het gehele erf.

Goede landschappelijke
inpassing
Voldoende erfbeplanting,
grillige kavelvorm en
compact erf.

Aandachtspunt
Onvoldoende erfbeplanting
voor een besloten karakter
van het gehele erf.

4.2.2 Erfinrichting
Ondanks dat er incidenteel sprake is van erven in de uiterwaarden
kunnen deze een grote impact hebben op de beleving van het
gebied. Nieuwe erven zijn niet toegestaan in de uiterwaarden,
echter uitbreidingen van huidige erven of functieveranderingen
betekenen een nieuwe rol van het erf in de uiterwaarden. Het
microreliëf zorgt voor een grillige kavelvorm van erven. Deze
karakteristiek dient intact te blijven. Rationele kavelvormen dienen
te worden voorkomen. De mate van erfbeplanting kan variëren van
transparante erfbeplanting tot een meer besloten erfbeplanting.
Dit is afhankelijk van de mate van bebouwing, waarbij met name
dient te worden gelet op de lengte en hoogte van de nieuwe
bebouwing en de beeldbepalendheid van het gebouw.

[1] Ontwikkelingsrichting van het erf

Het rivierenlandschap kenmerkt zich door een variënde
verkaveling. Door zandwinning en het aanwezige microreliëf heeft
de verkaveling een grillig patroon. De ontwikkelingsrichting van het
erf kan dan ook naar diverse richtingen plaatsvinden. Hierbij is het
belangrijk dat de woonzone in stand wordt gehouden als voorerf.
Deze dient dus niet te worden omgeven door bedrijfsmatige
toevoegingen.

variabel variabel

ontwikkelingsrichting erf

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

50 Welstandsnota gemeente Deventer - 10 mei 2011

divers: van besloten erven tot erven met transparante erfbeplanting

uitstraling erf

landschapselement als erfbeplanting

meidoornhagen (knot)bomenrij solitairenbomengroep

verbeelding richtlijnen uiterwaarden

Aanbevelingen erfinrichting

 - Transparante tot besloten uitstraling van het erf,
 (afhankelijk van de bouwmassa) met bomenrijen,
 bomengroepen, solitairen of (meidoorn)hagen.
 - Geen bedrijfsmatige toevoegingen in de woonzone;
 - Informele/natuurlijke uitstraling van erfbeplanting op de
 bedrijfskavel;
 - Gebruik van gebiedseigen landschapselementen en
 beplantingssoorten.

Erfinrichtingsrichtlijnen
Uitgangspunt is het handhaven, herstellen en versterken van de
karakteristieke openheid en het microreliëf van het rivierenlandschap.
Ontwikkelingen op erven dienen opgevangen te worden door
transparante tot meer besloten erfbeplanting.

Erfindeling
- Compact;

Ontsluiting
- Eén erftoegangsweg;

Zonering van het erf
- Het erf dient een representatief voorerf, met daarop de
 bedrijfswoning, te hebben (voor informatie over de indeling
 van gebouwen op het erf, zie paragraaf 4.5.1, zonering van
 het erf);

Relatie bebouwing
- Bebouwing dient een zekere samenhang te hebben. Dat
 moet blijken uit de plaatsing, materialisering en/of de
 vormgeving;

Erfafscheidingen
- Opvallende terreinafscheidingen, zoals hekwerken en
 muren, moeten worden voorkomen. Bij voorkeur
 wordt hierbij gebruikgemaakt van beplanting en/of sloten;

Verhogingen
- Gelet op de karakteristiek van het deelgebied zijn beperkte
 verhogingen van het erf toegestaan, indien het vanuit
 waterhuishoudkundig oogpunt noodzakelijk is;

Vergravingen
- Vergravingen voor een van buiten bereikbare garage of
 kelder zijn niet wenselijk en mogen in ieder
 geval niet zichtbaar zijn vanaf de openbare weg;

Positie elementen
- Bedrijfsmatige elementen (zoals silo’s) dienen,
 indien mogelijk, geclusterd te worden. Bij voorkeur
 worden bedrijfsmatige elementen zoveel mogelijk
 inpandig opgenomen in de bedrijfsgebouwen of tussen
 bedrijfsgebouwen;

Positie van de bebouwing
- Variabel, reagerend op het microreliëf en de grillige
 verkaveling.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 51

BEBOUWINGSCRITERIA

Plaatsing
- Variërend (zie bouwrichting van gebouwen, paragraaf 4.2.2);

Vorm
- Het dakvlak van het gebouw dient beeldbepalend
 te zijn en een rustige vormgeving te krijgen (voor informatie

 over de uitstraling van gebouwen op het erf, zie paragraaf
 4.5.2, uitstraling (bedrijfs)bebouwing);
- Gebouwen dienen te zijn voorzien van een dakoverstek;

- Enkelvoudige hoofdvorm met eventueel daaraan

 ondergeschikte delen;
- Woning: traditionele kapvorm;
- Bedrijfsgebouwen: bij een asymmetrische bouw dient hoogste

 bouwlaag op het erf georiënteerd te zijn;

- Bedrijfsgebouwen (stallen): zadeldak (andere stalvormen via
 de Adviesraad Welstand).

Detaillering
- Bestaande detaillering vormt het uitgangspunt bij
 verbouwingen;

- Sobere detaillering;

Materiaalgebruik
Gevels

- Woning: baksteen/hout;

Dak
- Woning: pannen/riet;

Kozijnen

- Bedrijfsgebouwen: kozijnen met negge en witte windveer
 toepassen.;

Kleurgebruik
Gevels

- Woning: rood/roodbruin;
- Bedrijfsgebouwen: gedekte/donkere kleur, die afwijkt van
 de kleur van het dak;

Dak
- Woning: rood/grijs/zwart;
- Bedrijfsgebouwen: gedekte/donkere kleur, die afwijkt van
 de kleur van de gevel;

Algemeen
 - Bij verbouwingen van ondergeschikte aard worden de

stijlkenmerken overgenomen van het oorspronkelijke gebouw. Deze
stijlkenmerken komen tot uiting in hoogte-breedteverhoudingen,
maatvoering van lijsten en overstekken, erkers en dakkapellen,
profielen van ramen, kozijnen en neggen en kleurgebruik.

 - Voor gebouwen met een andere functie dan wonen en/of winkel,
zoals scholen, zorgcomplexen, sportvoorzieningen kan afgeweken
worden van de gebiedscriteria. In dat geval zal de Adviesraad
Welstand aan de hand van de Algemene criteria uit hoofdstuk 6 het
bouwplan beoordelen.

 - Voor reclame-uitingen gelden specifieke criteria, die beschreven
staan in hoofdstuk 5. Klikt u hier voor de reclamecriteria;

 - Bouwplannen in beschermde gezichten worden beoordeeld
met behulp van de redengevende omschrijvingen, welke
zijn opgenomen in bijlage 3.

 - Overige bouwwerken (zoals silo’s) dienen een donkere gedekte
kleur te hebben.

- In het kader van het welstandsbeleid is het niet toegestaan om
 beeldschermen aan de gevel of in de gevel te plaatsen.

BEBOUWINGSRICHTLIJNEN

Vorm
De goothoogte van bedrijfsgebouwen dient zo laag mogelijk te blijven
(zie paragraaf 4.5, Achtergrondinformatie);

Hergebruik gebouwen
Bij voorkeur worden bestaande (waardevolle) gebouwen hergebruikt
voor een nieuwe functie, waardoor het oorspronkelijke karakter van
de gebouwen/het erf behouden blijft. Het in stand houden van een
deel van de bedrijfsgebouwen voorkomt het ongewenst krimpen van
streekeigen ensembles. Bij functieverandering is het van belang dat het
nieuwe erf minder groot is dan het oorspronkelijke erf. Het oppervlak
aan verharding mag niet toenemen.

Karakteristieke panden
Uitgangspunt is dat alle nieuwe bebouwing, wat betreft de goothoogte
en positie op het erf, ondergeschikt is aan karakteristieke waardevolle
panden/boerderijen. Dit betreft in ieder geval bijgebouwen en eventu-
ele bedrijfsgebouwen.
Als er een nieuw woongebouw wordt opgericht, dient deze visueel
ondergeschikt te zijn aan het karakteristieke waardevolle pand. Dit kan
worden bereikt door middel van plaatsing van deze gebouwen achter
het karakteristieke waardevolle pand/ boerderij, door het hanteren
van een lagere goot (waarbij de nok juist hoger kan zijn) en/of door
het aanbrengen van erfbeplanting.

Vernieuwende architectuur
Het wordt aangemoedigd dat de architectuur op een vernieuwende
manier omgaat met deze criteria, zolang deze recht doet aan een
beeldbepalend dakvlak en een rustige uitstraling.

4.2.3 Criteria rivierenlandschap

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

52 Welstandsnota gemeente Deventer - 10 mei 2011

Bij T-huizen is meestal sprake van een aangebouwde (varkens)
schuur en zijn architectonische details veelal sober.

Landschapstype: oude hoevenlandschap

Het oude hoevenlandschap kenmerkt zich door zijn kleinschalige
karakter. Dit heeft te maken met vele opgaande (lineaire)
beplantingen, zoals bosschages, houtwallen, houtsingels, bomen-
rijen, struweelranden en bomenlanen. Binnen dit landschappelijke
raamwerk van beplantingen zijn de erven gelegen. Doordat het
opgaand groen onderling is verbonden, bestaat er een aangename
samenhang tussen de bebouwing en het landschap. De erven
worden opgenomen in het groen, in plaats van beeldbepalend te
zijn. Het aanwezige reliëf zorgt ervoor dat de bebouwing zich heeft
verspreid over het gebied. De wegen/lanen passen zich aan op het
aanwezige reliëf en hebben een bochtig verloop. De afwisseling
van hoger gelegen gronden en nattere laagtes is de basis voor
de kenmerkende grillige verkaveling van de oude ontginningen.
Het landschap is tevens van grote cultuurhistorische waarde. Op

4.3 Het oude cultuurlandschap

In deze paragraaf wordt een beschrijving gegeven van het gebied
(paragraaf 4.3.1), wordt beschreven hoe bebouwing landschappelijk
kan worden ingepast (paragraaf 4.3.2) en worden de criteria voor
gebouwen benoemd (paragraaf 4.3.3).

4.3.1 Gebiedsbeschrijving
Ligging en ontstaan
Het oude cultuurlandschap wordt gevormd door dekzandruggen en
natte laagtes. Van oudsher zijn hier de eerste nederzettingen te
vinden. Het landschap heeft dan ook een hoge cultuurhistorische
betekenis. Door de hoge, droge omstandigheden zijn hier
veel landschapselementen te vinden en karakteristieke oude
boerderijen.

Landschapskenmerken
Het oude cultuurlandschap is een mozaïek van landschapstypen.
Elk landschapstype heeft zijn eigen kenmerken en kwaliteiten,
deze staan verderop toegelicht. Het oude hoevenlandschap bepaalt
grotendeels de uitstraling van het oude cultuurlandschap door de
grote hoeveelheden landschapselementen (bosschages, houtsingels
en dergelijke). Meer verspreid gelegen zijn de open enken, de
natte laagtes en de landgoederen (met bospercelen). Deze gelden
vooral als belangrijke structuurdragers voor het buitengebied
van Deventer, aangezien deze niet alleen zijn gelegen rondom
het oude hoevenlandschap, maar tevens in de jonge heide- en
broekontginningen.

Per landschapstype gelden richtlijnen voor de erfinrichting.

De erven
De Sallandse erven hebben veelal een traditionele indeling in voor-,
zij- en achterf. Hier geldt een heldere scheiding in gebouwen
en gebruik van het voorerf (nutstuin, moestuin, siertuin en
fruitgaard) en het achtererf (functionaliteit). Met name in het oude
cultuurlandschap vindt men veel streekeigen erven.

Gebouwkenmerken
Het landelijk gebied van Deventer wordt gekenmerkt door Sallandse
boerderijen. In het oude cultuurlandschap komen met name de
volgende twee gebouwtypen voor: het hallehuis-boerderijtype en
het T-huis/L-vorm boerderijtype. Het losgekoppelde woonhuis is
veelal recenter toegevoegd en is vooral te vinden in de recenter
ontgonnen natte laagtes (zie paragraaf 4.5.3).

Binnen het oude cultuurlandschap komen geen wezenlijke
verschillen voor in stijlkenmerken van de bebouwing op (agrarische)
erven. De bebouwingen hebben een kenmerkende kap, met vaak
een wolfseind voor en een dakschild achter. De dakbedekking
bestaat meestal uit pannen of rietendak of een combinatie
daarvan. De schoorsteen zit vaak in het linker dakvlak. Veelal
komen gepleisterde gevels voor met de voordeur vaak links in de
voorgevel. Bij het hallehuis-boerderijtype komen vaak kleinere
bijgebouwen voor op het erf (waaronder hooibergen).

grillige verkaveling verspreide ligging
van bebouwing

kleinschalig karakter

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 53

waardevolle enken zijn: de Letterler enk, de Bathmense Enk, de
Essenerenk en de Linder enk.

Binnen het reliëfrijke landschap van het oude hoevenlandschap
en de hogere enken zijn nattere laagtes gelegen. In deze nattere
laagtes zijn de weteringen en waterlopen gelegen die zorgen
voor de afwatering van het gebied. Deze hebben veelal een
recht verloop. De enige natuurlijke beek in het buitengebied van
Deventer is de Dortherbeek, die een enigszins meanderend verloop
heeft. Kenmerkende weteringen en waterlopen zijn: de Soest-
en Zandwetering, de Borgerler leide en de Averlosche leide. De
nattere laagtes worden, net zoals de enken, gekenmerkt door hun
openheid. In plaats van een bolle ligging hebben de laagtes een
holle ligging. Door de nattere omstandigheden is hoog opgaand
groen beperkt gebleven. Lineaire beplantingen, zoals struweel,
komen wel voor en kunnen de open flanken van de natte laagtes
opdelen in kleinere eenheden. Veelal hebben deze beplantingen

vele erven staan gebiedskarakteristieke gebouwen/boerderijen,
het gebied herbergt vele monumentale bomen en historische
verbindingswegen, zoals zandpaden.

Historisch gezien, onderscheiden de enken zich door de
karakteristieke openheid en het glooiende reliëf. Enken, ook
wel essen genoemd, zijn in het landschappelijke raamwerk van
het oude hoevenlandschap gelegen. De grootte van de enken is
variërend. Nederzettingen hebben zich beperkt tot de flanken van
de enken. Veelal is er sprake van een besloten openheid omdat de
open enken grenzen aan het landschappelijke raamwerk van het
oude hoevenlandschap. Hierdoor waren oorspronkelijk de randen
van de enken sterk aangezet met opgaand groen (bosranden,
houtwallen en dergeljike). Tegenwoordig staan deze groene
randen onder druk. De erven dienen onderdeel te zijn van een
groene rand, waarbij de openheid van de enken behouden blijft.
Net zoals het oude hoevenlandschap hebben de enken een hoge
cultuurhistorische waarde door de bolgelegen percelen en de
bijzondere bodemkwaliteit met archeologische waarden. Enkele

grillige verkaveling open karakter met
besloten randen

grillige verkaveling
aan de randen
rationele verkaveling
in de laagte

overwegend erven
aan de randen

open nat karakter

een ondergeschikte maat ten opzicht van de beplantingen van
het oude hoevenlandschap. Dit maakt de overgang van de natte,
lage gronden naar de hogere, droge gronden zichtbaar. De
nederzettingen zijn van oudsher op de overgang van de hogere
gronden (dekzandrug) naar de lagere gronden (dekzandlaagte)
gelegen. Kenmerkend is dan ook het overwegend onbebouwde
karakter van de natte laagtes. Tegenwoordig zijn er tevens erven in
de laagtes gelegen door het ontginnen van de natte laagtes.

Landgoederen
Er komen vele landgoederen voor in het gebied. Deze hebben een
grote impact op de verschijningsvorm van het landschap. Grote
stukken aaneengesloten bospercelen en bosschages zijn onderdeel
van landgoederen. De landgoederen zorgen dan ook voor een
sterk besloten karakter binnen het kleinschalige karakter van het
oude hoevenlandschap. De landhuizen en buitenplaatsen hebben
een sterke relatie met de aanwezige bospercelen/bosschages en
zijn veelal op belangrijke zichtlijnen georiënteerd. Het landschap
heeft veelal ook een statige uitstraling door lange lijnen van
laanbeplantingen die eindigen op de as van het landhuis. Binnen
het complex aan landgoederen komen vele monumentale bomen
en historische verbindingswegen (zandpaden) voor. Landhuizen
en buitenplaatsen gaan vaak al eeuwen terug en herbergen vele
streekeigen bebouwingskenmerken. Door hun karakteristieke gevels
en ruime opzet binnen opgaand groen, hebben de landhuizen en
buitenplaatsen een hoge cultuurhistorische betekenis.

overwegend erven
aan de randen

Landschapstype: open enken Landschapstype: natte laagtes

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

54 Welstandsnota gemeente Deventer - 10 mei 2011

4.3.2 Erfinrichting

Erfinrichting in het oude hoevenlandschap
Het kenmerkende kleinschalige karakter van het oude hoeven-
landschap is onder druk komen te staan, doordat ontwikkelingen in
het buitengebied steeds grootschaliger zijn geworden. Toegevoegde
bebouwing (met name stallen) is niet alleen breder en langer
geworden, maar ook hoger. Dit maakt de nieuwe bebouwingen
beeldbepalender indien deze geen begeleiding krijgen door
aanwezige landschappelijke elementen (zoals houtwallen,
bomenrijen en dergelijke). In het oude hoevenlandschap zijn
veel (lineaire) landschapselementen aanwezig waardoor de
meeste bebouwing wordt genuanceerd. Het aantal (lineaire)
landschapselementen is echter wel afgenomen, doordat deze
geheel verdwenen zijn of in verval zijn geraakt. Door de
aanwezigheid van landgoederen en historische erven blijft het
robuuste karakter van het landschappelijke raamwerk intact.
Het is belangrijk dat nieuwe ontwikkelingen niet leiden tot een
toenemende aftakeling van het landschappelijke raamwerk. Het
kleinschalige karakter van het gebied is waardevol en dient te
worden behouden, danwel versterkt.

[1] Ontwikkelingsrichting van het erf: de kavelvorm

Erven in het oude hoevenlandschap dienen aansluiting te vinden
bij landschapselementen (bosschages, bomenrijen et cetera). De
ontwikkelingsrichting kan daarom variëren.

[2] Bouwrichting: de ordening van de gebouwen op het erf
Gebiedseigen ensembles/erven worden gekenmerkt door hun
grillige kavelvorm en de ogenschijnlijk willekeurige strooïng van
gebouwen. Het geheel (het ensemble) vormt echter een duidelijke
eenheid die zich aanpast aan landschappelijke omstandigheden
(zoals reliëf en landschapselementen). De bouwrichting van de
gebouwen kan dan ook variëren. Het erf dient echter wel een
compacte indeling te hebben. Op het erf dient een duidelijke
woonzone aanwezig te zijn, zo mogelijk direct langs wegen
gelegen, met daarbij behorende woonfuncties en recreatieve
functies. Bedrijfsmatige toevoegingen (zoals een stal, silo, kuilhoop
en dergelijke) zijn niet toegestaan in de woonzone en dienen op de
bedrijfskavel gepositioneerd te worden.

variabel variabel

Aandachtspunt
Onvoldoende
erfbeplanting rondom
bedrijfskavel en
onduidelijk voorerf.

Goede
landschappelijke
inpassing
Voldoende
erfbeplanting, grillige
kavelvorm en compact
erf.

Aandachtspunt
Onvoldoende
erfbeplanting rondom
bedrijfskavel en
een rechthoekige
kavelvorm.

Erfinrichting: oude hoevenlandschap

niet compact compact

compactheid erf

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 55

[3] Erfbeplanting: type landschapselement en soortkeuze
In het geheel dient het landschappelijke raamwerk een
robuustere uitstraling te krijgen. Hiermee onderscheidt het oude
cultuurlandschap zich van het jonge ontginningenlandschap. De
wijze waarop het landschappelijke raamwerk wordt versterkt,
varieert. Het oude hoevenlandschap dient versterkt te worden
door een afwisseling van transparante en dichte randbeplantingen
over perceels- en erfscheidingen. De woonzone dient een groene
uitstraling te hebben. Gecultiveerde beplantingsvormen, zoals
hagen en heggen zijn hierbij toegestaan. Op de bedrijfskavel
dienen de beplantingen een informele/natuurlijke uitstraling te
hebben. De erfscheidingen dienen dan ook te worden aangeplant
met gebiedseigen landschapselementen.

rijk beplant erf

bomenrij bomengroep boomgaard

houtwal/-singel struweel

uitstraling erf

landschapselement als erfbeplanting

1917

1956

1991

Onderstaand zijn de aanbevelingen ten aanzien van erfbeplanting
weergegeven. Een totaal overzicht van richtlijnen staat onder
Erfinrichtingsrichtlijnen.

 - Behouden/versterken van het kleinschalige karakter;
 - Het erf dient aan te sluiten op aanwezige
 landschapselementen;
 - Rijk beplant erf, met afwisseling in transparante en
 dichte randbeplantingen;
 - Informele/natuurlijke uitstraling van erfbeplanting op de
 bedrijfskavel;
 - Gebruik van gebiedseigen landschapselementen en
 beplantingssoorten.

56 Welstandsnota gemeente Deventer - 10 mei 2011

Erfinrichting op de open enken
De karakteristieke openheid van de enken is door de jaren heen
kleiner geworden. Ontwikkelingen op erven hebben zich niet
alleen tot de randen van de enken beperkt. Nieuwe bebouwingen
hebben zich richting de open enk ontwikkeld en nieuwe erven
zijn niet alleen gesitueerd aan de randen van de enken, maar
hebben zich ook geplaatst op de open enken. Enerzijds hebben de
randen van de enken een verminderde groene uitstraling gekregen
doordat bebouwingen beeldbepalender zijn geworden. Anderzijds
is de openheid van de enken opgedeeld door nieuwe opgaande
elementen (bebouwing en beplanting) op de enken.

[1] Ontwikkelingsrichting van het erf: de kavelvorm

Ontwikkelingen op erven dienen de openheid van de enk zo
min mogelijk aan te tasten. Dit houdt in dat de bebouwingen
zich zoveel mogelijk tot de randen van de enken beperken.
Een ontwikkelingsrichting over de breedte, aan de rand van
de enk heeft dan ook de voorkeur. Het is ongewenst dat erven
aaneengroeien tot een dicht bebouwingslint. Er dient dan ook
aandacht te blijven voor doorzichten richting de open enk.

[2] Bouwrichting: de ordening van de gebouwen op het erf
De bouwrichting van de gebouwen kan variëren. Het erf dient een
compacte indeling te hebben, waarbij de gebouwen afstand houden
ten opzichte van de open enk.

over de breedte

[3] Erfbeplanting: type landschapselement en soortkeuze
De randen van de enken dienen hun groene uitstraling te behouden,
danwel te versterken. De erven zijn op de perceelsgrenzen dan
ook rijk beplant. Deze beplanting is niet geconcentreerd langs één
erfscheiding, maar dient gelijkmatig te worden verdeeld over alle
erfscheidingen (rijk beplant). Hierdoor maakt de bebouwing op
het erf onderdeel uit van de groene rand van de enk. Variatie in
landschapselementen is gewenst, bijvoorbeeld door bomenrijen,
struweelranden en bomengroepen te gebruiken. Erven die zijn
gelegen op de enk, dienen een besloten uitstraling te hebben.
Deze erven hebben visueel een grote impact op de openheid van
de enk. Dichte randbeplantingen minimaliseren de impact van de
bebouwing op de openheid. Bij voorkeur gebruik van houtsingels.

besloten erf

uitstraling erf aan de rand van de enk

landschapselement als erfbeplanting

struweel bomenrij

bomengroep boomgaard

Aandachtspunt
Onvoldoende erfbeplanting
en ligging van het erf op de
(Letterler) enk.

Goede landschappelijke
inpassing
Voldoende erfbeplanting,
grillige kavelvorm ,compact
erf en positie aan de rand
van enk.

Aandachtspunt
Onvoldoende erfbeplanting
en niet-compact erf.

Erfinrichting: open enken

niet compact compact

compactheid erf

rijk beplant erf

uitstraling erf op de enk

houtwal/-singel

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 57

1915

1956

1991

Onderstaand zijn de aanbevelingen ten aanzien van erfbeplanting
weergegeven. Een totaal overzicht van richtlijnen staat onder
Erfinrichtingsrichtlijnen.

 - Behouden/versterken van de openheid van de enk;
 - Erven beperken tot de randen van de enk en deze niet de
 enk op laten groeien;
 - Geen dichte bebouwingslinten rondom de enk. Ruimte
 voor doorzichten tussen de erven;
 - Herstellen/versterken van de groene randen van de
 enken;
 - Rijk beplant erf aan de randen, met afwisseling in
 transparante en dichte randbeplantingen;
 - Besloten erf op de enk, met dichte randbeplantingen;
 - Geen bedrijfsmatige toevoegingen in de woonzone;
 - Informele/natuurlijke uitstraling van erfbeplanting op de
 bedrijfskavel;
 - Gebruik van gebiedseigen landschapselementen en
 beplantingssoorten.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

58 Welstandsnota gemeente Deventer - 10 mei 2011

Erfinrichting in de natte laagtes
De natte laagtes worden gekenmerkt door hun open karakter en
nattere omstandigheden. In deze natte laagtes zijn weteringen
en waterlopen gelegen. Van oudsher werd gebouwd op de drogere
hoge gronden, waardoor de laagtes open bleven. Tegenwoordig
beperken ontwikkelingen op erven zich niet uitsluitend tot
de randen van de laagtes. Erven zijn richting de laagtes gaan
uitgroeien en nieuwe erven hebben zich in de laagtes gesitueerd.
Hierdoor verzwakt het contrast tussen de open, natte laagtes
en het hogere, kleinschalige (hoeven)landschap. De openheid is
waardevol. Er dient bij nieuwe ontwikkelingen dan ook rekening te
worden gehouden met de karakteristieken van de laagtes: een open
laagte met besloten randen (beplanting en bebouwing).

[1] Ontwikkelingsrichting van het erf: de kavelvorm

Ontwikkelingen op erven dienen de openheid van de laagte zo
min mogelijk aan te tasten. Dit houdt in dat de bebouwingen
zich zoveel mogelijk tot de randen van de natte laagte beperken.
Een ontwikkelingsrichting over de breedte, aan de rand van de
laagte heeft dan ook de voorkeur. Het is ongewenst dat erven
aaneengroeien tot een dicht bebouwingslint. Er dient dan ook
aandacht te blijven voor doorzichten richting de natte laagtes.

[2] Bouwrichting: de ordening van de gebouwen op het erf
De bouwrichting van de gebouwen kan variëren. Het erf dient een
compacte indeling te hebben.

Aandachtspunt
Onvoldoende erfbeplanting.

Goede landschappelijke
inpassing
Voldoende erfbeplanting en
compact erf.

Aandachtspunt
Onvoldoende erfbeplanting.

over de breedte

[3] Erfbeplanting: type landschapselement en soortkeuze
Richtlijnen voor de erfbeplanting aan de randen van de natte
laagtes komen overeen met richtlijnen voor de randen van de
open enken. Soms kan dit dezelfde rand zijn. De randen van de
natte laagtes dienen hun groene uitstraling te behouden, dan
wel te versterken. De erven zijn op de perceelsgrenzen dan ook
rijk beplant. Deze beplanting is niet geconcentreerd langs één
erfscheiding, maar dient gelijkmatig te worden verdeeld over
alle erfscheidingen. Hierdoor maakt de bebouwing op het erf
onderdeel uit van de groene rand van de natte laagte. Variatie in
landschapselementen is gewenst, bijvoorbeeld door bomenrijen,
struweelranden en bomengroepen te gebruiken. Erven die zijn
gelegen in de natte laagtes dienen een transparante erfbeplanting
te krijgen. Dit zijn veelal jonge erven door recentere ontginningen
van de natte laagtes. Hier geldt veelal een rationeler karakter
van de bouwkavel. Het erf reageert op de openheid van de natte
laagte. Deze richtlijn komt overeen met de richtlijn voor de broek-
en heideontginningen in het jonge ontginningenlandschap.

landschapselement als erfbeplanting

struweel solitair

bomengroep boomgaard

Erfinrichting: natte laagtes

niet compact compact

compactheid erf

transparant erf

uitstraling erf aan de rand van de natte laagte

rijk beplant erf

uitstraling erf in de natte laagte

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 59

1915

1956

1991

Onderstaand zijn de aanbevelingen ten aanzien van erfbeplanting
weergegeven. Een totaal overzicht van richtlijnen staat onder
Erfinrichtingsrichtlijnen.

 - Behouden/versterken van de openheid van de natte
 laagte;
 - Erven beperken tot de randen van de natte laagte en
 deze niet de natte laagte in laten groeien;
 - Geen dichte bebouwingslinten aan de randen van
 de natte laagte. Ruimte voor doorzichten en
 landschapselementen tussen de erven;
 - Herstellen/versterken van de groene randen van de
 natte laagte;
 - Rijk beplant erf aan de randen, met afwisseling in
 transparante en dichte randbeplantingen;
 - Transparant erf in de natte laagte, met transparante
 randbeplantingen;
 - Grillige kavelvorm aan de randen van de natte laagte;
 - Rationele kavelvorm in de natte laagte;
 - Informele/natuurlijke uitstraling van erfbeplanting op de
 bedrijfskavel;
 - Gebruik van gebiedseigen landschapselementen en
 beplantingssoorten.

60 Welstandsnota gemeente Deventer - 10 mei 2011

In het navolgende zijn de belangrijkste kenmerken van de
landgoederen omschreven. Voor een uitgebreidere omschrijving van
de ruimtelijke karakteristiek en de kwaliteiten van de afzonderlijke
landgoederen moet de notitie “De Deventer Landgoederen,
beschrijving en waardering” geraadpleegd worden.

Havezaten en spiekers
De landgoederen in Deventer zijn op verschillende manieren
ontstaan. Sommige gaan terug op oude middeleeuwse huizen
van adellijke families, zogenaamde havezaten, een omgracht
stenen huis. In de gemeente lagen vijf havezaten: Rande, Borgele,
Vrieswijk, Hof te Dorth en Blankena. Vanaf de zeventiende
eeuw gingen ook andere welgestelde burgers investeren in
het platteland. Deze mensen kochten boerderijen of stukken
heidegrond en gingen zich met de inrichting van hun landerijen
bemoeien. Een stap verder ging men door het bouwen van een
spieker of spijker op het erf van de boerderij. Zo’n spieker was een
tamelijk eenvoudige optrek, bestaande uit een begane grond met
enkele vertrekken en een zolder. Als men meer geld te besteden
had, of als de familie zich permanent op het platteland wilde
vestigen, werd er een representatief landhuis gebouwd. Vaak
kochten landheren boerderijen of woeste grond om hun bezit te
vergroten.

Tuinhistorie
Rondom het landhuis of de boerderij met de lanterskamer werd het
landschap ingericht om ervan te genieten en ermee te pronken.
Wie veel bos had, was rijk en een mooi aangelegd bos was een
statussymbool. Uitgebreide lanen met opgaande bomen gaven
structuur aan het landschap en vielen op te midden van
landbouwgronden en hakhoutbossen. De lanen liepen door de wei-
en bouwlanden of zij vormden met elkaar patronen. Bijzondere
elementen van de geometrische aanleg, die tot omstreeks 1770
in zwang was, zijn de sterrenbossen, vierkante bospercelen die
worden doorsneden door vier lanen die elkaar in het centrum
snijden. Omstreeks 1770 deed de landschapsstijl zijn intrede. Veel
geometrisch ingerichte parken werden omgevormd volgens de
nieuwe mode. De strakke inrichting van de parken werd veranderd
in natuurlijk ogende waterpartijen, gazons met boomgroepen en
slingerende paden. In verschillende parken zijn kleine heuveltjes
aangelegd op plaatsen waar men uitzicht had over weilanden.

Dergelijke heuvels worden ook wel ‘kiekenbelt’ genoemd.

Erfinrichting van landgoederen
Grote delen van het landschap danken hun verschijningsvorm
aan de aanwezigheid van landgoederen door de vele bossen en
bospercelen die hiertoe behoren. De landgoederen creëren een
kleinschalig tot besloten landschap. Veel landgoederen hebben
een rijke historie, die terug kan gaan tot in de middeleeuwen.
De bouwwerken bestaan meestal uit een hoofdgebouw met
verscheidene bijgebouwen. Landgoederen zijn zeer robuuste
structuurdragers gebleken, doordat er weinig veranderingen
hebben plaatsgevonden. Grote aaneengesloten bospercelen
zijn intact gebleven, waarbij veranderingen veelal beperkt zijn
gebleven tot de bouwkavel. Tegenwoordig kunnen diverse functies
gehuisvest zijn in het hoofdgebouw of de bijgebouwen, zoals bed &
breakfast, workshops, adviesbureaus en stalruimte. Ontwikkelingen
op bestaande landgoederen zijn veelal beperkt tot kleine
veranderingen op de bouwkavel. Voor deze ontwikkelingen worden
in deze paragraaf geen richtlijnen opgenomen. In paragraaf 4.3.3
zijn welstandscriteria (eisen) opgenomen die gelden indien er een
ontwikkeling speelt op een bestaand landgoed.

Nieuwe landgoederen/Buitengoederen
Rijk en provincie bieden ruimte voor de ontwikkeling van ‘nieuwe
landgoederen’. De opvatting van het begrip landgoed is van oudsher
‘een verzameling onroerend goed (terreinen, opstallen), waarbij de
grondexploitatie uitgangspunt is. Het begrip ‘nieuwe landgoederen’
staat voor iets anders. Daarom sluiten wij aan op de benaming uit
de notitie Buitengoederen. Een buitengoed (nieuw landgoed) is
een nieuw fenomeen van buiten wonen zonder inkomsten uit de
grondexploitatie en zonder het aspect van ‘tweede’ woning (zoals
bij een buitenplaats). Een buitengoed ligt in het buitengebied en
bestaat uit een ensemble van huis, tuin en omringende gronden,
soms met landbouw- en vaak met natuurbestemming. Omdat
de realisatie van een buitengoed een aanzienlijke impact heeft
op de omgeving, worden naast criteria (zie paragraaf 4.3.3) ook
richtlijnen meegegeven. De omvang van een buitengoed kan al snel
10 hectare bedragen, hetgeen vraagt om maatwerk. De in deze
paragraaf beschreven richtlijnen dienen als hulpmiddel bij het
ontwikkelen en toetsen van een bouwplan.
Richtlijnen voor buitengoederen

1917

1953

1991

Landgoederen in het oude cultuurlandschap

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 61

[1] Aan de inrichting van een buitengoed dient een gedegen
 ruimtelijke analyse van de locatie (lagen-benadering)
 door een landschapsarchitect ten grondslag te liggen.
 Hieruit dienen uitgangspunten te worden gedestilleerd
 voor de ontwikkeling van het buitengoed. De uitgangs-
 punten dienen in ieder geval de volgende onderdelen te
 bevatten: hoofdstructuur landschap, keuze toe te
 voegen natuurelementen, waterstructuur, recreatieve
 route (in verband met openbare toegankelijkheid),
 ontsluiting, bebouwingskarakteristiek. Over deze
 uitgangspunten dient eerst overeenstemming te bestaan
 met de gemeente, alvorens een inrichtingsschets kan
 worden opgesteld.
[2] Voor de inrichting van het buitengoed zijn verschillende
 (ontwerp)modellen gemaakt, hieruit wordt een
 onderbouwde keuze gemaakt.
[3] Het woongebouw ‘van allure’ moet in samenhang met
 het landschap worden ontworpen. Helder moet
 zijn op welke wijze de landschapsarchitect en architect
 dit gezamenlijk hebben uitgewerkt. ‘Van allure’ wil
 daarbij niet per definitie zeggen dat het een stevig
 volume moet worden. Het gaat erom dat het een
 bijzonder gebouw wordt dat een logisch geheel vormt
 met het omringende landschap. De vormgeving
 van landschap en architectuur dient bij te dragen aan een
 beleving van de identiteit of van de ‘genius loci’,
 de sfeer en het karakter van de plek. De ene keer
 kan dit een compact hoog gebouw betekenen en een
 andere keer een laag gebouw met een groot oppervlak.
 Schetsen van de nieuwe bebouwing worden in een vroeg
 stadium voorgelegd aan de Adviesraad Welstand. Aan de
 hand daarvan worden welstandscriteria voor het
 woongebouw geformuleerd.
[4] De locatie van het woongebouw ‘van allure’ moet logisch
 volgen uit de analyse en uitgangspunten.
[5] Zichtlijnen van de landgoederen zijn belangrijk.
[6] Het voorgaande wordt vastgelegd in een
 beeldkwaliteitsplan voor het nieuwe landgoed, dat
 na goedkeuring de basis vormt voor een bestemmingsplan
 en een uitgewerkt inrichtings- en beheerplan.

 Samengevat dient er per aspect van architectonische
 expressie aandacht te worden besteed aan de volgende
 punten:

 [1] De locatie: hoofdvorm, materialen,
 kleuren, details en context;
 [2] De tijd: bouwstijl en trends;
 [3] De functie: typologie, uitstraling en
 prijsklasse;
 [4] De opdrachtgever: traditie landgoed.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

62 Welstandsnota gemeente Deventer - 10 mei 2011

Erfinrichtingsrichtlijnen
Erfindeling
- Compact;

Ontsluiting
- Eén erftoegangsweg;

Zonering van het erf

- Het erf dient een representatief voorerf (inclusief siertuin,
 moestuin, eiken- of fruitgaard), met daarop de

 bedrijfswoning, te hebben (voor informatie over de indeling

 van gebouwen op het erf, zie paragraaf 4.5.1, zonering van

 het erf);

Relatie bebouwing
- Bebouwing dient een zekere samenhang te hebben. Dat
 moet blijken uit de plaatsing, materialisering
 en/of de vormgeving;

Erfafscheidingen
- Opvallende terreinafscheidingen, zoals hekwerken en
 muren, moeten worden voorkomen. Bij voorkeur
 wordt hierbij gebruikgemaakt van beplanting en/of sloten;

Verhogingen
- Gelet op de karakteristiek van het deelgebied zijn

 verhogingen van het erf niet toegestaan, mits het vanuit
 waterhuishoudkundig oogpunt noodzakelijk is;;

Vergravingen
- Vergravingen voor een van buiten bereikbare garage of
 kelder zijn niet wenselijk en mogen in ieder geval
 niet zichtbaar zijn vanaf de openbare weg;

Positie elementen
- Bedrijfsmatige elementen (zoals silo’s) dienen,
 indien mogelijk, geclusterd te worden. Bij voorkeur
 worden bedrijfsmatige elementen zoveel mogelijk
 inpandig opgenomen in de bedrijfsgebouwen of tussen
 bedrijfsgebouwen;

Specifieke richtlijnen voor buitengoederen (nieuwe landgoederen)

Karakter
- Het karakter van een buitengoed dient in evenwicht te zijn
 met de plek, tijd, functie en opdrachtgever. Bovenmatig
 scoren op slechts één aspect is onvoldoende voor een juiste
 landschappelijke inpassing;

Opbouw
- Het buitengoed is opgebouwd uit lanen, hoofd- en

 bijgebouwen, padenstelsels, bosjes en open velden. Deze
 elementen samen vormen een heldere structuur;

Ecologie
- Onderzoeken of het buitengoed kan bijdragen aan het
 realiseren van ecologische verbindingen en de wateropgave;

Waarden
- Onderzoeken hoe het plan kan bijdragen aan de positieve
 beïnvloeding van bestaande waarden (cultuurhistorie,
 ecologische waarde, landschapsbeeld).

Specifieke richtlijnen voor het oude hoevenlandschap
Uitgangspunt is het handhaven, herstellen en versterken van de
karakteristieke kleinschaligheid van het oude hoevenlandschap.
Ontwikkelingen op erven dienen opgevangen te worden door aanwezige,
of te realiseren landschapselementen.

Positie van de bebouwing
- Variabel, reagerend op reliëf en landschapselementen;

Specifieke richtlijnen voor open enken
Uitgangspunt is het handhaven, herstellen en versterken van de

karakteristieke openheid van de enk. Ontwikkelingen op erven dienen zich

te beperken tot de randen van de open enk;

Positie van de bebouwing
- Voor erven aan de randen, positie in de breedte om openheid

 van de enk intact te laten;

- Voor erven op de enk variabel, reagerend op reliëf van de enk;

Specifieke richtlijnen voor natte laagtes
Uitgangspunt is het handhaven, herstellen en versterken van het
karakteristieke open, natte karakter. Ontwikkelingen op erven dienen zich
te beperken tot de randen van de natte laagtes.

Positie van de bebouwing
- Voor erven aan de randen, positie in de breedte om openheid
 van de natte laagte intact te laten.
- Voor erven in de natte laagte eenduidigheid. Uitsluitend
 bebouwingen over de breedte of over de lengte, reagerend op
 rationele opzet van de bouwkavel.

verbeelding richtlijnen
oude hoevenlandschap

verbeelding richtlijnen
open enken

verbeelding richtlijnen
natte laagtes

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 63

BEBOUWINGSCRITERIA

Vorm
- Het dakvlak van het gebouw dient beeldbepalend te zijn en
 een rustige vormgeving te krijgen (voor informatie over de
 uitstraling van bedrijfs bebouwing, zie paragraaf 4.5.2,
 uitstraling van (bedrijfs)bebouwing);
- Enkelvoudige hoofdvorm met eventueel daaraan
 ondergeschikte delen;
- Gebouwen dienen te zijn voorzien van een dakoverstek;
- Woning: traditionele kapvorm;
- Bedrijfsgebouwen: bij een asymmetrische bouw dient de
 hoogste bouwlaag op het erf georiënteerd te zijn;
- Bedrijfsgebouwen (stallen): zadeldak (andere stalvormen
 via de Adviesraad Welstand).

Detaillering
- Bestaande detaillering vormt het uitgangspunt bij
 verbouwingen;
- Sobere detaillering;

Materiaalgebruik

Gevels

- Woning: baksteen/hout;
Dak
- Woning: pannen/riet;
Kozijnen

- Bedrijfsgebouwen: Kozijnen met negge en witte windveer
 toepassen;

Kleurgebruik
Gevels
- Woning: rood/roodbruin;
- Bedrijfsgebouwen: gedekte/donkere kleur, die afwijkt
 van de kleur van het dak;
Dak
- Woning: rood/grijs/zwart;
- Bedrijfsgebouwen: gedekte/donkere kleur, die afwijkt
 van de kleur van de gevel;

Algemeen
- Handhaven, herstellen en benutten van de oude elementen:
 zowel de gebouwde elementen als de waardevolle bomen,
 struiken en tuinplanten.
- Bij verbouwingen van ondergeschikte aard worden de

 stijlkenmerken overgenomen van het oorspronkelijke
 gebouw. Deze stijlkenmerken komen tot uiting in hoogte-
 breedteverhoudingen, maatvoering van lijsten en
 overstekken, erkers en dakkapellen, profielen van ramen,
 kozijnen en neggen en kleurgebruik.
- Voor gebouwen met een andere functie dan wonen
 en/of winkel, zoals scholen, zorgcomplexen,
 sportvoorzieningen kan afgeweken worden van de
 gebiedscriteria. In dat geval zal de Adviesraad Welstand
 aan de hand van de Algemene criteria uit hoofdstuk 6 het
 bouwplan beoordelen.
- Voor reclame-uitingen gelden specifieke criteria, die
 beschreven staan in hoofdstuk 5. Klikt u hier
 voor de reclmecriteria.
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
- Overige bouwwerken (zoals silo’s) dienen een donkere
 gedekte kleur te hebben.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Specifieke criteria voor bestaande landgoederen
Plaatsing
- Het hoofdgebouw moet als hoofdelement
 herkenbaar blijven op het landgoed. Zowel in
 vormgeving als in plaatsing op de kavel;

Detaillering
- Er worden detailleringen toegepast die
 kenmerkend zijn voor het betreffende landgoed;

Materiaalgebruik
- Het materiaalgebruik van de gebouwen op het
 landgoed komt met elkaar overeen, waarbij de
 gevels dienen te zijn opgetrokken uit bakstenen;

BEBOUWINGSRICHTLIJNEN

Vorm
De goothoogte dient zo laag mogelijk te blijven (zie paragraaf 4.5,
Achtergrondinformatie).

Hergebruik gebouwen
Bij voorkeur worden bestaande (waardevolle) gebouwen hergebruikt
voor een nieuwe functie, waardoor het oorspronkelijke karakter van
de gebouwen/het erf behouden blijft. Het in stand houden van een
deel van de bedrijfsgebouwen voorkomt het ongewenst krimpen van
streekeigen ensembles. Bij functieverandering is het van belang dat het
nieuwe erf minder groot is dan het oorspronkelijke erf. Het oppervlak
aan verharding mag niet toenemen.

Karakteristieke panden
Uitgangspunt is dat alle nieuwe bebouwing, wat betreft de goothoogte
en positie op het erf, ondergeschikt is aan karakteristieke waardevolle
boerderijen/panden. Dit betreft in ieder geval bijgebouwen en
eventuele bedrijfsgebouwen.
Als er een nieuw woongebouw wordt opgericht, dient deze visueel
ondergeschikt te zijn aan het karakteristieke waardevolle pand. Dit kan
worden bereikt door middel van plaatsing van deze gebouwen achter
de karakteristieke waardevolle boerderij/pand, door het hanteren van
een lagere goot (waarbij de nok juist hoger kan zijn) en/of door het
aanbrengen van erfbeplanting.

Vernieuwende architectuur
Het wordt aangemoedigd dat de architectuur op een vernieuwende
manier omgaat met de criteria, zolang deze recht doet aan een
beeldbepalend dakvlak en een rustige uitstraling.

Landgoederen
Uitgangspunt is dat alle nieuwbouw en aanpassingen aan bestaande
gebouwen op een landgoed passen binnen de ruimtelijke karakteristiek
die voor de afzonderlijke landgoederen in de gemeente is omschreven
in de notitie “De Deventer Landgoederen, beschrijving en waardering”.

4.3.3 Criteria het oude cultuurlandschap

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

64 Welstandsnota gemeente Deventer - 10 mei 2011

4.4 Het jonge ontginningenlandschap

In deze paragraaf wordt een beschrijving gegeven van het gebied
(paragraaf 4.4.1), wordt beschreven hoe bebouwing landschappelijk
kan worden ingepast (paragraaf 4.4.2) en worden de criteria voor
gebouwen benoemd (paragraaf 4.4.3).

4.4.1 Gebiedsbeschrijving

Ligging en ontstaan
Het jonge ontginningenlandschap bestaat uit heide- en
broekontginningen. Dit zijn de meest recente ontginningen in
het buitengebied van Deventer. Veelal zijn deze ontginningen
gelegen in de dekzandvlakte in het oosten van het buitengebied
van Deventer. Incidenteel zijn er jonge ontginningen te vinden
in de natte laagtes van het oude cultuurlandschap. Aangezien
het buitengebied van Deventer bestaat uit een mozaïek van
landschapstypen komen rondom de heide- en broekontginningen
ook open enken voor. Natte laagtes komen hier amper voor
aangezien het landschap vrij egaal is. Landgoederen zijn van een
recentere datum in vergelijking met de landgoederen uit het oude
cultuurlandschap. Deze hebben veelal een rationelere opzet.

Landschapskenmerken
In deze paragraaf staan enkel richtlijnen en (specifieke) criteria
beschreven voor de heide- en broekontginningen. Voor de open
enken en natte laagtes gelden de richtlijnen die beschreven staan
onder het oude cultuurlandschap.

De erven
De Sallandse erven hebben veelal een traditionele indeling
in voor-, zij- en achterf. Hier geldt een heldere scheiding in
gebouwen en gebruik van het voorerf (nutstuin, moestuin,
siertuin en fruitgaard) en het achtererf (functionaliteit). In het
jonge ontginningenlandschap is deze zonering van het erf goed
waarneembaar door het rationele karakter. Veelal is de woonzone
met daarbij behorende woonfuncties en recreatieve functies
direct aan de weg gelegen (de ontginningsas), met daarachter de
bedrijfskavel. Veelal is er sprake van gescheiden inritten: één inrit
voor de woonkavel en één inrit voor de bedrijfskavel.

Gebouwkenmerken
De erven in dit deelgebied zijn gemiddeld vrij jong en zijn meer
‘rechtlijnig’ van opzet en hebben veelal minder bijgebouwen dan
oudere erven. Veelal worden de jongere erven begrensd door
strakke singels en erfbossen, waardoor deze minder ‘rafelig’ ogen
dan de oudere erven. Op deze erven komt veelal bebouwing voor
met een rechthoekige vorm en een zadeldak. De dakbedekking
bestaat meestal uit een pannen. Het erf heeft een strakke,
functionele indeling, waarbij bijgebouwen veelal bestaan uit
een enkele grote stal. Nieuwe burgerwoningen bevatten veelal
stijlkenmerken van de streekeigen Sallandse boerderijtypen.
Oudere erven zijn veelal rondom open enken gelegen en worden
gekenmerkt door het hallehuis-boerderijtype of het T-huis/L-vorm
boerderijtype (zie paragraaf 4.5.3). De bebouwingen op oudere
erven hebben een kenmerkende kap, met vaak een wolfseind voor
en een dakschild achter. De dakbedekking bestaat meestal uit
pannen of riet, of een combinatie daarvan. De schoorsteen zit vaak
in het linker dakvlak. Veelal komen gepleisterde gevels voor met de
voordeur vaak links in de voorgevel. Bij het hallehuis-boerderijtype
komen vaak kleinere bijgebouwen voor op het erf (waaronder
hooibergen). Bij T-huizen is meestal sprake van een aangebouwde
varkensschuur en zijn architectonische details veelal sober.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 65

Heide- en broekontginningenlandschap

Het heide- en broekontginningenlandschap is een vrij open
landschap met een variatie aan open en besloten gebieden. De
voormalige heide- en broeklanden zijn nattere gebieden, die zijn
ontgonnen en/of vergaand zijn ontwaterd. Het nieuwe landschap
dat hierdoor is ontstaan, kenmerkt zich door dragende lineaire
structuren van lanen, waterlopen en beplantingen. Het gebied
kent een rationele verkaveling. De heide- en broekontginningen
zijn overwegend gelegen op dekzandvlakten, waardoor het gebied
relatief weinig reliëf kent. De erven zijn op de kop van de percelen
gelegen, aan de ontginningslinten. Doordat de onderlinge afstand
tussen de ontginningslinten en de daaraan gelegen erven redelijk
groot is, kent het gebied een overheersend open uitstraling,
waarbij de open ruimten worden onderbroken door weg- en
erfbeplantingen. De erfafscheidingen kennen weinig opgaande
beplanting. Plaatselijk wordt deze openheid opgebroken door een
bolle enk, bosstroken of landgoederen.

overwegend erven gelegen
aan ontginningslinten

open karakterrationele verkaveling

Landgoederen
Er komen vele landgoederen voor in het buitengebied van Deventer.
Deze hebben een grote impact op de verschijningsvorm van
het landschap. Grote stukken aaneengesloten bospercelen en
bosschages zijn onderdeel van landgoederen. De landgoederen
zorgen dan ook voor een sterk besloten karakter binnen het
open heide- en broekontginningenlandschap. De landhuizen en
buitenplaatsen hebben een sterke relatie met de aanwezige
bospercelen/bosschages en zijn veelal op belangrijke zichtlijnen
georiënteerd. De landgoederen in het jonge ontginningenlandschap
zijn van een recentere datum in vergelijking met de landgoederen
uit het oude cultuurlandschap. De landgoederen hebben veelal
een rationelere opzet. De landgoederen hebben veelal moderne
stijlkenmerken, waarbij het landgoed niet uitsluitend ingericht
is met bospercelen, maar ook met nieuwe natuur (zoals vochtige
graslanden).

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

66 Welstandsnota gemeente Deventer - 10 mei 2011

Aandachtspunt
Onduidelijk voorerf
door bedrijfsmatige
toevoegingen aan de
voorzijde van het erf.

Goede landschappelijke
inpassing
Voldoende erfbeplanting,
compact erf en woonzone
aan de voorzijde van het erf.

Aandachtspunt
Onvoldoende erfbeplanting
rondom bedrijfskavel en
geen compacte erfindeling.

4.4.2 Erfinrichting

Erfinrichting in het heide- en broekontginningenlandschap
De hoeveelheid landschapselementen in het heide- en
broekontginningenlandschap is sterk afgenomen (zie historische
kaarten). Nog aanwezige bosstroken en bospercelen behoren
meestal tot landgoederen, waardoor deze vrij goed intact
zijn gebleven. Er is een opener landschap ontstaan, dat wordt
afgewisseld met besloten gebieden van bosstroken/bospercelen.
Deze nieuwe kwaliteit heeft mede tot gevolg dat erven minder
verbonden zijn met landschapselementen. Veelal zijn de erven
gelegen aan ontginningslinten. Erfbeplanting verknoopt het erf met
de wegbeplanting. Dieper op het perceel gelegen erven hebben
geen ondersteuning van landschapselementen, waardoor deze vrij
in de open ruimte liggen en daardoor vrij opvallend kunnen zijn. Bij
grootschalige toevoegingen (grote stallen) is het dan ook belangrijk
dat erfbeplanting het bebouwingsbeeld enigszins nuanceert.

[1] Ontwikkelingsrichting van het erf: de kavelvorm

Erven in het heide- en broekontginningenlandschap dienen
aansluiting te vinden bij het rationele karakter van het landschap.
De rechthoekige tot blokvormige percelen vragen om erven die
een duidelijke functionele opzet hebben. Het gaat veelal om
grootschaliger erven dan de erven in het oude cultuurlandschap.
Hierdoor is het belangrijk dat de woonzone een duidelijke
voorkant van het erf vormt, met daarchter de bedrijfskavel. De
ontwikkelingsrichting kan variëren, afhankelijk van de diepte
of breedte van het perceel waaraan het erf is gelegen. Dichte
bebouwingslinten dienen te worden voorkomen. Het is gewenst dat
tussen erven minimaal één perceel onbebouwd blijft.

variabel variabel

[2] Bouwrichting: de ordening van de gebouwen op het erf
Het ontginningenlandschap heeft niet een uitgesproken diepte of
breedte. De percelen variëren van rechthoekig tot blokvormig. De
bouwrichting van de gebouwen kan hierbij variëren. Het erf dient
echter wel een compacte indeling te hebben die aansluit op een
rechthoekige tot blokvormige kavelvorm. Dit versterkt het contrast
met het oude cultuurlandschap (oude erven), die veelal een grillige
kavelvorm hebben (onder andere door reliëf). Op het erf dient
een duidelijke woonzone (met daarbij behorende woonfuncties
en recreatieve functies) aanwezig te zijn, zo mogelijk direct aan
de weg gelegen. Bedrijfsmatige toevoegingen (zoals een stal, silo,
kuilhoop) zijn niet toegestaan in de woonzone en dienen op de
bedrijfskavel te worden gepositioneerd.

[3] Erfbeplanting: type landschapselement en soortkeuze
Het ontginningenlandschap is een sterk agrarisch landschap,
hetgeen gezien mag worden. De erven zijn dan ook verbonden met
het open, rationele landschap door een transparante erfbeplanting.
Hierdoor blijft de agrarische (bedrijfsmatige) functie van het erf en
landschap zichtbaar, maar wordt het overheersende beeld van be-
bouwing gematigd. Erven aan ontginningslinten dienen aansluiting
te zoeken bij de wegbeplanting, door met name een groene uitstra-
ling van de woonzone (aan de voorzijde van het erf). Dieper op het
perceel gelegen erven dienen over het geheel genomen een stevi-
gere erfbeplanting te krijgen, omdat deze open in het landschap
liggen (geen verbinding met wegbeplanting mogelijk). Lineaire
beplantingsvormen hebben de voorkeur, doordat deze het rationele
karakter van het landschap benadrukken (in plaats van solitaire
bomen/bomengroepen, gebruik van houtsingels/bomenrijen).

Erfinrichting: heide- en broekontginningenlandschap

niet compact compact

compactheid erf

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 67

1917

1956

1991

transparant erf

uitstraling erf

landschapselement als erfbeplanting

struweel

houtsingel bomenrij

boomgaard

De woonzone dient een groene uitstraling te hebben. Gecultiveerde
beplantingsvormen, zoals hagen en heggen zijn hierbij toegestaan.
Op de bedrijfskavel dienen de beplantingen een informele/na-
tuurlijke uitstraling te hebben. De erfscheidingen dienen dan ook
aangeplant te worden met gebiedseigen landschapselementen.

Onderstaand zijn de aanbevelingen ten aanzien van erfbeplanting
weergegeven. Een totaal overzicht van richtlijnen staat onder
Erfinrichtingsrichtlijnen.

- Geen dichte bebouwingslinten aan de ontginningsas
 van de heide- of broekontginning. Ruimte bewaren
 voor doorzichten naar het open landschap. Hiervoor
 ten minste één perceel onbebouwd laten tussen de
 erven;
- Transparante uitstraling van het erf. Openheid van het
 landschap verbinden met het erf door transparante
 beplanting, zoals houtsingels en bomenrijen;
- Gebruik van lineaire beplantingselementen, zoals
 houtsingels en bomenrijen, versterkt het rationele
 karakter van het landschap.
- Informele/natuurlijke uitstraling van erfbeplanting op de
 bedrijfskavel;
- Gebruik van gebiedseigen landschapselementen en
 beplantingssoorten;
- Behouden/versterken van het open, rationele karakter
 van het jonge ontginningenlandschap;
- Erven dienen een rationele opzet te hebben met een
 rechthoekige, dan wel een blokvormige kavelvorm;
- Erven gelegen aan de ontginningsas dienen de woonzone
 op de kop van het perceel, aan de weg, te hebben;
- Erven, dieper gelegen op het perceel, in het open
 landschap dienen ten minste aan één zijde een
 beeldbepalend voorerf (woonzone) te hebben.

68 Welstandsnota gemeente Deventer - 10 mei 2011

1917

1956

1991

In het navolgende zijn de belangrijkste kenmerken van de
landgoederen omschreven. Voor een uitgebreidere omschrijving van
de ruimtelijke karakteristiek en de kwaliteiten van de afzonderlijke
landgoederen moet de notitie “De Deventer Landgoederen,
beschrijving en waardering” geraadpleegd worden.

In de eerste helft van de negentiende eeuw gingen er steeds meer
stemmen op om de heidevelden en zandverstuivingen te ontginnen.
Veel landgoedeigenaren hebben hun bezittingen uitgebreid door
gemeenschappelijke markegronden te kopen. De betere terreinen
werden omgezet in landbouwgrond. In de drassige terreinen legde
men rabatten aan. Rabatten zijn brede, langgerekte wallen met
greppels erlangs. Grond die uit de greppels werd gehaald, werd op
de walletjes gelegd, die gemiddeld zo’n 4 m breed waren. Na enige
tijd werd de jonge boom even boven de grond gekapt, waarna er
verschillende uitlopers werden gevormd. Het hakhout werd onder
meer als brandhout gebruikt. Het voordeel van de hakhoutbossen
was dat ze al na tien jaar geld gingen opleveren, terwijl opgaand
bos pas na minstens dertig jaar geld opbrengt. Rabatten werden tot
in de eerste helft van de twintigste eeuw aangelegd. In die tijd was
de hakhoutcultuur al op haar retour. Douglas, fijnspar en zilverspar
kwamen in de plaats van het oude hakhout.

Landgoed Het Oostermaet
Binnen de landgoederen neemt Het Oostermaet een bijzondere
plaats in, omdat hier nooit een landhuis heeft gestaan. De
Gooiermarke gaf in 1558 het gebied Oostermaet in gebruik aan het
Heilige Geest Gasthuis in Deventer. De meest geschikte gronden
werden ontgonnen. De boerderij Oostermaet, voor het eerst
vermeld in 1563, ligt aan de zuidoostrand van een kamp die door
bossen omringd is. In de tweede helft van de negentiende eeuw
zijn grote delen van het vroegere natte heidegebied bebost. In
de negentiende eeuw ontstond een landgoed waar de boerderijen
Oostermaet, Groot Brander (1675), Kleine Brander (1860) en
Keurhorst deel van uitmaken. In 1900 verkochten de Verenigde
Gestichten het landgoed. De nieuwe eigenaar wilde er een groot
jachtterrein van maken. Hij liet twee jachthuizen bouwen,
Zomerdijk (1916) tegenover Klein Brander en het jachthuis bij
boerderij Oostermaet. In 1923 werden de boerderijen Westerhof en
Oosterhof gebouwd aan de Oerdijk. In 1931 werd ook een nieuwe
boerderij gebouwd op erve Keurhorst, ter vervanging van de oude

Landgoederen in het jonge ontginningenlandschap

Erfinrichting van landgoederen
Grote delen van het landschap danken hun verschijningsvorm
aan de aanwezigheid van landgoederen door de vele (hakhout)
bossen en bospercelen die hiertoe behoren. De landgoederen
creëren een kleinschalig tot besloten landschap in het open
jonge ontginningenlandschap. Waar in het oude cultuurlandschap
de landgoederen teruggaan tot in de middeleeuwen, zijn de
landgoederen in het jonge ontginningenlandschap van een
recentere datum. De bouwwerken bestaan, net zoals in het oude
cultuurlanschap, meestal uit een hoofdgebouw met verscheidene
bijgebouwen. Tegenwoordig kunnen diverse functies gehuisvest
zijn in het hoofdgebouw of de bijgebouwen, zoals bed &
breakfast, workshops, adviesbureaus, stalruimte, en dergelijk.
Ontwikkelingen op bestaande landgoederen zijn veelal beperkt tot
kleine veranderingen op de bouwkavel. Voor deze ontwikkelingen
worden in deze paragraaf geen richtlijnen opgenomen. In de
welstandsparagraaf zijn welstandscriteria (eisen) opgenomen die
gelden indien er een ontwikkeling speelt op een bestaand landgoed.

Nieuwe landgoederen/Buitengoederen
Rijk en provincie bieden ruimte voor de ontwikkeling van ‘nieuwe
landgoederen’. De opvatting van het begrip landgoed is van oudsher
‘een verzameling onroerend goed (terreinen, opstallen), waarbij de
grondexploitatie uitgangspunt is. Het begrip ‘nieuwe landgoederen’
staat voor iets anders. Daarom sluiten wij aan op de benaming uit
de notitie Buitengoederen. Een buitengoed (nieuw landgoed) is
een nieuw fenomeen van buiten wonen zonder inkomsten uit de
grondexploitatie en zonder het aspect van ‘tweede’ woning (zoals
bij een buitenplaats). Een buitengoed ligt in het buitengebied en
bestaat uit een ensemble van huis, tuin en omringende gronden,
soms met landbouw- en vaak met natuurbestemming. Omdat de
realisatie van een buitengoed een aanzienlijke impact heeft op de
omgeving, worden naast criteria (zie paragraaf welstandscriteria)
ook richtlijnen meegegeven. De omvang van een buitengoed kan
al snel 10 hectare bedragen, hetgeen vraagt om maatwerk. De in
deze paragraaf beschreven richtlijnen dienen als hulpmiddel bij het
ontwikkelen en toetsen van een bouwplan.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 69

Richtlijnen voor buitengoederen

[1] Aan de inrichting van een buitengoed dient een gedegen
 ruimtelijke analyse van de locatie (lagen-benadering)
 door een landschapsarchitect ten grondslag te liggen.
 Hieruit dienen uitgangspunten te worden gedestilleerd
 voor de ontwikkeling van het buitengoed. De uitgangs-
 punten dienen in ieder geval de volgende onderdelen te
 bevatten: hoofdstructuur landschap, keuze toe te
 voegen natuurelementen, waterstructuur, recreatieve
 route (in verband met openbare toegankelijkheid),
 ontsluiting, bebouwingskarakteristiek. Over deze
 uitgangspunten dient eerst overeenstemming te bestaan
 met de gemeente, alvorens een inrichtingsschets kan
 worden opgesteld;
[2] Voor de inrichting van het buitengoed zijn verschillende
 (ontwerp)modellen gemaakt, hieruit wordt een
 onderbouwde keuze gemaakt;
[3] Het woongebouw ‘van allure’ moet in samenhang met
 het landschap worden ontworpen. Helder moet
 zijn op welke wijze de landschapsarchitect en architect
 dit gezamenlijk hebben uitgewerkt. “Van allure” wil
 daarbij niet per definitie zeggen dat het een stevig
 volume moet worden. Het gaat erom dat het een
 bijzonder gebouw wordt dat een logisch geheel vormt
 met het omringende landschap. De vormgeving
 van landschap en architectuur dient bij te dragen aan een
 beleving van de identiteit of van de ‘genius loci’,
 de sfeer en het karakter van de plek. De ene keer
 kan dit een compact hoog gebouw betekenen en een
 andere keer een laag gebouw met een groot oppervlak.
 Schetsen van de nieuwe bebouwing worden in een vroeg
 stadium voorgelegd aan de welstandscommissie. Aan de
 hand daarvan worden welstandscriteria voor het
 woongebouw geformuleerd;

[4] De locatie van het woongebouw ‘van allure’ moet logisch
 volgen uit de analyse en uitgangspunten;
[5] Het vorenstaande wordt vastgelegd in een
 beeldkwaliteitsplan voor het nieuwe landgoed, dat
 na goedkeuring de basis vormt voor een bestemmingsplan
 en een uitgewerkt inrichtings- en beheerplan.
 Samengevat dient er per aspect van architectonische
 expressie aandacht te worden besteed aan de volgende
 punten:

 [1] De locatie: hoofdvorm, materialen,
 kleuren, details en context;
 [2] De tijd: bouwstijl en trends;
 [3] De functie: typologie, uitstraling en
 prijsklasse;
 [4] De opdrachtgever: traditie landgoed.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

70 Welstandsnota gemeente Deventer - 10 mei 2011

Erfinrichtingsrichtlijnen

Erfindeling
- Compact;

Ontsluiting
- Gescheiden of gezamenlijke ontsluiting;

Zonering van het erf
- Het erf dient een representatief voorerf (inclusief siertuin,
 moestuin of fruitgaard), met daarop de bedrijfswoning, te
 hebben (voor meer informatie over de inrichting
 van het erf, zie paragraaf 4.5.1, zonering van het erf);

Relatie bebouwing
- Bebouwing dient een zekere samenhang te hebben. Dat
 moet blijken uit de plaatsing, materialisering
 en/of de vormgeving;

Erfafscheidingen
- Opvallende terreinafscheidingen, zoals hekwerken en
 muren, moeten worden voorkomen. Bij voorkeur
 wordt hierbij gebruikgemaakt van beplanting en/of sloten;

Verhogingen
- Gelet op de karakteristiek van het deelgebied zijn beperkte

 verhogingen van het erf toegestaan, indien het vanuit
 waterhuishoudkundig oogpunt noodzakelijk is;

Vergravingen
- Vergravingen voor een van buiten bereikbare garage of
 kelder zijn niet wenselijk en mogen in ieder geval niet
 zichtbaar zijn vanaf de openbare weg;

Positie elementen
- Bedrijfsmatige elementen (zoals silo’s) dienen, indien
 mogelijk, geclusterd te worden. Bij voorkeur worden
 bedrijfsmatige elementen zoveel mogelijk inpandig
 opgenomen in de bedrijfsgebouwen
 of tussen bedrijfsgebouwen;

Specifieke richtlijnen voor buitengoederen (nieuwe landgoederen)

Karakter
- Het karakter van een buitengoed dient in evenwicht te zijn
 met de plek, tijd, functie en opdrachtgever. Bovenmatig
 scoren op slechts één aspect is onvoldoende voor een
 juiste landschappelijke inpassing;

Opbouw
- Het buitengoed is opgebouwd uit lanen, hoofd- en

 bijgebouwen, padenstelsels, bosjes en open velden.
 Deze elementen samen vormen een heldere structuur.

Ecologie
- Onderzoeken of het buitengoed kan bijdragen aan het
 realiseren van ecologische verbindingen en de water-
 opgave;

Waarden
- Onderzoeken hoe het plan kan bijdragen aan de positieve
 beïnvloeding van bestaande waarden (cultuurhistorie,
 ecologische waarde, landschapsbeeld);

Parkeren

- Parkeerfaciliteiten worden op één plek op het erf aangelegd;

Specifieke richtlijnen voor heide- en broekontginningen
Uitgangspunt is het handhaven, herstellen en versterken van de
karakteristieke openheid van het jonge ontginningenlandschap.
Ontwikkelingen op erven dienen opgevangen te worden door aanwezige,
of te realiseren transparante landschapselementen, zoals houtsingels en
bomenrijen.

Positie van de bebouwing
- Rationele ordening, reagerend op een compacte erfindeling en
 al bestaande bedrijfsgebouwen.

verbeelding richtlijnen
heide- en broekontginningen

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 71

BEBOUWINGSCRITERIA

Plaatsing
- Variërend;

Vorm
- Het dakvlak van het gebouw dient beeldbepalend te zijn en
 een rustige vormgeving te krijgen (voor meer informatie
 zie paragraaf 4.5.2, uitstraling bedrijfsbebouwing);
- Enkelvoudige hoofdvorm met eventueel daaraan
 ondergeschikte delen;
- Gebouwen dienen te zijn voorzien van een dakoverstek;
- Woning: traditionele kapvorm;
- Bedrijfsgebouwen: bij een asymmetrische bouw
 dient de hoogste bouwlaag op het erf georiënteerd te
 zijn;
- Bedrijfsgebouwen (stallen): zadeldak (andere stalvormen
 via de Adviesraad Welstand).

Detaillering
- Bestaande detaillering vormt het uitgangspunt bij
 verbouwingen;
- Sobere detaillering;

Materiaalgebruik
Gevels
- Woning: baksteen/hout;
Dak
- Woning: pannen/riet;
Kozijnen
- Bedrijfsgebouwen: Kozijnen met negge en witte windveer
 toepassen.

Kleurgebruik
Gevels
- Woning: rood/roodbruin;
- Bedrijfsgebouwen: gedekte/donkere kleur, die afwijkt
 van de kleur van het dak;

Dak
- Woning: rood/grijs/zwart;
- Bedrijfsgebouwen: gedekte/donkere kleur, die afwijkt
 van de kleur van het dak;

Algemeen
- Handhaven, herstellen en benutten van de oude elementen:
 zowel de gebouwde elementen als de waardevolle bomen,
 struiken en tuinplanten.
- Bij verbouwingen van ondergeschikte aard worden de
 stijlkenmerken overgenomen van het oorspronkelijke
 gebouw. Deze stijlkenmerken komen tot uiting in hoogte-
 breedteverhoudingen, maatvoering van lijsten en
 overstekken, erkers en dakkapellen, profielen van ramen,
 kozijnen en neggen en kleurgebruik.
- Voor gebouwen met een andere functie dan wonen
 en/of winkel, zoals scholen, zorgcomplexen,
 sportvoorzieningen kan afgeweken worden van de
 gebiedscriteria. In dat geval zal de Adviesraad Welstand
 aan de hand van de Algemene criteria uit hoofdstuk 6 het
 bouwplan beoordelen.
- Voor reclame-uitingen gelden specifieke criteria, die
 beschreven staan in hoofdstuk 5.
- Bouwplannen in beschermde gezichten worden beoordeeld
 met behulp van de redengevende omschrijvingen, welke
 zijn opgenomen in bijlage 3.
- Overige bouwwerken (zoals silo’s) dienen een donkere
 gedekte kleur te hebben.
- In het kader van het welstandsbeleid is het niet
 toegestaan om beeldschermen aan de gevel of in de
 gevel te plaatsen.

Specifieke criteria voor bestaande landgoederen
Plaatsing
- Het hoofdgebouw moet als hoofdelement herkenbaar
 blijven op het landgoed. Zowel in vormgeving
 als in plaatsing op de kavel;

Detaillering
- Er worden detailleringen toegepast die kenmerkend zijn
 voor het betreffende landgoed;

Materiaalgebruik
- Het materiaalgebruik van de gebouwen op het landgoed
 komt met elkaar overeen, waarbij de gevels dienen te zijn
 opgetrokken uit bakstenen.

BEBOUWINGSRICHTLIJNEN

Vorm
De goothoogte dient zo laag mogelijk te blijven (zie paragraaf 4.5,
Achtergrondinformatie).

Hergebruik gebouwen
Bij voorkeur worden bestaande (waardevolle) gebouwen hergebruikt
voor een nieuwe functie, waardoor het oorspronkelijke karakter van
de gebouwen/het erf behouden blijft. Het in stand houden van een
deel van de bedrijfsgebouwen voorkomt het ongewenst krimpen van
streekeigen ensembles. Bij functieverandering is het van belang dat het
nieuwe erf minder groot is dan het oorspronkelijke erf. Het oppervlak
aan verharding mag niet toenemen.

Karakteristieke panden
Uitgangspunt is dat alle nieuwe bebouwing, wat betreft de goothoogte
en positie op het erf, ondergeschikt is aan karakteristieke waardevolle
panden/boerderijen. Dit betreft in ieder geval bijgebouwen en
eventuele bedrijfsgebouwen.
Als er een nieuw woongebouw wordt opgericht dient deze visueel
ondergeschikt te zijn aan het karakteristieke waardevolle pand. Dit
kan worden bereikt door middel van plaatsing van deze gebouwen
achter het karakteristieke waardevolle pand, door het hanteren van
een lagere goot (waarbij de nok juist hoger kan zijn) en/of door het
aanbrengen van erfbeplanting.

Vernieuwende architectuur
Het wordt aangemoedigd dat de architectuur op een vernieuwende
manier omgaat met de criteria, zolang deze recht doet aan een
beeldbepalend dakvlak en een rustige uitstraling.

Landgoederen
Uitgangspunt is dat alle nieuwbouw en aanpassingen aan bestaande
gebouwen op een landgoed passen binnen de ruimtelijke karakteristiek
die voor de afzonderlijke landgoederen in de gemeente is omschreven
in de notitie “De Deventer Landgoederen, beschrijving en waardering”.

4.4.3 Criteria het jonge ontginningenlandschap

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

72 Welstandsnota gemeente Deventer - 10 mei 2011

4.5 Achtergrondinformatie

4.5.1 Zonering van het erf
In de afgelopen decennia is de betekenis van het (agrarisch cultuur)
landschap voor de stedeling toegenomen. Dit komt tot uiting in de
woonfunctie die in veel voormalige boerderijen is ondergebracht,
maar ook in het recreatieve gebruik van wandel-, fiets- en
kanoroutes, paardenbakken, rijhallen en mini-campings. Anderzijds
is door de schaalvergroting in de landbouw het boerenerf veranderd
van een hallehuis, met alle functies onder één dak, tot een
functioneel conglomeraat van bedrijfsbebouwing, stallen, schuren,
bergingen, mest- en voedersilo’s, mestvergistingsinstallaties,
kuilvoer, et cetera. Deze ontwikkelingen vragen, naast een
algehele visie op beleid en beleving van het buitengebied, om een
herschikking en ordening op de agrarische bouwkavels. Als richtlijn
geven wij dan ook de volgende ordening van het erf mee:

- Een woonzone, met daarin de bedrijfswoning en de
 recreatieve functies gekoppeld aan de routestructuren.
- Een bedrijfskavel met bedrijfsgebouwen en eigen
 functionele indeling.

De woonzone heeft als doel afstand te creëren tussen de
ontsluitingsweg en de bedrijfskavel, een voorgrond te creëren
waardoor massieve elementen (bedrijfsgebouwen) minder
beeldbepalend zijn en het erf als geheel overzichtlijk te maken.
In het oude cultuurlandschap is door de grillige kavelvorm niet
altijd een duidelijk onderscheid te maken tussen een woonzone en
een bedrijfskavel. Hier geldt dan ook de richtlijn om het voorerf,
waarop de bedrijfswoning gesitueerd is, een representatieve
zijde van het erf te laten zijn. Rondom het voorerf staan meestal
monumentale bomen waardoor deze een fraaie, groene uitstraling
heeft. Belangrijk is dat bedrijfsgebouwen afstand houden ten
opzicht van het woonerf. Dit dient te voorkomen dat het voorerf
wordt omsloten door de bedrijfskavel (bedrijfsgebouwen),
waardoor deze zijn uitstraling richting het landschap verliest. In
het oude cultuurlandschap is er veelal sprake van een gezamenlijke
ontsluiting van de woonzone en de bedrijfskavel.

4.5.2 Uitstraling (bedrijfs)bebouwing
In het buitengebied vindt men een grote diversiteit aan bebouwing.
Elk gebouw heeft zijn eigen maatvoering, vorm, materialisering,
kleurgebruik en mate van detaillering. Ondanks de verschillen in
deze elementen bestaat er toch een stereotype bebouwing voor
het buitengebied. Bebouwingen die een goede balans vinden met
het omringende landschap en daardoor een aangename uitstraling
hebben. Deze bebouwingen hebben een beeldbepalend dakvlak en
een lage goothoogte. Deze bebouwing functioneert als de goede
standaard.

Vanwege schaalvergroting en de daarbij behorende grotere
maatvoering van bedrijfsgebouwen dreigt deze aangename
uitstraling verloren te gaan. Vanwege functionele eisen zijn
goothoogten hoger. Dit verandert de verhouding tussen de gevel en
het dakvlak. Het dakvlak wordt minder beeldbepalend doordat de
gevel dominanter wordt.

Nieuwe stalvormen, zoals foliestallen en zaagtandstallen, kunnen
de betekenis van het dakvlak sterk verminderen en geven daardoor
een onrustig beeld in het landschap.

de goede standaard: beeldbepalend dakvlak door een lage goothoogte

dominante gevel door een hoge goothoogte

nieuwe stalvorm: foliestal

Door aandacht te besteden aan de vormgeving van
bedrijfsgebouwen, waarbij de gewenste dak-gevelverhouding van
2:1 niet wenselijk is (vanwege functionele eisen), kan men het
dakvlak alsnog beeldbepalend maken.

Per deelgebied dient te worden gekeken of het landschappelijk
raamwerk robuust genoeg is om bebouwingen, die afwijken van
de gewenste dak-gevelverhouding (2:1), op te vangen. In het oude
hoevenlandschap heeft bijvoorbeeld een foliestal minder impact op
de omgeving, dan op een open enk.

Voor elk erf geldt maatwerk. Op erfniveau, maar ook op
bebouwingsniveau. De beschreven richtlijnen voor de zonering van
het erf en de uitstraling van de bebouwing gelden als hulpmiddelen
voor een goede landschappelijke inpassing van het erf.

dakverlenging over de geveldakverlenging zorgt voor een
beeldbepalend dakvlak

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 73

4.5.3 Achtergrondinformatie boerderijtypen
hallehuisboerderij
Huis en bedrijf zitten in één bouwvolume. Dit is veruit het meest
voorkomende type boerderij, zowel kenmerkend voor Nederland als
voor Overijssel.

Plattegrond: Rechthoekige, langwerpige
 hoofdvorm. Deel in middenbeuk,
 stalruimten in zijbeuken (vee
 met koppen naar deel). Hoofdingang
 in voor- of zijgevel. Stookwand
 tegen scheidingswand woon- en
 bedrijfsgedeelte.
Kenmerken kap: Laag aflopend zadeldak met of
 zonder wolfseind(en). Groot
 dakoppervlak met schoorsteen
 midden op de kap. Dak gedekt met
 stro, riet of dakpannen. Geen
 goten.
Kenmerken gevels: Beeld wordt door voorgevel (van
 woonhuis) bepaald. Voorgevel
 asymmetrisch met grote ramen en
 luiken. Achtergevel symmetrisch
 met centraal geplaatste baander-
 deuren. Lage zijgevels.
Kleur en materiaal: Riet, rode of grijze dakpannen.
 Rode bakstenen in kruisverband
 naturel, zwarte of donkerrode
 houten gevels. Luiken voordeur en
 deeldeuren in donkere tinten
 Hiërarchie in kleur tussen woon- en
 bedrijfsgedeelte.

L-vorm boerderijtype (krukhuis)
Het bedrijfsgedeelte heeft zich losgemaakt van het woongedeelte.
Het woongedeelte kan smaller zijn dan het bedrijfsgedeelte of er
tegenaan staan.

Plattegrond: L-vorm. Deel in middenbeuk,
 stalruimten in zijbeuken (vee met
 koppen naar deel). Stookwand tegen
 scheidingswand woon- en
 bedrijfsgedeelte.
Kenmerken kap: Voorhuis schilddak, achterhuis
 zadeldak. Dak gedekt met riet of
 dakpannen.
Kenmerken gevels: Beeld wordt door voorgevel
 (woonhuis) bepaald. Vensters met
 luiken, ramen met roedeverdeling.
 Achtergevel symmetrisch
 met centraal geplaatste
 baanderdeuren. Achterhuis lage
 zijgevels.
Kleur en materiaal: Riet, rode of grijze dakpannen. Rode
 of bruine baksteen. Luiken, voordeur
 en deeldeuren in donkere tinten.

T-huis
Plattegrond: T-vorm. Deel in middenbeuk,
 stalruimten in zijbeuken (vee met
 koppen naar deel). Stookwand tegen
 scheidingswand woon- en
 bedrijfsgedeelte.
Kenmerken kap: Voorhuis schilddak, achterhuis
 zadeldak. Dak gedekt met riet of
 dakpannen.
Kenmerken gevels: Beeld door voorgevel (woonhuis)
 bepaald. Asymmetrische voorgevel.
 Vensters met luiken, ramen met
 roedeverdeling. Achtergevel
 symmetrisch met centraal geplaatste
 baanderdeuren. Voorhuis hoge
 zijgevels, achterhuis lage zijgevels.
Kleur en materiaal: Riet, rode of grijze dakpannen. Rode
 of bruine baksteen. Luiken, voordeur
 en deeldeuren in donkere tinten.

Los woonhuis
Het woonhuis is losgekoppeld van het bedrijfsgedeelte. Met name
aan het eind van de twintigste eeuw wilden boeren ook gewoon in
een huis wonen dat meer leek op dat van stedelingen.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

74 Welstandsnota gemeente Deventer - 10 mei 2011

Welstandsnota gemeente Deventer - 10 mei 2011 75

5.0 Reclamebeleid
5.1 Wat is reclame?
Reclame is een publieke aanprijzing van een bedrijf, een product
of een dienst. Reclame is daarom ook niet toegestaan bij een
woning, met uitzondering van reclame voor beroepen of bedrijven
aan huis.

Reclames vragen vanuit hun doelstelling aandacht van
voorbijgangers en vormen hiermee een beeldbepalend element
van de openbare ruimte. Evenals bij een gebouw speelt ook bij
reclame de relatie met de (stedenbouwkundige) situatie waarin
deze wordt geplaatst, alsmede het karakter van die situatie een
belangrijke rol. Een reclame is geslaagd wanneer deze een volledig
geïntegreerd onderdeel van het totale architectonische concept
uitmaakt. Blijft de zorg voor een goede inpassing van een reclame
in zijn omgeving achterwege dan wordt de reclame ervaren als
een verstoring van de visuele kwaliteit van de omgeving en kan hij
zelfs agressief overkomen. In gebieden waar geen sprake is van
commerciële functies zijn reclame-uitingen ongewenst.

Met deze nota worden alleen criteria gesteld aan reclame-uitingen.
Daaronder vallen geen verwijsborden (niet zijnde verwijsreclame).
Ideële reclame en niet zuiver commerciële reclame (bijvoorbeeld
voor dorpsevenementen of verkiezingsborden) en reclame voor
streekproducten is toegestaan tot maximaal 6 weken.

5.2 Opzet reclamebeleid
Bij het beoordelen van vergunningaanvragen reclame-uitingen,
is het zinvol onderscheid te maken tussen verschillende functies.
Een sportterrein vraagt bijvoorbeeld een andere benadering dan
een winkelgebied. Daarom zijn de criteria gekoppeld aan de
bestemming van het betreffende perceel. Voor enkele gebieden
gelden vanwege de bijzondere waarde of functie afwijkende
criteria. Het gaat dan om het kernwinkelgebied, de binnenstad
buiten het kernwinkelgebied, De Boreel, de winkelcentra en
bedrijventerreinen. Op de reclamekaart behorende bij deze nota
zijn deze gebieden weergegeven. Daaruit blijkt tot welk gebied
een bepaalde locatie behoort. Als een perceel geen onderdeel
uitmaakt van één van deze gebieden, zal toetsing plaatsvinden aan
de hand van de overige ‘bestemmingsgerichte criteria’

De criteria zijn opgedeeld in aantal, plaatsing, vorm en kleur en

maatvoering. Al deze aspecten hebben een belangrijke invloed op
het straatbeeld.

5.3 Procedure
Op grond van de huidige Algemene Plaatselijke Verordening (APV)
is het – kort gezegd - verboden zonder vergunning een onroerende
zaak te gebruiken voor handelsreclame die zichtbaar is vanaf
een voor het publiek toegankelijke plaats. Op grond van dezelfde
verordening is dit verbod echter niet van toepassing voorzover de
Wet algemene bepalingen omgevingsrecht van toepassing is en dát
is het geval zodra er sprake is van ‘bouwen’.
De welstandsnota vormt echter wel het toetsingskader voor:
- vergunningplichtige bouwactiviteiten en,
- reclameactiviteiten die niet onder het begrip bouwen vallen,
maar wel vergunningsplichtig zijn volgens de APV.

Als een reclame-uiting in strijd is met de reclamecriteria, dan kan
voor een reclame-uiting wel een vergunning worden afgegeven
indien:
1. de reclame-uiting deel uitmaakt van een bouwwerk
 waarvoor ingevolge de Monumentenwet 1988 of een
 gemeentelijke of provinciale verordening reeds een ver
 gunning is verleend;
2. Het kan voorkomen dat een reclame-uiting niet
 voldoet aan de criteria of deze niet toereikend zijn.
 De adviesraad kan echter van oordeel zijn dat
 de reclame-uiting een positieve bijdrage levert
 aan de betreffende omgeving of dat de reclame
 anderszins noodzakelijk is. Burgemeester en
 wethouders kunnen dan van de criteria afwijken.
 Er moet dan wel sprake zijn van een bijzondere
 situatie en een bijzondere kwaliteit die de afwijking
 rechtvaardigen. Het kan bijvoorbeeld gaan om
 belangrijke maatschappelijke functies,
 tankstations, volimineuze detailhandel en grote
 horecagelegenheden. De adviesraad beoordeelt dat
 naar de algemene criteria (zie hoofdstuk 6).

5.4 Beleid
Reclame in de openbare ruimte is een van de bepalende elementen
voor de identiteit van het straatbeeld. Ondernemers komen en

gaan, verbouwen, moderniseren, willen de aantrekkingskracht
van hun panden versterken en gebruiken hiervoor onder meer
gevelreclame, ‘losse’ borden of objecten voor hun winkel. Veel
ondernemers zijn niet op de hoogte van de te volgen
procedure bij het aanbrengen van reclame-uitingen. Het aantal
verschijningsvormen van buitenreclame en hiermee het risico op
verrommeling nemen de laatste jaren toe. Daarnaast dienen er
duidelijke richtlijnen te zijn voor exploitanten van buitenreclame.
Het is de taak van de gemeente om de hoogwaardige uitstraling
van het straatbeeld te bewaken. Een goed reclamebeleid zorgt
ervoor dat er evenwicht bestaat tussen de beeldkwaliteit van
de gemeente, de verkeersveiligheid en de belangen van de
ondernemers.

Het nieuwe reclamebeleid geeft overzichtelijk weer welke
reclame-uitingen op welke plek zijn toegestaan en op welke manier
deze reclame-uitingen mogen worden vormgegeven. Er zullen
hoogst- waarschijnlijk nog nieuwe reclamevormen ontwikkeld
worden, die nog niet in een tabel zijn ondergebracht. Voor nieuwe
reclamevormen is maatwerk noodzakelijk. De Adviesraad zal bij
nieuwe reclamevormen om advies worden gevraagd. Desondanks
ontstaat er met het nieuwe reclamebeleid een totaaloverzicht
en wordt een versnipperd beleid voorkomen. Voorheen was het
reclamebeleid vooral gericht op de binnenstad, waardoor het
straatbeeld buiten dit gebied makkelijk kon verrommelen door tal
van reclame-uitingen.

Verder worden gronden langs de openbare weg (openbaar groen)
vaak te pas en te onpas clandestien gebruikt voor de plaatsing van
allerlei al dan niet tijdelijke verwijsreclameborden. De praktijk
is harder dan de leer. Dientengevolge neemt ook de druk op de
beeldkwaliteit van de openbare ruimte alleen maar verder toe. Dit
overigens niet alleen door reclame binnen het openbaar gebied.
Ook vaste reclame aan of op panden of op privéterreinen, is
medebepalend voor de uitstraling van de openbare ruimte.

5.5 Welke reclamevormen zijn op welke plek toegestaan?
In tabel ‘toegestane reclame-uitingen’ is weergegeven welk type
reclame-uiting op welke plek is toegestaan. Indien een andere
of nieuwe vorm van reclameuiting wordt aangevraagd, ligt de
beoordeling in handen van de Adviesraad.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

76 Welstandsnota gemeente Deventer - 10 mei 2011

Losse letters

Lichtreclame

Vlaggen

Banieren (verticaal opgespannen vlaggen)

Two-sides

Zuilen Billboards

VrijstaandAan de gevel
Reclameborden, haaks op gevel

Reclameborden, vlak op de gevel

Sleutel tot kwaliteit: toepassen van losse lichtletters in plaats van lichtbakken. Dit kunnen

verlichte doosletters zijn, maar ook zwevend aangebrachte letters die aan de achterzijde

lichtgevend zijn. Losse letters laten meer van het onderliggende gevelbeeld intact en gaan de

architectuur minder domineren.

Reclameborden, vlakke borden

Thematische beelden

De volgende typen reclame-uitingen worden in deze nota onderscheiden:

Welstandsnota gemeente Deventer - 10 mei 2011 77

Kernwinkel-
gebied

Binnenstad
buiten kern-
winkelgebied

De Boreel Bedrijven-
terreinen

Overige
winkelcen-
tra

Aan de gevel
Reclameborden, haaks op de gevel

Reclameborden, vlak op de gevel

Losse letters

Lichtreclame, lichtgevend

Lichtreclame, bewegend

Spandoeken

Vlaggen

Banieren

Thematishe beelden

Vrijstaand
Reclameborden

Lichtreclame, lichtgevend

Lichtreclame, bewegend

Zuilen

Spandoeken

Vlaggen

Tabel: toegestane reclame-uitingen (Gebiedsgericht)

Gebiedsgerichte reclame criteria (zie paragraaf 5.7) zijn van toepassing op de reclame-uitingen
bij of aan panden gelegen in de gebieden, welke zijn opgenomen op de reclamekaart, behorende
bij deze nota. Uitgezonderd zijn reclame-uitingen in de openbare ruimte. Daarvoor gelden de
reclamecriteria in de tabel ‘openbare ruimte’ (zie paragraaf 5.8).
In de onderstaande tabel is weergegeven welke gebieden onderscheiden worden en welke
vormen van reclame-uitingen daar zijn toegestaan. Voor locaties buiten deze gebieden (het
‘overige gebied’) gelden de bestemmingsgerichte criteria.

Detailhandel
Horeca
Centrum
Maatschappelijk
Dienstverlening
Kantoor

Sport
Recreatie
Cultuur en
ontspanning

Bedrijf Wonen of
woongebied
met bedrijf
of beroep
aan huis

Agrarisch

Aan de gevel
Reclameborden, haaks op de gevel

Reclameborden, vlak op de gevel

Losse letters

Lichtreclame, lichtgevend

Lichtreclame, bewegend

Spandoeken

Vlaggen

Banieren

Vrijstaand
Reclameborden

Lichtreclame, lichtgevend

Lichtreclame, bewegend

Zuilen

Spandoeken

Vlaggen

Tabel: toegestane reclame-uitingen (Bestemmingsgericht)

Bestemmingsgerichte reclame criteria zijn van toepassing op de reclame-uitingen bij of aan panden,
indien op grond van de bestemming van het betreffende perceel reclame is toegestaan. In de onder-
staande tabel zijn de bestemmingen en de daar toegestane vormen van reclame-uitingen weerge-
geven. De bestemmingsgerichte reclame criteria (zie paragraaf 5.8) zijn niet van toepassing op de
specifieke gebieden welke zijn weergegeven op de reclamekaart, zoals het kernwinkelgebied en de
binnenstad buiten het kernwinkelgebied. Daarvoor gelden de gebiedsgerichte reclame criteria. Voor
reclame-uitingen in de openbare ruimte gelden de criteria welke zijn opgenomen in de laatste tabel
in paragraaf 5.8.

78 Welstandsnota gemeente Deventer - 10 mei 2011

5.6 Algemene criteria reclame-uitingen

Voor alle reclame-uitingen gelden de volgende criteria:
 ▪ geen reclame voor bedrijven die niet in het pand gehuisvest

zijn, of voor producten die niet ter plaatse worden
vervaardigd of verkocht;

 ▪ geen reclame op een onbebouwd perceel;
 ▪ reclame is een ondergeschikt element van het gebouw;
 ▪ reclame is in relatie tot het pand ontworpen (compositie,

detaillering, vorm, materiaal en kleur past bij het pand);
 ▪ geen reclame bij woningen (met uitzondering van aan huis

verbonden beroepen of bedrijven);

Als van de reclame-criteria wordt afgeweken, kan eventueel een
toetsing plaatsvinden door de Adviesraad aan de hand van de
Algemene criteria.

Voor de volgende gebouwen/reclame-uitingen geldt specifiek
beleid:

- Monumenten;
- Makelaarsborden;
- Bouwborden;
- Tijdelijke reclame;

Monument
Als u reclame wilt realiseren aan een monument dan dient u
hiervoor altijd een vergunning aan te vragen.

Makelaarsborden
Makelaarsborden en verhuurborden zijn toegestaan als voldaan
wordt aan de volgende criteria:
- opschriften en aankondigingen betrekking hebbend op:
 Openbare verkoping, aanbiedingen ter verkoop, verhuur
 of verpachting van een onroerende zaak, voor zolang zij
 feitelijke betekenis hebben;
- het beroep, de dienst, of het bedrijf dat in of op de
 onroerende zaak wordt uitgeoefend of waarvoor die
 zaak is bestemd, zomede op naamborden. Mits deze
 opschriften en aankondigingen gezamenlijk geen
 grotere oppervlakte hebben dan 0,5 m2 en geen van alle
 een grotere afmeting in een richting hebben dan 1 m
 en mits deze opschriften en aankondigingen niet verlicht
 zijn aangebracht op of aan een onroerende zaak. Voor
 makelaarsborden aan bedrijfspanden geldt een maximaal
 oppervlak van 3 m2.

Bouwborden
Bouwborden zijn toegestaan indien deze betrekking hebben op de
naam en/of aard van in uitvoering zijnde bouwwerken en/of op de
namen van degenen die bij het ontwerp en/of de uitvoering van het
bouwwerk zijn betrokken. Daarbij gelden de volgende criteria:
- de borden dienen op het bouwterrein (of de grens)
 daarvan geplaatst te worden;
- de borden zijn niet toegestaan op openbare grond;
 - aangebracht op bouwafrastering of steigerdoek:

 dan dient de reclame vlak te zijn aangebracht;
 - bouwreclameborden zijn niet toegestaan aan brugleunin-

 gen of keerhekken;
 - bouwreclameborden zijn tijdelijk toegestaan gedurende

 de periode dat werk in uitvoering is ten behoeve van
 bouw- en sloopactiviteiten en activiteiten in de grond-,
 weg- en waterbouw. Na het beëindigen van het werk is
 het bouwwerk niet langer functioneel te achten en dient
 het bouwwerk te worden verwijderd.

Tijdelijke reclame
Tijdelijke reclame is bijvoorbeeld de aankondiging van een
dorpsevenement, verkiezingsbord of een open dag. Een andere
vorm van tijdelijke reclame is bijvoorbeeld reclame voor de
verkoop van seizoensgebonden producten. Tijdelijke reclame is
reclame voor een periode van maximaal 6 weken.
In de bijlagen wordt uitgelegd wat onder ideële en niet zuiver
commerciële reclame wordt verstaan.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 79

1. Kernwinkelgebied
Aan de gevel

Algemeen - wat betreft afmeting, vorm, materiaal en kleur is reclame een ondergeschikt element in de pui en in het stadsbeeld.

Aantal - per pand is maximaal één reclame-uiting per 10 m gevel toegestaan (exclusief reclame-uitingen op de ruiten);
- bij reclame-uitingen op de ruiten (stickers) is per etalageruit één vermelding mogelijk.

Plaatsing - alleen boven de deur(en); wanneer dit niet mogelijk is, kunnen andere plaatsen in aanmerking komen;
 - de reclame bevindt zich niet boven de onderdorpels van de ramen op de eerste verdieping;
 - loodrecht op, of evenwijdig aan en vlak tegen de gevel;
 - uithangborden dienen op een zo symmetrisch mogelijke wijze te worden geplaatst.

Vorm en kleur - de detaillering, maat, materialisatie en kleurstelling van de pui en het pand zijn uitgangspunt voor de reclamevorming;
 - geen mechanisch bewegende delen;
 - geen lichtcouranten (bewegende tekst), knipperende reclame of beeldschermreclame;
 - onverlicht, of (niet knipperende) neonreclameletters in losse en open vorm;

- geen lichtbakreclame, losse doosletters zijn wel toegestaan;
 - volledig dichtplakken of schilderen van etalageruiten is niet toegestaan;
 - reclame is chic en ingetogen, in combinatie met huisstijl van onderneming;
 - naamsaanduidingen en/of logo’s op etalageruiten alleen in losse letters;
 - geen slingers van (knipper)verlichting.

Maatvoering - stickers tot een maximum van 10% van het gehele raamoppervlak, met een maximale letterhoogte van 20cm;
 - maximaal ter breedte van deur(en);
 - loodrecht op de gevel aangebrachte borden: maximale oppervlakte 0,50 m², maximaal 75 cm uitsteken inclusief bevestiging en op minimaal 2,2 m hoog. Bij voorkeur in de vorm

van uithangbord;
 - bij een keuze voor meerdere haaks op de gevel aangebrachte reclame-uitingen is de minimale tussenmaat 10 m;
 - maximaal 40 cm hoog.

Vrijstaand: niet toegestaan

5.7 Gebiedsgerichte reclamecriteria

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

80 Welstandsnota gemeente Deventer - 10 mei 2011

2. Binnenstad buiten kernwinkelgebied
Aan de gevel

Aantal - per pand is maximaal één reclame-uiting per 10 m gevel toegestaan (exclusief reclame-uitingen op de ruiten);
- bij reclame-uitingen op de ruiten (stickers) is per etalageruit één vermelding mogelijk.

Plaatsing - alleen boven de deur(en); wanneer dit niet mogelijk is kunnen andere plaatsen in aanmerking komen;
 - de reclame bevindt zich niet boven de onderdorpels van de ramen op de eerste verdieping;
 - loodrecht op, of evenwijdig aan en vlak tegen de gevel;
 - uithangborden dienen op een zo symmetrisch mogelijke wijze te worden geplaatst.

Vorm en kleur - de detaillering, maat, materialisatie en kleurstelling van de pui en het pand zijn uitgangspunt voor de reclamevorming;
 - geen lichtcouranten (bewegende tekst), knipperende reclame of beeldschermreclame;
 - geen mechanisch bewegende delen;
 - volledig dichtplakken of schilderen van etalageruiten is niet toegestaan;
 - reclame is chic en ingetogen, in combinatie met huisstijl van onderneming;
 - op etalageruiten naamsaanduidingen en/of logo’s alleen in losse letters;
 - geen lichtbakreclame, losse doosletters zijn wel toegestaan.

Maatvoering - de breedte evenwijdig aan de gevel aangebrachte reclame maximaal gelijk aan de pui, gevelbrede reclame is niet toegestaan;
 - loodrecht op de gevel aangebrachte uitsteekbakken of uithangborden: maximale oppervlakte 0,64 m², maximaal 75 cm uitsteken inclusief bevestiging en op minimaal 2,2 m

hoog. Bij voorkeur in de vorm van uithangbord;
 - bij een keuze voor meerdere haaks op de gevel aangebrachte reclame-uitingen is een minimale tussenmaat van 10 m vereist;
 - stickers tot een maximam van 10% van het gehele raamoppervlak.

Vrijstaand

Aantal - per pand is maximaal één reclamebord of zuil toegestaan;

Vorm en kleur - geen mechanisch bewegende delen;

Maatvoering - maximaal 1,5m hoog en maximaal 1 m2.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 81

3. De Boreel
Aan de gevel
De ontwerpuitgangspunten gevelreclame d.d. 9 januari 2007 gelden als achtergronddocument voor de beoordeling van reclame-uitingen. Daarop zijn onder andere de zones aangege-
ven waar thematische beelden (ook wel ‘emobeelden’ genoemd) zijn toegestaan.

Noordelijke bebouwing

Algemeen - Aan de gevels van het winkelcentrum De Boreel is alleen individuele gevelreclame toegestaan aan de zijde van de Houtmarkt en het Boreelplein;
 - Aan de Handelskade is ruimte gereserveerd op de eerste verdieping om thematische beelden (geen logo’s of namen) te plaatsen, tot een maximum van 50% van deze zone;
 - Aan de Verzetslaan is alleen individuele reclame toegestaan in het rechterdeel, op de begane grond. Het overige gedeelte is gereserveerd voor de thematische beelden;
 - Aan het Boreelplein is ter plaatse van het rechter stijgpunt naar de eerste verdieping op begane grondniveau voorzien in de mogelijkheid om, in combinatie met de op de eerste

verdieping aangegeven vlakken, een thematisch beeld aan te brengen;
 - Aan de Mr. De Boerlaan mag aan het uitkragende gedeelte, ter plaatse van het rechthoekige gedeelte, één vlakke reclame-uiting (onverlicht) met een maximum van 10% van het

geveloppervlak worden aangebracht, in een donkere kleurstelling;
 - Aan de Mr. De Boerlaan mogen op de daarvoor aangewezen zones thematische beelden worden aangebracht.

Aantal - per winkel is maximaal één reclame-uiting per 10 m gevel toegestaan (exclusief reclame-uitingen op de ruiten);

Plaatsing - Individuele gevelreclame dient in de 1,7 m hoge zones te worden aangebracht, zowel op begane grond als eerste verdieping, waarbij op de verdieping geen haakse gevelreclame
is toegestaan;

 - Metalen/aluminium banieren mogen eveneens in deze zone geplaatst worden, waarbij wordt opgemerkt dat ter plaatse van de over twee bouwlagen doorgaande puien onder
het door de woningen gevormde overstek geen banieren worden aangebracht.

Vorm en kleur individuele
reclameuiting

 - Standaard worden de als geperforeerd aangegeven aluminium banieren aangebracht;
 - Geen mechanisch bewegende delen;
 - Volledig dichtplakken of schilderen van etalageruiten is niet toegestaan;
 - Op etalageruiten naamsaanduidingen en/of logo’s alleen in losse letters.

Vorm en kleur themati-
sche beelden

 - Alleen daarvoor geschikte folie;
 - Niet glimmend;
 - Donkere kleuren.

Maatvoering - Banieren steken maximaal 0,75m uit (inclusief bevestiging);
 - Stickers met naam of logo tot een maximum van 10% van het gehele raamoppervlak (met uitzondering van thematische beelden).

Oostelijke bebouwing

Algemeen - Individuele gevelreclame aan het Boreelplein is alleen toegestaan in de daarvoor aangewezen zones op de begane grond, 1e en 2e verdieping;
- Aan de winkelstraat van het Boreelplein is op de tweede verdieping geen gevelreclame toegestaan;
- Aan de gevel Kazernestraat is alleen reclame op de eerste verdieping toegestaan;
- Thematische beelden zijn toegestaan in de daarvoor aangewezen plaatsen, tot 50% van deze zone.
- De gecombineerde FEC-bioscoopentree dient vanaf de begane grond t/m de tweede verdieping een eenheid te vormen;
- Op de gevel aan de grachtzijde zijn op de eerste verdieping thematische beelden toegestaan.

Plaatsing - Het is niet toegestaan om reclame-uitingen op de betonranden aan te brengen;
- Het stucwerk op de tweede verdieping mag niet van gevelreclame worden voorzien.

Vorm en kleur individuele
reclameuiting

- Standaard worden de als geperforeerd aangegeven aluminium banieren aangebracht;
- Geen mechanisch bewegende delen;
- Volledig dichtplakken of schilderen van etalageruiten is niet toegestaan;
- Op etalageruiten naamsaanduidingen en/of logo’s alleen in losse letters.

Vorm en kleur themati-
sche beelden

- Alleen daarvoor geschikte folie;
- Niet glimmend;
- Donkere kleuren.

Maatvoering - Banieren steken maximaal 0,75 m uit (inclusief bevestiging);
- Stickers met naam of logo tot een maximum van 10% van het gehele raamoppervlak (met uitzondering van thematische beelden).

 Vrijstaand: niet toegestaan

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

82 Welstandsnota gemeente Deventer - 10 mei 2011

4. Bedrijventerreinen
Aan de gevel

Aantal - per pand zijn drie reclame-uiting aan de gevel toegestaan.

Plaatsing - evenwijdig aan en zo vlak mogelijk tegen de gevel;
 - geen reclame-uitingen achter of op de ramen.

Vorm en kleur - geen mechanisch bewegende delen;
 - lichtreclame alleen indien de letters worden vormgegeven in losse open vorm;
 - reclame op gebouwen waarin meerdere ondernemingen gevestigd zijn, dienen qua maatvoering en plaatsing op elkaar te worden afgestemd;
 - reclame op het dak alleen in open letters en geen reclamebakken;

Maatvoering - maximaal 10% van het geveloppervlak;
 - maximaal 2 m hoog en maximaal breedte: helft van de gevel met een maximale breedte van 6 m.

Vrijstaand

Aantal - twee vrijstaande reclameborden of –zuilen per positief bestemd bedrijf;
 - maximaal drie vlaggen per bedrijf.

Plaatsing - minimaal 2 m uit de erfgrens.

Vorm en kleur - geen mechanische bewegende delen.

Maatvoering - reclameborden en zuilen: maximum hoogte 3,5 m en maximum oppervlakte 6 m2;
 - per 2,5 m vlaggenmastlengte 1m2 vlaggenoppervlak met een maximum van 4 m2;
 - vlaggenmasten zijn maximaal 6 m hoog.

5. Overige winkelcentra
Aan de gevel

Aantal - per winkel zijn maximaal drie reclame-uiting per 10 m gevel toegestaan.

Plaatsing - loodrecht op, of evenwijdig aan en vlak tegen, de gevel;
 - aangebracht aan de voorgevel ter hoogte van de begane grond (dus niet aan de verdiepingen);
 - etalageruiten en ramen (met uitzondering van de begane grond) mogen niet worden beplakt;
 - bovenomschreven criteria gelden niet voor de naam van een winkelcentrum.

Vorm en kleur - geen mechanisch bewegende delen;
 - geen lichtcouranten (bewegende tekst), knipperende of beeldschermd reclame;
 - onverlichte letters of neonreclameletters in losse en open vorm, doosletters zijn toegestaan.

Maatvoering - maximaal 10% van het geveloppervlak;
 - maximaal 2 m hoog en maximaal breedte: helft van de gevel met een maximale breedte van 6 m.

Vrijstaand

Aantal - één vrijstaand reclamebord per winkel.

Vorm en kleur - geen mechanische bewegende delen.

Maatvoering - reclameborden: maximum oppervlak 2 m2.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 83

5.8 Bestemmingsgerichte reclamecriteria

Detailhandel, Horeca, Centrum, Maatschappelijk, Dienstverlening, Kantoor (buiten de gebieden bedoeld in paragraaf 5.7, zie ook de reclamekaart)
Aan de gevel

Aantal - per pand is maximaal één reclame-uiting toegestaan (exclusief reclame-uitingen op de ruiten);
- bij reclame-uitingen op de ruiten (stickers) is per etalageruit één vermelding mogelijk.

Plaatsing - alleen boven de deur(en); wanneer dit niet mogelijk is kunnen andere plaatsen in aanmerking komen;
 - de reclame bevindt zich niet boven de onderdorpels van de ramen op de eerste verdieping.

Vorm en kleur - de detaillering, maat, materialisatie en kleurstelling van de pui en het pand zijn uitgangspunt voor de reclamevorming;
 - geen lichtcouranten (bewegende tekst), knipperende reclame of beeldschermreclame;
 - geen mechanisch bewegende delen;
 - volledig dichtplakken of schilderen van etalageruiten is niet toegestaan;
 - reclame is chic en ingetogen, in combinatie met huisstijl van onderneming;
 - geen lichtreclame.

Maatvoering - maximaal 2 m breed en 1 m hoog;
 - stickers tot een maximam van 25% van het gehele raamoppervlak.

Vrijstaand

Aantal - per pand is één vrijstaande reclame uiting toegestaan.

Plaatsing - maximaal 3m uit de gevel.

Vorm en kleur - geen mechanisch bewegende delen;
- reclame is chic en ingetogen, in combinatie met huisstijl van onderneming;
- geen lichtreclame.

Maatvoering - maximaal 2 m hoog en maximaal 3 m2.

Sport, Recreatie, Cultuur en ontspanning
Aan de gevel

Aantal - één reclame-uiting bij de toegang van het terrein;
 - onbeperkt aantal reclame-uitingen op het terrein zelf (niet naar openbaar gebied gericht).

Vorm en kleur - geen lichtreclame bij de toegang van het terrein (richting openbaar gebied).

Maatvoering - maximaal 3 m breed en 2 m hoog (bij toegang terrein);
 - maximaal 50% van de gevel, gericht op het terrein.

Vrijstaand

Aantal - één reclame-uiting bij de toegang van het terrein.

Vorm en kleur - geen lichtreclame bij de toegang van het terrein.

Maatvoering - bord bij de toegang van het terrein: maximaal 3 m hoog en maximaal 6 m2;
 - vlaggenmasten zijn maximaal 6 m hoog.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

84 Welstandsnota gemeente Deventer - 10 mei 2011

Wonen met bedrijf of beroep aan huis
Aan de gevel

Algemeen - wat betreft afmeting, vorm, materiaal en kleur is de reclame een ondergeschikt element.

Aantal - per pand is één reclame-uiting aan de gevel toegestaan.

Plaatsing - loodrecht op, of evenwijdig aan en vlak tegen de gevel;
 - bord wordt aan de gevel op de begane grond ter plaatse van de hoofdentree geplaatst.

Vorm en kleur - geen mechanisch bewegende delen;
 - geen lichtcouranten (bewegende tekst), knipperende reclame of beeldschermreclame;
 - reclame-uitingen zijn rechthoekig van vorm.

Maatvoering - maximale oppervlakte 0,2 m².

Vrijstaand

Aantal - per pand is één vrijstaande reclame-uiting toegestaan.

Plaatsing - de reclame moet binnen 5 meter van de toegang tot het erf worden geplaatst.

Maatvoering - een bord mag niet meer dan 1 m boven het maaiveld uitsteken;
 - de maximale oppervlakte mag 0,2 m² bedragen (vergunningvrij).

Bedrijf (buiten de bedrijven op bedrijventerreinen als bedoeld in paragraaf 5.7, zie ook de reclamekaart)
Aan de gevel

Aantal - per pand is één reclame-uiting aan de gevel toegestaan.

Plaatsing - evenwijdig aan en zo vlak mogelijk tegen de gevel;
 - reclame-uiting mag niet op het dak worden geplaatst;
 - geen reclame-uitingen achter of op de ramen.

Vorm en kleur - geen mechanisch bewegende delen;
 - geen lichtreclame;
 - reclame op gebouwen waarin meerdere ondernemingen gevestigd zijn, dienen wat kleurstelling en vormgeving betreft zoveel mogelijk op elkaar te worden afgestemd.

Maatvoering - maximaal 10% van het geveloppervlak;
 - maximaal 1 m hoog en maximale breedte: kwart van de gevel met een maximale breedte van 3 m.

Vrijstaand

Aantal - één vrijstaand reclamebord of –zuilen per positief bestemd bedrijf.

Plaatsing - minimaal 2m uit de erfgrens.

Vorm en kleur - geen mechanische bewegende delen.

Maatvoering - reclameborden en zuilen: maximum hoogte 3 m en maximum oppervlakte 3 m2.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 85

Openbare ruimte
Algemeen - een cumulatie van reclame-uitingen in de openbare ruimte dient te worden vermeden, de onderlinge afstand dient minimaal 25 m te bedragen;

 - reclame-uitingen anders dan onderstaand omschreven (bijvoorbeeld op verkeerslichten, papier- en glasbakken) zijn niet toegestaan.

Two-sides - er mogen maximaal 60 two-sides gelijktijdig binnen de gemeente aanwezig zijn;
 - toegestaan formaat posters A0.

Reclame aan lantaarn-
palen

 - per lantaarnpaal mag maar één lichtbak aanwezig zijn;
 - omvang mag maximaal 1,25 m bij 0,90 m bedragen;
 - maximaal 120 in de gehele gemeente, langs doorgaande wegen.

Billboards - maximale afmeting 3,30 m hoog en 2,40 m breed, plus of min 20%.

Reclamevlakken bij abri’s - maximaal 120 in de hele gemeente (abri’s zijn de wachthuisjes van bushaltes)
 - omvang mag maximaal 2,55 m hoog bij 1,90 m breed bedragen.

Agrarisch
Aan de gevel

Aantal - maximaal één reclame-uiting aan de gevel.

Plaatsing - evenwijdig aan en zo vlak mogelijk tegen de gevel;
 - reclame uiting mag niet op het dak worden geplaatst.

Vorm en kleur - rechthoekige vorm;
 - geen mechanisch bewegende delen;
 - geen lichtcouranten (bewegende tekst), knipperende reclame of beeldschermreclame;

Maatvoering - reclamebord, maximaal 2 m2;
 - losse letters: breedte tot de helft van de gevel, hoogte maximaal 50 cm.

Vrijstaand

Aantal - maximaal één vrijstaand reclame-bord en maximaal drie vlaggen;

Plaatsing - reclame-bord moet binnen 5 m van de toegang tot het erf worden geplaatst;
 - vlaggen dienen gegroepeerd op het erf geplaatst te worden;

Vorm en kleur - reclame-uitingen zijn rechthoekig van vorm;
 - geen mechanisch bewegende delen.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

86 Welstandsnota gemeente Deventer - 10 mei 2011

Welstandsnota gemeente Deventer - 10 mei 2011 87

6.0 Algemene criteria
Er zijn bouwplannen die niet voldoen aan de gebiedscriteria, maar
van een zodanige kwaliteit zijn dat de gemeente hier toch een
positief advies over zou willen geven. De gemeente kan in zo’n
geval gemotiveerd en schriftelijk adviseren af te wijken van de
gebiedsgerichte criteria. Het niveau van de welstandstoets ligt in
deze gevallen uiteraard hoog. Het is immers redelijk dat er hogere
eisen worden gesteld aan de zeggingskracht en het architectonisch
vakmanschap naarmate een bouwwerk zich sterker van zijn
omgeving onderscheidt. In het navolgende wordt uiteengezet op
welke manier kwaliteiten zich kunnen openbaren.

Relatie tussen bouwwerk en omgeving
Van een bouwwerk dat voldoet aan redelijke eisen van welstand
mag worden verwacht dat het een positieve bijdrage levert aan de
kwaliteit van de openbare ruimte, in de stad of in het landschap.
Naarmate de openbare betekenis van het bouwwerk of van de
omgeving groter is, wordt met meer aandacht gekeken naar het
ontwerp en naar wat het ontwerp teweeg gaat brengen.
Bij het oprichten van een gebouw is sprake van het afzonderen
en in bezit nemen van een deel van de algemene ruimte voor
particulier gebruik. Gevels en volumes vormen de externe
begrenzing van de gebouwen, maar tegelijkertijd ook de wanden
vann de openbare ruimte. Het gebouw is een particulier object
in een openbare context. Het bestaansrecht van het gebouw ligt
niet allen in hoe het functioneert voor het doel waarvoor het
wordt gebouwd, maar ook in de betekenis die het gebouw heeft
in zijn stedelijke of landschappelijke omgeving. Soms is sprake
van ogenschijnlijke tegenstrijdigheden. Ook een gebouw dat
contrasteert met zijn omgeving kan zorgvuldig ontworpen zijn en
de omgeving allerminst ontkennen. Waar het om gaat is dat het
gebouw een positieve bijdrage levert aan de omgeving en de te
verwachten ontwikkeling van een gebied. Over de wijze waarop
dat bij voorkeur zou moeten gebeuren, kunnen de gebiedscriteria
duidelijkheid verschaffen.

Relatie tussen vorm, gebruik en constructie
Van een bouwwerk dat voldoet aan redelijke eisen van welstand,
mag worden verwacht dat de verschijningsvorm een relatie heeft
met het gebruik ervan en de wijze waarop het is gemaakt, terwijl
de vormgeving daarnaast ook haar eigen samenhang en logica
heeft.

Een bouwwerk wordt primair gemaakt om te worden gebruikt.
Hoewel het welstandstoezicht slechts is gericht op de uiterlijke
verschijningsvorm, kan de vorm van het bouwwerk niet los
worden gezien van de eisen die het gebruik hieraan stelt en de
mogelijkheden die materialen en technieken bieden om een
doelmatige constructie te maken. Gebruik en constructie bepalen
in belangrijke mate de vorm. Daarmee is nog niet gezegd dat de
vorm altijd ondergeschikt is aan het gebruik of de constructie.
Ook wanneer andere aspecten de vorm tijdens het ontwerpproces
gaan domineren, mag worden verwacht dat de uiteindelijke
verschijningsvorm een begrijpelijke relatie houdt met zijn
oorsprong. Daarmee is tegelijk gezegd dat de verschijningsvorm
meer is dan een rechtstreekse optelsom van gebruik en constructie.
Er zijn daarnaast andere factoren die hun invloed kunnen hebben
zoals de omgeving of de betekenis die een vorm in een bepaalde
omgeving kan hebben (gekregen). Maar als de vorm in tegenspraak
is met het gebruik en de constructie, dan verliest hij daarmee aan
begrijpelijkheid en integriteit.

Betekenissen van vormen in de sociaal-culturele context
Van een bouwwerk dat voldoet aan redelijke eisen van welstand,
mag worden verwacht dat verwijzingen en associaties zorgvuldig
worden gebruikt en uitgewerkt, zodat er concepten en vormen
ontstaan die begrepen kunnen worden in de bestaande
maatschappelijke realiteit.
Voor vormgeving gelden in elke cultuur bepaalde regels, net zoals
een taal zijn eigen grammaticale regels heeft om zinnen en teksten
te maken. Die regels zijn geen wetten en moeten ter discussie
kunnen staan. Maar als ze worden verhaspeld of ongeïnspireerd
worden gebruikt, wordt een tekst verwarrend of saai. Precies
zo wordt een bouwwerk verwarrend of saai als de regels van de
architectonische vormgeving niet vakkundig worden gehanteerd.
Als vormen regelmatig in een bepaald verband zijn waargenomen,
krijgen zij een zelfstandige betekenis en roepen zij, los van gebruik
en constructie, bepaalde associaties op. Pilasters in classicistische
gevels verwijzen naar zuilenstructuren van tempels, transparante
gevels van glas en metaal roepen associaties op met techniek
en vooruitgang. In iedere bouwstijl wordt gebruikgemaakt van
verwijzingen en associaties naar wat eerder of elders reeds
aanwezig was of naar wat in de toekomst wordt verwacht.
De kracht of de kwaliteit van een bouwwerk ligt vooral in de

wijze waarop die verwijzingen en associaties worden verwerkt
en geïnterpreteerd binnen het kader van de actuele culturele
ontwikkelingen, zodat concepten en vormen ontstaan die voor
die plek en gemeenschap zijn geëigend. Zorgvuldig gebruik van
verwijzingen en associaties betekent onder meer dat er een
bouwwerk ontstaat dat iets zegt over zijn tijd, doordat het op
grond van zijn uiterlijk in de tijd kan worden geplaatst waarin het
werd gebouwd of verbouwd. Bij restauraties is sprake van
herstel van elementen uit het verleden, maar bij nieuw- of
verbouw in een bestaande (monumentale) omgeving betekent
dit dat duidelijk moet zijn wat authentiek is en wat nieuw is
toegevoegd. Een ontwerp kan worden geïnspireerd door een
bepaalde tijdsperiode, maar dat is iets anders dan het imiteren
van stijlen, vormen en detailleringen uit het verleden. Associatieve
betekenissen zijn van groot belang om een omgeving te ‘begrijpen’
als beeld van de tijd waarin zij is ontstaan, als verhaal van
de geschiedenis, als representant van een stijl. Daarom is het
zo belangrijk om ook bij nieuwe bouwplannen zorgvuldig met
stijlvormen om te gaan, zij vormen immers de geschiedenis van de
toekomst.

Evenwicht tussen helderheid en complexiteit
Van een bouwwerk dat voldoet aan redelijk eisen van welstand
mag worden verwacht dat er structuur is aangebracht in het
beeld, waardoor er sprake is van aantrekkingskracht. Een heldere
structuur biedt houvast voor de waarneming en is bepalend
voor het beeld dat men vasthoudt van een gebouw. Symmetrie,
ritme, herkenbare maatreeksen en materialen maken het voor
de gemiddelde waarnemer mogelijk de grote hoeveelheid visuele
informatie die de gebouwde omgeving geeft, te reduceren tot
een bevattelijk beeld. Het streven naar helderheid mag echter
niet ontaarden in simpelheid. Een bouwwerk moet de waarnemer
prikkelen en intrigeren. Er mag best een beheerst beroep op de
creativiteit van de voorbijganger worden gedaan. Van oudsher
worden daarom helderheid en complexiteit als complementaire
begrippen ingebracht bij het ontwerpen van bouwwerken.
Complexiteit in de architectonische compositie ontstaat vanuit
de stedenbouwkundige eisen en het programma van eisen voor
het bouwwerk. Bij een gebouwde omgeving met een hoge
belevingswaarde zijn helderheid en complexiteit tegelijk aanwezig
in een evenwichtige en spanningsvolle relatie.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

88 Welstandsnota gemeente Deventer - 10 mei 2011

Schaal en maatverhoudingen
Van een bouwwerk dat voldoet aan redelijke eisen van welstand,
mag worden verwacht dat het een samenhangend geheel van
maatverhoudingen vormt, dat beheerst wordt toegepast in ruimtes,
volumes en vlakverdelingen.
Elk bouwwerk heeft een schaal die voortkomt uit de grootte
of de betekenis van de betreffende bouwopgave. Kleine
bouwwerken kunnen imposant overkomen, grote gebouwen of zelfs
omvangrijke complexen kunnen een bescheiden indruk maken.
De maatverhoudingen van een bouwwerk zijn van groot belang
voor de belevingswaarde, maar tegelijk vormen ze een van de
meest ongrijpbare aspecten bij het beoordelen van ontwerpen.
De waarnemer ervaart bewust of onbewust de maatverhoudingen
van een bouwwerk. Echter waarom de maatverhoudingen van
een bepaalde ruimte aangenamer, evenwichtiger of spannender
zijn dan die van een andere, valt nauwelijks vast te stellen.
Duidelijk is dat de kracht van een compositie groter is naarmate
de maatverhoudingen een sterkere samenhang en hiërarchie
vertonen. Ook spanning en contrast hebben daarin hun werking.
De afmetingen en verhoudingen van gevelelementen vormen
tezamen de compositie van het gevelvlak. Hellende daken
vormen een belangrijk element in de totale compositie. Als
toegevoegde elementen (zoals een dakkapel, een aanbouw of een
zonnecollector) te dominant zijn ten opzichte van de hoofdmassa
en/of de vlakverdeling verstoren zij het beeld, niet alleen van het
object zelf, maar ook van de omgeving waarin dat is geplaatst.

Materiaal, textuur, kleur en licht
Van een bouwwerk dat voldoet aan redelijke eisen van welstand,
mag worden verwacht dat materiaal, textuur, kleur en licht
het karakter van het bouwwerk zelf ondersteunen en de
ruimtelijke samenhang met de omgeving of de te verwachten
ontwikkeling daarvan duidelijk maken. Door materialen, kleuren
en lichttoetreding krijgt een bouwwerk uiteindelijk zijn visuele
en tactiele kracht: het wordt zichtbaar en voelbaar. De keuze van
materialen en kleuren is tegenwoordig niet meer beperkt tot wat
lokaal aan materiaal en ambachtelijke kennis voorhanden is. Die
keuzevrijheid maakt de keuze moeilijker en het risico van
een onsamenhangend beeld groot. Als materialen en
kleuren te veel los staan van het ontwerp en daarin geen

ondersteunende functie hebben, maar slechts worden
gekozen op grond van decoratieve werking, wordt de
betekenis ervan toevallig. Dat kan afbreuk doen aan de
zeggingskracht van het bouwwerk. Dit is bijvoorbeeld het
geval wanneer het gebruik van materialen en kleuren geen
ondersteuning geeft aan de architectonische vormgeving of
wanneer het gebruik van materialen en kleuren een juiste
interpretatie van de aard van de ontstaansperiode van het
bouwwerk in de weg staat.

Detaillering
Van een bouwwerk dat voldoet aan redelijke eisen van welstand,
mag worden verwacht dat sprake is van een zorgvuldige en op
duurzaamheid gerichte bouwkundige detaillering.
De wijze waarop materialen en bouwkundige constructies
zijn gedimensioneerd en onderling worden samengebracht,
evenals de wijze waarop het materiaal naar zijn
eigenschappen is gevormd en toegepast, bepalen in hoge
mate de esthetische kwaliteiten van een gebouw. Ook zijn
ze bepalend voor de duurzaamheid en instandhouding van
het gebouw. En dus voor de welstand en ruimtelijke
kwaliteit van hun omgeving.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Welstandsnota gemeente Deventer - 10 mei 2011 89

90 Welstandsnota gemeente Deventer - 10 mei 2011

Welstandsnota gemeente Deventer - 10 mei 2011 91

7.0 Excessenregeling
Op grond van artikel 12a lid 1 van de Woningwet kunnen
burgemeester en wethouders de eigenaar van een bouwwerk dat
‘in ernstige mate is strijd is met redelijke eisen van welstand’
aanschrijven, om de strijdige situatie ongedaan te maken. Het gaat
dan om bouwwerken waarvan de negatieve invloed op de omgeving
breed wordt gedragen.

De gemeente hanteert bij het toepassen van deze excessenregeling
het criterium dat sprake moet zijn van een buitensporigheid in het
uiterlijk, die ook voor niet-deskundigen evident is en die afbreuk
doet aan de ruimtelijke kwaliteit van een gebied.
Vaak heeft dit betrekking op de volgende criteria:
- het visueel of fysiek afsluiten van een bouwwerk voor
 zijn omgeving;
- het ontkennen of vernietigen van architectonische
 bijzonderheden bij aanpassing van een bouwwerk;
- inferieur materiaalgebruik;
- toepassing van felle of contrasterende kleuren;
- te opdringerige reclames;
- een te grove inbreuk op wat in de omgeving gebruikelijk
 is (zie daarvoor de gebiedsgerichte criteria);
- verwaarlozing en verval;

Deze excessenregeling voorziet dan achteraf in het ongedaan
maken of herstellen van de schadelijke gevolgen van het
betreffende bouwwerk. Burgemeester en wethouders kunnen
de eigenaar aanschrijven en het bouwwerk laten verwijderen
of aanpassen, zodat de exces kan worden opgeheven. Om
te voorkomen dat men achteraf geconfronteerd wordt met
de excessenregeling, kan de eigenaar van het te bouwen
vergunningvrije bouwwerk toch laten toetsen door Welstand, de
vrijwillige welstandstoets.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Bijlagen
1. Begrippenlijst
2. Zonnepanelen Beschermde stads- en dorpsgezichten en Monumenten
3. Omschrijvingen Beschermde stads- en dorpsgezichten
4. Ideële en niet zuiver commerciële reclame
5. Verklaring voorgevelwijzigingen
6. Aanlichtingsbeleid binnenstad Deventer

Kaarten:
- Welstandskaart
- Reclamekaart
- Kaart beschermde dorps- en stadsgezichten

1. BEGRIPPENLIJST

Aanbouw
Een gebouw dat als afzonderlijke ruimte is gebouwd aan een
hoofdgebouw waarmee het in directe verbinding staat, welk
gebouw onderscheiden kan worden van, maar een functionele
eenheid vormt met het hoofdgebouw en dat in architectonisch
opzicht ondergeschikt is aan het hoofdgebouw;

Arbeiderswoning
Klein type woonhuis, oorspronkelijk voor arbeiders en
ambachtslieden. Veelal twee aan twee of in een rijtje van
verscheidene woningen;

Baksteen
Een baksteen is een uit klei gebakken kunstmatige steen;

Band
Horizontale versiering in de gevel in een afwijkend materiaal,
meestal natuursteen of baksteen;

Bedrijfswoning
Een woning in of bij een gebouw of op een terrein, kennelijk
slechts bedoeld voor (het huishouden van) de eigenaar van het
bedrijf;

Beeldkwaliteitsplan
Document waarin criteria zijn vastgelegd voor de beeld-/
belevingskwaliteit, vormgeving van gebouwen en de inrichting van
het openbare gebied;

Bestemmingsplan
Door de gemeenteraad vastgesteld plan waarin het gebruik van
grond en bebouwingsregels zijn vastgelegd;

Bijbehorend bouwwerk
Uitbreiding van een hoofdgebouw, dan wel functioneel met een
zich op hetzelfde perceel bevindend hoofdgebouw verbonden, daar
al dan niet tegenaangebouwd, op de grond staand gebouw, of ander
bouwwerk, met een dak;

Bijgebouw
Een opzichzelfstaand al dan niet vrijstaand gebouw dat door de
vorm kan worden onderscheiden van het hoofdgebouw en dat in
zowel functioneel als architectonisch opzicht ondergeschikt is aan
en ten dienste staat van het hoofdgebouw;

Blinde wand, muur of gevel
Gevel of muur zonder raam, deur of andere opening;

Boeiboord
Opstaande kant van een dakgoot of dakrand, meestal uitgevoerd in
hout of plaatmateriaal;

Boerderij
Gebouw met een (oorspronkelijk) agrarische functie met een
geïntegreerd woonhuis;

Borstwering
Lage en dichte deel van een muur dat zich onder een raam bevindt;

Bouwblok
Een geheel van geschakelde bebouwing;

Bouwkundige eenheid
Alle woningen die met dezelfde vergunning zijn gebouwd;

Bouwlaag
Een doorlopend gedeelte van een gebouw dat door op gelijke
of bij benadering gelijke hoogte liggende vloeren of balklagen
is begrensd, zulks met inbegrip van de begane grond en met
uitsluiting van onderbouw en zolder;

Bouwstijl
Architectonische vormgeving van een gebouw;

Bouwwerk
Elke constructie van enige omvang van hout, steen, metaal of ander
materiaal, welke hetzij direct of indirect met de grond verbonden
is, hetzij direct of indirect steun vindt in of op de grond;

Buitenplaats
Een historische buitenplaats is aangelegd. Hij kan deel uitmaken
van een landgoed. Het geheel wordt met name gevormd door een,
eventueel thans verdwenen, in oorsprong versterkt huis, kasteel,
buitenhuis of landhuis, met bijgebouwen, omgeven door tuinen en/
of park met één of meer van de volgende onderdelen: grachten,
waterpartijen, lanen, boomgroepen, parkbossen, (sier)weiden,
moestuinen, ornamenten;

Context
Omgeving, situatie, geheel van omringende ruimtelijke kenmerken;

Contrasteren
Een tegenstelling vormen;

Dak
Overdekking van een gebouw of onderdeel daarvan, bestaande uit
één of meer hellende vlakken (schilden) of uit een horizontaal vlak;

Dakhelling
De helling van het dakvlak;

Dakkapel
Een dakkapel is een uitspringend dakvenster, aangebracht
op een hellend dakvlak en aan alle zijden omgeven door het
desbetreffende dakvlak met een breedte van minimaal één dakpan.
Met uitzondering van panden met een bestaande borstwering,
hier is ook sprake van een dakkapel indien de onderdorpel van
het dakkapelkozijn aansluit op het schuine dakvlak en de goot
doorloopt;

Daklijst
Zie lijst;

Daknok
Hoogste lijn van een dak;

Dakoverstek
Buiten de gevels uitstekend deel van het dak;

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

Dakraam
Raam in een hellend dak;

Dakschild
Driehoekig dakvlak dat ondergeschikt is aan de grote dakvlakken
van het gebouw. Meestal aan de achterzijde of zijkant van het dak;

Daktypen
In de welstandsnota wordt gesproken over verschillende daktypen.
De volgende worden onderscheiden:

Detaillering
Een klein toegevoegd onderdeel dat een bijzonderheid aangeeft;

Druiplijn
Onderste horizontale lijn van een dakvlak dat geen goot heeft.
Bijvoorbeeld bij een rieten dak;

Dwarskap
Kapvorm die dwars op de weg is geplaatst;

Enk
Hogergelegen gronden die vroeger voor akkerbouw werden gebruikt
en door bemesting een karakteristieke bolling in het landschap
hebben gekregen (ook wel essen genoemd);

Enkelvoudige hoofdvorm
Het gebouw bestaat uit één volume. De vorm is niet samengesteld;

Ensemble
Architectonisch en stedenbouwkundig compositorisch geheel;

Erf
Al dan niet bebouwd perceel, of een gedeelte daarvan, dat direct is
gelegen bij een hoofdgebouw en dat in feitelijk opzicht is ingericht

ten dienste van het gebruik van dat gebouw, en, voorzover een
bestemmingsplan of een beheersverordening van toepassing is,
deze die inrichting niet verbieden;

Erfafscheiding
Visuele afscheiding tussen twee erven;

Erker
Ronde, vierkante of veelhoekige uitkragende uitbouw aan de gevel,
die vaak uitsteekt langs één of meer bouwlagen: kan gezien worden
als een uitgebouwd venster;

Es
Hogergelegen gronden die vroeger voor akkerbouw werden gebruikt
en door bemesting een karakteristieke bolling in het landschap
hebben gekregen;

Esdorp
Dorp dat is ontstaan onder invloed van een es;

Exces
In dit geval bouwkundige buitensporigheid;

Foliestal
Ook wel serrestal genoemd, waarbij het dak en/of de gevels
niet uit steen of golfplaten bestaan, maar van een frame met
daartussen kunststoffolie (met eventueel een schaduwdoek);

Gebouw
Elk bouwwerk, dat een voor mensen toegankelijke, overdekte,
geheel of gedeeltelijk met wanden omsloten ruimte vormt;

Gelede bouwvorm
Elementen van een gebouw die de indeling van wanden of gevels
bepalen of accentueren zoals pilasters, lisenen en lijsten;

Gevelindeling
Compositie van de gevel. De indeling van bijvoorbeeld
raamopeningen over de gevel;

Gevelopening
Opening in de gevel, zoals een raam of een loggia;

Golfplaat
Bouwmateriaal bestaande uit golvende platen;

Hoofdgebouw
Een gebouw, of gedeelte daarvan, dat noodzakelijk is voor de
verwezenlijking van de geldende of toekomstige bestemming van
een perceel en, indien meer gebouwen op het perceel aanwezig
zijn, gelet op die bestemming het belangrijkst is;

Hoofdvorm (bouwvorm)
Belangrijkste volume van een gebouw of samenstelling van
gebouwen;

Houtwal
Groenstrook op een lage wal tussen twee weilanden of tussen het
erf van de boerderij en de weilanden;

Houtsingel
Groenstrook tussen twee weilanden of tussen het erf van de
boerderij en de weilanden;

Ideële reclame
Zie bijlage 5 van de welstandsnota;

Kap
Een gedeelte bovenop een bouwvolume dat bestaat uit meerdere
schuine vlakken, dus geen plat dak (zie daktypen);

Kozijn
Omlijsting van steen, hout of ijzer, bestaande uit de onder- of
bovendorpel en twee of meer stijlen, om een ingang of lichtopening
te omlijsten en er een raam, deur of luik in te bevestigen;

Kunststof
Alle materialen die niet door natuurlijke processen, maar door
scheikundige processen worden gemaakt;

Landelijk gebied
Het gebied buiten de stad en dorpen, zie hoofdstuk 4;

Landgoed
Geheel of gedeeltelijk met bossen of andere houtopstanden
bezette terreinen, daaronder begrepen die waarop een
buitenplaats voorkomt, voorzover het blijven voortbestaan van
die terreinen in de bestaande toestand voor het behoud van het
natuurschoon wenselijk wordt geacht;

Landhuis
Royaal opgezet woonhuis in de regel vrijstaand of twee-onder-een
kap gebouwd. Vertoont qua bouwstijl invloeden van stromingen;

Leien
(Natuurstenen) dakbedekking, in de vorm van platte, rechthoekige
stenen. Vaak gebruikt als dakbedekking van belangrijke gebouwen
zoals kerken, kloosters en kastelen. Tegenwoordig ook wel gebruikt
voor het bekleden van gevels;

Lessenaarsdak
Een dak dat bestaat uit een hellend dakschild of dakvlak volgens
het model van de oude lessenaar (zie daktypen);

Lichtreclame
Onderverdeling in lichtgevend (lichtgevende doosletters,
neonreclame) en bewegende lichtreclame (zoals lichtkranten,
knipperende reclame);

Lijst
Een meestal versierde en geprofileerde rand als bekroning van de
bovenzijde van een gevel, ook wel kroonlijst genoemd;

Lint(bebouwing)
Langgerekte lijn van (veelal vrijstaande) bebouwing langs een weg-
of waterverbinding;

Maaiveld
Bovenzijde van het terrein dat een bouwwerk omgeeft, de grens

tussen grond en lucht, de gemiddelde hoogte van het terrein,
grenzend aan de gevels, op het tijdstip van de aanvraag van de
vergunning;

Massa
Volume van een gebouw of bouwdeel;

Meerzijdige oriëntatie
Gerichtheid van het gebouw naar meerdere zijden;

Monument
Aangewezen onroerend goed als bedoeld in artikel 3 van de
Monumentenwet 1988, zoals deze luidt op het tijdstip van het in
ontwerp ter inzage leggen van het ontwerp van dit plan;

Natuurlijke materialen
Materiaal dat afkomstig is uit de natuur en niet door de mens is
gemaakt, zoals hout of steen. Beton, metaal en dergelijke zijn
geen natuurlijke materialen;

Negge
Zichtbare muurgedeelte bij een gevelopening haaks op het
gevelvlak (tussen het gevelvlak en en het kozijn);

Niet zuiver commerciële reclame
Zie bijlage 5 van de welstandsnota;

Nok
Horizontale snijlijn van twee dakvlakken, bovenste rand van een
dak;

Nokrichting
De richting van de belangrijkste nok van een gebouw;

Onbebouwd perceel
Percelen waarop geen gebouwen aanwezig zijn, zoals bossen,
weiden, akkers, plantsoenen, vijvers, grachten en bruggen;

Onderdorpel
Horizontaal onderdeel onderaan een raam- of deurkozijn;

Ondergeschikt
Voert niet de boventoon;

Ondergeschikte delen
Lager, minder omvangrijk deel van het gebouw;

Ontginning
Het gebruiksklaar maken van woeste gronden voor agrarische
productie en/of bewoning;

Ontwerpseries
Meerdere woningen die bij elkaar staan en welke gelijktijdig
ontworpen zijn en dezelfde gebouwkenmerken hebben
(architectonische vormgeving, kleur- en materiaalgebruik en
dergelijke);

Oorspronkelijk
Orgineel, aanvankelijke vorm, authentiek;

Oriëntatie
De richting van een gebouw (meestal gelijk aan de nokrichting);

Ornamenten
Versieringen, aangebracht op de buitenkant van een bouwwerk;

Overstek
Bouwdeel dat vooruitsteekt ten opzicht van het eronder gelegen
deel;

Pan
Dakbedekking; kan gebakken zijn (keramische pan), van beton zijn
of van een ander materiaal;

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Parcellering
De mate van indeling van percelen. Deze indeling van breedtes en
hoogtes van bouwwerken bepaalt het straatbeeld. Hieronder staan
enkele voorbeelden ter illustratie. Het gaat in alle gevallen om
nieuwbouw of verbouw in bestaande situaties. De onderstaande
illustraties geven een voorbeeld van verkeerde en goede plaatsing
binnen de karakteristiek van de parcellering.

Piramidedak
Dak gevormd door vier driehoekige dakvlakken die in één punt
bijeenkomen;

Pleisterwerk
Vlak en strak afgewerkte muren met behulp van een dunne laag
mortel;

Profiel
Omtrek van een gebouw of bouwdeel (bijvoorbeeld een kozijn) of
een doorsnede daarvan.

Rationele verkaveling
Verkaveling met rechte lijnen die meestal haaks op elkaar staan;

Representatief
Zorgvuldig met meer aandacht voor de architectuur vormgegeven;

Representatieve zijde
de zijde van het gebouw met de meeste detaillering en/of
ornamentiek, welke afwijkt van de overige zijden. Meestal is de
hoofdentree in de representatieve zijde gevestigd. Deze zijde is
niet vormgegeven als blinde gevel.

Rooilijn
Lijn die aan de straatzijde de grens aangeeft waarachter gebouwd
moet worden. Meestal in het bestemmingsplan aangegeven;

Samengesteld
Uit verschillende bestanddelen gevormd, bijvoorbeeld een groot
venster gevormd door middel van een aantal kleine samengevoegde
vensters;

Schilddak
Zie daktypen;

Situering
Plaats van het bouwwerk in zijn omgeving;

Speklaag
Horizontale (meestal witte) strook tussen het metselwerk;

Stijlkenmerken
Stijlkenmerken zijn uiterlijke kenmerken van een gebouw
die de stijl van een woning bepalen. De stijl kan bijvoorbeeld
modern of historiserend zijn. De stijl komt tot uiting in hoogte-
breedteverhoudingen, maatvoering van lijsten en overstekken,
erkers en dakkappellen, profielen van ramen, kozijnen en neggen
en kleurgebruik.

Stucwerk
In pleisterkalk uitgevoerd werk, zoals profielen, sierlijsten,
rosetten en dergelijke;

Traditioneel
Zoals de gewoonte dat meebrengt, van oudsher.

Traditionele kapvorm
Zadeldak, mansardekap of schilddak (geen piramidedak, koepeldak
of lessenaarsdak), zie uitleg bij daktypen;

Traditionele kleuren
Onder traditionele kleuren worden in de meeste gevallen donkere
tinten verstaan, zoals (donker)bruin, donkergroen, donkerrood,

antraciet en dergelijke.

Trasraam
Een trasraam of cementraam is het onderste gedeelte van een
gemetselde muur onder en boven het maaiveld, uitgevoerd in harde
steen en harde specie tegen het optrekken van vocht vanuit de
bodem rondom een gebouw. Bij veel gebouwen te herkennen aan
de afwijkende kleur ten opzichte van de rest van het metselwerk.

Uitbouw
Een gebouw dat als vergroting van een bestaande ruimte is
gebouwd aan een hoofdgebouw, welk gebouw onderscheiden
kan worden van, maar een functionele eenheid vormt met het
hoofdgebouw en dat in architectonisch opzicht ondergeschikt is aan
het hoofdgebouw;

Verkaveling
De wijze waarop een gebied is ingedeeld in afzonderlijke kavels,
erven en weilanden/akkers;

Verschijningsvorm
Uiterlijk van een gebouw;

Villa
Aanduiding voor een vrijstaande, aanzienlijke woning. De stadsvilla
is ontwikkeld in de tweede helft van de negentiende eeuw toen het
voor een grotere groep stedelingen financieel mogelijk werd huizen
te laten bouwen te midden van veel groen. De inspiratiebron was
de middeleeuwse bouwtraditie van vakwerkhuizen. De nadruk lag
op een onregelmatige gevormde dakpartij en een asymmetrische
gevelopbouw. Karakteristiek zijn het siermetselwerk, de houten
topgeveldecoratie, de gedeeltelijke bepleistering van de gevels
of het siermetselwerk in gekleurde baksteen of natuursteen op
constructieve punten.

Voorgevel
De naar de weg gekeerde gevel van een gebouw of, indien het een
gebouw betreft met meer dan één naar de weg gekeerde gevels, de
gevel die kennelijk als zodanig moet worden aangemerkt;

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Wederopbouw
Periode in de bouw van direct na de Tweede Wereldoorlog;

Wetering
Een watergang, tocht, brede sloot enzovoort, waarlangs de
afwatering van lage landen plaatsheeft;

Windveer
Plank bevestigd langs de kanten van een rietendak of pannendak
ter afdekking van de voorrand. De windveer is vaak decoratief
uitgesneden;

Wolfseind
Ondergeschikt dakschild aan de voor- of achterzijde van een
zadeldak, waarvan de goot dan wel druiplijn beduidend hoger ligt
dan die van de andere gevels;

Woning
Een complex van ruimten, uitsluitend bedoeld voor de huisvesting
van één afzonderlijke huishouding;

Zadeldak
Dak, bestaande uit twee tegen elkaar geplaatste hellende
dakvlakken (zie ook daktypen);

2. ZONNEPANELEN
BESCHERMDE STADS- EN
DORPSGEZICHTEN
EN MONUMENTEN

 -

Achtergrond

Het plaatsen van zonnepanelen of zonnecollectoren op daken van
panden in beschermde stads- of dorpsgezichten (welke vanuit het
Rijk zijn aangewezen) en aan monumenten is vergunningplichtig.
Navolgend schema biedt een toetsingskader voor het plaatsen van
zonnepanelen en zonnecollectoren ten aanzien van welstand.

Dit beleid treedt in plaats van het beeldkwaliteitsplan ‘Kwaliteit
voor ogen’ voor het beschermd stadsgezicht Deventer, wanneer het
gaat om het plaatsen van zonnepanelen en zonnecollectoren.

Zonnepanelen/collectoren zijn toegestaan, mits voldaan wordt aan
de volgende criteria:

Plaatsing
- Zonnepanelen/collectoren worden geplaatst op plekken
 die vanaf de openbare ruimte niet of minimaal zichtbaar
 zijn;
- Zonnepanelen/collectoren worden niet op het
 voorgeveldakvlak van een gebouw geplaatst;
- Zonnepanelen/collectoren dienen op ten minste 1 meter
 van de dakrand te liggen;
- Zonnepanelen/collectoren dienen de dakhelling van het
 dak aan te houden. Op een plat dak mag gekozen
 worden voor een optimale helling;
- Bij voorkeur worden panelen/collectoren geplaatst op
 platte daken en op achteraanbouwen;
- Meerdere zonnepanelen/collectoren worden op een
 horizontale lijn gerangschikt;
- Zonnepanelen/collectoren worden in of direct op het
 dakvlak geplaatst;

Algemeen
- Een zonnepaneel/collector is een ondergeschikte

 toevoeging aan een hoofdgebouw, een aan- of uitbouw
 of een bijgebouw;
- Het behoud van de kwaliteiten van het beschermde
 gezicht staan voorop;

Criteria

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

3. OMSCHRIJVINGEN
BESCHERMDE STADS- EN
DORPSGEZICHTEN

Inleiding
De gemeente Deventer kent een aantal gebieden met grote
stedenbouwkundige, architectuur- en cultuurhistorische waarden
die bescherming verdienen. Dit zijn:
- de binnenstad van Deventer
- de oude kern van het dorp Diepenveen
- de kerkelijke gebieden in Schalkhaar en Lettele
- de dorpskern van Okkenbroek
- Park Braband in Schalkhaar

Verder zijn er twee infrastructurele werken met landschappelijke
en cultuurhistorische waarde, terwijl de bijbehorende gebouwen
architectuurhistorische waarden hebben, dit zijn:
- het Overijsselskanaal en
- het nog herkenbare deel van de spoorlijn Deventer-Ommen.

In het navolgende komt de wijze van beschermen van de
karakteristieken aan bod en worden de waarden per gebied
beschreven. Op de kaart in de bijlagen zijn de beschermde stads-
en dorpsgezichten weergegeven.

Wijze van beschermen
Rijks- en gemeentelijke monumenten worden beschermd door de
Monumentenwet 1988, respectievelijk de Monumentenverordening
van de gemeente Deventer. De ensembles, de landgoederen en
de jachtterreinen zijn, zoals in de monumentenverordening van
de gemeente Deventer is omschreven: ‘terreinen die van belang
zijn wegens hun schoonheid, hun betekenis voor de wetenschap
en/of hun cultuurhistorische waarde’. Planologisch moeten deze
gebieden beschermd worden door middel van bestemmingsplannen,
structuurplannen e.d.. Bescherming gebeurt door het niet toestaan
van wijzigingen, aanbouwen, nieuwbouw en bijgebouwen, het
plaatsen of veranderen van andere elementen of het wijzigen
van de inrichting van het gebied op een wijze die niet past bij
het karakter van het beschermde gezicht. Hiermee wordt het
totale gebied beschermd. Daarnaast hebben de meest bijzondere
panden binnen de beschermde gebieden de status van rijks- of
gemeentelijk monument.
De bescherming van deze gebieden betreft dus met name ook
de inrichting van de open ruimte (dit is meer dan alleen de
openbare ruimte) met alle waardevolle elementen daarin. Dit

kunnen kleinere elementen zijn zoals bijvoorbeeld de pomp en de
grafstenen op het Kerkplein in Diepenveen, maar ook bijvoorbeeld
een oude aanleg van een park of een bosgebied, waardevolle
groenelementen, monumentale bomen, bestratingen etc. De
beschrijvingen van de ensembles, landgoederen en jachtterreinen
geven het nodige inzicht in de waarden van de verschillende
gebieden.

Het beoordelen van wijzigingen en veranderingen kan echter alleen
wanneer er ook een gedegen kennis van de situatie ter plekke is.

De oude kern van het dorp Diepenveen
De oude kern van het dorp Diepenveen heeft zijn huidige vorm te
danken aan het voormalige vrouwenklooster (1400-1578) van de
Moderne Devotie.

De kloosterhof, nu het Kerkplein, is nooit bebouwd en de aanwezige
restanten van de kloosterbebouwing hebben de aanzet gegeven
voor de ontwikkeling van het dorp rond de kerk.
Dit heeft een ruimtelijk unieke situatie gecreëerd. Het hoog
gelegen Kerkplein wordt aan drie zijden door bebouwing omgeven.
Aan de noordkant is dat de kerk, een karakteristiek, sober
bakstenen gebouw met steunberen en rondboog vensters waarvan
het pannendak wordt bekroond door een houten klokketorentje.
Dit was de 15e-eeuwse kloosterkerk, die met de ingrijpende
restauratie van 1720 zijn huidige vorm kreeg.

Aan de zuidkant wordt het Kerkplein begrensd door de fraaie
bebouwing van de Kerkstraat, van oorsprong mogelijk ook behorend
tot de kloosterbebouwing, maar in zijn huidige vorm 18e- en 19e
eeuws.

Aan de oostkant is het met name de bebouwing langs het
straatvormige deel van het Kerkplein die het beeld bepaalt, dit
is tevens de hoofdtoegang tot het plein vanaf de Dorpsstraat.
Tegenover deze toegang ligt aan de oostkant van de Dorpsstraat de
“Brouwerij”, ooit onderdeel van het klooster.

De westkant van het Kerkplein geeft door een coulisse van bomen
uitzicht op het lager gelegen weidegebied met volkstuintjes, dat in
de verte begrensd wordt door de bosgebieden van de daar gelegen

landgoederen.
Op de grafsteen vóór de oude ingang van de kerk aan de zuidzijde
staat het jaartal 1560, ook de twee grafstenen in de kerk dateren
uit de kloostertijd. De bomen op het plein en het grasveld
met de daarin nog aanwezige grafstenen herinneren aan het
protestantse kerkhof. Daar is door de aanwezigheid van de zeer
zeldzame Holwortel nog een unieke waarde aan toegevoegd.
De Holwortel behoort tot de zogenaamde ‘stinze flora’. Stinze-
planten komen voor op oude buitenplaatsen en op plekken
waar in de middeleeuwen kloosters stonden. De Holwortel werd
vermoedelijk ooit door reizigers meegenomen uit het Middellandse
Zeegebied, omdat ze een geneeskrachtige werking zou hebben. In
werkelijkheid is ze echter giftig.

De bebouwing die zich eind 19e en begin 20e eeuw langs de
Dorpsstraat ontwikkelde tussen de beide bruggen over de Wetering,
vormt een bijna gesloten gevelwand langs de westkant van deze
straat: pandjes van één laag met een kap waarop aan de straatkant
meestal één, soms fraai vormgegeven, dakkapel prijkt. Dit beeld is
er nog steeds.

Aan de oostkant stonden tot ver in de 19e eeuw slechts de beide
panden die ook al voorkomen op de kadastrale minuut uit 1823,
de ‘Vrolijke Boer’ ofwel de ‘Brouwerij’ en de boerderij ‘Klooster
Rande’. Daaromheen loopt de Zandwetering, waar achter ook toen
al een grote boomgaard lag met de Molenkolk.

Het schoolmeestershuis (Dorpsstraat 52) tegenover de Sallandsweg
was het eerste nieuwe pandje aan deze kant van de Dorpsstraat en
werd vermoedelijk tegelijk met de nieuwe lagere school in 1886
gebouwd.

De oude boerderij ‘Klooster Rande’ moest in in de jaren ‘20
plaats maken voor een nieuwe boerderij, het huidige huis ‘Oud
Diepenveen’ (DPV12), gebouwd in 1925. Daarnaast was al in
1922 ‘Groot Klooster’ gebouwd, een woonhuis in een aan de
Amsterdamse school verwante architectuur.

Op de plaats van de huidige garage was rond de eeuwwisseling een
hotel. In 1925 werd hier de eerste benzinepomp geïnstalleerd.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Beeldbepalende objecten/elementen
- NH kerk - rijksmonument;
- Kerkstraat 2, 4 en 6 - rijksmonumenten;
- De Brouwerij, Dorpsstraat 44 - rijksmonument; een knot
 linde op het terrein is genomineerd voor de gemeente
 lijke bomenlijst;
- het Kerkplein (DPV4), met grafstenen en Bentheimer
 zandstenen overblijfselen van een waterput, (mogelijk
 nog) aanwezige archeologische zaken, zoals funderings-
 resten van het voormalige kloostercomplex, de holwortel
 en de bomen;
- de pomp op het Kerkplein (DPV4a), gietijzeren pomp van
 Nering Bögel, ca. 1875, rijksmonument;
- voormalig postkantoor met woning, daterend van rond de
 eeuwwisseling (DPV5);
- het pand naast het v.m. postkantoor op de hoek van Kerk
 plein en Dorpsstraat was een bakkerij, die in zijn huidige
 gedaante dateert uit het eind van de 19e eeuw; mogelijk
 was dit de bakkerij die in 1839 werd gebouwd; het pand
 is na een brand ingrijpend gerenoveerd;
- voormalige herberg, nu restaurant De Roetertshof, ca.
 1880 (DPV6);
- de Nootenhof, 1866 (DPV15), oorspronkelijk woonhuis, nu
 kosterswoning met zaaltje, gebouwd na de afbraak van
 de Dingshof in Olst, (zie beschrijving);
- de bebouwing op de hoek van Kerk- en Dorpsstraat kreeg
 in 1905 bij een verbouwing tot twee woningen zijn hui
 dige aanzien, de afgeschuinde hoek is mogelijk van iets
 latere datum;
- de vrijwel gesloten 19e-eeuwse bebouwingswand aan de
 westkant van de Dorpsstraat en de veel opener bebou
 wing aan de oostkant met daar achter de Zandwetering
 en het open gebied met boomgaard en Molenkolk,
- de pastorie aan het Kerkplein, op de plaats van een ou
 dere voorganger, in 1930 gebouwd naar ontwerp van
 W.P.C. Knuttel en W.H. Zandbergen*)2, is heel beeldbepa
 lend gesitueerd en heeft een voor de jaren ‘30 karakteris
 tieke architectuur en een zeer fraaie, nu wat verwaar
 loosde tuin, met prachtige bomen, waarvan twee rode
 beuken op de lijst van Monumentale Bomen in Nederland
 staan;
- het open landschap ten westen van het verhoogd gelegen
 Kerkplein dat in de verte begrensd wordt door de bosge
 bieden van de daar gelegen landgoederen.

Ook direct rond deze oudste dorpskern liggen een paar
beeldbepalende objecten. Aan weerskanten van de brug over de
Zandwetering ten zuiden van het Kerkplein:
- de voormalige kleermakerij (DPV7), uit het begin van
 deze eeuw, (zie beschrijving);
- de naai- en breischool 1873 (DPV8), rijksmonument.

Even ten noorden van het Kerkplein liggen de al genoemde panden:
- Oud Diepenveen (DPV12), een fraai, karakteristiek
 complex van woonhuis met boerderij uit 1925. Het werd
 in opdracht van A.J. Roetert Steenbruggen ontworpen
 door J.D. Gantvoort;
- Groot Klooster, woonhuis in een aan de Amsterdamse
 school verwante architectuur; ontwerp Johan van Bok
 kum 1922, Rotterdam, opdrachtgever Roetert Steenbrug
 gen, (zie beschrijving).

*)1 DPV.. verwijst naar de nummering in het MIP (monumen
 ten inventarisatie project van de bouwkunst tussen1850
 en 1940)
*)2 W.H. Zandbergen was een Diepenveense architect. Moge
 lijk heeft hij in eerste instantie bij Knuttel gewerkt;
 later had hij een eigen bureau. Naar ontwerp van hem
 gebouwd o.m.:
 - Dorpsstraat 54, woning met kapperszaak 1931, opdracht
 J. Jansen
 - Dorpsstraat 46, woning 1933, opdracht G. Note
 boom

Begrenzing
westkant: Kerkpad en het open landschap ten westen
 daarvan.
noordkant: noordelijke begrenzing van de (vm?) pastorie
 tuin, doorgetrokken naar de Dorpsstraat, de
 Dorpsstraat naar het noorden tot aan de brug
 over de wetering,
oostkant: de wetering tussen de beide bruggen met de
 boomgaard daarachter en de molenkolk,
zuidkant: naai- en breischool, Schilderstraat 12, met
 uitzondering van de nieuw geplande uitbrei
 ding, Schilderstraat langs de tuinen van de
 panden aan de Kerkstraat.

Waardering
Het gebied is van stedenbouwkundig, archeologisch, architectuur-
en cultuurhistorisch belang:
-- vanwege de oorsprong die is gelegen in het in het begin van de

15e eeuw gestichte vrouwenklooster en de ontwikkeling in de
eeuwen daarna waarop de oorspronkelijke kloosterbebouwing
zeer sterk haar stempel drukte. Deze ontwikkeling is nog
steeds duidelijk afleesbaar in de overwegend 19e en begin 20e
eeuwse bebouwing rond de van oorsprong 15e eeuwse kerk
met kerkplein en heeft de dorpskern van Diepenveen haar
huidige boven beschreven unieke en beeldbepalende karakter
gegeven.

-- vanwege de aanwezigheid van monumentale en
beeldbepalende bebouwing en andere objecten in het gebied
(zie opsomming hierboven, die beschouwd moet worden
als onderdeel van de waardering en beschrijving van de
gemeentelijke monumenten hieronder).

-- vanwege het fraaie aan drie zijden door bebouwing omsloten
en aan de westkant naar het open, lager gelegen landschap
gerichte Kerkplein, met grafstenen, bomen en Holwortel.

-- vanwege het beeldbepalende element dat gevormd wordt door
de Zandwetering met Molenkolk en boomgaard.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Kerkelijk gebied Schalkhaar
In 1809 stelde koning Lodewijk Napoleon een budget van f 10.000,-
ter beschikking voor de bouw van een kerk met pastorie en een
kapel elders in de parochie Colmschate. Dit onder de voorwaarde
dat de Gooiermarke grond beschikbaar stelde. Toen pastoor Van de
Vondervoort geen overeenstemming kon bereiken met het bestuur
van de Marke, dat grotendeels uit niet-katholieken bestond, riep hij
nogmaals de hulp van de koning in. Hierna wees het Departement
voor de Eredienst de grond toe: voor de kerk in Riele (Schalkhaar)
en voor de kapel op ‘de Koerkamp’ (Lettele). Rond de in 1810
gebouwde kerk ontwikkelde zich in de loop van de 19e eeuw het
dorp Schalkhaar. Het eerste kerkje was klein, zo’n 9 x16 meter,
deze ruimte was overdekt met een tongewelf. Het gebouw had
een met pannen gedekt zadeldak en een klein torentje boven de
voorgevel, met een luidklokje dat nog steeds aanwezig is en in het
sacramentstorentje van de huidige kerk. Ook is vermoedelijk het
timpaan van het Heiligen huisje op het kerkhof en in ieder geval de
houten stralenkrans daarin, afkomstig van dit kerkje. De preekstoel
kwam uit de in 1810 gesloten kapel van de H. Jozef in Zwolle en
werd in 1895 geschonken aan klooster Sion.
Tegelijk met de bouw van het eerste kerkje is het kerkhof
aangelegd. De eerste pastorie was aan de kerk vastgebouwd. Het
huidige parochiezaaltje was oorspronkelijk de bij de pastorie
behorende paardenstal. In 1835 werd de kerk met ongeveer 7
meter vergroot tot 272 zitplaatsen.
Op het grote terrein rond de kerk, liep een deels nog aanwezig
processiepad. Processies langs de openbare weg waren sinds
een wet uit 1848 verboden en moesten dus op eigen terrein
plaatsvinden.
In 1856 werd Lettele een zelfstandige parochie. Hoewel het aantal
parochianen in Schalkhaar daarna vrij constant bleef werd in
1895 toch besloten tot nieuwbouw. Deels zal dit ingegeven zijn
door de hoge onderhoudskosten van het oude kerkje. Maar ook
de katholieke emancipatie na het herstel van de bisschoppelijke
hiërarchie in 1853, zal van invloed zijn geweest op het besluit om
in Schalkhaar en Lettele nieuwe kerken te bouwen. Overal werden
nieuwe katholieke kerken gebouwd, vrijwel allemaal in de neo-
gotische stijl. Zo werd een continuïteit gezocht met de gotische
kerkbouw van voor de reformatie. Beide kerken zijn ontworpen
door architect G. te Riele uit Deventer, die in de laatste decennia
van de 19e eeuw ook klooster Sion ontwierp en een twintigtal
katholieke kerken.

Stonden er in 1810 slechts enkele boerderijen rond het kerkje, in
1895 is Schalkhaar uitgegroeid tot een echt dorp waar zich rond
de kerk allerlei ambachtslieden hadden gevestigd, men vond er
onder meer een café, een bakkerij en een manufacturenzaak. De

kinderen moesten echter nog tot 1921 naar de openbare lagere
school in Frieswijk, pas in dat jaar kreeg Schalkhaar een eigen,
katholieke lagere school.
De nieuwe kerk werd in 1895 naast het oude kerkje gebouwd
waardoor hij niet meer in de as van de Pastoorsdijk en de
begraafplaats staat. De oude pastorie en een deel van het kerkje
dat als parochiezaaltje dienst deed bleven staan tot 1933. In dat
jaar werd ten zuidwesten van de kerk een nieuwe pastorie gebouwd
en werd de kerk vergroot en uitgebreid. De vredeskapel direct ten
zuiden van de kerk dateert uit 1990.
Het kerkelijk terrein wordt door de toegangsweg in tweeën
gedeeld. Aan de westkant staan de kerk met vredeskapel, de
pastorie en het parochiehuisje omgeven door een grote tuin
met veel mooie bomen. Hier loopt aan de zuidkant langs de
Lindeboomsweg nog een prachtige oude lindelaan, een deel van het
voormalige processiepad.
In het oostelijk deel is het processiepad, een mooie laan langs de
terreingrens, nog wel volledig aanwezig en omsluit een bosgebied.
Binnen dit bos, aan de oostkant van de toegangsweg ligt de
begraafplaats.
Oorspronkelijk was deze veel kleiner en besloeg slechts het
deel achter de bomen voor de pastoorsgraven. Het huidige
meest zuidelijke toegangspad leidde daarnaartoe. Later is de
begraafplaats uitgebreid. Het kerkhof is volledig omgeven door een
beukenhaag.
Het oorspronkelijke toegangspad van de begraafplaats heeft
nog een fraai smeedijzeren hek, versierd met krullen eindigend
in bladmotieven, terwijl de hekspijlen eindigen in pijlen. De
hekstijlen aan weerskanten zijn uitgevoerd als onderdeel van het
hek. Hier staat links bovenin “memento”, helaas is het “mori” aan
de rechterkant verdwenen.
Direct links van dit hek staat een groot bakstenen urinoir, zonder
dak, maar de muur is beëindigd met fraaie in vorm gebakken
ezelsrugstenen.
In de as van het toegangspad staat het heiligenhuisje met
calvariegroep, daarvoor ligt een plateau met grote platte
grafstenen, tevens de oudste graven op het kerkhof. Onder de
meesten liggen pastoors begraven. Twee stenen zijn familiegraven
van de Van Middachtens en één van de familie Vos de Wael, beide
families woonden op Frieswijk. Hiervoor staan drie monumentale
bomen, waaronde een treures en een prachtige oude notenboom.
Onder deze boom staat het gereedschapshuisje.
Het grote Christus- of Heilig Hartbeeld tegenover de ingang van de
kerk dateert van 1931.

Beeldbepalende objecten/elementen
- H. Nicolaas kerk 1895/1933, (zie beschrijving), met
 H.Hartbeeld;
- pastorie 1933, gebouwd tegelijk met de uitbreiding van
 de kerk, ontwerp J.Haket;
- parochiezaaltje, oorspronkelijk paardenstal bij de oude
 pastorie, het interieur is gewijzigd, de noord- en een
 klein deel van de westgevel zijn nog origineel, de overige
 gevels zijn vernieuwd;
- vredeskapel 1990;
- kerkhof met heiligenhuisje (1906) en gereedschapshuisje
 (ca. 1900), (zie beschrijving);
- bosgebied en tuin met deels nog aanwezig proccessiepad
 en mooi boombestand.
 Begrenzing
- westkant - Timmermansweg
- noordkant - Ganzeboomsweg
- oostkant - Kolkmansweg
- zuidkant - Pastoorsbosje en Lindeboomsweg

Waardering
Het kerkelijk gebied in Schalkhaar is van stedenbouwkundig,
architectuur- en cultuurhistorisch belang:
omdat de in 1810 op het terrein gebouwde R.K. kerk met pastorie,
het begin vormde van een dorpsontwikkeling, eerst Riele genaamd
kreeg dit dorp later de naam Schalkhaar;
-- vanwege de beeldbepalende ligging in de dorpskern;
-- vanwege de op het terrein aanwezige monumentale (zie

beschrijvingen) en beeldbepalende bebouwing;
-- vanwege het kerkhof, het bosgebied, het deels nog aanwezige

processiepad en het boombestand op het terrein;
-- vanwege de geschiedenis van terrein en bebouwing.

Administratieve gegevens
zie: DPV59 H. Nicolaaskerk te Schalkhaar

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Kerkelijk gebied Lettele
In 1809 stelde koning Lodewijk Napoleon een budget van f 10.000,-
ter beschikking voor de bouw van een kerk met pastorie en een
kapel elders in de parochie Colmschate. Dit onder de voorwaarde
dat de Gooiermarke grond beschikbaar stelde. Toen pastoor Van de
Vondervoort geen overeenstemming kon bereiken met het bestuur
van de Marke, dat grotendeels uit niet-katholieken bestond, riep hij
nogmaals de hulp van de koning in. Hierna wees het Departement
voor de Eredienst de grond toe: voor de kerk in Riele (Schalkhaar)
en voor de kapel op ‘de Koerkamp’ (Lettele). De kapel in Lettele
kwam er pas in 1820. Hij heeft waarschijnlijk even ten westen van
het huidige kerkhof gestaan, ten oosten van de boerderij Groot
Koerkamp waar tot dan toe de mis werd opgedragen. De kapel was
onderdeel van de parochie Colmschate en had dus dezelfde pastoor
als Schalkhaar. In 1827 kwam het kerkhof bij de kapel tot stand. Dit
is er nog steeds, wel werd het in 1983 uitgebreid.

De gemeenschap rond de kapel groeide, waardoor in het midden
van de 19e eeuw de behoefte aan een eigen kerk en een eigen
parochie ontstond. In 1854 kwam er toestemming voor het
afsplitsen van de parochie Lettele van de parochie Colmschate. Als
westgrens werd het nog te graven kanaal gehanteerd.
De nieuwe kerk werd in 1855 ingewijd, hoewel hij pas in 1856 werd
voltooid. Ook deze kerk stond ten westen van de begraafplaats. In
1856 kreeg de nieuwe parochie haar eerste eigen pastoor, pastoor
Bruns.
In 1892 werd geconstateerd dat de kerk slecht gebouwd en zo
bouwvallig was dat men voor de bouw van een nieuwe kerk ging
collecteren. In 1893 was het ontwerp van architect G. te Riele
gereed, in de toen voor katholieke kerken gebruikelijke neogotische
stijl. De inzegening van de kerk vond plaats in september 1894.
Het altaar werd in november van dat jaar geconsacreerd door de
aartsbisschop van Utrecht. De parochie- gemeenschap Lettele bood
bij die gelegenheid het gebrandschilderde raam boven het altaar
aan. Het raam heeft twee voorstellingen, in de bovenste helft is
de kruisiging uitgebeeld, in de onderste helft het uitdelen van het
brood aan de armen door de H. Nicolaas, de patroonheilige van de
kerk.
In maart 1910 werd het mooie Maarschalkerweerd orgel geplaatst.

Op de topografische kaart van 1907/1911 bestaat de kern van het
dorp Lettele uit de kerk met begraafplaats en pastorie, schuin
tegenover de pastorie op de hoek van Oerdijk en Bathmenseweg
staan twee gebouwen aangegeven, dit waren het pand en de schuur
van Braakhuus. In de, in 1993 afgebroken schuur werden tijdens de
kerkdienst de paarden gestald.
Aan de Bathmenseweg, tegenover het kerkhof staan twee

gebouwen, dit was Kerkzicht, een boerderij, tevens café, met
een schuur die eveneens als stalling werd gebruikt. Ten westen
van het kerkhof stond nog steeds de boerderij Groot Koerkamp en
wat verder weg lagen rondom de dorpskern meer boerderijen. De
openbare lagere school, nu Schepers- of Olde Schole genoemd,
stond aan de Oerdijk. Hier gingen de kinderen uit Lettele,
Okkenbroek en de wijde omgeving naar school. In de loop van deze
eeuw nam de bebouwing in de dorpskern langzaam toe.
In 1938 werd een katholieke lagere school ‘Sancta Maria’ gebouwd
tussen kerk en kerkhof.
In 1940 werd de nieuwe pastorie voltooid, beeldbepalend gelegen
op de hoek van Oerdijk en Bathmenseweg. De tuin kreeg een bij
de architectuur van het pand passende omheining bestaande uit
een laag muurtje met opgemetselde poeren en een hek met spijlen
daartussen.

Nog steeds vormt het gebied met kerk, school, pastorie en
begraafplaats het middelpunt van het dorp. De kerktoren is al van
verre zichtbaar en staat als een baken in het landschap. Vooral de
pastorietuin en het kerkhof zijn mooi ingegroeid. Het kerkhof is
bijna volledig omgeven door een beukenhaag. Op het kerkhof staan
twee prachtige treurbeuken (genomineerd voor de gemeentelijke
bomenlijst). Direct ten noorden van de begraafplaats loopt een
mooie eiken laan en aan de zuidkant wordt het toegangspad
gemarkeerd door een fraaie groep eiken. Ten westen van het
kerkhof staat een rij berken die langs de school doorloopt tot bij de
kerk. De verdere inrichting van het gebied tussen kerkhof en kerk
vormt een negatief element in het gebied, dit zou sterk verbeterd
kunnen worden.
In de pastorietuin staat aan de Oerdijk een groep beuken waarvan
twee oude exemplaren genomineerd zijn voor de gemeentelijke
bomenlijst. Maar de mooiste boom is de monumentale beuk naast
de pastorietuin, op de hoek van Oerdijk en Bathmenseweg. Deze
staat op de lijst van Monumentale Bomen in Nederland.

Beeldbepalende objecten/elementen
- H. Nicolaas kerk 1894, (zie beschrijving);
- pastorie 1940 met tuinomheining;
- begraafplaats met beukenhaag;
- het mooie boombestand op en rond het terrein, waaron
 der de monumentale beuk op de hoek van Oerdijk en
 Bathmenseweg, een boomgroep met twee oude beuken
 in de pastorietuin, de twee treurbeuken op het kerkhof,
 de groep eiken bij de toegang naar de begraafplaats en
 de eikenlaan aan de noordkant daarvan.

Begrenzing
- zuidkant - Oerdijk,
- oostkant - Bathmenseweg
- noordkant - toegangsweg Groot Koerkamp
- westkant - Het Ommetje.

Waardering
Het kerkelijk gebied in Lettele is van stedenbouwkundig,
architectuur- en cultuurhistorisch belang:
als oorsprong en kern van het dorp Lettele;
-- vanwege de beeldbepalende ligging in het hart van het dorp;
-- vanwege de monumentale (zie beschrijving) en

beeldbepalende bebouwing op het terrein;
-- vanwege het kerkhof met treurbeuken en beukenhaag en het

mooie boombestand eromheen;
-- vanwege de pastorietuin met mooie boomgroep waarin twee

monumentale beuken;
-- vanwege de zeer monumentale beuk op de hoek van Oerdijk

en Bathmenseweg;
-- vanwege de geschiedenis van terrein en bebouwing.

Administratieve gegevens
zie: DPV115 H. Nicolaaskerk te Lettele

Dorpskern Okkenbroek
Okkenbroek ligt in de uiterste noordoost punt van de gemeente
Diepenveen, op de grens met de gemeenten Holten en Raalte.
Veel grond was in de vorige en begin deze eeuw in handen van
grootgrondbezitters. Dit waren bos- en heidegebieden en lager
gelegen natte gronden waarin verspreid enkele boerderijen lagen
op de rand van kleine, hoger gelegen enken.
Vanaf ongeveer het midden van de vorige eeuw na opheffing van
de Gooiermarke, werd steeds meer grond ontgonnen. Van een dorp
Okkenbroek was toen nog geen sprake.
Eén van de grootgrondbezitters was Adam IJssel de Schepper,
een huzaren luitenant uit Deventer. Zijn vader was burgemeester
geweest in die stad. Hij besloot omstreeks 1850 een kerk, een
molen en een smederij te bouwen. De molen en de smederij
kwamen er al in 1852, voor de kerk stelde hij grond en een
bedrag beschikbaar, maar vond dat ook anderen een financiële
bijdrage moesten leveren. Het zou nog tot 1904 duren voor
de kerk met pastorie gebouwd werd. De kerk is in 1998 op de
rijksmonumentenlijst geplaatst.
Genoemde gebouwen vormen de kern waaromheen het dorp
Okkenbroek ontstond. Door ontginningen kwamen er steeds meer
mensen te wonen in de directe omgeving.
Al snel werd ten behoeve van de kerkgangers naast de kerk een
winkel met bakkerij en stalling gebouwd. In 1923 kwam er een
eigen school en in 1928 werd de begraafplaats geopend.
In de jaren ‘30 opende het jeugdgebouw ‘De Ark’ haar poorten. Dit
is in 1967 vervangen door ‘Ons Centrum’.

De ontstaansgeschiedenis van het dorp is direct rond de kerk nog
duidelijk herkenbaar.
De kerk met pastorie ligt op een kleine afstand van de Oerdijk
aan een, rond een grasveld met bomen en heesters lopend, pad.
De bomen op het grasveld en in de parkeerstrook daarvoor aan
de Oerdijk zijn jong. Links en rechts wordt het kerkelijk terrein
begrensd door een beukenhaag, rechts naast de pastorie staat een
monumentale amerikaanse linde en links van de kerk op de grens
van het kerkelijk terrein naast de beukenhaag een rij grote eiken
en een acacia.
Tegenover de kerk ligt aan de Oerdijk een aardige kleine boerderij
met bakhuisje dat van omstreeks de eeuwwisseling dateert, schuin
links voor het pandje staat een grote eik, aan de andere kant van
de boerderij staat het bakhuisje en daarnaast iets terugliggend een
nieuwbouw woning. Aan weerszijden van deze bebouwing ligt een
weitje.
Rechts naast de kerk staat de winkel die begin deze eeuw in
opdracht van het kerkbestuur werd gebouwd, er was toen ook
een stalling bij. Links van de kerk is een smederij, niet de

oorspronkelijke uit 1852 die elders stond, maar de opvolger
daarvan uit 1916. Voor de winkel staat een monumentale eik, voor
de smidse een monumentale linde (?).

Beeldbepalende objecten/elementen
- N.H. kerk (rijksmonument) met pastorie 1904,
- boerderij met bakhuisje tegenover de kerk (ca. !900) en
 het open gebied aan weerszijden daarvan, tegenover
 smederij en winkel,
- de smederij uit 1916 en de winkel uit begin 20e eeuw,
- het gebied tussen deze gebouwen met, halfrond grasveld
 met bomen en toegangsweg naar de kerk, beukenhagen
 links en rechts van de kerk en diverse monumentale bo
 men: amerikaanse linde naast de pastorie, links van de
 kerk een rij beuken met een acacia, voor de smederij een
 linde, schuin voor het boerderijtje een eik en voor de
 winkel een eik.

Begrenzing
- achtergrens kerkelijk terrein doorgetrokken naar twee lijnen
haaks op de Oerdijk langs oostkant smederij en westkant winkel,
tot deze begrenzings lijnen de noordoost grens snijden die gevormd
wordt door een lijn achter langs het boerderijtje evenwijdig aan de
Oerdijk.

Waardering
De kern van Okkenbroek, direct rond de kerk is van
stedenbouwkundig, architectuur- en cultuurhistorisch belang:
-- als oorsprong en kern van het dorp Okkenbroek;
-- vanwege de beeldbepalende ligging van kerk met pastorie,

winkel, smederij en het boerderijtje met bakhuis
daartegenover;

-- vanwege de inrichting van het gebied en de diverse
monumentale bomen;

-- vanwege de monumentale en beeldbepalende bebouwing
waarvan de kerk op de rijksmonumentenlijst staat;

-- vanwege de geschiedenis van het gebied.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Park Braband
De geschiedenis van Park Braband gaat terug tot het midden van
de 18e eeuw. Hendrik Budde (1711-1772), wiens grootvader in 1715
met Het Zand in Wilp was beleend en wiens vader lakenhandelaar
was in Deventer, kocht vermoedelijk al in de jaren ‘30 van de 18e
eeuw van zijn spaargeld twee morgen grond achter Brinkgreven.
De bomen werden gerooid en het terrein opnieuw ingeplant met
jonge eiken en beuken. Een veel latere telg van deze familie Budde
van Het Zand trouwde met een dochter Cost en woonde eind 18e
en eerste helft 19e eeuw op de Roobrug. Hun zoon mocht de naam
Cost aan zijn eigen naam toevoegen en was eigenaar van Oud
Rande (zie beschrijving landgoederen Roobrug en Oud Rande).
Terug naar Hendrik Budde die bij zijn vader in de lakenhandel
werkte. Van vader Budde mocht hij wel geld verdienen maar niet
naar de herberg gaan. Zo kocht hij er, telkens als hij weer geld
had, een stukje heide bij. Dat mocht iedereen die land in de
Gooiermarke had doen, voor de vaste prijs van 12 of 14 stuivers
de Sallandsche roe. Zijn bezitting groeide van twee morgen tot elf
bunder.

Op handelsreis door Belgisch Brabant viel hem op dat de rogge
er zo mooi en hoog bijstond. Hij liet zijn koetsier, een zes voet
lange kerel het veld in lopen. Deze kon de aren boven zijn
hoofd bij elkaar brengen. Bij navraag bleek dit het resultaat van
‘huiskensmest’. Terug in Deventer liet hij publiceren dat hij gratis
secreten leegde. Het resultaat was prachtig, voortaan noemde hij
zijn land Braband.
Het legen van de secreten zou nog tot het begin van de 20e eeuw
doorgaan. Het Gemeente Archief van Deventer bezit een brief
uit 1905 (1903?) waarin een bewoner van de Brinkgrevenweg
zich beklaagt omdat de wagens die de inhoud van de secreten
vervoeren, naast zijn huis worden gestald wat de nodige
stankoverlast tot gevolg heeft.

In 1889 wordt het terrein dat nu Park Braband heet, gekocht door
de gebroeders Stoffel. Zij vragen de bekende landschapsarchitect
L.A. Springer een ontwerp voor een villapark te maken. In januari
1890 verschijnt er een brochure met voorschriften en voorwaarden
voor de verkoop van de percelen en een situatie tekening.
Park Braband zoals ontworpen door Springer, is het gebied
dat begrensd wordt door de Ooster-wechelsweg, de Koningin
Wilhelminalaan, de Prins Bernhardweg, het eind van de Parksingel,
de houtwal tussen dit deel van de Parksingel en de Buddeweg
en de achterkant van de percelen aan de noordwest kant van de
Buddeweg.

Zowel op de topografische kaarten van ± 1850 als die van rond

1900 is het gebied voor een groot deel bebost. In de voorschriften
staat dan ook dat voor het kappen van bomen toestemming van de
eigenaar nodig is.
Springer is uitgegaan van de al aanwezige structuur en heeft wegen
en paden toegevoegd.
Vanaf het punt waar de Oerdijk op de Koningin Wilhelminalaan
kwam, liep bijvoorbeeld in 1850 al een (nog gedeeltelijk
aanwezige) laan naar de kruising van de Brabandsweg met de
houtwal, de twee laatsten waren ook in 1850 al aanwezig. De
Brabandsweg liep toen nog vanaf het Hagenvoorde rechtdoor naar
de Raalterweg en de Brinkgrevenweg.
De Buddeweg, de Parksingel en de overige paden in het huidige
bosgebied zijn door Springer ontworpen.
In 1850 stond er in het gebied één pand, een boerderijtje uit 1825,
ongeveer op de plaats van
Koningin Wilhelminalaan 17, het huis van dokter Engel.

De bedoeling was dat het hele gebied zou worden bebouwd met
huizen, op terreinen van tenminste 1000 m2.

De eerste villa’s waren: het huidige gemeentehuis, in 1898
gebouwd als zomerhuis voor de familie Van der Lande (DPV51,
zie beschrijving) het Lariksenbosch, een grote eclectische villa
vermoedelijk naar ontwerp van J.D. Gantvoort en mogelijk
gebouwd voor een familie Ankersmit, omstreeks 1900, (gesloopt
omstreeks 1940) en Zonneheuvel, gebouwd rond 1900 in chaletstijl,
(DPV48). Naast de villa Van der Lande werd begin deze eeuw de
uitspanning Wissink gebouwd, deze is in 1934 afgebroken ten
behoeve van de bouw van Park Brabant, het bejaardenhuis dat
inmiddels alweer door nieuwbouw is vervangen. Het gedeelte met
aanleunwoningen dat aan het bejaardentehuis is toegevoegd, is Het
Wissink genoemd, naar de voormalige uitspanning.
In 1911 werd een dubbele woning gebouwd op de hoek van de
Brabandsweg en de Oosterwechelsweg naar ontwerp van J.D.
Gantvoort en W.P.C. Knuttel.
Op de topografische kaart van 1911 staan bovengenoemde panden
aangegeven, ook het boerderijtje uit 1825 er dan nog, dit is in 1913
gesloopt voor de bouw van Koningin Wilhelminalaan 17.
Heel langzaam is Park Braband daarna, met name langs de randen,
vol gebouwd. De bebouwing langs de Koningin Wilhelminalaan, de
Oosterwechelsweg, de Brabandsweg tot aan de Buddeweg, langs
het eerste deel van de Parksingel en langs de Schalkweg dateert
evenals Buddeweg 2 van voor 1940.

Buddeweg 2 gebouwd in 1920 is evenals Oosterwechelsweg 12 uit
1925 en Oosterwechlsweg 10 uit 1936 , ontworpen door architect C.
Houwink, Oosterwechelsweg 8 door J.D. Gantvoort.
Brabandsweg 4 (1925), Parksingel 2 (1930), Brabandsweg 5 (1933)
en K. Wilhelminalaan 3 (1932) zijn ontworpen door W.P.C. Knuttel.
Koningin Wilhelminalaan 5 (1926) is van de hand van architect M.
van Harte, de nummers 7/9 (1932) zijn evenals Brabandsweg 6
(1934) van W.A.A. de Geus.

Parksingel 6 werd na de oorlog (1954) ontworpen door vader en
zoon, W.P.C. en D.E.C. Knuttel in opdracht van mevrouw M.J.
Klaare. Zij liet in 1936 door W.P.C. Knuttel het huis Lariksenbos,
Molenweg 10 in Diepenveen bouwen.

Lange tijd wordt Brabant dan weer met een ‘t’ en dan weer met
een ‘d’ op het eind geschreven.
Op de brochure voor de uitgifte van terreinen in 1890 wordt het
gebied Braband genoemd. Zowel Park Braband als de Brabandsweg
worden nu officieel met een d geschreven.

De familie Van der Lande liet begin 20e eeuw, schuin tegenover
het huis een garage bouwen, aan de andere kant van wat toen nog
Spanjaardsdijk heette. Omstreeks 1929 liet zij daar een tennisbaan
aanleggen en werd de garage verbouwd tot tennis- huisje (DPV49).
Hoewel dit strikt genomen niet binnen de grenzen van Park Braband
ligt, wordt dit complexje vanwege de relatie met het huis wel als
onderdeel van Park Braband gezien en hieronder beschreven.

Na de oorlog zijn villa’s en bungalows gebouwd op het terrein
van Het Lariksenbosch, langs de Prins Bernhardweg en langs de
Buddeweg. Het grote middengebied van Park Braband is nooit
bebouwd, hoewel Springer ook daar villa’s ontworpen had. Hier is
in 1912 een tennisbaan aangelegd, die uitgroeide tot het huidige
tennispark Braband. Het grootste gebied is echter bos gebleven,
met de houtwal achter langs de percelen aan de Hagenvoorderdijk
en met het weitje met drinkpoel ten oosten van de tennisbanen,
is dit een karakteristiek onderdeel van Park Braband. Als totaal
heeft het een bijzondere waarde. Dit gebied wordt middels een
zorgvuldig opgesteld beheersplan in stand gehouden.
(zie ook ‘Parkbos Braband, lange termijn beheerplan’ 1997 van
ingenieursbureau Eelerwoude).

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Beeldbepalende objecten/elementen
- de stedenbouwkundige opzet met lanen, paden en de
 bebouwing van vrijstaande villa’s en woonhuizen (nooit
 meer dan twee onderéén kap), van twee, na de oorlog
 één bouwlaag met kap, op grote kavels met een bos
 karakter;
- alle bebouwing van voor 1940, zowel qua architectuur
 als qua bouwmassa, en de bouwmassa’s van de bebou
 wing van na 1940;
- het bosgebied met weilandje en drinkpoel;
- het tennispark in zijn huidige omvang;
- het tennishuisje, met tennisbaan en boomgaard aan de
 oostkant van de Kon. Wilhelminalaan (zie ook beschrijvin
 gen hieronder van Kon. Wilhelminalaan 4 en 13 en Bud
 deweg 6).

Begrenzing
De begrenzing valt samen met de grens van het door Springer
ontworpen gebied waaraan tennishuisje, tennisbaan en boomgaard
zijn toegevoegd:
-- zuidwest - Ooster-wechelsweg,
-- zuidoost - Koningin Wilhelminalaan en het aan de oostkant

daarvan gelegen gebied met tennishuisje met tennisbaan en
boomgaard,

-- oost - Prins Bernhardweg,
-- noord - het eind van de Parksingel en de houtwal in het

verlengde van dit deel van de Parksingel tot aan de Buddeweg,
-- noordwest - de achterkant van de percelen aan de noordwest

kant van de Buddeweg.

Waardering
Park Braband is van stedenbouwkundig, architectuur- en
cultuurhistorisch belang:
-- omdat het gebied voor het dorp Schalkhaar beeldbepalend is

en, komend van Deventer, de entree naar het dorp vormt;
-- vanwege de mooie architectuur van de bebouwing van voor

1940 en de mooie bouwmassa’s in verhoudingen tot de kavels
van alle bebouwing;

-- als fraai voorbeeld van een goed bewaard gebleven villapark,
ontworpen in 1890 door de bekende landschapsarchitect L.A.
Springer in opdracht van de gebroeders Stoffel en vanaf 1898
langzaam langs de randen volgebouwd, met woningen zoals
die bedoeld waren in de oorspronkelijke opzet;

-- vanwege het bosachtige karakter van het gehele gebied,
-- vanwege het bosgebied in het midden, met weitje, drinkpoel

en tennispark, dit maakt het geheel uniek en geeft het
villapark een grote meerwaarde.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Overijssels kanaal
In het begin van de 19e eeuw ontwikkelde de provincie Overijssel
de eerste kanalisatie plannen. Deze waren voornamelijk bedoeld
voor de opkomende industrie in Twente. Toen bleek dat enkele
Twentse fabrikanten plannen maakten voor de aanleg van een
spoorlijn verdwenen de plannen in de kast. De spoorlijn was echter
financieel niet haalbaar. In 1848 presenteerde de provincie haar
aangepaste kanalenplan, nu vooral gericht op de verveners. Het
zorgde voor een goede verbinding tussen de steden Deventer,
Zwolle en Almelo.
In 1850 werd de exploitatiemaatschappij N.V. Overijsselsche
Kanalisatie Maatschappij (OKM) opgericht die tussen 1850 en
1859 de aanleg van de kanalen begeleidde. Het traject door
Diepenveen is onderdeel van het kanaal Deventer, Raalte,
Damsholte (Lemelerveld), en werd in september 1858 opengesteld.
Bij de kruising met wegen werden bruggen aangelegd, soms met
brugwachterswoning omdat de bruggen voor het (water)verkeer
open en dicht moesten kunnen gaan.

In de gemeente Diepenveen waren er begin deze eeuw drie
vlotbruggen ter plaatse van de Spanjaardsdijk, de Oerdijk en
de Colmschaterstraatweg en een ophaalbrug in de toen nog bij
de gemeente Diepenveen behorende Snippelingsdijk. In de 20e
eeuw werden de vlotbruggen vervangen door ophaalbruggen,
respectievelijk de Zandbelterbrug (1948), de Cröddenbrug (1964)
en de Rietmansbrug (19..) en er kwam een draaibrug bij ter plaatse
van de Zwijnenbergerweg, de Steernebrug (19..).
Op kruisingen van het kanaal met een weg moest het
scheepvaartverkeer op het wegvervoer wachten of andersom.
Vaak was dit aanleiding om een café te openen, dit gebeurde bij
de Zandbelterbrug en bij de Cröddenbrug. Bij de Zandbelterbrug
was door de aanwezigheid van de molen al heel lang een café.
Dit werd gedreven door de eigenaar van de molen, tevens boer
en brugwachter. In 1909 kwam er een aparte brugwachter die pal
naast de brug woonde. In 1924 werd een nieuw café gebouwd. De
combinatie van ophaalbrug, brugwachterswoning, café en molen
is hier nog herkenbaar aanwezig, ook al heeft het café zijn functie
verloren en rest van de molen nog slechts een vervallen stomp.

In de 20e eeuw is de scheepvaart op de kanalen langzaam achteruit
gegaan door het vervoer per spoor en over de weg. De OKM kwam
in financiële moeilijkheden en werd in 1941 vervangen door de
Maatschappij Overijsselse Kanalen die een passende bestemming
moest vinden voor de verschillende kanaalvakken. Na sluiting, voor
grote delen van het kanaal was dat al in 1964, werden de trajecten
overgedragen aan het Waterschap Salland, daar de kanalen van
meet af aan ook een functie in de waterhuishouding hadden.

Het kanaalvak Deventer- Raalte bleef nog tot 1988 in gebruik
maar werd, ondanks verzet, op 29 juli van dat jaar definitief voor
de scheepvaart gesloten. Alleen kanovaart is, met vergunning,
nog toegestaan. Daarnaast wordt er dankzij de rijke visstand veel
gevist.

In bijna anderhalve eeuw zijn de kanalen een beeldbepalend
en structurerend element in het landschap geworden. Ook in
Diepenveen is dat het geval, langs de oevers zijn rietkragen en
andere begroeiing ontstaan. Aan de oostkant loopt langs het
kanaal een forse houtwal, die slechts op enkele plaatsen wordt
onderbroken.
Aan de westkant wordt het kanaal ten noorden en ten zuiden
van de Zandbelterbrug en ten noorden van de Steernebrug door
houtwallen of resten hiervan begeleid. De boerderijen en het
agrarische landschap langs het kanaal dat begrensd wordt door
bosgebiedjes, lanen, singels en houtwallen, spelen mee in het
totale beeld.

De nieuwe N348 en het geplande industrieterrein bij de
Cröddenbrug zullen dit beeld danig gaan verstoren. Het resterende
deel ten noorden daarvan verdient bescherming om althans dit deel
van het nu zo fraaie kanaaltraject ook voor de toekomst in stand te
houden.

Beeldbepalende objecten/elementen
- ophaalbrug (zie beschrijving),
- brugwachterswoning (zie beschrijving),
- café met woning en schuur (zie beschrijving),
- molenstomp,
- het landschap aan weerszijden van het kanaal met boerderijen,
lanen, singels, houtwallen en bosgebiedjes.

Begrenzing
Het kanaaltracee ten noorden van het punt waar de N348 het
kanaal kruist, ter breedte van kanaal, wegen en houtwallen aan
weerszijden.

Waardering
Het kanaaltracé dat ligt ten noorden van de geprojecteerde N348,
is van stedenbouwkundig en cultuurhistorisch belang vanwege:
- de fraaie landschappelijke situering;
- de historische betekenis voor handel en scheepvaart in Overijssel;
- de geschiedenis van het kanaal.

De Zandbelterbrug, met brugwachterswoning, café en molenstomp
zijn van stedebouwkundig, architectuur en cultuurhistorisch
belang:
- als onderdeel van het kanaaltracee;
- vanwege de mooie, beeldbepalende ligging van
 ophaalbrug met brugwachterwoning en op de achtergrond
 café en molenstomp;
- het duidelijke, historische verband tussen de
 verschillende objecten.

Administratieve gegevens
MIPnummer geen
Postcode/woonplaats n.v.t.
Adres n.v.t.
Oorspronkelijke functie scheepvaart kanaal
Huidige functie kanaal, recreatie
Aanleg 1858
Architect N.V. Overijsselsche Kanalisatie
 Maatschappij (OKM)
Datum opname/beschr. juli 1998
Kadasternummer Diepenveen diverse
Kaartcoördinaten -
bi/bui bebouwde kom buiten
Eigenaarkanaal: Waterschap Salland, Pb. 3, Raalte
wegen: Gemeente Deventer
houtwallen: Gemeente Deventer en diverse parti
 culieren

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

Tracé vm spoorlijn Deventer - Ommen
Naast de staatsspoorwegen die sinds 1860 de belangrijkste
spoorlijnen in ons land aanlegde, was het sinds een wet van 1878
ook voor particuliere maatschappijen mogelijk spoorwegen aan te
leggen.
De lijn Deventer - Zwolle, geopend in 1868, was een staatsspoorlijn
en had in Diepenveen één station, Diepenveen - West.
De spoorlijn Deventer - Ommen was een particuliere lijn
en werd aangelegd door de OLDO (Overijsselsche Lokaal
spoorwegmaatschappij Deventer - Ommen) in 1910. Deze spoorlijn
had in Diepenveen twee stations, Diepenveen - Oost en Eikelhof. Bij
De Hoek was een halteplaats, direct ten zuiden van de Verlengde
Randerstraat.
De spoorlijn is in 1935 al weer opgeheven. Station Diepenveen -
Oost is in 19.. gesloopt, station Eikelhof is vrijwel gaaf bewaard
gebleven. Van het spoortracé is alleen nog het stuk tussen de
Verlengde Randerstraat en station Eikelhof herkenbaar. Het is nu
een bijna twee kilometer lang, kaarsrecht, half verhard pad dat
deels nog iets verhoogd ligt ten opzichte van de aangrenzende
landerijen. Vanaf de Verlengde Randerstraat is het eerste gedeelte
aan weerskanten ingegroeid met bomen en struiken. Het tracee
loopt door het gebied van de landgoederen Het Overvelde en De
Hoek.

Beeldbepalende objecten/elementen
-- station Eikelhof (zie beschrijving),
-- gebouwtje voor turf- en kolenopslag
-- de begroeiing langs het tracee,
-- het omringende landgoederen landschap met boerderijen ,

bosgebiedjes, open wei- en bouwlanden, lanen, singels en
houtwallen.

Begrenzing
Het spoortracee vanaf de Verlengde Randerstraat tot station
Eikelhof ter breedte van het profiel van het huidige pad met
bermen, houtwallen en greppels.

Waardering
Het restant van het voormalige spoortracee Deventer - Ommen is
van stedenbouwkundig, landschappelijk en cultuurhistorisch belang:
-- als duidelijk herkenbaar, inmiddels goed ingepast kaarsrecht

spoortracee;
-- als historisch onderdeel van het landgoederen landschap,
-- vanwege de geschiedenis van het tracee.

Administratieve gegevens
MIPnummer geen
Postcode/woonplaats n.v.t.
Adres n.v.t.
Oorspronkelijke functie spoorlijn
Huidige functie pad
Bouwdatum 1910
Architect Overijsselsche Lokaal spoorweg
 maatschappij Deventer - Ommen
Datum opname/beschr. zomer1998
Kadasternummer tracee Diepenveen B2049, B1822
Kad.nrs. langs tracee diversen
Kaartcoördinaten -
bi/bui bebouwde kom buiten
Eigenaar pad Fortis / Amev
bermen: diverse eigenaren

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf

4. Ideële reclame & niet
zuiver commerciële
reclame

Niet zuiver commerciële reclame
Er is sprake van ‘niet zuiver commerciële reclame’ als het gaat om
tijdelijke aankondigingen, aanprijzingen, afbeeldingen, kunst- of
cultuuruitingen e.d. ten behoeve van evenementen, festiviteiten,
acties en activiteiten welke zich niet uitsluitend of in hoofdzaak
richten op de commerciële belangen van één bedrijf(sgroep) of
individu, maar die zijn gericht op een brede groep van mensen.

Criteria:
- het evenement/ de activiteit heeft een tijdelijk
 karakter;
- het evenement/ de activiteit is voor een breed publiek
 (particulieren/ consumenten en instellingen)
 toegankelijk;
- het evenement/ de activiteit heeft een sociaal-cultureel
 karakter, ofwel een maatschappelijk belang, of is in
 principe voor iedereen toegankelijk en bevat een passief
 recreatief karakter;
- de reclame mag geen betrekking hebben op een bepaald
 commercieel merk of product;
- de reclame heeft geen betrekking op tijdelijke
 prijskortingen of commerciële acties voor een product of
 deel van het assortiment;
- de reclame mag niet gericht zijn op bedrijven (business-
 to-business-communicatie);
- de reclame moet ethisch passen in het gemeentelijk
 beleid.

Voorbeelden van evenementen/ acties die kunnen voldoen aan de
bovenstaande criteria (niet limitatief):
- braderieën/ dorpsfeesten /rommelmarkten;
- sportwedstrijden/ toernooien;
- tentoonstellingen/ exposities;
- open dagen van scholen en andere maatschappelijke
 instellingen;
- verkiezingsborden;
- kerkelijke diensten;
- festiviteiten (muziek en dergelijke);
- kermis, circus- en andere voorstellingen.

Ideële reclame
Bij ideële reclame staat niet een handelsbelang, maar een ideëel,
maatschappelijk of politiek belang voorop. Een voorbeeld van
ideële reclame zijn de diverse campagnes van Verenigde Verkeers
Veiligheids Organisatie en verkiezingsborden.

http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/Begrippenlijst.pdf
http://www.bugelhajema.nl/bestanden/Deventer/Welstandsnota/begrippenlijst.pdf

5. VERKLARING
VOORGEVELWIJZIGINGEN

5. VERKLARING
VOORGEVELWIJZIGINGEN

Voorgevelwijzigingen

Het toepassen van een afwijkend materiaal aan de gehele
voorgevel of het stucen van de voorgevel is niet toegestaan indien:
a) een woning deel uitmaakt van een bouwblok dat als een éénheid
ontworpen is (foto 4 en 5)
b) een woning een lage goot heeft (één bouwlaag met kap) én deel
uitmaakt van een straatbeeld dat als éénheid ontworpen is (foto 6).

a. Bouwblokken welke als een eenheid ontworpen zijn,
 worden gekenmerkt door:
 - horizontale belijningen (zoals een brede daklijst/
 dakgoot);
 - symmetrie door de aanwezigheid van bijvoorbeeld een
 afwijkende dakvorm centraal in het blok;
 - de aanwezigheid van een schuin dakvlak boven de
 zijgevels van het blok;

b. Straatbeelden (naastgelegen of tegenovergelegen
 blokken) welke als eenheid ontworpen zijn, worden
 gekenmerkt door:
 - herhaling van vorm, kleur, materiaal en detaillering van
 de bouwblokken (bijvoorbeeld de tuindorpen);

Bij bouwblokken waar sprake is van een eindeloze herhaling van
het voorgevelbeeld van woningen, worden niet geschaard onder de
‘als eeinheid ontworpen bouwblokken’ (foto’s 1, 2 en 3). Bij deze
bouwblokken kunnen woningen als het ware aan weerszijden van
het rijtje weggehaald of toegevoegd worden, zonder dat het beeld
van het blok wordt aangetast.

De volgende foto’s geven ter beeldvorming weer wanneer
voorgevelwijzigingen wel en wanneer niet zijn toegestaan:

Voorgevelwijzigingen wel toegestaan: Voorgevelwijzigingen niet toegestaan:
foto 1 foto 4

foto 2 foto 5

foto 3 foto 6

6. AANLICHTINGSBELEID
BINNENSTAD DEVENTER

Aanlichtingsbeleid
Binnenstad Deventer - stad met sfeer

10 mei 2011

Inleiding

De binnenstad van Deventer bestaat uit dichte tot zeer dichte, over het algemeen, historische bebouwing. Haar bijzondere waarde is met al
haar bijzondere pandjes overdag goed zichtbaar. Maar zodra de avond haar intrede doet, verandert de binnenstad op verschillende fronten.
Overdag wordt de stad intensiever gebruikt; onder andere door winkelend publiek, mensen die op weg zijn naar hun werk en toeristen.
‘s Avonds is er vaak meer uitgaanspubliek. Maar daarnaast verandert ook de sfeer in de binnenstad, doordat het donker wordt.

De gemeente Deventer wil dat de binnenstad ook in de avond en nacht haar bijzondere uitstraling behoudt. Met het aanlichtingsbeleid wordt
uitgebeeld en beschreven welke sfeer de gemeente hierbij voor ogen heeft. Omdat de sfeer voor een deel bepaald wordt door de aanlichting
van gebouwen, is het voorliggende beleid opgesteld. Algemeen uitgangspunt van de gemeente is om terughoudend om te gaan het aanlichten
van gebouwen.

Deelgebieden
De binnenstad van Deventer is opgedeeld is een vijftal gebieden, welke qua sfeer en functie van elkaar verschillen. Het gaat om het Berg-
kwartier, het winkelgebied, het uitgaansgebied, het gemengd gebied en het IJsselfront. Op de aanlichtingskaart worden de gebieden weer-
gegeven, waarbij de gebouwen en objecten die voor aanlichting in aanmerking komen gemarkeerd zijn. Per gebied wordt vervolgens het
aanlichtingsbeleid beschreven en uitgebeeld met foto’s. De eerste pagina per gebied laat het beeld zien van de huidige situatie met enkele
woorden die de gewenste sfeer oproepen. Op de opeenvolgende pagina staat het beleid met enkele illustrerende foto’s.

intiem

mystiek

verhullend

verrassend

Bergkwartier
Aanlichtingsbeleid
Dit gebied onderscheidt zich van de rest van de binnenstad, vanwege de smalle straatjes, de dichte bebouwing en de intieme sfeer. Daarnaast zijn nieuwe functies op
een nauwgezette manier ingepast en komt de historie tot leven. Om het historische karakter te behouden, worden gebouwen indirect verlicht door de straatverlichting.
Aanlichting van gevels komt niet voor.

Aanlichten van uithangborden en entree’s van gebouwen met een openbare functie (zoals horeca, winkels, maatschappelijke functies) is echter wel toegestaan.

Aan te lichten gebouw:
- de Bergkerk;

functioneel

licht

openbaar

veilig

Winkelgebied
Aanlichtingsbeleid
In dit gebied staat de functie ‘winkelen’ voorop. Aanlichting zal gericht moeten zijn op de etalages. Ook het aanbrengen van lantaarns aan de gevel (niet boven de
onderdorpels van de ramen op de eerste verdieping) is toegestaan. De straatverlichting speelt in dit gebied een belangrijke rol. Etalageverlichting wordt aangemoedigd,
zodat men ook als het donker is een beeld krijgt van het winkelaanbod in de binnenstad.

Aanlichten van reclame en entree’s van gebouwen met een openbare functie (zoals horeca, winkels, maatschappelijke functies) is toegestaan.

Aan te lichten gebouwen:
- de Broederenkerk

Voor dit gebouw zal een verlichtingsplan gemaakt moeten worden. Het verlichtingsplan zal beoordeeld worden door de Adviesraad. De Broederenkerk zal qua sterkte van
de aanlichting ondergeschikt zijn aan de grote objecten. Voor de grote objecten is al in het kader van ‘Deventer aanlichting bijzondere objecten’ (9 januari 2007) een
verlichtingsplan gemaakt.

warm

gezellig

sfeervol

Uitgaansgebied
Aanlichtingsbeleid
Het uitgaansgebied heeft al een gezellige sfeer door de verlichting die aanwezig is op de begane grond (de indirecte verlichting vanuit de ramen, de lantaarns aan de
panden, de straatverlichting, reclame, etc). Gebouwen in dit gebied mogen wel aangelicht worden. Daarbij zal de aanlichting omhoog gericht moeten zijn, waardoor de
daklijsten van gebouwen geaccentueerd worden. Dit resulteert in een beeld zoals is weergegeven op de foto links onderin.

Aanlichten van reclame en entree’s van gebouwen met een openbare functie is eveneens toegestaan.

Aan te lichten gebouwen:

- de Waag en de fontein worden als centrale ‘bakens’ aangelicht.

openbaar-privé

functioneel

Gemengd gebied

Aanlichtingsbeleid
In dit gebied mogen gebouwen niet aangelicht worden, met uitzondering van de op de kaart aangeduide gebouwen met een openbare functie.
Aanlichten van reclameborden en entree’s van gebouwen met een openbare functie (zoals horeca, winkels, maatschappelijke functies) is wel toegestaan.

Aan te lichten gebouwen
Soms worden er gebouwen in de binnenstad aangelicht, zonder dat deze een openbare functie of een bijzondere cultuurhistorische waarde hebben. De gemeente wil deze
ontwikkeling voorkomen en heeft daarom zelf de gebouwen aangewezen die voor aanlichting in aanmerking komen.

De volgende gebouwen in het gemengd gebied komen in ieder geval voor aanlichting in aanmerking (aangeduid op de kaart):
- Deventer schouwburg;
- het stationsgebouw;
- de Boreelkazerne;
- de Lebuinuskerk;

Voor deze gebouwen zal een verlichtingsplan gemaakt moeten worden. Het verlichtingsplan zal beoordeeld worden door de Adviesraad. Het station en de Boreelkazerne
zijn qua sterkte van de aanlichting ondergeschikt aan de grote objecten. Voor de grote objecten is al in het kader van ‘Deventer aanlichting bijzondere objecten’ (9
januari 2007) een verlichtingsplan gemaakt.

IJsselfront

Aanlichtingsbeleid
Het kenmerkende IJsselfront met de kerken, bruggen en de historische gebouwen is een paradepaardje voor Deventer. Toeristen en inwoners genieten ervan. Voor het
IJsselfront is al een lichtontwerp gemaakt (voor de Wilhelminabrug, de Wellekade, de Pothoogdkade, de spoorbrug). Er hoeft daarmee geen nieuw plan opgesteld worden
voor aanlichting van gebouwen in dit gebied.

Nieuwe gebouwen mogen niet aangelicht worden, tenzij aanlichting past binnen het bestaande lichtontwerp (Stadsgezicht aangelicht).

Colofon

Opdrachtgever
Gemeente Deventer

Ambtelijke opdrachtgever
Harry Bottenberg (programma manager)

Projectgroep gemeente Deventer
Michiel Huizing (projectleiding)

Jan Nakken (stedenbouwkundig adviseur)
Marlies Spreen (adviseur landschap)

Saskia van der Velden (communicatie adviseur)
Jasper Leenarts (medewerker vergunningen)

Guido Kanaar (senior medewerker vergunningen)
Theo van Raai (manager programmaonderdeel economie)

Projectgroep BügelHajema Adviseurs

Andries van den Berg (projectleiding)
Marieta Reessink (inhoud nota)

Niek van den Berg (kaartmateriaal)
Marijn Menger (lay out)

Projectnummer
060.00.01.06.00

BügelHajema Adviseurs bv

Bureau voor Ruimtelijke Ordening en Milieu BNSP

Vaart nz 48-50

Postbus 274

9400 AG Assen

T 0592 316 206

W www.bugelhajema.nl

