


WELSTANDSNOTA RIJSSEN-HOLTEN

Holten kern en Holten wonen

Gebiedsgerichte criteria

31 mei 2012

4

1.0 Holten wonen gebiedsgerichte criteria

1.1	Inleiding	03
1.2	Indeling in regiems	04
1.3	Indeling in gebieden	05
A	Centrum Holten	09
B	Historische invalswegen en vooroorlogse bebouwing Holten	11
C	Naoorlogse uitbreidingen Holten	23
D	Bijzondere woongebieden in bos en parkachtige omgeving	33
E	Bedrijventerrein De Kol	39
F	Groengebieden	43

1.0 Holten Wonen Gebiedsgerichte criteria

1.1 Inleiding

Dit document bevat het gebiedsgerichte welstandsbeleid en bijbehorende welstandscriteria voor de kern Holten. De gebieden zijn onderscheiden op basis van de ontwikkelingsgeschiedenis van de kern Holten.

Het plangebied van het bestemmingsplan Holten Wonen beslaat vrijwel de gehele bebouwde kom van Holten met uitzondering van de bedrijventerreinen De Haar en Vletgaarsmaten. De bebouwing in het plangebied is tussen 1850 en nu tot stand gekomen. Oudere bebouwing bevindt zich veelal in de oude kern en langs de invalswegen en komt slechts incidenteel voor in de nieuwere woonwijken in het plangebied. Naast Holten is ook de kern Dijkerhoek opgenomen in dit welstandsbeleid.

Relatie welstandsnota en bestemmingsplan

De gemeente Rijssen-Holten voert haar ruimtelijke beleid vanuit verschillende invalshoeken en met verschillende beleidsinstrumenten. Twee daarvan hebben een vrij directe en concrete relatie met het welstandbeleid; het bestemmingsplan en het beeldkwaliteitsplan. Deze relatie wordt hierna toegelicht.

De ruimtelijke kwaliteit van een gebied wordt voor een belangrijk deel bepaald door het bestemmingsplan. In een bestemmingsplan worden de stedenbouwkundige kaders voor een gebied vastgelegd en uitgewerkt in regels. Het bestemmingsplan regelt onder meer de functie en het ruimteslag van bouwwerken.

Het bestemmingsplan is leidend ten opzichte van welstandscriteria; mogelijkheden die het bestemmingsplan biedt, kunnen niet door welstandscriteria worden tegengehouden. Het bestemmingsplan regelt geen zaken die betrekking hebben op de vormgeving van bouwwerken. Daartoe dienen de welstandscriteria van de welstandsnota.

Een klein voorbeeld kan de relatie tussen bestemmingsplan en welstandsnota wellicht verduidelijken. Als het bestemmingsplan een gebouw van 10 meter hoog mogelijk maakt, kan de welstandstoets hier niets aan veranderen. De Welstandscommissie kan tot het oordeel komen dat dit eigenlijk te hoog is, maar dat valt dan buiten haar competenties. Wel kan de Welstandscommissie vervolgens de uitgangspunten verwoorden voor de vormgeving van zo'n gebouw.

Beknopte ontwikkelingsgeschiedenis

Het dorp Holten is voor het eerst in 1277 genoemd in oude geschriften. Het dorp is ontstaan ten zuiden van de Holterberg, een stuwwal die is ontstaan in de ijstijd. In 1395 is er in Holten al sprake van een parochie. In 1377 verrijst ten zuiden van het dorp het kasteel de Waerdenborch dat omstreeks 1530 weer werd afgebroken. Holten is in het verleden vooral een agrarisch dorp geweest, de gronden rond de kern waren gemeenschappelijk eigendom van de marke en werden door de markegenoten beheerd. Holten was vooral een dorp van varkenshouderijen en er was sprake van enige handel.

In 1829 is de kern van het dorp getroffen door een grote brand. Daarna werd het dorp opnieuw opgebouwd. In 1888 wordt de spoorlijn Deventer-Almelo geopend en krijgt Holten een station. Rond de jaren '20 van de vorige eeuw begint de ontwikkeling van het toerisme met de opening van een weg over de Holterberg. In 1962 wordt deze weg als toeristenweg verhard.

Na de Tweede Wereldoorlog begint ook de ontwikkeling van de industriële bedrijvigheid. Het oudste bedrijventerrein is De Kol nabij het spoor. Daarna worden nieuwe bedrijven gevestigd op het bedrijventerrein De Haar ten westen van de kern. In de jaren '70 is de autosnelweg A1 geopend welke ten zuiden van Holten ligt.

De oudste bebouwing van Holten is te vinden langs de Dorpsstraat, Kerkstraat, Larenseweg en Oranjestraat. In het begin van de twintigste eeuw komt bebouwing tot ontwikkeling langs de oude landwegen zoals de Raalterweg en de Oude Deventerweg. Ook is er dan al sprake van enige bebouwing aan de Stationsstraat, de Tuinstraat, de Pastoriestraat en de Kolweg. Na de Tweede Wereldoorlog is sprake van de eerste planmatige uitbreiding in de buurt rond de Schoolstraat ten zuiden van de kern en De Kol ten westen van de kern. In de jaren '60 wordt de woonwijk De Kol verder uitgebreid en is een uitbreiding ten westen van de kern rond de Haarstraat ontwikkeld.

In de jaren '70 maakt Holten een sterke groei door. De wijk De Kol wordt afgerond, maar de uitbreiding wordt met name in de woonwijk De Haar ten westen van de kern opgevangen. In de jaren '80 worden ten zuiden van de spoorlijn het Kollingserf en Mossinkserf gebouwd en verrijst ten zuiden van de Lareneweg de woonwijk Beuseberg. In de jaren '90 is het Lukensveld de belangrijkste uitbreiding. Recentelijk is een aanvang gemaakt met de bouw van de woonwijk De Liesen. De komende jaren zal het voormalige bedrijventerrein De Kol worden omgevormd tot woonwijk.

1.2 Indeling in regiems

Op basis van deze ontwikkelingsgeschiedenis van Holten kunnen met betrekking tot de ouderdom van de bebouwing relatief homogene gebieden worden onderscheiden. Met name de bebouwing gerealiseerd voor 1945 is streekeigen van karakter. Deze bebouwing is voor Holten van onvervangbare waarde en is sterk beeldbepalend in het straatbeeld. Na 1945 is er meer sprake van een periode waarin seriematige woningbouw wordt gerealiseerd die ook elders in Nederland in grote aantallen voorkomt. Individuele woningbouw is in die periode wel gerealiseerd, maar deze bebouwing heeft niet de streekeigen kenmerken om als beeldbepalend te kunnen worden beschouwd. Deze bebouwing voegt zich ook grotendeels in de stijlen en bouwwijzen die nationaal worden toegepast.

De hiervoor benoemde constatering leidt tot twee welstandsregiems:

Regiem 1 Handhaven en respecteren

Handhaven

Hierbij gaat het om de intentie om de bestaande ruimtelijke structuur zoveel mogelijk te handhaven en het bestaande beeld als uitgangspunt te hanteren voor verdere ontwikkelingen.

Respecteren

Hier gaat het om het zorgvuldig omgaan met bestaande waarden, waarbij deze met respect worden behandeld, maar niet letterlijk in stand hoeven te blijven.

Regiem 2 Incidenteel wijzigen en planmatig wijzigen

Incidenteel wijzigen

Hier krijgt het continue transformatieproces de ruimte, waarbij de bestaande situatie als leidraad wordt genomen, maar gaandeweg kan worden vervangen door nieuwe oplossingen en beelden.

Planmatig wijzigen

Hier gaat het om bewuste verandering van het beeld dat is gericht op verandering, waarbij een geheel nieuwe stedenbouwkundige en architectonische invulling aan de orde is.

Het eerste regime wordt toegepast op de bebouwing die op individuele basis ontstond langs de radiale landwegen. Globaal werd deze bebouwing gerealiseerd tussen 1800 en 1900, maar ook na 1900 kwamen er nog woningen gereed langs deze oude structuren. Deze meest karakteristieke bebouwing valt onder het eerste regime.

Het tweede regime wordt toegepast op de uitbreidingen die na de Tweede Wereldoorlog werden gebouwd. Hierin komen de bouwstijlen voor van de wederopbouwperiode en van de laatste decennia met een stijl die landelijk voorkomt.

In het bestemmingsplan is de bebouwing in het eerste regime afzonderlijk bestemd, waarbij het bestaande bouwvolume en de plaatsing op de kavel apart worden aangegeven en daardoor geconserveerd. Het tweede regime is in het bestemmingsplan vastgelegd onder de reguliere bestemmingen wonen. Binnen deze bestemmingsaanduiding bestaat meer vrijheid voor de plaatsing op de kavel en het veranderen van de hoofdvorm van de bebouwing.

1.3. Indeling in gebieden

In deze welstandsnota worden op basis van de historische ontwikkeling en de huidige uiterlijke verschijningsvorm de volgende gebieden onderscheiden:

- Centrum Holten
- Historische invalswegen en vooroorlogse bebouwing Holten
- Naoorlogse uitbreidingen
- Bijzondere woongebieden in bos en parkachtige omgeving
- Bedrijventerreinen
- Groengebieden

In de voorliggende gebiedscriteria Holten Wonen is gekozen voor het uitgebreid beschrijven van de diverse vooroorlogse woongebieden. Hierdoor is het mogelijk de details duidelijk in beeld te brengen en hierdoor meer maatwerk te kunnen leveren voor initiatiefnemers van bouwplannen. Het gaat om de volgende gebieden:

A Centrum Holten

B Historische invalswegen en vooroorlogse bebouwing Holten

*Raalterweg en Oude Diepenveenseweg
Burgemeester Van de Borchstraat
Molenbelterweg en Sparrenweg
Deventerweg en Oude Deventerweg*

Dorpsstraat

Kolweg

Oranjestraat

Larenseweg

Koningin Wilhelminastraat

Keizersweg

Beusebergerweg

Dijkerhoek Dijkerhoekseweg

Dijkerhoek Maatmansweg, Boerendanssteeg en

Hakkertsweg

C Naoorlogse uitbreidingen

De Kol

Schoolstraat, Haarstraat en omgeving

De Haar

Beuseberg

Lukensveld

De Liesen

D Bijzondere woongebieden in bos en parkachtige omgeving

Holterberg

Villapark De Look

E Bedrijventerreinen

De Kol

F Groengebieden

Meermanskamp en 't Vletgoor


Legenda

CENTRUM HOLTEN

- 1 Centrum Holten

HISTORISCHE INVALLSWEGEN EN VOOROORLOGSE BEBOUWING

- 2 Raalterweg / Oude Diepenveenseweg
- 3 Burgemeester van de Borchstraat
- 4 Molenbelterweg / Sparrenweg
- 5 Deventerweg / Oude Deventerweg
- 6 Dorpsstraat
- 7 Kolweg
- 8 Oranjestraat
- 9 Larenseweg
- 10 Koningin Wilhelminastraat
- 11 Keizersweg
- 12 Beusebergenweg
- 13 Dijkershoek / Dijkershoekseweg
- 14 Dijkershoek / Maatmansweg / Boerendanssteeg / Hakkertsweg

NAOORLOGSE UITBREIDINGEN

- 15 De Kol
- 16 Schoolstraat / Haarstraat eo
- 17 De Haar
- 18 Kollingserf / Mossinkserf / Bessinkpasstraat
- 19 Beuseberg
- 20 Lukensveld
- 21 De Liesen
- 22 Dijkershoek / Boerendanssteeg / zuidzijde Maatmansweg
- 23 Dijkershoek / Hakkertsweg
- 24 Dijkershoek / Essensteeg

BIJZONDERE WOONGEBIEDEN IN BOS

- 25 Holterberg
- 26 Villapark De Look
- 27 Bijzondere gebieden

BEDRIJVENTERREIN DE KOL

- 28 Bedrijventerrein De Kol

GROENGEBIEDEN

- 29 Groengebieden


A Centrum Holten (1)

Gebiedsbeschrijvingen

Het centrum van Holten wordt gevormd door verdichting langs de Dorpsstraat (een historische invalsweg), rondom de Smidsbelt en het Kerkplein, langs de Larenseweg en rondom het station. De Dorpsstraat vormt het verbindende element. De bebouwing bestaat uit een voorzetting van de lintbebouwing, vergelijkbaar met die langs de historische invalswegen, maar onderscheidt zich hiervan door veel invullingen met nieuwe grootschaliger bebouwing. Op de begane grond bevinden zich commerciële en dienstverlenende functies. Op de verdiepingen wordt vaak gewoond.

De Dorpsstraat heeft een smal profiel waarbij de bebouwing rechtstreeks aan de weg staat. Het drukke verkeer belemmert een goede verbinding tussen de twee gedeeltes van het centrum aan weerszijden van deze straat.


De verkaveling en het stratenpatroon zijn gebaseerd op oude structuren.

De Kalfstermansweide is aan de noordkant van het centrum een open ruimte, bedoeld als manifestatieterrein en parkeerterrein. Veel bebouwing rondom dit plein is op de Stationsstraat en de Kerkhofsweg gericht. Langs de randen van het plein bevinden zich daarom veel achtergevels. Het plein zelf is enkele jaren geleden heringericht. De muziekkapel vormt een blikvanger.

Het groen in het centrum is beperkt en bevindt zich voornamelijk rondom het kerkhof.


Bebouwing

De bebouwing is zeer gevarieerd. Rondom het Kulturhus (het voormalige gemeentehuis) aan de Smidsbelt bevinden zich enkele historische panden. De overige bebouwing is overwegend van na de Tweede Wereldoorlog. Op de begane grond bevinden zich veelal commerciële en dienstverlenende functies. Op de verdiepingen wordt vaak gewoond. Rondom de kerk en langs de Kerkhofsweg staan ook woningen.

Er is geen eenheid in stijl, maat en schaal van de bebouwing. Kleinschalige vooroorlogse panden worden afgewisseld door drielaagse recente bouwblokken.

Dakvormen variëren, er zijn grote kappen, platte daken en samengestelde kappen.


De meeste gebouwen zijn vrijstaand en individueel vormgegeven. De bebouwing richt zich naar de doorgaande weg of naar een open ruimte. Op een aantal plekken, zoals rond de Kalfstermansweide, hebben panden een tweezijdige oriëntatie. De panden langs de doorgaande wegen volgen meestal de rooilijn en hebben geen voortuinen. Uitzonderingen zijn een paar panden achter de kern en langs de Kerkhofsweg.

De historische bebouwing heeft overwegend één tot twee bouwlagen met een grote kap. Mansardekappen, zadeldak en schilddak komen voor. Deze panden hebben een verticaal gerichte gevelindeling met smalle, hoge ramen.

Enkele panden uit de jaren dertig, zoals in de Kerkstraat, hebben een meer horizontaal gelede gevelindeling. De daken van deze panden hebben kenmerkende overstekken. In de naoorlogse bebouwing zijn diverse bouwstijlen vertegenwoordigd. Deze gebouwen zijn hoger en breder dan de oudere bebouwing. De daken hebben gecompliceerde vormen. De gevelindeling vertoont een helder onderscheid tussen onder- en bovenbouw. Vaak zijn er grote luifels aangebracht. Horecagelegenheden hebben vaak een serre of veranda rondom het pand op de begane grond. Er wordt veel reclame gevoerd. Vooral langs de Dorpsstraat is deze overheersend in het straatbeeld.

Detaillering

De historische bebouwing is overwegend opgetrokken in roodbruin metselwerk en heeft een dakbedekking van gebakken zwarte of rode pannen.

Wit gepleisterde of geschilderde gevels komen ook voor. De kozijnen zijn smal en hoog en voorzien een roede verdeling.

De meer recente bebouwing vertoont een gevarieerd kleuren materiaalgebruik. Gevels zijn opgetrokken in metselwerk, variërend van lichtgrijs tot rood. Ook plaatmateriaal wordt toegepast. De daken hebben pannen, platte daken komen ook veel voor. Op de begane grond van de commerciële bebouwing komen grote glazen puien en overstekende luifels voor. De entree wordt benadrukt door een luifel of dakoverstek.


Balkons en loggia's komen voor bij de nieuwere gebouwen. De overige gevels zijn vlak. Een aantal horecagelegenheden heeft veranda's en serres rondom het pand. Soms in stijl met het oorspronkelijke gebouw en soms duidelijk later aangebracht en afwijkend.

Bijzondere elementen

Het witgepleisterde stationsgebouw. Prachtig gelegen aan de voet van de Holterenk.

De Nederlands Hervormde Kerk. De toren valt op door zijn witgepleisterde gevels.

Het oude gemeentehuis van Holten.


Verantwoording

Kenmerkend voor het centrum van Holten zijn de lintbebouwing en de diversiteit aan gebouwen. Er is geen eenheid in bouwstijl, hoofdvorm en korrelgrootte, met als gevolg dat er weinig onderlinge samenhang is. Gestreefd dient te worden naar een kwaliteitsimpuls voor het centrum, waarbij de nadruk ligt op coherentie in korrelgrootte en hoofdvorm van de bebouwing. Nieuwe invullingen dienen van een hoge architectonische kwaliteit te zijn. Andere aspecten waarop zal worden gelet, zijn meer eenheid in materiaal- en kleurgebruik, minder reclame-uitingen (de gemeente stelt een reclamebeleid op) en waar van toepassing het herstellen van de relatie tussen onderbouw en bovenbouw bij winkelpanden.

Grootschalige nieuwe bebouwing dient zich in vormgeving aan te passen aan het gewenste kleinschaliger bebouwingsbeeld.

Beleid

1. De bebouwingskarakteristieken zoals beschreven in de gebiedsbeschrijving dienen te worden versterkt.
2. Gestreefd dient te worden naar een kleinschalig bebouwingsbeeld.
3. Bij nieuwbouw is vernieuwing onder voorwaarden mogelijk, maar dient een hoge architectonische kwaliteit te bezitten.


Welstandscriteria

Situering

1. De bebouwing dient zich te richten naar de openbare ruimte.
2. Hoekpanden dienen twee gelijkwaardige voorgevels te hebben.
3. De bebouwing langs de invalswegen volgt de rooilijn. Terugspringende bebouwing is incidenteel mogelijk, mits het beeld van een aaneengesloten straatwand niet teveel wordt verstoord.
4. Openbare gebouwen en bijzondere functies kunnen afwijkend gesitueerd zijn.
5. Bijgebouwen dienen zoveel mogelijk uit het zicht te worden gesitueerd en mogen het straatbeeld niet verstoren.

Vormgeving

1. De bebouwing dient in maat, schaal en vorm aan te sluiten bij de gewenste bebouwingskarakteristieken. Gestreefd dient te worden naar een kleinschalig bebouwingsbeeld.
2. De bebouwing dient individueel te onderscheiden te zijn en een gevarieerd beeld te geven waarbij vooral de korrelmaat (6-8 m) van belang is.

3. Nieuwe invullingen dienen aan te sluiten bij de directe omgeving in maat, schaal, breedte en goothoogte. Kappen hebben de voorkeur. Deze gebouwen worden ook beoordeeld aan de hand van de algemene criteria uit paragraaf 5.2. in het algemeen deel.
4. Openbare gebouwen en bijzondere functies dienen een kleinschalig bebouwingsbeeld te geven.
5. Bijgebouwen dienen qua vormgeving aan te sluiten bij het hoofdgebouw en mogen deze niet overheersen.
6. De plaats, verhouding en afmetingen van de raam- en deuropeningen dienen op elkaar te worden afgestemd.
7. Bij verbouwingen en uitbreidingen aan de bijzondere elementen dienen de bebouwingskarakteristieken te worden behouden.

Detailering

1. Bij veranderingen aan de gevels van winkels dient gestreefd te worden naar herstellen van de relatie tussen onder- en bovenbouw.
2. De gevel dient de rooilijn zoveel mogelijk te volgen. Vaste luifels mogen de rooilijn niet overschrijden.
3. Bij nieuwbouw zijn diverse materialen en kleuren toegestaan, mits deze niet conflicteren met de directe omgeving. Witte en gepleisterde gevels zijn sporadisch toegestaan.

4. Kleur- en materiaalgebruik dienen te harmoniëren met het bestaande gebouw.
5. Bij veranderingen aan bestaande bebouwing dient de detailering aan te sluiten bij de oorspronkelijke vormgeving van het gebouw.

Voor monumenten gelden de algemene criteria van paragraaf 5.3 van de gemeentelijke welstandsnota. Voor reclame gelden de algemene criteria uit paragraaf 5.4. Voor erkers gelden de algemene criteria uit paragraaf 5.5.


B Historische invalswegen en vooroorlogse bebouwing Holten

Gebiedsbeschrijvingen

Structuur algemeen

De historische invalswegen verbonden Holten met Deventer, Rijssen, Raalte, Laren en Markelo. Ook nu nog spelen deze wegen een belangrijke rol in de verkeersstructuur en ruimtelijke structuur van de kern. Holten ontwikkelde zich ook in eerste instantie langs deze wegen. Door verdichting ontstond het stedelijke lint dat nu het centrum vormt. Van het centrum af wordt de bebouwing lossler en minder aaneengesloten.

De invalswegen hebben een breed straatprofiel, dat in de nabijheid van het centrum versmalt. De bebouwing is hier ook meer aaneengesloten. De bebouwing staat in de rooilijn. Er zijn fietsstroken en trottoirs aan weerszijden. Buiten het centrum zijn er ondiepe voortuinen en parkeerhavens. De bebouwing bestaat overwegend uit vrijstaande woningen. Andere functies zijn enkele bedrijven. Hier en daar staat een kleinschalig appartementengebouw. De kavels zijn in het algemeen smal en diep. Er is weinig groen langs de invalswegen.


2. Raalterweg en Oude Diepenveenseweg

De Raalterweg kent aan de westzijde en de Oude Diepenveenseweg aan de oostzijde bebouwing die valt onder het gebied historische invalswegen. Het gaat om vrijstaande woningen van het type één laag met kap die in in de eerste helft van de twintigste eeuw gebouwd zijn op ruime kavels. Incidenteel zijn er woningen van latere datum gerealiseerd. De woningen staan op ruime, groene kavels op ruime afstand van de weg. De oudere bebouwing kent een nokrichting haaks op de weg, terwijl latere woningbouw ook nokken parallel aan de weg kent.

3. Burgemeester Van de Borchstraat

De bebouwing ten westen van de Burgemeester Van de Borchstraat bestaat uit particuliere, vrijstaande woningen en enkele twee-onder-een-kapwoningen van het type één bouwlaag met kap. Verder staat hier het kantoor van Oad dat een grootschalig complex is en afwijkt van de rest van de bebouwing doordat het drie bouwlagen kent en utilitair van architectuur is.


Tegenover Oad staat een appartementencomplex voor senioren dat vier bouwlagen kent. De vrijstaande woningen kennen een nokrichting haaks op de straat, de tweekappers parallel aan de straat.

Aan de oostzijde van de straat staan twee-onder-een-kapwoningen die zijn gebouwd door de woningstichting voor de Tweede Wereldoorlog. Deze woningen kennen geen voortuinen en staan onderling ook op korte afstand van elkaar.

Ten noorden van de Koninginnelaan is de bebouwing weer vrijstaand en is er sprake van een ruimere afstand tot de straat en ook onderling.

4. Molenbelterweg en Sparrenweg

De bebouwing bevindt zich ten westen van de Molenbelterweg en ten zuiden van de Sparrenweg. Het gaat om vrijstaande woningen van één bouwlaag met kap die zijn gebouwd rond de jaren '30 van de twintigste eeuw. Vrijwel alle woningen kennen een nokrichting haaks op de weg.


5. Deventerweg en Oude Deventerweg

De bebouwing langs de Deventerweg staat relatief dicht op de weg en staat onderling op ruime afstand doordat bebouwde kavels worden afgewisseld met onbebouwde percelen. Er is sprake van zowel oudere boerderijtjes als burgerwoningen met mansardekappen. De nokrichting is veelal haaks op de weg, alle bebouwing is van het type één bouwlaag met kap.

De bebouwing langs de Oude Deventerweg is zowel voor de Tweede Wereldoorlog als in de jaren '50 van de vorige eeuw gebouwd. De vooroorlogse bebouwing kent rode bakstenen, terwijl de woningen uit de jaren '50 in gele bakstenen zijn opgetrokken. De panden kennen één of twee bouwlagen met kap. Het kantoorpand van de firma Leferink is recent gebouwd en is utilitair van karakter. De bebouwing staat relatief dicht op elkaar en kent voortuinen richting de weg.


6. Dorpsstraat

De Dorpsstraat wordt gekenmerkt door een afwisseling van bedrijfspanden en woonhuizen. De bedrijven zijn veelal twee lagen met kap terwijl de woonhuizen één bouwlaag met kap kennen. De bebouwing is wisselend van leeftijd en bouwstijl. Ook de kapvormen zijn gevarieerd. De hoofdbouwrichting staat haaks op de weg.

7. Kolweg

De bebouwing langs de Kolweg wordt gekenmerkt door twee bouwperiodes. De oudste bebouwing is rond 1900 verschenen, in de jaren '50 werd de weg opgenomen in de woonuitbreidingen van Holten en verzezen er twee-onder-een-kapwoningen.

Het meest recente gebouw aan de Kolweg is een appartementencomplex op de hoek met de Rijssenseweg. Alle woningen staan op ruime afstand van de weg.


De nokrichting van de oudere bebouwing staat haaks op de weg, de twee-onder-een-kapwoningen hebben een nokrichting parallel aan de weg. De bouwhoogten zijn één laag met kap voor vrijstaande woningen en twee lagen met een flauwe kap voor de twee-onder-een-kapwoningen.

8. Oranjestraat

Langs de Oranjestraat is het grootste deel van de bebouwing vooroorlogse. De woningen zijn vrijstaand en liggen op ruime afstand van de straat. De nokrichting van de bebouwing staat op enkele uitzonderingen na haaks op de weg. Op enkele plaatsen zijn nieuwe woningen in het oude bebouwingslint gevoegd. Alle bebouwing is van het type één bouwlaag met kap.

De witte villa naast café-restaurant Vosman ligt verder terug en valt op door de witgepleisterde gevel en bijzondere houten ornamenten.


9. Larenseweg

De bebouwing in het centrum van Holten staat relatief dicht op elkaar en op korte afstand tot de weg. Meer naar buiten kennen de woningen een ruimere afstand tot de weg. De bebouwing is vooral vooroorlogs, met de nokrichting haaks op de weg. Er zijn ook delen met bebouwing van recentere datum. Deze kennen een nokrichting evenwijdig aan de weg. De bebouwing is overwegend één bouwlaag hoog met een kap. Momenteel staat er bedrijfsbebouwing, die een grote schaal heeft, of een voormalige boerderij met een forse kap.


10. Koningin Wilhelminastraat

Aan deze straat, die nu is opgenomen in de wijk De Haar, staan nog enkele restanten van de agrarische bebouwing in de vorm van twee boerderijtjes. Verder naar het westen komen ook nog twee oudere burgerwoningen voor. De boerderijtjes kennen een forse rieten kap met een lage gootlijn en staan vrij in de ruimte.


11. Keizersweg

Aan de Keizersweg komen enkele woningen voor van voor de oorlog. Ze staan tussen de Vrijheidslaan en het bedrijventerrein. De woningen staan op ruime kavels en staan ook op ruime afstand tot de weg. Op één voormalige boerderij na gaat het om burgerwoningen van het type één bouwlaag met kap. Deze woningen kennen een nokrichting haaks op de weg. De voormalige boerderij heeft een nokrichting evenwijdig aan de weg en heeft een forse kap met een lage gootlijn.


12. Beusebergerweg

Aan de Beusebergerweg staat, ingesloten door nieuwbouw, nog bebouwing van voor de oorlog. Deze bebouwing staat op grotere kavels en is van het type één bouwlaag met (forse) kap. De bebouwing heeft wisselende nokrichtingen (zowel evenwijdig aan als haaks op de weg) en is gelegen op enige afstand van de weg.

13. Dijkerhoek Dijkerhoekseweg

Aan de Dijkerhoekseweg staat de oudste bebouwing van de buurtschap Dijkerhoek. De molen en de school zijn er onder andere te vinden. De bebouwing is van het type één bouwlaag met kap en kent nokrichtingen evenwijdig aan of haaks op de weg. Er is sprake van verschillende kapvormen. De bebouwing staat op ruime afstand van de weg en kent ook onderling enige afstand.

14. Dijkerhoek Maatmansweg, Boerendanssteeg en Hakkertsweg

Aan de noordzijde van de Maatmansweg en de in het verlengde daarvan gelegen Boerendanssteeg en ten westen van de Hakkertsweg staat de overige oudere bebouwing van de kern Dijkerhoek. Het gaat om vrijstaande bebouwing van het type één bouwlaag met kap. De nokrichting is evenwijdig aan of haaks op de weg.


Bebouwing algemeen

De overheersende hoofdvorm is de vrijstaande woning van één bouwlaag met een grote kap. Twee lagen met een kap komen af en toe voor. Er bevinden zich tevens winkels en bedrijven langs de invalswegen. De woningen staan meestal met de topgevel naar de weg gericht. Nieuwe gebouwen langs het lint vertonen de kenmerken van de periode waarin ze werden gebouwd. Deze variatie creëert een levendig straatbeeld. De ruimte tussen de woningen is heel gelijkmatig, hierdoor ontstaat er een rustig, ritmisch straatbeeld. De kapvormen variëren, het zadeldak (al dan niet met wolfseinden), de mansardekap, het schilddak, het gebogen dak en meer samengestelde kapvormen komen alle voor. De bijgebouwen bevinden zich vrijwel altijd naast of achter de woningen en zijn ondergeschikt aan het hoofdgebouw.

Detaillering

De gevels van de vooroorlogse bebouwing zijn meestal verticaal geled met smalle en hoge ramen. Er zijn echter ook enkele voorbeelden van panden uit de dertiger jaren die juist een meer horizontale gevelopbouw hebben. De gevels zijn overwegend vlak. Erkers, afdakjes en balkons komen voor, maar zijn zelden overheersend. De gevels zijn opgetrokken in roodbruin of geel metselwerk. Ook witgepleisterde gevels komen voor. Opvallende metselwerkdetails komen veel voor, vooral in de panden uit de jaren '30. De daken hebben een rode of zwarte gebakken pan. Geglazuurde pannen komen hier en daar ook voor. Dakkapellen en andere uitbouwen zijn in stijl met de woning ontworpen. Langs de Oranjestraat bevinden zich een aantal nieuwe woningen die zich qua vorm, stijl en materiaalgebruik tussen de oorspronkelijke bebouwing voegen.

Welstandsbeleid Verantwoording

Kenmerkend voor de bebouwing langs en rondom de invalswegen zijn de kleinschaligheid, de gelijkmatige korrelgrootte, de regelmatige onderlinge afstand en het volgen van de rooilijn. Hoewel vrijwel elk pand uniek is, is het straatbeeld gelijkmatig en evenwichtig. Typerend is de transparantie naar het achterliggende buitengebied aan de randen van het dorp. De vormgeving van de oorspronkelijke bebouwing is architectonisch hoogwaardig en kan dienen als inspiratiebron voor nieuwe invullingen. Historiserend bouwen is niet verplicht, en vernieuwing is zeker mogelijk, indien gebruik wordt gemaakt van de bovengenoemde bebouwingskarakteristieken. Deze kenmerken zouden dan kunnen dienen als inspiratiebron voor eigentijdse invullingen.

Beleid

1. De belangrijkste bebouwingskarakteristieken zoals beschreven in de gebiedsbeschrijving dienen te worden behouden.
2. Bij nieuwbouw dient te worden gestreefd naar kleinschaligheid en een gevarieerd straatbeeld.
3. Voor openbare of bijzondere functies is een grootschaliger of anderszins afwijkend bebouwingsbeeld mogelijk, maar deze dient een hoge architectonische kwaliteit te bezitten.
4. De transparantie naar het achterliggende buitengebied dient te worden behouden.

Welstandscriteria

Situering

1. De bebouwing dient zich te richten naar de openbare ruimte en te worden afgestemd op de plaatselijke situatie of zoals beschreven in de gebiedsbeschrijving.
2. Panden dienen op een regelmatige afstand van elkaar te worden gesitueerd en te worden afgestemd op de directe omgeving waarbij deze afstand nabij het centrum van de kernen kleiner is dan richting het buitengebied.
3. Bij situering van de bebouwing dient de transparantie naar het achterliggende buitengebied te worden behouden.
4. De panden dienen de rooilijn te volgen en te worden afgestemd op de directe omgeving.
5. Bijgebouwen worden zodanig gesitueerd dat zij het hoofdgebouw niet overheersen.
6. Openbare gebouwen en bijzondere functies kunnen afwijkend gesitueerd zijn.

Vormgeving

1. De bebouwing dient te bestaan uit individueel te onderscheiden panden van ongeveer gelijke breedte op een regelmatige afstand van elkaar. Ook aaneengesloten bebouwing dient in dit beeld te passen.
2. De bebouwing dient qua hoofdvorm, schaal en maat te worden afgestemd op de overheersende bebouwing in de directe omgeving zoals in de gebiedsbeschrijving beschreven.
3. Vernieuwing is mogelijk, mits deze in maat en schaal aansluit bij de bestaande bebouwing in de directe omgeving.
4. Openbare gebouwen en bijzondere functies mogen afwijkend zijn in maat, schaal en vormgeving van hun directe omgeving. Deze bouwplannen worden ook beoordeeld aan de hand van de algemene criteria uit paragraaf 5.2. in het algemeen deel.
5. Aanbouwen en bijgebouwen moeten in vormgeving aansluiten bij het bestaande gebouw en mogen die in schaal en maat niet overheersen.
6. De plaats, afmeting en verhoudingen van de raam- en deuropeningen dienen op elkaar te zijn afgestemd.
7. Bij verbouwingen en uitbreidingen aan de bijzondere elementen dienen de bebouwingskarakteristieken te worden behouden.

Detailering

1. Diverse kleuren en materialen zijn toegestaan, mits deze harmoniëren met de directe omgeving.
2. Gepleisterde en/of witte gevels zijn sporadisch toegestaan.
3. Bij veranderingen aan bestaande oudere bebouwing dient de detailering aan te sluiten bij de karakteristieken van het gebouw.

Voor monumenten gelden de algemene criteria van paragraaf 5.3 van de gemeentelijke welstandsnota. Voor reclame gelden de algemene criteria uit paragraaf 5.4. Voor erkers gelden de algemene criteria uit paragraaf 5.5.


