


WELSTANDSNOTA RIJSSEN-HOLTEN

Buitengebied Rijssen-Holten

Gebiedsgerichte criteria

10 december 2012

6

1.0 Buitengebied Rijssen-Holten gebiedsgerichte criteria

1.1 Inleiding	03
1.2 Ontwikkelingsgeschiedenis	03
1.3 Erfbeplanting	03
1.4 Indeling in gebieden	05
1.5 Indeling in regiems	05

A	Kampen- en hoevenlandschap	07
----------	----------------------------	----

B	Veen- en heideontginningslandschap	13
----------	------------------------------------	----

C	Bijzondere woongebieden in bos en parkachtige omgeving	19
----------	--	----

D	Recreatieterreinen	25
----------	--------------------	----

Bijlage

1	Karakteristieke panden	29
----------	------------------------	----

1.0 Buitengebied Rijssen-Holten Gebiedsgerichte criteria

1.1 Inleiding

Dit document bevat het gebiedsgerichte welstandsbeleid en bijbehorende welstandscriteria voor het buitengebied van de gemeente Rijssen-Holten. Het plangebied waarop dit document betrekking heeft, is gelijk aan het plangebied van het bestemmingsplan 'Buitengebied Rijssen-Holten'. Het plangebied is onderverdeeld in vier deelgebieden, die onderscheiden zijn op basis van de ontwikkelingsgeschiedenis en de huidige ruimtelijke en landschappelijke verschijningsvorm. Bovendien bevat het document criteria voor karakteristieke bebouwing in het buitengebied.

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 welstandsbeleid; 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 ruimtebeslag 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.

1.2 Ontwikkelingsgeschiedenis

Sallandse Heuvelrug

Tot 150 jaar geleden bestonden grote delen van de gemeente nog uit woeste grond. De Sallandse Heuvelrug was grotendeels met heide bedekt. De aangrenzende dekzandvlakten waren zeer nat en waren alleen in zomer voor beweiding geschikt. De vlakten bestonden uit hoogveentjes, natte heide, schraallanden en berkenbroekbosjes. Op enkele plaatsen komen zandopduikingen voor die net hoger liggen dan het veen.

Kampen- en essenlandschap

Het kleinschalige kampen- en essenlandschap is ontstaan door het agrarische gebruik. Hoge gronden werden als bouwland gebruikt (essen) en op de lagere gronden liet men het vee grazen. De beekdalen werden gebruikt als weiden en hooilanden.

Op de grens van hoog naar laag, zoals bij zandopduikingen, werden boerderijen gebouwd en ontstonden nederzettingen. Kenmerkend is de willekeurige plaatsing van gebouwen op het erf.

Kampen en hoeven zijn individuele nederzettingen en worden gekenmerkt door de aanwezigheid van kleine akkers, bomen, houtwallen en bospercelen. Hoeven zijn ontstaan op kleine hoge plekken in het landschap en liggen grillig verspreid. Kampen zijn meer planmatig, in kleine clusters ontstaan in wat jongere ontginningsgebieden. Essen zijn open gebieden in een kleinschalig landschap met een grote variatie in beplanting.

Natte gebieden

Sommige natte gebieden, de broekgebieden, werden door de aanleg van weteringen, zoals de Soestwetering (13de eeuw) droger, waardoor de landerijen droog genoeg waren om beweid te worden. De meest natte gebieden van de gemeente zijn Overtoom, het Ligtenbergerveld en de Leiding. Deze gebieden zijn dan ook als laatste ontgonnen. De ontgonnen gebieden werden regelmatig verkaveld en de percelen werden omplant met elzen, wilgen en populieren. Tot het begin van de 20ste eeuw hebben deze met hakhout omsloten verkavelingen bestaan. Door de toenemende mechanisatie zijn echter veel houtsingels verdwenen.

Gebiedsindeling


1.3 Erfbeplanting

Erfbeplanting bepaalt mede het landschappelijke beeld van het buitengebied. Bij de inpassing van nieuwe ontwikkelingen is de landschappelijke inpassing een belangrijk uitgangspunt. Aandacht voor de erfbeplanting is dan van belang. In het navolgende wordt een beeld geschetst van de erfbeplanting in het buitengebied.

De voorkomende erven in de gemeente zijn Twentse of Sallandse erven. Op alle oorspronkelijke boerenerven is echter het verschil te zien tussen het voor- en zijerf van de boerin (moestuin, bloementuin, fruitgaard) en het achtererf met het functionele werkterrein van de boer.

Kenmerkend voor de erven is dat er altijd wel één of meerdere vruchtbomen of 'sierbomen' op het voorerf staan. Voorkomende vruchtbomen zijn appel, peer, kers of walnoot. Andere voorkomende soorten zijn paardekastanje, beuk, linde of eik. Bij boerderijen die op het zuiden zijn gericht, zijn vaak leibomen zoals leilindes geplant.

Het Sallandse erf is traditioneel ingedeeld. Op de rijkere erven komen stijltuinen voor. In Salland staan veel solitaire bomen (eik, linde, beuk, es) op het erf. Veel erven hebben een open karakter. De tuinen zijn deels omsloten met hagen of singels, maar niet geheel rondom.

Het Twentse erf is vaak omgeven met vele houtwallen en/of hekken. Verder zijn eikengaarden karakteristiek, een soort boomgaard van inlandse eiken. De verharding bestaat vaak uit veldkeien in eenvoudige patronen.

In het gebied komen veel houtwallen en houtsingels voor grensend aan, of onderdeel van het erf. Houtwallen en -singels zijn lange stroken grond, begroeid met verschillende bomen en struiken. Houtwallen liggen op een verhoogde aardwal en vormen de grens tussen twee percelen. Een singel ligt niet op een verhoging en bestaat vaak uit een enkele of een dubbele rij bomen. Soms bestaat een singel ook uit één boomsoort, zoals een elzensingel.

1.4 Indeling in gebieden

In deze welstandsnota worden op basis van de historische ontwikkeling en de huidige ruimtelijke en landschappelijke verschijningsvorm vier gebieden onderscheiden. De verschillende gebieden zijn uitgebreid beschreven. Hierdoor is het mogelijk de kenmerken in beeld te brengen ten behoeve van initiatiefnemers van bouwplannen. Het gaat om de volgende gebieden.

A Kampen- en hoevenlandschap

1. *Dijkerhoek-Espelo*
2. *Beuseberg-Look-Borkeld*
3. *Ligtenberg*
4. *Akkerdijk-Veeneslagen*
5. *Noorderbosch-Leijerweerdslanden*
6. *Enterveen*

B Veen- en heideontginningslandschap

7. *Holterbroek*
8. *Leiding-Middelveen-Overtoom*
9. *Het Opbroek*

C Bijzondere woongebieden in bos en parkachtige omgeving

10. *Holterberg*
11. *Rijsserberg-Hollands Schwarzwald*
12. *Bos Espelo*
13. *Zuurberg*

D Recreatieterreinen

14. *Bungalowparken*
15. *Campings*

1.5 Indeling in regiems

Voor het buitengebied geldt één regiem. Vanwege de landschappelijke en cultuurhistorische waarde van het buitengebied ligt de nadruk op handhaven en respecteren. Vernieuwingen zijn in het gebied mogelijk, mits respect getoond wordt voor de bestaande kwaliteiten.

Regiem 1 Handhaven en respecteren

Handhaven

Hierbij gaat het om de intentie van 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.

A Kampen- en hoevenlandschap


Legenda

- A Kampen- en hoevenlandschap
- 1. Dijkerhoek-Espelo
- 2. Beuseberg-Look-Borkeld
- 3. Ligtenberg
- 4. Akkerdijk-Veeneslagen
- 5. Noorderbosch-Leijerweerdslanden
- 6. Enterveen

A Kampen- en hoevenlandschap

Gebiedsbeschrijving

Structuur

In gebied 6a is het Kampen- en hoevenlandschap het dominante landschapstype. Het Kampen- en hoevenlandschap is ontstaan door agrarisch gebruik. De hoge gronden (de essen) werden als bouwland gebruikt, de lagere gronden om het vee te laten grazen. Op de grens van lagere en hogere gronden werden de boerderijen gebouwd en ontstonden de nederzettingen. Vooral de essen zijn open gebieden in een verder kleinschalig landschap met een grote variatie in beplanting. Het Kampen- en hoevenlandschap wordt gekenmerkt door de aanwezigheid van bomen, houtwallen en bospercelen.

Kenmerkend voor dit gebiedstype is de schijnbaar willekeurige plaatsing van de gebouwen op het erf. De situering en oriëntatie van de hoofdgebouwen op het erf varieert sterk.


De oorspronkelijke schuur staat soms parallel aan het hoofdgebouw, soms haaks erop, soms iets naar achteren. Als de schuren en hallen zich direct aan de weg bevinden, (in het Kampen- en hoevenlandschap betekent dit dus achter op het erf) wordt de oorspronkelijke boerderij vrijwel geheel aan het oog onttrokken. Naast schuren komen (traditionele) bijgebouwen zoals houten kapschuren, bakhuisjes en hooibergen voor.

1. Dijkerhoek-Espelo

Het landschap in dit gebied is afwisselend glooiend en kleinschalig tot meer open en ruim. In het gebied rondom Dijkerhoek en Espelo komt naast het Kampen- en hoevenlandschap ook het Jonge (heide-) ontginningslandschap voor, met name langs de Soestwetering waar het gebied het meest open is.


De twee landschapstypen zijn nauw met elkaar verweven, waarbij de grens tussen de gebieden, mede door ruilverkavelingen, moeilijk is te trekken. Naast de landschappelijke verwevenheid, vertoont ook de vormgeving en situering van de bebouwing een dusdanig samenhang dat dit deelgebied als eenheid beschouwd kan worden. Het patroon van wegen is onregelmatig. Binnen dat patroon is sprake van verspreid liggende agrarische bebouwing op groene erven. De bebouwing varieert van historisch tot modern.

2. Beuseberg-Look-Borkeld

Dit gebied wordt landschappelijk gezien gekenmerkt door de stuwwal, een aangrenzende smeltwaterplateau, de uitlopers van de Sallandse heuvelrug en bossen. Het is een kleinschalig en glooiend gebied dat tot de hogere delen van de gemeente behoort.


In het gebied komen veel cultuurhistorische waarden voor in de vorm van oude bouwlanden (enken), holle wegen, historische beplantingen en vele historische (Twentse) erven.

3. Ligtenberg

Ligtenberg, bestaat uit de Ligtenbergerweg met daaraan een historisch agrarisch lint. De weg ligt op een zandrug die parallel aan de Holterberg loopt. De meer historische boerderijen liggen aan de weg, terwijl daarachter, op enige afstand, meer grootschalige nieuwe agrarische bedrijven zijn ontstaan.

Door de schaal van de meer recente bebouwing, overheerst deze het ruimtelijk beeld. In oostelijke richting zijn doorzichten op de ontginningsvlakte kenmerkend, hoewel deze voor een deel wel door een soort dubbellint wel worden beperkt. Waar zichtlijnen aanwezig zijn, kunnen de aanwezige hoogteverschillen goed ervaren worden.


4. Akkerdijk-Veeneslagen

Het gebied grenst aan de nieuwbouw van Rijssen en heeft een open karakter. In dit gebiedje liggen enkele oudere boerderijen en woningen aan of op enige afstand van de Akkerdijk. Aan de Telgendijk is sprake van een meer recente en vrij grootschalige boerderij.

5. Noorderbosch-Leijenweeds landen

De Regge is het meest kenmerkend in het gebied. Daarnaast is de Pelmolen en het landschap van weiden en knotwilgen dat daaromheen gecreëerd is, bijzonder. In het gebied liggen verspreid en schijnbaar willekeurig gesitueerd, enkele boerderijen.

6. Enterveen

Het gebied Enterveen vormt een overgang van het Hollands Schwartzwald naar een veenontginning. Het gebied heeft een redelijk besloten karakter. De bebouwing is gesitueerd aan of op enige afstand van de Enterveenweg.


Bebouwing

Boerderijen

Op de erven staan veelal grote en kleine bijgebouwen rond het hoofdgebouw (boerderij). Het hallenhuis is het meest voorkomende boerderijtype. Dit type kent een aantal varianten. De meest voorkomende zijn de Krimpboerderij, de Romp-kop boerderij, de Krukhuis-boerderij en de T-huis-boerderij. Het hallenhuis heeft een heldere hoofdvorm. De plattegrond van het hoofdgebouw is rechthoekig en het bestaat uit een woongedeelte en een deel. Dit is zichtbaar in de gevelindeling: hoge smalle ramen in het woongedeelte, stalramen en kleinere ramen in het bedrijfs gedeelte. Deze boerderijen hebben grote dakvlakken en lage goten en hebben overwegend een zadeldak met wolfseinden.

Vrijstaande en aangebouwde woningen

In het gebied komen nieuwe woonboerderijen, villa's of tweede bedrijfswoningen voor.


Nieuwe woningen komen in dit gebied ook voor als nieuw voorhuis bij een oorspronkelijke boerderij. Deze zijn vaak door een laag tussenlid met de oorspronkelijke woning verbonden.

De nieuwere woningen worden gekenmerkt door een meer eigentijdse bouwvorm. De overheersende hoofdvorm is één bouwlaag met een grote kap. De woningen bestaan vaak uit meerdere volumes van één bouwlaag met een kap. De meest opvallende kenmerken van de nieuwere woningen zijn de grote aan- en uitbouwen zoals erkers, serres, grote dakkapellen en garages.

Schuren en overige bijgebouwen

Op de boerenerven komen vaak één of meerdere schuren voor. Het gaat hierbij zowel om oude, oorspronkelijke schuren, als meer recente bijgebouwen. Er is veel variatie in functie van de bijgebouwen, variërend van stallen tot werktuigbergingen.


De (oorspronkelijke) bijbehorende schuur is van vrijwel gelijke afmetingen en vorm als de oude boerderij.

De nieuwere, vaak langgerekte varkens- en koeienstallen zijn opvallend aanwezig in het landschap. Ze hebben een flauw hellend dak. Ze zijn opgebouwd uit plaatmateriaal of metselwerk. Door hun lengte, hoogte en afwijkende vorm in relatie tot de oorspronkelijke bebouwing vallen ze des te meer op in het landschap en overheersen ze de oorspronkelijke bebouwing op het erf. Soms is er singelbeplanting of een aarden wal met beplanting opgericht om de stallen aan het zicht te onttrekken.

Detaillering

Boerderijen

De boerderijen zijn bijna allemaal opgetrokken in een donkere roodbruine baksteen. De daken zijn volledig afgedekt met riet of dakpannen, een combinatie van riet en pannen,


of een combinatie van dakpannen en golfplaten. De pannen zijn gebakken rood, donkergrijs of gesmoord. Op de oudere erven overheerst riet als dakbedekking. De rieten kappen hebben vaak in het wolfseind een kleine rietgedekte dakkapel.

De voorgevels van de boerderijen (het woongedeelte) hebben hoge verticaal gerichte vensters, met een T-kruis. Vaak bestaat een gevel uit twee hoge kozijnen, aan de zijkanten twee lagere kozijnen en een excentrisch geplaatste deur met levensboomdetail. De kozijnen zijn wit en hebben vaak donkergroene luiken. Indien windveren zijn toegepast (bij pannendaken) zijn ze wit.

Veel boerderijen zijn verbouwd tot woningen. In sommige gevallen is dit met behoud van de stijlkenmerken gebeurd, in een aantal gevallen heeft dit tot nieuwe kleur- en materiaalgebruik geleid (witgepleisterde gevels, luiken met zandlopermotief, puien in de staldeuren, dakkapellen enz.).


Recente woningen

De meer recente woningen worden gekenmerkt door een traditionele, soms historiserende architectuur. Het kleur- en materiaalgebruik is traditioneel, veelal passend bij de oudere bebouwing in de omgeving. Belangrijkste verschillen met de oudere bebouwing zijn de afwijkende hoofdvorm, de geleiding van de gevels en de grovere, modernere detaillering.

Schuren en stallen

De oorspronkelijke schuren hebben een grote afgeronde 'niendeur' en aan weerszijden halfronde stalraampjes. Voor de oudere schuren en bijgebouwen is meestal dakpannen gebruikt als dakbedekking.

De koeien- en varkenstallen zijn veelal opgetrokken in een roodbruine baksteen of in donkergroen damwandprofiel. Ze hebben topgevels van groene damwandprofielen. De daken hebben een donkergrijze golfplaat.


Welstandsbeleid

Verantwoording

Veel oorspronkelijke boerderijen met bijbehorende erven zijn nog gaaf in situering, hoofdvorm en gevelindeling. Deze bebouwingskarakteristieken zijn bepalend voor het aanzien van het gebied. Het beleid is er in eerste instantie dan op gericht het oorspronkelijke karakter van de boerderijen in het gebied te bewaren. Nieuwe ontwikkelingen zijn echter onontkoombaar, waarbij er een tendens is naar meer vernieuwende woningbouw en schaalvergroting in de agrarische bebouwing.

Vernieuwende woningbouw is mogelijk, mits bestaande waardevolle karakteristieken worden gerespecteerd en sprake is van een goede landschappelijke inpassing.

De maatvoering van de stallen en schuren neemt duidelijk toe, zowel in de breedte, de lengte als de hoogte.


Deze nieuwe stallen en schuren hebben een grote ruimtelijk impact op het erf en de landelijke omgeving. Het beleid is erop gericht om de nieuwe ontwikkeling goed in te passen op het erf en in de omgeving, waarbij bestaande waardevolle karakteristieken in ieder geval worden gerespecteerd en bij voorkeur worden versterkt.

Beleid

1. De bebouwingskarakteristieken van de oorspronkelijke boerderijen en de oorspronkelijke erven dienen te worden behouden en/of versterkt.
2. Bij nieuwe woningen, agrarische schuren en bij verbouwing en uitbreiding aan de overige bebouwing is naast een traditionele ook een passende, vernieuwende aanpak mogelijk.
3. Schaalvergroting van agrarische bebouwing is (mede) onder voorwaarden van een goede landschappelijke inpassing mogelijk.


Welstandscriteria Kampen- en hoevenlandschap

Situering

1. Toevoegingen of wijzigingen aan of bij een oorspronkelijke boerderij dienen gesitueerd te worden conform de bestaande karakteristieken (zie ook de gebiedsbeschrijving). Traditionele bijgebouwen zijn ten opzichte van het hoofdgebouw gesitueerd zoals in de gebiedsbeschrijving is beschreven.
2. Een nieuwe woning en/of bijgebouw (schuren e.d.) is in situering ondergeschikt aan het bestaande hoofdgebouw (woning).
3. Nieuwe bijgebouwen (schuren e.d.) dienen in principe op het oorspronkelijke erf gesitueerd te worden. Indien dit niet mogelijk is, dient het oorspronkelijke erf te worden vergroot. De vorm en grootte van het erf dienen afgestemd te worden op de verkavelingsstructuur. Het vergrootte erf dient landschappelijk ingepast te worden.

Vormgeving

4. Toevoegingen of wijzigingen aan of bij een oorspronkelijke boerderij afstemmen op de bebouwingskarakteristieken (zie ook de gebiedsbeschrijving). Daarbij zijn in ieder geval het boerderijtype, de dakvorm, de schaal en de maat relevant.
5. Bij toevoegingen of wijzigingen aan of bij een oorspronkelijke boerderij dient het onderscheid tussen woon- en bedrijfsgedeelte herkenbaar te zijn.

6. Bij de overige bebouwing is vernieuwing mogelijk, mits respect getoond wordt voor de omgeving, de maat, de schaal, de kapvorm en de gevelindeling van de bestaande bebouwing en/of bestaande omgeving.
7. Uitbreidingen dienen te worden afgestemd op het bestaande gebouw en daarmee te harmoniëren.
8. De plaats, afmetingen en verhoudingen van de raam- en deuropeningen dienen goed op elkaar afgestemd te zijn.

Detaillering, kleuren en materialen

9. Bij toevoegingen of wijzigingen aan of bij een oorspronkelijke boerderij zijn de kleuren en materialen gelijk aan het bestaande kleur- en materiaalgebruik, of aansluitend bij de in de gebiedsbeschrijving genoemde materialen.
10. Bij de overige bebouwing dient de detaillering en het kleur- en materiaalgebruik de karakteristieken van de directe omgeving te respecteren. Er dienen gedekte kleuren en niet reflecterende materialen te worden toegepast worden conform de gebiedsbeschrijving. Een afwijkend kleur- en materiaalgebruik en een afwijkende detaillering zijn echter mogelijk, mits sprake is van een zorgvuldige landschappelijke inpassing van de bebouwing.

Landschappelijke inpassing

1. Indien sprake is van grootschalige nieuwbouw of sprake is van een van de omgeving afwijkende vormgeving, detaillering of kleur- en materiaalgebruik, dient deze zorgvuldig landschappelijk ingepast te worden. Bij de aanvraag van de omgevingsvergunning dient een erfinrichtingsplan overhandigd te worden.
2. De landschappelijke inpassing van een erf/bebouwing dient plaats te vinden met landschapselementen die voorkomen in de directe omgeving. Passende elementen zijn houtwallen en houtsingels op de erfgrans en/of grote solitaire bomen op het voorerf (zie paragraaf 1.3).
3. Het sortiment beplanting dient inheems te zijn en passend op de ondergrond.

Overige criteria

4. Voor karakteristieke panden gelden de criteria van bijlage 1. De voorkomende karakteristieke panden zijn tevens benoemd in deze bijlage.
5. Voor monumenten gelden de criteria van paragraaf 5.3 van het Algemeen deel. De voorkomende monumenten zijn benoemd in bijlage 2 van het Algemeen deel.
6. Voor reclame gelden de criteria uit paragraaf 5.4 van het Algemeen deel.
7. Voor uitbouwen, zoals erkers en toegangspartijen gelden de criteria uit paragraaf 5.5 van het Algemeen deel.
8. De vigerende beeldkwaliteitsplannen gelden mede als toetsingskader van de welstandstoets. Deze zijn benoemd in bijlage 3 van het Algemeen deel.

B Veen- en heideontginningslandschap


B Veen- en heideontginningslandschap

Gebiedsbeschrijving

Structuur

Het Veen- en heideontginningslandschap is een overwegend open en vlak landschap met een rechthoekig verkavelingspatroon, rechte wegen en weinig singels en beplanting. Dit landschap ligt ten zuidwesten van Holten en ten westen van Rijssen. Er is sprake van zowel heide- als veenontginningen. De ontginningen zijn in verschillende perioden ontstaan. De jonge ontginningen zijn over het algemeen open en grootschalig en liggen in de lagere en natte delen van het buitengebied. De oudere ontginningen hebben een meer onregelmatige verkaveling met verspreid liggende bebouwing en beplanting.


De erven liggen op grote afstand van elkaar en hebben soms een singelbeplanting. De erven bestaan meestal uit een woning en een of meerdere grote schuren. De gebouwen staan haaks op elkaar en rechtlijnig ten opzichte van de weg. Vergeleken met het Kampen- en hoevenlandschap zijn er relatief weinig overige bijgebouwen.

7 Holterbroek

Holterbroek is een jonge ontginning en wordt gerekend tot het matenlandschap. Het gebied is zeer open met een rechtlijnige structuur. Langs de wegen staan overwegend moderne agrarische bedrijven op grote afstand van elkaar.


8. Leiding-Middelveen-Overtoom

Na 1850 heeft in de omgeving van Leiding en Overtoom een systematische verveening in dit gebied plaatsgevonden. De verschillende ontginningen zijn in de verkavelingspatronen te herkennen. Het is een nat gebied met een intensief stelsel van sloten. De verhoogd liggende wegen (dijkwegen) met het aangrenzende verkavelingspatroon zijn kenmerkend voor dit gebied. Het gebied is open, met weinig bebouwing en beplanting langs (onverharde) wegen.

9. Het Opbroek

De verkaveling van dit gebied is regelmatig en rechtlijnig. De wegen zijn recht en staan haaks of onder een schuine hoek op elkaar. De bebouwing is gesitueerd aan de wegen en bestaat uit enkele boerderijen en enige lintbebouwing aan de Enterstraat.


In het gebied tussen de Wethouder H.H. Korteboslaan en de Cattelaar bestaat planvorming voor de ontwikkeling van een woonwijk.

Bebouwing

De bebouwing in dit gebied bestaat overwegend uit boerderijen. Sommige boerderijen hebben hun agrarische functie verloren en zijn verbouwd tot een andersoortige bedrijfsruimtes of een manege. De woongebouwen hebben grote en hoge kappen, voornamelijk zadeldaken met een wolfseind.

Oorspronkelijke boerderijen

De kenmerken van de oorspronkelijke boerderijen komen overeen met deze van de oorspronkelijke boerderijen in het Kampen- en hoevenlandschap. Het meest voorkomende type boerderij is dan ook het 'hallenhuis'.


Het hallenhuis kent een aantal varianten. De meest voorkomende zijn de Krimpboerderij, de Romp-kop boerderij, de Krukhuis-boerderij en de T-huis-boerderij.

De boerderij heeft een heldere hoofdvorm. De plattegrond van het hoofdgebouw is rechthoekig en het bestaat uit een woongedeelte en een deel. Dit is zichtbaar in de gevelindeling: hoge smalle ramen in het woongedeelte, stalramen en kleinere ramen in het bedrijfs gedeelte. Deze boerderijen hebben grote dakvlakken en lage goten en hebben overwegend een zadeldak met wolfseinden.

Vrijstaande en aangebouwde woningen

In het gebied komen nieuwe woonboerderijen, villa's of tweede bedrijfswoningen voor. Deze woningen worden gekenmerkt door een meer eigentijdse bouwvorm. De overheersende hoofdvorm is één bouwlaag met een grote kap.


De vrijstaande woningen bestaan vaak uit meerdere volumes van één bouwlaag met een kap. De meest opvallende kenmerken van de nieuwere woningen zijn de aan- en uitbouwen zoals erkers, serres, grote dakkapellen en garages.

Nieuwe woningen komen in dit gebied ook voor als nieuw voorhuis bij een oorspronkelijke boerderij. Deze nieuwere woning als nieuw voorhuis is vaak door een laag tussenlid met de oorspronkelijke woning verbonden.

Schuren en overige bebouwing

De overige bebouwing op het erf bestaat uit één of meerdere schuren (koeien of varkensstallen). De schuren in dit gebied zijn opvallend groter dan in het Kampen- en hoevenlandschap. De schuren hebben vrijwel allemaal een flauw hellend dak. De schuren variëren in ouderdom, waarbij opvalt dat de nieuwe koeienstallen zijn beduidend hoger dan de oudere schuren. In veel gevallen overheersen de nieuwe schuren het ruimtelijk beeld.


Andere voorkomende gebouwen zijn kapschuren. De schuren bevinden zich naast of achter de voorgevelrooilijn van de boerderij en liggen ook wel evenwijdig aan de weg.

Detaillering

Oorspronkelijke boerderijen

De oorspronkelijke boerenwoningen zijn opgetrokken in een roodbruine baksteen en hebben gebakken rode of donkergrijze pannen. Rieten kappen komen hier nauwelijks voor. De meest voorkomende kapvorm is het zadeldak met wolfseinden. De ramen zijn verticaal gericht. De topgevels hebben vaak twee tot drie ramen en een voordeur in de voorgevel. De raamkozijnen zijn wit en donkergroen. De luiken zijn hoofdzakelijk donkergroen.


Dakkapellen zijn meestal aangekapt en komen voornamelijk in het voordakvlak voor. Recentelijk zijn er ook in het achterdakvlak dakkapellen aangebracht. Dit is echter in tegenspraak met de karakteristieken in het gebied.

Nieuwere boerderijen en woningen

Bij de nieuwere boerderijen en vrijstaande woningen hebben de woningen geen inpandig bedrijfsgedeelte. Er is sprake van vrijstaande woningen, of woningen die met een laag tussenlid met de bedrijfsbebouwing zijn verbonden. Deze woningen hebben een hoofdvorm van één bouwlaag met een zadeldak, al dan niet met wolfseinden. De gevels zijn opgetrokken in een roodbruine steen, waarbij houten topgevels soms voorkomen. De daken zijn in de meeste gevallen afgedekt met rode of zwarte pannen. Dakkapellen, erkers, kleine aanbouwen komen vaak voor bij dit type woning.


Schuren en overige bebouwing

De oorspronkelijke schuren hebben dezelfde hoofdvorm en dakvorm als de oorspronkelijke boerderijen. De ramen in de zijgevels zijn (halfronde) stalramen, de staldeuren zijn donkergroen. Aan weerszijden van de staldeuren bevinden zich stalraampjes.

De jongere schuren en stallen hebben meestal een roodbruine gemetselde onderbouw, en een dak van grijze golfplaat. Sommige schuren zijn geheel in een donkergroene of donkerbruine damwand opgetrokken. De topgevels zijn van groene damwand of houten betimmering. De windveren zijn overwegend groen, witte windveren komen soms voor. Lichtgekleurde gevels komen incidenteel voor bij het nieuwe type koeienstallen.

De kapschuren zijn of traditioneel uitgevoerd in zwarte planken, of meer eigentijds met metselwerk en groene damwand.


Welstandsbeleid

Verantwoording

De rechthoekige wijze van verkavelen, de verspreid staande boerderijen in een rechthoekige patroon zijn kenmerkend voor dit gebied. Deze bebouwingskarakteristieken zijn bepalend voor het aanzien van het gebied. Het beleid is erop gericht het oorspronkelijke karakter van het landschap en de bebouwing te bewaren. Nieuwe ontwikkelingen zijn echter onontkoombaar, waarbij er een tendens is naar meer vernieuwende woningbouw en schaalvergroting in de agrarische bebouwing.

Vernieuwende woningbouw is mogelijk, mits bestaande waardevolle karakteristieken worden gerespecteerd en sprake is van een goede landschappelijke inpassing.

De maatvoering van de stallen en schuren neemt duidelijk toe, zowel in de breedte, de lengte als de hoogte. Deze nieuwe stallen en schuren hebben een grote ruimtelijk impact op het erf en de landelijke omgeving. Het beleid is erop gericht om de nieuwe ontwikkeling goed in te passen op het erf en in de omgeving, waarbij bestaande waardevolle karakteristieken in ieder geval worden gerespecteerd en bij voorkeur worden versterkt.

In Het Opbroek is een woongebied in ontwikkeling. Deze welstandsnota geeft geen criteria voor de genoemde planvorming (woonwijk), omdat deze te sterk afwijkt van het landelijke bebouwingsbeeld. Voor deze nieuwe ontwikkeling zal een beeldkwaliteitsplan (moeten) worden opgesteld. Na vaststelling vormt het beeldkwaliteitsplan het toetsingskader voor het woongebied.

Beleid

1. De bebouwingskarakteristieken van de oorspronkelijke boerderijen dient te worden behouden en/of versterkt.
2. Bij nieuwe woningen, agrarische schuren en bij verbouwing en uitbreiding aan de overige bebouwing is naast een traditionele ook een passende, vernieuwende aanpak mogelijk.
3. Schaalvergroting van agrarische bebouwing is (mede) onder voorwaarden van een goede landschappelijke inpassing mogelijk.


Welstandscriteria Veen - en heideontginningslandschap

Situering

1. Toevoegingen of wijzigingen aan of bij een oorspronkelijke boerderij dienen gesitueerd te worden conform de bestaande karakteristieken (zie ook de gebiedsbeschrijving). Traditionele bijgebouwen zijn ten opzichte van het hoofdgebouw gesitueerd zoals in de gebiedsbeschrijving is beschreven.
2. Een nieuwe woning en/of bijgebouw (schuren e.d.) dient in principe op de weg te worden georiënteerd, maar is in situering ondergeschikt aan het bestaande hoofdgebouw (woning).
3. Nieuwe bijgebouwen (schuren e.d.) dienen in principe op het oorspronkelijke erf gesitueerd te worden. Indien dit niet mogelijk is, dient het oorspronkelijke erf te worden vergroot. De vorm en grootte van het erf dienen afgestemd te worden op de verkavelingsstructuur. Het vergrootte erf dient landschappelijk ingepast te worden.
4. Bijgebouwen zijn ten opzichte van het hoofdgebouw zodanig gesitueerd dat zij een samenhangend geheel vormen.

Vormgeving

5. Toevoegingen of wijzigingen aan of bij een oorspronkelijke boerderij afstemmen op de bebouwingskarakteristieken (zie ook de gebiedsbeschrijving). Daarbij zijn in ieder geval het boerderijtype, de dakvorm, de schaal en de maat relevant.

6. Bij toevoegingen of wijzigingen aan of bij een oorspronkelijke boerderij dient het onderscheid tussen woon- en bedrijfsgebouwen herkenbaar te zijn.
7. Bij de overige bebouwing is vernieuwing mogelijk, mits respect getoond wordt voor de omgeving, de maat, de schaal, de kapvorm en de gevelindeling van de bestaande bebouwing en/of bestaande omgeving.
8. Uitbreidingen dienen te worden afgestemd op het bestaande gebouw en daarmee te harmoniëren.
9. De plaats, afmetingen en verhoudingen van de raamen deuropeningen dienen goed op elkaar afgestemd te zijn.

Detailering, kleuren en materialen

10. Bij toevoegingen of wijzigingen aan of bij een oorspronkelijke boerderij zijn de kleuren en materialen gelijk aan het bestaande kleur- en materiaalgebruik, of aansluitend bij de in de gebiedsbeschrijving genoemde materialen.
11. Bij de overige bebouwing dient de detailering en het kleur- en materiaalgebruik de karakteristieken van de directe omgeving te respecteren. Er dienen gedekte kleuren en niet reflecterende materialen te worden toegepast conform de gebiedsbeschrijving. Een afwijkend kleur- en materiaalgebruik en een afwijkende detailering zijn echter mogelijk, mits sprake is van een zorgvuldige landschappelijke inpassing van de bebouwing.

Landschappelijke inpassing

1. Indien sprake is van grootschalige nieuwbouw of sprake is van een van de omgeving afwijkende vormgeving, detaillering of kleur- en materiaalgebruik, dient deze zorgvuldig landschappelijk ingepast te worden. Bij de aanvraag van de omgevingsvergunning dient een erfinrichtingsplan overhandigd te worden.
2. De landschappelijke inpassing van een erf/bebouwing dient plaats te vinden met landschapselementen die voorkomen in de directe omgeving. Passende elementen zijn houtwallen en houtsingels op de erfgrans en/of grote solitaire bomen op het voorerf (zie paragraaf 1.3).
3. Het sortiment beplanting dient inheems te zijn en passend op de ondergrond.

Overige criteria

4. Voor karakteristieke panden gelden de criteria van bijlage 1. De voorkomende karakteristieke panden zijn tevens benoemd in deze bijlage.
5. Voor monumenten gelden de criteria van paragraaf 5.3 van het Algemeen deel. De voorkomende monumenten zijn benoemd in bijlage 2 van het Algemeen deel.
6. Voor reclame gelden de criteria uit paragraaf 5.4 van het Algemeen deel.
7. Voor uitbouwen, zoals erkers en toegangspartijen gelden de criteria uit paragraaf 5.5 van het Algemeen deel.
8. De vigerende beeldkwaliteitsplannen gelden mede als toetsingskader van de welstandstoets. Deze zijn benoemd in bijlage 3 van het Algemeen deel.

C Bijzondere woongebieden in bos en parkachtige omgeving


C Bijzondere woongebieden in bos en parkachtige omgeving

Gebiedsbeschrijving

Structuur

De gemeente Rijssen-Holten kent meerdere bosgebieden, waaronder de Holterberg, de Zuurberg en het bosgebied ten oosten van Espelo. Ten zuiden van Rijssen liggen de bosgebieden van de Rijsserberg en het Hollands Schwarzwald.

In dit gebiedstype is slechts incidenteel sprake van bebouwing. De bebouwing staat soms solitair en soms als lintbebouwing langs smalle wegen. Sommige paden en wegen zijn onverhard wat het natuurlijke beeld versterkt.

In het gebied komen vrijwel geen gebouwde erfafscheidingen voor. Het bos loopt als het ware ongehinderd tussen de bebouwing door. De woningen zijn niet of nauwelijks zichtbaar vanaf de openbare weg.

10. Holterberg

Het boslandschap van De Holterberg is onderdeel van het stuwwallenlandschap Sallandse Heuvelrug. Het gebied heeft een sterk reliëf en een hoge ligging. Het gebied bestaat uit aaneengesloten boscomplexen. Naaldbos overheerst en wordt afgewisseld met kleine stukjes loofbos en heide. Door het reliëf, de afwisseling van bos en restanten heideterrein heeft het gebied een gevarieerd landschappelijk beeld.

Op dit deel van de Holterberg is weinig bebouwing. De aanwezige bebouwing bevindt zich met name aan of nabij de Helhuizerweg, de Holterbergweg en de N350.

11. Rijsserberg-Hollands Schwarzwald

De Rijsserberg en het Hollands Schwarzwald zijn net als de Holterberg onderdeel van het stuwwallenlandschap Sallandse Heuvelrug. Het gebied kent veel reliëf en is relatief hoog gelegen. Het aanwezige reliëf is deels ook ontstaan door vroegere leemwinning. Het gebied bestaat uit naald- en loofbos met daarin open stukken met heide.

Het gebied kent min of meer een radiaal patroon van wegen, waar bebouwing en functies aan of nabij zijn gesitueerd. De Markelose Weg is hiervan een duidelijk voorbeeld. Daarnaast komen verspreid in het bos (recreatie)woningen met tuinen en enkele functies voor. In het gebied komt een aantal grote villa's op riantere kavels voor.


12. Bos Espelo

Het bos ten oosten van Espelo bestaat uit een boscomplex dat overwegend uit naaldbos bestaat. Het gebied wordt doorsneden door de Provincialeweg (N332) en de Raalterweg. De overige wegen en paden zijn onverhard. In het gebied is nauwelijks sprake van bebouwing. O.b.s. Bosschool langs de Provincialeweg (N332) en het bedrijfsgebouw aan de Beerdijk vormen de enige bebouwing.

13. Zuurberg

De Zuurberg is onderdeel van het stuwwallencomplex van de Sallandse Heuvelrug. Het gebied behoort tot de hogere delen van de gemeente. Aan de zuid- en westzijde zijn de sterke overgang en hoogteverschillen tussen bos en weide goed waarneembaar. Langs de Evertjesweg is sprake van enige bebouwing.

Bebouwing

De bebouwing in het bosgebied bestaat met name uit vrijstaande woningen. Daarnaast komen enkele horecagelegenheden, bedrijven, een school en sport en recreatievoorzieningen voor.

De woningen zijn één, soms twee bouwlagen met een grote kap of een plat dak. Recentelijk zijn er langs de Holterbergweg en Raalterweg ook moderne woningen gebouwd in dit gebied. Deze villa's hebben soms meerdere niveaus doordat ze tegen de schuine helling zijn aangebouwd. Er zijn verschillende kapvormen: het zadeldak, schilddak en lessenaarskap. De meeste panden hebben een hoofdgebouw en een zijbeuk waarin zich de garage of andere functies bevinden. Wanneer losstaande bijgebouwen voorkomen, zijn deze vaak in dezelfde stijl als het huis ontworpen.

Diverse bouwstijlen komen in het gebied voor. Elk pand is uniek in vormgeving. De stijlen zijn overwegend traditioneel en landelijk, zoals tot uitdrukking komt in het voorkomen van de Engelse landhuisstijl, witgepleisterde boerderijen, en houten chalets. Daarnaast komen ook meer stedelijke en strakke moderne bungalows voor. De algemene architectonische kwaliteit is hoog.

Er is een grote afstand tussen de panden. Op de flanken van de Holterberg zijn de woningen en kavels beduidend groter dan elders in het gebied. De panden richten zich naar de weg maar door de grote afstand tussen woning en doorgaande weg valt dit nauwelijks op. Er is vaak een oprijlaan, van de weg afgeschermd door een hek met gemetselde pijlers. Erkers en serres komen vaak voor aan de zijkant of achterkant.


Detaillering

De woningen zijn overwegend horizontaal geled. De gevels zijn overwegend opgetrokken in metselwerk, incidenteel zijn gevels van hout, maar ook gepleisterde gevels komen voor. De daken hebben een gebakken pan, een rieten kap of zijn plat afgedekt. Dakkapellen, erkers en serres en losstaande bijgebouwen zijn over het algemeen in dezelfde stijl als de woning ontworpen of daaraan ondergeschikt. Het kleurgebruik van de hoofdgebouwen is zeer divers. Zowel gedekte kleuren als lichte kleuren komen voor. Dit beeld geldt ook voor de overige bebouwing op de percelen.

Bijzondere elementen

Het Volkspark en Landgoed Oosterhof en het Rijssens Leemspoor zijn bijzondere elementen in de omgeving van Rijssen. De Canadese begraafplaats is een bijzondere element in de omgeving van Holten.


Rijssens leemspoor

Het Rijssens Leemspoor aan de voet van de Rijsserberg is een restant van een traject smalspoor waar zo'n 100 jaar geleden de steenfabrieken hun grondstof op vervoerden.

Volkspark en Landgoed Oosterhof

Het Volkspark met Parkgebouw, volière en gedenknaald is een rijksmonument. Het park is aangelegd in gemengde stijl 'ter lering en de vermaak van de arbeidende klasse' en is ontworpen door L.A. Springer in 1914 -1919. Het park is een typisch landschapspark met hoogteverschillen, boomgroepen en verschillende soorten solitaires in gazons.

Het parkbos wordt ontsloten door wandelpaden. Er is een vijver met brug en eiland. Het parkgebouw is gebouwd in 1914 naar een ontwerp van Karel Muller in Hollandse Neorenaissance stijl, met invloeden van expressionistische Duitse architectuur.


Landgoed de Oosterhof bestaat uit een buitenhuis met twee bouwhuizen (rijksmonumenten), een kasteeltuin en landerijen. Het 'kasteel' is een voormalige havezate en ligt op een omgracht terrein. De bebouwing bestaat uit een langgerekt fortgebouw, waarop aan de achterzijde een vleugel aansluit. Het landgoed bestaat verder uit weilanden, bossen en solitaire bomen afgewisseld door weilanden met agrarische bebouwing. Landschapselementen als houtsingels, kleine boselementen en randen langs percelen vormen de 'natuurlijke' elementen binnen dit agrarische gebied.

De Canadese begraafplaats

De begraafplaats werd door Canadese soldaten, aangelegd volgens de richtlijnen van de Commonwealth War Graves Commission. Ze egaliseerden het terrein en legden terrassen aan. Achteraf bleek het geplande terrein te groot. Het voorste deel van de begraafplaats werd daarom ingericht als heidetuin.


Centraal op de begraafplaats staat het 'Cross of Sacrifice', naar een ontwerp van Sir Reginal Blomfield. Het offerkruis staat enerzijds symbool voor het geloof van het merendeel van de doden en door het bronzen zwaard maakt het een vergelijking naar het militaire karakter van de begraafplaats. Vooraan op de begraafplaats, direct na de ingang, staat de 'Stone-of-remembrance', een herdenkingssteen van forse omvang met het uiterlijk van een altaar, naar een ontwerp van Sir Edwin Luytens.

In 2011 is er bij de Canadese Oorlogsbegraafplaats Holten een informatiecentrum geopend, met gegevens van elk van de 1394 gesneuvelden die op deze begraafplaats liggen. Daarnaast wordt er veel aandacht besteed aan de bevrijding in 1945 van het noord-oostelijke deel van Nederland, door middel van persoonlijke verhalen, foto's en andere media.


Welstandsbeleid

Verantwoording

De bebouwing in het bosgebied is zeer gevarieerd en overwegend van een hoge architectonische kwaliteit. De bouwvolumes zijn groot en er zijn relatief weinig vrijstaande bijgebouwen. Het boslandschap loopt vrijwel ongehinderd tussen de bebouwing door. Daardoor ligt de nadruk minder op de gebouwen en meer op het bos. Verschillende bouwstijlen zijn mogelijk in het gebied. Belangrijk is echter dat de bebouwing zich voegt in de bosrijke omgeving en alleen een stedelijk karakter heeft indien dit passend is in de omgeving.


Beleid

1. De bebouwingskarakteristieken zoals in de gebiedsbeschrijving zijn omschreven dienen te worden gerespecteerd.
2. Gestreefd dient te worden naar bebouwing van een hoge architectonische kwaliteit.
3. De bebouwing dient het boslandschap te respecteren en is hieraan ondergeschikt.


Welstandscriteria Bijzondere woongebieden in bos en parkachtige omgeving

Situering

1. De situering van de bebouwing dient afgestemd te worden op de bebouwingskarakteristieken van de directe omgeving.

Vormgeving

1. De bebouwing heeft per object of cluster uitgesproken stijlkenmerken.
2. Langs doorgaande wegen, en aan de randen met het open buitengebied dient in de vormgeving rekening gehouden te worden met de zichtbaarheid van zijgevels, achtergevels en bijgebouwen.
3. Bouwplannen worden ook beoordeeld aan de hand van de criteria uit paragraaf 5.2 van het Algemeen deel.
4. Toevoegingen en wijzigingen dienen de vormgeving van het hoofgebouw te respecteren en ontworpen te worden in een afgeleide architectuur van het hoofgebouw. De plaats, afmeting en verhoudingen van de raam- en deuropeningen dienen goed op elkaar te zijn afgestemd.
5. Bij verbouwingen en uitbreidingen aan de bijzondere elementen dienen de bebouwingskarakteristieken te worden behouden.

Detailering

6. Bij nieuwbouw kan het kleur- en materiaalgebruik variëren. Het kleur- en materiaalgebruik dient de karakteristieken van de bestaande bebouwing in de directe omgeving te respecteren en ondersteunt de gewenste vormkarakteristiek van de bebouwing.
7. Bij verbouw/renovatie dient het kleur- en materiaalgebruik te worden afgestemd op het bestaande gebouw. Traditionele materialen hebben de voorkeur en kunststof plaatmateriaal is niet toegestaan.

Overige criteria

8. Voor karakteristieke panden gelden de criteria van bijlage 1. De voorkomende karakteristieke panden zijn tevens benoemd in deze bijlage.
9. Voor monumenten gelden de criteria van paragraaf 5.3 van het Algemeen deel. De voorkomende monumenten zijn benoemd in bijlage 2 van het Algemeen deel.
10. Voor reclame gelden de criteria uit paragraaf 5.4 van het Algemeen deel.
11. Voor uitbouwen, zoals erkers en toegangspartijen gelden de criteria uit paragraaf 5.5 van het Algemeen deel.
12. De vigerende beeldkwaliteitsplannen gelden mede als toetsingskader van de welstandstoets. Deze zijn benoemd in bijlage 3 van het Algemeen deel.

D Recreatieterreinen


Legenda

- D Recreatieterreinen
- 14. Bungalowparken
- 15. Campings/chaletparken

D Recreatieterreinen

Gebiedsbeschrijvingen

Structuur

De recreatiegebieden in de gemeente Rijssen-Holten bevinden zich in bosrijke gebieden met zowel naald- als loofbomen. Het betreft bungalowparken en campings. De bungalowparken zijn Twenhaarsveld, de Lindenberg en de Borkeld. De campings/chaletparken zijn De Keizer (chaletpark Buitenplaats Holten), de Holterberg, enkele kleine campings in het Hollands Schwarzwald en Bospark De Hoge Haspel (Outdoors Holten). De recreatieterreinen hebben naast vakantiewoningen, chalets, (sta)caravans en tenten ook verschillende gebouwde voorzieningen zoals sportvoorzieningen (zwembad) en ontvangstgebouwen.

De bebouwing staat meestal niet direct aan de weg en is door de groene omgeving vrijwel niet zichtbaar vanaf de openbare weg. De bebouwing aan de randen en de centrale voorzieningen zijn soms zichtbaar.


14. Bungalowparken

De bungalowparken hebben een introvert karakter doordat ze in het bos liggen en de meeste bebouwing georiënteerd is op de interne parkstructuur. De bebouwing is overwegend vrij gesitueerd (niet in een duidelijke rooilijn) in het bos. Op de Lindenberg en de Borkeld staat de bebouwing echter min of meer in een rechte rooilijn aan zowel de openbare weg als de interne wegenstructuur van het park. Parkeren gebeurt op terreinen bij de ingang, of op het eigen erf.

15. Campings/chaletparken

De campings hebben een introvert karakter doordat deze omzoomd zijn met bos en niet openbaar toegankelijk zijn. De aanwezige bebouwing is georiënteerd op de interne parkstructuur en overwegend vrij gesitueerd (niet in een duidelijke rooilijn). Parkeren gebeurt op terreinen bij de ingang, of op het eigen erf.


Bebouwing

Bungalows

De bebouwing op de recreatieterreinen de Lindenberg, de Borkeld en het Twenhaarsveld is kleinschalig en heeft overwegend één bouwlaag met een kap of een plat dak. Op de Borkeld zijn recentelijk grotere panden gebouwd.

De hoofdopzet van de bebouwing is overwegend eenvoudig. De panden zijn van hout of van steen. De oudere bebouwing is per park samenhangend in stijl en vormgeving. Bij latere bebouwing is er meer diversiteit ontstaan. De centrale voorzieningen bevinden zich in grotere gebouwen zoals bij het Twenhaarsveld.


Stacaravans en chalets

Op camping de Holterberg, De Keizer (chaletpark Buitenplaats Holten) en de campings in het Hollands Schwarzwald bestaat het bebouwingsbeeld overwegend uit stacaravans en chalets. Om het kleine oppervlak te compenseren zijn er vaak aanbouwen als veranda's aangebracht en zijn losse bijgebouwen zoals schuurtjes of garages van hout, kunststof of steen bijgebouwd. Op Bospark De Hoge Haspel is sprake van blokhutten en bijzondere tenten.

Voorzieningen en overige functies

De centrale gebouwen en overige functies op de recreatieterreinen zijn individueel vormgegeven. Het zijn meestal paviljoenachtige gebouwen van één bouwlaag met een plat dak of een kap. De entrees vallen op door luifels of glaspartijen.


Detailering

Het kleur- en materiaalgebruik van de vakantiewoningen is divers. Gemetselde en houten gevels komen voor. Daken hebben pannen of shingles. De kleuren zijn overwegend gedekt. Recentelijk zijn er meer lichtgekleurde woningen of chalets gebouwd. Deze vallen hierdoor meer op, vooral aan de randen van de parken. De detailering is sober. De centrale functies zijn meestal opgetrokken in (rood of bruin) metselwerk.

Welstandsbeleid

Verantwoording

De oudere recreatiewoningen in het gebied zijn kleinschalig en opvallend vormgegeven. De tendens is echter dat er steeds grotere en/of lichtgekleurde recreatiewoningen ontwikkeld worden. Het boslandschap dreigt hierdoor soms ondergeschikt te raken aan de nieuwe bebouwing.


Voor het waardevolle bosrijke karakter van deze gebieden is dit een ongewenste ontwikkeling. Met name langs de randen van de recreatieterreinen is het gewenst dat de recreatiewoningen ondergeschikt zijn aan de bosrijke omgeving en qua kleur- en materiaalgebruik onopvallend zijn in de omgeving

Beleid

1. De bebouwingskarakteristieken zoals in de gebiedsbeschrijving zijn omschreven dienen te worden gerespecteerd.
2. De bebouwing dient het boslandschap te respecteren en is hieraan ondergeschikt.
3. Aan de randen met het open buitengebied dient de bebouwing de bebouwingskarakteristieken van het buitengebied te respecteren.


Welstandscriteria Recreatieterreinen

Situering

1. De situering van de bebouwing dient afgestemd te worden op de bebouwingskarakteristieken van de directe omgeving.

Vormgeving

1. De bebouwing kan in stijl onderling variëren maar dient te harmoniëren met de landschappelijke situering en de bebouwing in de directe omgeving.
2. Langs doorgaande wegen, en aan de randen met het open buitengebied dient in de vormgeving rekening gehouden te worden met de zichtbaarheid van zijgevels, achtergevels en bijgebouwen.
3. Aan de randen met het open buitengebied dient de bebouwing de bebouwingskarakteristieken van het buitengebied te respecteren.
4. Toevoegingen en wijzigingen dienen de vormgeving van het hoofdgebouw te respecteren.
5. De plaats, afmeting en verhoudingen van de raam- en deuropeningen dienen goed op elkaar te zijn afgestemd.

Detailering

6. Aan de randen met het open buitengebied dienen gedekte kleuren en niet reflecterende materialen te worden toegepast. In de overige gebied kan het
7. Kleur en materiaalgebruik kunnen variëren in de overige gebieden, maar dienen de detailering van de bestaande bebouwing in de directe omgeving te respecteren.

Overige criteria

8. Voor monumenten gelden de criteria van paragraaf 5.3 van het Algemeen deel. De voorkomende monumenten zijn benoemd in bijlage 2 van het Algemeen deel.
9. Voor reclame gelden de criteria uit paragraaf 5.4 van het Algemeen deel.
10. Voor uitbouwen, zoals erkers en toegangspartijen gelden de criteria uit paragraaf 5.5 van het Algemeen deel.
11. De vigerende beeldkwaliteitsplannen gelden mede als toetsingskader van de welstandstoets. Deze zijn benoemd in bijlage 3 van het Algemeen deel.

Karakteristieke panden


Bijlage 1 - Karakteristieke panden

Beschrijving

De gemeente Rijssen-Holten heeft een inventarisatie uitgevoerd naar karakteristieke panden. Het doel van de inventarisatie karakteristieke panden is om het behoud van kenmerkende cultuurhistorische, landschappelijke en stedenbouwkundige en architectuurhistorische aspecten te bevorderen. De inventarisatie is beperkt tot boerderijen, buitenplaatsen, woonhuizen en voor zover aanwezig bedrijfsgebouwen. Op basis van de inventarisatie zijn panden aangewezen als karakteristiek. Deze objecten zijn vanwege hun karakteristieke waarden in het bestemmingsplan voorzien van een passende regeling. In hoofdlijnen kan gesteld worden dat een pand karakteristiek is wanneer deze voldoet aan de onderstaande criteria.

Het object is stedenbouwkundig historisch waardevol en is een essentieel onderdeel van het betreffende kenmerkende landschap of de stedenbouwkundige situatie.

1. Het object is architectuurhistorisch waardevol en vormt een beeldbepalend onderdeel dan wel kent een bijzondere vormgeving. Hierbij speelt ook het aspect gaafheid een rol.
2. Het object is cultuurhistorisch waardevol en vormt een typerend en/of bijzonder aspect van de cultuurhistorische en landschappelijk ontwikkeling van het gebied.

Boerderijen

Een groot aantal karakteristieke panden bestaat uit boerderijen. Deze komen overwegend voor in gebiedstype A en B, de agrarische gebieden in de gemeente. In het agrarische buitengebied zijn de agrarische erven dominant. De boerderijen liggen vaak als los element in het landschap, waarbij de boerenerven variëren van klein tot grootschalig.

De erven liggen over het algemeen aan smalle ontsluitingswegen of aan doodlopende weggetjes. De erven liggen haaks, evenwijdig of onder een hoek t.o.v. de weg.

Veel voorkomende boerderijen zijn de Krimpboerderij, Romp-kop boerderij, Krukhuis, T-huis en Wederopbouwboerderijen (zie pagina 30 voor kenmerken van deze typen boerderijen). Over het algemeen staan er veel bijgebouwen op het erf. De verschillende gebouwen staan vaak (ogen-schijnlijk) willekeurig op het erf.

Bijzondere woningen

Naast boerderijen komen ook bijzondere woningen (villa's) en andere unieke panden voor. Een groot deel van deze bijzondere panden is gebouwd in gebiedstype C, de bosrijke gebieden in de gemeente. De bebouwing in het bosrijke gebied is gesitueerd op ruime kavels en ligt verspreid in het bos.


Voorkomende typen boerderijen

Krimpboerderij

1. Vanuit rechthoekig grondplan;
2. Met uitspringende (krimpen) delen;
3. Woongedeelte vaak met verbreding;
4. Riet en/of pannen;
5. Windveren, gootlijsten en kozijnen wit-/crèmekleurig;
6. Luiken, deuren en binnen kozijnen donkergroen.

Romp-kop boerderij

1. Hoog breed achterhuis, smal en laag voorhuis;
2. Grote kap, zadeldak met wolfseinden;
3. Voorhuis: grijze pannen; achterhuis: rode pannen;
4. Uilenbord met zwanen;
5. Symmetrische voorgevel;
6. Witte detaillering op de voorgevel;
7. Entree in de zijgevel.

Krukhuis (L-vorm)

1. Voorhuis schilddak; achterhuis zadeldak;
2. Dak gedekt met riet en/of dakpannen;
3. Vensters met luiken, ramen met roede verdeling;
4. Achtergevel symmetrisch;

5. Achterhuis lage zijgevels;
6. Riet en/of rode of grijze dakpannen;
7. Rode of bruine baksteen;
8. Donkere kleurtinten.

T-huis boerderij

1. T-vorm;
2. Voorhuis schilddak, achterhuis zadeldak;
3. Dak gedekt met riet en/of dakpannen;
4. Asymmetrische voorgevel; vensters met luiken;
5. Ramen met roede verdeling;
6. Achtergevel symmetrisch;
7. Voorhuis hoge zijgevels; achterhuis lage zijgevels;
8. Riet;
9. Rode of grijze dakpannen;
10. Rode of bruine baksteen;
11. Donkere kleurtinten.

Wederopbouw boerderijen

1. Vanuit rechthoekig grondplan (al of niet met krimpen);
2. Schilddak met wolfseinden;
3. Rode baksteen en rode pannen;
4. Veelal in ontginningsgebieden of bij vroege ruilverkavelingen.

Krimpboerderij


Romp-kop boerderij


Krukhuis (L-vorm)


T-huis boerderij


Wederopbouw boerderijen


(Bron: tekeningen zijn afkomstig uit 'Traditie en vernieuwing. Inspiratieboek voor de transformatie van erven en boerderijen in Overijssel' uitgegeven door Het Oversticht)


Ze zijn vaak nauwelijks zichtbaar vanaf de weg door de beplanting en de grote afstand tot de weg. Er is dan ook vaak sprake van een oprijlaan. De bouwvolumes zijn meestal vrijstaand, relatief fors en hebben weinig losse bijgebouwen. De overheersende bouwstijl in dit bosgebied is traditioneel en landelijk. De architectonische kwaliteit is overwegend hoog. Dit komt tot uitdrukking in de detaillering en het rijke materiaalgebruik.

Welstandsbeleid

Verantwoording

De gemeente heeft karakteristieke panden aangewezen in het buitengebied (zie lijst in deze bijlage). Deze panden bepalen mede de ruimtelijke kwaliteit en cultuurhistorische waarde van het buitengebied.

Vanwege deze waarden streeft de gemeente naar handhaving van de kenmerkende aspecten van deze karakteristieke bebouwing en waar mogelijk het versterken van de bestaande kwaliteiten.

Beleid

De bebouwingskarakteristieken van karakteristieke panden en de bijbehorende erven dienen te worden gehandhaafd en dienen bij versturende situaties te worden versterkt. Bij nieuwe woningen, agrarische schuren en bij verbouwing is naast een zorgvuldige afstemming op de bestaande bebouwingskarakteristieken ook een zorgvuldig ontworpen contrast mogelijk.

Schaalvergroting van agrarische bebouwing dient de karakteristieken van het bestaande erf en bebouwing te respecteren en is (mede) mogelijk onder voorwaarden van een goede landschappelijke inpassing.


Welstandscriteria Karakteristieke bebouwing

Situering

1. De karakteristieke bebouwing is beeldbepalend op het erf. Nieuwbouw is door een zorgvuldige situering ondergeschikt aan de karakteristieke bebouwing.
1. Toevoegingen of wijzigingen aan of bij karakteristieke bebouwing zijn ondergeschikt en dienen zorgvuldig gesitueerd te worden, afgestemd op de bestaande karakteristieken.
1. Nieuwe bijgebouwen (schuren e.d.) dienen in principe op het oorspronkelijke erf gesitueerd te worden. Indien dit niet mogelijk is, dient het oorspronkelijke erf te worden vergroot met respect voor de bestaande karakteristieken. De vorm en grootte van het erf dienen afgestemd te worden op de verkavelingsstructuur en het bestaande erf. Het vergrootte erf dient zorgvuldig landschappelijk ingepast te worden.
1. Verstorende bebouwing indien mogelijk verwijderen.

Vormgeving

1. Bij toevoegingen of wijzigingen aan of bij karakteristieke bebouwing dient de vormgeving zorgvuldig te worden afgestemd op de bestaande bebouwingskarakteristieken (zie ook de beschrijving) of dient gekozen te worden voor een zorgvuldig ontworpen contrast. De hoofdvorm, dakvorm, de gevelindeling, de schaal en de maat zijn daarbij relevant.
2. Bij een boerderij is handhaving van de verschijningsvorm van het boerderijtype van belang. Uitbreiding

van de woonfunctie in een bestaande of voormalige boerderij mag niet ten koste gaan van de uiterlijke verschijningsvorm. Het onderscheid tussen woon- en bedrijfsgebouwen dient in herkenbaar te zijn.

3. De plaats, afmetingen en verhoudingen van de raamen deuropeningen dienen zorgvuldig afgestemd te worden op de bestaande gevelindeling of er dient gekozen te worden voor een zorgvuldig ontworpen contrast.

Detailering, kleuren en materialen

1. Bij toevoegingen of wijzigingen aan karakteristieke bebouwing dient het kleur- en materiaalgebruik gelijk te zijn aan het bestaande kleur- en materiaalgebruik, of dient gekozen te worden door een zorgvuldig ontworpen contrast.
2. Bij toevoegingen of wijzigingen aan karakteristieke bebouwing dient de detailering zorgvuldig afgestemd te zijn op de gekozen vormgeving, of dient gekozen te worden door een zorgvuldig ontworpen contrast.
3. Er dienen gedekte kleuren en niet reflecterende materialen te worden toegepast.

Landschappelijke inpassing

1. Indien sprake is van grootschalige nieuwbouw, dient deze zorgvuldig landschappelijk ingepast te worden. De karakteristieken van het bestaande erf en de bestaande bebouwing dienen te worden gerespecteerd. Indien op het bestaande erf sprake is van een verstorende situatie dient deze te worden weggenomen. Bij de aanvraag

van de omgevingsvergunning dient een erfinrichtingsplan overhandigd te worden.

2. De landschappelijke inpassing van een erf/bebouwing dient plaats te vinden met landschapselementen die voorkomen in de directe omgeving. Passende elementen zijn houtwallen en houtsingels op de erfrens en/of grote solitaire bomen op het voorelf (zie paragraaf 1.3).
3. Het sortiment beplanting dient inheems te zijn en passend op de ondergrond.

Overige criteria

1. Voor monumenten gelden de criteria van paragraaf 5.3 van het Algemeen deel. De voorkomende monumenten zijn benoemd in bijlage 2 van het Algemeen deel.
2. Voor reclame gelden de criteria uit paragraaf 5.4 van het Algemeen deel.
3. Voor uitbouwen, zoals erkers en toegangspartijen gelden de criteria uit paragraaf 5.5 van het Algemeen deel.
4. De vigerende beeldkwaliteitsplannen gelden mede als toetsingskader van de welstandstoets. Deze zijn benoemd in bijlage 3 van het Algemeen deel.

Overzicht karakteristieke panden

Straatnaam + nr.	Opmerking	Straatnaam + nr.	Opmerking	Straatnaam + nr.	Opmerking
Aalpolsweg 11		Broensweg 4		Flisweg 1	
Aalpolsweg 36		Burgemeester Knottenbeltlaan 63	Gem. monument	Flisweg 8	
A.H. Ter Horstlaan 13	Gemeentelijk monument	Deventerweg 25		Flisweg 10	
A.H. Ter Horstlaan 17	Gemeentelijk monument	Deventerweg 38		Geskesdijk (Rijssen) 20	Schuren
Beumersteeg 8		Deventerweg 65		Haarlerweg 6	
Beusebergerweg 33		Deventerweg 66a		Helhuizerweg 13	
Beusebergerweg 35		Deventerweg 67		Helhuizerweg 22	
Beusebergerweg 39		Deventerweg 69		Helhuizerweg 24a	
Beusebergerweg 48		Deventerweg 75		Helhuizerweg 44	
Beusebergerweg 50		Deventerweg 76		Herdersweg 2	
Beusebergerweg 60		Deventerweg 78		Hessenweg 2	
Beusebergerweg 64		Dijkerhoekseweg 10		Jeurlinksweg 10	
Beusebergerweg 76		Doorlopendedijk 2		Jeurlinksweg 16	
Bijvanksweg 4 + 6		Doorlopendedijk 5a		Jeurlinksweg 18	
Bontenweg 1		Dorperdijk 4		Julekesweg 1	
Broekweg 7		Dorperdijk 19		Kluinveenweg 2	
Boerendanssteeg 33		Dorperdijk 21		Kriegersteeg 1	
Borkeld 1		Enterstraat 143		Kroepinsweg 2	
Borkeld 6		Enterstraat 208		Kwintenweg 12	
Borkeld 14		Enterveenweg 4		Landmansweg 1	
Borkeld 16		Espelodijk 4		Langstraat 7	
Borkeld 17		Espelodijk 8		Langstraat 34	
Borkeld 18		Espelodijk 11	Krukhuis	Langstraat 42	
Borkeldsweg 85	Schuur	Espelodijk 14a		Leijenweerdsdijk 7	
Borkeldsweg 91	Schuur	Espelodijk 16		Liezenweg 7	
Borkeldsweg 93		Fliermatenweg 7		Liezenweg 26	
Borkeldsweg 95		Fliermatenweg 11		Maneschijnsweg 2	
Borkeldsweg 99		Fliermatenweg 13		Maneschijnsweg 4	

Straatnaam + nr.	Opmerking	Straatnaam + nr.	Opmerking
Maneschijnsweg 10		Raatakkerweg 3	
Maneschijnsweg 11a	Schuur	Rijssenseweg 1	
Maneschijnsweg 12		Rijssenseweg 3	
Maneschijnsweg 20a		Rijssenseweg 5	
Maneschijnsweg 29		Rijssenseweg 13	
Markeloseweg (Holten) 4		Russendijk 6	
Markeloseweg (Rijssen) 113	Gemeentelijk monument	Sangeldijk 3	
Meutgeertsweg 1		Sangeldijk 18	
Meutgeertsweg 4	Schuur	Schapendijk 5	
Okkenbroekseweg 7		Schapendijk 7	
Okkenbroekseweg 9		Schreursweg 1	
Oosterveldsweg 1		Stevensteeg 2	Schuur
Oosterveldsweg 2		Telgendijk 4	
Oude Deventerweg 2		Tolweg 6	
Oude Deventerweg 6		Tromopsweg 1a	
Oude Deventerweg 43		Tromopsweg 6	
Oude Deventerweg 49		Tromopsweg 9	
Oude Deventerweg 51		Valeweg 6	
Oude Diepenveenseweg 11		Velddijk 1	
Oude Stationsweg 7		Velddijk 9	
Oude Stationsweg 9		Vijfhuizenweg 6	
Oude Stationsweg 12		Vijfhuizenweg 7	
Patrijzenweg 2		Vijfhuizenweg 9	
Postweg 122		Vijfhuizenweg 14	
Raalterweg 32		Vijfhuizenweg 16	
Raalterweg 34		Vijfhuizenweg 22	
Raalterweg 36		Vonderschottenweg 1	
Raalterweg 38		Witmoosweg 2	
Raalterweg 44	School	Zweersteeg 1	
Raalterweg 51			