

5 BOUWKAVELS
FASE 3

*Buitenplaats Wijnbergen
kent uw woonwensen van buiten.*

buitenplaatswijnbergen.nl

De omgeving

Doetinchem is met zijn bijna 45.000 inwoners het centrum van de gemeente Doetinchem. De stad stamt waarschijnlijk al uit de negende eeuw en telt nog altijd een aantal historische gebouwen. Doetinchem geldt ook als het kloppend hart van de Achterhoek. Naast voorzieningen als scholen, de schouwburg en het Slingeland Ziekenhuis biedt de stad een grote verscheidenheid aan winkels. Het uitgaansleven is goed vertegenwoordigd en er worden relatief veel evenementen georganiseerd. De rivier de Oude IJssel stroomt door de stad.

Oude Doetinchemseweg

Als beeldreferentie voor de Oude Doetinchemseweg is gekozen voor het boerenerv. Een boerenerv is een begrensd stuk grond waar de boerderij of woonhuis staat, met daarachter een diversiteit aan gebouwen als schuren, stallen en een hooischuur.

Voor de structuur van deze buurt betekent dit een afwisselende en open verkaveling waarbij meerdere vrijstaande gebouwen (woningen) steeds geclusterd worden in door hagen omkaderde erven. De erven worden van elkaar gescheiden door groene doorsteken.

5 bouwkvavels Buitenplaats Wijnbergen

Buitenplaats Wijnbergen biedt u de kans om uw eigen, unieke droomhuis te (laten) bouwen. Hiervoor kunt u één van de 5 bouwkvavels met uitzicht op de Kapperskolk kiezen in de groene omgeving van Doetinchem.

U bepaalt helemaal zelf hoe uw woning eruit komt te zien. Samen met uw eigen architect maakt u uw woningontwerp. Vervolgens kan uw aannemer uw woning voor u gaan bouwen.

Bij deze belangrijke stap wilt u een weloverwogen keuzes maken. Deze brochure helpt u daarbij en vertelt u waarmee u rekening moet houden bij de aankoop van uw bouwkvavel. U treft ook specifieke informatie aan over de aangeboden kvavels. Mocht u na het lezen van deze brochure nog vragen hebben, neem dan contact op de verkopende makelaars.

Beeldkwaliteitsplan Buitenplaats Wijnbergen

STEDENBOUWKUNDIGE RANDVOORWAARDEN ROOILIJNEN

Om een afwissend beeld te krijgen, is voor de voorgevelrooilijn een bandbreedte van 3 tot 8 meter achter de erfgrans aangegeven. Daarbij loopt de rooilijn van de woningen wel evenwijdig aan de voorerfgrans. De woningen op hoeken staan evenwijdig aan één van beide straten/paden van die hoek.

AAN- EN UITBOUWEN

Er is in deze buurt extra aandacht nodig voor de voorzijde van de woning, aangezien de auto-ontsluiting veelal niet via deze zijde van de woning loopt. De rustige ligging aan de groene doorsteek maakt het aantrekkelijk om aan deze kant informeel te verblijven. Een veranda, maar ook bijvoorbeeld een luifel/ afdakje, stoepje en bloembakken versterken het verblijfskarakter. Deze zijn niet dieper dan 2,4 meter en vormgegeven als ondergeschikt element.

BEELDKWALITEIT ARCHITECTUUR ARCHITECTONISCH THEMA

Voor de architectuur geldt het boerenerf als referentie. Zowel het hoofdhuis als de bijgebouwen (stallen, schuren en

hooischuur) kunnen als referentie genomen worden, maar wel in een moderne vertaling en niet als historiserende kopie. De hoofdeigenschappen van de gebouwen zijn een heldere hoofdvorm, eenvoud en zorgvuldige detaillering. De bebouwing is veelal niet hoger dan breed en heeft grote dakvlakken en een lage gootlijn. De gebouwen hebben een individueel karakter. Het beeld van herhalende gebouwen moet zoveel mogelijk voorkomen worden. In het gebied komen ook rijwoningen voor. Deze refereren, gezien hun langgerekte volume naar een boerenschuur.

ARCHITECTONISCHE EENHEDEN

Variatie is een kenmerk van het deelgebied. Er mogen daarom nooit twee dezelfde of teveel op elkaar lijkende vrijstaande woningen of tweekappers naast elkaar worden gerealiseerd.

BOUWMASSA

De woningen hebben een eenvoudige en heldere horizontaal gelede hoofdmassa, die verwijst in vorm en schaal naar de bebouwing op een boerenerf. Ze hebben een eenvoudige onderbouw, eventueel samengesteld (l-vorm, t-vorm) van één tot twee lagen en een zadeldak. Van een zadeldak afgeleide vormen,

als een asymmetrische kap of een zadeldak met een holle of bolle knik zijn toegestaan en kunnen juist zorgen voor een eigentijds beeld. De nokrichting is afwisselend. De nok- en goothoogtes laten variatie zien waardoor er een afwisselend beeld ontstaat. De maximale (nok)hoogte is 11 meter.

AAN-, UIT- EN BIJGEBOUWEN

Uitbreiding van hoofdmassa kan plaatsvinden door er een klein volume aan te bouwen (een aan- of uitbouw), zoals ook bij veel boerderijen en schuren gebeurt (klompenhok).

DETAILLERING

De gevelcompositie sluit aan bij de stijl van de bebouwing op een boerenerf. De gevels zijn zorgvuldig vormgegeven en hebben een duidelijke geleding door gelijkende staande ramen. Het bovenste deel van de gevel kan uitgevoerd worden in een afwijkende kleur of materiaal.

MATERIALISATIE EN KLEURGEBRUIK

Naast baksteen als gevelmateriaal, dat voor de hele wijk voorgeschreven is, kunnen in dit deelgebied ook houten delen gebruikt worden als gevelmateriaal, mits terughoudend van kleur (donker, natuurlijk of wit). Ook wit gekeimde of gestuukte gevels kunnen steen hebben traditionele kleuren.

De daken zijn gedekt met zwarte of rode keramische dakpannen. Ook rieten kappen zijn toegestaan.

Het houtwerk van ramen, kozijnen en (dak)lijsten is wit, crème of natuurlijk van kleur en contrasteert zo met de kleur van de gevel en het dak. Draaiende delen als deuren en luiken zijn bij voorkeur donker van kleur.

Uw woonwensen

Voordat u begint met het ontwerpen van uw woning, is het belangrijk om eerst uw woonsituatie en uw woonwensen in kaart te brengen.

Hoeveel kinderen heeft u? Van welke leeftijd? Moet er een eigen speel- en spelletjeskamer komen? Of gaan ze binnenkort het huis uit om te studeren? Wilt u een rustige werkkamer? Houdt u van koken en moet een woonkeuken misschien wel het hart van de woning worden? Hoe zit het met 'later'? Is het slim om nu alvast rekening te houden met (toekomstige) slaap- en douchegelegenheden op de begane grond?

Uw voordelen

- KIES ZELF EEN ARCHITECT EN AANNEMER
- ONTWERP UW WONING NAAR WENS
- KIES EEN OPTIMALE INDELING, UW HUIS OP MAAT GEMAAKT
- MOGELIJKHEID TOT DUURZAAM BOUWEN, HIERMEE BESPAART U ENERGIE EN GELD
- BOUWEN NAAR EIGEN BUDGET
- U BESLIST, GEEN CONCESSIONS

Belangrijke stappen in uw proces

Voor en tijdens het bouwen van uw woning is er een aantal belangrijke aandachtspunten voor u, uw architect en uw aannemer. We zetten ze kort voor u op een rijtje:

- Als het schetsontwerp van uw woning klaar is, moet u dit ontwerp ter beoordeling voorleggen aan de welstandcommissie van de gemeente. Aan de hand van de Welstandsnota beoordeelt deze commissie of uw woning past binnen het plangebied.
- Nadat u de welstandsgoedkeuring heeft kunt u een omgevingsvergunning aanvragen voor de bouw van uw woning. Deze aanvraag kunt u digitaal indienen op www.omgevingsloket.nl. Het is verstandig om eerst goed te kijken aan welke voorwaarden uw vergunningsaanvraag moet voldoen en wat u precies moet inleveren. Bij een reguliere procedure beslist de gemeente binnen 8 weken; neem deze periode op in uw planning.
- Houd rekening met de rooilijnen in het plangebied, hier mag uw woning niet buiten komen. De rooilijnen zijn door de gemeente bepaald en vastgelegd; de hoofdbebouwing op uw kavel moet binnen deze lijnen blijven.

Buitenplaats Wijnbergen is een samenwerking van:

 RoosdomTijhuis

Roosdom Tijhuis
www.roosdomtijhuis.nl

VAN WANROOIJ
projectontwikkeling

Van Wanrooij Projectontwikkeling bv
www.vanwanrooij.nl

Verkoop & informatie

Eggink Maalderink
Garantiemakelaars
www.egginkmaalderink.nl

ten Hag
Woningmakelaars
www.tenhag.nl

REBO ERA
Makelaars
www.rebogroep.nl

Mulders & Quint
makelaardij
www.mulders-quint.nl