
Weert
Cultuurhistorische waardestelling

Station

Van der Horst

Weert

Weert
Cultuurhistorische waardestelling

Station

Redactie
Miguel Loos - Bureau Spoorbouwmeester
Susan de Vos - NS Stations

Van der Horst 1 september 2022

Weert

Contact:
waardestellingen@nsstations.nl

Stations in een wereld van verandering

Stationserfgoed en De Collectie
ProRail en NS Stations voelen zich als gezamenlijk eigenaar van
alle stations in Nederland verantwoordelijk voor dit vastgoed
met maatschappelijke waarde. Daarom is samen met Bureau
Spoorbouwmeester door Crimson Architectural Historians,
Urban Fabric en SteenhuisMeurs onderzoek gedaan naar de
cultuurhistorische waarde van voor- en naoorlogse stations. Aan
de hand van inventarisaties zijn vijftig stations geselecteerd met
de hoogste cultuurhistorische waarde die zijn omgedoopt tot De
Collectie. Daarbij is uit ieder cluster van gelijksoortige stations telkens
het gaafste, beste exemplaar, qua interieur en exterieur, toegevoegd.
NS Stations en ProRail hebben De Collectie sindsdien omarmd en de
verantwoorde omgang met deze waardevolle stations als belangrijk
thema aangemerkt.

Waardestellingen
Na vaststelling van De Collectie bleek diepgaand onderzoek nodig
om bij het plannen van stationsverbouwingen gerichte aanpassingen
te kunnen doen om de cultuurhistorische waarde te herstellen
en te bewaken. In 2012 is besloten om voor alle stations uit De
Collectie een Cultuurhistorisch Onderzoek en Waardestelling,
kortweg Waardestelling, uit te laten voeren door gespecialiseerde
onderzoeksbureaus. De mate waarin een stationsgebouw kan
functioneren als station blijkt essentieel voor de cultuurhistorische
waarde. Daarom zijn door Bureau SteenhuisMeurs speciale richtlijnen
opgesteld, waardoor het functioneren van het station als rode draad
door iedere Waardestelling loopt.

De Waardestellingen geven waardevolle inzichten voor het
ontwikkelen van een visie en ontwerp bij stationsverbouwingen
en worden zodoende al vanaf de eerste fase van ieder project
geraadpleegd. De meerwaarde van deze rapportages heeft ProRail en
NS Stations doen besluiten om ook voor monumentale stations buiten
De Collectie een waardestellend onderzoek op te laten stellen.

ProRail, NS Stations en Bureau Spoorbouwmeester zijn trots op de
reeks Waardestellingen die door jaren van succesvolle en nauwe
samenwerking tot stand zijn gekomen. Met de kennis die door de
Waardestellingen aanwezig is zal de cultuurhistorische waarde van
de Nederlandse stations de aandacht krijgen die het verdient.

Veel leesplezier met de beschrijving van de rijke cultuurhistorie en
architectonische kwaliteiten van de stations.

1 september 2022

NS Stations
Bureau Spoorbouwmeester

Kaders van aanbevelingen

ProRail en NS Stations zijn zich
bewust van de kracht en waarde
van het stationserfgoed. Vanuit
dit perspectief zijn onafhankelijk
experts gevraagd om de
Waardestellingen op te stellen.
Vooropgesteld, NS Stations en
ProRail hebben de intentie om de
conclusies en aanbevelingen uit
de Waardestellingen te volgen.
Echter, functionele eisen of
financiële en juridische kaders
kunnen maken dat sommige
aanbevelingen niet, niet geheel
of niet direct haalbaar zijn.
Desondanks nemen NS Stations en
ProRail alle aanbevelingen serieus
omdat hiermee de juiste discussies
gevoerd kunnen worden. We willen
graag met de belanghebbenden
in gesprek gaan over hoe we
gezamenlijk de cultuurhistorische
waarde van het stationserfgoed
kunnen borgen. Met als doel om de
reizigers goed functionerende en
aangename stations te bieden.

Het is meer dan 175 jaar geleden
dat de eerste trein ging rijden
in Nederland. In al die jaren is
een unieke verzameling van
stationsgebouwen ontstaan met
een veelheid aan afmetingen,
stijlen en materialen. De historische
ontwikkeling van de spoorwegen
en stationsgebouwen is in deze
diversiteit terug te zien. De stations
zijn ongeacht hun bouwperiode
continu aan veranderingen
onderhevig: Van het verdwijnen van
aparte bagage afhandeling tot het
inpassen van OV-chipkaart poortjes.
Het is bijzonder dat ondanks
deze grote veranderingen, de
stationsgebouwen uit de 19e eeuw
dagelijks nog tienduizenden mensen
bedienen met uiteenlopende
voorzieningen. Dit oude en
jongere stationserfgoed verdient
dan ook speciale aandacht. Het
stationserfgoed is een enorme
kans om reizigers en betrokkenen
mee te nemen in het verhaal van
de spoorwegen in Nederland door
de tijd heen. Door het bewaken,
herstellen en ‘oppoetsen’ van
de unieke kwaliteiten van het
stationserfgoed blijven stations
bijzondere en aansprekende
plekken.

Station Weert
Cultuurhistorische verkenning &
waardestelling

Erfgoedvisie | Lucia van der Horst
Utrecht - 1 september 2022

Titel
Ondertitel

Titel

Olenturitibus reriosapide debis undit autem nestrum rem.
Itaque dolendio eicit eum sincto to quaspedissi undis audi
blatat autatem peruntiaepe nobit antempo ratios reris
voluptam niendeles aut harchilitas et, nullatium quis quassitem
conseni hilignis autes ditist fuga. Ilignat.
Vitaturibus eruptiant occuscium quam explaborem quaecum
nonseque odistrum iur?
Aborempor aciis aut repeliqui rent.
Ipsam eossima quasped igenis imi, totam rem ut volor moles
quasperi dis ni ratures totaque dendebit volorionest, omnimag
natatur, nitatiis acerum asimagn iasped evendae ctaque
plaborrum isto omnimagnis event erumquia dolut dolorruptiis
autem a si sapid millupt atibus alicilit lictia nullupt atenistianis
int es idit volorep erferiae est voluptat volupti nciist odis diam
eossit, si aut mod quiat omnimolorro quam doluptatur atiores
que derspit lit uta volendel illupti beatus di beribearum, accus
estion con re nam ipsandicime conseri sit arum ent int.

Oresecab oresedi tatemqui nossit untorep erempor arcideri
alis modipsam explaut la corporum, vidunt.
Magnatemped quaepe parumqui que sinvenis as simus et
rerum rerum quis a cores accum quas quam fuga. Verum
vel minctatiunt acesent volupta tempores essin pratur, vidi
quia perrovi ducium atis quam nis si blabo. Equos ea volupis
antem sim doloreium harum ex excepelest hilliqui derorit pore,
offictaecta sum dolupita doluptur molupta nus, volupti onsendit
liae nimolor iandunt utemquiatur ma volecessin resed es
molut eic to vit ut exces aut rerum veliciundam aceperi atiandi
odis doloria nis sitiur sae vid eatis dolut fugitate con eostrup
taecum exerfernat quo es qui blaborporat.
Ceped ma doluptibus eum aut ut essecta pre necus, simusam
recta quidelia dolum consernam rerio. Itatust ea nem.
Agnihicim eum eaque adit aut omnihictem asperum qui non
poresse qui videbitiumet volorem quibus remquia dolorro
omnisim cuptassit aditate repero omni bla cone es ea simus.
Sin re sim ea core venis natessit aut exces ut acearitate es
omnisim cuptassit aditate repero omni bla cone es ea simus.
Sin re sim ea core venis natessit aut exces ut acearitate es

22

Inhoudsopgave

Voorwoord p. 4

Deel 1 De historische context van station Weert p. 6

Deel 2 Het stationsensemble p. 20

 | Het totaalplan van de spoorlijn Eindhoven - Weert p. 22

 | Ingenieur - Architect G.W. van Heukelom p. 26

 | Stedenbouwkundige & emplacements - context van Station Weert p. 30

 | Het ontwerp & het gebruik van het station p. 40

 | Latere wijzigingen p. 50

 | De huidige situatie p. 54

Deel 3 Samenvatting & conclusie | kernwaarden & aanbevelingen p. 70

 | Kernwaarden & aanbevelingen op schaal van de stad & de regio p. 72

 | Kernwaarden & aanbevelingen op schaal van het stationsensemble p. 74

 | Getrapte waardestelling p. 78

 | Waardestellingsrepresentatietekeningen p. 80

Literatuur p. 85

Bijlagen 1. Redegevende omschrijving stationsgebouw p. 86

 2. Redegevende omschrijving perronoverkapping & perrongebouwen p. 89

Colofon p. 92

“Quote”

3Vooraanzicht van het stationsgebouw van Weert, 1920 [UA].

4

Station Weert werd in 1914 gerealiseerd naar ontwerp
van ingenieur - architect George Willem van Heukelom. Het
ensemble van het stationsgebouw, met voetgangerstunnel,
spooronderdoorgang en eilandperron met perronoverkapping
en -gebouwen, maakte onderdeel uit van het totaalproject
voor een nieuwe spoorlijn tussen Eindhoven en Weert.
Inmiddels zijn vrijwel alle stations en bijgebouwen langs het
tracé vervangen of afgebroken. Het stationensemble van
Weert is, bijzonder genoeg, wél bewaard gebleven. Het
monumentale stationsensemble is dan ook niet alleen van
historisch belang voor de stad Weert; het vormt bovendien
een van de laatste tastbare herinneringen aan de aanleg van
een directe verbinding tussen Noord-Limburg, Brabant en
Holland waarmee het Limburgse achterland definitief uit haar
isolement kwam.

Deze cultuurhistorische verkenning & waardestelling is
uitgevoerd in opdracht van ProRail, met het doel de ontwerp-,
gebruiks- en ontwikkelingsgeschiedenis van Station Weert
in beeld te brengen, het gebouwsensemble te waarderen
en aanbevelingen te doen t.a.v. mogelijke wijzigingen aan het
station in de toekomst.

Met z’n representatieve architectuur en markante situering op
en aan het verhoogde spoortalud, vormt het stationsensemble
vandaag de dag nog altijd een belangrijk beeldbepalend en
structurerend element in de stad. Op enkele wijzigingen na is
het station bijzonder gaaf bewaard gebleven. In 2003 werd het
stationsensemble aangewezen als rijksmonument.

Dit onderzoek heeft de diepgang van een verkenning. De
opnames voor het onderzoek zijn verricht op 13 juli 2022. De
richtlijnen voor Bouwhistorisch Onderzoek 2009 van de RCE
en het Briefing Cultuurhistorisch Onderzoek 2012 van Bureau
Spoorbouwmeester, ProRail en NS vormen het kader van de
rapportage.

Leeswijzer
In het eerste deel van de rapportage wordt het historische
kader geschetst waarbinnen het stationsensemble van Weert
tot stand is gekomen. In het tweede deel wordt ingezoomd op
de typologie, stedenbouwkundige situering, architectuur, latere
wijzigingen en de huidige situatie van het stationsensemble.
Het derde en laatste deel omvat een samenvatting, de
conclusies en een omschrijving van de cultuurhistorische
kernwaarden van het ensemble. Daarop volgen aanbevelingen
ten behoeve van toekomstige (bouwkundige) wijzigingen aan
het stationsensemble. Ten slotte volgt een geschreven en in
tekeningen geïllustreerde bouwhistorische waardestelling.

Kader
De opdracht is gericht op het onderzoek en de waardering
van het stationsgebouw, de perronoverkapping en de
perrongebouwen. De spooronderdoorgang tussen de
Stationsstraat en de Louis Regoutstraat en enkele andere nog
aanwezige gebouwen en kunstwerken die onderdeel uitmaken
van het emplacement, vallen buiten dit onderzoek en worden
niet gewaardeerd. Omwille van compleetheid worden deze
objecten wel opgenomen in de omschrijving van de ontstaans-
en ontwerpgeschiedenis van het stationsensemble.

Voorwoord

5
Het interieur van het Voorhuis van Station Weert met links zitbankjes en rechts de smeedijzeren hekwerken van

de kaartloketten, 1915 [GVN].

6

Deel 1
De historische context van station Weert

Na de bloeitijd van handelsstad Weert in de vijftiende en

zestiende eeuw raakte de stad in verval en verkeerde twee

eeuwen lang in isolement. De aanleg van belangrijke water- en

spoorwegen brachten daar in de negentiende eeuw gelijdelijk

verandering in. Met de komst van de spoorlijn Eindhoven -

Weert en de realisatie van het nieuwe station in 1914 werd het

isolement definitief doorbroken en kwam de groei van Weert in

een stroomversnelling.

“Quote”

7
Panorama vanaf het perron in aanbouw richting het lager gelegen nieuwe stationsgebouw, 1913 [GVN].

8

De historische context van Station Weert

Oorlog zakte de bloeiende lakenhandel volledig in, waardoor de
economische groei stagneerde. De stad lag te ver verwijderd
van belangrijke handelsroutes om over te schakelen naar
andere markten. Weert raakte in verval en is meer dan twee
eeuwen lang in isolement geweest.

Verbonden via water en spoor
Met de aanleg van de Zuid-Willemsvaart tussen 1822 en
1825 kwam een belangrijke verbinding tot stand tussen
Maastricht en ‘s-Hertogenbosch, waarmee Weert voor het
eerst een directe ontstluiting kreeg. Verschillende andere
grote waterwegen sloten op het kanaal aan, zoals de overige
Kempische kanalen en het Noord-Brabantse Wilhelminakanaal.
De industrie ontwikkelde zich langzaamaan en ook de
textielhandel krabbelde voorzichtig weer op. Langs het kanaal
verrezen lakenweverijen, kousen- en hoedenfabrieken. De
verbinding via het water bevorderde de handelspositie van
Weert, maar het personenvervoer was nog zeer beperkt. In
1879 kwam daar ook langzaam verandering in, toen Weert
werd aangesloten op het spoornetwerk van de IJzeren Rijn.

De opkomst en ondergang van Weert
Al meer dan drieduizend jaar geleden bevonden zich rondom
het huidige Weert kleine agrarische nederzettingen. Dat de
omgeving van Weert al zo lang bewoond is heeft te maken met
de ligging op een dekzandrug te midden van moerasgebieden.
Over de hogere delen liepen handelswegen van noord naar
zuid en van oost naar west, die elkaar kruisten in Weert. Nadat
Weert in 1414 Marktrechten verkreeg, groeide het dorp uit
tot een welvarende handels- en vestingstad, omringd door
grachten en wallen. De welvaart steunde vooral op het succes
van het lakenambacht , met eigen lakenhallen in Antwerpen
en Bergen op Zoom. De contouren van de stad, die in de loop
der eeuwen vorm kregen, zijn door cartograaf Jacob van
Deventer in 1565 in vastgelegd. Ondanks de ontmanteling van
de vestingwerken in de tweede helft van de negentiende eeuw,
is de historische structuur van de stad vandaag nog steeds
herkenbaar in het stratenpatroon en straatnamen als de
Langstraat, de Maasstraat en de Beekstraat.
Een mistroostige samenloop van omstandigheden bracht
de welvaart van Weert in de tweede helft van de zestiende
eeuw tot een einde. Door de gevolgen van de Tachtigjarige

Deel 1

9
Kaart van vestingstad Weert, Jacob van Deventer, 1565. [RHCL]

Kaart van Weert in ca. 1860 met de in 1825 aangelegde Zuid-Willemsvaart [Topotijdreis].

Kaart van Weert in ca. 1880 met de in 1879 aangelegde spoorlijn IJzeren Rijn [Topotijdreis].

10

kreeg wel recht op een rechtstreekse verbinding met Duitsland
via Limburg voor de onbelaste doorvoer van goederen. Door de
afscheiding van Nederland was de Belgische handel namelijk
afgesloten van het vervoer over de grote rivieren, die allemaal
in Nederland lagen. Een rechtstreekse verbinding van de haven
van Antwerpen met Keulen de Rijn was dus van levensbelang.
De eerste plannen voor het maken van een verbinding tussen
Antwerpen en Mönchengladbach waren snel gemaakt.
Uiteindelijk zou het echter nog vijfendertig jaar duren voordat
er daadwerkelijk met de aanleg werd begonnen. De oorzaak
hiervan laat zich vrij gemakkelijk raden: ondanks het verdrag
werkte Nederland tegen en vertraagde het proces behoorlijk.
De Nederlandse regering voelde er weinig voor om de haven
van Antwerpen te bevoordelen, noch om een in Belgische
handen zijnde spoorlijn met alle toebehoren op Nederlands
grondgebied aan te leggen.

De eerste grensoverschrijdende treinverbinding
De eerste spoorlijnen in Nederland kwamen tot stand rondom
de grote steden van de huidige Randstad. De Hollandsche
IJzeren Spoorweg Maatschappij (HSM) werd in 1839
aangelegd tussen Amsterdam en Haarlem. Andere trajecten
naar Leiden, Den Haag, Rotterdam, Utrecht en Arnhem
volgden daarop snel. Beneden de rivieren werden de lijnen
Aken - Maastricht en Rosendaal - Breda geopend in 1854,
maar het grootste deel van Limburg, waaronder Weert,
bleef nog een aantal decennia geïsoleerd van de rest van
Nederland. Opmerkelijk genoeg kwam een internationale
verbinding met Duitsland en België eerder tot stand. Dat
had alles te maken met het Verdrag van 1839, waarin de
onafhankelijkheid van België door Nederland werd erkend.
België moest dan wel het geannexeerde oostelijke deel van
Limburg teruggeven aan Nederland, maar de nieuwe natie

Kaartweergave van de IJzeren Rijn tussen Antwerpen en Mönchengladbach met Nederlandse stops [www.eisenbahn-in-dalheim.de/ijzerenrijn.html].

WeertBudel
Haelen

Roermond

Herkenbosch

11

Bovendien was er nog flink discussie over welke Limburgse
steden op de spoorlijn zouden worden aangesloten. Zou de
lijn via een spoorbrug bij Sittard de grens met Duitsland over
gaan, of was Roermond strategisch slimmer? Uiteindelijk
werd gekozen voor de laatste, omdat de brug over de Maas in
dat geval aan beide oevers binnen de Nederlandse grens zou
komen te liggen. Maar ook na het maken van deze keuze bleef
Nederland het besluit onder allerlei voorwendselen uitstellen.

De omslag in deze stugge houding kwam met de oprichting
van de Staatsspoorwegen in 1860, waarbij de spoorwegen
grotendeels in handen kwamen van de Nederlandse staat.
Het spoorwegnet breidde zich nu gestaag uit. Zo werd in
1865 de spoorlijn Maastricht – Roermond – Venlo geopend
en kwam men tot het besef dat een spoorbrug bij Roermond
noodzakelijk was als men deze lijn via Tilburg wilde aansluiten
op het reeds aanwezige sporenwegnet.
De Belgische maatschappij ‘Societé Anonym de Chemins
de fer du Nord de la Belgique’ kreeg uiteindelijk dan toch de
concessie over het het Belgische, Nederlandse en Duitse
gebied. De maatschappij ‘Grand Central Belge’ zou de nieuwe
spoorweg in exploitatie nemen. Als voorwaarde voor de
concessie stelde Nederland dat de stad Weert ook een station
zou krijgen. Als tegenprestatie mocht de Grand Central Belge
gebruik maken van het bestaande station Roermond. In 1875
werd begonnen met de aanleg van de IJzeren Rijn - de eerste
grensoverschrijdende spoorlijn van Nederland. Kaart van het Nederlandse sporennetwerk in 1897 met weergave de IJzeren Rijn [UA].

Antwerpen
Mönchen-
gladbach

Weert

12

Het eerste station van Weert
Op het Nederlandse deel van de IJzeren Rijn werden de
stations door de Belgische maatschappij volgens drie
standaard formaten gebouwd. Het stadje Weert, dat met
7.500 inwoners eerder een flink dorp kon worden genoemd,
kreeg een gebouw van gemiddeld formaat. De tweesporige
gelijkvloerse lijn werd iets ten zuiden van de historische kern
van Weert aangelegd. Het stationsgebouw kwam niet in het
verlengde van de Dries (de huidige Stationstraat) te liggen,
maar iets westelijker aan de nieuw aangelegde Parallelweg
en aan het einde van de Wilhelminastraat. Het station was
eenvoudig van opzet; eenlaags met een rechthoekig grondplan,
een zadeldak en een gedeelte onderkelderd. Evenals de maat
en de vorm was ook de architectuur gestandaardiseerd.
De overige stations langs de IJzeren Rijn kregen dezelfde
stilistische kenmerken; natuurstenen banden op de hoeken,
een rond raam in de kopgevels, gemetselde penanten en
tandlijsten.

Detail kaart Weert, ca. 1900, met locaties 1e en 2e station [Topotijdreis]. Eerste station van Weert, ca. 1900 [GAW].

Grensstation Budel, ca. 1880 [RHCL].

Station Haelen, ca. 1880 [RHCL].

Locatie 2e (huidige) station
Locatie 1e station

W
ilh

el
m

in
as

tr
aa

t

D
ri

es

13

Zicht op de kopgevel met toiletten en het perron van station Weert, ca. 1900 [GAW]. De gevel van de perronzijde van het station, ca. 1900 [GAW].

bagage
bureau

plaats-
kaarten
kantoor

1e - 2e klas
wachtkamer

3e klas

kelderkelder

Toiletten

woning
stationschef

Gevelopstanden, doorsneden en plattegronden van station Weert, 1877 [UA].

gevel perronzijde

14

het belang ervan niet inzagen zolang de Limburgse mijnen
onrendabel waren. Wederom was het De Stuers die dit zonder
blad voor de mond aanvocht in de Kamer, en met succes.
In 1910 ging de eerste spade de grond in. In tegenstelling
tot het voortraject verliep de uitvoering van de werken zeer
voorspoedig; op 30 oktober 1913 werd de spoorlijn Eindhoven
- Weert officieel geopend.

Een verhoogd tracé
Onderdeel van het nieuwe tracé was de aanleg van vier nieuwe
vaste bruggen over de Zuid-Willemsvaart ter vervanging van
de bestaande draaibrug. De nieuwe bruggen kwamen een
stuk hoger te liggen, zodat het treinverkeer geen hinder zou
ondervinden van een open brug ten behoeve van de doorvaart
van schepen. Om aan te sluiten op deze bruggen over de Zuid-
Willemsvaart werd het nieuwe spoortracé met emplacement
bij Weert op een spoordijk aangelegd. De rest van het tracé
richting Eindhoven lag grotendeels gelijkvloers. Het zand dat
nodig was voor de aanleg van de spoordijk werd afgegraven
in ‘t Hout, ten zuiden van Weert. De hierdoor ontstane plas
“de IJzeren Man” is vernoemd naar de enorme graafmachine
die hierbij werd ingezet. Tot oplevering werden er jaarlijks zo’n
zeshonderd arbeiders uit het hele land ingezet die rondom
het tracé in arbeiderswoningen werden gehuisvest. De
internationale spoorlijn IJzeren Rijn zou vanaf de voltooiing van
de nieuwe spoordijk eveneens over het verhoogde tracé lopen.
Het nieuwe stationsgebouw van Weert werd een paar honderd
meter ten oosten van het bestaande station gesitueerd.

Aanloop naar het tweede station van Weert
Het station betekende een zekere vooruitgang voor Weert,
maar in feite veranderde er voor inwoners en bedrijven
nog weinig. De IJzeren Rijn verbond de stad weliswaar met
België en Duitsland, maar de begeerde verbinding met
Noord-Brabant en Holland bleef uit. Aan de spoorlijn tussen
Eindhoven en Weert werd pas in 1910 begonnen, terwijl al
vanaf de jaren ‘50 van de negentiende eeuw werd gelobbyd
in Den Haag voor de aanleg van die schamele 25 kilometer
rails. Toen de Staatsspoorwegen in 1890 het eigendom
van de IJzeren Rijn van België overnamen, dacht men dat
het belang van een noord-zuid verbinding wel zou worden
ingezien, maar dit was niet het geval. Een belangrijke rol in
de uiteindelijke totstandkoming van de nieuwe spoorlijn kan
worden toegekend aan toenmalig Tweede Kamerlid Victor
de Stuers. De verdienstelijke archeoloog, kunstkenner en
schrijver had in 1901 zijn intrede gedaan in de Kamer als
afgevaardigde van de Katholieke Staatspartij voor kiesdistrict
Weert. Dankzij zijn jarenlange aandringen bij de Kamer werd in
1904 dan toch een overeenkomst aangegaan tussen de Staat
en de Staatsspoorwegen. De lijn van Eindhoven naar Weert
zou worden aangelegd over Maarheeze, Sterksel, Heeze
en Geldrop. In zowel Weert als Eindhoven zouden de oude
stations worden vervangen voor nieuwbouw. Het budget werd
bepaald, evenals de verdeling van de kosten tussen de Staat
en de Maatschappij tot Exploitatie van de Staatsspoorwegen.
Maar daar bleef het voorlopig bij; de Staatsspoorwegen bleven
de uitvoering van het plan stelselmatig uitstellen omdat zij

15

Aanleg spoordijk bij Weert d.m.v. “de IJzeren Man”, 1911, [GAW].

Spoortkaart van Nederland uit 1910 met daarop de in aanleg zijnde spoorlijn Eindhoven -
Weert, [Nicospilt.com].

Aanleg van vier hoge nieuwe spoorbruggen over de Zuid-Willemsvaart met ervoor nog de
oude draaibrug, 1913, [NW].

Eindhoven

Weert

16

Het isolement doorbroken
Met de ingebruikname van de nieuwe spoorlijn kwam
definitief een einde aan het isolement van Weert én van
het Limburgse achterland. Voor het eerst kreeg Limburg
een directe verbinding met de rest van Nederland; van
Maastricht via Roermond, Weert en Eindhoven richting
Zuid- en Noord-Holland. Niet alleen de bevolking profiteerde
van het personenvervoer; vooral het goederentransport in
de regio bloeide op. Weert kreeg een nieuwe gasfabriek, er
opende verschillende banken en er vestigde zich een Kamer
van Koophandel. De nieuwe spoorlijn zorgde voor groei van
de economie en van het bevolkingsaantal. De nog veelvuldig
aanwezige vroeg-twintigste-eeuwse architectuur in Weert
herinnert aan de periode van bloei, waarin de stad uitgroeide
tot de poort van Limburg.

Station Weert - de laatste getuige
Vanaf de opening in 1913 tot aan de Tweede Wereldoorlog
stoomden dagelijks meerdere personen- en goederentreinen
over het spoortraject Eindhoven - Weert en de IJzeren Rijn.
Deze zouden echter al snel niet meer alle tussengelegen
stations aandoen. In 1938 werden de haltes Maarheeze,
Sterksel en Tongelre opgeheven en later gesloopt. De
Staatsspoorwegen, die na de fusie met de HSM in 1937
verder gingen onder de naam Nederlandse Spoorwegen,
investeerden na de oorlog flink in het herstel en de

optimalisatie van het tracé Eindhoven - Weert. Door de
elektrificatie van de lijn in 1949 verdween de stoomtrein uit
het landschap en werd sneller treinverkeer mogelijk, waarmee
ook de frequentie van het aantal treinen omhoog ging.
Boven de spooronderdoorgang prijkt nog altijd het reliëf van
aartsengel Raphaël (beschermheilige van de reizigers) dat op
12 mei van dat jaar werd onthuld als dank aan de N.S. voor
de elektrificatie van het spoor. Tussen Weert en Eindhoven
lagen toen nog maar twee haltes; Geldrop en Heeze. In de jaren
‘70 werden ook deze twee stationsgebouwen afgebroken. De
perronoverkapping van Geldrop bleef wel gehandhaafd. Het
station van Eindhoven uit 1913 was in 1956 reeds vervangen
door een modern gebouw naar ontwerp van architect Koen
van der Gaast.

Zo is station Weert tot op de dag van vandaag de laatste
getuige van het ontstaan van deze voor Limburg zo belangrijke
spoorwegverbinding. Gezien de geschiedenis is het zeer
bijzonder te noemen dat het stationsensemble van Weert
zo gaaf bewaard is gebleven. In de volgende hoofdstukken
wordt ingezoomd op de typologie, architectuur en gebruiks- en
ontwikkelgeschiedenis van het stationscomplex en wordt het
monument in het perspectief geplaatst van het totaalontwerp
van de spoorlijn Eindhoven - Weert, het meest omvangrijke
project van ingenieur - architect George Willem van Heukelom.

17

2

3

4

1

5

 1 Locatie oude stationsgebouw (1879) 2 Stationsplein & stationsgebouw (1914)

 3 Eilandperron met perronoverkapping en perrongebouwen (1913) 4 Gedeelte van het stationsemplacement met goederenloods (1914)

 5 Biesterbrug - vier vaste spoorbruggen over het Zuid-Willemskanaal (1914), [GAW].

18

Feestelijke opening van de spoorlijn Eindhoven - Weert op 30 oktober 1913, bij station Geldrop, De genodigden gingen per trein van Eindhoven
richting Weert, waar de feestelijkheden plaatsvonden in het concertgebouw . Het stationsgebouw was namelijk nog niet af, [GVN].

19

Onthulling van het reliëf van aartsengel Raphaël boven de spooronderdoorgang bij station Weert als dank aan de N.S. voor de elektrificatie van de
spoorlijn Eindhoven - Weert in 1949, [GVN].

20

Deel 2
Het stationsensemble

De voltooiing van de twee stations van Eindhoven en Weert

vormden het slotstuk van de aanleg van de nieuwe spoorlijn

naar ontwerp van ingenieur - architect George Willem van

Heukelom. Ondanks de enorme omvang van het project slaagde

Van Heukelom erin om elk station langs de spoorlijn een eigen

karakter te geven. In Weert werd de vorm, samenstelling en

uitstraling van het stationsensemble sterk bepaald door de

stedenbouwkundige ligging en het verhoogde eilandperron.

Ondanks verschillende wijzigingen en uitbreidingen in de

afgelopen decennia is de oorspronkelijke opzet, indeling en

uitstraling van het ensemble gaaf bewaard gebleven.

“Quote”

21
Panorama vanaf het spoortalud met zicht op het eilandperron en het lager gelegen nieuwe

stationsgebouw, 1915 [GVN].

22

van deze gebouwen borduurde voort op die van reeds
bestaande stations; waar men in gedurende de negentiende
eeuw nog zoekende was naar de beste indeling, routing en
clustering of scheiding van verschillende functies binnen het
stationsensemble, was de optimale lay-out aan het begin van
de twintigste eeuw wel bepaald en werd ieder nieuw station
min of meer volgens hetzelfde systeem ontworpen. In het
hoofdgebouw werden de ontvangstruimten en loketten voor
de reizigers ondergebracht, evenals de goederenafgifte,
bagagedepots en de woning(en) voor de stationschef op de
verdiepingen. De verschillende perrongebouwen werden veelal
ondergebracht onder een overkoepelende perronoverkapping,
zoals bijvoorbeeld het geval was bij de stations Geldrop, Heeze
en Weert. De perrongebouwen boden ruimten aan onder
andere de wachtkamers met restauratie en verschillende
dienstruimten. Bij Maarheeze koos Van Heukelom voor
een opzet van perrongebouwen met ieder een eigen
perronoverkapping die werd opgehangen aan de gevels van de
gebouwen.

Het totaalplan van G.W. van Heukelom
Met het besluit tot de aanleg van de spoorlijn tussen Eindhoven
en Weert, ontwikkelde de Maatschappij tot Exploitatie van
de Staatsspoorwegen (MESS) een totaalplan voor alle
stations, emplacementen, bijgebouwen en kunstwerken op
het tracé. Hoofdverantwoordelijke voor dit plan was ingenieur
- architect van de MESS George Willem van Heukelom, die al
verschillende stations en kunstwerken op zijn naam had. Deze
nieuwe spoorlijn zou echter het meest omvangrijke project
binnen zijn hele oeuvre worden.

Een beproefde lay-out
Er zijn veel overeenkomsten te herkennen tussen de
verschillende gebouwen van het totaalproject. Van Heukelom
gebruikte bijvoorbeeld voor de tussenstations steeds een
soortgelijke opzet op een samengesteld, overwegend
rechthoekig grondplan, in metselwerk opgetrokken gevels
met grote muurvlakken, een of twee bouwlagen onder een
samengesteld mansarde- of schilddak. De opzet en indeling

Het stationsensemble
Het totaalplan van de spoorlijn Eindhoven - Weert

Deel 2

23

Achtergevel van station Heeze met perron, perrongebouwen en overkapping, 1914 [GVN].Voorgevel van station Geldrop met daarachter een verhoogd eilandperron, 1914 [GVN].

Het eilandperron met perrongebouwen bij station Geldrop, 1914. Het ensemble vertoont veel
gelijkenissen met het perron van Weert [GVN].

Achtergevel van station Maarheeze met perron en perrongebouwen, 1914. De perronover-
kapping is hier opgehangen aan de gebouwgevels [GVN].

24

Het “semi-eiland-station” werd een type dat veelvuldig werd
toegepast; daarbij werd het stationsgebouw losgekoppeld van
het perron, dat als een eiland tussen de sporen in werd gelegd.
Deze opzet paste Van Heukelom toe bij de stations van Geldrop
en Weert, waar de spoorlijn en het emplacement verhoogd
werden aangelegd en de stationsgebouwen lager, tegen de
spoordijk aan werden geplaatst. De andere stations kregen
een gelijkvloerse ligging met perrons direct grenzend aan de
achtergevels van de stations.

De ontwerptaal van Van Heukelom
Naast de opzet waren er veel technische en stilistische
overeenkomsten in de gebouwen te herkennen; de gemetselde
rondboogdoorgangen in het interieur van de stationshallen
bijvoorbeeld, of de kenmerkende rechthoekige raampartijen
met fijne roedeverdeling die de ritmiek in de gevels
bepaalden en zowel een horizontale als een verticale geleding
bewerkstelligden. Andere elementen die veelvuldig voorkwamen
waren de afgeronde dakkapellen en de decoratieve gemetselde
of natuurstenen banden, dorpels en lateien in de gevels. De
ontwerptaal van Van Heukelom vertegenwoordigt de tendens
die in de architectuur gaande was vanaf de eeuwwisseling; van
overwegend historiserende stijlen zochten architecten steeds
meer een eigentijdse architectuur. Een ontwikkeling die parallel
liep aan de belangrijke technische en constructieve innovaties
in die tijd. Het rationalisme van architect H.P. Berlage was een

belangrijke invloed op de stationsarchitectuur in de eerste twee
decennia van de twintigiste eeuw, evenals de Art Nouveau. In
de ontwerpen van Van Heukelom zijn deze invloeden duidelijk
te herkennen. Ondanks de vele terugkerende elementen
binnen de ontwerpen aan de spoorlijn Eindhoven - Weert, gaf
Van Heukelom ieder station z’n eigen specifieke kenmerken,
afhankelijk van de locale stedenbouwkundige situatie en
benodigde functies. Hij zorgde er voor dat elk stationsgebouw
een herkenbaar karakter kreeg, met een accent in de vorm
van een hoektoren of de toepassing van een decoratieve
topgevel boven de hoofdentree. Het ontwerp van station
Eindhoven, dat als slotstuk in 1915 gereed kwam, vertoonde
een sterke versobering van het exterieur waardoor het gebouw
enigszins op zichzelf kwam te staan binnen het totaalproject.
In het interieur, de perronoverkapping en perrongebouwen
daarentegen paste Van Heukelom echter weer dezelfde
elementen toe als bij de andere stations langs het tracé.

Ondanks de relatief korte tijdspanne waarin dit enorme
project tot stand is gekomen, slaagde Van Heukelom erin om
een waar gesamtkunstwerk te creëren zonder te vervallen
in standaardtypen. Binnen de duidelijke eenheid van het
totaalproject werd voor ieder object gezocht naar een zekere
eigenheid. Bij station Weert, waar in het volgende hoofdstuk
verder op in wordt gegaan, kwam het architectonische ontwerp
vooral voort uit de specifieke stedenbouwkundige situatie.

25

Het eilandperron van Eindhoven naar ontwerp van Van Heukelom, 1915 [GVN].
Bij station Eindhoven zocht Van Heukelom naar een verdere versobering van de gevelarchi-
tectuur, 1915 [GVN].

Interieur van station Eindhoven - centrale hal richting de voetgangerstunnel, 1915 [GVN]. Interieur van de centrale hal van station Weert richting de hoofdentree, 1914 [GVN].

26

Polytechnische School in Delft, waar hij vanaf 1887 Civiele
Techniek studeerde en vier jaar later als beste student van zijn
lichting afstudeerde als Civiel Ingenieur. In 1891 trad hij in de
voetsporen van zijn vader en grootvader als aspirant - adjunct -
ingenieur aan bij de MESS.

Werk & oeuvre
In het oeuvre van George Willen van Heukelom is een continue
zoektocht te herkennen naar vernieuwing en optimalisering
van constructietechnieken, vormgeving en functionaliteit. Dit
uit zich al in zijn vroegste zelfstandig uitgevoerde werken. Voor
het station van Utrecht ontwierp hij in de periode 1893 - 1895
een indrukwekkende constructie met drie perronkappen met
daartussen twee brede sporenkappen. In zijn volgende project
voor de overkapping van het perron in ‘s - Hertogenbosch in
1894, kwam zijn innovatieve kracht tot uitdrukking met de
realisatie van de eerste in staal uitgevoerde overspanning
in Nederland, die met z’n bijna 480 meter lengte bovendien
de langste van zijn tijd was. In 1897 klom hij op tot Ingenieur
Eerst Aanwezig Ambtenaar, terwijl hij in de avonduren lessen
in de bouwkunst volgde. Nadat hij op eigen verzoek een
wisselwachterswoning had ontworpen, werd hij vanaf 1899
tot 1902 belast met zijn eerste totaalontwerp voor het nieuwe
station van Hengelo, met een hoger gelegen eilandperron en
een groot emplacement met diverse emplacementsgebouwen.
Na Hengelo ontwierp hij grensstation Baarle - Nassau en

George Willem van Heukelom (1870
- 1952) maakte als civiel ingenieur en

als architect carrière bij de spoorwegen.
Vanaf 1917 tot aan zijn pensionering in

1935 heeft hij de leiding gehad over alle grote
spoorwegprojecten in Nederland. Daarbij hield

hij zich zowel met de constructie van de benodigde
kunstwerken bezig, als met het ontwerp van de

stations. Als constructeur maar ook als vormgever heeft
Van Heukelom zich als een belangrijk vernieuwer getoond.
Zijn belangrijkste zelfstandig uitgevoerde spoorwerken
kwamen tot stand in de periode 1891 tot 1915, voor zijn
aanstelling als Hoofdingenieur.

Achtergrond en opleiding
George Willem van Heukelom groeide op in een welgestelde,
intellectuele familie. Aan zijn vaders zijde waren er al duidelijke
banden met het spoorwezen. Vader Jean Charles was als
civiel ingenieur in dienst van de Nederlandsche Centraal
Spoorweg Maatschappij en zijn grootvader Hendrik-Pieter
was jarenlang directeur van de Maatschappij tot Exploitatie
van Staatsspoorwegen (MESS). Aanvankelijk woonde het gezin
in Utrecht, maar verhuisde in 1876 naar Amsterdam waar
George in 1882 werd toegelaten tot de Hogere Burgerschool.
De ambitie om schilder te worden na zijn schooltijd werd
door zijn ouders sterk ontmoedigd. Zijn alternatief was de

Ingenieur - Architect
G.W. van Heukelom

“Quote”

27

Ingenieur - Architect
G.W. van Heukelom

Roosendaal. Tussen 1909 en 1913 was Van Heukelom
verantwoordelijk voor het omvangrijke totaalontwerp van
de spoorlijn Eindhoven - Weert. Met name in de ontwerpen
voor de stations Maarheeze en Eindhoven, de laatste een
langgerekt gebouw met een grote blokvormige entree, is
een groeiende eenvoud van vormentaal ten opzichte van
station Hengelo goed zichtbaar. Het nieuwe station van
Maastricht (1915) kan worden gezien als het slotstuk van de
stationsbouw van Van Heukelom, na die periode zijn er geen
grote stations direct van zijn hand bekend. Het was het eerste
station dat zowel een kop- als doorgangsstation was - een
zeldzaam type in Nederland. Bovendien was dit het eerste
station met perronkappen uitgevoerd in gewapend beton.

Het Derde Administratiegebouw van de Staatsspoorwegen
in Utrecht, dat beter bekend staat als “De Inktpot”, zou Van
Heukeloms bekendste werk worden. Niet alleen vanwege
de uitzonderlijke architectuur en de enorme omvang, maar
vooral door de getoonde “aanpakkers-mentaliteit” die Van
Heukelom als chef van de Dienst van Weg en Werken bij de
Staatsspoorwegen bij dit project toonde. Het gebouw kwam
ondanks de problemen van rantsoenering en distributie van
bouwmaterialen als gevolg van de Eerste Wereldoorlog al na
drie jaar gereed. Ook in het buitenland ontving hij veel lof voor
het ontwerp.

Ontwerpfilosofie
Tijdens zijn werkzaamheden aan stations ‘s-Hertogenbosch
raakte Van Heukelom bevriend met Eduard Cuypers, die hem
in aanraking bracht met de architectuur en ontwerpfilosofie
van Hendrik Petrus Berlage. Zijn streven naar waarheid,
oprechtheid en eenvoud werd een belangrijke inspiratiebron
voor Van Heukelom. Het streven naar eenvoud komt tot uiting
in de reeks stations die Van Heukelom heeft ontworpen,
waarbij het station van Hengelo nog zeer rijk en decoratief is
uitgevoerd, terwijl zijn laatste ontwerp voor Maastricht een
grote mate van soberheid en doelmatigheid laat zien.

De erfgenis van Van Heukelom
Als ingenieur - architect behoorde Van Heukelom in de
eerste helft van de twintigste eeuw tot de laatsten die nog
alle aspecten van het bouwvak beheersten: van constructie,
architectuur en interieurontwerp tot de uitvoering.
Met eenvoudige middelen, zoals grote muurvlakken,
muuropeningen, boogstellingen, eenvoudig massief meubilair
en veel aandacht voor kleur en licht, bereikte Van Heukelom
in zijn ontwerpen een indrukwekkende monumentaliteit. Op
constructief terrein, vooral in de toepassing van ijzer, staal
en beton voor perronoverkappingen en de constructies van
loodsen, was hij voor Nederland een belangrijk vernieuwer.

28

De indrukwekkende stalen spooroverkapping van ‘s - Hertogenbosch (hier in aanbouw) was
met ruim 477 meter de langste van Nederland in die tijd. Foto uit 1898, [GVN].

Het ontwerp voor de driedelige overkapping van station Utrecht (1893 - 1895) is een van de
eerste zelfstandige projecten van Van Heukelom. Foto uit 1915, [GVN].

Het omvangrijke project voor station Hengelo was het eerste volledig zelfstandig uitgevoerde
stationscomplex van Van Heukelom als Ingenieur - Architect. Foto uit 1905, [GVN].

Ten opzichte van het ontwerp van station Hengelo toont het station van Maastricht een grote
mate van eenvoud en versobering. Foto uit 1915, [GVN].

“Quote”

29

Het Derde Administratiegebouw zou het bekendste en (internationaal) meest geprezen ontwerp van Van Heukelom worden. Foto vlak na oplevering in 1921, [GVN].

30

Stedenbouwkundige & emplacements-context

Niet het hoofdgebouw maar deze spooronderdoorgang met
de daar bovenuit rijzende perronoverkapping met lichtkap
vormde dus de blikvanger, als ware het de nieuwe stadspoort
van Weert. Andersom bood het verhoogde tracé aankomende
reizigers een panoramisch uitzicht over het nieuwe
stationsgebouw en de binnenstad van Weert, met de vijftiende-
eeuwse St. Martinuskerk ter markering van de historische
stadskern.

Gelegen aan het wijdse lege Stationsplein vormde het
ensemble van het stationsgebouw, het steile spoortalud,
de sierlijke perronoverkapping en de onderdoorgang een
monumentaal geheel. De situering aan het plein, diagonaal ten
op zichte van de Stationsstraat, bepaalde de markante ligging
van de toegang van het station op de overhoekse kop van het
gebouw. De opvallende hoge klokkentoren werd een duidelijk
accent dat door de alzijdige ligging van het hoofdgebouw een
herkenbaar baken vormde vanuit de stad en vanaf het perron.

Invloed van de stedenbouwkundige situatie op het ontwerp
In de vroege twintigste eeuw werd de stedenbouwkundige
situatie steeds bepalender voor het ontwerp en de situering
van de stationsgebouwen. Steden breidden uit en het verkeer
nam een steeds prominentere plek in. De stationsgebouwen
werden vaak wat verder buiten de stad aangelegd, of
moesten juist meer worden ingepast in de bestaande stad.
De locatie was vaak leidend voor de opzet van het nieuwe
station en het bijbehorende emplacement. Andersom had het
stationsensemble een grote impact op de ontwikkeling van de
stad. Ook bij de aanleg van het nieuwe station van Weert was
dit het geval. In Weert werd het bestaande station vervangen
voor een nieuw exemplaar dat enkele honderden meters
verderop werd gesitueerd. Het station kwam niet direct in de
as van de dichtbebouwde Stationsstraat te liggen, maar op een
locatie waar meer ruimte was, iets oostelijker aan een ruim
aangelegd Stationsplein. Het eilandperron en bijbehorende
emplacement werden verhoogd achter het stationsgebouw
aangelegd. In het verlegde van de Stationsstraat werd een
spooronderdoorgang gecreëerd die de verbinding vanuit het
centrum naar de achterliggende gehuchten vormde.

31

Zicht vanuit de Stationsstraat op de spooronderdoorgang met het daarbovenuit rijzende
perroneiland met overkapping en perrongebouwen, 1915 [GVN].

Voorgevel van het stationsgebouw met daarachter het verhoogde perroneiland met perron-
overkapping en -gebouwen, 1915 [GVN].

Zicht vanuit de Stationsstraat op de spooronderdoorgang, 1916 [GAW].
Vogelvlucht vanaf de toren van de St. Martinuskerk op de Stationsstraat en het Station, 1928
[GAW].

stations-
gebouw

onder
doorgang

Sta
tio

nss
tra

at

32

De opzet en ontwikkeling van het stationsemplacement
De spoorwerken rondom Weert waren omvangrijk. Naast
de aanleg van een nieuw station met alle toebehoren werd
een uitgebreid emplacement aangelegd. Dit langgerekte
emplacement was relatief smal met twee bredere gedeelten
aan weerszijden van het nieuwe stationsgebouw. Het deel
ten westen van het station tot aan de eerste spoorbrug
vormde het goederen- en rangeeremplacement (A). Op dit
terrein lagen een goederenloods, diverse laad- en losplaatsen
en een hoog laadperron. Nadat het goederenvervoer over
Weert in 1997 werd beëindigd, verloor dit gedeelte van het
emplacement z’n functie. In 2003 werden de goederenloods
en bijgebouwen gesloopt. Het oostelijke gedeelte (rechts) van
het emplacement, tussen het station en de Maaseikerweg,
bood ruimte aan het depot en tractieterrein (C). Het depot
bestond uit een polygonale locomotievenloods met werkplaats
en een hoog dienstgebouw. Het tractieterrein bestond verder

1

4

3

6

2

5

7

8

9
10

Bestektekening van een gedeelte van het emplacement van Weert, 1913, [UA]. 1. Nieuwe stationsgebouw 2. Spooronderdoorgang bij de Stationsstraat 3. Voetgangerstunnel naar het perron 4. Perrongebouw met dienstlokalen 5. Perrongebouw met wachtkamers 6. Perrongebouw voor de Posterijen en retirade 7. Locatie oude stationsgebouw 8. Goederenloods met laadperrons 9. Dienstlokalen 10. Privaatgebouwtje
11. Spoorbrug Louis Regoutstraat 12. Kolenopslag 13. Takkenbossenloods 14 Waterreservoirgebouw 15. Polygonale loods (locomotiefstalling) met dienstgebouw 16. Woning opzichter.

11

uit een kolenopslag, een draaischijf en een opvallende hoge
watertoren. Aan de rand van het terrein, achter het depot, had
de opzichter een dienstwoning. Als depot heeft het terrein niet
lang dienst gedaan, want in 1925 werd het alweer opgeheven.
De ontmanteling van het terrein begon pas ver na de Tweede
Wereldoorlog. Tijdens een Duits bombardement in 1944 was
de watertoren al zwaar beschadigd geraakt en daarna niet
meer hersteld. Aan het begin van de jaren ‘60 waren alleen de
polygonale loods met dienstgebouw en de opzichterswoning
overgebleven. De loods heeft nog jarenlang dienst gedaan als
oefenruimte bij de afdeling “bedrijfszelfbescherming”. Pogingen
om het gebouw op de monumentenlijst te krijgen waren
tevergeefs; uiteindelijk ging de unieke constructie in 1993
tegen de vlakte. Met het verdwijnen van de locomotievenloods
kwam er definitief een einde aan het bestaan van dit deel van
het emplacement.

A

B

33

12 13

14

15

Bestektekening van een gedeelte van het emplacement van Weert, 1913, [UA]. 1. Nieuwe stationsgebouw 2. Spooronderdoorgang bij de Stationsstraat 3. Voetgangerstunnel naar het perron 4. Perrongebouw met dienstlokalen 5. Perrongebouw met wachtkamers 6. Perrongebouw voor de Posterijen en retirade 7. Locatie oude stationsgebouw 8. Goederenloods met laadperrons 9. Dienstlokalen 10. Privaatgebouwtje
11. Spoorbrug Louis Regoutstraat 12. Kolenopslag 13. Takkenbossenloods 14 Waterreservoirgebouw 15. Polygonale loods (locomotiefstalling) met dienstgebouw 16. Woning opzichter.

Links de Opzichterswoning (16) met daarachter de Polygonale loods (15), ca. 1914.
[SI].

Geheel links de Kolenopslag (12), rechts het waterreservoirgebouw (14) met daarachter de
houten Takkenbossenloods (13) en de Polygonale loods (15), ca. 1914. [SI].

16

C

Perron

34

Het centrale gedeelte van het emplacement (B) omvatte het
stationsgebouw met voetgangerstunnel naar een langgerekt
eilandperron met een perronoverkapping van ca. 200 meter
lang waaronder de verschillende, perrongebouwen waren
ondergebracht met dienstlokalen, wachtkamers, openbare
toiletten en posterijen. De spooronderdoorgang vanuit de
Stationsstraat richting de Louis Regoutstraat liep schuin
onder het perron door en werd voorzien van een lichtschacht
die uit de perronvloer werd gesneden en op perronniveau
met smeedijzeren hekwerken werd omheind. Ter hoogte van
de onderdoorgang waren de perronwanden voorzien van
raamstroken voor extra lichttoetreding. Aan de smallere
noordzijde van het perron liepen twee sporen, terwijl de
brede zuidzijde ruimte bood aan vier sporen ten behoeve
van het doorgaande goederenverkeer en de uitwijking van
treinen richting het rangeerterrein of de locomotiefloods en
werkplaatsen.

1

4

3

6

2

5

B

Detail van de bestektekening van het centrale deel van het emplacement (B) met het stationsgebouw (1), de onderdoorgang (2), de voetgangerstunnel (3)
richting het eilandperron met perrongebouwen (4, 5 en 6), 1913 [UA].

Beeld vanaf het perron richting het stationsgebouw, 1914 [GVN].

35

Zicht op de zuidzijde van het perroneiland met rechts de hekwerken rondom de trap naar de voetgangerstunnel, centraal het perrongebouw met wachtkamers
en links daarvan de omheinde lichtschacht van de onderdoorgang, met ramen in de gemetselde perronwand t.b.v. extra lichttoetreding, 1915 [GVN].

36

Huidige situatie van het emplacement
Hoewel alle gebouwen en de meeste sporen op het oostelijke
goederen- en rangeerterrein zijn verwijderd, is het terrein
nog steeds herkenbaar als onderdeel van het vroegere
emplacement. Het westelijke deel van het emplacement is
geheel opgedoekt. Aan deze zijde rest enkel de smalle strook
waarover de huidige spoorlijn loopt. Vanuit de lucht zijn de
contouren van dit deel van het emplacement nog wel zichtbaar.
Ter plaatse van de voormalige locomotiefloods heeft het terrein
een nieuwe, groene invulling gekregen waaraan aan de zuidzijde
het sportpark van de Rooms Katholieke Sportvereniging Weert
grenst. Opmerkelijk is dat de opzichterswoning wel behouden
is gebleven, zie het omcirkelde gebouwtje op bovenstaande
luchtfoto. De smalle strook van het emplacement waartoe het
stationsgebouw, de perrons en perrongebouwen behoren (B),
is tot op heden gehandhaafd.

Ontwikkelingen rondom het station
Bij de realisatie van station en emplacement in 1914 lag
het ensemble aan de rand van Weert. In de daaropvolgende
decennia groeiden de gehuchten en akkerlanden aan de
zuidzijde van het emplacement uit tot volwaardige Weertse
woonwijken, waardoor het verhoogde emplacement steeds
meer transformeerde van stadspoort tot harde buffer tussen
het historische centrum en het uitbreidingsgebied. Daarbij
is de rol van de oorspronkelijke onderdoorgang ter hoogte
van de Stationsstraat als verbindingsroute alleen maar
belangrijker geworden. Zowel aan de noord- als de zuidzijde
van het emplacement vormen de groene spoortaluds met
de daarbovenuit rijzende perronoverkapping herkenbare
structurerende elementen in de stad.

De huidige situatie van het emplacement van Weert met centraal het station en de perrongebouwen en geheel rechts de opzichterswoning [Bingmaps].

A B

C

37

De directe context van het stationsgebouw heeft in de
afgelopen decennia verschillende ontwikkelingen doorgemaakt.
Zo werd het Stationssplein steeds opnieuw aangepast aan
veranderende mobiliteitseisen. Het aanvankelijk lege plein
transformeerde tot een druk verkeersknooppunt met een
bushalte, voetgangersstoepen en een tweebaans rijweg
langs het station in oostelijke richting. De stationsstraat
ontwikkelde zich vanaf de jaren ‘90 van een autostraat
naar een langzaamverkeerroute van het station richting
de binnenstad, terwijl de spooronderdoorgang een steeds
belangrijkere verbinding voor het doorgaand verkeer werd. De
onoverzichtelijke verkeerssituatie op het Stationsplein leidde in
2015 tot een herinrichting van de openbare ruimte, waarin de
situatie voor fietsers en voetgangers helderder en veiliger is
gemaakt. In de huidige situatie heeft het Stationsplein opnieuw
een relatief open opzet met meer ruimte voor de voetganger,
waardoor de beleving als “plein” is versterkt. De verschillende
losstaande plantenbakken dragen weliswaar bij aan de

vergroening van het plein, echter verstoren deze elementen
wel enigszins de openheid en prominente zichtbaarheid van het
stationsgebouw. Hetzelfde geldt voor de weelderige begroeiing
van het spoortalud - dat de zichtbaarheid van het eilandperron
vanuit de stad beperkt.

De schaal en uitstraling van de rest van de bebouwing aan
het Stationsplein is eveneens flink veranderd in de afgelopen
decennia. Veel van de negentiende-eeuwse kleinschalige
panden hebben vanaf de jaren ‘80 plaatsgemaakt voor
grootschaliger woon-winkelblokken. Het stationsensemble ligt
echter nog steeds vrijstaand tegen het spoortalud en heeft
daarmee z’n beeldbepalende positie behouden.
De uitbreiding van het station met een fietsenstalling (eind
jaren ‘50) ligt teruggelegen en grotendeels uit het zicht aan
de oostzijde van het station en is in vorm en architectuur
ingetogen en concurreert niet met het monumentale
hoofdgebouw.

De Stationsstraat vanuit de onderdoorgang, 1952 [NW]. Het stationsplein vanaf de Stationsstraat, 1967. [NW].

38

Zicht op het Stationsplein en de spooronderdoorgang vanaf de Parallelweg. [Eigen collectie].

Huidig beeld vanuit de Stationsstraat op de onderdoorgang [Google Streetview].

Zicht op het Stationsplein en het spoortalud, 1915 [GVN].

Oorspronkelijk beeld vanuit de Stationsstraat op de onderdoorgang, 1915
[Nostalgischweert].

39

Huidige situatie van de spooronderdoorgang, het spoortalud en het eilandperron vanaf de Louis Regoutstraat richting de Stationsstraat [Google Streetview].

Zicht op de spooronderdoorgang, het talud en het eilandperron vanaf de Louis Regoutstraat, 1951 [Weerisveranderd].

40

Routing reiziger
Zoals gebruikelijk waren de in- en uitgaande reizigersstromen
binnen het stationscomplex gescheiden. Vertrekkende
reizigers betraden het statonsgebouw via een van de twee
toegangspoorten en kochten hun treinkaartjes bij de loketten
in het “Voorhuis”. Kaartjes voor de 1e of 2e klas werden
gekocht bij het meest linker loket, bij het middelste loket kon
men terecht voor “kilometerboekjes”, en het derde loket was
bestemd voor 3e-klaskaartjes. Eventuele bagage kon worden
afgegeven bij het bagagedepot. Vervolgens betraden reizigers
de voetgangerstunnel richting het perron via de meest linker
van de drie bogen. Hun treinkaartje werd gecontroleerd
door een controleur in het hokje dat in de middelste boog
was geïntegreerd. Aankomende reizigers betraden de
reizigersontvangst via het meest rechter poortje in de
voetgangerstunnel en verlieten het stationsgebouw direct links
via de separate uitgang in de zijgevel aan het Stationsplein.

De opzet van het stationsgebouw
Voor Weert ontwierp Van Heukelom een stationsgebouw dat,
afwijkend van de andere stations langs de nieuwe spoorlijn,
een L-vormig grondplan had. Het gebouw was samengesteld
uit vier gebouwdelen. Het centrale, hoge gebouwdeel met
twee bouwlagen en een zolder onder een samengesteld
afgeknot schilddak, omvatte de reizigersontvangst met
plaatskaartenkantoor en begagedepot op de begane grond en
de woningen van de stationschef en -opzichter op de eerste
verdieping. Deze woningen werden bereikt via twee separate
entrees en trappenhuizen aan weerszijden van de hoofdentree
van het gebouw. De traptoren, het bagagedepot en het
plaatskaartenkantoor waren onderkelderd. De ruimten in het
eenlaagse gebouwdeel met zolderverdieping en eveneens een
afgeknot schilddak ten oosten van het centrale volume, waren
bestemd voor de opslag en sortering van bestelgoed. Aan
de noordgevel van dit gebouwdeel bevond zich een verhoogd
laadplatform ten behoeve van het in- en uitladen van goederen.
Tussen dit lagere gebouwdeel en het spoor werd een eenlaags
vleugeltje onder een plat dak gerealiseerd waarin zich een
aantal dienstruimten bevonden met een rijwielstalling voor
personeel, toiletten en een bergplaats. Aan de zuidzijde van het
hoofdvolume werd de voetgangerstunnel gesitueerd. Deze lag
gelijkvloers verbonden aan de reizigersontvangstruimten en
dook ter plaatse van het spoortalud onder het spoor door tot
onder het perron.

Het ontwerp & het gebruik van het station

41

kamerkamer
balkon

overloop
keuken

ka
mer

ba
lko

n

binnen
plaats

kamerkamer

keuken

kamer kamer

overloop

gang
ga

ng binnen
plaats

ba
lko

n

balkon

plaatskaarten

ing
an

g

vo
or

huis

bestelgoed bagage

bergplaats

laadplatform
goederen

bagage
doorgang WC

leerling
meester

tunnel

uitgang

depot
baga-
ge

W
on

in
g

Woning

tocht
portaal

to
ch

tp
or

ta
al

rijwielen

kaart
controle

woning

Voorhuisbestelgoed bagage

woning

42

de reiziger te markeren; de sierlijke klokgevel markeerde
de twee boogvormige hoofdtoegangen in de overhoekse
voorgevel van het stationsgebouw. De in- en uitgangen van het
station werden verder geaccentueerd door de aan de gevels
opgehangen houten luifels en granieten bordestrappen. De
balkons van de woningen met metselwerk balustrades op de
eerste verdieping versterkten de indruk dat de entreepartijen
op de begane grond naar voren geschoven waren ten opzichte
van de rest van het gebouw. De achtkantige traptoren
werd tussen beiden toegangen geplaatst en vormde een
prominente blikvanger vanaf het Stationsplein en het perron.
De hoge met leien gedekte kappen met hoge gemetselde
schoorstenen en sierlijke dakkapellen dienden vooral het doel
om de zichtbaarheid en de monumentale uitstraling van het
stationsgebouw te versterken; de zolderverdiepingen zelf
kregen namelijk (in eerste instantie) geen functie toebedeeld.
De door Van Heukelom toegepaste decoratieve elementen
in de metselwerk gevels dienden veelal een functioneel of
constructief doel; bijvoorbeeld als natuurstenen omlijsting van
de entreepartijen, als lateien en onderdorpels bij de ramen
of als houten gootlijst op klossen ter ondersteuning van het
dakoverstek. Overgangen in de gevels werden aangezet met
decoratieve metselwerk banden. De toepassing van een grote
diversiteit aan typen raam- en deurpartijen was voor Van
Heukelom een belangrijk stijlmiddel om de verschillende gevels
een eigen karakter te geven en de interne functies in het
exterieur te weerspiegelen.

Constructie van het stationsgebouw
Het stationsgebouw kreeg, zoals vaak het geval was was in
deze tijd, een samengestelde constructie die uit verschillende
materialen en technieken bestond. Het geheel werd
opgebouwd met dragende metselwerk muren en was voorzien
van een metselwerk fundering met idem gewelven in de drie
kelderruimten en de voetgangerstunnel richting de perrons.
De begane grondvloer van het hoofdgebouw en de bestelplaats
werd opgebouwd uit cementbeton boven een laag klinkers. De
lage dienstvleugel kreeg in z’n geheel een klinkervloer. De vloer
van de eerste verdieping van het hoofdvolume werd uitgevoerd
in gewapend beton, ter hoogte van de reizigersonvangst
voorzien van een casettenplafond. De plafonds boven
de bestelplaats, de overige dienstruimten en boven de
woonruimten werden opgebouwd uit een constructie van
dennen en vuren, afgewerkt met stucwerk. De daken boven de
goederenbestelplaats en de woningen op de verdieping werden
ten slotte uitgevoerd als houten, met grijze leien gedekte
sporenkappen

Ontwerp van het exterieur
In de architectuur van het stationsgebouw zorgde Van
Heukelom voor een duidelijke afleesbaarheid van de
verschillende functies. Het hoofdvolume met reizigersontvangst
en woningen op de verdiepingen torende prominent boven
de goederenvleugel en dienstruimten uit. Van Heukelom
zette architectonische elementen in om de routing voor

uitgang
reizigers

ingang
reizigers

woning

laadplatform
goederen

woningleerling
meester

ingang
reizigers

woning
bagage
doorgang

tunnel

goederen leerling
meester

tunnel richting het perron

44

45

Links de loketten en centraal de ingang van de voetgangerstunnel richting het perron, 1914 [GVN].Interieur van de ontvangstruimte met rechts de twee toegangspoorten,1914 [GVN].

Ontwerp van het interieur
Het interieur van de ontvangstruimten kreeg een bijzondere
kleurrijke uitstraling. De muren werden opgetrokken in
verglaasde baksteen in geeltinten, voorzien van granieten plint
met daarboven een verglaasde groene bakstenen lambrisering
met een roodkleurige band ter afsluiting. Boven de loketten
werden geglazuurde tableaus aangebracht. De verschillende
rondboogdoorgangen markeerden de overgangen van de ene
naar de andere ruimte. Net als in de buitengevels werden
de bogen en constructieve onderdelen gemarkeerd door
metselwerk of granieten omlijstingen dorpels en consoles. In
de lichte egale vloerafwerking (vermoedelijk tegels) werden de
overgangen verder aangezet met stroken in een donkerdere
kleur. De beleving van het interieur van de ontvangstruimte
werd in grote mate bepaald door de natuurlijke lichtinval door
de vele hooggeplaatste raampartijen.

De metselwerk plint werd in de dienstruimten doorgezet, maar
met de houten vloeren en witgestucte wanden kregen deze
ruimten een pragmatischer karakter dan de ontvangstruimten.
De voetgangerstunnel vormde in feite een verlengde van de
reizigersontvangst, met wanden in een iets lichter getint geel
metselwerk boven een hardstenen plint en een in metselwerk
troggewelven uitgevoerd plafond.

In de twee woningen op de verdieping werden alle wanden
volgens het bestek gestuct en enkele daarna voorzien van
behang. In de verschillende woon- en slaapvertrekken werden
inbouwkasten geïntegreerd en marmeren schouwen geplaatst.
De hoge kapverdiepingen werden aanvankelijk leeg gelaten,
en zullen vooral in gebruik geweest zijn als opslagruimte bij de
woningen en boven de ruimte voor bestelgoed.

46

perronoverkapping uitstaken. Tussen de perrongebouwen
werd de overkapping voorzien van van zadeldakvormige
lichtkappen, voor extra lichttoetreding op het perron, in de
voetgangerstunnel en ter plaatse van de lichtkoepel bij de
spooronderdoorgang. Beide vormen lichtkappen kregen
eveneens een asfalt-bitumen dakafwerking.

De perrongebouwen
Onderdeel van de perronoverkapping waren een drietal
perrongebouwen, die tussen de stalen spanten werden
ingepast. De gebouwen stonden niet los van de constructie
maar maakten er onderdeel van uit; de overkapping steunde
af op de gemetselde draagmuren van de gebouwen. De
architectuur en het interieurontwerp van de gebouwen,
die bestemd waren als dienstruimten, wachtkamers met
restauratie en openbare toiletten/posterijen, vertoonde veel
overeenkomsten met de perrongebouwen op bijvoorbeeld
station Geldrop, Eindhoven en Roosendaal, die eveneens
een opzet met eilandperron hadden. De perrongebouwen
waren eenvoudig van opzet en werden opgebouwd in schoon
metselwerk. Ter plaatse van de dienstruimten waren de ramen
met roedeverdeling kleiner en hoger in de gevel geplaatst dan
bij publieke ruimten, zoals de wachtkamers voor de 1e, 2e
en 3e klas in het middelste perrongebouw. Dit gebouw kreeg
centraal een ruimte voor de restaurateur met aan weerszijden
de buffetuitgifte, restauratie en wachtkwamers voor de
wachtende reizigers. Boven de getoogde toegangen tot de
wachtkamers werden tableus geplaatst met de aanduiding van
de verschillende functies. De toegangen en ramen waren, net
als in het hoofdgebouw, voorzien van granieten omlijstingen,
lateien en dorpels.

Het perron
Het langgerekte eilandperron werd opgebouwd met
gemetselde perronwanden met een natuurstenen
perronrand ter afsluiting. De perronvloer werd met klinkers
afgedekt. Zoals reeds eerder genoemd, werd ter plaatse
van de spooronderdoorgang een lichtschacht in het perron
geïntegreerd, omheind door een smeedzijderen hekwerk. In
de perronwanden ter plaatse van de onderdoorgang werden
raamstroken ingepast.

De perronoverkapping
Zoals men inmiddels van Van Heukelom gewend was, ontwierp
hij ook voor Weert een indrukwekkende perronoverkapping.
Het ontwerp kwam sterk overeen met de overkapping bij
het verderop gelegen station Geldrop. De 200 meter lange,
licht hellende perronoverkapping overdekte het merendeel
van het perron. De overkapping werd ondersteund door een
sierlijke, geklinknagelde constructie van getrokken ijzer die was
vervaardigd door IJzergieterij Machinefabriek Ensink en Zn. uit
Hilversum. De basis van de constructie werd gevormd door
een reeks van 23 vakwerk poortspanten met links en rechts
uitkragingen, met 8 daarop afsteunende vakwerkliggers. De
overkapping werd gevormd door op de ijzeren gordingen
rustende houten balken met daarboven een vurenhouten
dakbeschot, dat pas later zou worden geschilderd. Het
houten dak werd aan de bovenzijde afgewerkt met een
“asphaltbedekking in dubbele laag”.
In de nok van de licht hellende overkapping werden
verschillende lichtkappen geplaatst; ter plaatse van de
perrongebouwen kregen deze de vorm van rechthoekige
lantaarns, met ramen met roedeverdeling, die boven de

47

Zicht op het middelste perrongebouw met de wachtkamers van de 1e/ 2e en 3e klas, 1915
[GVN].

De perronoverkapping ter plaatse van de lichtschacht van de spooronderdoorgang. Op de
achtergrond is links het stationsgebouw te zien, 1915 [GVN].

Bestektekening met aanzichten en doorsneden van de constructie van de perronoverkapping, 1911 [UA].

48

Interieur van de restauratie 1e/2e klas, 1915 [GVN]. Interieur van de restauratie 1e/2e klas, 1915 [GVN].

De interne ruimten werden voorzien van een eenvoudige
houten plankenvloer, met uit houten panelen opgebouwde
lambriseringen, die ter plaatse van de wachtkamers waren
voorzien van geïntegreerde houten banken. Daarboven werden
de wanden voorzien van wit stuctwerk.

Opvallend is dat de oospronkelijke bestektekening van het
dienstgebouw niet helemaal overeenkomt met de uitgevoerde
situatie. De tekening toont een iets langer gebouw met drie
extra vertrekken aan de westzijde. Aan de oostzijde waren in
de langsgevels twee uitkragende erkers ontworpen die niet
zijn gerealiseerd. Vermoedelijk zal tijdens het ontwerpproces
tot deze wijzigingen zijn besloten. De westelijke kopgevel is wel
volgens het ontwerp uitgevoerd, alleen is deze dus iets naar
het oosten opgeschoven.

Bestektekeningen van het oostelijke perrongebouw met openbare toiletten en posterijen, 1911 [UA].

49

Boven: bestektekening met aanzicht en plattegrond van het centrale perrongebouw met wachtkamers 1e/2e en 3e klasse, 1911 [UA].

Onder: bestektekeningen van het westelijke perrongebouw met dienstruimten. De uitgevoerde situatie wijkt af van deze tekening. 1911 [UA].

Extra ruimten niet uit-
gevoerd.

erkers niet
uitgevoerd

50

deuren. Aan de zijde van het Stationsplein werd het volume
van de fietsenstalling naar achter geschoven, waardoor de
aanbouw vanuit de Stationsstraat nagenoeg onzichtbaar
was weggewerkt achter het stationsgebouw. Om een
hellingbaantoegang te creëren voor de fietsenstalling werd
een gedeelte van de gemetselde keerwand met hekwerk
afgebroken.

Wijzigingen perrongebouwen
De perrongebouwen hebben in de loop der jaren verschillende
interne aanpassingen ondergaan, waardoor met name het
interieur is aangepast. Niet van alle wijzigingen zijn tekeningen
teruggevonden. De wijzigingen die wel op tekening staan zijn
onder andere de inpassing van een telefooncentrale in het
dienstgebouw in 1958, de verbouwing van een gedeelte van
het toiletgebouw tot wachtkamer in 1980 en de inpassing van
een personeelsverblijf in het wachtgebouw in 1979. Een van
de belangrijkste wijzigingen is echter het verwijderen van de
verschillende lichtkappen boven de perronoverkapping, wat
vermoedelijk in de jaren ‘60 is gebeurd.

Interne wijzigingen stationsgebouw jaren ‘80 en ‘90
In de jaren ‘80 werd een aantal interne wijzigingen in het
hoofdvolume van het stationsgebouw gedaan. Met de

Uitbreiding met rijwielstalling in de jaren ‘50
Het stationsgebouw bleef een aantal decennia nagenoeg
ongewijzigd, op een aantal kleine interne verbouwingen na.
Pas in de jaren ‘50 onderging het hoofdgebouw twee grote
aanpassingen die parallel liepen met de aanpassingen van het
voorplein als gevolg van het toenemende autoverkeer en de
komst van het busstation. Met het toenemende aantal fietsers
werd het in 1954 noodzakelijk om een aanbouw aan het
stationsgebouw te realiseren voor de stalling van 226 rijwielen.
De interne dienstruimte voor bestelgoederen en het
bagagedepot waren inmiddels al bestemd als rijwielstalling.
De lange, eenlaagse bakstenen aanbouw met rechthoekig
grondplan en plat dak werd ingepast tussen de lage
dienstvleugel en het spoortalud aan de zuidzijde van het
gebouw. Qua materialisering en vormentaal sloot aan bij de
architectuur van het stationsgebouw.

Enkele jaren later bleek deze fietsenstalling echter al te klein. In
1959 werd een plan goedgekeurd voor een flinke uitbreiding
in oostelijke richting, waarmee een aanzienlijk volume aan het
stationsgebouw werd toegevoegd. Deze nieuwe bakstenen
uitbouw kreeg een meer eigentijds karakter, met onder
het dakoverstek over de gehele gevel een raamstrook met
stalen profilering en centraal in de gevels dubbele stalen

Latere wijzigingen

51

Plan aanbouw fietsenstalling, 1954 [Bouwarchief Gemeente Weert]. Uitbreiding van de fietsenstalling, 1959 [Bouwarchief Gemeente Weert].

Gevelaanzichten (links zuidzijde aan het spoor, rechts oostzijde) fietsenstalling, 1954
[Bouwarchief Gemeente Weert].

Gevelaanzicht uitbreiding fietsenstalling (voorgevel noordzijde aan het Stationsplein) 1959
[Bouwarchief Gemeente Weert].

52

afschaffing van de in- en uitgangscontrole en daarmee de
afschaffing van de scheiding van aankomende en vertrekkende
reizigers, werd de oorspronkelijke uitgang van het station
afgesloten. Het tochtportaal van de uitgang werd in 1980 in
gebruik genomen als kantoor van de Dienst Rijwielstalling.
Gelijk rechts van de hoofdentree werden toiletten ingepast
en in de dienstvleugel werden enkele ruimten samengevoegd
of anders ingedeeld. In 1982 werd het tochtportaal van de
hoofdentree voorzien van twee automatische tochtdeuren.
Vanaf de jaren ‘90 werden het Plaatskaartenkantoor en het
voormalige Bagagedepot ingewisseld voor retailruimte, waarbij
verschillende bouwkundige aanpassingen werden gedaan,
zoals het plaatsen van nieuwe puien en installaties onder
verlaagde plafonds. Verder werd de oorspronkelijke tegelvloer

Interne wijzigingen stationsgebouw, 1980 [Bouwarchief Gemeente Weert]. Inpassing lift naar perron, 1997 [Bouwarchief Gemeente Weert].

in de ontvangstruimten en voetgangerstunnel vervangen voor
de huidige zwart-wit-rode tegels.

Wijzigingen t.b.v. retail en mindervaliden in 1997
De laatste belangrijke aanpassingen werd eind jaren ‘90
gedaan. De voormalige uitgang werd weer geopend als entree
voor reizigers. De hoofdentree, zij-ingang en verschillende
dienstentrees van de retailruimten werden voorzien
van hellingbanen. Tevens werd een lift ingepast van de
voetgangerstunnel naar het perron. Op perronniveau kwam de
lift naast het trappenhuis te liggen. Een niveau lager werd de lift
net buiten de tunnel geplaatst, waarmee deze grotendeels in
z’n oorspronkelijke vorm gehandhaafd kon blijven.

53

Zicht op de ingang van de voetgangerstunnel vanuit de centrale ontvangsthal met boven de bogen de oorspronkelijke glas-in-loodramen.
Ter plaatse van de middelste boog bevond zich oorspronkelijk het hokje van de kaartcontroleur. 2002 [RCE].

54

het stationsgebouw. De hellingbaan voor de hoofdentree is
inmiddels verwijderd, wat het monumentale aanzicht van
het gebouw ten goede komt. De oorspronkelijke, donkerdere
kleurstelling van de ramen is indertijd in wit overgeschilderd,
wat het aanzicht van het gebouw heeft veranderd. Hetzelfde
geldt voor de toegangsdeuren bij de hoofd- en zijentree
van het station, die zijn voorzien van een felrode afwerking.
Vermoedelijk zullen ook de overige getoogde houten
toegangsdeuren bij de voormalige goederenvleugel eveneens
een andere, mogelijk meer uitgesproken kleurafwerking
hebben gehad.

Het oorspronkelijke gevelaanzicht van de in 1959
gerealiseerde fietsenstalling ten oosten van het
stationsgebouw, is ook nog grotendeels intact. Het eenvoudige
gebouw is opgebouwd uit een donkere metselwerk plint met
daarboven een groot in gelige baksteen opgebouwd muurvlak
in halfsteensverband, rondom afgesloten door een raamstrook
met houten kozijnen en daarboven een houten overstek en een
plat dak. De oorspronkelijke dubbele stalen toegangsdeuren
zijn nog aanwezig. In het linkerdeel van de gevel aan het
Stationsplein is later een dubbel raam geplaatst en in de
oostgevel zijn twee later geplaatste deuren aanwezig. De voor
de hellinbaan onderbroken metselkwerk keerwand met ijzeren
hekwerk is in de huidige situatie gehandhaafd.

Het exterieur van het stationsgebouw
Het oorspronkelijke ontwerp van de voorgevels en de daken
van het stationsgebouw is, op enkele wijzigingen na, nog
intact. De oorspronkelijke ramen met roedeverdeling, houten
luifels en de daklijst op gootklossen zijn behouden. Het
verfijnde gevelbeeld wordt nog altijd bepaald door de hoge
met leien gedekte schilddaken met verschillende gemetselde
schoorstenen en dakkapellen, de in roodbruine metselwerk
opstanden, verlevendigd met granieten dorpels, lateien en
omlijstingen en de decoratieve metselwerk banden. Ook de
verschillende houten luifels boven de diverse toegangen,
die met stalen kabels aan de gevels zijn opgehangen, zijn
intact, evenals de gemetselde/hardstenen opstapjes met
smeedijzeren balustrades bij de twee entrees tot voormalige
woningen van de stationschef en -opzichter op de verdiepingen.
In de gevels bevinden zich nog een aantal benoemenswaardige
details. Boven de dubbele deur naar de oorspronkelijke afdeling
Bestelgoed bevindt zich een geglazuurd tegeltableau met de
tekst “aangifte goederen”. In de achtkantige toren is boven de
decoratieve metselwerk fries aan drie zijden het stadswapen
van Weert weergegeven. Op de spits prijkt een windvaantje van
de voormalige Staatsspoorwegen.
De belangrijkste wijzigingen in de voorgevels zijn de in 1997
geplaatste gemetselde hellingbanen voor de voormalige
goedereningang en de voormalige reizigersuitgang van

De huidige situatie
Het stationsgebouw

55

Zicht op de noordgevel met links de aangebouwde fietsenstalling [Eigen collectie].Zicht op de voorzijde van Station Weert vanaf het Stationsplein. [Eigen collectie]

Zicht op de zuidgevel van het stationsgebouw gezien vanaf het eilandperron [Eigen collectie]. Zicht op de oostgevel van de fietsenstalling [Eigen collectie].

56

Voormalige stationsuitgang met later geplaatste hellingbaan [Eigen collectie].

Entreepartij met oorspronkelijk bordes,
hekwerken en detaillering [Eigen collectie].

Oorspronkelijke detaillering/decoratie in de
gevel van de dienstvleugel [Eigen collectie].

Oorspronkelijke houten pui t.p.v. de voorma-
lige ruimte voor goederen [Eigen collectie].

Doorkijk door de voormalige zij-uitgang naar
de reizigersontvangst [Eigen collectie].

Dubbele entreepartij van Station Weert met granieten bordestrap [Eigen collectie].

57

Gevel van de dienstvleugel met later geplaatste hellingbaan [Eigen collectie].Exterieur van de voetgangerstunnel richting het eilandperron [Eigen collectie].

Zicht op de iets terug gelegen noordgevel van de fietsenstalling en keerwand met smeed-
ijzeren hekwerk [Eigen collectie].

Zicht op de noordgevel van de fietsenstalling en de oostgevel van het stationsgebouw [Eigen
collectie].

58

bijzondere lichtinval in deze ruimte. Noemenswaardig is de
oorspronkelijke houten schuifpui met origineel loopwerk in de
westgevel van de dienstruimte, die gaaf bewaard is gebleven.
Daarnaast springt de gecombineerde houten spiltrap met
metselwerk opbouw naar de vliering in deze ruimte in het oog.

De uitbreiding van het stationsgebouw met rijwielstalling,
die in twee fasen in de jaren ‘50 tot stand kwam, is in z’n
oorspronkelijke vorm nog geheel aanwezig en heeft weinig
wijzigingen ondergaan. Het rechthoekige gemetselde kleine
gedeelte van de fietsenstalling uit 1954 bevindt zich aan
de zuidzijde van het gebouw tegen het spoortalud aan. Het
merendeel van de oorspronkelijke ramen is met platen of
metselwerk dichtgezet, maar de oorspronkelijk openingen zijn
nog wel afleesbaar. In deze ruimte bevindt zich een houten
balkenplafond met kraaldelen met centraal het oorspronkelijke
daklicht. Deze constructie met gemetselde wanden en
een houten dak met ingepaste daklichten is doorgezet in
de grotere uitbreiding uit 1959. Van oorsprong werd de
houten dakconstructie in de stalling ondersteund door ronde
gietijzeren kolommen, die later zijn vervangen door de huidige
constructie van geel geschilderde stalen pijlers en liggers.

De voormalige woningen op de verdieping
De voormalige woningen van de stationschef en -opzichter
worden in de huidige situatie verhuurd als twee particuliere
huurwoningen en konden niet worden bezocht. Op basis van
de tekeningen van de huidige situatie kan worden vastgesteld
dat de oorspronkelijke indeling op enkele kleine wijzigingen na
intact is. In de ruimten verbinden zich nog de verschillende
inbouwkasten en schouwen, evenals (vermoedelijk) de houten
balkenplafonds.

De structuur & het interieur van het stationsgebouw
De oorspronkelijke ruimtelijke structuur en de
interieurafwerking van het stationsgebouw hangen nauw met
elkaar samen, vooral in het reizigersdomein. Op enkele kleine
bouwkundige wijzigingen en interieurmoderniseringen na zijn
de structuur en het interieur van de reizigersontvangst, het
voormalige plaatskaartenkantoor en het bagagedepot gaaf
bewaard gebleven. De beleving in het “Voorhuis” en de daar
aan gekoppelde ruimten wordt sterk bepaald door de kleurrijke
geglazuurde bakstenen binnenwanden boven de granieten
plint, het hoge betonnen casetteplafond en de sequentie van
doorkijkjes naar de aangrenzende ruimten door de gemetselde
bogen. De tableaus boven de voormalige loketten zijn in de
huidige situatie behouden. Aanpassingen als de toevoeging van
automatische deuren in het tochtportaal, de recentere invulling
van de voormalige loketopeningen, de in de boog ingepaste
pui richting het voormalige bagagedepot doen afbreuk aan de
monumentale beleving. Datzelfde geldt enigzins voor de huidige
vloerafwerking met zwart-wit-rode tegels.

De fietsenstalling
De structuur, indeling en afwerking van het voormalige
dienstgedeelte van het stationsgebouw zijn, op kleine interne
wijzigingen na, behouden en beleefbaar. In de voormalige
ruimte voor goederenverwerking, die in de huidige situatie
onderdeel uitmaakt van de fietsenstalling, wordt de ruimtelijke
beleving sterk bepaald door de monumentale hoogte,
de (inmiddels witgeschilderde) boogconstructies van de
doorgangen, de wandafwerking met gemetselde plint en het
houten plafond met moerbalken, kinderbinten en decoratieve
sluitstukken en stijlen. De hoog in de gevels geplaatste
ramen met roedeverdeling in de drie gevels zorgen voor een

59

De automatische deuren en de recentere vloerafwerking doen afbreuk aan de rijk ge-
decoreerde afwerking van het tochtportaal van de hoofdentree [Eigen collectie].

Interieur van het “Voorhuis” met links het tochtportaal van de hoofdentree en rechts de dicht-
gezette loketten. [Eigen collectie].

Ruimte tussen het “Voorhuis” (rechts) en het “Tussenlid” naar de tunnel (links) richting de
oorspronkelijke stationsuitgang [Eigen collectie].

Doorgang richting de voetgangerstunnel met zicht op de later aangebrachte zwarte beplating
van de kolommen en een recente nieuwe invulling van de doorgang (links) [Eigen collectie].

60

Ondertitel
Titel

Oorspronkelijke houten schuifpui met loopwerk en spiltrap naar de vliering [Eigen collectie].Voormalige goederenverwerking met links de doorgang naar het “Voorhuis” [Eigen collectie].

Eerste uitbreiding rijwielstalling uit 1954 [Eigen collectie]. Tweede uitbreiding rijwielstalling uit 1959 [Eigen collectie].

61

Overgang “tussenlid” richting voetgangerstunnel [Eigen collectie].Glas-in-lood ramen boven de boogdoorgangen richting de voetgangerstunnel [Eigen collectie].

Voetgangerstunnel vanaf de zijde van het stationsgebouw [Eigen collectie]. Overgang voetgangerstunnel naar trappenhuis richting het perron [Eigen collectie].

62

smeedijzeren balustrades en tegen de wanden zware koperen
leuningen. De trap wordt bij het plat naar links en rechts
gesplitst richting het perron. Net voor de trapopgang aan
de linkerzijde bevindt zich de doorgang naar de in 1997
geplaatste lift. Daar wordt de oorspronkelijke structuur van de
voetgangerstunnel en de trapopgang eenmalig doorbroken.
Ter hoogte van de trapopgang en de keerwand van de
tunnel wordt de constructie ondersteund door zware ijzeren
liggers. De recentere geblokte tegelvloerafwerking van de
reizigersontvangst loopt tot in de tunnel door.

De perronafwerking
In de afgelopen decennia heeft de klinkervloer van het perron
plaatsgemaakt voor een afwerking met betontegels. De
oorspronkelijke gemetselde perronwanden, voorzien van
smeedijzeren muurankers en natuurstenen afdekrand,
zijn vervangen door of uit het zicht gewerkt met betonnen
beplating. De ramen in de perronwand ter hoogte van de
spooronderdoorgang in het verlengde van de Stationsstraat
zijn wel behouden gebleven, evenals als de oorspronkelijke
lichtschacht en de smeedijzeren hekwerken rondom de
schacht en het trappenhuis.

De voetgangerstunnel
De de oorspronkelijke opzet en afwerking van de
voetgangerstunnel richting het perron is gaaf bewaard
gebleven. Vanuit de reizigersontvangst leiden de drie
gemetselde rondbogen naar een tussenlid ter inleiding van
de tunnel. Het tussenlid is aan weerszijden voorzien van
smalle ramen met roedeverdeling. Boven de drie gemetselde
bogen bevinden zich vier oorspronkelijke ramen met glas-
in-lood invulling. De twee pijlers aan weerszijden van de
middelste boog zijn in de huidige situatie ingepakt met zwarte
natuurstenen beplating. De wanden van het tussenlid, die
eenzelfde afwerking hebben als de reizigersontvangst met geel
geglazuurd metselwerk boven een hardstenen plint en een
groen geglazuurde metselwerk lambrisering, lopen getrapt
toe naar twee rechte doorgangen richting de smallere tunnel
waarvan het plafond is voorzien van gemetselde troggewelven.
Ter markering van de overgang van stationsgebouw naar
perron is de lambrisering in de tunnel weggelaten en zijn
de wanden opgetrokken in een iets lichtere gele baksteen.
Aan de bovenzijde worden de wanden afgesloten door een
reeks van aaneengesloten granieten blokken. Aan het einde
van de tunnel bevindt zich een dubbele trapopgang met
granieten treden (die in slechte bouwkundige staat verkeren),

De voetgangerstunnel & de perronafwerking

63

Snede in de wand van het trappenhuis t.b.v. de personenlift [Eigen collectie].Trappenhuis met oorspronkelijke afwerking en ingepaste personenlift [Eigen collectie].

Huidige perronafwerking - betontegels en betonnen beplating perronwand [Eigen collectie]. Oorspronkelijk hekwerk rondom de lichtschacht van de spooronderdoorgang [Eigen collectie].

64

Geklinknagelde constructie met flauw hellend houten beschot [Eigen collectie].

Zicht op de westelijke beëindiging van de overkapping [Eigen collectie].
Ter plaatse van het trappenhuis is de oorspronkelijke zadeldakvormige lichtkap verwijderd -
het dakbeschot is dichtgezet. [Eigen collectie].

Westelijke beeïndiging van de perronoverkapping [Eigen collectie].

65

De vakwerkconstructie en ‘t dakbeschot steunen af op de metselwerk gevels [Eigen collectie].

Kopgevel van het dienstgebouw (meest westelijke gebouw). Het oorspronkelijke rood-paarse
tegeltableau is hier achter de fotoposter verdwenen. [Eigen collectie].

Perrongebouwen als onderdeel van de constructie van de perronoverkapping [Eigen collectie].

Entreepartij van de huidige Kiosk. Boven de oorspronkelijke entreepartijen bevinden zich de
tegeltableaus ter markering van de wachtkamers 1e/2 en 3e klas [Eigen collectie].

66

oorspronkelijke houten paneeldeuren (die aan de binnenzijde
nog wel aanwezig zijn). Daarnaast zijn enkele oorspronkelijke
ramen met roedeverdeling vervangen voor een raam
met draadglas zonder roeden, maar het merendeel van
de oorspronkelijke ramen is behouden. De gevels worden
gekenmerkt door de verschillende decoratieve details, zoals
het verspringende getrapte metselwerk en de granieten
geblokte deuromlijstingen, onderdorpels, lateien en consoles
hoog in de gevels waarop het houten dakbeschot van de
overkapping afsteunt. Intern verkeert het dienstgebouw in zeer
slechte staat van onderhoud. In de verschillende metselwerk
scheidingsmuren zijn gaten geslagen. Diverse ruimten hebben
nog houten (paneel)lambriseringen en plafonds geschilderde
vurenhouten kraaldelen. In een van de kleinere vertrekken
bevindt zich nog een oorspronkelijke zware houten stellingkast
voor opslag.

Exterieur & interieur van de wachtkamers
Het exterieur van het wachtgebouw is grotendeels gaaf
bewaard gebleven Het gebouw doet in de huidige situatie
gedeeltelijk dienst als Kiosk en bijbehorende opslagruimte. De
rest van het gebouw is grotendeels buiten gebruik. Ook in deze
gevels zijn de oorspronkelijke houten paneeldeuren vervangen.
Bijzondere details in de gevels zijn de tableaus boven de
toegangsdeuren met aanduiding van de wachtkamers voor de
1e/2e en 3e klas en de restauratie. Centraal in beide lange
gevels bevinden zich nog twee fonteinen van geëmailleerd

De perronoverkapping
De perronoverkapping is grotendeels gaaf bewaard gebleven.
Het flauw hellende houten zadeldak met bitumen dakafwerking
steunt af op lange, lichtgrijs geschilderde vakwerkliggers die op
hun beurt afsteunen op de zwart geschilderde poortspanten.
De spantvoeten landen op het perron op met hardstenen
platen omhulde blokken.Het is betreurenswaardig te noemen
dat de zadeldakvormige lichtstraten boven het trappenhuis
en de lichtschacht van de spooronderdoorgang indertijd
verwijderd zijn, evenals de uitgebouwde rechthoekige daklichten
boven de perrongebouwen. De afwezigheid van deze elementen
zorgt ervoor dat de de perronoverkapping en perrongebouwen
veel minder prominent zichtbaar zijn vanaf het maaiveld.
Vermoedelijk hadden de verschillende constructieve en
bouwkundige onderdelen van de overkapping een andere
kleurafwerking. Op historische foto’s is te zien dat het houten
dakbeschot een donkerder tint had. Hetzelfde geldt voor de
lichtgrijze vakwerkliggers, die op historische foto’s een donkere
afwerking hebben.

Exterieur & interieur van het dienstgebouw
Het dienstgebouw is het meest westelijke perrongebouw.
Het in metselwerk opgetrokken langgerekte gebouw is in
de huidige situatie grotendeels buiten gebruik en afgesloten
voor reizigers. De gevels zijn grotendeels gaaf bewaard
gebleven. De belangrijkste wijzigingen aan het exterieur
bestaan uit het plaatsen van een vlakke deur voor de

De perronoverkapping & perrongebouwen

67

De gevel en het interieur van het voormalige toilet-/posterijgebouwtje is indertijd flink aange-
past. In het gebouw bevindt zich aan de westzijde een kleine wachtkamer [Eigen collectie].

Geëmailleerde waterfontein en geïntegreerde houten zitbanken (niet origineel) met tegelta-
bleaus [Eigen collectie].

ijzer voor drinkwater, waarvan de kraan helaas ontbreekt.
Op verschillende plekken in de gevels bevinden zich in de
gevel geïntegreerde houten banken met een achterwand van
kleurige verglaasde rood-paarse tegels. De houten banken zijn
in het verleden een keer vervangen, maar het tegeltableau
erachter is vermoedelijk wel oorspronkelijk.
In het interieur van de voormalige wachtkamers bevinden zich
nog waardevolle afwerkingen. In de wachtkamer 1e/2e klas is
bevinden zich de houten paneellambriseringen en decoratieve
plafondafwerkingen met geprofileerde balken en paneellijsten.
Ook de boog ter hoogte van de uitgiftebar is nog aanwezig,
wel is deze dichtgezet. Al het houtwerk had van oorsprong
een donkere kleurafwerking, zoals op de historische foto’s
van de wachtkamers te zien is. In de huidige situatie heeft het
houtwerk een cremekleurige afwerking. De vlakverdeling van
het balkenplafond was oorspronkelijk afgestemd op de centraal
ingepaste lichtschacht, die niet meer aanwezig is. In de ruimte
van de Kiosk, de voormalige wachtkamer 3e klas, is het

houtwerk eveneens nog aanwezig. Op verschillende plekken zijn
de paneellambriseringen recent ingevuld met tegelwerk.

Toiletgebouw/posterijen
Het kleinste perrongebouw is relatief vaak verbouwd en heeft
de grootste (gevel)wijzigingen ondergaan. Bij de verbouwing
van het toiletgebouw tot wachtkamer in 1980 is de kopgevel
tegenover het trappenhuis voorzien van een grote glazen
pui met centrale toegangsdeur. In de langsgevels verraadt
het inboetwerk verschillende wijzigingen, zoals dichtgezette
oorspronkelijke toegangen. Desondanks is de oorspronkelijke
opzet en uitstraling van het gebouwtje grotendeels behouden.
Het interieur van de wachtkamer is niet noemenswaardig. De
naastgelegen interne ruimte in dit gebouw kon niet worden
bezocht. Mogelijk bevinden zich hier nog oorspronkelijke wand-
en plafondafwerkingen.

68

Het dienstgebouw verkeerd intern in slechte staat van onderhoud. Toch zijn er nog verschillende oorspronkelijke afwerkingen te vinden - zoals de houten kraaldelenplafonds, oorspronkelijke
houten paneeldeuren en valramen. [Eigen collectie].

Oorspronkelijke stellingkast in een van de ruimten in het dienstgebouw [Eigen collectie].
Oorspronkelijke inbouwkasten en plafonds in een van de ruimten in het dienstgebouw [Eigen
collectie].

69

Plafondafwerking en dichtgezette boog in de voormalige wachtkamer 3e klas [Eigen collectie].

Inrichting van de Kiosk met oorspronkelijke lambrisering en deurlijsten met recente tegelin-
vulling [Eigen collectie]. Inrichting van de wachtkamer in het voormalige toilet-/posterijgebouwtje [Eigen collectie].

Afwerking in de voormalige wachtkamer 1e/2e klas [Eigen collectie].

70

Deel 3
Samenvatting & conclusie | kernwaarden & aanbevelingen

Het derde deel van deze rapportage omvat de samenvatting en

conclusies en een omschrijving van de cultuurhistorische, kernwaarden

van het stationsensemble. Ten behoeve van de waarborging van deze

kernkwaliteiten bij eventuele bouwkundige wijzigingen in de toekomst worden

aanbevelingen gedaan. De daarop volgende getrapte waardestelling wordt

ondersteund door waardestellings-representatietekeningen. Zodoende kan

dit laatste deel van de rapportage als leidraad en toetsingskader worden

ingezet bij de ontwikkeling en beoordeling van plannen tot aanpassing of

uitbreiding van het stationsensemble in de toekomst.

“Quote”

71
Kopgevel van het wachtgebouw, 1913. De perronoverkapping is nog niet geheel afgewerkt - het houten

beschot is nog niet geschilderd [GVN].

72

bevolkingsgroei, toename van industrie en bedrijvigheid en een
flinke uitbreiding van de stad. Het stationsensemble van Weert
staat symbool voor deze periode van bloei, waarin de stad
uitgroeide tot de poort van Limburg.

De laatste relieken van een historische spoorlijn
De spoorlijn Eindhoven - Weert werd ontworpen als één
totaalconcept naar ontwerp van architect - ingenieur van de
Staatsspoorwegen George Willem van Heukelom. De acht
stations met bijbehorende emplacementen en kunstwerken
vormden samen een waar gesamtkunstwerk met een sterke
typologische en architectonische samenhang. In de afgelopen
decennia zijn alle stationsgebouwen - op Weert na - vervangen
of gesloopt. Ook de emplacementen met vele bijgebouwen en
de verschillende kunstwerken in de vorm van spoorbruggen
en onderdoorgangen zijn veelal aangepast of gemoderniseerd.
Weert vormt een bijzondere uitzondering; het is het enige
stationsensemble uit de reeks dat nagenoeg gaaf bewaard
is gebleven. Als laatste “reliek” van de historische spoorlijn
Eindhoven - Weert heeft het station dan ook een belangrijke
historische waarde. Het is bovendien het enige compleet
bewaarde stationsensemble van architect Van Heukelom en
heeft zodoende ook een belangrijke zeldzaamheidswaarde.

Als het enige bewaard gebleven station van de van de
vroeg-twintigste-eeuwse spoorlijn tussen Eindhoven en
Weert heeft station Weert een bijzondere historische
waarde. Daarnaast heeft het geheel van gebouwen en
kunstwerken behorende tot station Weert een belangrijke
stedenbouwkundige en ensemblewaarde.

Station Weert - symbool voor een periode van bloei
De aanleg van de spoorlijn tussen Eindhoven - Weert door
de Staatsspoorwegen heeft een lange aanloopgeschiedenis
gehad. Na de neergang van de bloeiende handelsactiviteiten
in de zestiende en zeventiende eeuw, raakte de stad Weert
in verval en verkeerde het ruim twee eeuwen in isolement.
Met de komst van de Zuid-Willemsvaart en de aanleg van de
Belgische spoorlijn de IJzeren Rijn tussen Antwerpen en het
Duitse Mönchen-gladbach in 1878, krabbelde de industrie en
handelsactiviteiten langzaam weer op, maar de felbegeerde
directe verbinding met Brabant en Holland bleef nog ruim
dertig jaar uit. De komst van de nieuwe spoorlijn tussen
Eindhoven en Weert en de opening van het nieuwe station
Weert in 1914 haalde de stad en de hele noord-Limburgse
regio definitief uit z’n isolement. De vroege twintigste
eeuw markeert voor Weert een belangrijke periode van

Samenvatting & conclusie
Kernwaarden & aanbevelingen op schaal van de stad & de regio

Deel 4

73

stationsensemble vanaf het maaiveld. Deze ingreep heeft dan
ook afbreuk gedaan aan het monumentale totaalensemble.
De inrichting met losse groenelementen op het Stationsplein
en de weelderige begroeiing van het spoortalud hebben er
bovendien voor gezorgd dat het oorspronkelijke beleving van
het totaalensemble van stationsgebouw, spoortalud met
overkapping en spooronderdoorgang vanuit de stad enigszins
vertroebeld is geraakt.

Aanbevelingen t.b.v. de zichtbaarheid van het
stationsensemble in de stad
•	 Het stationsgebouw, het spoortalud, het eilandperron

en de spooronderdoorgang vormen een onlosmakelijk
ensemble. Zet in op het behoud en versterken van de
zichtbaarheid van dit ensemble in de stedenbouwkundige
context.

•	 Onderzoek de mogelijkheden om de inrichting van het
Stationsplein te verbeteren met gebruikmaking van de
oorspronkelijke uitgangspunten: grote vlakken, heldere
lijnen en een beperkt aantal (lage) losse elementen
en accenten. De huidige inrichting zorgt voor een
vertroebeling van het zicht op het stationsgebouw vanuit
de Stationsstraat.

•	 Onderzoek de mogelijkheid voor het reconstrueren van
de oorspronkelijke lichtkappen van de perronoverkapping.
Deze kunnen bijvoorbeeld functioneel worden ingezet bij
de verduurzaming van het station. Het terugbrengen van
de kappen zal de zichtbaarheid van het stationsensemble
vanuit de stad sterk verbeteren.

Het totaalensemble als stedenbouwkundige blikvanger
Zoals in veel steden het geval was, was ook in Weert de
bestaande stedenbouwkundige situatie leidend bij de aanleg
van het nieuwe station en het bijbehorende emplacement. Het
eerste stationsgebouw van de IJzeren Rijn werd vervangen
voor een gebouw dat enkele honderden meters verderop
werd geplaatst aan een ruim stationsplein. Het nieuwe
ensemble van stationsgebouw, het verhoogde spoortalud met
perronoverkapping en -gebouwen en de spooronderdoorgang
vormden samen een doordacht en monumentaal geheel.
Alle elementen binnen het ensemble vormden een blikvanger
vanuit verschillende perspectieven. Vanuit de Stationsstraat
vormde de spooronderdoorgang met de daarbovenuit torende
perronoverkapping de poort tot de stad. De situering van
het stationsgebouw aan het plein - diagonaal ten op zichte
van de Stationsstraat - bepaalde de markante ligging van
de toegang van het station - op de overhoekse kop van het
gebouw. De opvallende hoge klokkentoren werd een duidelijk
accent dat door de alzijdige ligging van het hoofdgebouw
een herkenbaar baken vormde vanuit de stad en vanaf
het perron. Hoewel het Stationsplein, het emplacement
en de bebouwing aan het Stationsplein verschillende
wijzigingen hebben ondergaan in de afgelopen decennia,
is het stationsensemble in z’n oorspronkelijke vorm en
stedenbouwkundige setting nagenoeg gaaf bewaard gebleven.
Het verwijderen van de verschillende lichtkappen boven de
perronoverkapping is echter een aanpassing geweest die
een grote impact heeft gehad op de zichtbaarheid van het

74

plattegrond, de vorm en architectonische uitwerking van het
stationsensemble. Ondanks de overeenkomsten binnen het
totaalconcept van de spoorlijn Eindhoven - Weert, slaagde
ingenieur - architect Van Heukelom erin om aan ieder station
een bijzondere eigenheid toe te kennen. In Weert werd deze
eigenheid in grote mate bepaald door de samenhang van
de verschillende ensembleonderdelen en de routing door en
reizigersbeleving van deze onderdelen. Ondanks verschillende
functiewijzigingen is de oorspronkelijke opzet van het
stationsensemble nagenoeg intact en goed afleesbaar. Hoewel
het Plaatskaartenkantoor en het Bagagedepot zijn vervangen
voor retail, ervaart de reiziger vandaag de dag nog steeds de
oorspronkelijke routing door het complex.

Van architectuur tot techniek | een gesamtkunstwerk
Als ingenieur - architect behoorde George Willem Van
Heukelom in de eerste helft van de twintigste eeuw tot de
laatsten die nog alle aspecten van het bouwvak beheersten:
van constructie, architectuur en interieurontwerp tot de
uitvoering. Van de verschillende stationsontwerpen die Van
Heukelom heeft ontwikkeld, is het ensemble van Weert een
van de meest gaaf bewaarde totaalontwerpen. Het geheel
van hoofdgebouw, perronoverkapping met perrongebouwen

Station Weert heeft bijzondere typologische en
cultuurhistorische waarden als voorbeeld van een vroeg-
twintigste-eeuws stationsensemble dat in opzet volledig was
geoptimaliseerd voor z’n verschillende gebruiksfuncties.
Daarnaast is het ensemble van architectuurhistorische
waarde vanwege de samenhang, de harmonische
gevelcompositie en de representatieve architectuur. Het
ensemble heeft tevens een belangrijke plek in het oeuvre
van ingenieur - architect George Willem van Heukelom.
Vanwege de samengestelde gebouwconstructie van hout en
gewapend beton en de sierlijke geklonken ijzeren constructie
van de langgerekte perronoverkapping is het ensemble
bovendien bouwhistorisch waardevol.

Typologie & gebruik | Eigenheid binnen de standaard
Aan het begin van de twintigste eeuw was de optimale
stationsopzet min of meer vastgesteld. Het ontwerp van
station Weert en de andere gebouwen langs de spoorlijn
Eindhoven - Weert borduurde dan ook voort op de functionele
indeling van reeds bestaande stations. Dat betekende echter
geenszins dat het nieuwe station een standaard ontwerp
was. De stedenbouwkundige situatie en gebruikseisen voor
station Weert waren bepalend voor de samenstelling van de

Kernwaarden & aanbevelingen op schaal van het stationsensemble

75

Bouw- en cultuurhistorische waarde van de
perronoverkapping
De perronoverkapping en perrongebouwen nemen een
bijzondere plek in binnen het oeuvre van Van Heukelom. Niet
omdat deze zozeer uitzonderlijk zijn, maar juist vanwege
de sterke overeenkomsten die ze hebben met andere
perronoverkappingen en -gebouwen van Van Heukelom.
Vanaf het begin van zijn loopbaan bij de Maatschappij tot
Exploitatie van de Staatsspoorwegen hield Van Heukelom
zich bezig met de ontwikkeling van perronoverkappingen.
Die van ‘s-Hertogenbosch (1894 - behouden) en Utrecht
(1895 - gesloopt) waren baanbrekend in hun vernieuwende
constructie en enorme omvang. Ook zijn laatste ontwerp
van de perronoverkapping van Station Maastricht (1915
- behouden), was vernieuwend als eerste overkapping
in gewapend beton. In de twintig jaar tijd daartussen
realiseerde Van Heukelom vele verschillende stations en
perronoverkappingen waarbij hij vooral heeft gezocht naar
een toenemede eenvoud en standaardisatie binnen de reeds
bestaande constructiemethoden en -materialisering. Het
ontwerp voor het eilandperron van Weert, met z’n geklonken
vakwerkconstructie van boogspanten met links en rechts
uitkragingen onder een flauw hellend houten zadeldak met
geïntegreerde lichtkappen, paste hij ook toe bij Geldrop,
Roosendaal en Eindhoven, enigszins aangepast aan de
specifieke locale situatie en gebruikseisen. Ook de architectuur
van de perrongebouwen vertoont veel gelijkenissen. Kortom:
een beproefd pragmatisch ontwerp met een representatieve
uitstraling. Het merendeel van deze overkappingen naar

en de verschillende kunstwerken (verhoogd spoortalud,
spooronderdoorgang en voetgangertunnel) viert de integratie
en het optimale samenspel van verschillende disciplines.
Kenmerkend voor de ontwerpen van Van Heukelom is de
zoektocht naar een “rationele architectuur” en sobere
verfijning die zich uit in alle ensembleonderdelen van het
station. De toepassing van hoogwaardige materialen en
vakkundige detaillering en is terug te vinden in de gevels en
daken, het interieur en de zichtbare constructieonderdelen van
het complex.

Ontwikkeling van het station | Twee tijdslagen
Het stationscomplex heeft in de afgelopen decennia een aantal
kleinere wijzigingen ondergaan, maar in hoofdlijnen zijn er
twee belangrijke tijdslagen te herkennen; het oorspronkelijke
ontwerp uit 1914 en de gefaseerde uitbreiding met een
rijwielstalling uit de jaren ‘50. Beide ontwerpen zijn duidelijk
afleesbaar en in structuur, architectuur en interieur gaaf
bewaard gebleven. De jaren ‘50 aanbouw is in een sobere
maar eigentijdse baksteenarchitectuur ontworpen en is
bewust iets terug gelegen gesitueerd ten opzichte van het
stationsgebouw. De hoogte is nauwkeurig afgestemd met
de hoogte van het achterliggende spoortalud, zodat de
rijwielstalling niet concurreert met het daarboven gelegen
eilandperron en het zicht op de overkapping vanaf het
maaiveld. Alles bij elkaar neemt het volume van de rijwielstalling
een zeer bescheiden plek in, maar is het een waardevolle
toevoeging en tijdslaag in de gebruikshistorie van Station
Weert.

76

Stationsgebouw, fietsenstalling & voegangerstunnel
•	 Behoud het volume, de dakvorm en de hoofdopzet van de

gevels.
•	 Het monumentale gevelbeeld is gaaf bewaard en wordt

zo min mogelijk verstoord door reclame, bordjes, kabels/
leidingen of andere elementen.

•	 Behoud en herstel van de oorspronkelijke
structuur, indeling en details in de tochtportalen, de
reizigersontvangst, de retailruimten, de voetgangerstunnel
en fietsenstalling is uitgangspunt.

•	 De latere inpassingen van onder andere de automatische
tochtpuien, winkelpuien en invulling van de loketten in de
reizigerstonvangst doen afbreuk aan het monumentale
karakter van de reizigersontvangst. Aanbevolen wordt om,
bij vervanging van deze elementen, te zoeken naar een
passende, terughoudende vormgeving en detaillering.

•	 De uitgesproken vloerafwerking met zwart-wit-rood
geblokte tegels is niet oorspronkelijk en is sterk
bepalend voor de beleving van de reizigersruimten in het
stationsgebouw. Aanbevolen wordt om, bij vervanging
van de vloer, te zoeken naar een meer ingetogen
vloerafwerking die recht doet aan het uitgesproken
interieur van het monument.

•	 In de woningen op de verdieping(en) bevinden zich
vermoedelijk nog oorspronkelijke afwerkingen. Bij
aanpassing of herontwikkeling van deze woningen is de
aanbeveling om nader onderzoek te doen naar de gaafheid
van indeling en afwerking en de planvorming daaraan te
toetsen.

•	 Door slijtage en vermoedelijk invasief schoonmaakwerk
verkeert de granieten trap van de voetgangerstunnel

ontwerp van Van Heukelom is in de loop der tijd vervangen of
gesloopt. De overgebleven overkappingen ze zijn behouden
terwijl de bijbehorende stations zijn vervangen of gesloopt -
zoals bijvoorbeeld in ‘s - Hertogenbosch en Geldrop het geval
is. Het is daarom juist de samenhang van oorspronkelijke
overkapping, perrongebouwen en stationsgebouw die het
ensemble van Weert bijzonder waardevol maakt.

Aanbevelingen t.b.v. toekomstige bouwkundige ingrepen in
het monumentale stationsensemble

Algemeen
•	 Bij alle toekomstige kleine of grote bouwkundige

ingrepen in het stationsensemble is het van belang om
de monumentale waarden mee te wegen. Zorg dat
nieuwe ruimtelijke ingrepen in vormgeving en plaatsing
ondergeschikt zijn aan het monument.

•	 Het stationsgebouw, de voetgangerstunnel, de perrons,
perrongebouwen, overkapping en spooronderdoorgang
zijn in nauwe samenhang ontworpen en van hoge
monumentale waarde. Een impactstudie is aanbevolen om
eventuele ingrepen, die gevolgen kunnen hebben voor de
samenhang of routing, te toetsen aan de monumentale
waarden. Deze cultuurhistorische rapportage met
waardestelling kan daarbij houvast bieden.

•	 Kleurhistorisch onderzoek geeft inzicht in de
oorspronkelijke (geschilderde) kleurafwerking van
in- en exterieur, en van de perronoverkapping in het
bijzonder. Met de uitkomsten van het kleurenonderzoek
is het mogelijk om de uitstraling en samenhang van het
monumentale ensemble te versterken.

7777

naar het perron in slechte staat. Wanneer deze trap in
de toekomst moet worden aangepakt is de aanbeveling
om een restauratieve aanpak te hanteren waarbij
behoud/restauratie/reconstructie van de granieten trap
uitgangspunt is.

Perrons, overkapping & perrongebouwen
•	 Het ensemble van perronoverkapping en perrongebouwen

is van hoge monumentale waarde. Behoud en herstel van
de gebouwgevels en de overkapping (waar nodig) is het
uitgangspunt. Het reconstrueren van de lichtkappen in
de perronoverkapping zal de beleving van het ensemble
vanuit de stad én vanaf het perron (lichtinval boven de
trappenhuizen) versterken. Hetzelfde geldt voor herstel/
reconstructie van de oorspronkelijke paneeldeuren en
ramen waar deze in het verleden zijn vervangen.

•	 Aanbevolen wordt om reclame-uitingen en bewegwijzering
op en aan de gevels en de overkapping tot een minimum te
beperken.

•	 Het interieur van het dienstgebouw verkeert in zeer
slechte bouwkundige staat en is in de huidige situatie
grotendeels buiten gebruik. Het verdient de aanbeveling
om de mogelijkheden tot restauratie/renovatie en
activeren/verhuren van deze ruimten te onderzoeken.

•	 Het wachtgebouw is slechts gedeeltelijk in gebruik
als retail en opslagruimte van Kiosk. In het interieur
van het wachtgebouw bevinden zich nog verschillende
oorspronkelijke details, zoals de boogdoorgangen
(dichtgezet), lambriseringen, plafondlijsten en
plafondafwerkingen. Aanbevolen wordt om te onderzoeken
of deze ruimten in de toekomst opnieuw zouden kunnen

worden ingezet als publiek toegankelijke (wacht)ruimten.
•	 De westelijke kopgevel van het toilet-/posterijgebouw is in

het verleden flink aangepast ten behoeve van de huidige
wachtkamer. Bij renovatie/aanpassing van dit gebouw is
de aanbeveling om het oorspronkelijke gevelbeeld waar
mogelijk te herstellen.

78

De volgende onderdelen hebben een hoge monumentwaarde:
•	 Het volume van het samengestelde hoofdgebouw met

voetgangerstunnel en trappenhuis naar het eilandperron.
•	 De verschillende kapvormen van het hoofdgebouw en hun

materialisatie.
•	 De gevels van het hoofdgebouw en de voetgangerstunnel,

inclusief de venster- en deuropeningen, de oorspronkelijke
ramen met roedeverdelingen en oorspronkelijke houten
toegangspuien, de afwerking en decoratie zoals de
toepassing van granieten elementen en siermetselwerk.

•	 De oorspronkelijke scheidingswanden.
•	 De oorspronkelijke interieurafwerkingen of nagelvaste

elementen waar deze nog aanwezig zijn, zoals in de
tochtportalen, reizigersontvangst, de retailruimten,
voetgangerstunnel en voormalige goederenverwerking
(nu onderdeel van de fietsenstalling), het wachtgebouw en
vermoedelijk de woningen op de verdiepingen (schouwen).

•	 De perronoverkapping en gevels van de perrongebouwen,
inclusief de nog aanwezige oorspronkelijke ramen met
roedeverdeling, houten toegangsdeuren, de afwerking
en decoratie zoals toepassing van granieten elementen,
siermetselwerk en tegeltableaus.

In de getrapte (bouwhistorische) waardestelling en de
waardestellingsrepresentatietekeningen op de volgende
pagina’s vormen een aanvulling op de reeds omschreven
overkoepelende kernwaarden. Voor de getrapte
waardestelling zijn de Richtlijnen Bouwhistorisch Onderzoek
(RCE 2009) gebruikt. In de richtlijnen wordt uitgegaan van
drie type waarden:
•	 hoge monumentwaarde (blauw)
•	 positieve monumentwaarde (groen)
•	 indifferente monumentwaarde (indifferent)
De waardestelling en bijbehorende tekeningen kunnen niet
los van elkaar worden gezien. Omschrijving en tekeningen
kunnen als toetstingskader worden gebruikt bij mogelijke
aanpassingen aan het stationsensemble in de toekomst.

Hoge monumentwaarde
Onderdelen uit de bouwtijd (1914) die essentieel zijn voor
het behoud van het ontwerpconcept hebben een hoge
monumentale waarde. Een hoge waarde houdt in dat:
•	 Behoud van deze onderdelen voorop staat.
•	 Aanpassingen alleen te verantwoorden zijn wanneer de

hoge monumentwaarde niet wordt aangetast.

Getrapte waardestelling

79

Positieve monumentwaarde
Onderdelen die geen verstoring vormen van de oorspronkelijke,
hoog gewaardeerde gebouwelementen hebben een positieve
monumentwaarde. Een positieve waarde houdt in dat:
•	 In principe gestreefd wordt naar behoud.
•	 Aanpassingen mogelijk zijn mits deze het bestaande

karakter als uitgangspunt nemen en de monumentwaarde
niet verstoren of liever versterken.

De volgende onderdelen hebben een positieve
monumentwaarde:
•	 Het volume, de gevels en de oorspronkelijke dakconstructie

van de in twee fasen tot stand gekomen aanbouw met
rijwielstalling uit de jaren ‘50.

Indifferente monumentwaarde
Onderdelen die in authenticiteit en detail zijn aangepast of in
afwijkende architectuur zijn vernieuwd, hebben een indifferente
monumentwaarde. Een indifferente waarde houdt in dat:
•	 Behoud geen eis is.
•	 Wijzigingen of sloop mogelijk of zelfs wenselijk is.
•	 Behoud en herkenbaarheid van het oorspronkelijke

ensemble wenselijk is.
De volgende onderdelen hebben een indifferente

monumentwaarde:
•	 Latere wijzigingen van de interne indeling van het

hoofdgebouw en de perrongebouwen.
•	 De verschillende (automatische) puien, invulling van de

loketten en vernieuwde en toegevoegde toegangen en
ramen in het hoofdgebouw en de perrongebouwen.

•	 De hellingbanen voor de verschillende entreepartijen van
het hoofdgebouw.

•	 De lift en liftombouw in de voetgangertunnel.
•	 Het later geplaatste schuurtje op de binnenplaats tussen

de achtergevel van het hoofdgebouw en het spoortalud.

80

Waardestellingsrepresentatietekening
Stationsgebouw | BG

Hoge monumentwaarde

Positieve monumentwaarde

Indifferente waarde

Waardevolle wandafwerking

Waardevolle vloerafwerking

Waardevolle plafondafwerking

Waardevol nagelvast element12 11

5000

G

5000

5000

10

4500

9

5000

8

5000

7

5000

6

5000

5

5000

4

5000

3

5000

2

6876

1

A

B

F

E

D

C

1860
2500

5889
5000

5000

hwa hwa

hwahwa

hwa

werkplaats shop

Er kunnen geen rechten ontleend w
orden aan de item

s zoals deze
op de tekening zijn aangegeven m

.b.t. w
anden en m

aatvoering

D
H.Willems21-04-2010

CONT-

R1

R2

R3

R4

R5

Savos A en nieuwe onderhoek

ZSF toegevoegd, diverse wijzigingen

Toevoegen BBK

Tekening in RD plaatsen

-

H.Willems

S.Noordzij

H. Djamat

H. Djamat

-

05-07-2017

29-08-2018

26-02-2019

24-10-2019

-

S.Houkes

R.Hol

S.Houkes

S.Houkes

-

05-07-2017

29-08-2018

26-02-2019

24-10-2019

-

81

Waardestellingsrepresentatietekening
Stationsgebouw | 1e verdieping

Waardevol nagelvast element

G

5000

A

B

F

E

D

C

1860
2500

5889
5000

5000
12 11

5000 5000

10

4500

9

5000

8

5000

7

5000

6

5000

5

5000

4

5000

3

5000

2 1

6876

Er kunnen geen rechten ontleend w
orden aan de item

s zoals deze
op de tekening zijn aangegeven m

.b.t. w
anden en m

aatvoering

B
E. Hoogenveen23-01-2009

--

R1

R2

R3

R4

R5

Toevoegen BBK

Tekening in RD plaatsen

-

-

-

H. Djamat

H. Djamat

-

-

-

26-02-2019

24-10-2019

-

-

-

S.Houkes

S.Houkes

-

-

-

26-02-2019

24-10-2019

-

-

-

Hoge monumentwaarde

Positieve monumentwaarde

Indifferente waarde

Waardevolle wandafwerking

Waardevolle vloerafwerking

Waardevolle plafondafwerking

Waardevol nagelvast element

De woningen op de verdieping zijn niet bezocht.

De waardestelling is gebaseerd op bouwkudige

tekeningen van de huidige en oorspronkelijke

situatie. De waardering van de woningen dient

nader bepaald te worden.

82

Waardestellingsrepresentatietekening
Stationsgebouw | Kelder & Zolder

Hoge monumentwaarde

Positieve monumentwaarde

Indifferente waarde

Waardevolle wandafwerking

Waardevolle vloerafwerking

Waardevolle plafondafwerking

Waardevol nagelvast element

G

5000

A

B

F

E

D

C

1860
2500

5889
5000

5000

12 11

5000 5000

10

4500

9

5000

8

5000

7

5000

6

5000

5

5000

4

5000

3

5000

2 1

6876

Er kunnen geen rechten ontleend w
orden aan de item

s zoals deze
op de tekening zijn aangegeven m

.b.t. w
anden en m

aatvoering

B
E. Hoogenveen23-01-2009

--

R1

R2

R3

R4

R5

Toevoegen BBK

Tekening in RD plaatsen

-

-

-

H. Djamat

H. Djamat

-

-

-

26-02-2019

24-10-2019

-

-

-

S.Houkes

S.Houkes

-

-

-

26-02-2019

24-10-2019

-

-

-

5

5000

4

5000

3

5000

2

6876

1

A

B

E

D

C

1860
2500

5889
5000

Er kunnen geen rechten ontleend w
orden aan de item

s zoals deze
op de tekening zijn aangegeven m

.b.t. w
anden en m

aatvoering

B
E.Hoogenveen30-08-2012

CONT-

R1

R2

R3

R4

R5

Toevoegen BBK

Tekening in RD plaatsen

-

-

-

H. Djamat

H. Djamat

-

-

-

26-02-2019

24-10-2019

-

-

-

S. Houkes

S. Houkes

-

-

-

26-02-2019

24-10-2019

-

-

-

De kapverdieping is niet bezocht.

Vermoedelijk heeft de huidige indeling met

tussenwanden een indifferente waarde. Dit

dient echter nader bepaald te worden.

83

Waardestellingsrepresentatietekening
Stationsgebouw | Voetgangerstunnel

Waardevol nagelvast element Hoge monumentwaarde

Positieve monumentwaarde

Indifferente waarde

Waardevolle wandafwerking

Waardevolle vloerafwerking

Waardevolle plafondafwerking

Waardevol nagelvast element

1 2 3 4

A

B

C

D

64
35

68
80

64
35

7390 17080 9905

Er
 k

un
ne

n
ge

en
 re

ch
te

n
on

tle
en

d
w

or
de

n
aa

n
de

 it
em

s z
oa

ls
 d

ez
e

op
 d

e
te

ke
ni

ng
 z

ijn
 a

an
ge

ge
ve

n
m

.b
.t.

 w
an

de
n

en
 m

aa
tv

oe
rin

g

B
E.Hoogenveen 23-01-2009

- -

R1

R2

R3

R4

R5

Toevoegen BBK

Tekening juiste positie in BBK geplaatst

-

-

-

H. Djamat

H. Djamat

-

-

-

15-04-2019

24-10-2019

-

-

-

S.Houkes

H. Djamat

-

-

-

15-04-2019

17-10-2019

24-10-2019

-

-

84

Waardestellingsrepresentatietekening
Perronoverkapping en perrongebouwen

Hoge monumentwaarde

Positieve monumentwaarde

Indifferente waarde

Waardevolle wandafwerking

Waardevolle vloerafwerking

Waardevolle plafondafwerking

Waardevol nagelvast element

A

1 2 3 4 5 6 7 8 9

A

64
80

4740 2200 6970 4970 5550 5040 8890 2200

Er
 k

un
ne

n
ge

en
 re

ch
te

n
on

tle
en

d
w

or
de

n
aa

n
de

 it
em

s z
oa

ls
 d

ez
e

op
 d

e
te

ke
ni

ng
 z

ijn
 a

an
ge

ge
ve

n
m

.b
.t.

 w
an

de
n

en
 m

aa
tv

oe
rin

g

C
E.Hoogenveen 23-01-2009

CONT -

R1

R2

R3

R4

R5

Sparing wand As 04 + stempel

Toevoegen BBK

Tekening in RD plaatsen

-

-

E.Hoogenveen

H. Djamat

H. Djamat

-

-

24-09-2015

27-02-2019

24-10-2019

-

-

S.Houkes

S.Houkes

S.Houkes

-

-

24-09-2015

27-02-2019

24-10-2019

-

-

A

1 2 3 4

B

3000 3885 6110

64
50

Er
 k

un
ne

n
ge

en
 re

ch
te

n
on

tle
en

d
w

or
de

n
aa

n
de

 it
em

s z
oa

ls
 d

ez
e

op
 d

e
te

ke
ni

ng
 z

ijn
 a

an
ge

ge
ve

n
m

.b
.t.

 w
an

de
n

en
 m

aa
tv

oe
rin

g

C
E.Hoogenveen 29-08-2012

CONT -

R1

R2

R3

R4

R5

Intekenen Buitendeur

Toevoegen BBK

Tekening juiste positie in BBK geplaatst

-

-

H.Willems

H. Djamat

H. Djamat

-

-

14-02-2013

28-02-2019

24-10-2019

-

-

S.Houkes

S.Houkes

S.Houkes

-

-

14-02-2013

28-02-2019

24-10-2019

-

-

1110987654321

A

B

C

33
35

31
15

3870 5000 2962 5128 6970 6098 1980 4156 7860 3200

Er
 k

un
ne

n
ge

en
 re

ch
te

n
on

tle
en

d
w

or
de

n
aa

n
de

 it
em

s z
oa

ls
 d

ez
e

op
 d

e
te

ke
ni

ng
 z

ijn
 a

an
ge

ge
ve

n
m

.b
.t.

 w
an

de
n

en
 m

aa
tv

oe
rin

g

A
E. Hoogenveen 23-01-2009

- -

R1

R2

R3

R4

R5

Toevoegen BBK

Tekening in RD plaatsen

-

-

-

H. Djamat

H. Djamat

-

-

-

11-04-2019

24-10-2019

-

-

-

S.Houkes

S.Houkes

-

-

-

11-04-2019

24-10-2019

-

-

-

Overkapping

Dienstgebouw

Wachtgebouw Retirade/Posterijen

85

Waardevol nagelvast element

Literatuur & bronnen

•	 Romers, H., Spoorwegarchitectuur in Nederland 1841-1938,
Zutphen 2000.

•	 Maatschappij tot Exploitatie van Staatsspoorwegen, Bestek
en voorwaarden (....) van het Station Weert, 1911 (UA).

•	 Saal, P. en F. Spangenburg, Kijk op Stations, Amsterdam-
Brussel 1983.

•	 Vermooten, M., Speurtocht langs oude en nieuwe NS-
Stations. Brabant, Limburg, Zeeland, Hapert 1987.

•	 Bakker, M. en J. Roding, George Willem van Heukelom,
Innovatieve constructies en sobere monumentaliteit, Bonas
2000.

•	 Heukelom-van den Brandeler, H. van, Dr. Ir. G.W. van
Heukelom : de ingenieur - de bouwmeester - de mens,
Utrecht 1953.

•	 KNOB, Spoorwegmonumenten in Nederland. Eindrapport
van de Werkgroep Spoorwegmonumenten ingesteld
door de Koninklijke Nederlandse Oudheidkundige Bond,
Amsterdam 1985.

Archieven & beeldbanken

Archieftekeningen ontleend aan:
•	 Gemeentearchief Weert (GAW)
•	 Archief NS Stations (NS)
•	 Het Utrechts Archief (UA)

(Historisch) beeldmateriaal ontleend aan:
•	 Beeldbank Geheugen van Nederland (GVN)
•	 Beeldbank Gemeentearchief Weert (GAW)
•	 Beeldbank Nostalgisch Weert
•	 Beeldbank Rijksdienst v/h Cultureel Erfgoed (RCE)
•	 Beeldbank Regionaal Historisch Centrum Limburg (RHCL)
•	 www.Stationsinfo.nl
•	 www.Topotijdreis.nl
•	 www.Bingmaps.nl

Geraadpleegde websites
•	 www.hni.nl [het nieuwe instituut]
•	 www.stationsinfo.nl
•	 www.heemkundekring-hlz.nl
•	 www.spoorbeeld.nl
•	 www.weertisveranderd.nl
•	 www.erfgoedhuisweert.nl
•	 www.cultureelerfgoed.nl

Literatuur & Bronnen

Retirade/Posterijen

Bijlage 1 | Redengevende omschrijving Stationsgebouw

86

87

Monumentnummer*: 527280 Smallepad 5
3811 MG Amersfoort
Postbus 1600
3800 BP Amersfoort
www.cultureelerfgoed.nl

T 033 421 74 21
F 033 421 77 99
E info@cultureelerfgoed.nl

Status: rijksmonument
Inschrijving register*: 31 oktober 2003
Kadaster deel/nr: 82699/121

Monumentnaam**

Stationsgebouw Weert

Complexnummer Complexnaam

527279 Spoorwegcomplex Weert

Woonplaats*

Weert

Gemeente*

Weert

Provincie*

Limburg

Straat* Nr* Toev.* Postcode* Woonplaats* Situering Locatie

Stationsplein 19 6001 CH Weert Centrum

Stationsplein 21 6001 CH Weert Centrum

Stationsplein 23 6001 CH Weert Centrum

Kadastrale gemeente* Sectie* Kad. object* Appartement Grondperceel

Weert S 5172

Rijksmonumentomschrijving**

Inleiding

STATIONSGEBOUW van de Nederlandse Spoorwegen met vierkante opzet, gebouwd in 1913 in de stijl van het
Traditionalisme. Het object is gesitueerd binnen de bebouwde kom van Weert aan de zuidzijde van het oude
centrum, achter de rooilijn aan het stationsplein. De entree van het stationsgebouw ligt noordelijk, het spoor ligt
zuidelijk. Het station is gebouwd naar ontwerp van civiel ingenieur G.W. Van Heukelom in opdracht van de
Maatschappij tot Exploitatie van Staatsspoorwegen. Er zijn verscheidene uitbreidingen en vernieuwingen
gerealiseerd. In 1959 is een fietsenstalling aan de linker en deels de achtergevel aangebouwd, waarbij in de
linkerzijgevel een doorgang is verkleind. In 1981 is de stationshal verbouwd waarbij onder andere de loketten,
tochtdeuren in de hal, een doorgang naar de rijwielstalling en een toiletgroep zijn gerealiseerd. Ook zijn er tl-bakken

* Dit gegeven is onderdeel van het rijksmonumentenregister

** Dit is een registergegeven voor zover noodzakelijk voor de identificatie van het rijksmonument

Datum van downloaden 4 juli 2022

Pagina: 1 / 4

aangebracht aan het plafond.

Omschrijving

Het STATIONSGEBOUW met een in hoofdvorm vierkant grondplan met aan de linkergevel een iets teruggelegen
bijvolume, heeft twee bouwlagen en kapverdieping. Het object heeft een opstand van baksteen met metselwerk in
kruisverband, en decoratief gemetselde fries onder de dakrand. De vensterdorpels- en lateien, pijlers,
deuromlijstingen en zich verjongende blokken van de toren zijn uitgevoerd in graniet. Gedekt met gewelfde
schilddaken, lessenaarsdak en torenspits met leien. De torenspits is voorzien van een windvaantje van de
voormalige Staatsspoorwegen. In de dakschilden bevinden zich diverse dakkapellen en schoorstenen onder kap.
Dakoverstek op klossen. Alle vensters hebben roedenverdeling, tenzij anders vermeld.

De voorgevel heeft van links naar rechts de volgende gevelindeling. Uiterst links bevinden zich in de eerste
bouwlaag van het bijvolume een smal venster geflankeerd door twee dubbele houten rondboogvormige deuren. In
de tweede bouwlaag bevinden zich acht vensters, geschakeld per drie, twee en drie vensters. Eerste en tweede
bouwlaag worden gescheiden door een groot houten overstek dat aan staaldraden is opgehangen en welke zich
doorzet tot de erkeruitbouw van het hogere volume. Het hoofdvolume heeft een vooruitspringend deel, een
afgeschuinde hoek met ingangspartij en een torenpartij. Het vooruitspringende deel heeft in de eerste bouwlaag de
volgende gevelopeningen. Links bevinden zich eerst twee rijen van vijf vensters boven elkaar, afgesloten door het
houten overstek. Daarnaast bevindt zich een erkeruitbouw, welke wordt afgesloten door een balkon met bakstenen
balustrade. Onder de baluster is in siermetselwerk een fries aangebracht. De erker heeft vier vensters met
daarboven vijf vensters. Onder het vierde venster bevindt zich een keldervenster. In de linkergevel van de
erkeruitbouw bevindt zich een dubbele houten deur, waarboven een geglazuurd tegeltableau met de tekst "aangifte
goederen". Rechts van de erker bevindt zich een smal venster, waarnaast een entree naar een bovenwoning in de
vorm van een rondboogvormige houten deur met glas en twee smalle vensters. Rechts van de deur bevindt zich een
keldervenster. De entree heeft een gemetseld opstapje met smeedijzeren balustrade. De deur wordt afgesloten door
een houten overstek waarboven zich drie kleine vensters bevinden. De tweede bouwlaag heeft de volgende
gevelopeningen. Links twee keer één venster, centraal een keer drie geschakelde vensters met bovenlicht en
roedenverdeling, en rechts drie vensters. In het dakschild bevindt zich een dakkapel. In de afgeschuinde hoek,
bevindt zich de hoofdentree naar de stationshal en is over de tweede bouwlaag teruggelegen ten opzichte van de
eerste bouwlaag, waarbij het plat van de eerste bouwlaag een balkon is met gemetselde bakstenen baluster. Onder
de balustrade is in siermetselwerk een fries aangebracht. In de eerste bouwlaag bevinden zich twee dubbele houten
rondboogvormige deuren met rechts daarvan een smal venster. Naar de entree is een brede trap. Boven de deuren
bevinden zich zes vensters, geschakeld per drie, waarbij het tweede en het vijfde venster een breder venster is. In
de tweede bouwlaag bevinden zich twee dubbele openslaande glasdeuren ten behoeve van het balkon met
bovenlichten. Het geveldeel wordt bekroond met een klokgevel waarin zich drie geschakelde topgevelvensters
bevinden, waarbij het middelste venster groter is dan de twee buitenste vensters. In de terugliggende dakschilden,
aan weerszijden van de klokgevel, bevinden zich twee dakkapellen. Het linker geveldeel van de toren, deel van de
voorgevel, heeft in de eerste bouwlaag links een smal venster en rechts een houten deur met licht. De entree heeft
een gemetseld opstapje met smeedijzeren balustrade. Boven de entree bevindt zich een houten overstek,
waarboven zich een venster bevindt. In de tweede bouwlaag bevindt zich een venster, evenals in de topgevel van de
toren. Boven in de toren bevinden zich over alle vier de gevels een gemetseld fries, het stadswapen van Weert,
waarna onder de dakrand decoratief metselwerk is aangebracht.

* Dit gegeven is onderdeel van het rijksmonumentenregister

** Dit is een registergegeven voor zover noodzakelijk voor de identificatie van het rijksmonument

Datum van downloaden 4 juli 2022

Pagina: 2 / 4

88

De rechterzijgevel bestaat uit een deel van de toren, het hoofdvolume en de voetgangerstunnel naar het perron toe.
De gevel heeft in de eerste bouwlaag van links naar rechts een smal venster, een entree met dubbele houten
rondboogvormige deuren geflankeerd door twee smalle vensters waarboven een houten overstek met drie vensters,
in de voetgangerstunnel drie vensters en twee kleine vensters zonder roedenverdeling. Links in de rechterzijgevel
bevinden zich een recentere hellingbaan en toegang met trap naar de entree. De tweede bouwlaag ligt terug ten
opzichte van de eerste bouwlaag, waarbij het plat van de eerste bouwlaag een balkon is voor de tweede bouwlaag
met gemetselde bakstenen balustrade, waaronder in siermetselwerk een fries is aangebracht. De eerste bouwlaag
verjongt zich naar de toren in de vorm van een lessenaarsdak met hardstenen dakrand. De tweede bouwlaag heeft
de volgende gevelopeningen. Links in de toren bevindt zich een venster, in het hoofdvolume bevindt zich voorts een
venster en een dubbele openslaande balkondeur met glas, waarboven twee vensters. In de derde bouwlaag bevindt
zich in de toren een smal venster.

De achtergevel heeft van links naar rechts de volgende gevelindeling. Uiterst links bevinden zich twee smalle
vensters ten behoeve van het portaal van de entree aan de rechterzijgevel. In de achtergevel van de toren bevindt
zich een smal venster. Voorst bevindt zich in de achtergevel van het hoofdvolume in de eerste bouwlaag van links
naar rechts vijf roosters ten behoeve van de luchttoevoer in de stationshal en voetgangerstunnel, een
meerruitsvenster, een venster met bovenlicht, een meerruitsvenster en twee kleine vensters. Het zicht op de eerste
bouwlaag van het bijvolume wordt ontnomen door een fietsenstalling van omstreeks 1960. In de tweede bouwlaag
van het hoofdvolume bevinden zich acht T-vensters met bovenlicht met roedenverdeling. In het bijvolume bevinden
zich acht kleine vensters. In het dakschild van het hoofdvolume bevinden zich drie dakkapellen.

De linkerzijgevel bestaat uit het hoofdvolume en het aankappende bijvolume. In de linkerzijgevel bevinden zich in
de eerste bouwlaag een smal venster en een dubbele houten rondboogvormige deur. In de tweede bouwlaag
bevinden zich acht vensters, geschakeld per drie, twee en drie vensters. Eerste en tweede bouwlaag worden
gescheiden door een groot houten overstek dat aan staaldraden is opgehangen. In het dakschild bevindt zich een
dakkapel. Het hoofdvolume heeft de volgende gevelindeling. De eerste bouwlaag kent drie smalle vensters. De
tweede bouwlaag kent een T-venster met bovenlicht met roedenverdeling en een venster met rechts een klein
zijlicht. In het dakschild bevinden zich twee dakkapellen.

Het stations-interieur is verdeeld in een stationshal en een voetgangerstunnel. De structuur van het interieur is in
tact. De stationshal bevat een tochtportaal, een winkel op de plaats waar oorspronkelijk de loketten waren en een
bloemenwinkel. De muren in het interieur zijn opgetrokken in geglazuurde baksteen van gele tinten, met een
granieten en daarboven groen geglazuurde baksteen gemetselde plint welke is afgezet met rode geglzauurde
baksteen. De deuropeningen en voetstukken van de pilasters bevatten granieten omlijstingen. De muren zijn op
diverse plaatsen verlevendigd met lisenen met granieten aanzet- en sluitstenen en decoratief metselwerk dat onder
het betonnen cassetteplafond is aangebracht. Boven de oorspronkelijke loketten zijn geglazuurde tableaux
aangebracht met de teksten "plaatskaarten 1e en 2e klasse", "kilometerboekjes" en "plaatskaarten 3e klasse". Op
de vloer liggen zwart-gele en rode tegels. Er zijn verschillende rondboogdoorgangen aangebracht in het interieur die
de overgang van de ene naar de andere ruimte markeren. Tussen de algemene ruimten en de kantooruimten zijn
diverse vensters met roedenverdeling aangebracht. Tussen stationshal en perron bevindt zich de voetgangerstunnel,
welke is voorzien van een gemetseld troggewelf. De trap van voetgangerstunnel naar perron is van graniet.

* Dit gegeven is onderdeel van het rijksmonumentenregister

** Dit is een registergegeven voor zover noodzakelijk voor de identificatie van het rijksmonument

Datum van downloaden 4 juli 2022

Pagina: 3 / 4

Waardering

Het STATION van Weert uit 1913 is van algemeen belang. Het station bezit cultuurhistorische waarde als onderdeel
van de sociaal-economische ontwikkeling van de stad Weert. De architectuurhistorische waarden van het station
worden bepaald door de bouwstijl, het bijzondere belang van het station voor het oeuvre van architect G.W. van
Heukelom, de esthetische kwaliteit, het materiaalgebruik en de ornamentiek en de samenhang tussen exterieur en
interieur.

Het stationsgebouw is een essentieel onderdeel van een belangrijke stadsuitbreiding uit de periode 1850-1940, en
heeft situationele waarde vanwege de verbondenheid met stad en streek, de ligging binnen het oude centrum van
de stad en vanwege de functioneel-ruimtelijke relatie tussen de drie complex-onderdelen. Het station is van belang
vanwege de hoge mate van gaafheid in exterieur en interieur.

Hoofdcategorie Subcategorie Functie

Handelsgebouwen, opslag- en transportgebouwen Transport Stationsgebouw

* Dit gegeven is onderdeel van het rijksmonumentenregister

** Dit is een registergegeven voor zover noodzakelijk voor de identificatie van het rijksmonument

Datum van downloaden 4 juli 2022

Pagina: 4 / 4

Bijlage 2 | Redengevende omschrijving Perronoverkapping & perrongebouwen

89

90

Monumentnummer*: 527281 Smallepad 5
3811 MG Amersfoort
Postbus 1600
3800 BP Amersfoort
www.cultureelerfgoed.nl

T 033 421 74 21
F 033 421 77 99
E info@cultureelerfgoed.nl

Status: rijksmonument
Inschrijving register*: 31 oktober 2003
Kadaster deel/nr: 82699/89

Monumentnaam**

Stationsperron met bijgebouwen

Complexnummer Complexnaam

527279 Spoorwegcomplex Weert

Woonplaats*

Weert

Gemeente*

Weert

Provincie*

Limburg

Straat* Nr* Toev.* Postcode* Woonplaats* Situering Locatie

Stationsplein 19 6001 CH Weert Centrum

Stationsplein 21 6001 CH Weert Centrum

Stationsplein 23 6001 CH Weert Centrum

Kadastrale gemeente* Sectie* Kad. object* Appartement Grondperceel

Weert S 5172

Rijksmonumentomschrijving**

Inleiding

PERRONOVERKAPPING EN PERRONGEBOUWEN van de Nederlandse Spoorwegen gebouwd in 1913 in de stijl van het
Traditionalisme. Het object is gesitueerd binnen de bebouwde kom van Weert aan de zuidzijde van het oude
centrum, achter de rooilijn aan het stationsplein. De perronoverkapping met perrongebouwen zijn gebouwd naar
ontwerp van civiel ingenieur G.W. Van Heukelom in opdracht van de Maatschappij tot Exploitatie van
Staatsspoorwegen. De oorspronkelijke functie van de drie perrongebouwen is gewijzigd.

Omschrijving

De PERRONOVERKAPPING is 200 meter lang en steunt op een staalskeletconstructie, vervaardigd door IJzergieterij

* Dit gegeven is onderdeel van het rijksmonumentenregister

** Dit is een registergegeven voor zover noodzakelijk voor de identificatie van het rijksmonument

Datum van downloaden 4 juli 2022

Pagina: 1 / 3

Machinefabriek Ensink en Zn. te Hilversum. De constructie bestaat uit ca. 46 pijlers als deel van ca. 23 poortspanten
en 8 cremonaliggers van elk 200 meter lengte. Het geheel is onder een licht hellend houten beschot welke is bedekt
met wit geschilderd dakleer. Op de perrons zijn vides aangebracht met ventilatieopeningen naar de spoortunnels.

De PERRONGEBOUWEN hebben alle een rechthoekig grondplan in oost-west richting met een opstand van rode
baksteen met metselwerk in kruisverband en vensterdorpels en deuromlijstingen uitgevoerd in graniet. De
overkapping rust op consoleachtig decoratief metselwerk met een granieten sluitsteen. Het geheel wordt
verlevendigd door vierkante spaarvelden tussen de consoles en vensters. De vensters zijn deels voorzien van
roedenverdeling, de deuren zijn rondboogvormig. De drie perrongebouwen hebben de volgende functies;
goederenopslag, een restauratie en een wachtkamer. De GOEDERENOPSLAG is het meest westelijk gelegen. De
westgevel heeft links en rechts twee vensters met bovenlicht, waartussen op hoogste van de bovenlichten zich nog
vier kleine vensters bevinden. De zuidgevel heeft van links naar rechts de volgende gevelindeling: een venster, een
deur met twee bovenlichten, een deur met zij-en bovenlicht, een deur met bovenlicht, twee vensters, een deur met
bovenlicht, twee deuren welke worden geflankeerd door zij- en bovenlichten, drie vensters, een deur met twee
bovenlichten, vier vensters, een deur met twee bovenlichten, twee vensters en in een teruggelegen gevelvlak een
deur met bovenlicht. De oostgevel heeft vier vensters, waarvan het linker- en rechtervenster in het teruggelegen
gevelvlak liggen. De noordgevel heeft van links naar rechts de volgende gevelindeling: in het teruggelegen gevelvlak
een deur met bovenlicht, een deur met zij-en bovenlichten, twee vensters, een deur met bovenlichten, drie
vensters, twee deuren met vier zij- en bovenlichten, een deur met bovenlicht, twee vensters, een deur met
bovenlicht, en twee keer een deur met zij- en bovenlichten. De RESTAURATIE ligt ten oosten van de
goederenopslag. Er zijn diverse banken aan de gevels bevestigd. De westgevel heeft twee vensters. De zuidgevel
heeft van links naar rechts de volgende gevelindeling: twee vensters, een deur met zijlichten met daarboven een
geglazuurd tegeltableau met de tekst "wachtkamer 1e en 2e klasse", vier vensters, een deur met zijlichten met
daarboven een geglazuurd tegeltableau met de tekst "restauratie", vier vensters welke aan de bovenzijde zijn
dichtgezet en met recenter traliewerk ervoor uit ca. de jaren tachtig van de 20ste eeuw waaronder een
natuurstenen fontein, een deur met zij- en bovenlichten en zes vensters, waarvan de twee laatste in het
teruggelegen gevelvlak liggen. De oostgevel heeft deur met daarboven een geglazuurd tegeltableau met de tekst
"wachtkamer 3e klasse" en uiterst links en rechts een venster. De noordgevel heeft van links naar rechts de
volgende gevelindeling: zes vensters, waarvan de eerste twee vensters in het teruggelegen gevelvlak liggen, een
deur met zij- en bovenlichten, vier vensters met recenter traliewerk waaronder een natuurstenen fontein, vier
vensters, een deur met daarboven een geglazuurd tegeltableau met de tekst "restauratie", vier vensters, deur met
zijlichten en daarboven een geglazuurd tegeltableau met de tekst wachtkamer "1e en 2e klasse" en twee vensters.
De WACHTKAMER ligt ten oosten van de restauratie. In de gevels zijn diverse bouwsporen aanwezig, waarbij in
noord- en zuidgevels deuren zijn dichtgezet. In de westgevel is een nieuwe pui geplaatst op de begane grond, onder
de daklijst bevinden zich nog vier vensters, waarvan de twee middelste vensters geschakeld zijn. De zuidgevel heeft
van links naar rechts zes vensters. De oostgevel heeft een deur met twee zij- en vier bovenlichten. De noordgevel
heeft zes vensters.

Waardering

De PERRONOVERKAPPING EN PERRONGEBOUWEN uit 1913 zijn als onderdeel van het station van Weert van
algemeen belang. De perronoverkapping en perrongebouwen bezitten cultuurhistorische waarde als onderdeel van
de infrastructuur en zijn daarmee van belang voor de sociaal-economische ontwikkeling van de stad Weert. De

* Dit gegeven is onderdeel van het rijksmonumentenregister

** Dit is een registergegeven voor zover noodzakelijk voor de identificatie van het rijksmonument

Datum van downloaden 4 juli 2022

Pagina: 2 / 3

91

architectuurhistorische waarden van het geheel worden bepaald door de bouwstijl, het bijzondere belang van het
station en de onderdelen in zijn algemeenheid voor het oeuvre van architect G.W. Van Heukelom, de esthetische
kwaliteit, de staalconstructie van de perronoverkapping en de ornamentiek van de perrongebouwen. Het complex is
een essentieel onderdeel van een belangrijke stadsuitbreiding uit de periode 1850-1940, en heeft situationele
waarde vanwege de verbondenheid met stad en streek, de ligging binnen het oude centrum van de stad en vanwege
de functioneel-ruimtelijke relatie tussen de drie complex-onderdelen. De PERRONOVERKAPPING en
PERRONGEBOUWEN zijn van belang vanwege de hoge mate van gaafheid.

Hoofdcategorie Subcategorie Functie

Handelsgebouwen, opslag- en transportgebouwen Transport Perrongebouw

* Dit gegeven is onderdeel van het rijksmonumentenregister

** Dit is een registergegeven voor zover noodzakelijk voor de identificatie van het rijksmonument

Datum van downloaden 4 juli 2022

Pagina: 3 / 3

Colofon

92

Project
Cultuurhistorische verkenning & waardestelling Station Weert
Datum: 1 september 2022

Opdrachtgever
ProRail B.V.
Moreelsepark 2
3511 EP Utrecht

Onderzoek uitgevoerd door:
Erfgoedvisie | Lucia van der Horst
Croeselaan 164
3521 CG Utrecht
+31 (0) 645150889
lucia@erfgoedvisie.nl
www.erfgoedvisie.nl

Niets uit deze uitgave mag worden vermenigvuldigd en/
of openbaar gemaakt worden door middel van druk,
fotokopie, microfilm of op welke andere wijze dan ook,
zonder voorafgaande schriftelijke toestemming van
Erfgoedvisie | Lucia van der Horst.

93

Erfgoedvisie
Lucia van der Horst

www.erfgoedvisie.nl

Ontwerp omslag | Jeroen van Dijke | grafischinvorm.nl

