

Alblasserwaard en Vijfheerenlanden

Beter wonen, werken en
recreëren in weidse polder

Groene Hart

1	Inleiding	5
2	Analyse gebied	9
	2.1 Groene Hart	9
	2.2 Gemeenten en kernen	15
	2.3 Infrastructuur	17
	2.4 Ontstaansgeschiedenis	19
	2.5 Cultuur historisch landschap	25
	2.6 Cultuur historische nederzettingen	27
3	Het vraagstuk	29
	3.1 Transportbedrijven	29
	3.2 Regio	31
	3.3 Schelluinen-West	31
	3.4 Locaties	33
4	Aanpak	34
	4.1 Totstandkoming Schelluinen-West	34
	4.2 Het dilemma van de vertreklocatie	36
5	Concepten herontwikkeling	39
	5.1 Dijklocatie	39
	5.2 Lintlocatie	40
	5.3 Kernlocatie	41
	5.4 Bedrijventerrein	42
	5.5 Geïsoleerde locatie	43
6	Uitwerking locaties	45
	6.1 Cuveljé	45
	6.2 Den Hartog (Lekdijk 120)	51
	6.3 Vlot	57
	6.4 De Jong	63
	6.5 Den Hartog (Lekdijk 142)	69
	6.6 Burggraaf	75
	6.7 Deij Transport	81
	6.8 Rietveld	87
	6.9 Bor Transport	93
	6.10 Van der Ham & Seneca (locatie 1)	99
	6.11 Van der Ham & Seneca (locatie 2)	105
	Colofon	111

Ligging locatie

1 INLEIDING

De Alblasserwaard en Vijfheerenlanden ligt in het Groene Hart. Deze landelijke regio met weidse polderlandschappen wordt onderbroken door bebouwingslinten en verschillende kerkdorpen. De A15 en de A27 doorkruisen het gebied; de rivieren de Lek en de Merwede stromen aan de buitenrand. De regio bestaat uit de gemeenten: Giessenlanden, Gorinchem, Graafstroom, Hardinxveld-Giessendam, Leerdam, Liesveld, Nieuw-Lekkerland en Zederik.

Groene Hart

Er zijn een aantal verstedelijkte gebieden zoals de Merwedezone, maar verder bestaat de regio uit een groot landelijk gebied en verschillende kleine kernen. Het huidige beleid streeft er naar deze regionale kenmerken te behouden en waar mogelijk te versterken. Dit beleid wordt op nationaal en provinciaal niveau ondersteund: het Groene Hart geldt als nationaal landschap en de provincie Zuid-Holland heeft de regio als vooraanstaand gebied aangemerkt.

Einde groei transportbedrijven

Van oudsher zijn er veel transport- en logistiekbedrijven sterk aanwezig in het gebied. De vele bedrijven verstoren op meerdere plaatsen het karakter van de regio. De transportbedrijven begonnen meestal als nevenactiviteit van een agrarisch bedrijf. In de loop der jaren groeide dit uit tot hoofdactiviteit. Een aantal decennia konden deze ondernemingen nagenoeg onbeperkt groeien en uitbreiden. Ze passen inmiddels qua omvang niet meer in de huidige omgeving, daarom is besloten om deze bedrijven niet verder te laten groeien en ze te verplaatsen naar een meer geschikte locatie.

Nieuw bedrijventerrein

De provincie Zuid-Holland heeft de locatie Schelluinen-West opgenomen in het streekplan voor de vestiging van deze regionaal gebonden transportbedrijven. Op dit nieuw te ontwikkelen bedrijventerrein wordt ruimte gecreëerd voor de sector transport en logistiek. Zo krijgen deze bedrijven ruimte om verder te groeien zonder het Groene Hart en de kernen nog extra te belasten.

Kwaliteitswinst

Het streekplan geeft aan dat in ruil voor het nieuwe bedrijventerrein een kwaliteitswinst moet worden geboekt op de achterblijvende locaties van de betreffende bedrijven. Kwaliteitswinst is hierbij niet gedefinieerd; deze studie is daarom gericht op het definiëren van kwaliteit. De kwaliteitswinst moet substantieel zijn ten opzichte van de huidige situatie (landschappelijke kwaliteiten, belasting van wegen, leefbaarheid, lucht, geluid, brandstofbesparing, et cetera), maar moet daarnaast ook realiseerbaar zijn.

ROM-S

De acht gemeenten hebben samen besloten om deze kwaliteitsslag op te pakken door het oprichten van het regionaal samenwerkingsverband Regionale Ontwikkelingsmaatschappij Schelluinen-West (ROM-S). De ROM-S ontwikkelt het nieuwe bedrijventerrein voor de sector transport en logistiek en zorgt voor de kwaliteitsverbetering op de locaties die verlaten worden.

Ligging locatie

Leeswijzer

Hoofdstuk 2 gaat in op het typische karakter van de regio en de plaats die deze inneemt in het nationale landschap Groene Hart.

In hoofdstuk 3 wordt beschreven hoe de kwaliteitsverbetering wordt gerealiseerd en welke taken het regionaal samenwerkingsverband kent. De knelpunten die naar voren komen bij herontwikkeling met kwaliteitsverbetering worden in hoofdstuk 4 beschreven. Tegelijkertijd worden hier concrete doelstellingen geformuleerd zodat helder wordt wat de inspanningen en het streven naar kwaliteit moeten opleveren.

Hoofdstuk 5 geeft een aantal herontwikkelingsconcepten weer, gebaseerd op de historie en patronen die op dit moment ook te vinden zijn in de regio (ook wel streekeigen genoemd). Hoofdstuk 6 toont een aantal voorbeelduitwerkingen van vertreklocaties; zo wordt geschetst hoe de kwaliteitsverbetering er concreet uit kan zien en wat de mogelijke financiële consequenties zijn.

Dit kwaliteitsprogramma moet uiteindelijk de leidraad worden voor herontwikkeling tot een beter passende bestemming van bedrijfslocaties. Een bestuurlijk draagvlak bij zowel provincie als gemeenten is hierbij essentieel.

Ligging in het Groene Hart

2 ANALYSE GEBIED

2.1 Groene Hart

Kernkwaliteiten

Het Groene Hart staat bekend als een afwisselend polderlandschap tussen de grote steden Amsterdam, Rotterdam, Den Haag en Utrecht. De kernkwaliteiten van het Groene Hart in het Hollands-Utrechts veenweidegebied zijn in de Nota Ruimte als volgt beschreven: een grote mate van openheid, de strokenverkaveling met een hoog percentage waterland, en het veenweidekarakter. Voor de Waarden in het gebied (Alblasserwaard, Krimpenerwaard, Lopikerwaard) gelden als kernkwaliteiten het verkavelingspatroon, het groene karakter door beplante dijken en kades, en de grote mate van openheid.

Bebouwingscontouren

Het provinciale beleid zoals beschreven in het streekplan Zuid-Holland Oost, is erop gericht de hoofdfuncties van het Groene Hart te handhaven en te versterken. Te denken valt aan de agrarische functie, de natuur- en de landschapsfunctie (inclusief de cultuurhistorische waarden) en de recreatieve functie. Alleen nieuwe ontwikkelingen die passen binnen de hoofdfuncties zijn toegestaan. Om het Groene Hart te beschermen zijn de zogenaamde bebouwingscontouren opgesteld (zie de rode contouren op de kaart op pagina 10). De bebouwingscontouren, zoals aangeduid in het streekplan, geven de grenzen van de verstedelijking aan. Buiten deze rode contouren is ter bescherming van huidige kwaliteiten van het Groene Hart geen verstedelijking toegestaan. Onder verstedelijking wordt hier verstaan: het realiseren

van woongebieden, met daaraan gekoppelde functies als parkeerplaatsen, sportvoorzieningen, zorgvoorzieningen, openbaar groen, volkstuinen, oppervlaktewater en begraafplaatsen. De bebouwingscontouren moeten voor gemeenten een stimulans zijn om te streven naar intensiever gebruik van de ruimte en naar verbetering van de kwaliteit van het stedelijke gebied binnen deze bebouwingscontouren.

Wonen/werken

Het wonen en werken met Groene Hartkwaliteit is één van de uitvoeringsaccenten voor het Groene Hart. Nieuwe woon- en werkfuncties moeten bijdragen aan de landschappelijke kwaliteit, aan de betekenis voor het stedelijke netwerk van de Randstad en aan de sociaal economische vitaliteit van het Groene Hart zelf.

Icoon

Het algemene uitgangspunt voor het Groene Hartbeleid is dat kwaliteit gaat voor kwantiteit. In het Groene Hart icoon van Nederland, Uitvoeringsprogramma 2007-2013 worden verschillende gebieden aangewezen als icoon, kandidaat-icoon of potentieel icoon.

De Natte As

De Natte As is aangewezen als icoon. Tussen het Lauwersmeer en de Zeeuwse delta komt een robuuste ecologische verbinding voor natte natuur: de Natte As. Deze is opgenomen in de Nota Ruimte van het Rijk. De aanleg van de natuur kan tegelijk de regio verder versterken, bijvoorbeeld op het gebied van recreatie, het waterbeheer en plattelandsverbreding. Binnen het Groene Hart loopt deze verbinding grotendeels door het laaggelegen veengebied:

Bebouwingscontouren Alblasserwaard en Vijheerenlanden

van het IJmeer via de Groene Uitweg, de Venen, de Reeuwijkse Plassen en de Waarden naar de Merwede bij Gorinchem.

Potentieel icoon

De Alblasserwaard en Vijfheerenlanden is aangewezen als potentieel icoon in uitvoering. Na een periode van actieve uitvoering door de gezamenlijke partijen, wordt in de Alblasserwaard en Vijfheerenlanden gewerkt aan een nieuw beleidsplan voor plattelandsontwikkeling en burgerparticipatie. De gezamenlijke gemeenten stellen dit plan op in samenspraak met de maatschappelijke organisaties verenigd in het gebiedsplatform. Het beleidsplan zal zich primair richten op water, landschap, natuur en landbouw, met als aandachtspunten recreatie en cultuurhistorie. Voor het grootste deel sluiten de huidige projecten aan bij het ontwikkelingsperspectief. De plannen voorzien niet in een aangepast waterpeil voor enkele laaggelegen veenweidegebieden in het westen van het gebied die deel uitmaken van de robuuste ecologische verbindingzone (Natte As). De provincie Zuid-Holland zal de opgaven die voortvloeien uit het Uitvoeringsprogramma Groene Hart, met name voor dit westelijke deel, inbrengen in het proces voor het nieuwe beleidsplan.

*Bron: Provincie Zuid-Holland (2003). **Streekplan Oost [Online]**. Beschikbaar via: http://www.zuid-holland.nl/overzicht_regios/index_regio_zh-oost/content_streekplan_oost.htm*

Kinderdijk

Kinderdijk

Binnen de Alblasserwaard ligt Kinderdijk dat is aangewezen als potentieel icoon in voorbereiding. Kinderdijk staat op de Werelderfgoedlijst van UNESCO. De activiteiten zijn gericht op het duurzaam in stand houden van de negentien molens voor toekomstige generaties, door het molencomplex een functie te geven op het terrein van educatie, recreatie en toerisme. De Stichting Werelderfgoed Kinderdijk (SWEK) werkt aan het behoud van dit erfgoed en aan het vergroten van de toegankelijkheid. Activiteiten van de Stichting zijn onder andere: de voorzieningen verbeteren, de aansluiting op recreatieve routestructuren (vooral over water) verbeteren, het omringende landschap op een passende manier herinrichten en het gebied actief promoten. Deze actieve promotie versterkt het imago van Kinderdijk; de betere uitstraling van Kinderdijk heeft een positief effect op de rest van het Groene Hart.

Merwedezone

De Merwedezone is aangewezen als potentieel icoon in voorbereiding. Het project Merwedezone bevindt zich in de fase van visievorming. Het is gericht op de kwaliteitsverbetering van de leefomgeving in stedelijk en landelijk gebied, en op een duurzame ruimtelijke inrichting. Centraal staat het verbeteren van de overgang van het stedelijk gebied naar het landelijk gebied. Het programma bestaat onder meer uit: een opwaardering van de huidige spoorlijn tot light-train met nieuwe haltes: natuur, waterberging, recreatieve voorzieningen, windturbines, woningen en (herstructurering van) bedrijventerreinen.

2.2 Gemeenten en kernen

Het plangebied is uitgestrekt over 8 gemeenten met ieder een eigen karakter en identiteit. Deze gemeenten liggen allemaal in de streek Alblasserwaard en Vijfheerenlanden. De gegevens van deze gemeenten staan in onderstaande tabel weergegeven.

Gemeente	Kernen	Aantal inwoners	Bijzonderheden
Nieuw-Lekkerland	Nieuw-Lekkerland Kinderdijk	9.436	De gemeente is vooral bekend om Kinderdijk met haar 19 molens
Graafstroom	Bleskensgraaf c.a. Brandwijk Goudriaan Molenaarsgraaf Ottoland Oud-Alblas Wijngaarden	9.758	Deze gemeente is ontstaan door samenvoeging van de zeven dorpen per 1 januari 1986
Liesveld	Groot-Ammers Streefkerk Nieuwpoort Langerak	9.802	Deze gemeente is ontstaan door samenvoeging van de vier kernen per 1 januari 1986
Hardinxveld-Giessendam	Boven-Hardinxveld Giessendam/Neder-Hardinxveld	17.681	Geen bijzonderheden
Giessenlanden	Arkel Giessenburg (w.o. Giessen-Oudekerk) Hoogblokland Hoornaar Noordeloos Schelluinen	14.452	Deze gemeente is ontstaan door samenvoeging van de (voormalige) gemeenten per 1 januari 1986
Zederik	Ameide Heicop Boeicop Leerbroek Lexmond Meerkerk Nieuwland Tienhoven	13.465	Deze gemeente is ontstaan door samenvoeging van de kernen per 1 januari 1986
Gorinchem	Gorinchem Dalem	34.266	Geen bijzonderheden
Leerdam	Leerdam Kedichem Oosterwijk Schoonrewoerd	20.682	Geen bijzonderheden

Bron: CBS, 2007

2.3 Infrastructuur

Het plangebied ligt tussen twee grote rivieren; de mogelijkheden om het water te passeren zijn daarom erg belangrijk. Twee rijkswegen in het plangebied, de A15 en de A27, zorgen voor een goede ontsluiting. De provinciale wegen sluiten op enkele plaatsen aan op deze rijkswegen. Daarnaast zijn er regionale wegen met elkaar en met de provinciale wegen verbonden. De ponten zorgen voor extra verbindingen over het water met het omliggende gebied.

komgrond

veengrond

zeeklei

2.4. Ontstaansgeschiedenis

Bodem

De ondergrond bestaat uit pleistoceen zand, dat is gevormd na de laatste ijstijd circa 10.000 jaar geleden. Vanaf circa 4000 voor Christus zijn op het pleistocene zand veen- en kleigronden ontstaan. In het westen van Nederland ontstonden strandwallen. Hierdoor had de zee niet langer invloed op het achterliggende gebied. Doordat de zee geen invloed meer had op het gebied achter de strandwallen verzoette de ondergrond en ontstond er in West-Nederland een veenpakket van enkele meters dik. De rivieren in de Alblasserwaard en Vijfheerenlanden hadden invloed op de veenvorming. Van tijd tot tijd traden de rivieren buiten hun oevers. Hierbij werd klei afgezet, die zich vermengde met het veen. Door de vruchtbare klei ontwikkelde zich een bosvegetatie en uiteindelijk bosveen. Deze veensoort is niet geschikt voor de verwerking tot turf. Daarom heeft men in deze regio nooit veen gewonnen. In het veen vormden zich stroompjes die het regenwater vanaf het midden van de waard afvoerden naar de rivieren. Na verloop van tijd slibden deze veenstromen dicht; daarna werden nieuwe waterlopen gevormd. In de bodem zijn nog resten van stroompjes en geulen. Zo ontstonden oeverwallen.

De rivieren de Lek en de Merwede gingen in de loop van de tijd steeds meer water afvoeren, waardoor er ook meer klei werd afgezet. In het gebied langs de rivieren was dit het meest te merken. Het kleidek is op deze plekken soms dikker dan 1 meter. Meer naar het midden van de regio, waar het water minder vaak kwam, was de kleilaag dunner.

Door de bedijking in de streek kwam er in de middeleeuwen (vanaf 1200 n Chr.) een beëindiging

Historische kaart 1850

aan de grootschalige sedimentatie. Door dijkdoorbraken liepen de polders nog regelmatig onder.

Landschap

De ontwikkeling van het landschap zoals hierboven omschreven is nog overal herkenbaar in het gebied. De donken stammen uit de ijstijd. De stroomruggen verwijzen naar een tijd waarin de rivieren de vrije loop hadden. De Alblas, Giessen, Laak, Leede en Goudriaan waren veenstromen in het veenmoeras. De sloten herinneren aan de ontginning in de middeleeuwen. Door het moerassige karakter en de frequente overstromingen bleven grote delen van de streek lange tijd onbewoond. De eerste bewoners vestigden zich op de hogere donken die als geïsoleerde droge plekken boven het moerasgebied uitsteken en op de zandige oeverwallen langs de rivieren. De mensen leefden van de jacht, visvangst en verbouwen kleine akkers en/of moestuinen.

Omstreeks 2200 voor Christus week men uit naar de Schoonrewoerdse stroomrug. Dit was een groter aaneengesloten droog gebied, geschikt voor permanente akkerbouw en de bouw van boerderijen. Omstreeks 1800 voor Christus was men gedwongen het westelijk deel van de Alblasserwaard voor lange tijd te verlaten.

Weer bewoond

In de Romeinse tijd (12 v. Chr. tot 450 n. Chr.) was de oeverwal van de Linge bewoond; langs de grote rivieren lagen Romeinse nederzettingen. Rond het jaar 450 werden de Lek en de Merwede de hoofdstromen van de Rijn. Zij veroorzaakten zoveel hevige overstromingen, dat bewoners de oeverwallen verlieten.

Omstreeks het jaar 1000 keerden de mensen terug naar het gebied. In een betrekkelijke korte tijd, tussen 1000 en 1300, werd het gehele veengebied in cultuur gebracht. De graven van Holland en de bisschoppen van Utrecht kregen van de koning het recht om gronden uit te geven aan groepen ontginners die, tegen wederdiensten een stuk moerasland in cultuur mochten brengen. Zo wonnen de landsheren er vruchtbaar land bij, compleet met loyale onderdanen die het nieuwe gebied bevolkten.

Huidige kenmerken

De Alblasserwaard en Vijfheerenlanden is een karakteristiek onderdeel van het Zuid-Hollandse landschap: weids en open polderland aan de zuidflank van het Groene Hart. Het gebied ligt geheel afgebakend door de rivieren Lek, Noord, Linge en Merwede. Door de vroegere ruilverkaveling heeft het gebied een strak verkavelingspatroon. Weidse vergezichten zijn kenmerkend voor dit cultuurhistorisch landschap. De traditionele boerderijen bepalen dit authentieke beeld. De Alblasserwaard is een open, waterrijk en oer-Hollands veenweidegebied met lange smalle kavels van elkaar gescheiden door lange waterlinten. Vijfheerenlanden ligt op de overgang van veenweidegebied naar het rivierengebied. Deze overgang zorgt voor een gevarieerd landschap van uiterwaarden, weilanden, grienden, boomgaarden en bosschages.

Historisch landschappelijk vlak

Historisch landschappelijke lijn

2.5. Cultuurhistorisch landschap

Waardering

Het landschap van Alblasserwaard en Vijfheerenlanden is onder te verdelen in drie verschillende waarden: zeer hoog, hoog en redelijk hoog. Deze onderverdeling wordt toegepast op historisch-landschappelijke vlakken en op historisch-landschappelijke lijnen. Bij de waardering van de landschappelijke vlakken is sterk gelet op de gaafheid en samenhang tussen de historisch-landschappelijke eenheden (meestal polders). Daarnaast is gelet op de samenstelling van een landschappelijke eenheid op zich; meestal gaat het hier om de verkaveling.

Gaafheid en samenhang

De waarde 'redelijk hoog' is toegekend wanneer gaafheid en samenhang zijn aangetast door de aanleg van nieuwe wegen, industrieterreinen of woonwijken. Bij de waardering van landschappelijke lijnen wordt vooral gelet op de gaafheid van het historische lijnelement (bijvoorbeeld het profiel van een dijk of kanaal) en eventueel ook op de samenhang met andere elementen (bijvoorbeeld polderkades met weteringen en tiendwegen). Ophoging van een dijk, asfaltering van een onverhard pad of verbreding van een tracé tasten de gaafheid aan. Aanleg van nieuwe wegen, industrieterreinen of woonwijken tasten de samenhang van een gebied aan. In zo'n geval is hooguit de waarde 'redelijk hoog' toegekend. Ook is aangegeven welke steden zijn benoemd als stedelijk vestingwerk. Stedelijke vestingwerken zijn aangegeven wanneer ze onderdeel uitmaken van een militaire verdedigingslinie. Deze vestingwerken zijn meestal beschermd via de Monumentenwet en/of onderdeel van een beschermd stadsgezicht. De waarde is daarom doorgaans zeer hoog.

Bron: Stichting Uitvoering Landschapsplan Alblasserwaard – Vijfheerenlanden (2002, 2e druk). Landschapsplan Alblasserwaard/Vijfheerenlanden. AZ/grafisch servicebureau, Den Haag.

Relatie nederzetting-landschap

- Zeer hoge waarde
- Hoge waarde
- Redelijk hoge waarde

Waarde lint

- Zeer hoge waarde
- Hoge waarde
- Redelijk hoge waarde

Kern

- Zeer hoge waarde
- Hoge waarde
- Redelijk hoge waarde

2.6. Cultuurhistorische nederzettingen

Overgang nederzetting-landschap

Bij de relatie nederzetting-landschap zijn dezelfde categorieën gehanteerd als bij cultuurhistorisch landschap. In de afbeelding is een gekleurde band aangegeven om een nederzettinglint of –kern, wanneer de relatie tussen de nederzetting en het bijbehorende open achterland als waardevol geldt. De waarde van de strook wordt er zelfs mede door bepaald. Het verloopraster geeft bovendien aan dat een structuur van nederzetting en achterland als een geheel wordt beschouwd. De band kan op een belangrijke samenhang duiden, terwijl het nederzettinglint op onderdelen meer en minder hoog scoort.

Kernen en bebouwingslinten

Naast de relatie nederzetting-landschap is ook gekeken naar de specifieke waarden van kernen en bebouwingslinten op zich. Locaties zijn bestempeld als zeer hoog gewaardeerde locaties wanneer de bebouwingstructuur van huispercelen, rooilijnen, weg- en perceelstroken en bruggen intact zijn gebleven; ook de historische bebouwing zelf is gaaf bewaard. Het aantal rijksmonumenten is hier betrekkelijk hoog en er is weinig nieuwbouw tussen of achter de oorspronkelijke panden. De beschermde stads- en dorpsgezichten vallen in deze categorie.

Nieuwbouw

Bij hooggewaardeerde kernen en linten is de historische bebouwing minder gaaf bewaard gebleven en is het percentage monumenten lager dan in de categorie 'zeer hoge waarde'. Daarnaast heeft nieuwbouw hier en daar de bestaande bebouwing vervangen. Bij kernen en linten met een redelijk hoge waarde is de historische bebouwing duidelijk minder gaaf dan bij eerder genoemde categorieën. Hier is op meerdere plaatsen nieuwbouw verschenen, voornamelijk ter vervanging van de bestaande bebouwing.

Bron: Stichting Uitvoering Landschapsplan Alblasterwaard – Vijfheerenlanden (2002, 2e druk). Landschapsplan Alblasterwaard/Vijfheerenlanden. AZ/grafisch servicebureau, Den Haag.

3 HET VRAAGSTUK

3.1 Transportbedrijven

Schaalvergroting landbouw

Door schaalvergroting in de landbouw kwamen veel bebouwde agrarische percelen op de markt voor andere doeleinden. Eerst ging het vooral om kleinschalige bedrijven uit de sector transport en logistiek. Ze waren gevestigd op het achtererf van de boerderijen en in de kernen. Er waren aanvankelijk geen grote veranderingen in bebouwing, landschap en verkeer.

Groei transportbedrijven

Vanaf de jaren '90 groeiden de nieuwe bedrijven en de transportbewegingen namen op grote schaal toe. Het aantal vrachtauto's en aanverwante diensten werd groter en de vraag naar ruimte groeide mee. Op veel plaatsen verruimden gemeente en provincie bestemmingen en breidden ze het aantal vergunningen uit om de groei van deze bedrijven mogelijk te maken.

Problematiek

De bedrijven vormden een verstoring in het landschap en zorgden voor een overmatige verkeersbelasting van polderwegen. Bijkomende problemen verergerden: uitlaatgassen, verminderde verkeersveiligheid, geluidsoverlast en trillingen. De overlast nam gaandeweg toe.

Balans

Sinds 2002 roepen de betrokken gemeenten een halt toe aan deze ontwikkeling omdat de grote bedrijven niet meer passen binnen het landschap en de kernen. Zeker nu de maatschappij vraagt om het behoud en

herstel van karakteristieke landschappelijke waarden en karaktervolle kernen. Schaalvergroting dwingt bedrijven tot expansie. Voorheen breidden bedrijven zich uit in het landelijk gebied. De regio ontwikkelt een structurele aanpak om deze groei in goede banen te leiden. De aanpak richt zich op het in balans brengen van de economie en het behouden en versterken van de waarden in het Groene Hart.

3.2 Regio

Oplossingen

De regiogemeenten willen samen weer grip krijgen op de ontwikkelingen in het buitengebied en de kleine kernen. Ze willen de kwaliteiten van het gebied optimaal tot hun recht te laten komen. Belangrijk aandachtspunt is het bevorderen van de leefbaarheid van de kernen en de gehele regio. Om dit te bereiken valt te denken aan:

- Verminderen van het aantal grootschalige bedrijven in de transport en logistiek op onwenselijke locaties door verplaatsing.
- Bevorderen van de leefbaarheid van de kernen door minder zwaar verkeer in de kernen en door het effectief benutten van vrijkomende ruimte.
- Zoveel mogelijk herstellen van landschappelijke waarden op de locaties die achterblijven.
- Het verminderen van de verkeersbewegingen en de hierbij behorende milieugevolgen en belasting van wegen.
- Bevordering van de vitaliteit van de transportsector in de regio door het bieden van hoogwaardige voorzieningen die optimaal zijn ingericht voor de toekomst.

3.3 Schelluinen-West

Kwaliteit

Ook bij bedrijventerreinen gaat kwaliteit voor kwantiteit. Het bedrijfsleven moet zich evenwichtig kunnen ontwikkelen, bijdragen aan de vitaliteit van de kernen en aan de kwaliteit van Groene Hart. Daarvoor is het noodzakelijk om te kijken naar de samenhang tussen de opgaven voor de herstructurering van verouderende terreinen, de aanleg van nieuwe terreinen en de problematiek van de verspreide bedrijvenlocaties.

Icoon

In het Groene Hart icoon van Nederland, Uitvoeringsprogramma 2007-2013 is het bedrijventerrein Schelluinen-West aangewezen als kandidaat-icoon voor 'Groene Hartkwaliteit bij wonen en werken'. Waarom? Omdat de economische ontwikkeling direct gekoppeld is aan het herstel van het landschap. De projectdoelstelling is het aanleggen van een regionaal bedrijventerrein (bruto 35 hectare) voor transport- en logistieke bedrijven die nu nog verspreid liggen door de regio Alblasserwaard en Vijfheerenlanden. De herontwikkeling van de vrijgekomen locaties is ook onderdeel van dit project. Locaties buiten de rode contour van het streekplan worden deels herbestemd tot natuur of landbouwgrond en deels aangewend voor kleinschalige woningbouw.

- Kernlocatie
- Dijklocatie
- Lintlocatie

- Bedrijventerrein
- Geïsoleerde locatie
- Rode contour

3.4 Locaties

Categorieën

Voor het plangebied is gekeken waar de transportbedrijven zich in het gebied bevinden, en of deze bedrijven in aanmerking komen voor verplaatsing naar het toekomstige bedrijventerrein Schelluinen-West. Op de kaart zijn de betreffende locaties weergegeven. Er worden vijf categorieën onderscheiden: dijklocaties, lintlocaties, kernlocaties, bedrijventerreinen en geïsoleerde locaties. Deze indeling duidt op de ligging van de locatie in de Alblasserwaard en Vijfheerenlanden en geeft tevens aan of de locatie binnen de rode contour gelegen is.

4 AANPAK

4.1 Totstandkoming Schelluinen-West

Regiogemeenten samen in actie

Aan het einde van de vorige eeuw werden de transportbedrijven in het landelijk gebied als een steeds groter probleem ervaren. De regiogemeenten hebben daarom de handen ineengeslagen en samen de ambitie geformuleerd voor een collectief bedrijventerrein voor transport en logistiek. Deze samenwerking is versterkt met het Ontwikkelings- en Participatiebedrijf Publieke sector BV (OPP). Het OPP is een volle dochter van de Bank Nederlandse Gemeenten, die optreedt als projectfinancier.

Kwaliteitsimpuls

Het nieuw te ontwikkelen bedrijventerrein biedt plaats aan ondernemingen uit de sector transport en logistiek, afkomstig uit de Alblasserwaard en Vijfheerenlanden. De achterblijvende locaties krijgen een beter passende functie. Enerzijds kan de sector zich op deze wijze bedrijfsmatig verder ontwikkelen, anderzijds geeft het een kwaliteitsimpuls aan het Groene Hart en de kleine kernen.

Werkgroep

De aanpak is voorbereid door een werkgroep waarin naast de acht regiogemeenten de Kamer van Koophandel, Transport en Logistiek Nederland (TLN), de Milieudienst en de Regio Zuid-Holland Zuid waren vertegenwoordigd. Deze werkgroep heeft verschillende onderzoeken begeleid, zoals een inventarisatie van de bedrijven uit de regio, een locatiekeuzestudie en een haalbaarheidsstudie naar de realisatie van het transportcentrum. Het onderzoek leidde tot de conclusie dat Schelluinen-West de meest

geschikte locatie voor een transportcentrum is. De Provinciale Planologische Commissie (PPC) heeft deze conclusie overgenomen op basis van een werkbezoek en studie. Zo is het bedrijventerrein uiteindelijk opgenomen in het streekplan.

Streekplan

In het streekplan staat dat het realiseren van Schelluinen-West moet samengaan met een kwaliteitsverbetering in het landelijk gebied. De vertreklocaties van de bedrijven die naar Schelluinen-West gaan, moeten bijdragen aan deze kwaliteitsverbetering. Daarom geeft de regio sturing aan het totale pakket van herontwikkelingen. Zo wordt voorkomen dat alleen de eenvoudig te transformeren locaties, bijvoorbeeld (binnenstedelijke) woningbouw door de markt worden herontwikkeld. De financieel minder gunstige locaties zouden dan achterblijven voor de gemeenten. Bedrijven kunnen daarom pas naar Schelluinen-West verhuizen als ze hun vertreklocatie inleveren bij de regio.

ROM-S

Een dergelijke uniforme aanpak in de regio vraagt om een daadkrachtige organisatie. Daarom hebben de gemeenten uit de regio samen met OPP de Regionale Ontwikkelingsmaatschappij Schelluinen-West (ROM-S) opgericht; een BV/CV constructie met drie taken:

1. Ontwikkelen van Schelluinen-West voor te verplaatsen bedrijven in de regio.
2. Herontwikkelen van de achterblijvende locaties tot een beter passende bestemming in de context van kernen, linten, dijken en landelijk gebied.
3. Realiseren en exploiteren van een aantal vrachtwagenparkeerplaatsen op goed ontsloten

locaties in de regio voor de vrachtauto's die nu in het openbaar gebied parkeren.

ROM-S is eind 2005 opgericht en is sindsdien de trekker van het hele regionale proces geworden. ROM-S is een uitvoeringsorganisatie, die snel kan schakelen zonder lange lijnen van besluitvorming. Dit is een voorwaarde voor effectieve en efficiënte projectontwikkeling. Een ander voordeel van deze publiek-private ontwikkelingsmaatschappij is de mogelijkheid van het verevenen van de kosten en opbrengsten van de verschillende projecten. Hierdoor kunnen op individuele basis financieel onhaalbare projecten toch worden gerealiseerd. Ook wordt de ontwikkeling zo regiobreed aangepakt. Deze uniforme benadering geeft vertrouwen over de afloop en inspireert alle betrokken bedrijven en organisaties tot coöperatief meedenken.

Publiekrechtelijke taken

Het is van belang dat gemeenten een gezamenlijk beleid voeren in ruimtelijke ordening (RO) en milieu. In een samenwerkingsovereenkomst van 12 oktober 2005 is met nadruk gesteld dat de bedrijven in de regio worden onderzocht op hun Ruimtelijke Ordening- en Milieustatus. De gemeenten werken niet meer mee aan verzoeken tot uitbreiding. Daar waar nodig wordt ook gehandhaafd. Vanzelfsprekend levert deze manier van beleidsuitvoering een push-factor op naar een nieuw bedrijventerrein. Met nadruk wordt gesteld dat bedrijven niet worden gedwongen tot verplaatsen als zij opereren binnen de randvoorwaarden van bestemmingsplannen en milieuvergunningen. Wel kunnen deze bedrijven aanspraak maken op een nieuw perceel op het bedrijventerrein als de herontwikkeling

van hun vertreklocatie bij kan dragen aan de kwaliteitsverbetering in de regio. Dit wordt ook wel de pull-factor genoemd omdat bedrijven op dit nieuwe bedrijventerrein kunnen uitbreiden en professionaliseren.

Werkwijze

Een bedrijf dat in aanmerking komt voor een kavel op Schelluinen-West krijgt een tweeledige aanbieding. Allereerst is dat een aanbieding voor het perceel op Schelluinen-West tegen een marktconforme prijs. Als tweede ontvangt het een aanbieding van ROM-S voor de vertreklocatie. Alleen bij het verkopen van de achterblijvende locatie aan ROM-S is het mogelijk om een kavel op Schelluinen-West te verwerven. Zelfrealisatie van de vertreklocatie wordt dan ook niet toegestaan omdat in dit geval de beoogde kwaliteitsslag niet kan worden gewaarborgd. Vanzelfsprekend levert ROM-S maatwerk voor de ondernemers. Ook in financieel opzicht zijn verschillende varianten bespreekbaar.

Transportcentrum

Het bedrijventerrein voor de sector transport en logistiek wordt gerealiseerd nabij Schelluinen, dichtbij het klaverblad Gorinchem waar de A27 en de A15 elkaar kruisen. Het bedrijventerrein krijgt een moderne en verzorgde uitstraling en wordt zo opgezet dat ook in de toekomst de visuele kwaliteit gegarandeerd kan worden. Er wordt een aantal specifieke maatregelen genomen voor de transportsector, zoals het aanbrengen van grote bochtstralen in de wegen, een facilitypoint, mogelijkheden voor aanverwante bedrijven en een bouwhoogte van 10 meter. Er wordt aangestuurd op kavels met een heldere opbouw en efficiënte gebruiksmogelijkheden voor loodsen, bijbehorende

kantoren, parkeerplaatsen, manoeuvreerruimte en opslag.

In september 2007 is begonnen met de realisatie van Schelluinen-West. Medio 2009 is gestart met de oplevering van bouwrijpe kavels.

4.2 Het dilemma van de vertreklocatie

Zoals vermeld eist het streekplan Zuid-Holland Oost een kwaliteitsverbetering in ruil voor de bestemming Schelluinen-West. De doelstelling van de herontwikkeling van de vertreklocaties is dan ook 'kwaliteitsverbetering'.

Kwaliteit

In de visie van ROM-S staat kwaliteit niet op zichzelf. Kwaliteit moet altijd beschouwd worden in relatie tot realiteit. De definitie van kwaliteit is dan ook niet per locatie van toepassing, maar geldt voor het totaal van alle vertreklocaties. Dan kunnen ook kwantitatieve doelstellingen geformuleerd worden om op de ene locatie meer dan gemiddeld kwaliteit te leveren en dit elders te compenseren met een kleinere kwaliteitsverbetering.

Totaalbeeld

De voorliggende kwaliteitstudie is bedoeld om dit totaalbeeld te geven. Hierbij worden de randvoorwaarden aangereikt voor het realiseren van deze kwaliteiten, zoals woningbouwmogelijkheden, subsidiemogelijkheden en cofinanciering vanuit ROM-S

Kwaliteit wordt dus niet alleen geboden door het teruggeven van bedrijfslocaties aan het Groene Hart, maar ook door verschillende elementen in projecten te combineren. Een praktisch voorbeeld: circa de helft van de kavel wordt teruggegeven aan het Groene Hart; de andere helft wordt aangewend voor

gebiedseigen bouwen. Hier kan men bouwen voor de specifieke vraag binnen de gemeente. Door deze maatregelen wordt ook de leefbaarheid in de kernen verbeterd.

Minder vrachtwagenkilometers

Een belangrijke kwaliteitsverbetering is het verminderen van het aantal vrachtwagenkilometers door de regio. Een bedrijf dat verhuist naar de locatie dicht bij de snelweg, bespaart honderdduizenden vrachtwagenkilometers per jaar. Dat is positief voor de luchtkwaliteit en voor de onderhoudskosten van het fijnmazige wegennetwerk in de regio. En de ondernemer profiteert vanzelfsprekend mee.

Kwantitatieve doelstellingen

ROM-S stelt zichzelf als doel om de volgende kwantitatieve doelstellingen te halen:

- 10 hectare verspreid bedrijventerrein uit productie nemen in het Groene Hart.
- 5 hectare bedrijventerrein in de kernen uitplaatsen en herontwikkelen.
- 2.000.000 vrachtwagenkilometers per jaar verminderen in de regio.
- 5 hectare landschappelijke kwaliteit ontwikkelen op vertreklocaties.

Optimale mix

Met deze studie wordt concreet gezocht naar een optimale mix van kwaliteit conform bovenstaande doelstellingen, aangevuld met woningbouw. Deze woningbouw wordt gericht op de behoefte in de gemeente en aangepast aan de verschijningsvorm van de omgeving. De totale exploitatie kan sluitend worden gemaakt met subsidies vanuit verschillende kanten (Plattelands Ontwikkelings Plan (POP), Groene Hart, Investeringsbudget Stedelijke Vernieuwing

(ISV), et cetera) en met een cofinanciering vanuit de regio. De inkomsten van Schelluinen-West en van de vertreklocaties worden door de regio via ROM-S toegevoegd aan de exploitatieopbrengsten.

Streekeigen

In de volgende hoofdstukken wordt gezocht naar een herontwikkelingsmechanisme voor de verschillende soorten vertreklocaties. Het streven is een streekeigen herontwikkeling. Een herontwikkeling die past bij de ontstaansgeschiedenis en die aansluit op wensen van de betreffende gemeente.

Schets

De eerste locaties die voor herontwikkeling in aanmerking komen, worden in deze studie onder de loep genomen. Per locatie is een schets gemaakt met als uitgangspunt de verschillende herontwikkelingsconcepten. Bij deze concepten is uitgegaan van een totale grondexploitatie met verevening tussen deelprojecten. Deze locaties zijn representatief voor de toekomstige locaties; uiteindelijk komen in totaal 25 bedrijven in aanmerking voor herontwikkeling. Daarmee kan ROM-S de totaalbehoefte in beeld brengen van 1) de verruiming van woningbouwmogelijkheden, 2) subsidies en 3) cofinanciering. Vanzelfsprekend gaat het hier om bandbreedtes omdat deze drie posten communicerende vaten vormen.

- | | | | |
|---|-------------|---|---------------------|
|
 | Kernlocatie |
 | Bedrijventerrein |
|
 | Dijklocatie |
 | Geïsoleerde locatie |
|
 | Lintlocatie |
 | Rode contour |

Dijklocatie

Uitsnede dijklocatie

5 CONCEPTEN HERONTWIKKELING

In het gebied Alblasserwaard en Vijfheerenlanden zijn veel transportbedrijven. Het is niet efficiënt om voor elke locatie afzonderlijk te kijken wat de ontwikkelingsmogelijkheden zijn, daarom worden vijf categorieën onderscheiden. Voor deze verschillende categorieën is een toolbox ontwikkeld en per bedrijf wordt gekeken welke categorie van toepassing is. Het gebied moet met de desbetreffende toolbox ontwikkeld worden. De vijf categorieën worden hieronder beschreven. Naast deze categorisering kan een locatie binnen de rode contour van een kern liggen; woningbouw is dan toegestaan binnen deze zone.

5.1 Dijklocatie

Onder deze categorie vallen locaties aan een dijk. Bij de ontwikkeling van deze locatie zijn het bebouwingslint en het landschap in de omgeving belangrijke aandachtspunten.

Het voorterrein aan de dijk mag ontwikkeld worden voor woningbouw, passend bij de rooilijn en architectuur van het bebouwingslint. De bebouwingsdiepte, maximaal 90 meter, is afhankelijk van het dijklint. Het achterliggende terrein wordt teruggegeven aan de natuur.

Lintlocatie

Uitsnede lintlocatie

5.2 Lintlocatie

Voor lintlocaties is het erg belangrijk dat de vrijkomende locatie past binnen het lint. Hierbij moet men aansluiten bij de bebouwingshoogte, rooilijn en architectuur van de omgeving. Om de relatie met het achterliggende landschap te versterken, worden zichtlijnen aangebracht.

In het gedeelte aan het lint mag woningbouw komen in een zone van maximaal 70 meter in aansluiting op de omgeving. Het achterliggende terrein wordt teruggegeven aan de natuur.

Kernlocatie

Uitsnede kernlocatie

5.3 Kernlocatie

Locaties binnen de kern mogen volledig met woningbouw worden ingericht. Hierbij wordt rekening gehouden met de omliggende bebouwing.

Bedrijventerrein

5.4 Bedrijventerrein

Een nieuw bedrijf mag zich vestigen op een vrijkomende locatie van een bedrijventerrein als het past binnen de toegestane branche van bedrijven. Daarnaast moet bij nieuwbouw de architectuur aansluiten op die van het bedrijventerrein.

Uitsnede bedrijventerrein

Geïsoleerde locatie

Uitsnede geïsoleerde locatie

5.5 Geïsoleerde locatie

Geïsoleerde locaties liggen in het buitengebied en zijn niet direct ontsloten door een dijk of lint. Wanneer de locatie deel uitmaakt van een kleinschalig bebouwingslint, mag het gebied aan de weg worden ontwikkeld voor woningbouw. De nieuwe woningen moeten passen bij het bestaande bebouwingslint. Het achtergelegen terrein wordt teruggegeven aan de natuur.

Een losse locatie, die geen onderdeel uitmaakt van een bebouwingslint, wordt helemaal teruggegeven aan de natuur.

Elf locaties

Voor elf verschillende locaties is een schets gemaakt om een beeld te geven van hoe een bepaalde locatie kan worden ingericht met behulp van de toolbox.

De schetsen van de locaties zijn concepten en geen definitieve uitwerkingen. De schetsen zijn toegevoegd om de mogelijkheden voor de locaties zichtbaar te maken. Met de betreffende ondernemers heeft hierover nog geen overleg plaatsgevonden.

De aangewezen locaties zijn: Cuveljé, Den Hartog (Lekdijk 120), Vlot, De Jong, Den Hartog (Lekdijk 142), Burggraaf, Deij Transport, Rietveld, Bor Transport en Van der Ham & Seneca (2 locaties).

Locatie Cuveljé

6 UITWERKING LOCATIES

6.1 Cuveljé

Deze locatie ligt aan de Dorpsweg 48 te Hoornaar. De locatie valt onder de categorie kernlocatie en ligt binnen de rode contour van de kern. Dit betekent dat de locatie volledig met woningbouw mag worden ingericht.

In de inrichtingsschets is een voorstel gedaan voor de ontwikkeling van vier nieuwe woningen en behoud van de bestaande woning. De architectuur van de woningen moet aansluiten op de andere woningen in de omgeving.

Afbakening plangebied

Huidige situatie plangebied

Zicht vanaf de Dorpsweg

Huidige situatie

In de huidige situatie blokkeert de loods van Cuveljé volledig het zicht op het achterliggende karakteristieke polderlandschap.

Architectonische analyse

Schetsontwerp

Er worden drie vrijstaande woningen en een partiowoning voorgesteld. De nieuwe woning aan de Dorpsweg sluit aan op het aanwezige straatprofiel. Deze ligt daarom zonder voortuin direct aan de weg en is dwars georiënteerd.

De andere woningen krijgen een gezamenlijke oprit die tevens een zichtlijn creëert naar het achterliggende polderlandschap. Langs deze oprit komt aan weerszijden een rij streekeigen boombeplanting met hagen die de zichtlijn begeleiden. Aan het eind van deze inrit is gedacht aan een zitplaats aan het water met uitzicht op het weidse polderlandschap.

Concept

Schetsontwerp

Huidige situatie

Profielen van de nieuwe situatie

Impressie mogelijke toekomstige situatie

Locatie Den Hartog

Afbakening plangebied

6.2 Den Hartog (Lekdijk 120)

Den Hartog is gelegen aan de Lekdijk 120 te Langerak en ligt buiten de rode contour. De locatie is aangewezen als dijklocatie. De woning direct aan de dijk moet aansluiten op de omgeving. Het gebied dat buiten de 90 meter valt wordt terug gegeven aan de natuur. De woningen op het achterterrein moeten onderdeel uit te maken van de bebouwing aan het dijklint. De bestaande woning blijft gehandhaafd.

Huidige situatie plangebied

Zicht vanaf de Lekdijk

Huidige situatie

Op dit moment is het gehele terrein in gebruik als transportbedrijf. De bedrijvigheid dringt tot diep in het achterliggende landschap door. De oorspronkelijke verkavelingsstructuur is hierdoor niet meer aanwezig. Vanwege de ligging aan een dijk, zou het verre zicht op deze verkavelingsstructuur juist een kwaliteit kunnen zijn.

Architectonische analyse

Schetsontwerp

Direct aan de dijk wordt er een twee-onder-één-kap-woning ontwikkeld die goed aansluit op zijn omgeving wat betreft architectuur, massa en hoogte.

Daarachter liggen de geschakelde woningen zo gesitueerd dat een belangrijke zichtlijn vanaf de dijk naar het achterliggende landschap open blijft. De landschappelijke lijnen worden versterkt door de woningen in de lengterichting te plaatsen.

Het gebied dat buiten de 90 meter valt, wordt teruggegeven aan de natuur en ingericht met kenmerkende landschappelijke beplanting. De watergangen worden doorgetrokken en er komt een zitplaats. Op die manier wordt het landschap weer herkenbaar en beleefbaar.

Concept

Schetsontwerp

Huidige situatie

Zicht vanaf de dijk in de nieuwe situatie

Impressie mogelijke toekomstige situatie

Locatie Vlot

6.3 Vlot

In Hardinxveld aan de Buitendams 410 ligt de kernlocatie Vlot. Deze locatie ligt binnen de rode contour van de kern en mag daarom volledig met woningbouw worden ingericht. De locatie grenst aan de nieuwe woningbouwlocatie de Blauwe Zoom en moet hierop aansluiten.

Afbakening plangebied

Huidige situatie plangebied

Zicht vanaf de Buitendams

Huidige situatie

Op dit moment wordt De Blauwe Zoom ontwikkeld. Deze wijk onderscheidt zich van het bestaande dorp door de ruimtelijke structuur, de dichtheid van de bebouwing en de architectonische uitstraling. De oorspronkelijke dijkbebouwing heeft een meer open karakter en een ruimere opzet. Het zuidelijke woongebied is een overgangszone en sluit op de omgeving aan met grote kavels en een ruime verkavelingsstructuur. De locatie Vlot ligt in deze zone.

Impressie De Blauwe Zoom inclusief locatie Vlot

Schetsontwerp

In het schetsontwerp is rekening gehouden met de bestaande verkavelingsstructuur. Er worden vier twee-onder-één-kapwoningen en twee vrijstaande woningen voorgesteld die ruim op hun kavel staan. Zij worden gesitueerd rond een hofje. Een bruggetje geeft toegang tot het hofje. Er wordt op eigen terrein geparkeerd maar er is ook ruimte gereserveerd voor parkeren in de openbare ruimte.

Concept

Schetsontwerp

Huidige situatie

Uitwerking mogelijke woningtypes

Impressie mogelijke toekomstige situatie

Locatie De Jong

Afbakening plangebied

6.4 De Jong

Deze locatie valt binnen de categorie geïsoleerde locatie. De locatie ligt bij een klein lint buiten de rode contour. De woningbouw moet aansluiten op het lint in de vorm van vrijstaande of geschakelde woningen. Het achterliggende terrein wordt teruggegeven aan de natuur.

Huidige situatie plangebied

Zicht vanaf de Leerbroeksekerkweg

Huidige situatie

De locatie de Jong is aan een klein lint gelegen. Een brede rand coniferen omlijst het terrein. Deze coniferen hebben geen landschappelijke waarde en horen niet in een polderlandschap thuis. De watergangen zijn onderbroken of verlegd. Daardoor is de landschappelijke structuur niet meer herkenbaar.

Architectonische analyse

Concept

Schetsontwerp

Schetsontwerp

In het schetsontwerp is de oorspronkelijk verkaveling weer zichtbaar gemaakt. Dit gebeurt onder andere door het doortrekken en herstellen van de watergangen. Verder worden er boomsingels aangeplant die de verkavelingsrichting versterken. Deze boomsingels bestaan uiteraard uit streekeigen soorten.

Eerste slag

De eerste verkavelingsslag direct aan het lint, bestaat uit vrijstaande woningen; de klassieke architectuur sluit goed aan op het huidige lint.

Tweede slag

De tweede slag in het landschap wordt herkenbaar door een moderner architectuurtype toe te passen. Hier wordt ook een bomenrij aangeplant; de watergang wordt verbreed en hersteld. Hier gaat het om vrijstaande woningen met diepe achtertuinten die aan de achterzijde worden begrensd door een boomsingel van streekeigen soorten. De achterrooilijn laat de overgang van woonkavel naar landschap zo vloeiend mogelijk verlopen. Beheer van de achtertuinten kan hierbij een belangrijke rol spelen.

Laatste slag

De laatste slag krijgt een open en groen karakter waarbij de watergangen weer zichtbaar zijn.

Huidige situatie

Uitwerking mogelijke woningtypes

Impressie mogelijke toekomstige situatie

Locatie Den Hartog

Afbakening plangebied

6.5 Den Hartog (Lekdijk 142)

Locatie Den Hartog aan de Lekdijk 142 te Langerak, ligt net als Den Hartog (Lekdijk 120) buiten de rode contour. De locatie is aangewezen als dijklocatie. De bestaande bedrijfswoning blijft gehandhaafd: het gebied buiten de bouwrens van 90 meter vanaf de dijk, wordt teruggegeven aan de natuur.

Huidige situatie plangebied

Architectonische analyse

Zicht vanaf de Lekdijk

Huidige situatie

Ook op deze locatie gebruikt het transportbedrijf het gehele terrein. De oorspronkelijke verkavelingsstructuur is verdwenen, terwijl de ligging aan de dijk het zicht op deze structuur als kwaliteit zou kunnen bieden.

Schetsontwerp

Direct aan de dijk wordt een ruime vrijstaande woning geschetst die qua architectuur, massa en hoogte aansluit op de bebouwing in de omgeving. Deze woning is georiënteerd op de dijk.

Daarachter komen twee geschakelde woningen en een vrijstaande woning. Deze zijn zo geplaatst dat een zichtlijn vanaf de dijk naar het achterliggende landschap wordt vrijgemaakt. De landschappelijke lijnen worden versterkt door de woningen in de lengterichting te situeren.

Het gebied dat buiten de 90 meter grens vanaf de dijk valt, wordt teruggegeven aan de natuur en ingericht met kenmerkende landschappelijke beplanting of uitgegeven als tuin. Bebouwing is hier niet toegestaan. Verder worden hier de watergangen doorgetrokken om de richting van het landschap te versterken.

Concept

Schetsontwerp

Huidige situatie

Impressie mogelijke toekomstige situatie

Locatie Burggraaf

Afbakening plangebied

6.6 Burggraaf

Aan de Overheicop 27 te Schoonrewoerd ligt de locatie Burggraaf. Deze kernlocatie ligt gedeeltelijk binnen de rode contour van de kern Schoonrewoerd. Een deel van de locatie komt daarmee in aanmerking voor de ontwikkeling van woningbouw. Het achterliggende terrein heeft een groene bestemming.

Huidige situatie plangebied

Zicht vanaf de Overheicop

Architectonische analyse

Huidige situatie

De locatie Burggraaf ligt temidden van vele fruitkwekerijen. Deze kwekerijen kenmerken zich door langgerekte verkavelingsstroken. Ter hoogte van de planlocatie is de verkaveling haaks op de ontsluitingsweg georiënteerd. De 'kop' van de locatie is geasfalteerd voor vrachtwagens. Het achterliggende terrein heeft voor zover bekend een agrarische invulling. Wat opvalt is dat het merendeel van de omringende woningen in dezelfde richting is georiënteerd. Ook de kaprichting is identiek.

Schetsontwerp

In het schetsontwerp zijn de onderliggende verkavelingsstructuur en de kaprichting van de omliggende bebouwing als uitgangspunt genomen. De bedrijfswoning wordt behouden en krijgt een ruime tuin rondom de woning. Hiervoor zullen enkele bijbehorende schuren worden gesloopt.

Achter de bedrijfswoning wordt een groen hofje gecreëerd. Dit hofje wordt ingericht als woonerf met diverse woningtypes, bijvoorbeeld vrijstaande woningen, twee-onder-één-kapwoningen en geschakelde woningen. Parkeren gebeurt bij de

vrijstaande woningen en de twee-onder-één-kapwoningen op eigen terrein. Voor de rijwoningen zijn voldoende parkeerplekken in de centrale groene hof ingepast. De aan te planten fruitbomen in het hofje verwijzen naar de vele fruitkwekerijen in het gebied. Fruitbomen worden op het zuidelijke terrein in noordzuidrichting aangeplant. Zo versterken ze de identiteit van het gebied en de kenmerkende verkavelingsstructuur. Ten westen van de rijwoningen beschermt een natuurlijke geluidswal de bewoners tegen de geluiden van de N484.

Concept

Schetsontwerp

Huidige situatie

Impressie mogelijke toekomstige situatie

Locatie Deij Transport

Afbakening plangebied

6.7 Deij Transport

De locatie Deij Transport te Schoonrewoerd ligt aan een lint buiten de rode contour. Dit betekent dat de nieuwe woningbouw moet aansluiten op de omgeving. Bovendien mag de zone langs het lint voor maximaal 70 meter bebouwd worden. De locatie ligt in zijn geheel binnen deze 70 meter grens en kan daarom volledig worden ingericht met bebouwing.

Huidige situatie plangebied

Zicht vanaf Kortgerecht

Huidige situatie

De locatie bevindt zich aan een lint met karakteristieke bebouwing. De bebouwing op de kavels direct aan het lint is in de lengterichting georiënteerd. Meestal staan er schuren en bijgebouwen achter op de percelen. Vaak liggen watergangen rondom de percelen, die daardoor op kleine eilanden lijken.

Op het perceel staat een karakteristieke bedrijfswoning met aanbouw. Achterop het terrein staat een grote loods; het overige terrein is grotendeels verhard.

Architectonische analyse

Schetsontwerp

In het schetsontwerp wordt voorgesteld om rondom het perceel een watergang aan te brengen, die zo kenmerkend is voor deze omgeving. De bedrijfswoning met uitbouw blijft behouden. Door toevoeging van een ruime tuin komt de woning vrij op de kavel te staan.

De loods op het achterliggende terrein wordt verwijderd. Hiervoor in de plaats komt een vrijstaande woning in de stijl van de omliggende lintbebouwing. Deze woning ligt aan het water met vrij uitzicht op het weidse polderlandschap. Aan het

lint worden twee geschakelde woningen gebouwd in de typerende lengterichting. Een gezamenlijke oprit geeft toegang tot de woningen. Er is ruimte om deze oprit in te richten als erf met rondom de woningen.

Concept

Schetsontwerp

Huidige situatie

Impressie mogelijke toekomstige situatie

Locatie Rietveld

Afbakening plangebied

6.8 Rietveld

De kernlocatie Rietveld ligt gedeeltelijk binnen de rode contour van het dorp Noordeloos en kan volledig met woningbouw worden ingericht. Noordeloos is een typisch lintdorp. De locatie ligt binnen een molenbiotoop van 400 meter. Bovendien ligt het gebied binnen een potentieel beschermd dorpsgezicht.

Huidige situatie plangebied

Concept

Schetsontwerp

In het schetsontwerp verdwijnen de loods en overige bebouwing. De zuidelijk gelegen watergang wordt doorgetrokken zodat er een natuurlijke afscheiding ontstaat met het zuidelijk gelegen polderlandschap. Twee doorzichten versterken de blik op het achterliggende landschap. Hierlangs komen geschakelde woningen. Aan de nieuwe watergang wordt de overgang naar het polderlandschap benadrukt door een zitplek aan het water.

Aan de randen van de locatie komen vrijstaande woningen met hagen langs de voortuinen. Aan de noordzijde van de hoofdtoegang zijn hoge hagen gepland als erfafscheiding langs de achtertuinen van de bestaande woningen. Dit om inkijk te voorkomen en een eenduidig beeld aan de rand te creëren. In de bocht van de Singel wordt een bijzondere woning ontworpen die de bocht benadrukt.

Schetsontwerp

Huidige situatie

Impressie mogelijke toekomstige situatie

Locatie Bor Transport

Afbakening plangebied

6.9 Bor Transport

Bor Transport is een dijklocatie buiten de rode contour te Ameide. het voorterrein kan daarom worden ingericht met woningbouw in de rooilijn van omliggende bebouwing. Het achterliggende terrein wordt ingericht als natuur.

De locatie ligt binnen een zeer hoog gewaardeerd historisch landschappelijk vlak. Verder moet men rekening houden met de ligging binnen de biotoop van een eendenkooi met een stiltezone van 750 meter.

Huidige situatie plangebied

Zicht vanaf de Zouwendijk

Huidige situatie

Op dit moment staat op het perceel een bedrijfswoning en een loods met daarbij los staande bedrijfsbebouwing. Het overige deel van het perceel bestaat uit verhard terrein.

De loods is erg massief; hij ligt direct aan de Zouwendijk en sluit niet aan op de rooilijnen van omliggende bebouwing. De loods is te nadrukkelijk aanwezig op dit knooppunt van wegen en tast zo het dorps- en kleinschalige karakter van Ameide aan.

Architectonische analyse

Concept

Schetsontwerp

Schetsontwerp

Het schetsontwerp laat zien dat op de plaats van de loods twee vrijstaande woningen op ruime kavels passen, hiermee wordt het ritme van de lintbebouwing gecontinueerd. De bedrijfswoning wordt gehandhaafd en krijgt een ruime tuin rondom de woning. Het is ook mogelijk de bedrijfswoning te vervangen door nieuwbouw. Dan moet wel de huidige rooilijn worden aangehouden.

De rooilijn voor de twee nieuwe woningen wordt in vergelijking met de bestaande situatie wat teruggedoed zodat er wat meer ruimte ontstaat tussen de bebouwing en de Zouwendijk. De Zouwendijk wordt zo beter begeleid door de bebouwing die er langs staat.

Huidige situatie

Impressie mogelijke toekomstige situatie

Locatie Van der Ham & Seneca

Afbakening plangebied

6.10 Van der Ham & Seneca (locatie 1)

Deze locatie ligt aan de Zouwendijk te Ameide en valt buiten de rode contour. De locatie is aangewezen als dijklocatie. Bij de herinrichting moet daarom rekening worden gehouden met het bebouwingslint en het landschap in de omgeving.

Het voorterrein aan de dijk mag ontwikkeld worden voor woningbouw passend in de rooilijn en architectuur van het bebouwingslint. De bebouwingsdiepte, maximaal 90 meter, is afhankelijk van het dijklint.

Huidige situatie plangebied

Zicht vanaf de Zouwendijk

Huidige situatie

Op dit moment is het terrein grotendeels ingericht als parkeerplaats voor vrachtwagens. Achter de bestaande lintwoningen staat een grote loods.

De bedrijfswoning heeft een kleine tuin aan de zijkant van de woning. Het achterste deel is ingericht als bedrijfsterrein. De tweede woning op het terrein heeft alleen een smalle voortuin aan de straatzijde en ligt ingeklemd op het parkeerterrein.

Architectonische analyse

Schetsontwerp

In het ontwerp blijft de bedrijfswoning behouden; aan de woning is een achtertuin toegevoegd. De oprit wordt wat verschoven zodat de voorheen ingeklemde woning vrij komt te liggen in een tuin. Op het achterterrein zijn vier vrijstaande woningen ingetekend. De ligging aan de brede watergang maakt de oriëntatie op het landschap belangrijker dan de oriëntatie op het lint. Daarom hebben alle woningen een ruime tuin aan het water.

Concept

Schetsontwerp

Huidige situatie

Impressie mogelijke toekomstige situatie

Locatie Van der Ham & Seneca

Afbakening plangebied

6.11 Van der Ham & Seneca (Locatie 2)

De locatie aan de Prinses Marijkeweg te Ameide valt buiten de rode contour. Deze locatie is net als Van der Ham | Seneca (locatie 1) aangewezen als dijklocatie, daarom moet een relatie worden gelegd met het omliggende landschap en de karakteristieke lintbebouwing.

Huidige situatie plangebied

Zicht vanaf de Prinses Marijkeweg

Huidige situatie

Deze locatie ligt in een soort kom tegen de hoger gelegen Zouwendijk. Het gebied is door de aanleg van de Prinses Marijkeweg afgesneden van de omgeving en heeft daarmee zijn identiteit verloren. Oorspronkelijk maakte deze locatie deel uit van de Polder Middelbroek maar met de huidige bedrijfsfunctie is de vroegere verkaveling verloren gegaan. De verkaveling is niet meer herkenbaar.

Architectonische analyse

Concept

Schetsontwerp

Schetsontwerp

In het schetsontwerp worden in het ritme van de lintbebouwing vier vrijstaande woningen voorgesteld met een accent op de hoek van de Zouwendijk/Prinses Marijkeweg. Als accent wordt gedacht aan gestapelde bebouwing in de vorm van appartementen. Dit appartementenblok wordt haaks op de Zouwendijk georiënteerd, zodat het oude lint van de Zouwendijk wordt doorgezet en versterkt.

De verkaveling krijgt zijn oorspronkelijke richting weer terug. De locatie krijgt zo meer binding met de oorspronkelijke Polder Middelbroek. De verkavelingsrichting wordt versterkt door het aanplanten van hoge gebiedseigen erfbeplanting.

Huidige situatie

Impressie mogelijke toekomstige situatie

Dit is een uitgave in het kader van Regionale Kwaliteitswinst
Alblasserwaard en Vijfheerenlanden

Amersfoort, 12 juni 2009

Initiatief	ROM-S
Vormgeving	IMOSS bureau voor stedebouw bv
Beeldmateriaal	IMOSS bureau voor stedebouw bv
Samenwerking	Venster Architecten bv

Voor meer informatie over dit project kunt u contact
opnemen met:

Adres Commanderijstraat 9a, 4209 AP Schelluinen

Telefoon 0183 699975 **Fax** 0183 619 555

Email info@rom-s.nl **Website** www.rom-s.nl

IMOSS

STEDENBOUW
LANDSCHAP
BUITENRUIMTE

