

Ruimtelijk ontwerp en beeldregieplan

landschapsontwikkeling Agro & Food Cluster West Brabant

26 mei 2009

eerste revisie 26 oktober 2009

tweede revisie 17 mei 2010


Ruimtelijk ontwerp en beeldregieplan

landschapontwikkeling Agro & Food Cluster West Brabant


Opgave

Gebiedseigen inpassing

Nieuw landschap

Ruimtelijk concept

Bietengrond

Zonering beeldkwaliteit

Beschrijving van het ontwerp

1. Primaire zone Dintel (D1: bz3)
2. Primaire zone Dintel (D2: bz8)
3. Primaire zone snelweg A29 (A1: bz4)
4. Primaire zone snelweg A29 (A2: bz5)
5. Primaire zone Noordlangeweg (NLW1: bz1)
6. Primaire zone Noordlangeweg (NLW2: bz6)
7. Primaire zone Kreekweg (KW: bz7)
8. Secundaire zone Noordzeedijk (NZD: bz2)
9. Secundaire zone Derriekreek (DK)
10. Secundaire zone vloeivelden (V)

Beeldregie bebouwing

Colofon

opgave

De locatie van het Agro & Food Cluster (AFC) West Brabant, een grootschalige projectlocatie voor glastuinbouw en bedrijvigheid ten oosten van Dinteloord bestrijkt een gebied van circa 600 hectare. Dat is inclusief het bestaande fabrieksterrein met bijbehorende vloeivelden van Suiker Unie. De opgave betreft de landschapsontwikkeling van het AFC en de wijze waarop dit, door middel van een beeldregieplan, kan worden verankerd in een provinciaal inpassingsplan. Bestuurlijk is er voor gekozen om het AFC en de bijbehorende beleidsdoelstellingen te realiseren in het gebied dat wordt begrensd door de Noordlangeweg, de A29, de Dintel en de Kreekweg.

Het landschappelijk inpassen van glastuinbouw en een bedrijventerrein van deze omvang is een uitdagende ruimtelijke opgave. Temeer omdat het omringende West Brabantse landschap open van karakter is en bebouwing tot in de verre omtrek van invloed is op de beleving hiervan. Het conflict tussen de beleving van de bestaande open landschappelijke ruimte enerzijds en het efficiënt clusteren van (agrarische) bedrijfsactiviteiten anderzijds centraal staat daarbij en loopt hoog bij de betrokkenen. De opgave is daarmee ook exemplarisch voor de hedendaagse tegenstellingen in de perceptie van het landschap (beleving vs. productie). In ieder geval wordt, ondanks de economische waarde hiervan, grootschalige clustering van agrarische bebouwing in het landschap veelal niet hoog gewaardeerd.

4

De uitdaging is extra groot door de bestuurlijke keuze om de benodigde oppervlakte aan glastuinbouw en bedrijventerrein te realiseren in het gebied ten noorden van de Noordlangeweg. Hierdoor is de ruimte voor inpassing en andere functies beperkt(er). Natuurontwikkeling en landschapsontwikkeling vinden dan ook voor een groot deel buiten het plangebied plaats door een storting in het Groenfonds van de gemeente Steenbergen vanuit het project. De gemeente Steenbergen kan deze middelen inzetten voor natuur- en landschapsontwikkeling in haar gemeente.


gebiedseigen inpassing

De vormgeving van de randen van de geplande ontwikkeling, de feitelijke overgangszone waar bemiddeld moet worden tussen de bebouwing en het landschap, is cruciaal. Niet te gemakkelijk moet daarbij worden gezocht in verhullende maatregelen zoals een omzomende bossage, afgezien van de vraag of daar voldoende ruimte voor beschikbaar is. Dit zou vooral de schijn van schaamte met zich meebrengen, terwijl hier met veel ambitie aan een belangrijke economische motor wordt gebouwd. Daarnaast zou dat een gebiedsvreemde strategie zijn, want er is nauwelijks bebouwing in dit deel van Brabant.

Het West Brabantse landschap rond het AFC, dat veel eigenschappen van een rivierenlandschap draagt, wordt gekenmerkt door grondgevoerde waterkeringen. Deze dijken zijn slechts enkele meters hoog, maar vormen in het vlakke landschap daarmee toch de belangrijkste structurende elementen. Ze kaderen als het ware de ruimte in en geven het landschap maat en schaal. Ander kenmerkend elementen in het landschap zijn de vele aanwezige vestingwerken die onderdeel zijn van de Brabantse Waterlinie. De wallen van deze vestingwerken vormen de mooiste denkbare overgang tussen landschap en bebouwing die is gebaseerd op kenmerken van beide, maar tegelijkertijd een geheel eigen karakteristiek en ruimtelijke kwaliteit heeft. Ze maken de overgang van landschap naar bebouwing manifest en gaan hier tegelijkertijd volledig in op. Daarmee vormen deze vestingwerken ook een goede, locatiespecifieke referentie voor de wijze waarop het AFC landschappelijk kan worden ingebed.

- dijken en forten in het West Brabantse landschap


nieuw landschap

Net als bij de dijken gaat het om grondgevormde elementen en gemaakt door mensenhanden. En hoewel gevormd vanuit een rationeel ruimtelijk principe (waterkering resp. verdediging) zijn de dijklichamen en de wallen van de vestingwerken tegelijkertijd van grote landschappelijke waarde. Nog sterker; ze bepalen voor een belangrijk deel het karakter van het landschap. Op zich is dat in Nederlandse context geen bijzondere situatie. Het Nederlandse landschap is immers volledig 'manmade' cq. kunstmatig en vindt zijn oorsprong veelal in waterhuishoudkundige en agrarische functionaliteit. Met andere woorden: landschap is niet absoluut en autonoom, maar is onderwerp van voortdurende transformatie die is gebaseerd op wijzigende principes in de functionaliteit van de economische drager.

In dat opzicht vormt het AFC dan ook een nieuw hoofdstuk in de geschiedenis van het landschap en zal, zoals ook elders in Nederland, ongetwijfeld haar 'sporen' hierin achterlaten. De vormgeving van het AFC zal daarbij voor een belangrijk deel worden bepaald vanuit de eigen functionaliteit (kassen, gietwaterbassins, bedrijfshallen etc.). Tegelijkertijd dient deze te worden 'geworteld' in de omgeving en dient hiertoe aansluiting te vinden bij karakteristieke en ruimtelijke kwaliteiten van het bestaande landschap.


het ruimtelijk concept

Met de kenmerkende 'grondlichamen' van het omringende landschap als belangrijke inspiratiebron, is het idee om ook het AFC door middel van begroeide grondlichamen te voorzien van een groen landschappelijk manchete. Hoewel de dijklammen in de omgeving soms met bomen zijn begroeid, bestaat in het voorstel de begroeiing met name uit grassoorten. Het doel van deze manchete is niet om het AFC te verbergen, maar om de overgang te verzachten tussen de kassen en bedrijfshallen en het horizontale, groene landschap. De groene manchete loopt in principe volledig rondom (de primaire inpassingszone) en bepaald in belangrijke mate het gezicht van het AFC vanuit het omringende landschap en de dorpen. Maar ook vanaf de snelweg, waar jaarlijks vele automobilisten passeren. De groene manchete smeedt de bebouwing van het AFC als het ware aaneen tot een coherente landschappelijke eenheid.

De vorm van de grondlichamen die samen het manchete vormen kan divers zijn en wordt aan de buitenzijde bepaald door de visuele ervaring vanuit het landschap of vanaf de (snel)weg. Aan de binnenzijde is dit vooral door de functionele logica van bebouwing en voorzieningen en ruimtelijke optimalisatie. Door de 'invloeden' van buitenaf en binnenuit ontstaat een mooi sculpturaal groen manchete, dat coherent en divers tegelijkertijd is. In potentie ligt hier een uitdagende land-art opgave van 12 kilometer lang!

Het AFC is echter niet alleen van 'buitenaf' zichtbaar, maar ook vanaf de wegen die het AFC doorkruisen. Vooral de Noordzeedijk is in dat opzicht van belang omdat dit een doorgaande openbare weg is, deels voor autoverkeer en deels als langzaam verkeer route. Ook hier is ruimtelijke kwaliteit van belang. Vandaar dat er aanvullend op de primaire inpassingszone drie zones als secundaire inpassingszone zijn aangemerkt: de Noordzeedijk, de Derriekreek en zone grenzend aan de westzijde van de vloeivelden. Deze zones zijn daarbij van ecologische betekenis: de Derriekreek als ecologische verbindingzone en de overige twee als ecologische verwevingszone.

Het voorstel is om deze manchete zoveel mogelijk te combineren met de voor glastuinbouw benodigde gietwaterbassins. Deze bovengrondse bassins, gevormd door begroeide grondwallen, worden in de overhoeken aan de buitenzijde van het AFC (en aan de Noordzeedijk) gesitueerd. Dit geeft de manchete ook een functionaliteit die deze wijze van inpassing des te vanzelfsprekender maakt. De bassins moeten voor de functionaliteit en veiligheid in compartimenten kunnen worden gesplitst.

Aan de randen van het geplande bedrijventerrein en het bestaande fabrieksterrein wordt deze manchete gecontinueerd met autonome grondlichamen. Hier is de functionaliteit minder expliciet en vormt het vooral verblijfsruimte voor werknemers. Ten oosten van de Kreekweg heeft het grondlichaam ook een geluidkerende functie en zal het zo worden vormgegeven dat het recreatieruimte biedt voor de bewoners van Stampersgat.

- de groene manchete


- beleving van buitenaf


- vanaf linksboven tegen de klok in:
- Railgarden of Scottish Worthies, Portrack, Charles Jencks
 - Hemels gewelf, Kijkduin, James Turell
 - De Wachter, Willemstad, Marius Boender
 - Landform Ueda, Edinburgh, Charles Jencks
 - idem

bietengrond

Er is een andere bijkomstigheid die dit concept wat betreft haalbaarheid aantrekkelijk maakt: op het fabrieksterrein van Suiker Unie komt jaarlijks circa 80.000 m³ bietengrond vrij. Daarnaast ligt er circa 100.000 m³ 'in depot'. Deze grond heeft weinig economische waarde omdat door het verwerkingsproces de grond zijn oorspronkelijke structuur verliest. Het kost een paar jaar voordat deze structuur 'hersteld' is. Deze bietengrond, die overigens erg vruchtbaar is, is echter voldoende geschikt voor de aanleg van de grondlichamen en de natuurlijke begroeiing daarvan. En vooral ook: aanwezig in het gebied zelf, wat op zijn minst een besparing op transportkosten zou moeten opleveren. Met andere woorden: ook een duurzame strategie.

Een berekening ter indicatie: als het totale oppervlakte de doorsnede van de twee grondlichamen die samen een gietwaterbassin vormen gemiddeld circa 49 m² is, en deze zouden volledig uit bietengrond geconstrueerd worden, dan kan er op basis van de per jaar beschikbare grond bij de Suiker Unie, 1600 strekkende meter gietwaterbassin per jaar worden geconstrueerd.

12

Suikerfabriek produceert
80.000 m³ bietengrond p/j


opp. doorsnede grondlichaam gietwaterbassin is
gemiddeld 49 m²


Totale omtrek AFC is 11,5 kilometer


1600 strekkende meter gietwaterbassin p/j

samenvattend: naar een uitdagende opgave!

context: forten en dijken


aanleiding: ontwikkeling nieuw landschap


uitdagende opgave!


kans: 80.000 m³ bietengrond per jaar


