

Beeldkwaliteitplan perceel

Dashorsterweg 4

Renswoude


Colofon

Opdrachtgever

D. van de Grift

Dashorsterweg 4
3927 CN Renswoude

Opdrachtnemer

Brons + partners landschapsarchitecten bv

Everwijnstraat 9
4101 CE Culemborg

T 0345 534 765

F 0345 534 736

E info@bronsenpartners.nl

W www.bronsenpartners.nl


Projectnummer:

1028 BKP Dashorsterweg


Inhoud

1	Inleiding	4
	Historische ligging	4
	Huidige ligging	4
	Landschappelijke context	5
2	Landschappelijke versterking	6
	Schaal en maat bedrijfsgebouwen	6
	Gewenste ruimtelijke opbouw	6
	Advies ritme en geleding	7
	Kleur- en materiaalgebruik	8
	Beplanting	9
	Landschappelijke versterking erf	11

1 Inleiding

Het agrarisch bedrijf aan de Dashorsterweg 4, te Renswoude wil zijn bedrijfsvoering vergroten. Hiervoor is uitbreiding met een schuur (ongeveer 81x26m) en twee sleufsilos noodzakelijk. Dit beeldkwaliteitplangebied geeft inzicht in de gewenste landschappelijke inrichting van het erf met als doel de ruimtelijke uitstraling van het gehele erf in relatie tot de omgeving te verbeteren en te versterken.

HISTORISCHE LIGGING

De huidige ruimtelijke structuur van het landschap is van recente datum en is daarmee een jong landschap. Vanaf eind 19e en begin 20e eeuw is het gebied door verbeterde condities voor de landbouw sterk veranderd. De toenmalige kleinschaligheid van het landschap, gevormd door een grote concentratie houtwallen, houtsingels en (knot)bomenrijen, is verloren gegaan. De bebouwing van de Dashorsterweg 4 grenst aan de Grebbelinie. Een belangrijke verdedigingslinie ten tijde van de Tweede Wereldoorlog. De Grebbelinie is van belangrijke cultuurhistorische waarde en een belangrijk structurerend element binnen de Gelderse Vallei. Daarnaast is de linie uitgeroepen als natuurreservaat

HUIDIGE LIGGING

Het perceel aan de Dashorsterweg grenst aan een grote open ruimte en wordt omsloten door diverse beplanting- en bebouwingstructuren. De Grebbelinie begrenst de oostzijde van het perceel en is stevig omzoomd met oude eiken en struweelbeplanting. De beplanting langs de Oude Holleweg (noorden), de Hopseweg (westen) en de Groeperweg (zuiden) en de bebouwing langs deze wegen zijn elementen die voor de massa zorgen en vormen daarmee de open ruimte rond het perceel aan de Dashorsterweg. De Grote Fliertsedijk ligt als onbeplante weg (noord- zuid) midden door de open ruimte. Op het erf zijn de gebouwen compact geclusterd. De oudste


boven: historische ligging en kleinschaligheid landschap
onder: huidige ligging en diffuus karakter landschap

gebouwen zijn van steen en staan met hun zijgevels naar de weg. De gevels van de nieuwere stallen hebben een combinatie van baksteen (eerste meter) en groene sandwichpanelen en staan met hun voorgevel naar de weg toe.

LANDSCAPPELIJKE CONTEXT

In het LOP Gelderse Vallei+ (sept. 2005) wordt het gebied rond de Dashorsterweg 4 aangeduid als te ontwikkelen broek- en heideontginningenlandschap en is daarnaast bestemd als landbouwontwikkelingsgebied. Daarnaast is het behoud van de aanwezige openheid een belangrijk aspect van het LOP

Ontwikkeling landschap:

- Ontwikkelen diffuus broek- en jonge heideontginningenlandschap tot middelmatig netwerk van kavelgrensbeplantingen, beplante erftoegangswegen, erfbeplantingen en bosjes.

Landbouwontwikkelingsgebied:

- Ontwikkelen van een grofmazig sterk landschappelijk raamwerk door het versterken van de landschappelijke drager, waaronder het beplanten van de belangrijkste wegen met streekeigen beplanting, het versterken van de beken en weteringen;
- Stimuleren van de aanleg en het behoud van enkele grotere erf- en kavelgrensbeplantingen door particulieren;
- Eisen stellen aan de landschappelijke inpassing/ontwikkeling en de beeldkwaliteit bij veranderingen in het landschap, die passen bij de te verwachten grote maat en schaal van de verandering.


huidige situatie van de oudere schuren en stallen


bron: LOP Gelderse Vallei

2 Landschappelijke versterking

Het gebied is aangeduid als landbouwontwikkelingsgebied. Schaalvergroting is een passende ontwikkeling om de beeldkwaliteit van het landschap agrarisch en vitaal te houden. Door gebruik te maken van inrichtingselementen zoals schaal en maat van het landschap, schaal en maat van het erf, beplantingsstructuren, kleur- en materiaalgebruik van de stallen en schuren kan ondanks de toenemende modernisering aan gesloten worden bij het historische karakter van het landschap en daarnaast de landschappelijke kwaliteiten versterkt worden.

SCHAAL EN MAAT BEDRIJFSGEBOUWEN

De meeste erven in het jonge heideontginningen landschap zijn ruim van opzet met veel grote schuren en stallen. Op agrarische bedrijven in het gebied rond Renswoude en Scherpenzeel is een duidelijke schaalvergroting te constateren. Nieuwe stallen zijn aan de orde van de dag. Dat dit een landbouwontwikkelingsgebied is, is aan alles te merken.

Recentelijk heeft er al een schaalvergroting plaatsgevonden op het perceel van de Dashorsterweg 4. Aan de noordzijde van het agrarisch bedrijf is een stal (112x50x8.3m) geplaatst. De afmeting van deze stal is passend binnen schaalvergroting zoals dat bij andere agrarische bedrijven in de omgeving gebeurt.

Wel is met de komst van de nieuwe stal de schaal en maat van het huidige erf uit zijn verband geraakt. De afmeting van de stal staat in schril contrast met de oudere, kleinere stallen. Daarnaast is de oriëntatie van de stal gedraaid.

GEWENSTE RUIMTELIJKE OPBOUW

Met de geplande stal (ongeveer 81x26x9m) wordt de maat van het erf verder vergroot maar is het erf wel weer in evenwicht. De geplande stal dient dan wel dezelfde oriëntatie richting als de recent gebouwde stal aan te houden. Het evenwichtige beeld wordt gevormd door de kleine schaal van de woning, loodsen en stallen voor op het erf en de grote stallen achter op het erf.


*Huidige situatie:
schaal en maat gebouwen op erf niet in
evenwicht*


*Toekomstige situatie:
erf in evenwicht: kleinschaligheid op voorerf,
grootschaligheid op achtererf*

ADVIES RITME EN GELEDING

Door het aanbrengen van geleding kan de toekomstige stal wel een bijdrage leveren aan de uitstraling van de schaal en maat van de stal zelf. De stal zal dienst doen als kalverenstal. Licht- en luchttoetreding zijn belangrijke aandachtspunten. Door de raampartijen op een zodanige manier te ordenen (zie hieronder) neemt de schaal van de stal toe danwel af. Doordat er aan de noordzijde van de nieuwe kalverenstal geen ruimte is voor ramen, kunnen de raampartijen alleen tegen de zuidgevel geplaatst worden. Deze zijde wordt hieronder als enige zijde geschets, omdat deze zijde qua uitstraling de grootste invloed heeft op de omgeving.

Conclusie:

- Des te minder raampartijen des te rustiger de beeldkwaliteit
- Lange raampartijen passen beter bij de grote schaal van de stal dan meerdere kleine ramen
- Verticale gelding doorbreekt de grote lengte van de stal

De vierde impressie geeft qua beeldkwaliteit het best de gewenste ritme en geleding van de stal weer. Deze variant heeft echter niet de meest praktische lichtinval en is daarnaast erg kostbaar. Om deze reden wordt de landschappelijke voorkeur uitsgesproken voor variant drie.

Variant 1


X

Variant 2


✓

Variant 3


✓

Variant 4


✓

KLEUR- EN MATERIAALGEBRUIK

Het materiaal- en kleurgebruik van agrarische schuren heeft grote invloed op de uitstraling en beeldkwaliteit van het landelijk gebied. De beeldkwaliteit van schuren zoals aanwezig in de omgeving van de Dashorsterweg (bakstenen gevels en groene sandwichpanelen) sluit aan bij de huidige beeldkwaliteit van de recent gebouwde stal op het perceel. De gevels van de stal zijn deels uit baksteen opgetrokken en daarnaast voorzien van groene sandwichpanelen. De dakbekleding heeft een donkere teint.

Het kleur- en materiaalgebruik van de toekomstige stal kan aansluiting zoeken op deze beeldkwaliteit om zo eenheid op het erf te creëren. Daarnaast vergroot dit kleur- en materiaalgebruik de beeldkwaliteit en identiteit van agrarische stallen in de omgeving.


Biesbosserweg, Renswoude


Maarsbergseweg, Woudenberg


materiaal van de kleinschalige loodsen en stallen op het voorerf Dashorsterweg 4: baksteen en golfplaten


materiaal van de recentelijk gebouwde stal: bakstenen, groene sandwichpanelen en golfplaten

BEPLANTING

Beplanting is van oudsher aanwezig op en rond de erven in het gebied. Ook moderne agrarische bedrijven vragen om een sterke beplantingsstructuur. Erfbeplanting draagt bij aan het middelmazige groene netwerk dat is voorgesteld in het LOP Gelderse Vallei en versterkt daarmee het karakter van kampen- en jonge heideontginningenlandschap. Naast de landschappelijke versterking heeft beplanting ook natuurlijke kwaliteiten. Omdat het hier alleen om beeldkwaliteitsaspecten gaat, behandelen we de natuurkwaliteiten niet verder.

Bij de ruime opzet met veel grote schuren en stallen hoort ook een royale beplanting. Variatie in oriëntatie en schaal van huidige en toekomstige schuren en stallen draagt niet bij aan de beeldkwaliteit van het erf als eenheid. Het toevoegen van beplanting aan de rand van het erf zorgt ervoor dat het erf gaat fungeren als eenheid en als zodanig ook gezien wordt. De schetsen (zie hiernaast) laten zien dat een hedendaags erf vraagt om een beplantingsstructuur met 'body', alleen een bomenrij is niet genoeg.

Om het middelmazig netwerk van kavelgrensbeplantingen, beplante erftoegangswegen, erfbeplantingen en bosjes in het jonge heideontginningenlandschap uit het LOP te creëren is voor de beplanting langs de zuid- en westzijde van het perceel gekozen voor een houtsingel.

Een 4 meter brede houtsingel bestaande uit ruwe berk, lijsterbes en zomereik en struiken zoals meidoorn, hazelaar, veldesdoorn, hondsroos, vuilboom, Gelderse roos en hulst zorgen voor het juiste, forse groene beeld. De singel staat op drie meter van de nieuwe stal, zodat er zowel onderhoud aan de schuur alsook aan de houtsingel kan plaatsvinden.


*boven: één enkele bomenrij langs de zuidzijde van het perceel
onder: forse houtsingel langs de zuidzijde van het perceel*

De laatste planrij voor de houtsingel staat op 5m uit de gevel van de sleufsilowand, zodat een duurzame instandhouding van de houtwal gegarandeerd wordt.

In de houtsingel is gekozen voor de berk als hoofdboomsoort. De transparante kroon van de berken zou voor genoeg lichttoetreding in de stal moeten zorgen. Daarnaast is gekozen voor berken (in plaats van eiken als hoofdsoort) zodat deze structuur niet gaat concurreren met de beplanting langs de Grebbelinie. Hierdoor blijft de Grebbelinie als landschappelijke structuur herkenbaar.

De houtsingel wordt aan de westzijde van het perceel gecontinueerd. Hierdoor wordt het perceel als eenheid omzoomd door een beplantingsstructuur.

Een boomgaard begrenst de oostzijde van het perceel.

Voor de recentelijk gebouwde stal is ruimte voor een boomgaard. De boomgaard met appels, peren en pruimen is een kenmerkend onderdeel van het oorspronkelijke erf in het heideontginningenslandschap en versterkt de groene beeldkwaliteit van het erf.


boomgaard aan de oostzijde van het perceel, voor de recente stal

LANDSCHAPPELIJKE VERSTERKING ERF


houtsingel
(bomen: ruwe berk, lijsterbes en zomereik)

houtsingel
(struiken zoals meidoorn, hazelaar, veldesdoorn, hondsroos, vuilboom, Gelderse roos en hulst)

boomgaard
(appels, peren en pruimen)

bestaande wegbeplanting

- 1 Woning
- 2 Berging
- 3 Ziekenstal
- 4 Werkplaats, garage, kantoor
- 5 Vleesvarkensstal
- 6 Vleesvarkensstal
- 7 Vleeseendenstal
- 8 Opslag stro en werktuigen
- 9 Mestopslag stromest
- 10 Nieuwe kalverenstal
- 11 Sleufsilos
- 12 Mestopslag drijfmest

1:1000


