


De Beljaart te Dongen Visiedocument beeldkwaliteit

28 november 2014


Inleiding

De eerste twee fasen voor woongebied de Beljaart zijn grotendeels gerealiseerd. Hoewel bouwplannen op basis van het toen van kracht zijnde beeldkwaliteitplan zijn getoetst, is er, met name in de eerste fase, een onvoldoende samenhangend beeld ontstaan.

De gemeente Dongen heeft besloten voor de op fase 2 volgende deelgebieden een andere werkwijze te kiezen, met als doel een grotere ruimtelijke samenhang en kwaliteit binnen de woongebieden.

De nieuwe werkwijze houdt in dat er een supervisor is aangesteld die de kwaliteit en onderlinge samenhang tussen projecten moet bewaken. De welstand heeft bij de toetsing van bouwplannen in de Beljaart geen rol meer.

Stedenbouwkundige opzet

De stedenbouwkundige hoofdstructuur van het plan voor de Beljaart is sterk: de lange lijnen van het landschap, de stichten, zijn heel vanzelfsprekend onderdeel geworden van het stedenbouwkundig plan. Ook de centrale groene as met bijzondere woonvormen geeft een eigen karakter aan het woongebied.

De nadere invulling van de verschillende buurten met woonstraten verschilt per deelgebied of fase. Voor de toekomstig te ontwikkelen fasen geldt dat de stedenbouwkundig hoofdopzet met stichten kaderstellend is. Binnen de deelgebieden is enige ruimte om te “spelen” met de verkaveling.

Beeldregie op hoofdlijnen

Om een kader te scheppen op basis waarvan de supervisor inspireert en oordeelt en tevens een kader waarmee de marktpartijen aan de uitwerking van deelgebieden kunnen werken, wordt dit visiedocument op beeldkwaliteit voor de Beljaart opgesteld.

Anders dan een beeldkwaliteitplan is dit visiedocument een leidraad op *hoofdlijnen*:

- het document dient voldoende houvast te bieden en tegelijkertijd ruimte te laten voor creatieve invullingen van architecten en ontwikkelaars;
- het document dient voldoende flexibel te zijn om nog jarenlang als kader te kunnen gelden;
- het document dient algemeen geldende uitgangspunten te bieden die de beoogde sfeer voor de Beljaart helder vastleggen.

Belangrijk onderscheid tussen de eerdere werkwijze en de nu gekozen werkwijze is dat niet sprake is van toetsing van bouwplannen achteraf, maar dat er sprake is van sturing en inspiratie door de supervisor vooraf.

De supervisor zal zorg dragen voor de integrale ruimtelijke kwaliteit van het te ontwikkelen woongebied, waarbij flexibiliteit en ondernemersvrijheid voor iedere ontwikkelaar uitgangspunt is.

Naast de projectmatige woningbouw zal de supervisor tevens toezien op een goede inpassing van individuele woningen op vrije kavels en de samenhang met de inrichting van de openbare ruimte.

Voor fase 3 en fase 4 zal per deelgebied in overleg met gemeente en betrokken ontwikkelaars bezien worden hoe de invulling, uiteraard binnen de vastgestelde hoofdstructuur, het beste kan worden ingericht.

Aspecten als woningdifferentiatie en -prijs, verkoopbaarheid, faseerbaarheid en ruimtelijke kwaliteit spelen een rol bij de uitwerkingen. De verwachting is dat het plan de Beljaart in kleine deelgebieden, stap voor stap, tot realisatie gebracht wordt.

Anders dan gebruikelijk in beeldkwaliteitplannen gaat dit plan niet uit van het aanbieden van een scherp afgebakend beeld met daarbij behorende regelgeving en vele referentiebeelden. De beelden die getoond worden zijn geen referentiebeelden, maar “leerzame plaatjes”. Dit plan beschrijft een sfeer voor het nieuwe woongebied, waarin de inhoudelijke achtergrond sterk naar voren komt en de bijbehorende beeldvorming meer open wordt gelaten.

Om een helder kader te scheppen en tegelijkertijd ruimte te laten naar de toekomst is in dit visiedocument gekozen voor 3 hoofdthema's die voor de Beljaart van belang zijn:

1. Dorps karakter
2. Ingetogenheid
3. Samenhang


Dorps karakter

De Beljaart is een groot woongebied dat aangetakt wordt op de bestaande structuur met het dorpslint en haaks daarop de stichten. Om het woongebied, ondanks de omvang, in maat en schaal aan te laten sluiten op het dorp is het van belang dat het plan in kleinere buurtjes wordt opgedeeld.

De opzet van het stedenbouwkundig plan wordt gedomineerd door het cultuurhistorische gegeven van de opbouw van het landschap, hetgeen leidt tot een opzet met lange lijnen/ stichten.

Binnen dit concept is het van belang te werken met een streekeigen vormgeving in dorpse sfeer.

Dat betekent dat zoveel mogelijk gewerkt moet worden met Brabantse architectuur, waarin de landelijkheid, goedelijkheid en de agrarische oorsprong zijn te herkennen. Toepassing van kappen, van kleinschalige elementen (schoorstenen, het achterom, de luifel, etc.) kunnen onderdeel uitmaken van dit streekeigene. Het gaat er niet om een kopie te maken van historische voorbeelden maar om er een eigentijdse vertaling aan te geven.

Inspiratie vanuit historie

eigentijdse, frisse interpretatie van oorspronkelijke dorpse bouwkenmerken
heldere hoofdvolumes met kappen
geen al te zeer historiserende architectuur

Toepassing van kappen

alle woningen hebben een kap
de basis is de langskap evenwijdig aan de straat
nu en dan afgewisseld met een een dwarskap of samengestelde kap
een afwijkende kapvorm met dorpse uitstraling (bijv. de mansardekap) is mogelijk
Lessenaarsdaken zijn vanwege de stedelijke uitstraling niet passend

Variatie van woningtypes

een dorps karakter ontstaat mede door de afwisseling van woningtypes
voor de stichten geldt dat vrijstaande woningen, tweekappers en af en toe een rijtje elkaar afwisselen
aan de woonstraatjes is de gewenste afwisseling iets minder van belang

Variatie in gevelbeelden

door het afwisselend toepassen van erker, frans balkon, luifel etc.
geen symmetrie in het gevelbeeld nastreven
het individuele karakter van de woning zo veel mogelijk tot uitdrukking brengen

Maat en schaal

Te lange, eenduidige rijen woningen staan haaks op het dorpse beeld
gezocht dient te worden naar het "opknippen" van bouwblokken
gespeeld kan worden met subtiele variaties in de rooilijnen


Ingetogenheid

De ambitie voor de Beljaart richt zich niet op spectaculaire ontwerpen, of hoogdravende, trendy vormen. Het gaat in de Beljaart om het bereiken van een vanzelfsprekende ruimtelijke kwaliteit die geen krans behoeft, maar voelbaar en tijdloos is.

Dit betekent dat de planuitwerkingen niet vooruitstrevend maar “heel gewoon” kunnen zijn, brabantse gemoeidelijk met streekeigen kenmerken in architectuur en omgeving, hellende daken, schoorstenen, et cetera.

Uiteraard staat ingetogenheid niet voor “saai”. Met subtiele verbijzonderingen en oog voor detail, krijgt de dorpse bouwstijl een prettige uitstraling.

Ingetogenheid staat ook niet voor “ouderwets”. Inspiratie wordt gevonden te worden in de eenvoudige, landelijke architectuur en deze wordt eigentijds vertaald.

Speelse toevoegingen aan de “eenvoudige” hoofdopzet van de woningen wordt gewaardeerd.

Rust en eenvoud

een buurtje straalt rust en eenvoud uit
met een groen karakter

Geen “uitgesproken” architectuur

vanzelfsprekende, streekeigen vormtaal
geïnspireerd op de historische bebouwing
tijdloos, met een vanzelfsprekende kwaliteit

Aandacht voor details

verbijzonderde kopgevels
speelse toevoegingen (schoorstenen, erkers, luifels, dakranden etc.)
subtiele sprongetjes in de voorgevelrooilijn
eenvoudige, elegante detailleringen


Samenhang

Variatie en aandacht voor de individuele woning is van groot belang om een dorpse sfeer te bereiken. Tegelijkertijd dient er geen bonte verzameling van verschillende woningen en verschillende architectuurstijlen te ontstaan.

Het zoeken naar een wat ingetogen, niet té uitgesproken architectuur zorgt voor rust in het plan. Naast die ingetogenheid is de afstemming tussen bouwprojecten

onderling op het gebied van materialisatie een belangrijk middel om te komen tot een samenhangend beeld. Per deelgebied zal, in aanvulling op dit visiedocument, een kleuren- en materialen palet worden toegevoegd.

De bedoeling is niet strenge voorschriften voor de toepassing van bepaalde materialen (bakstenen of dakpannen) te stellen, doch een “bandbreedte” van teinten die een samenhangend beeld opleveren.

Materialisatie

toepassing van streekeigen en derhalve traditionele materialen
in beginsel zijn dat gebakken stenen, houten kozijnen en keramische dakpannen
toepassing van afwijkende materialen als de architectuur daar om vraagt
per buurtje een samenhangend kleurenpalet
accentkleuren afweegbaar bij stedenbouwkundige accenten (bijv. op hoeken)

Contact

voorgevels gericht naar de openbare ruimte
streven naar openheid, contact tussen straat en woning

Erfafscheidingen

de overgang van voortuin naar openbare ruimte goed vormgeven
groene erfafscheidingen dragen bij aan een vriendelijk, dorps beeld
combinatie van lage tuinmuurtjes, hekwerken en hagen mogelijk

WELMERS BURG STEDENBOUW |


