

Beeldkwaliteitsplan Landschap Hoekse Park

juli 2012

Beeldkwaliteitsplan Landschap Hoekse Park

juli 2012

in opdracht van:
Gemeente Lansingerland

opgesteld door G.Z-H:
Marieke de Gast - projectleider
Michiel Veldkamp - landschapsarchitect
Carole Sturkenboom - landschapsontwerper

Foto voorkant: IJsbrand Chardon, is een van de succesvolste Nederlandse menners en behoort ook al jarenlang tot de wereldtop bij het vierspanrijden. Hier is hij – in de buurt van zijn manegebedrijf in Den Hoorn - paarden aan het trainen. Deze foto geeft de ambitie weer voor het Hoekse Park: een groen raamwerk met een recreatief agrarische invulling.

bron: www.Flickr.com/ODDutch

Inhoud

1. Inleiding	3
2. Kwaliteit en cultuurhistorie.....	7
3. Essenties Hoekse Park 2005	9
4. Visie Hoekse Park 2012	11
5. Maatregelen raamwerk	13
6. Maatregelen private investeerders	19
Bijlagen	
- Literatuurlijst.....	27
- Begeleidingsgroep.....	27

Hoekse Park Kooilaan

Hoekse Park Oost

Corridor

Hoekse Park West

Begrenzing Hoekse Park en deelgebieden

luchtfoto 2009

1. Inleiding

Aanleiding

In 2005 werd het Masterplan voor het Hoekse Park vastgesteld. Het Masterplan voorzorg in de aanleg van circa 180 hectare recreatief gebied in het kader van het Regiopark Rottemeren (RR2020). In 2009 werd geconstateerd dat actualisatie noodzakelijk was vanwege fysieke ontwikkelingen in het plangebied. Daarnaast was het wegvallen van een deel van de ILG subsidies van de Rijksoverheid aanleiding tot herbezinning.

De ontwikkelingsvisie van het Masterplan 2005 gaat uit van een tweedeling: een raamwerk en de programmatische invullingen. Het raamwerk wordt ontwikkeld vanuit de bestaande polderstructuur. De waterlopen worden ruimtelijk versterkt vanuit de doelen ten aanzien van de recreatieve infrastructuur, natuur en waterberging. Het raamwerk wordt primair ontwikkeld door de overheid, ondernemers investeren in de programmatische invulling. Er wordt onderscheid gemaakt in twee deelgebieden Oost en West. Het oostelijke deel wordt extensiever ontwikkeld dan het westelijk deel. De uitbreiding van sportvelden in het westelijk deel zal gecompenseerd worden aan de Kooilaan (ca. 5 hectare), grenzend aan het oostelijk deel. Hiermee is er sprake van een derde deelgebied.

Door het wegvallen van de ILG-subsidies is de ontwikkeling van het gebied niet langer in handen van gemeente, recreatieschap en stadsregio. De uitgangspunten en oppervlakten van het Masterplan 2005 zijn ongewijzigd gebleven. De overheid zal alleen nog investeren in een doorgaand fiets- en voetpad in het westelijk deelgebied. Omdat er wel particuliere initiatieven zijn die passen in de visie van het masterplan dient de gewenste ruimtelijke kwaliteit goed vast te worden gelegd in een beeldkwaliteitplan. De beeldkwaliteit voor de bebouwing werd eerder door Kuiper Compagnons in opdracht van de gemeente Lansingerland (2009) vastgelegd. Het nu voorliggende beeldkwaliteitsplan van 2012 beschrijft het landschap en vult het gat tussen het Masterplan 2005 en het beeldkwaliteitplan voor de bebouwing.

Status

Voor het belangrijkste deel van het deelgebied Hoekse Park West wordt een nieuw bestemmingsplan opgesteld waarin het bestaande agrarische gebruik bestemd wordt. Om de gewenste recreatieve ontwikkelingen mogelijk te maken worden wijzigingsbevoegdheden opgenomen in het nieuwe bestemmingsplan Hoekse Park West. Na vaststelling van het bestemmingsplan voor het Hoekse Park West zal dit beeldkwaliteitsplan hier onderdeel van uit maken.

Voor het deelgebied Hoekse Park Oost blijft het vigerende bestemmingsplan 'Hoekse Park' gehandhaafd. Om de gewenste ontwikkeling daar naar meer natuur- en recreatiewaarden niet onmogelijk te maken, is daarvoor in het vigerende bestemmingsplan voor het Hoekse Park Oost een wijzigingsbevoegdheid opgenomen. Voor het deelgebied Hoekse Park Kooilaan wordt een aparte bestemmingsplanprocedure gevolgd.

Het Hoekse Park bestaat uit twee verschillende gebieden met ieder een eigen karakteristiek: een intensiever gebied ten zuidwesten van de Hoeksekade en een extensiever gebied ten noordoosten van deze kade (masterplan Hoekse Park 2005).

Rodenrijs

Gemeente Zevenhuizen

Boterdersche Polder

Bergschenhoek

Oud Verlaat

Lage Bergse Bos

De Rotte

Gemeente Rotterdam

Plangrens beeldkwaliteitsplan landschap Hoekse Park

topografische kaart 2008

6

Ommoord

2. Kwaliteit en cultuurhistorie

Het Hoekse Park is een open groene ruimte in een uitgestrekt stedelijk landschap. De cultuurhistorische ontginningsgeschiedenis is nog beleefbaar in het verkavelingspatroon van de polder, de poldertochten en de restanten van de molendriegang. Omdat het gebied open is, wordt de kwaliteit van de ruimte in hoge mate bepaald voor de randen.

In de Nota Cultuurhistorie Plus (gemeente Lansingerland, 2010) wordt een relatie gelegd tussen cultuurhistorie en ruimtelijke kwaliteit: de beleving van de continuïteit in de ontwikkeling van het landschap vormt een 'plus' op de belevingswaarde.

-
 weiland
-
 nat grasland
-
 droog bos
-
 nat bos
-
 ervenzone
-
 rietland
-
 bomen
-
 bomenrij of houtwal
-
 golfbaan (weergave holes/greens is suggestie)
'landschapstype': grasland
-
 golfbaan (weergave holes/greens is suggestie)
'landschapstype': water/rietland
-
 recreatieve functie, nader in te vullen
-
 sportvelden
-
 water
-
 weg
-
 fietspad
-
 voetpad
-
 (bijzondere) bebouwing
-
 nieuwe bebouwing (recreatie)
-
 kleinschalig recreatief accent
(verblijf, verkooppunt, entree)

**Plankaart Masterplan Hoekse Park
2005**

3. Essenties Hoekse Park 2005

In 2005 werd het masterplan voor het Hoekse Park vastgesteld. In het masterplan wordt gesteld dat het Hoekse Park zijn kwaliteit ontleent aan zijn openheid: de aanwezigheid van een groene ruimte in een uitgestrekt stedelijk landschap.

Wil deze kwaliteit standhouden tegen de grote stedelijke druk vanuit de omgeving én daadwerkelijk onderdeel gaan vormen van het regiopark Rotterdam, dan moeten de volgende zaken geregeld worden in het groengebied:

- verbetering van de landschappelijke kwaliteit
- de groenstructuur moet robuust zijn en tegen een stootje kunnen,
- het park moet een herkenbare identiteit bezitten
- het park moet recreatieve betekenis hebben voor het omliggend stedelijk gebied
- goede verbindingen met de omgeving, het stedelijk gebied én de groengebieden, hebben.

Er worden twee deelgebieden onderscheiden, een gebied zuidwestelijk en een gebied noordoostelijk van de Hoeksekade. Het zuidwestelijk deel wordt als volgt getypeerd: recreatief gebied, gesloten/halfopen landschapsbeeld, relatief dynamisch. Het noordoostelijk deel kent daarentegen meer extensieve recreatie, een open landschapsbeeld en relatief weinig dynamiek.

De bovengenoemde doelstellingen worden hieronder nader toegelicht en uitgewerkt.

landschappelijke kwaliteit

Met het begrip landschappelijke kwaliteit wordt bedoeld in hoeverre het gebied in staat is een ervaring van schoonheid op te roepen in relatie tot het beoogde gebruik en hoe dit duurzaam in stand wordt gehouden.

Het Hoekse Park is te beschrijven als een agrarisch gebied in transformatie naar een recreatief groengebied met agrarisch getinte (neven)functies. Veel recreatieve voorzieningen moeten nog aangelegd worden. Het gaat er om dit proces in de gewenste banen te leiden. Daarvoor dient dit beeldkwaliteitplan.

robuustheid

Het groengebied dient enige 'stevigheid' te hebben zodat het groene karakter niet onmiddellijk aangetast wordt door bijvoorbeeld aan recreatie gerelateerde bebouwing en voorzieningen. Hiervoor is het raamwerk van groot belang. Ze dient helder en krachtig te zijn. Ook de randen maken onderdeel uit van het raamwerk, ze vormen het decor voor de recreatieve voorzieningen. Hoe duidelijker en helderder de randen, hoe beter het groengebied.

identiteit/herkenbaarheid

Wil een gebied bij recreanten op het netvlies blijven hangen dan moet het zich onderscheiden van andere gebieden en een eigen 'gezicht' hebben. Bekend is dat gebieden, waaraan de cultuur-historische ontwikkeling goed afleesbaar is, veelal zeer gewaardeerd worden door recreanten (Door en door groen, 2012).

De cultuurhistorie kan dus een extra plus geven aan de beleving van het Hoekse Park. Daarnaast bestaat het parkgebied uit twee verschillende delen met een eigen karakteristiek; de verschillen mogen niet zo groot worden dat er geen sprake is van een eenheid. Accentuering van de cultuurhistorische 'onderlegger' -het oorspronkelijke verkavelingspatroon van de droogmakerij- versterkt de eenheid en vergroot de identiteit.

recreatieve betekenis

Wil het groengebied betekenis krijgen voor recreanten dan moeten er voorzieningen zijn en deze moeten aansluiten bij de behoefte. De recreatieve betekenis wordt vergroot voor recreanten als zij ook invloed kunnen uitoefenen op de ontwikkeling en instandhouding ervan. Bij de ontwikkeling van het park is ruggespraak met ondernemers en consumenten belangrijk. De inspraakprocedure rond het bestemmingsplan kan een middel zijn om in contact te komen met de doelgroepen.

goede verbindingen

Vanzelfsprekend moeten recreanten in het gebied kunnen komen. Ze moeten het ook kunnen doorkruisen en de routes ernaar toe moeten veilig en aangenaam zijn. Beide deelgebieden moeten ook ruimtelijk met elkaar verbonden zijn. De wisselwerking tussen openbaar toegankelijke ruimte en private recreatieve voorzieningen moet zodanig beleefd worden dat de recreant het gevoel heeft overal te kunnen komen. Toegankelijkheid van private gebieden is voor recreanten een aanvulling in de beleving, men voelt zich welkom.

Voorbeelden van vormen van agrarische recreatie: koetsrijden, groente- en plukvelden.

4. Visie Hoekse Park 2012

Het masterplan werd in 2005 opgesteld en in 2009 geactualiseerd. Sindsdien zijn er ontwikkelingen zowel ten aanzien van de fysieke inrichting als de bestuurlijke context geweest die bijstelling van het masterplan noodzakelijk maakten. Vanuit de veranderde maatschappelijke opgave is met een frisse blik naar de ontwikkeling van het groengebied gekeken.

Het Hoekse Park is te beschouwen als het laatste restant aan open ruimte tussen stedelijke uitbreidingen en dichte recreatiegebieden. Het is van oorsprong een open agrarisch polderlandschap. Woningbouwlocaties en kassencomplexen zijn over dit landschap geschoven. De kassencomplexen volgen grotendeels de agrarische topografie. De stedelijke uitbreidingen van Bergschenhoek, in de vorm van woningbouw en bedrijventerreinen, én de recreatiegebieden van het Bergse Bos volgen de topografie niet.

Agrarisch - recreatief programma

Op de gronden van het Hoekse Park vindt een transformatie plaats van agrarisch naar een recreatief groengebied. Wat is de identiteit van dit gebied? Hoe komt het over op de recreanten? Is het een restruimte of is het een gebied dat ontwikkeld is vanuit een positieve grondhouding waarbij de kwaliteiten van het landschap benut zijn om richting te geven aan de ontwikkeling?

Gemeente en recreatieschap kiezen voor het laatste waarbij zij een ontwikkeling voorstaan met recreatievormen die relatie hebben met het agrarische karakter: stadsboerderij, stadslandbouw, maneges en graslanden. Het oorspronkelijk agrarische landschap blijft herkenbaar en vormt, anders dan in het Hoge Bergse Bos, het ruimtelijke casco voor de recreatieve functies. Een eventuele uitbreiding van de golfbaan in het Hoekse Park moet zich richten naar deze uitgangspunten.

Ten aanzien van dit casco, de recreatieve en ruimtelijke structuur, zijn de volgende aangescherpte doelstellingen geformuleerd:

Ruimtelijke relatie oost en west

Het koppelpunt tussen oost en west wordt gevormd door de z.g.n. Corridor. Deze verbinding moet niet alleen functioneel zijn maar ook ruimtelijk samenhang bieden tussen de beide deelgebieden. Versterking van de zuidwestelijke hoek van het glastuinbouwgebied en het vermijden van hoog opgaande beplanting in de corridor moet voorkomen dat beide deelgebieden ruimtelijk te veel van elkaar gescheiden worden. Door de inzet van terugkerende elementen (elzensingels, bebording en straatmeubilair) ontstaat meer eenheid tussen de deelgebieden.

Cultuurhistorische verkaveling
als 'onderlegger' voor ontwikkeling van het Hoekse Park

Versterk cultuurhistorische onderlegger

De historische waterlopen vormen belangrijke structuurlijnen van het groengebied. Zij vormen het raamwerk waarbinnen private recreatieve ontwikkelingen plaats kunnen vinden. Het is van groot belang dat zij helder en eenduidig (dus herkenbaar) ontwikkeld worden. Langs deze cultuurhistorische lijnen komt recreatieve ontsluiting zodat deze lijnen ook beleefd kunnen worden. De continuïteit van de routes is van groot belang.

Versterk contrast met de bestaande recreatiegebieden in het Lage Bergse Bos

Het Lage Bergse Bos vormt een dicht recreatiegebied met hoge opgaande begroeiing. Het Hoekse Park vormt een getransformeerd agrarisch landschap. De beleving van dit contrast geeft een kwaliteit waarbij het Hoekse Park zich onderscheidt van het Bergse Bos. Deze kwaliteit is al aanwezig bij het oostelijk deel in contrast met het Hoge Bergse Bos. Ruimtelijk moet het Hoekse Park minder dicht zijn dan het Lage Bergse Bos en zich kenmerken door rechte lijnen en lange zichtlijnen.

Versterk de relatie met het stedelijk gebied

Het Hoekse Park is moeizaam bereikbaar door de schil van bedrijventerreinen tegen de woongebieden. Door de toegangen vanuit het Hoekse Park uit te breiden met een nieuwe entree vanuit het bedrijventerrein worden kwalitatief aantrekkelijke verbindingen tot stand gebracht. De Hoeksekade is een oude ontginningsweg die de kern van Bergschenhoek direct met de Rotte verbindt. Deze as moet gekoesterd worden en recreatief aantrekkelijker gemaakt worden.

zichtlijnen: handhaven van de beleving van open ruimte. De langste zichtlijnen vormen de waterlopen.

**VISIEKAART
HOEKSE PARK 2012**

- | | | | |
|--|---|---|--------------------------|
|
 | bos |
 | bebouwing |
|
 | bos (nieuw) / omgevormd |
 | bebouwing (nieuw) |
|
 | weiland - grasland - natuurlijk grasland |
 | weg |
|
 | akkerland |
 | weg (nieuw) |
|
 | rietland
(bos omvormen tot rietland/ wilgenstruweel) |
 | fietspad |
|
 | ervenzone |
 | voetpad / schelpenpad |
|
 | bomenlaan/ elzensingel/
erfplanting |
 | ruiterpad |
|
 | horecapunt |
 | watergangen |
|
 | sportvelden |
 | fietspad (nieuw) |
|
 | water |
 | wandelpad (nieuw) |
|
 | water (nieuw) |
 | open ruimte / zichtlijn |
| | |
 | molenbiotoop (voormalig) |

Gemeente Lansingerland

Bleiswijkse Zoom

Hoge Bergse Bos

Lage Bergse Bos

Visie Hoekse Park 2012

5. Maatregelen raamwerk

Inleiding

Het ruimtelijke raamwerk dat de ruggengraat moet vormen voor het Hoekse Park is gebaseerd op de cultuurhistorische patroon van waterlopen en verkaveling van de polder. De ontwikkeling van het raamwerk is in eerste instantie taak van de overheid (gemeente, recreatieschap en Hoogheemraadschap). Het raamwerk bestaat uit de volgende onderdelen:

Tochten en bruggen

De noordoost-zuidwest lopende tochten (hoofdwatergangen) vormen de basis van het raamwerk. Waar mogelijk worden de watergangen verbreed. De capaciteit voor waterberging in de polder neemt hierdoor toe. De verbreding vindt niet lokaal plaats maar langs de gehele waterloop. De watergangen krijgen aan één kant een ecologische oever.

De bruggen overspannen de watergangen met een lichte toog. De bruggen zijn licht in constructie en maken een maximaal doorzicht over de watergang mogelijk. Nieuw te bouwen bruggen moeten qua type aansluiten bij de al gerealiseerde bruggen in het gebied. De bruggen liggen in het verlengde van de projecteerde fietspaden, de wandel- en ruiterspaden sluiten hierop aan.

Tochten waterlopen: de cultuurhistorische verkaveling van de droogmakerij

Bruggen met een lichte toog en transparant beeld.

Lange zichtlijnen over de waterlopen.

A Profiel toekomstig wandel- en fietspad bij stadsboerderij. Indien mogelijk verbreding watergang over de gehele lengte.

B Profiel toekomstig wandel- en fietspad in het verlengde van de Sporthoeklaan.

C Profiel toekomstig wandel- en fietspad. Indien mogelijk verbreding watergang over gehele lengte.

Fiets-, ruit- en wandelpaden

Het netwerk van fiets-, ruit- en wandelpaden ondersteunt het raamwerk en loopt of parallel aan de hoofdwatergangen of staat er haaks op. De fietspaden sluiten aan op het Verbindingsplan (Recreatieschap Rottemeren, 2001). De fietspaden zijn 3,5 meter breed, ruit- en wandelpaden 1,5 meter. De ruitpaden worden niet direct naast de wandelpaden getraceerd in verband met kapotrijden van de halfverharding.

Vanwege de doelstelling agrarische recreatie worden zoveel mogelijk ruitpaden gerealiseerd in het raamwerk. Met een oost-west gericht wandelpad wordt de maaswijdte van het raamwerk in het deelgebied West verkleind en toegankelijkheid ook voor de toekomstige situatie gegarandeerd.

Randen

Vanwege de openheid van het parkgebied zijn de randen belangrijk. Zij begrenzen de ruimte en moeten een rustige achtergrond vormen voor de recreatieve activiteiten. Vanwege de verschillende ontstaansgeschiedenis wordt een contrast met de recreatieve voorzieningen in het Hoekse Park nagestreefd. Langs het bedrijventerrein Weg en Land is een dubbele bomenrij voorzien om de visuele invloed van de bedrijfsactiviteiten te beperken. Aan de zijde van de bedrijven is een ecologische oever voorzien.

De wandel- en fietspaden van het raamwerk worden vergezeld door ruitpaden.

Fiets-, ruit- en wandelpaden: versterken de beleving van het patroon van de polder

Randen en verbindingen: dichte randen en verbindingen door het stedelijk gebied

D Gewenst profiel langs bedrijventerrein Weg en Land: afschermbende beplanting bedrijventerrein en nieuwe ontsluitingsweg parkgebied. Rietoever aan de rand van het bedrijventerrein.

E Profiel Hoeksekade: Versterken groen karakter o.a. door herstel laanbeplanting en afscheiding fietspad - autoweg.

Hoeksekade en verbindingen stedelijk gebied

De Hoeksekade vormt historisch de verbinding naar de kern van Bergschenhoek. Een continu beeld van laanbeplanting moet de recreant begeleiden. Vanaf de Hoeksekade moet visueel contact mogelijk blijven met het Hoekse Park.

De Hoeksekade moet in het woongebied aangepast worden aan het 'landelijke' beeld. Het groene, recreatieve karakter van de verbinding moet voorop staan. De verkeerskundige maatregelen ('jumboblokken', bussluis) moeten minder technisch uitgevoerd worden. De huidige afscheiding tussen fietspad en autoweg moet vervangen worden door een verhoogde grasbaan (weidemengsel) met een afgeschuinde betonnen rand langs de weg. De laanbeplanting van de Hoeksekade in het parkdeel wordt aangevuld.

Een nieuwe verbinding over het bedrijventerrein (Weg en Land) ontsluit het Hoekse Park. De weg heeft nu het karakter van een weg op een bedrijventerrein met een achteraf bruggetje als ontsluiting van het Hoekse Park. De recreatieve ontsluitingsfunctie moet zichtbaar gemaakt worden (fietsuggestiestrook, parkeer gelegenheid buiten werktijden, vormgeving). Ook hier aandacht voor een groener karakter, voortgezet vanaf de rotonde bij de Bergweg - Zuid. De beplanting moet een gelijkvormigere en natuurlijkere uitstraling krijgen dan de huidige versnipperde beplanting van het bedrijventerrein.

Inpassing bedrijventerrein Weg en Land

De bebouwingsrand van het bedrijventerrein vormt een storende factor voor de gewenste recreatieve ontwikkeling. De rand heeft weinig ruimtelijke kwaliteit en is bepalend voor de sfeer in het Hoekse Park west.

De volgende maatregelen worden voorgesteld om de visuele impact te verminderen (zie profiel D):

- laanbeplanting op de nieuw aan te leggen ontsluitingsweg (es, driehoeksverband).
- rietoever aan de zijde van het bedrijventerrein: hierdoor krijgen de bedrijven een 'groene voet' en wordt de overgang minder hard. Het verlies aan water kan eventueel gecompenseerd worden aan de overzijde van de watergang.

Rand bedrijventerrein Weg en Land. Voorstel: een rietoever aanbrengen aan de zijde van het bedrijventerrein om de rand te verzachten en de gebouwen een 'groene voet' te geven.

Huidig beeld van de Hoeksekade. Voorstel: verhoogde grasbaan met weidebloemmengsel en afgeschuinde betonnen rand aan de wegzijde. Laanbeplanting aanvullen.

Voorbeeld berm met afgeschuinde betonnen rand en bloemrijk weidemengsel.

Bepanting: patroon van singels langs de kavelgrenzen versterkt de identiteit van het Hoekse Park en geeft eenheid in de deelgebieden. De singels bestaan uit één rij elzen.

Voorbeelden van elzensingels in het landschap. Door hun transparantie ontstaat dieptewerking (coulisse), elzensingels brengen samenhang en herkenbaarheid in het Hoekse Park (foto's Noordelijke Friese Wouden).

Straatmeubilair

Bebording in het parkgebied moet afgestemd zijn op het recreatieve karakter. Dus terughoudend gebruik (geen overregulering, geen verbodsborden) en kleinere maatvoering. Ruiterspaden worden gemankeerd met paaltjes.

Banken worden gekoppeld aan wandel- en fietspaden en worden voorzien van een (half)verharde ondergrond om het beheer te vergemakkelijken. Gekozen is om geen speciaal type voor het Hoekse Park te hanteren maar aan te sluiten bij de gebruikte bank (Velopa).

Prullenbakken moeten aansluiten bij het type dat gebruikt wordt langs fiets- en wandelpaden in het recreatiegebied Rottemeren. Ze worden indien gewenst geplaatst bij bankjes of picknicksets en moeten goed bereikbaar zijn voor onderhoudsvoertuigen om de prullenbakken te kunnen legen.

Bepanting

In het gehele parkgebied (zowel deelgebied oost als west) worden eenrijige elzensingels geïntroduceerd langs kavelranden. De elzensingels vormen een herkenbaar terugkerend element en vergroten de eenheid tussen beide parkdelen. De singels blijven transparant, zodat doorzicht en dieptewerking ontstaat.

Enkele bestaande bosblokken worden versmald zodat zij minder massief worden en het contrast met de randen vergroot worden. Stakerige populierenbeplantingen dienen omgevormd naar bos (els, es) met een goed ontwikkelde mantel- en zoomvegetatie. Het rietland wordt uitgebreid.

Niet zo: te grote borden en te groot plantmateriaal, maar zo: bebording in kleine maatvoering afgestemd op het recreatief karakter

Niet zo: bankjes op slecht bereikbare plaatsen, maar zo: gekoppeld aan wandel- en fietspaden net een verharde voet ten behoeve van beheer. Prullenbakken alleen aan de zijde van het bedrijventerrein.

De voorkant is de publiekszijde met entree en parkeren. De gebouwen zijn losgekoppeld van de ontsluitingsweg.

6. Maatregelen private investeerders

Inleiding

Deze paragraaf behandelt specifieke richtlijnen voor ondernemers in het gebied. Qua richtlijnen voor bebouwing fungeert het Beeldkwaliteitplan Bebouwing Hoekse Park, gemeente Lansingerland (KuiperCompagnons, 1 juli 2010). Deze notitie is een aanvulling hierop en bevat enkele wijzigingen.

Structuur van de erven en erfinrichting

In het beeldkwaliteitplan Bebouwing is voorgesteld de bebouwing van de stadsboerderij los te koppelen van de Hoeksekade en op elkaar te betrekken door te bouwen rond hoven zodat een dorpskarakter (kleinschaligheid) ontstaat. Als voorbeeld worden enkele erven uit zandgebieden uit het oosten van het land getoond. Aan het materiaalgebruik zijn eisen gesteld

Wij vinden het hierbij belangrijk dat de hoven niet gesloten worden aan de achterzijde zodat een visuele relatie met het achterland intact blijft ('boerderijprincipe'). In principe is in het Hoekse Park geen verdere bebouwing toegestaan behalve bebouwing met een recreatieve hoofdfunctie aan de zijde van het bedrijventerrein Weg en Land.

Voorkanten en bebording

De voorkanten van de kavels zijn de publiekskanten, hier vindt ontvangst en parkeren plaats. De voorkanten hebben daarom een representatieve uitstraling.

Gekozen is om de bebouwing optisch los te koppelen van de weg. Bebouwing wordt niet strak langs de weg geplaatst maar op enige afstand (bijvoorbeeld woonhuizen minimaal 30 meter, schuren en hogere gebouwen op 30 meter en een aantal maal de hoogte).

De gebouwen worden voorzien van een naam in witte letters die een relatie legt met de functie van het gebouw zoals nu al gebeurd is bij de stadsboerderij. Hierdoor ontstaat een collectieve uitstraling van ondernemers in het Hoekse Park.

Vanwege het loskoppelen van de bebouwing van de weg is de inrichting van de 'voortuin' een punt van aandacht en zorg. De ruimte mag geen schaalloze indruk maken. Met behulp van beplanting, lage hagen en bestrating wordt de ruimte ingedeeld. Zicht op de gebouwen dient te worden gevrijwaard. Het parkeren mag het beeld niet gaan domineren: bedrijfswagens, aanhangwagens en busjes worden bij voorkeur naast de gebouwen geparkeerd.

De bebording wordt bij de ingang geplaatst, bij voorkeur haaks op de weg, tussen weg en berm-sloot. De bebording maakt een verzorgde indruk. De borden zijn terughoudend en niet te opvallend (hoogte maximaal 1.80 m., zwevend 0,80 m boven de grond). De borden mogen verlicht worden met een lamp. Desgewenst kan een huisstijl ontwikkeld worden vanuit ondernemers in het Hoekse Park om het gebied meer collectieve uitstraling te geven.

Principe van loskoppelen van de bebouwing van de ontsluiting: er is een relatie tussen hoogte van de gebouwen en afstand: hoe hoger het gebouw, des te verder van de weg.

De voorkanten zijn de kanten waar het publiek ontvangen wordt. Het parkeren gebeurt aan de voorkant maar mag niet dominant worden. In dit voorbeeld is het parkeren van de busjes voor de stadsboerderij niet gewenst.

Bebording haaks op de ontsluitingsweg gekoppeld aan de toegang. Het bord moet van hoogwaardige kwaliteit zijn. Dus niet op deze manier.

Visuele relatie met het achterliggende landschap moet intact blijven, bij voorkeur helderder dan hier het geval is: geparkeerde auto's zullen het zicht op het landschap wegnemen.

De gebouwen dragen witte letters de de functie aangeven. Het zicht op de gebouwen blijft vrij. Hekwerken blijven transparant en hagen laag. Het geheel maakt een verzorgde indruk.

Achterkanten en erfafscheidingen

Aan de achterkanten mogen de bedrijfsactiviteiten zichtbaar zijn. Het geheel moet een verzorgde indruk maken door ordening (opslag evt. in boxen), kleurgebruik (geen felle kleuren zoals oranje plastic, blauwe containers ed.) en het gebruik van hoogwaardige materialen (bij voorkeur hout) ter afscherming van klein materiaal.

De erfbeplanting is inheems (dus geen coniferen) en staat langs de slootranden en mag haakvormig zijn om de inpassing te verbeteren. Zichtlijnen vanaf de weg naar het parkgebied blijven open.

In de erfzone tussen de bebouwing zijn boomgaarden toegestaan.

Hekwerken hebben een natuurlijke uitstraling, zijn transparant, niet hoger dan 1 meter.

Hekwerken kunnen aanleiding geven het landschap te verkennen.

In erfbeplantingen en erfafscheidingen moet de visuele relatie met het achterland in tact blijven.

Voorbeelden van vormen van agrarische recreatie: geiten melken, stoeterijen en plukvelden.

Terreininrichting van de parkgebieden

De recreatieve voorzieningen moeten passen in het agrarisch-recreatief profiel.

De inrichting van het landschap moet transparant en laag blijven om het contrast met de randen van de recreatiegebieden te behouden.

De inrichting moet zich voegen in de verkaveling en zich oriënteren naar de verkavelingsrichting. Als erfbeplanting kunnen transparante eenrijige elzensingels toegepast worden (zie beplanting).

In het gebied is geen bebouwing toegestaan behalve langs de nieuwe ontsluitingsweg langs bedrijventerrein Weg en Land. Overige voorzieningen worden ontsloten vanuit het Lage Bergse Bos. Ook het parkeren voor deze voorzieningen gebeurt daar.

Verschillende vormen van beplanting die mogelijk zijn in het gebied. De beplanting (elzensingels, riet) blijft transparant en staat in contrast met de beplanting van het Lage Bergse Bos. Het karakter van de beplanting is lineair.

De terreininrichting moet zich voegen in de verkaveling en zich oriënteren volgens de verkavelingsrichting.

Hergebruik van agrarische elementen voor recreatief gebruik passen in de gewenste agrarisch recreatieve uitstraling.

Deze paardenbak voldoet aan het kwalitatief gewenste beeld: houten omheining en lichtmasten met naar beneden gerichte schijnwerpers.

Terreinafscheidingen

Afscheidingen tussen particulier en openbare paden worden uitgevoerd als sloot. Hekwerken moeten terughoudend zijn en dienen zo transparant mogelijk vormgegeven te worden. Een zekere eenheid dient nagestreefd te worden. Voorgesteld wordt om vanwege de gewenste beeldkwaliteit voor de paardenhouderij hekwerken met zwarte banden toe te staan (mits deze op spanning worden gehouden) en bij de paardenbakken bruine houten hekwerken. Voor hekwerken rond paardenbakken geldt een uitzondering op de hoogtebeperking van 1 meter, deze mogen 1,3 hoog zijn.

Terreinafscheiding worden uitgevoerd als sloten, voor paardenhouderijen zijn zwarte banden toegestaan.

Verlichting

Verlichtingselementen zullen naar verwachting in het gebied toenemen. Ook hier is vanuit de beeldkwaliteit behoefte aan een zekere eenheid en terughoudendheid. Voorgesteld wordt alleen naar beneden gerichte schijnwerpers te gebruiken op zwarte masten.

Verlichtingselementen in het Hoekse Park: vanwege het gewenste rustige beeld is een keuze gemaakt voor naar benedengerichte schijnwerpers op zwarte masten. Het armatuur op de voorgrond voldoet niet aan deze eis: ze is te opvallend.

Literatuurlijst

Masterplan Hoekse Park 2005 (ontwerp) - Gemeente Bergschenhoek, Recreatieschap Rottemeren, Stadsregio Rotterdam, juli 2005

Hoekse Park, De eerste contouren, G Z-H in opdracht van Stadsregio Rotterdam,

Actualisatie Masterplan Hoekse Park 2009, GZH, januari 2010

Beeldkwaliteitplan Bebouwing Hoekse Park, gemeente Lansingerland, KuiperCompagnons, 1 juli 2010

Groen en Recreatie Lansingerland, Visie op samenhangende ontwikkeling Groen en recreatiegebieden, Peter Verkade in opdracht gemeente Lansingerland, april 2008

Lansingerland beweegt, visiedocument verkeer en vervoer 2009 - 2050, Goudappel Coffeng, april 2009

Nota Cultuurhistorie Plus, gemeente Lansingerland, december 2010

Lansingerland Structuurvisie, deel A. Visie, gemeente Lansingerland, februari 2010

Visie Paard en Landschap, Ministerie van LNV, 2006

De paardenhouderij in beeld, Inspirerende voorbeelden van paardenhouderij met landschappelijke kwaliteit, Alterra/WUR, 2007

Handreiking Ruitersrecreatie, DLG regio West, oktober 2008

Onderzoek naar de hippische sport binnen de gemeente Lansingerland, HBB Advies, januari 2010

Paardennota Midden-Delfland, beleid voor paard en landschap, Sabine Geerlings landschapsarchitectuur, september 2010

Door en door groen, kwaliteitsscan recreatiegebieden Zuid-Holland, Anneke van Veen/Sylvia Karres in opdracht van Provinciaal adviseur ruimtelijke kwaliteit Zuid-Holland, maart 2012

Begeleidingsgroep

Dit project werd begeleid door vertegenwoordigers van gemeente Lansingerland en Stadsregio Rotterdam

Tanja Dronkers - beleidsmedewerker RO, gemeente Lansingerland
Reint Honders - beleidsmedewerker RO, gemeente Lansingerland
Reinout Crince - stedenbouwkundige, gemeente Lansingerland

Gert Jan den Toom - beleidsmedewerker Stadsregio Rotterdam

