

2

Omgevingsvisie Overijssel

Catalogus Gebiedskenmerken

Juli 2009

Omgevingsvisie Overijssel

Colofon

Datum

Juli 2009

Productie

Provincie Overijssel in samenwerking met:
H+N+S Landschapsarchitecten/
Van Paridon x de Groot landschapsarchitecten

Adresgegevens

Provincie Overijssel
Luttebergstraat 2
Postbus 10078
8000 GB Zwolle
Telefoon 038 499 88 99
Fax 038 425 48 88
www.omgevingsvisie.nl
omgevingsvisie@overijssel.nl

Voor informatie en inlichtingen

Secretariaat projecten en programma's
Telefoon 038 499 87 04
www.omgevingsvisie.nl
omgevingsvisie@overijssel.nl

Omgevingsvisie Overijssel

Catalogus Gebiedskenmerken

Juli 2009

Inhoudsopgave

<i>Ruimtelijke kwaliteit in de Omgevingsvisie</i>	7
Inleiding	9
Ruimtelijke kwaliteitsambities	11
<i>Werken met gebiedskenmerken</i>	27
Inleiding	29
Voorbeeld uitbreiding bedrijventerrein	33
<i>I Natuurlijke laag</i>	43
Overzichtskaart	44
Kenmerken, ontwikkelingen en ambities	46
1.1 Stuwwallen	50
1.2 Dekzandvlakte en ruggen	52
1.3 Brongebieden	54
1.4 Beekdalen en natte laagtes	56
1.5 Laagveengebieden	58
1.6 Hoogveengebieden	60
1.7 Rivierengebied, Oeverwallen en Komgronden	62
1.8 Zeekleigebied en randmeren	64
<i>II Laag van het agrarisch cultuurlandschap</i>	67
Overzichtskaart	68
Kenmerken, ontwikkelingen en ambities	72
2.1 Essenlandschap	76
2.2 Oude Hoevenlandschap	78
2.3 Maten en Flierenlandschap	80
2.4 Jong heide- en broekontginningslandschap	82
2.5 Laagveenontginningen	84
Kraggenlandschap > zie 1.5 Laagveengebieden	
2.6 Hoogveenontginningen	86
2.7 Veenkoloniaal landschap	88
Droogmakerij > zie 1.6 Hoogveengebieden	
2.8 Rivierenlandschap, Oeverwallen en Komgronden	90
2.9 Zeekleilandschap	92

III	<i>Stedelijke laag</i>	95
	Overzichtskaart	96
	Kenmerken, ontwikkelingen en ambities	98
	3.1 Historische centra, binnensteden, landstadjes	102
	3.2 Bebouwingsschil 1900 -1955	104
	3.3 Woonwijken 1955 - nu	106
	3.4 Bedrijventerreinen	108
	3.5 Dorpen en buurtschappen	110
	3.6 Verspreide bebouwing	112
	3.7 Autosnelwegen	114
	3.8 Autowegen	116
	3.9 Gebiedsontsluitings- en erftoegangswegen	118
	3.10 Informele trage netwerk	120
	3.11 Spoor met stations	122
	3.12 Kanalen en vaarten	124
IV	<i>Lust- en leisurelaag</i>	127
	Overzichtskaart	128
	Kenmerken, ontwikkelingen en ambities	130
	4.1 Landgoederen en buitenplaatsen	134
	4.2 Gebieden voor verblijfsrecreatie	136
	4.3 Attracties	138
	Recreatieve routes en vaarwegen > zie 3.10: Informele trage netwerk	
	4.4 Stads- en dorpsfronten	140
	4.5 Stads- en dorpsranden	142
	4.6 Balkons en belvédères	144
	4.7 Bakens in de tijd	146
	4.8 Donkerte	148

Ruimtelijke kwaliteit in de Omgevingsvisie

Ruimtelijke kwaliteit

Ruimtelijke kwaliteit is geen fysieke eigenschap der dingen. Ruimtelijke kwaliteit ontstaat in de beleving van mensen. Ruimtelijke kwaliteit is het resultaat van - bedoeld en onbedoeld - menselijk handelen en natuurlijke processen. Dit resultaat is zichtbaar in de vorm van ankerpunten en bakens: Een weg is mooi uitgevoerd en vormt een nieuw landschap om van te genieten. Water- en natuurgebieden herbergen veel soorten planten en dieren en er valt van alles te beleven en te ontdekken; ze zijn geheimzinnig, ze hebben iets subliems. Bebouwing ligt op de goede plek, vormt een mooie rand om op uit te kijken en je kunt er prettig doorheen. De essentie van onze benadering van ruimtelijke kwaliteit is dan ook dat we ontwikkelingen stimuleren die tot de verbeelding spreken. Ontwikkelingen leiden tot een omgeving die klopt, iets toevoegt en een tijd mee kan; er is uitgehaald wat er in zit. Kortom, ruimtelijke kwaliteit definiëren we als: Datgene wat ruimte geschikt maakt en houdt voor wat voor mensen belangrijk is. Of duurzamer gesteld: Wat voor mens, plant en dier belangrijk is.

Het basispalet in onze provincie is mooi en veelkleurig. Van het grootschalige water van het Ketelmeer naar de kleinschalige brongebieden van de beken van Noordoost Twente en van de hoogveenresten Engbertsdijksvenen naar de stationslocatie van Hengelo. Al die gebieden hebben een bepaalde karakteristiek en kenmerken, die we met deze Omgevingsvisie willen versterken en vernieuwen. In onze benadering van ruimtelijke kwaliteit spelen verschillende gebieden en hun kenmerkende eigenschappen daarom een belangrijke rol. Om het spectrum aan verschillende gebiedskenmerken inzichtelijk te maken hebben we ze gegroepeerd in vier 'lagen', elk met een eigen logica. Zo is er de natuurlijke laag, de laag van het agrarisch cultuurlandschap, een stedelijke laag en een 'lust- en leisure' laag.

In de natuurlijke laag heerst de logica van de ondergrond en het watersysteem en hoe abiotische (bodenvorming, erosie, sedimentatie) en biotische processen (successie van plant- en diersoorten) daarop inspelen. Dan is er de laag van het agrarisch cultuurlandschap; hier gaat het om het ten nutte maken van het landschap ten behoeve van agrarische productie. De derde laag is die van het stedelijk gebied, de dorpen en de infrastructuur. Hier draait het om sociale en fysieke dynamiek en diversiteit van de steden, dorpen en landstadjes en het verbindende netwerk hiertussen van wegen, paden, spoorwegen en kanalen.

En tenslotte is er de lust- en leisurelaag; hier komen natuurlijke, functionele en sociale processen bij elkaar. Dit is de laag die gaat over beleving (o.a. recreatie en donkerte) en identiteit (o.a. cultuurhistorie).

Overigens is deze benadering van ruimtelijke kwaliteit in overeenstemming met de gangbare definitie. Deze is een optelsom van toekomstwaarden (die de kwaliteit in de natuurlijke laag uitmaken), van gebruikswaarden (die de motor zijn achter de laag van het agrarisch cultuurlandschap en de stedelijke laag) en van belevingswaarden (die worden gevormd door de lust- en leisure laag).

Paragraaf 2.4 van de Omgevingsvisie gaat in op de gebiedstypen en de gebiedskenmerken. In deze Catalogus Gebiedskenmerken beschrijven we het provinciaal belang van alle gebiedstypen en -kenmerken en voegen we hieraan een ambitie en sturing toe.

Hoe gaan we ruimtelijke kwaliteit realiseren?

De ruimte en haar kenmerken zijn niet statisch. Er is van alles aan de hand. Zo is de landbouw aan een volgende vernieuwingsslag bezig. Deze leidt tot vergroting van bouwvolumes en nieuwe bebouwingsvormen op de erven. Een ander voorbeeld is de concentratie van het voorzieningenpakket in een aantal centrale kernen, waarbij een oplossing moet worden gevonden voor geparkeerde auto's, borden en pijlen. Beide ontwikkelingen zijn algemeen, komen in de hele provincie voor en raken onder andere aan het landbouwbeleid en het verkeer- en vervoersbeleid van de provincie. Vraagstukken met ruimtelijke impact, die vragen om een visie op de vraag hoe dynamiek en ruimtelijke kwaliteit samen kunnen gaan.

Vanuit onze beleidsambities staan we voor een groot aantal opgaven, zoals de bouw van nieuwe en herstructurering van bestaande woonwijken en bedrijventerreinen, het vergroten van de veerkracht van watersystemen, de realisatie van de EHS, schaalvergroting en verbreding in de landbouw, de ontwikkeling van nieuwe functies op voormalige boerenerven, ontwikkeling van duurzame energie-opwekking en energiebesparing, en de verbetering van het wegen- en spoornet.

Al deze ontwikkelingen kunnen gezien worden als een bedreiging voor de ruimtelijke kwaliteit, en ze kunnen vervolgens worden 'verbannen' naar gebieden 'zonder' bijzondere kwaliteiten. Dit lijkt op het eerste gezicht een verstandige koers om de gebieden met bijzondere kwaliteiten te beschermen, maar in de praktijk betekent het tweemaal verlies: Bestaande kwaliteiten komen los te liggen van de ontwikkelingen en verliezen zo steeds meer hun betekenis. De 'mooie' plekken krijgen meer iets van een reservaat, dan dat ze een ruimte zijn voor wat voor mensen belangrijk is. Kortom, ze verliezen ruimtelijke kwaliteit, zoals wij het opvatten. Maar ook de nieuwe ontwikkelingen komen zo los te liggen en verliezen de mogelijkheid tot binding met de omgeving, de historie en de kwaliteiten van de streek. Bijvoorbeeld ontoegankelijke natuurgebieden, verborgen waterlopen, gelijkvormige woonwijken zonder eigen karakteristiek of toegevoegde waarde of bedrijventerreinen die los lijken te staan van de omgeving.

Wij kiezen met deze Omgevingsvisie voor een andere koers. We zetten in op het leggen van nieuwe verbindingen tussen bestaande gebiedskwaliteiten en nieuwe ontwikkelingen, maar ook tussen oud en nieuw, tussen snel en traag, tussen stad en land, tussen rood en groen, tussen opbrengsten en kosten etc. Onze ambitie is een kwaliteitsontwikkeling in gang te zetten, waarbij elk project, elke ontwikkeling bijdraagt aan de versterking van de ruimtelijke kwaliteit van de leefomgeving. Ruimtelijke kwaliteit wordt daarmee een vanzelfsprekend resultaat van handelen. Als basis voor onze inhoudelijke sturing nemen we de gebiedskenmerken die er nu zijn. Deze kenmerken willen we niet alleen maar beschermen, maar juist ook verbinden met nieuwe ontwikkelingen, waardoor ook kansen worden geboden voor nieuwe identiteiten.

Ruimtelijke kwaliteit realiseren we door naast bescherming vooral in te zetten op het verbinden van bestaande gebiedskwaliteiten en nieuwe ontwikkelingen waarbij bestaande kwaliteiten worden beschermd en versterkt en nieuwe kwaliteiten worden toegevoegd.

Met de in de Omgevingsvisie gekozen benadering van ruimtelijke kwaliteit

- bevorderen wij een weloverwogen locatiekeuze, vormgeving en inrichting van nieuwe initiatieven,
- beogen wij dat ontwikkelingen en projecten in een tijdsperspectief worden geplaatst en ook in de verdere toekomst nog een functie kunnen vervullen en
- willen wij de bestaande en hoog gewaardeerde verscheidenheid in Overijssel versterken en zo de belevingswaarde vergroten.

Nieuw in onze sturing is dat we via onze verordening op ruimtelijke kwaliteit gaan sturen. Dit geldt vanzelfsprekend ook voor onze eigen gebiedsontwikkelings- en uitvoeringsprojecten. Bijdragen aan ruimtelijke kwaliteit maken we daarin nog belangrijker dan nu al het geval is. Wij zullen onder andere via de Kwaliteitsimpuls Groene Omgeving en bij herstructurering van woningbouw en bedrijfslocatiesmee investeren ten behoeve van ruimtelijke kwaliteit. Daarnaast zetten we onze stimulerende en faciliterende instrumenten zoals het Atelier Overijssel en de subsidieprogramma's Industrieel en Agrarisch Erfgoed en Cultuur en Ruimte versterkt voort.

Zoals al in de inleiding is gesteld realiseren we ruimtelijke kwaliteit door naast bescherming vooral in te zetten op het leggen van nieuwe verbindingen tussen bestaande gebiedskwaliteiten en nieuwe ontwikkelingen, waarbij bestaande kwaliteiten worden beschermd en versterkt en nieuwe kwaliteiten worden toegevoegd. Sturen op gebiedskenmerken, zoals omschreven in voorliggende Catalogus Gebiedskenmerken, borgt de doorwerking van dit ruimtelijke kwaliteitsbeleid van de Omgevingsvisie op gebieds- en uitvoeringsniveau. Op het provinciale schaalniveau hebben wij zeven kwaliteitsambities geformuleerd die de koers bepalen van onze sturing op kwaliteit. Deze kwaliteitsambities hebben hun vertrekpunt in de lagen van de gebiedskenmerken en de beleidsambities (paragraaf 2.2).

Deze zeven kwaliteitsambities zijn met elkaar verbonden door een aantal terugkerende thema's:

- Koesteren, conserveren, consolideren van bestaande kwaliteiten en het versterken van deze kwaliteiten door ze ontwikkelingsgericht in te zetten in ruimtelijke ontwikkelingen. Dit geldt zowel op het schaalniveau van de gebiedskenmerken als op dat van samenhangende ensembles, bijvoorbeeld landgoederenzones, nationale landschappen en beschermde stads- en dorpsgezichten
- Samenhang en continuïteit herstellen; ontbrekende schakels toevoegen; versnipperde onderdelen samenvoegen. Dit geldt bijvoorbeeld voor het herstellen van een aantal verbrokkelde laanstructuren in Salland en Twente
- Contrasten opvoeren; differentiatie en variatie vergroten. Dit geldt bijvoorbeeld voor het herkenbaar blijven van de karakteristieke verschillen tussen de typen dorpen en steden in de provincie. De strategie 'versterking van de specifieke identiteit', hoort bij dit principe;
- Ruimtelijke expressie en uitstraling vergroten; dit geldt bijvoorbeeld voor nieuwe provinciale infrastructuur
- Beleefbaar, toegankelijk maken; mooie landschappen zijn prettig, maar je moet er wel kunnen komen. De zonering van bezoekersintensiteiten voor bijvoorbeeld de natuurlijke landschappen is een regionale/provinciale kwestie.

Kwaliteitsambitie 1

Brede waaier aan woon-, werk en mixmilieus: elk buurtschap, dorp en stad zijn eigen kleur

Mensen koesteren verschillende wensen ten aanzien van hun woning en woonomgeving. Dit verschil in woonwensen neemt eerder toe dan af. Het aanbod van woonmilieus moet daarop reageren met een breed spectrum aan mogelijkheden. Wonen in het landschap, wonen in de stadsrand, wonen in de nieuwe stad, wonen in de oude stad. Het palet van steden en dorpen met een eigen karakteristieke opbouw, met eigen gebiedskenmerken en inbedding in het landschap is een in het oog springend kenmerk van Overijssel. Zeker in een tijd waarin het middelgrote bedrijventerrein en de woonwijk met gemiddelde dichtheid zo ongeveer overal het stads- en dorpsgezicht zijn gaan bepalen is het goed de veelkleurigheid van het palet een impuls te geven. Hier gaat het om het herontdekken of zelfs opnieuw uitvinden van de eigen dragende kwaliteiten en structuren en daarop aansluiten met eigentijdse vormen van grondgebruik en inrichting. Steden en dorpen kunnen dit niet alleen; hier is stimulans op provinciaal niveau gewenst.

Aansluiten op het eigen karakter vormt vertrekpunt voor het ontwikkelen van een brede waaier aan woon-, werk- en mixmilieus. Elke episode in de volkshuisvesting laat zijn eigen erfenis in de vorm van karakteristieke woon- en werkmilieus achter. Zo hadden we de naoorlogse flatwijken, de 'bloemkool'wijken van de jaren '70 en '80 en hebben we nu de episode van de VINEX-wijk en de wijken/buurten met particulier opdrachtgeverschap. Ditzelfde geldt voor werk- en voorzieningsmilieus in de vorm van bedrijvenparken, kantorenlocaties, industrieterreinen en winkelcentra. In een tijd waarin sprake is van een sterke differentiatie van de vraag is het ook verstandig de 'confectiepakken' van het verleden te vervangen door maatwerk.

Wij achten dan ook de ambitie op zijn plaats om het palet aan woon-, werk- en milieus verder te verbreden. En daarbij vooral ook de uitersten (kleinschalige extensieve milieus en aan de andere kant hoogstedelijke compacte mixmilieus) te bedienen. Deze ambitie realiseren we onder andere door eerst de mogelijkheden voor herstructureren/transformeren van bestaande woon-/werkmilieus (bedrijventerreinen, wijken, erven) ten volle te benutten voordat kan worden overgegaan tot uitbreiden (SER ladder). Ook zullen we, meer dan voorheen, sturen op regionale afstemming van woon- en bedrijventrein programma's en kwaliteiten.

Doel is het ontstaan van een interessante waaier aan mogelijke typen woon, werk en mixmilieus: wonen en werken op erven, op landgoederen, in buurtschappen, in villabuurten, dorpsranden, dorpse wijken, diverse stadsringen, centra, rivier- en havenfronten.

Kwaliteitsambitie 1

Brede waaier aan woon-, werk en mixmilieus: elk buurtschap, dorp en stad zijn eigen kleur

Kwaliteitsambities 2

Voortbouwen aan de kenmerkende structuren van de agrarische cultuurlandschappen

Het "landbouw-landschap" is beeldbepalend in Overijssel. Het aanzien van bijna driekwart van het oppervlak van de provincie wordt bepaald door het agrarisch cultuurlandschap. Het vormt voor veel inwoners hun woon-omgeving of werkomgeving en voor nog meer mensen de omgeving waarin ze hun vrije tijd – fietsend, wandelend, varend – doorbrengen. Het herkennen, koesteren en verder uitbouwen van de dragende structuren van het agrarische cultuurlandschap is onze leidraad. De verschillende onderdelen van het agrarisch cultuurlandschap worden tot grotere ensembles verenigd en bijeen gehouden door een aantal karakteristieke structuren: de wegenstructuur, de structuur van waterlopen, de bebouwingslinten en de nederzettingvormen, het web van verspreide hoeven met onderlinge verbindinglijnen en de landschappelijke met landschapselementen. Door het voortborduren op die dragende structuren worden samenhang en karakter versterkt. Een aantal ontwikkelingen – zoals grote stallen voor de melkveehouderij en de intensieve veehouderij die ongeacht het landschapstype eenzelfde uitstraling hebben – kunnen een sterk nivellerende werking hebben. Door nieuwe initiatieven zorgvuldig en royaal in te passen en aan te sluiten op de dragende structuren kan dit worden vermeden en kunnen nieuwe kwaliteiten ontstaan.

Herontdekken van de landschappelijke dragers en daarop voortbouwen kan ook het contrast tussen de verschillende landschappelijke ensembles groter maken. Het grootschalige open karakter van het veenweidelandschap in de Kop van Overijssel en het jonge ontginningslandschap van Noordoost Overijssel zijn van een uitgesproken kwaliteit: hier heersen horizon en verte. De zandgebieden in Salland en Twente, elk met hun eigen structuur van essen, oude hoeven, beken, lanen en dorpen vormt evenzeer een kwaliteit. Hier heersen beslotenheid, afwisseling en schaalcontrast. Het is de kunst om in beide verschillende karakters vormen van grondgebruik, bebouwingsvormen en infrastructuur zo te arrangeren dat deze karakters worden versterkt. Zo kan het bieden van ruim baan aan ontwikkelingsmogelijkheden voor de moderne grondgebonden landbouw in de grootschalige open gebieden van de provincie het stoere en royale uiterlijk versterken. Zorgvuldige arrangementen van bebouwing en versteviging van landschappelijke structuren horen daar vanzelfsprekend bij. Op een zelfde manier kunnen actuele ontwikkelingen en dynamiek op gebied van landbouw, wonen, werken en recreëren worden ingezet om de intimiteit en eigenheid van de Sallandse en Twentse mix-landschappen te versterken. Deze ontwikkelingen en dynamiek kunnen zo worden benut om in deze landschappen met een rijke wordingsgeschiedenis vitaliteit en vernieuwing op gang te houden.

Dit sluit aan bij onze algemene beleidsambitie om zowel ontwikkelingsmogelijkheden voor intensivering van de landbouw te bieden als voor verbreding van de landbouw.

Kwaliteitsambitie 2

Voortbouwen aan de kenmerkende structuren van het agrarische cultuurlandschap: landschap, structuurdragers en nederzettingen in samenhang

13 Landschapstypes ...	met haar structuurdragers ...	en nederzettingenvormen
Essen	Essen	Esdorpen
Oude hoeven	Verpreide eenmansessen	Erven aan eenmansessen
Maten & flieren	Waterloop	x
Jong heide en broek	Rechte ontginningslijnen	Wegerven
Laagveen	Wegen, de linten	Wegdorpen
Kraggen landschap	Veenrivierviertjes	Kanaaldorpen
Droogmakerij	Wegen	Wegerven [kassen]
Hoogveenontginningen	Wegen	Wegdorpen
Veen koloniaal	Kanalen en wijken	Kanaaldorpen
Oeverwallen	Reliëf, ruggen en duinen	Wegdorpen
Kommen	Reliëf, duintjes	erven op paraboolduinen
Uiterwaarden	Rivier	x
Zeekleilandschap	Terpen en dijken	Erven op terpen en dijken

Kwaliteitsambitie 3

Natuur als ruggengraat

Natuur ligt overal in de provincie 'om de hoek'. Heel veel dorpen en steden liggen dicht tegen natuurgebieden aan. Ze kunnen er echter veel beter mee verbonden worden, door de dorpen en steden als 'poorten' naar de natuur te ontwikkelen.

De EHS zien we als een integrale opgave: het gaat niet alleen om het bevorderen van de biodiversiteit, maar ook om de ruimtelijke continuïteit, de belevingskwaliteit en de beleefbaarheid van de natuur. Dit maakt de natuur alleen maar sterker: het stimuleren van continuïteit en formaat sluit aan bij het uitgangspunt om natuurlijke processen (erosie, sedimentatie door wind en water) weer vrij spel te geven. Zo biedt integratie van de natuuropgave in het een bredere gebiedsopgave de gelegenheid om de natuur een duidelijk gezicht te geven. De kwaliteit van de randen van de natuurgebieden, de uitstraling van de natuurgebieden en het besef van massa en robuustheid van de natuurgebieden kunnen hierdoor worden vergroot.

De aaneengesloten natuurcomplexen van Vechtdal, Regge en de Sallandse stuwwal kunnen zo het 'Wilde Hart' van de provincie gaan vormen. De Wieden-Weerribben vormen samen de natuurlijke drager voor de natte identiteit in de kop van Overijssel. En ook elders kunnen natuurlijke landschappen ontstaan met een duidelijke identiteit. Recreatieaccommodaties, toeristische voorzieningen, bijzondere woonvormen, en streekgebonden landbouwproducten kunnen aan de randen van de natuur voortbouwen op deze kwaliteiten en zo de 'merken' ondersteunen

Kwaliteitsambitie 3

Natuur als ruggengraat: *bestaande natuurgebieden, nieuwe natuur vormen samen een stevige ruimtelijk dragende structuur, deelgebieden hebben hun eigen ruimtelijke identiteit*

Kwaliteitsambitie 4

Zichtbaar en beleefbaar en mooi landschap

Het landschap in Overijssel heeft veel supporters. Verschillende groepen mensen met verschillende aanspraken en behoeften maken gebruik van de mogelijkheden die het landschap biedt voor grote en kleine ommetjes, voor grote en kleine tochten en ontdekkingsreizen. Een netwerk van routes voor wandelen, fietsen, paardrijden en varen verhoogt de belevingskwaliteit aanzienlijk, omdat het de binnensteden, dorpscentra, landgoederen, de recreatievoorzieningen, de toeristische attracties en de natuurgebieden verbindt. Een verbindend netwerk, niet alleen als ontsluiting, zodat je er kan komen, maar ook als ruimtelijke structuur, zodat je het landschap kan ervaren.

In de belevingslaag is het accentueren en het beleefbaar houden/maken van een aantal regionale lange lijnen en randen een belangrijke ambitie. Het gaat hier bijvoorbeeld om het herstellen en completeren van de laanstructuren van Twente en Salland. Een ander aspect is het vormgeven en inrichten van de grote doorgaande structuren van het provinciale wegen- en kanalennetwerk als lineair landschap. Dit laatste zeker ook omdat wij hier zelf als voorbeeldig opdrachtgever kunnen en moeten optreden. Tot slot verdient ook het kunnen ervaren van de stuwwalranden van het Drents Plateau nabij Steenwijk, de stuwwalrand van het land van Vollenhove, van de Sallandse Heuvelrug en van de Twentse stuwwalreeks onze aandacht. Het gaat hierbij om het vrij houden van het zicht op en het uitzicht vanaf genoemde hogere delen van de provincie op strategische plekken. Hetzelfde geldt voor de dijken langs het rivierensysteem van IJssel, Zwarte Water, Vecht en Regge en voor de grote escomplexen.

Kwaliteitsambitie 4

Zichtbaar en beleefbaar en mooi landschap: netwerk van paden, lange lanen, kanalen, dijken en markante hoogteverschillen verbindt dorpen en steden met de natuurgebieden, landgoederen, recreatieve voorzieningen en toeristische attracties in haar omgeving

Kwaliteitambitie 5

Het contrast tussen dynamische en luwe gebieden versterken door het infrastructuurnetwerk

Een ander belangrijk onderscheid vanuit beleving is dat tussen rust en drukte, tussen gebieden waar het 's nachts nog echt donker is en gebieden waar het licht nooit uit gaat.

De hoofdstructuur van het verkeer- en vervoersnetwerk (hoofdinfrastructuur) in de Omgevingsvisie is zo gekozen, dat hij motor is voor de ontwikkelingsdynamiek (bundeling van stedelijke functies) en de relatieve 'luwte' (extensieve vormen van grondgebruik) respecteert. Dit draagt naast onze bereikbaarheidsambitie ook bij aan onze ambities voor veiligheid en gezondheid, omdat we zo ook de overlast van het verkeer (geluid, stof) zo veel mogelijk concentreren rond een beperkt aantal routes.

Natuurlijk lukt het niet de luwe gebieden – vaak de natuurlandschappen – te vrijwaren van doorgaande infrastructuur. Maar hier kan het concept van de 'parkway', die soeverein door het landschap 'scheert' uitkomst bieden. Dit levert mooie confrontaties en belevenissen op: op snelheid door de 'trage' landschappen.

In steden van Overijssel kan de dynamiek en de stapeling van functies in lagen op specifieke plekken (goed ontsloten, goed ingebed in de stedelijke structuur) ook nog worden opgevoerd. Ons beleid om te sturen op herstructurering voordat er gekozen wordt voor uitbreiding (SER Ladder) draagt hieraan bij.

De hoofdstructuurinfrastructuur wordt gecompleteerd met een onderliggend en ondersteunend systeem dat gebaseerd is op de opvallend fijnmazige structuur van het spoorwegnet van de provincie. Rondom haltes en stations verbeteren we het netwerk voor fiets en fijnmazig vervoer.

Kwaliteitsambitie 5

Het contrast tussen dynamische en luwe gebieden versterken door het infrastructuurnetwerk

Kwaliteitsambities 6

Een continu en beleefbaar watersysteem als dragende structuur van Overijssel

Water is een belangrijk kenmerk van het Overijsselse landschap en een veerkrachtig watersysteem is een belangrijke duurzame factor. Bewegen (varen, wandelen, fietsen) langs en op het water is vaak een favoriete bezigheid. Het watersysteem van brongebieden, beken, wetingen, rivieren, watervlaktes is een essentieel onderdeel van de identiteit en de ontstaansgeschiedenis van Overijssel. Alleen, de zichtbaarheid, toegankelijkheid, uitstraling en ruimtelijke continuïteit van het stelsel kunnen aanmerkelijk verbeteren. Ook hier is de praktijk er een van aandacht voor afzonderlijke gebieden, terwijl de aandacht meer op het geheel gericht zou moeten zijn. De waterlopen (beken, wetingen, aanvoerkanalen) moeten in de komende periode zowel vanuit kwantitatief oogpunt (vergroting van het bergend vermogen) als vanuit kwalitatief oogpunt ('schone' waterstructuren over zo lang mogelijke lengte schoon houden) een opknopbeurt krijgen. Dat vormt een prima gelegenheid om de inrichtingskwaliteit en de toegankelijkheid er langs (de schouwpaden als langzaam route-netwerk) te verbeteren. Het watersysteem wordt zo een verbinding voor mens, plant en dier. Het wordt een bindmiddel voor de onderdelen van de EHS en kan helpen om de afzonderlijke natuurgebiedjes en -gebieden aaneen te smeden en beleefbaar te maken.

Water in de leefomgeving

[Project Deurningerbeek, foto's Roelof Klem]

Kwaliteitsambitie 6

Een continu en beleefbaar watersysteem als dragende structuur van Overijssel: routes, dorps- en stadsfronten, overgangen van hoog naar laag, maken het systeem beleefbaar van de bronnen, via de beekloopjes, de rivieren, naar de lage veenmoerassen en de delta

Kwaliteitsambitie 7

Sterke ruimtelijke identiteiten als merken voor Overijssel

Gedeelde verhalen en waardering van gebieden met een sterke 'sense of place' zorgen ervoor dat mensen er identiteit en betekenis aan toekennen. Overijssel heeft een aantal 'sterke merken' in huis. De waterrijke Kop van Overijssel, de Hanzesteden, het Wilde Hart van Vecht, Regge en Sallandse stuwwal, het landgoederenlandschap benoorden Deventer, het rivierenlandschap van de IJssel, de Twentse steden, en de combi Noord-oost Twente – Dinkeldal zijn ijzersterke identiteiten met een sterk potentieel. Het gaat er in dit verband om 'alles uit de kast' te halen (inrichtingskwaliteit, eigen gezicht, stimuleren ondernemerschap, streekproducten, vergroting – verdieping – verbreding van recreatieve mogelijkheden, marketing) om de potentiële kwaliteit te verzilveren. Niet alleen vanuit economisch oogpunt, maar ook om de vitaliteit en de dynamiek in genoemde gebieden op gang te houden. Behouden en versterken van bestaande identiteit én het toevoegen van nieuwe identiteit vereist immers investeringen en het stimuleren van nieuwe ontwikkelingen, herstructurering en transformatie.

Maar naast deze sterke merken zijn er ook gebieden met een meer 'dagelijkse' kwaliteit: de grote voormalige hoogveenlandschappen van noord en oost Overijssel, het Zuid-Twentse landschap. Het gaat er in deze gebieden om niet een soort 'next best' gebieden te laten ontstaan. Ook in deze gebieden zijn kwaliteitsambities en het verbinden van ontwikkelingen aan investeringen in kwaliteitsverbetering aan de orde en nodig.

De verzameling van wat hun identiteit betreft consistente gebieden (landschapsensembles), die op deze manier ontstaat biedt een goed aangrijpingspunt voor gebiedsgerichte plan- en strategievorming. Cultuurhistorische, Aardkundige en Archeologische waarden kunnen een belangrijke bijdrage leveren aan de identiteit en een belangrijke inspiratiebron zijn voor ontwikkelingen.

Kwaliteitsambitie 7

Sterke ruimtelijke identiteiten als merken voor Overijssel

- | | |
|--|---|
| 1. laagveenmoeras van de wieden en weerribben, met de dramatische overgangen naar de hogere bulten | 8. noordtwentse landschap |
| 2. kampereiland & de oude zuiderzeekust | 9. oldenzaalse stuwwal met het dinkeldal |
| 3. polder mastenbroek | 10. twente steden met de landgoederenzones |
| 4. laagveempolders van staphorst & rouveen | 11. zuidtwentse landschap |
| 5. reestdal met de bergen | 12. het wilde hart van overijssel met het vechtdal, reggedal en sallandse heuvelrug |
| 6. hoogveenlandschappen met de bulten van oudlutt en kloosterhaar | 13. sallandse landschap |
| 7. vrije land | 14. landgoederenzone deventer |
| | 15. ijssel als lustrivier |

Werken met gebiedskenmerken

1 Kenmerken

'Wat is er?'

2 Ontwikkelingen

'Wat speelt er?'

3 Ambitie

'Waar willen we naar toe?'

4 Sturing

'Hoe kan je het bereiken?'

Inleiding

Gebiedskenmerken

We realiseren Ruimtelijke Kwaliteit door naast bescherming vooral in te zetten op het verbinden van bestaande kwaliteiten en nieuwe ontwikkelingen. Hierbij zijn de gebiedskenmerken van provinciaal belang ons uitgangspunt. Dit zijn de ruimtelijke kenmerken van een gebied of een gebiedstype, die bepalend zijn voor de karakteristiek en kwaliteit ervan. Dat kan bijvoorbeeld het open karakter van een landschap zijn, of het patroon van houtwallen, of een bepaalde structuur van bebouwing of een hoge grondwaterstand. Terwijl een afzonderlijke houtwal geen provinciaal belang vertegenwoordigt, wordt dat anders als hij in een netwerk van houtwallen bepalend is voor de karakteristiek van een landschapstype. Het is dan van belang dat in alle gemeenten waar dat landschapstype voorkomt, die houtwallenstructuur wordt gerespecteerd en waar mogelijk wordt versterkt/ hersteld. Daarmee wordt de herkenbaarheid en zichtbaarheid van dit gebiedstype in Overijssel vergroot en het contrast met andere landschapstypen in stand gehouden. Vanwege het rijke palet aan landschapstypen in de provincie is het in stand houden van de variatie en het contrast tussen landschapstypen van provinciaal belang. Vandaar dat hier op provinciaal niveau sturing en instrumenten voor worden ingezet.

Uitvoeringsmodel

In paragraaf 3.2 van de Omgevingsvisie zetten we uiteen hoe ons uitvoeringsmodel stuurt op ruimtelijke kwaliteit en duurzaamheid. Alle uitvoeringsacties zijn te plaatsen in de samenhang van generieke beleidskeuzes, ontwikkelingsperspectieven en gebiedskenmerken. Deze drie niveaus sturen op basis van een inhoudelijke ontwikkelingsvisie of, waar en hoe een ruimtelijke ontwikkeling gerealiseerd kan worden. Onderstaand figuur geeft dit schematisch weer.

Uitvoeringsmodel Omgevingsvisie Overijssel

Alle uitvoeringsacties zijn te plaatsen in de samenhang van Generieke beleidskeuzes (zie Omgevingsvisie paragraaf 3.2.2, hoofdstuk 4 en 5 en Waterbijlage), Ontwikkelingsperspectieven en beleidsperspectieven (zie omgevingsvisie paragraaf 2.6 en 2.7) en Gebiedskenmerken, waarvoor voorliggende catalogus gebiedskenmerken is ontwikkeld. We lichten deze 3 niveaus toe:

- **Generieke beleidskeuzes:** Generieke beleidskeuzes vloeien voort uit keuzes van EU, Rijk of provincie. Het zijn keuzes die bepalend zijn of ontwikkelingen nodig dan wel mogelijk zijn. De generieke beleidskeuzes zijn vaak normstellend.
- **Ontwikkelingsperspectieven:** In paragraaf 2.6 van de Omgevingsvisie introduceren we 6 ontwikkelingsperspectieven voor de Groene en Stedelijke omgeving. De ontwikkelingsperspectieven geven richting wat waar ontwikkeld zou kunnen worden. De ontwikkelingsperspectieven zijn richtinggevend (zie verderop in deze paragraaf).
- **Gebiedskenmerken:**

De aanwezige gebiedskenmerken in zowel de Groene als de Stedelijke omgeving zijn onderscheiden in 4 lagen:

- **Natuurlijke laag** (in en op de bodem);
- **Laag van het agrarisch cultuurlandschap** (grootschalig gebruik en inrichting van de bodem);
- **Stedelijke laag** (bebouwing en infrastructuur);
- **Lust & Leisure laag** (beleving, toerisme, cultuurhistorie en landgoederen).

Deze lagen zijn zo onderscheiden omdat de ingrepen in de fysieke leefomgeving in elke laag volgens eigen principes en processen verlopen. Uiteraard staan ze niet los van elkaar, maar zijn ze altijd met elkaar verbonden. Immers, plekken die eerst natuurlijk waren, zijn nu bebouwd en in een enkel geval andersom. Vaak liggen ze over elkaar heen en hebben we op één plek te maken met kenmerken van verschillende lagen. Op andere plekken is dat niet zo en domineert een bepaalde laag.

Per laag onderscheiden we in deze Catalogus Gebiedskenmerken verschillende gebiedstypen en per gebiedstype beschrijven we:

- **Kenmerken:** hoe is het type opgebouwd, hoe ziet het er uit?
- **Ontwikkelingen:** hoe heeft het zich ontwikkeld, wat speelt er?
- **Ambities:** wat is de visie op de toekomst van het gebiedstype?
- **Sturing:** door welk handelen kan die visie worden bewerkstelligd?

De gebiedskenmerken zijn sturend voor de vraag hoe een ontwikkeling invulling krijgt. De gebiedskenmerken zijn soms normstellend, maar meestal richtinggevend of inspirerend (zie verderop in deze paragraaf).

Werken met gebiedskenmerken

Stel dat er in een bepaald gebied een verandering aan de orde is (bij voorbeeld de aanleg van een weg, of bebouwing, of schaalvergroting van de landbouw, of inrichting als natuur) en de 'of' vraag (Generieke beleidskeuzes) en de 'waar' vraag (Ontwikkelperspectieven) zijn positief beantwoord. De gebiedskenmerken sturen dan de manier waarop de ontwikkeling moet plaatsvinden: welke kenmerken en kwaliteiten moeten behouden, versterkt en ontwikkeld worden.

Voor het betreffende gebied worden eerst de relevante kenmerken uit de 4 lagen in beeld gebracht. Vervolgens wordt aan de hand van de kenmerken onderzocht hoe met het inzetten van het nieuwe programma (in dit voorbeeld de weg, het wijkje, de grootschalige landbouwbedrijf of de nieuwe natuur) gebiedskwaliteiten behouden en versterkt kunnen worden. In de catalogus wordt bij alle kenmerken een voorbeeld gegeven hoe dit zou kunnen. Uit dit onderzoek zal blijken dat soms één kenmerk uit een laag en soms een combinatie van kenmerken uit verschillende lagen samen mogelijkheden bieden om op voort te bouwen en om nieuwe kwaliteiten te ontwikkelen. De gebiedskenmerken bieden zo in de eerste plaats een werkwijze en een inspiratiebron aan om tot een versterking van gebiedskwaliteiten te komen. Maar, de stapeling van lagen leidt niet automatisch tot een goed plan die de ruimtelijke kwaliteit ter plekke versterkt. De vier lagen moeten nog gewogen, geordend en samengebracht worden, daarvoor moeten er keuzes worden gemaakt, dat kan alleen in een goed ontwerp, aangestuurd door een beziend opdrachtgever en betrokken actoren

Hardheid van de sturing

In de kolom 'sturing' is de 'harheid' van de diverse provinciale belangen verwoord (norm, richting of inspiratie), deze 'hardheid' is gekoppeld aan de Omgevingsverordening Overijssel 2009. Gemeenteraaden wordt in de Omgevingsverordening Overijssel 2009 gevraagd om in elk bestemmingsplan te onderbouwen dat de beoogde ontwikkeling bijdraagt aan de versterking van de ruimtelijke kwaliteit. Aan deze onderbouwing wordt de eis gesteld dat inzichtelijk wordt gemaakt hoe is omgegaan met de provinciale vier-lagen benadering uit voorliggende Catalogus Gebiedskenmerken. Daarbij geldt voor de normerende uitspraken dat deze altijd ertoe leiden dat een bestemmingsregeling wordt toegekend die recht doet aan het karakter van de uitspraak.. Met deze formulering schrijft de provincie geen bestemming voor, maar beschrijft ze het effect ten aanzien van de kwaliteitsambities en opgaven van provinciaal belang dat met de door de gemeente vast te stellen bestemmingsregeling moet worden bereikt. De provincie richt zich daarmee op het resultaat (doel) en niet op het middel. Richtinggevend uitspraken geven een manier aan waarop de kwaliteitsambities van provinciaal belang gerealiseerd kunnen worden. Gemeenteraden kunnen hier echter gemotiveerd van afwijken mits aannemelijk is gemaakt dat met het alternatief van de gemeente de kwaliteitsambities even goed of zelfs beter worden gerealiseerd. De inspirerende uitspraken in deze catalogus zijn ontwikkelingsrichtingen in het betreffende gebiedstype waarmee onze kwaliteitsambities gerealiseerd kunnen worden. Gemeenten kunnen zich hierdoor bij hun plannen laten inspireren, maar zijn vrij eigen keuzes te maken.

Een concreet voorbeeld ter verduidelijking:

'Essenlandschap: 'Op de flanken krijgen de kleinschalige landschapselementen, zoals houtwallen, bosjes, zandpaden, karakteristieke erven en beeldbepalende open ruimte daartussen, een beschermende bestemmingsregeling, gericht op instandhouding van dit kleinschalige patroon.'

Het provinciaal belang is hier de instandhouding van het kleinschalige patroon. Dat patroon wordt gedragen door kleinschalige landschapselementen, maar die hoeven niet eeuwig op dezelfde plaats te blijven liggen om het kleinschalige patroon in stand te houden. De provincie schrijft het resultaat voor en de gemeente kan daarbinnen beslissen op welke wijze ze dat realiseert. Dat biedt ruimte voor ontwikkeling met behoud van de gebiedsspecifieke kwaliteiten.

Kaartbeelden bij de 4 lagen

Per laag is een kaartbeeld opgenomen, waarop voor de onderscheiden gebiedstypen de huidige situatie is weergegeven. Deze kaartbeelden zijn samengesteld op basis van combinatie en interpretatie van data zoals ze bij de kaartenafdeling van de provincie Overijssel beschikbaar zijn. De kaartbeelden beperken zich tot de hoofdlijn, zoals relevant op het provinciale schaalniveau. De schaal die wij hanteren vraagt maatwerk op lokale schaal. Dat betekent dat de inventarisatie zoals die in het kader van een bestemmingplan wordt uitgevoerd moet uitwijzen hoe de concrete situatie ter plekke is en hoe de gebiedskenmerken zich ter plekke manifesteren. Bovendien kunnen we sommige elementen niet op kaartbeelden zichtbaar maken. In zulke gevallen is het wel belangrijk deze kenmerken te inventariseren, en om de ambities en sturing van deze Catalogus te benutten.

Voorbeeld uitbreiding bedrijventerrein

Voordat de verschillende lagen, gebiedstypen met hun gebiedskenmerken, hun kwaliteitsambities en sturing aan de orde komen volgt hieronder een voorbeeld van de toepassing van de werkwijze op een praktijkvoorbeeld. Het voorbeeld betreft een studie naar de uitgangspunten voor een mogelijke uitbreiding van een bedrijventerrein. De studie is verricht door Van Paridon en de Groot Landschapsarchitecten in opdracht van een gemeente. Het gaat hier om een conceptversie van de studie.

In dit voorbeeld gaan we ervan uit dat de globale locatie van de uitbreiding een gegeven is; de eerste twee stappen in het uitvoeringsmodel van de Omgevingsvisie (generiek beleid en ontwikkelingsperspectieven) beschouwen we als doorlopen.

Het voorbeeld laat zien hoe er – werkend met de gebiedskenmerken in deze catalogus – randvoorwaarden en bouwstenen voor de verdere uitwerking van het ontwerp kunnen worden gegenereerd.

Stap 1

Identificeren van de ter plaatse relevante gebiedstypen uit de vier lagen en de bijbehorende kwaliteitsambities en randvoorwaarden.

Stap 2

Zet ambities en randvoorwaarden om in bouwstenen voor het ontwerp.

Stap 3

Verwerk de bouwstenen als plancomponenten tot een samenhangend ontwerp voor de gewenste ontwikkeling.

In het voorbeeld wordt aan de hand van de gebiedstypen in de 4 lagen op de plek waar het bedrijventerrein gedacht is, de randvoorwaarden en uitgangspunten geïnventariseerd (stap 1). Vervolgens wordt er voor elk van de lagen een bouwsteen voor het totale ontwerp ontwikkeld (stap2). Stap 3 behandelen we in dit voorbeeld niet omdat iedere ontwerper, veelal in samenspraak met opdrachtgever en betrokkenen, zijn eigen ontwerp maakt. De ruimtelijke kwaliteit is daarmee de resultante van enerzijds de sturing, die voortkomt uit kwaliteitsambities en randvoorwaarden en anderzijds de kwaliteit van het ontwerpend zoekproces. Deze creatieve ruimte heeft een ontwerpproces in onze ogen altijd nodig.

Dit voorbeeld laat zien dat het goed mogelijk is – door trouw te blijven aan de kenmerken, de ambities en de sturingsprincipes van de gebiedskenmerken vanuit het hogere schaalniveau – het begrip ruimtelijke kwaliteit concreet te maken.

Stap 1 kenmerken en ambities aan de hand van de vier lagen

Natuurlijke laag Gebiedskenmerkenkaart

Kwaliteitsambities:

- Natuur als ruggengraat: de ontwikkeling van een robuust, aaneengesloten natuurlijk landschap
- Een continu en beleefbaar watersysteem als dragende structuur van Overijssel
- Afstemmen van functies en inrichting
- Herstel van de kwaliteiten van de natuurlijke laag

Inzoom op studiegebied

Studiegebied ligt op overgang van stuwwal naar dekzandvlakte met beekloop.

Randvoorwaardelijk zijn onder meer:

- Instandhouding van het reliëf
- Instandhouding van het watersysteem, de waterkwaliteit en voldoende ruimte voor water en natuurlijke dynamiek.

Ambities zijn onder meer:

- Bij de stuwwal, dekzandvlaktes en beekdalen: beleefbaar maken van de overgang van hoog naar laag en van nat naar droog. De afwisseling van beekdal en dekzandrug is uitgangspunt bij ontwikkeling.
- Bij de beeklopen extra ruimte maken voor de dynamiek van het stromende water, versterking van de samenhang in het beeksysteem en deze beleefbaar maken.

Laag van het agrarische cultuurlandschap

Gebiedskenmerkenkaart

Kwaliteitsambities:

- Voortbouwen aan de kenmerkende structuren van de agrarische cultuurlandschappen: het palet van agrarische cultuurlandschappen versterken en contrasten tussen de landschappen behouden en ontwikkelen.
- Nieuwe samenhang creëren tussen dorp, erf en landschap.

Inzoom op studiegebied

Het studiegebied ligt op overgang van essenlandschap naar heideontginningslandschap.

Randvoorwaarden zijn onder meer:

- Instandhouding van de karakteristieke openheid, de huidige bodemkwaliteit en het reliëf van de essen.
- Instandhouding van de dragende lineaire structuren van het heideontginningslandschap.

Ambities zijn onder meer:

- In het essenlandschap is op de flanken ruimte voor ruimtelijke ontwikkeling met respect voor en bijdragend aan versterking van het landschappelijk raamwerk.
- In het heideontginningslandschap draagt de ontwikkeling bij aan versterking van de dragende lineaire structuren en de ruimtemaat.

Stedelijke laag

Gebiedskenmerkenkaart

Kwaliteitsambities:

- Brede waaier aan woon/werk en mixmilieus: elk buurtschap, dorp en stad zijn eigen kleur.
- Contrast tussen dynamische en luwe gebieden versterken door het infrastructuurnetwerk.

Inzoom op studiegebied

Studiegebied ligt in rand van het dorp, in een luw gebied en, gezien het feit dat er gedacht wordt aan een bedrijventerrein ook in de eenheid bedrijventerreinen.

Ambities zijn onder meer:

- De eigen kleur van het dorp te versterken: binding tussen het dorp en es door ontwikkeling in de flank van de es.
- Mixmilieu van wonen en werken te ontwikkelen: werken in het dorpslandschap.
- Verbinden van het bedrijventerrein met de omgeving en profilering gericht op onderlinge differentiatie tussen bedrijventerreinen.

Lust- en leisurelaag Gebiedskenmerkenkaart

Kwaliteitsambities:

- Zichtbaar en beleefbaar mooi landschap.
- Sterke ruimtelijke identiteiten als merken van Overijssel.

Inzoom op studiegebied

Studiegebied ligt nabij een landgoed en is een dorpsrand. Daarnaast ligt het gebied in een Nationaal Landschap.

Randvoorwaarden zijn onde rmeer:

- Behoud en herstel van het monumentale karakter van het landgoederenlandschap.
- Behoud, herstel en aanleg van landschappelijke recreatieve routes tussen dorp en land, gekoppeld aan ontwikkelingen.

Ambities zijn onder meer:

- Samenhangende lanen-, wegen- en padenstructuur, het slechten van barrières tussen dorp en land, bijvoorbeeld ommetjes vanuit het dorp.
- Voortbouwen aan de Twentse gebiedsidentiteit.

Stap 2 Vertaling kwaliteitsambities naar plancomponenten voor ontwikkeling van een bedrijventerrein

Natuurlijke laag Ambitie: continu en beleefbaar watersysteem als dragende structuur

Op de grens van de locatie ligt een beekloopje, deze kan meer betekenis krijgen door de loop als een route voor mens, plant en dier te ontwikkelen, door bijvoorbeeld:

- De loop te verbreden tot een waterrijke zone met moerasbossen.
- Dit biedt kansen om water vast te houden, natuur te ontwikkelen en filtert tevens het zicht op het bedrijventerrein.
- Wanneer het schouwpad erlangs wordt opengesteld, ontstaat een doorgaande wandelroute langs het bedrijventerrein, door de dorpsrand en naar de landgoederen in de omgeving.

Beeld moerasbossen

- Referentie weelderige broekbossen in Reutum, in de omgeving van het studiegebied

Laag van het agrarische cultuurlandschap

Ambitie: voortbouwen aan het essenlandschap

Locatie maakt deel uit van groot essencomplex, waaraan het dorp is ontstaan: de ontwikkeling van het bedrijventerrein moet dit kenmerk versterken, door bijvoorbeeld:

- Es open houden.
- Vrijkomende erven benutten voor de ontwikkeling van werkerven op de flank van de es.
- Hoogteverschillen weer beleefbaar maken door beplantingen, reliëf en routes.

Beeld markante es

- Hoogteverschil es duidelijk markeren met steilrand, bomen en pad onderlangs.

Stedelijke laag
 Ambitie: versterken van de binding tussen dorp, bedrijvigheid en landschap

Veel bedrijventerreinen liggen als een 'no-go=area' tussen dorp en landschap. Maar, met de ontwikkeling van een nieuw werklandschap aan de rand van het dorp kan de binding tussen dorp, bedrijvigheid en landschap ook versterkt worden, bijvoorbeeld door:

- Het netwerk van informele paden en routes te respecteren en te continueren
- Voortbouwen aan de karakteristieke bebouwingsstructuren in het gebied
- Mixen van functies ontwikkelen: werken met wonen of voorzieningen

Beeld werkerven aan de es

- Kans voor nieuwe werkmilieus die voortbouwen op de karakteristieken van de vrijkomende Twentse erven [Referentie ONIX architecten]

Lust- en leisure laag

Ambitie: zichtbaar, beleefbaar en mooi landschap

De locatie ligt op de overgang naar de voormalige heidegronden waar landgoederen zijn aangelegd. Deze kenmerken kunnen benut worden bij de ontwikkeling van een bedrijventerrein door:

- Het versterken van de doorgaande laanstructuren. Zo kan het bedrijventerrein ruimtelijk stevig worden ingebed en kunnen zo de kwaliteit, toegankelijk en uitstraling van de landgoederen worden vergroot.
- Op schaalniveau van het terrein zelf, kunnen nieuwe lange lanen het ruimtelijk raamwerk gaan vormen voor de bedrijvigheid.
- De lanen bieden de mogelijkheid om een goede collectieve parkeervoorziening te maken, belangrijk voor effectief ruimtegebruik.

Beeld lanen

