

Wijkbeschrijving Corridor

Inhoud

1 Inleiding	2
1.1 Inleiding op de bijlage	4
2 Het Eiland van Dordrecht	6
2.1 De ontwikkeling van het eiland	7
3 Wijkbeschrijvingen	12
3.6 Corridor	14

Dit pdf-document bevat de wijkbeschrijving van de door u geselecteerde wijk uit de bijlage bij de Welstandsnota – Gemeente Dordrecht.

De Welstandsnota – Gemeente Dordrecht is hier in zijn geheel te downloaden:

www.dordrecht.nl/WelstandsnotaDordrecht


Inleiding 1


1.1 Inleiding op de bijlage

1.1.1 Over de bijlage

Deze bijlage is een zelfstandig onderdeel van de Welstandsnota Dordrecht. In principe biedt de welstandsnota alle gegevens die nodig zijn om een bouwaanvraag in te dienen die voldoet aan de 'redelijke eisen van welstand'. In de welstandsnota worden de bestuurlijke aspecten, en de systematiek van de welstandstoets toegelicht. In de welstandsnota zijn 15 gebiedstypen onderscheiden op basis van overeenkomsten in ontstaansgeschiedenis en functionele, stedenbouwkundige en architectonische kenmerken. Bouwwerken worden getoetst aan een aantal basiscriteria én aan gebiedsgerichte criteria die voor elk van de 15 gebiedstypen zijn opgesteld. Daarnaast zijn er zogenaamde sneltoetscriteria voor kleine bouwwerken die niet gebiedsgebonden zijn.

In de voorliggende bijlage wordt niet, zoals in de welstandsnota, uitgegaan van gebiedstypen, maar van de verschillende wijken en deelgebieden van Dordrecht. In de meeste wijken zijn meerdere gebiedstypen aanwezig. In de wijk Reeland zijn bijvoorbeeld vijf gebiedstypen aanwezig: 19e-eeuws stedelijk weefsel, Tuinwijken, Wederopbouw – stempelwijken, Wijken na 1990 en Stedelijke groengebieden.

Deze bijlage is bedoeld voor bewoners, architecten, ontwikkelaars en andere belanghebbenden die zich verder willen verdiepen in de ontstaansgeschiedenis van het Eiland van Dordrecht, in de – vaak gedifferentieerde – stedenbouwkundige en architectonische opbouw en de karakteristiek van de wijken en deelgebieden. Waar dat van toepassing is wordt ingegaan op de te verwachten ontwikkelingen.

1.1.2 Leeswijzer

In hoofdstuk 2 Het eiland van Dordrecht worden de ontstaansgeschiedenis van het eiland van Dordrecht en de daarmee samenhangende ruimtelijke identiteit van Dordrecht beschreven.

In hoofdstuk 3 worden de verschillende wijken en deelgebieden beschreven. De wijkbeschrijvingen volgen steeds dezelfde opbouw: Achtergrond (de ontstaansgeschiedenis), Beschrijving (huidige situatie) en Waardering, Beleid en Ontwikkeling.


Het Eiland van Dordrecht

2

2.1 De ontwikkeling van het eiland

Water en land

Dordrecht is onlosmakelijk verbonden met een geschiedenis van water en inpoldering. Rond het vroegere riviertje de Thure(driht) is Dordrecht ooit begonnen als een lineair dorp. De oudste archeologische vondsten dateren uit de 12e eeuw, maar er was voor die tijd hoogstwaarschijnlijk al sprake van een nederzetting. Na enkele overstromingen kort na elkaar, die gezamenlijk de Sint-Elisabethsvloed van 1421 vormden, wordt Dordrecht anderhalve eeuw voornamelijk omringd door water.

In de tweede helft van de 16e eeuw worden op- en aanwassen zichtbaar. Naast natuurlijke verlanding, wordt het eerste land ingepolderd. Rond 1650 telt het dorp Dubbeldam enkele tientallen huizen en er wonen mensen verspreid in de nieuwe polders. De inpolderingen tussen de 17e en 19e eeuw leggen de grondvorm van Dordrecht vast. De laatste en grootste polder (Polder de Biesbosch) komt gereed in 1926. De dijken langs de polders werden belangrijke landschappelijke structuren op het eiland waarop vaak kleinschalige lintbebouwing (dijklinten) ontstond.

De veranderende klimaatomstandigheden in het begin van de 21e eeuw verhogen de kans op overstromingen in Nederland. Nieuwe inzichten over de strijd tegen het water houden voor het eiland van Dordrecht een veranderende functie van het buitengebied in.

Historische stad en 19e-eeuwse schil

De ligging van Dordrecht aan een knooppunt van rivieren heeft gezorgd voor een sterke stedelijke groei. Handel

en scheepvaart, overslagplaats en havens typeren de stad. In de 13e eeuw krijgt Dordrecht stedelijke rechten en stapelrecht; dit is het recht alle passerende goederen ter markt te brengen. Ook krijgt de stad grafelijke toestemming om een gracht rond de stad te graven. De stad is rijk aan aanlegplaatsen, havens, pakhuizen en watergebonden bedrijven zoals molens, houtbergingen en scheepswerven. Bijzonder zijn de gevels (Voorstraat), die in het water staan.

In de vorm van een halve cirkel ligt rond de stad een raster van tuinen en bleekgronden. In het gebied loopt een fijnmazig netwerk van paden en laantjes. Naast blekerijen en wasserijen bevinden zich hier ook lusttuinen en buitens. Buiten de stadspoorten verbinden rechte wegen, onderling verbonden door dwarswegen, de stad en het buitengebied. Met het verdwijnen van stadswallen, stadsmuur en poorten, ontwikkelt zich in de 19e eeuw nieuw stedelijk gebied met name in de halve cirkel van tuinen, buitens en blekerijen. Karakteristiek voor deze ring zijn de (nog veel aanwezig zijnde) rijk versierde winkelpanden en puien, de keistraten, de (ijzeren) bruggen, de spoorlijn met het station en de vele villa's. Het gebied vormt een groene woonomgeving met grote tuinen rond de buitens van grootgrondbezitters. Maar ook nijverheid en boerderijen met weiden, tuingronden en boomgaarden komen er voor. De historische lijnen vormen het uitgangspunt voor de radiale stadsuitbreiding van deze zogenaamde 19e-eeuwse Schil. Langs de Singel en uitvalswegen wonen notabelen, winkeliers en andere middenstanders. Overwegend in ruime kavels staan bloksgewijs herenhuisen. Langs de zijstraatjes komen meer sobere arbeiderswoningen voor.


Groei van het eiland

Vanaf de 17de eeuw lieten welgestelden buiten de stad een landgoed of buitenplaats aanleggen. In de 19de eeuw ontstond opnieuw een sterke behoefte naar het buitenleven. Dit uitte zich in de bouw van buitenplaatsen en stadsvilla's met rondom grote tuinen. Verspreid op het eiland van Dordrecht liggen nog enkele (restanten van) landgoederen en buitenplaatsen.

Wonen

De Woningwet van 1902 met zijn minimumeisen voor woningen en de verplichting tot het maken van uitbreidingsplannen, betekent een keerpunt in de Nederlandse woningbouw.

Voor Dordrecht ontwerpt J.E. van der Pek in 1917 een uitbreidingsplan als leidraad voor verdere ontwikkeling. Rond 1930 vinden enkele wijzigingen plaats in de planopzet voor het latere 'tuindorp' Krispijn. Belangrijke elementen zijn het respecteren van de historisch structuurlijnen, het creëren van zichtlijnen naar de toren van de Grote Kerk en het aanbrengen van laanbeplanting.

Het karakter van de uitbreidingsplannen van 1917 en 1932 laat zich lezen in het volgende citaat:

“De kunst van stadsuitbreidingen is die van zien in de toekomst; ze is minder gericht op formele schoonheid dan op nut, doelmatigheid, gezondheid, goedkoopte, ordelijkheid, overzichtelijkheid, gerieflijkheid.”

Beslaat de groei van het Dordtse centrum een aantal eeuwen (1100-1870) en de groei van de 19e-eeuwse schil ruim een halve eeuw (1870-1930), de wijken en buurten die na de tweede wereldoorlog zijn gebouwd, hebben steeds kortere bouwperiodes. Stadspolders bijvoorbeeld is in twintig jaar gebouwd (1980-2000).

Deze versnelling in tijd is van grote betekenis in ruimtelijk en beeldend opzicht; daar waar de stad eerst per woning groeit, groeit ze nu per wijk met vaak duizenden woningen tegelijk. Bijna iedere stad van enige omvang in Nederland heeft wel een wijk uit de jaren 1920-1940 (conform de principes van een tuindorp), een wederopbouwwijk uit de jaren 1950-1970, een wooneerfijk uit de jaren 1970-1990 en/of één of meerdere woonwijken van na 1990. In Dordrecht liggen deze wijken als eilanden in de polders in schillen rond de historische stad en de 19e-eeuwse schil.

Werken

Euwenlang vonden wonen en werken naast elkaar plaats. De winkelier woonde boven of achter de winkel, de pakhuizen stonden in dezelfde straat als de herenhuizen, de arbeiderswoningen naast de fabriek. Uit functionele en hygiënische overwegingen raken wonen, recreëren en werken in de 20e eeuw meer en meer van elkaar gescheiden. De relatie van Dordrecht met de rivier is bepalend geweest voor het ontstaan van langgerekte industriegebieden en bedrijventerreinen langs de oevers van de Dordtsche Kil en de Beneden Merwede. Deze gebieden zijn in opzet monofunctioneel.

Identiteit

De identiteit van Dordrecht wordt bepaald door de geschiedenis van water en land, inpoldering, eilanden en historische en nieuwe gebouwen. Verspreid over het eiland zijn nog steeds structuren en gebouwen aanwezig, die iets vertellen over de ontwikkelingsgeschiedenis van het eiland. Het gaat om enkele landgoederen en buitenplaatsen, de historische linten en kernen en de dijklinten. Het behoud en versterken van de karakteristiek van deze cultuurhistorisch waardevolle structuren is belangrijk voor de identiteit van Dordrecht.

De stad bestaat daarnaast uit gebieden met een eigen identiteit. De naoorlogse wijken liggen als eilanden rond de historische binnenstad en de 19e-eeuwse schil. Van oudsher is de stad min of meer zelfvoorzienend: winkels, bedrijvigheid en wonen vormen een levendig 'stedelijk' geheel. Het beeld van de (historische) stad is sterk individueel. Gemeenschappelijke kenmerken zijn het bouwen in de rooilijn, het aansluiten van de panden, de bescheiden bouwhoogte en het materiaalgebruik. Per pand zijn er verschillen ontstaan in hoogte, breedte, kleur, materiaal en gevelindeling.

Met de planmatige en grootschaliger uitbreidingen ontstaat geleidelijk een meer collectief beeld.

Woningen worden in blokken gebouwd met grote aantallen. In eerste instantie (de jaren 1930) is sprake van woningcomplexen die als geheel zijn ontworpen, vaak met een symmetrische opzet, hoekaccenten en dergelijke. Later worden de blokken eenvoudiger en strakker qua beeld (de jaren 1960), gebaseerd op herhaling van een kleine eenheid (woning). De functies

worden gescheiden: wonen overheerst naast een apart winkelcentrum. In wijken als Krispijn en Crabbehof wordt de identiteit sterk bepaald door de destijds geldende opvattingen met betrekking tot stedenbouw en architectuur. Dubbeldam daarentegen kent een specifiek dorps karakter: hier wordt de identiteit meer bepaald door de kleinschaligheid en openheid van het historisch lint met daarom heen wijken en buurten uit andere bouwperiodes.

Open(bare) ruimte en geleidingszones

Naarmate de gebouwde omgeving toeneemt, neemt ook de betekenis van de open ruimte in en rondom de stad toe. Het verder verdichten van de stad kan slechts worden verantwoord als tegelijkertijd de betekenis van de open ruimte wordt onderkend en veiliggesteld. Pleinen, parken en op grotere schaal groene, open geleidingszones zijn daarin belangrijk. Op het eiland zijn twee geleidingszones aanwezig: de Corridor en de Dordwijkzone. Deze zones hebben een groen en ecologisch karakter. Ze verbinden de stad met het omringende buitengebied en hebben vaak ook recreatieve betekenis. Het buitengebied is een oase van rust ten opzicht van de stedelijke drukte en is vooral van betekenis voor de landbouw, natuur en recreatie.

Lange lijnen

Tussen de stadsdelen en wijken met een eigen identiteit liggen spoorlijnen, snelwegen, waterwegen, stedelijke routes en dijken. Sommige van deze routes zijn onderdeel van een landelijk netwerk waarmee Dordrecht wordt verbonden met het achterland. Andere routes verbinden de verschillende stadsdelen

en wijken met elkaar. Deze zogenaamde 'lange lijnen' worden intensief gebruikt door bezoekers, passanten en de bewoners zelf: zij werken daardoor als visitekaartje voor de stad.

Gebouwen, die zichtbaar zijn vanaf de lange lijnen op het eiland, hebben een grote invloed op het uiterlijk van de stad als geheel. Een samenhangende inrichting van de openbare ruimte voor elke lange lijn is belangrijk voor de herkenbaarheid. Tegelijkertijd zijn de verschillen in bebouwing langs de route, zoals een toe- of afnemende dichtheid, ook van belang voor de oriëntatie. Een afnemende dichtheid (minder en lagere bebouwing) betekent vaak dat je de stad uitgaat.

De lange lijnen kennen, gezien hun verschillende betekenis in de stad, een duidelijk verschil in schaal en karakter. Zo vormen de dijken een fijn netwerk dat stad en land met elkaar verbindt. De kleinschaligheid van de dijkbebouwing leidt vaak tot een contrast met de omliggende bebouwing. Naarmate de dijken meer in de stad liggen, is een meer stedelijk, dichter bebouwd dijkprofiel ontstaan, naarmate de dijken meer in het landelijk gebied liggen, zijn ze meer open en groen van karakter.

Bij rijkswegen speelt de hogere snelheid van de reiziger mee. Die snelheid laat een grotere maat en schaal van de bebouwing toe. Naast bebouwing, schermen en beplanting spelen ook kunstwerken, zoals bruggen een rol in de ruimtelijke beleving van deze routes.

De routes die de toegang tot de stad vormen, zoals

die van het station naar de binnenstad, zijn van belang voor het autoverkeer en het langzaam verkeer. Het gebruik en de vormgeving van de plint (begane grond-verdieping) van de gebouwen erlangs moeten bijdragen aan het publieke karakter van de route.

Structuurvisie Dordrecht 2040

De hoofdlijnen voor het ruimtelijk beleid voor Dordrecht zijn vastgelegd in de Structuurvisie Dordrecht 2040 (september 2013). Hierin wordt de ambitie beschreven om Dordrecht te ontwikkelen als aantrekkelijke, complete centrumstad in de regio: een stad met een sterke sociale, culturele en economische functie voor de Drechtsteden. Een mooie stad, waarin het prettig wonen en werken is. De beeldkwaliteit van de gebouwen en de inrichting van de openbare ruimte hebben grote invloed op de schoonheid van die leefomgeving.

Eén van de ambities van de Structuurvisie is een 'leefbaar Dordrecht'. Dordrecht wil een schone en veilige stad zijn, waarvan de inwoners tevreden zijn over hun directe leefomgeving. Het woonklimaat moet er aangenaam zijn. De openbare ruimte is belangrijk voor de kwaliteit en de beleving van de stad. Dit heeft niet alleen betrekking op het uiterlijk van de straat of het groen. Ook de mate waarin men zich thuis, veilig en welkom voelt in zijn eigen straat of wijk draagt bij aan een prettige leefomgeving en de beeldvorming van de stad.

Veiligheid, bereikbaarheid en oriëntatie zijn daarbij belangrijke kwaliteitsaspecten. Een openbaar gebied

waar mensen graag komen, heeft een belangrijke sociale functie. Ook de ruimtelijke en functionele relatie met de omringende bebouwing speelt een rol. Voor het tot stand brengen van sociale contacten zijn de ruimtelijke inrichting en de toegankelijkheid van publieke voorzieningen belangrijke aandachtspunten. De fysieke veiligheid, met name de waterveiligheid en de veiligheid langs het spoor, wordt gezien als een belangrijke randvoorwaarde voor een evenwichtige ontwikkeling van de stad.

Het welstandsbeleid moet bijdragen aan een aantrekkelijke woon- en werkstad en een schone en veilige leefomgeving.

Identiteiten en gebiedstypen

De plattegrond van de stad en het raster van het logo zijn als een mozaïek: wijken, buurten en polders zijn de tegels met ieder een eigen kleur en karakter. De rivieren, dijken, wegen, spoorlijnen en groenzones vormen als het ware de specie die alles aan elkaar verbindt. Deze netwerken bepalen de structuur van de stad.

De kleuren van het mozaïek worden vooral bepaald door de stedenbouwkundige en architectuur-opvattingen uit de verschillende ontwikkelperiodes van de stad; meestal ook ondersteund door een bepaalde dominerende functie. Voor het functioneel inkleuren van de stad zijn in de Structuurvisie de verschillende gebieden ingedeeld in leefmilieus: de tegels van het mozaïek.”


Wijkbeschrijvingen 3

N3

Spoorlijn Dordrecht - Geldermalsen

Groenezoom

Haaswijkweg

Noordendijk

Oudendijk

Provinciale weg


3.6 Corridor

3.6.1 Achtergrond

Het gebied tussen de Provincialeweg en de Noordendijk heeft de naam Corridor gekregen. Door Stadspolders ten noorden van de Noordendijk te lokaliseren ontstond een gebied dat in de loop der jaren is ingevuld met een diversiteit aan functies. Doordat de bebouwingsstructuur nadrukkelijk afwijkt van de omliggende wijken en het gebied deels nog een landschappelijke inrichting kent kreeg de Corridor de betekenis van geleidingszone tussen Dubbeldam en Stadspolders.

In de loop van de tijd hebben in de Corridor diverse ontwikkelingen plaatsgevonden met een variëteit aan functies: sportvelden, kassen, volkstuinen, benzinstations, kantoren, woningen, bedrijven, boomgaarden, detailhandel, recreatie, agrarische functies, wonen, een woonwagenlocatie en een evangelische hulpverleningsinstelling voor psychiatrische en verslavingsproblemen.

De Vissersdijk, de Oudendijk en de spoordijk zijn duidelijke herkenbare landschappelijke elementen, die het gebied doorsnijden.

De Haaswijkweg met in het verlengde de Reeweg, vormt de zuidelijke begrenzing en is van oudsher de verbinding tussen Dubbeldam en het centrum van Dordrecht. Daarnaast is een op het autoverkeer toegesneden stedelijke verkeersader aangelegd, de Provincialeweg. De Corridor wordt in het noorden begrensd door de Noordendijk die door de ontsluiting naar Stadspolders op een tweetal plekken is doorsneden.

3.6.2 Beschrijving

Landschappelijk en groene kamers

De Corridor laat zich omschrijven als een langgerekte, min of meer landschappelijke zone, waarbinnen zich een scala aan functies ophoudt. In vergelijking met de begrenzende wijken is het gebied relatief open van karakter en dat geeft een landschappelijke indruk. Naar het oosten neemt de openheid toe. Groene schermen zijn bedoeld als bindende factor en visuele afscherming van de bebouwing.

Diversiteit

De Corridor kent een grote variëteit aan functionele uitstraling, bebouwings- en geveltypologieën, kleur- en materiaalkeuze. Enkele gebieden vallen op door hun sterkere, interne samenhang: de woonbebouwing langs de Vissersdijk (Nieuw-Dubbeldam), de Hoven en de twee recente bedrijfsterreinen.

Randen en doorsnijdingen

In de lengterichting ligt de Corridor tussen de Provincialeweg en de Noordendijk. Oostelijk ligt de grens bij de Zuidendijk. Dijken, spoorlijn en wegen (N3, Hastingsweg en Recklinghausenweg, met de Provincialeweg als as) structureren het gebied nadrukkelijk. De Provincialeweg vormt de stedelijke hoofdontsluiting, waaraan toegangen naar Stadspolders en Dubbeldam zijn gekoppeld.

Monumenten

Langs de Vissersdijk staan panden met bijzondere cultuurhistorische waarde; het zijn gemeentelijke

monumenten.

Vissersdijk-Oost (Klein Dubbeldam)

Binnen de visie Corridor is het woningbouwproject Vissersdijk-Oost ontwikkeld. Het project is in twee gebieden te verdelen. Omzoomd door een groene zone (haag/bomen) en een waterpartij ligt in het zuidelijk deel een compact bebouwd gebied met geschakelde twee onder één kapwoningen. De garages liggen daarbij ver achter de voorgevelrooilijn. De openbare ruimte heeft een hoge kwaliteit waarbij blokhagen en een bomenrij de overgang vormen tussen het openbare en het privé. Het noordelijk deel, wat meer in de invloedssfeer van de Noordendijk is gelegen, is ruimer van opzet en bestaat uit grote kavels met vrijstaande woningen. Alle woningen zijn ontwikkeld binnen één architectonisch beeld waarbij detaillering en materiaalgebruik sterk op elkaar zijn afgestemd. Kenmerkend is de beperkte bouwhoogte (twee lagen plus kap), het toepassen van grote dakoverstekken en het gebruik van diverse kleuren metselwerk. Buiten het groene scherm ligt een aantal sportvelden waarmee de openheid van de Corridor tot uitdrukking komt. De ontsluiting van zowel het woon- als het sportgebied vindt plaats vanaf de Provincialeweg

Langs de Noordendijk ligt een grotere groene zone met enkele woningen passend binnen de dijkkarakteristiek (loskorrelig, ondergeschikte betekenis binnen landschappelijke inrichting). De westelijke begrenzing wordt gevormd door de achterzijden van de kavels onder aan de Visserdijk.


De Hoven

De Hoven is een woonwijk gelegen in de Corridor en is in één stijl ontworpen in een typerende 'jaren 30-stijl'. Deze woonwijk bestaat hoofdzakelijk uit vrijstaande en twee onder één kap woningen op ruime kavels. De karakteristiek van de bebouwing wordt bepaald door de voorname baksteen architectuur, rijke detaillering en het toepassen van kappen met veelal een grote overstek. De woningen binnen de woonwijk de Hoven vormen daarmee een duidelijke ruimtelijke eenheid met een eigen karakteristiek. De ruime voortuinen, en de ruimte tussen de bebouwing draagt bij aan de gewenste groene uitstraling van de wijk. De tuinen zijn afgescheiden van het openbaar gebied door een groene (openbare) haag. Woningen op specifieke plekken (zoals bijvoorbeeld hoeken) zijn nadrukkelijk daarop ontworpen (kunnen meerdere "voorgevels" hebben).

De openbare ruimte is van een hoge kwaliteit door o.a. het toepassen van gebakken klinkers. In de wijk zijn klassieke thema's zoals de laan, eensingelen woonstraten met een dubbele bomerij toegepast. Aan het einde van de centrale laan ligt een appartementengebouw in de vorm van een modern landgoed met daar rondom een openbaar park als overgang naar het buitengebied. Afgescheiden door middel van een haag van de woonwijk liggen langs de Noordendijk en de Oudendijk een aantal vrije kavels met een eigen stijl en architectuur.

Beeldbepalend voor de woningen in de Hoven is de ruimtelijke samenhang, zorgvuldige compositie en detaillering. De gevels kennen een hoge mate van plasticiteit door het toepassen van erkers, balkons, serre's, dakkapellen, kapvormen, kozijnen, situering entree en verbijzonderingen in het metselwerk. Kenmerken worden gevormd door het kleur- en materiaalgebruik, de rijke detaillering (o.a.

hemelwaterafvoer) en het toepassen van kappen met een overstek. De gevels van de woningen bestaan uit gebakken klinkers in een lichtrode tot donkerbruine kleur, de kappen met rode-bruin of zwarte keramische pannen. Kozijnen, boeiborden, gootconstructies worden in principe in hout uitgevoerd. Dakkapellen zijn nadrukkelijk ondergeschikt aan het dakvlak. Aan- en/of bijgebouwen worden zorgvuldig gesitueerd om het gewenste open beeld in stand te houden.

De bebouwing van de vrije kavels langs de dijken is vooraf geheel vrij gelaten. Van belang voor het in stand houden van het gewenste beeld is de stedenbouwkundige setting. De bebouwing langs de dijken kenmerkt zich door een open verkaveling met veel ruimte tussen de bebouwing. Als algemene stelregel voor de bebouwing langs de dijken in de Hoven geldt dat de open ruimte tussen de bebouwing ten minste twee keer zo groot moet zijn als de bebouwde ruimte (zie bijgaande tekening). Om de gewenste openheid te handhaven is een zorgvuldige plaatsing van aan- en bijgebouwen noodzakelijk.

Bedrijven

De bedrijven richten zich met hun voorkant naar de ontsluitingsweg van het bedrijventerrein. Zij- en achterkanten krijgen minder zorg, hoewel ze van alle kanten in het zicht staan. Naarmate de schermen om de kamers in hoogte groeien en de terreinen "ingepakt" raken, is dit minder problematisch. Overigens zal veel beplanting in het winterhalfjaar niet groen en dus transparant zijn. Daarom blijft binnen de kamers terughoudendheid wat betreft dichtheid, bouwhoogte, kleur- en materiaalkeuze, reclame-uitingen gewenst.

Op enkele bedrijvenlocaties (Groene Zoom, Vissersdijk-beneden en Ploegstraat/Egstraat) is, zowel

stedenbouwkundig als architectonisch, meer kwaliteit ontwikkeld dan op een willekeurig bedrijfsterrein. Zo is het ontsluitingsprofiel met zorg gedetailleerd. Er is ruimte vrijgemaakt voor een bomenstructuur en een ordelijk parkeersysteem.

De bebouwing is met een standaard architectuurconcept ontworpen om meer samenhang en kwaliteit te bereiken. Variëteit en individualiteit zijn mogelijk op ondergeschikte onderdelen. Ook op het gebied van reclame-uitingen zijn afspraken gemaakt om al te verstoringende, opdringerige reclame tegen te kunnen gaan.

Dijken

De Noordendijk, Vissersdijk, de Oudendijk en de Zuidendijk zijn duidelijke landschappelijke elementen die dit gebied doorsnijden en begrenzen. Erlangs bevinden zich diverse dijkmilieus met karakteristieke bebouwing, zowel onderaan als op de dijk. Vaak vallen ze samen met fietsroutes. Vooral langs de oostzijde van de Vissersdijk heeft zich een samenhangende lintbebouwing ontwikkeld.

De Oudendijk, een deel van de Zuidendijk en de Noordendijk zijn weliswaar opgenomen in het stedelijk weefsel, maar het open en groene karakter van de dijk overheerst; tussen de incidentele bebouwing is een ruim en goed zicht op het achterland mogelijk.

7.6.3 Waardering, beleid en ontwikkeling

Groene zone met diversiteit

De Corridor is een belangrijke groene geleidingszone tussen Dubbeldam en Stadspolders, door de grote diversiteit aan functies ook wel eens oneerbiedig als rommelzone aangeduid. Om ruimte te bieden aan een

grote functionele diversiteit is een visie ontwikkeld voor de Corridor, die is vastgelegd in een bestemmingsplan. Met het ontwikkelen van groene 'kamers' moet de samenhang, het groene karakter, maar ook de diversiteit worden gewaarborgd. Essentieel in de visie is dat het kamerconcept met zijn groene schermen moet worden versterkt, dat de doorzichten van rand naar rand behouden blijven en dat de breedte en de openheid van de zone ervaren kunnen blijven worden. Binnen deze kamers kunnen diverse functies worden gesitueerd waarbij wordt gestimuleerd dat per kamer een sterke (ruimtelijk en/of functionele) samenhang ontstaat.

Naast het bewaken van de kamerstructuur vormt de landschappelijke inpassing van ontwikkelingen langs de dijkzones een aandachtspunt. Zichtmogelijkheden naar het achterland, het open karakter en het landschappelijke karakter zijn van belang. Tegelijk biedt zo'n doorkijkje een inkijk in de verderop gelegen kamers, zolang het kamerscherm zijn werking nog niet vervult. Vanwege de landschappelijke kwaliteiten vervult de Corridor een rol in de stedelijke ecologische structuur en zorgt voor verbindingen tussen de Dordwijkzone/Wantijzone met het buitengebied. De kwaliteiten van het gebied zijn goed te beleven vanaf de verschillende dijken, die een belangrijke functie vervullen in het recreatieve netwerk van de stad.

Stedenbouwkundige visie

De Corridor geldt als geleidingszone in de stad en onderscheidt de stadsdelen Dubbeldam en Stadspolders. Nieuwe invullingen moeten bijdragen leveren aan deze specifieke betekenis. Kenmerkend voor dit gebied zijn de voortdurende veranderingen, die passen in het kader van een ontwerpvisie met groene 'kamers'. Door de grote diversiteit in functies is de eenheid gevonden in de landschappelijke inbedding daarvan. De Corridor


Concepttekening Corridor

is daarbij opgedeeld in enkele 'kamers' die gevormd worden door stevige beplantingswanden/groen schermen van bomen en bosschages. De invulling van de kamers kan daardoor verschillen. De kamers zijn in hoofdzaak georiënteerd op en worden ontsloten vanaf de Provincialeweg. De kamerwand aan deze zijde heeft aan deze zijde dan ook een transparanter karakter/groenscherm gekregen. De groene kamers zijn primair; wat er binnen de kamers te zien is, komt op de tweede plaats.

Tussen de verschillende kamers en langs de Noordendijk moeten zichtzones zonder bebouwing/minder dichte bebouwing er voor zorgen dat mensen de afstand tussen wijken kunnen ervaren en daarmee de breedte

en de openheid van de zone.