

STEPELERVELD: HET DUURZAAMSTE BEDRIJVENTERREIN VAN TWENTE

Uitwerking van:

**Structuurvisie 2030 - Haaksbergen:
groenste dorp van Twente**

november 2014

Situatie Fase 1 in juni 2013 met bestaande singelbeplanting (alle foto's), Unipro in aanbouw en bestaande centraal gelegen watergang (onder)

STEPELERVELD: HET DUURZAAMSTE BEDRIJVENTERREIN VAN TWENTE

Uitwerking van:

**Structuurvisie 2030 - Haaksbergen:
groenste dorp van Twente**

November 2014, gemaakt door:

STROOTMAN
LANDSCHAPSARCHITECTEN BV

Funenpark 1-D
1018 AK Amsterdam Nederland
T. +31(0)20-419.41.69
bureau@strootman.net
www.strootman.net

In opdracht van:

Markt 3
7481 HS Haaksbergen

Uitsnede plankaart Structuurvisie 2030: herkenbare groene radialen Hengelosestraat en Kolenbranderweg, Stepelerveld vormt de overgang naar het omliggende landschap en is ingepast in het veldontginningslandschap

Inhoud

1	Inleiding	6
2	Visie openbare ruimte: Ambitieniveau en unique selling points	8
3	Visie Bedrijfskavels duurzaam bouwen	18
4	Aangepast plan	24
5	Fasering Stepelerveld	30

1

Inleiding

Ambitie

Burgemeester en Wethouders van Haaksbergen omarmen in hun coalitieakkoord van mei 2014 de Structuurvisie 2030 van Haaksbergen. Zij willen de ambitie om in 2030 de groenste gemeente van Twente te zijn nader vormgeven in het project 'Groene Kwaliteitsgemeente'. Burgemeester en wethouders willen van Stepelerveld het duurzaamste bedrijventerrein van Twente maken. Dat bedrijven, die op het gebied van duurzaamheid voorop lopen, zich vestigen op bedrijventerrein Stepelerveld, laat zien dat duurzaamheid en bedrijvigheid goed samengaan en de koppeling tussen 'Groenste gemeente van Twente' en 'Duurzaamheid' logisch is. "Stepelerveld: Duurzaamste bedrijventerrein van Twente" is een van de voorbeelduitwerkingen van de structuurvisie. Het project is mede mogelijk gemaakt door een financiële bijdrage van de provincie Overijssel.

Bestaande bedrijven zijn inspirerend voor hoge ambities

De omstandigheden om de terreininrichting en de nieuwe bedrijven naar een hoger duurzaamheidsniveau te tillen zijn gunstig, omdat in fase 1 al de groenste fabriek van West-Europa is gerealiseerd (Unipro) en het duurzame gebouw van Akzo in de planfase is. Unipro is de katalysator, die andere bedrijven kan verleiden tot het zelfde ambitieniveau, doordat zij vol enthousiasme zijn kennis deelt en een voorbeeld is van duurzaam ondernemen. De kracht van het bedrijfspan van Unipro ligt in de uitgekende combinatie van verschillende energiezuinige en duurzame maatregelen.

Allerlei soorten bedrijven kunnen zich, in overleg met de gemeente, vestigen op Stepelerveld. Er vindt dus geen selectie plaats en er worden geen duurzaamheidseisen aan de bedrijven gesteld. Wel kan de gemeente bedrijven informeren, stimuleren en kansen geven om

zich duurzamer te ontwikkelen. Ook Unipro en Akzo kunnen hier een grote rol in spelen. De gemeente wil in de inrichting van de openbare ruimte aansluiten op het reeds gerealiseerde ambitieniveau van Unipro. De openbare ruimte zal daardoor mede een katalyserende rol gaan vervullen voor de inrichting van bedrijfskavels.

Vigerend plan

Het vigerende plan voor het bedrijventerrein is traditioneel opgezet, zonder hoge duurzaamheidsambities. Wel is er ruimte voor waterberging in wadi's en tot op zekere hoogte landschappelijke inpassing van de groenstructuren. Rondom fase 1 ligt een bestaande houtsingel, die grotendeels is ingepast in het plan voor het bedrijventerrein.

Fase 1 is nu bouwrijp en wordt in 2014 woonrijp gemaakt. Op het bedrijventerrein Stepelerveld zal ruimte worden geboden aan bedrijven tot een maximale categorie van 4.1. Het bedrijventerrein zal hoofdzakelijk via de Kolenbrandeweg worden ontsloten, waarmee een optimale aansluiting op de toekomstige N18 wordt bewerkstelligd. De eerste fase in de ontwikkeling van dit bedrijventerrein zal worden ontsloten middels het doortrekken van de Bouwstraat vanaf bedrijventerrein Stepelo.

Aangepast plan

Het bestaande plan voor Stepelerveld is, in nauwe samenspraak met de ondernemers, omgebouwd tot een duurzaam plan. Waar mogelijk is dit gebeurd binnen de bestaande kaders en uitgangspunten. De huidige ondernemers van Stepelerveld willen graag dat bedrijven die zich daar vestigen inzetten op duurzame gebouwen, het verduurzamen van bedrijfsprocessen en op een duurzame inrichting van de openbare ruimte (Smart Roads, parkmanagement). Deze initiatieven en ideeën zijn mede uitgangspunt voor de visie en komen terug in de projectvoorstellen.

Luchtfoto met projectie van N18 en plangebied Stepelerveld

Bestemmingsplan Stepelerveld met fase 1 (dikke zwarte lijn) en aan de oostzijde het bestemmingsplan Kolenbrandenweg

2

Visie openbare ruimte ambitieniveau en unique selling points

Ambitieniveau duurzaamheid openbare ruimte Stepelerveld

Voor stedenbouw bestaat een Gemeentelijke Praktijk Richtlijn (GPR Stedenbouw, versie 1.3). Deze is gebaseerd op de volgende thema's:

- Energie
- Ruimtelijke inrichting: ruimte en grondgebruik, natuur, water, bebouwing en infrastructuur,
- Gezondheid: geluid, luchtkwaliteit, externe veiligheid, hinder en comfort
- Gebruikswaarde: mobiliteit, functionaliteit, belevingswaarde
- Toekomstwaarde: toekomstgerichtheid, flexibiliteit, gebruikswaarde.

Per thema kan een score tussen de 1 en 10 worden behaald. De startwaarde is een 6,0 wat bij benadering de eisen volgens Nederlandse juridisch-planologische en milieuwetgeving (voor nieuwe gebiedsontwikkelingen) weergeeft. Ten opzichte van deze startwaarde kunnen de gekozen gebiedskenmerken positief of negatief scoren. Positief, als ze verder gaan dan minimaal vereist, of negatief, als ze niet voldoen aan het prestatieniveau van genoemde wet- en regelgeving. De prestaties op de vijf thema's samen, geven het kwaliteitsbeeld van de locatie. Uitgangspunt voor Stepelerveld is een GPR-norm van minimaal 7 op alle thema's.

Er zijn ambities die wel passen bij een zo duurzaam mogelijk terrein, maar niet bij Stepelerveld. De reden daarvoor is dat er geen duurzaamheidseisen aan de bedrijven worden gesteld, dat we te maken hebben met

een bestaand plan dat wordt aangepast, en dat er verschillende categorieën bedrijven zullen worden gevestigd. Een voorbeeld is rioolloos bouwen: Zuivering van 100% van het afvalwater en dat hergebruiken in het gebouw en bij het productieproces.

Vijf 'Unique Sellingpoints'

De basis van het duurzame bedrijventerrein bestaat uit een raamwerk van ontsluiting en openbare ruimte. - Aan gebouwen kunnen geen duurzaamheidseisen worden gesteld omdat we te maken hebben met een bestaand plan dat wordt aangepast. Voor de openbare ruimte ligt de verantwoordelijkheid bij de gemeente en kan de ambitie vastgesteld worden. Aan de hand van vier unieke Sellingpoints voor de ontsluiting en openbare ruimte wordt concreet gemaakt hoe Stepelerveld het duurzaamste bedrijventerrein van Twente wordt:

1. Biodiversiteit en gezond werklandschap
2. Schoon en zichtbaar watersysteem
3. Slimme wegen
4. Samenwerken met de burens

Daarnaast wordt ingezet op één unieke sellingpoint voor de bedrijfskavels:

5. Duurzaam Bouwen (Hoofdstuk 3.)

Referentie voor bedrijventerrein in groene setting: Philips High tech campus in Eindhoven (bron: <http://www.jhk.nl/NL/xxxxx-htc.html>)

2

I. Biodiversiteit en gezond werklandschap

Stepelerveld vormt een groene overgang tussen dorp en landelijk gebied. Het groene, duurzame bedrijventerreinen is, naast een prettige werkomgeving, het visitekaartje van Haaksbergen.

- Bestaande beplanting (singels, solitaire bomen, laanbomen) worden ingepast; ze fungeren o.a. als foerageroutes voor vleermuizen en vogels.
- Beplantings- en waterstructuren sluiten aan op structuren in de omgeving; ze zijn van belang als migratieroutes van kleine fauna en als recreatieve routes. Bovendien wordt zo een optimale aansluiting van het bedrijventerrein op het buitengebied gerealiseerd.
- Beplantings- en waterstructuren vormen 'kamers' waarbinnen de bedrijfskavels worden ontwikkeld.
- Beplantingstructuren zijn robuust en bestaan uit singels met mantel- en zoomvegetaties, laanbomen, en solitaire bomen.
- Beplantingskeuze en beheer (zowel in openbare ruimte als op de bedrijfskavel) is gericht op de betekenis voor flora, vogels en insecten: ontwikkelen van grote biodiversiteit door gebruik van inheemse beplantingssoorten, extensief beheer (geen mest, geen bestrijdingsmiddelen, minder maaien).
- Maximaal verminderen van de oppervlakte verharding op openbare wegen. Ten opzichte van het vigerende plan is een vermindering van 50% mogelijk. De niet-verharde openbare ruimte wordt ingezet voor groen en/of water. Dat scheelt geld voor aanleg en onderhoud, veel minder boven- en ondergrondse inrichtingselementen (kabels en leidingen, verlichting, en meer infiltratiemogelijkheden bij (half)open verharding / water doorlatende verharding / gewapend gras).
- Voorkomen van onderhoudspaden: door wadi's en watergangen vorm te geven met een talud van minimaal 1:5 worden brede onderhoudspaden voorkomen. Maaimachines kunnen over de taluds en door de wadi's rijden. De ruimte, die hierdoor wordt bespaard, komt ten goede aan de breedte van de groenstructuren.
- Snoei- en maaiafval wordt gebruikt als biobrandstof.
- Het bedrijventerrein wordt aantrekkelijk voor recreatief medegebruik.
- De zandpaden in het gebied (of stukken hier van) worden waar mogelijk behouden als zaadbank voor de oorspronkelijke beplantingssoorten in het gebied.

*Bestaande beplanting(structuren) inpassen en aansluiten op omgeving
Zandpaden zoals Schaddenweg handhaven (zaadbank)*

Robuuste structuren met mantel en zoom-vegetaties

Inheemse gebiedseigen soorten met betekenis voor flora en fauna

Inheemse gebiedseigen soorten met betekenis voor flora en fauna

*Extensief beheer, milieuvriendelijk (branden, stroom), beheervriendelijke
inrichting*

*Verminderen oppervlakte verharding: dubbele wegen en overmaat
vermijden*

Vergisten van biomassa snoeiafval, opwekken van energie

Aantrekkelijk voor recreatief medegebruik fietsen, lunchwandelen

2

I I. Schoon en zichtbaar watersysteem

- Het watersysteem is zichtbaar en beeldbepalend, dit betekent een bovengrondse afvoer in open goten en dus geen onzichtbare ondergrondse buizentracés en putten. Een herkenbaar netwerk van zuiveringsgreppels ligt tussen de bedrijfskavels en de watergangen. De greppels vormen een gesloten netwerk en zuiveren het water van wegen en terreinen. Zuivering gebeurt door de bodemafwerking in de greppels en de zuiverende bermten langs de openbare wegen. De greppels bieden infiltratiemogelijkheden. Zoveel mogelijk hemelwater wordt geïnfiltreerd. Overschot van gezuiverd water wordt geloosd op de watergang van het Waterschap.
- Retentie van water vindt plaats in het netwerk van wadi's en in de watergangen aan de westzijde van het plangebied. De wadi's zijn overgedimensioneerd, zodat ze een ruime bergingscapaciteit hebben. De taluds zijn flauwer dan 1:5, zodat er geen onderhoudspaden nodig zijn (zie doorsnede C, blz 31). Bij extreme regenval hebben de watergangen aan de westzijde van het gebied ook een functie voor retentie. Er worden geen vijvers aangelegd: water wordt opgenomen in de structuur van het gebied, zodat wordt aangesloten bij het gebiedseigen karakter en het water kan worden ingezet voor het maken van een aantrekkelijke beeldkwaliteit.
- Door open verharding op parkeerplaatsen, en greppels en wadi's op bedrijfskavels, wordt zowel de infiltratiecapaciteit als de retentiecapaciteit vergroot ten opzichte van een traditioneel bedrijventerrein.
- Greppels en wadi's (samen met groen) worden ingezet als natuurlijke erfscheiding aan de achterzijde van de bedrijfskavels. Daardoor worden milieuonvriendelijke en ontsierende erfscheidingen voorkomen.
- Milieuvriendelijke bouwmaterialen voor zowel openbare ruimte, bedrijfskavel als gebouw, voorkomen onnodige vervuiling van hemelwater.

Zichtbaar hemelwatersysteem open goten, greppels, wadi's: duikers en buizen zoveel mogelijk voorkomen

Waterzuivering in wadi's aan achterzijde van de kavels, tevens retentie door overdimensionering

Flauwe taluds: ruimte voor oeervervegetatie (bijenlinten) en eenvoudig beheer (flauwer dan 1:5 in verband met toegankelijkheid maaimachine)

Verminderen verharding: waterinfiltratie via open of halfopen bestrating bij minder intensief gebruik

2

III. Slimme wegen 'Smart Roads'

Het project 'Smart Roads' wordt uitgevoerd als pilot op Stepelerveld. Naast het verminderen van energieverbruik voor openbare verlichting, voorkomt het ook lichtvervuiling. Het project wordt opgevat als een paraplu voor allerlei duurzame initiatieven, die te maken hebben met infrastructuur:

- Reflecterend asfalt met lichte steenslagsoorten (Reeflexfalt: betere reflectie, minder straatverlichting nodig): besparing van minstens 24% van het energiegebruik en voorkomen lichtvervuiling.
- Hergebruikte materialen (asfalt).
- Duurzame verlichting door opwekken van eigen energie (zonnecollectoren op mast).
- Verlichting en camerabewaking combineren aan 1 mast.
- Geen kabels: CO2-besparing in productie kabel: energie zit in de mast.
- Warmte-koudeopslag in fundering en daarmee voorkomen van gladheid en het gebruik van strooizout.
- Zuiverende bermen voor het afstromend hemelwater.
- Ruimte voor andere innovatieve technieken.

Smart Roads: reflecterend asfalt, beperken lichtvervuiling

Toepassen hergebruikte materialen

Verlichting en camerabewaking combineren: minder masten en kabels

Warmte-Koudeopslag (WKO) in fundering, voorkomen strooizout

Zuiverende wegbermen voor afstromend regenwater

Luchtzuiverende materialen (Olivijn straatsteen, luchtzuiverend beton)

IV. Samenwerken met de buren

Normaal koopt een bedrijf een kavel, zorgt voor zichzelf en heeft weinig contact met de andere bedrijven. Door op Stepelerveld de handen ineen te slaan en slim samen te werken met de buren, zoals de gemeente, andere bedrijven, het Waterschap en de aanwonende agrariërs, kunnen nieuwe win-winsituaties ontstaan: kennis kan worden gedeeld, routes gecombineerd, afvalstromen worden omgevormd tot nieuwe energie, hekken kunnen worden voorkomen en bewaking wordt eenvoudiger, afvalwater wordt gezamenlijk gezuiverd, warmte en energie kan worden uitgewisseld, etc. Zo wordt ook op

het bedrijventerrein invulling gegeven aan het Twentse Noaberschap.

Voorbeelden van waar dit toe kan leiden:

- Gezamenlijke parkeerplaatsen per cluster van bedrijven.
- Carpoolplaats met nachtparkeerplaats voor vrachtwagens.
- Biomassa-productie in samenwerking met varkensbedrijf (mest) en bedrijven (geschikt afval).
- Energiegewassen als tijdelijke bestemming van braakliggende percelen.
- Gezamenlijke functies omvormen van vrijkomende agrarische panden tot

bedrijfsverzamelgebouw en/of functioneel gebouw voor bedrijven op Stepelerveld (bijvoorbeeld bulkopslag, horeca, opslag materieel).

- (kleine) Biomassa-vergistingsinstallatie: een vergistingsinstallatie voor restromen, zoals mest, groenafval (snoeitakken), composttoiletten, etc. Kan een cluster van bedrijven zelfvoorzienend maken in energie. (Voorbeeld van vergistingsinstallatie op kavelniveau, zie <http://www.b-i-o.nl/>).

Gezamenlijke oplaadpunten elektrische fietsen en scooters en auto's

“Cascading”: Gezamenlijk gescheiden inzamelen afval voor hergebruik tussen gebouwen transporteren van energie en/of warmte

Delen van voorzieningen, zoals bijvoorbeeld reinwateropslag

Gezamenlijke faciliteiten (horeca, vergaderruimte) of stalling gezamenlijk (onderhouds)materieel in bestaande bebouwing

Samenwerken met natuur- en milieuorganisaties

Werk met werk maken (uitgegraven grond in cunetten/terrein verwerken)

*Boerderijen (met gronden) inpassen in eerste fasen en samenwerken.
Bijvoorbeeld gezamenlijk vergisten van mest en biomassa mogelijk?*

Uitwisseling warmte uit zoutwinning Akzo: het spoelwater kan gebouwen in directe omgeving verwarmen

Smart Grid

Smart grid puts information and communication technology into electricity generation, delivery, and consumption, making systems cleaner, safer, and more reliable and efficient.

"Cascading": tussen gebouwen transporteren van energie en/of warmte

*Smart Grid: energieoverschotten van elkaar gebruiken
Gezamenlijke inkoop energie, gezamenlijke waterzuivering, ...*

Goede bereikbaarheid openbaar vervoer, met korte routes naar bedrijven

*Carpoolparkeerterrein in combinatie met nachtparkeren vrachtwagens
Medegebruik op parkeerterrein faciliteren*

Unipro als duurzaamheidscentrum, gezamenlijke inhuur experts, op gang helpen van bedrijven om duurzaam te bouwen en produceren

Gezamenlijk(e) glasvezelnetwerk(en)

3

Visie bedrijfskavels duurzaam bouwen

Duurzaamheid is geen last maar een lust: Duurzaam óf betaalbaar wordt vaak tegenover elkaar gezet, maar het kan tegelijk. 'Duurzaam' kan duurder én goedkoper zijn, maar als je je bewust bent van alle keuzemogelijkheden, kun je de keuzes bewust maken. Voor het definiëren van het ambitieniveau voor de duurzaamheid van gebouwen, sluiten we aan op de GPR Gebouw, die algemeen wordt toegepast. "GPR Gebouw" is een rekenmodel voor de duurzaamheidswaarde van gebouwen. Net zoals bij de GPR Stedenbouw gaat deze uit van 5 meetbare aspecten: energie, milieu, gezondheid, gebruikswaarde en toekomstwaarde. Gezondheid betekent bijvoorbeeld: is er voldoende frisse lucht? Gebruikswaarde: zijn er voldoende liften, zijn gangen en trappen breed genoeg? Toekomstwaarde: wat blijft er achter als ik over tien jaar vertrek? GPR Gebouw drukt deze aspecten uit in harde cijfers en elementen die met elkaar worden vergeleken. GPR haalt daardoor de ruis en wolligheid uit de discussie. De GPR-discussie wordt gevoerd op praktische onderdelen, bijvoorbeeld: kiezen voor een gezond leefklimaat? Of een hoge restwaarde? Of over tien jaar een andere gebruiksfunctie? Onder aan de streep gaat het om dat soort doelen, maar onbewust hebben we het over duurzaamheid. Met duurzaamheid kun je geld verdienen én het milieu sparen en energie besparen. Unipro scoort met haar fabriek een 8,66. Dit is een zeer hoge score en het bedrijf is

duus zeer duurzaam te noemen, zelfs 'de groenste fabriek van Nederland'. Als minimaal ambitieniveau voor duurzaamheid van de gebouwen op Stepeleveld, stellen we voor om de norm te hanteren, die de Rijksoverheid hanteert voor haar gebouwen. Voor nieuwe kantoorgebouwen stelt de Rijksoverheid (Duurzaam Inkopen) als minimumeis dat de score per module (energie, milieu, gezondheid, gebruikskwaliteit, toekomstwaarde), berekend met GPR Gebouw (versie 4.0), tenminste 7 bedraagt. In Stepeleveld geldt ook minimaal deze waarde voor de aspecten energie, milieu, gezondheid, gebruikswaarde en toekomstwaarde. Voor nieuwbouw is een waardering van 6 het niveau van het Bouwbesluit, een waardering van 7 wordt in de praktijk vaak gezien als 'gemiddeld duurzaam', en een niveau van 8 is voor nieuwbouw een hoog niveau van duurzaamheid.

Bedrijfsgebouwen

- GPR 7: bedrijven een GPR-norm van minimaal 7 op alle thema's.
- Unipro als aanjager om nieuwe bedrijven duurzaam te maken: duurzaamheidscentrum.
- Benutten van daken als functionele ruimte voor opwekken energie, waterberging, en biodiversiteit.
- Opwekken eigen energie door middel van PV-panelen (>30%).
- Zongericht bouwen: 'Passive solar design',

zelfregulerende zonwering, glasvlakken

- Gebruik duurzame materialen .
- Minimaal 50% CO2-neutrale gebouwen en productie
- Minimaal 70% hergebruik dakwater voor doorspoelen in toiletten en bedrijfsprocessen
- Voorkomen vervuiling van oppervlaktewater en zuivering op het bedrijventerrein
- Werk met werk maken
- Zo min mogelijk ophogen
- Maximaal 50 % van het terrein verhard/harde daken
- Koude-Warmte-Opslag (> 30% energie besparing)
- 8% van de werkplekken bestemmen voor mensen met minder kansen.
- Alle bedrijven staan in het groen. Bijvoorbeeld: erfafscheidingen worden groen vormgegeven, bestaand uit singels, watergangen, hagen (in combinatie met greppels). Op parkeerplaatsen worden bomen geplant, er worden groene daken toegepast. Ruimte voor beplanting zorgt voor minder hittestress. Het groen zorgt voor een aantrekkelijk beeld en voor een gezonde werkomgeving.

Aan de hand van de vier unique sellingpoints, die voor de openbare ruimte zijn besproken, worden in hoofdstuk 3 ook voorstellen gedaan voor de bedrijfskavels.

Minder CO2-uitstoot

Duurzame / Recyclebare materialen (minimale milieubelasting/CO2-uitstoot)

Passive solar design: oriëntatie op de zon / rekening houden met koeling

Hergebruik van regenwater voor doorspoelen toiletten

Waterzuivering bijvoorbeeld door biologische processen (installatie micro-organismen)

Warmte-Koudeopslag (WKO)

3

I. Biodiversiteit en gezond werklandschap

- Zo min mogelijk verharding: combinatie zoeken met verharding van openbare weg: door benodigde ontsluiting in het openbaar gebied in te zetten als ontsluiting van bijvoorbeeld de parkeerplaatsen op de bedrijfskavel en door de bestemmingsplanregel met betrekking tot de parkeernorm los te laten, hierdoor kan de oppervlakte aan verharding worden beperkt.
- Zo min mogelijk gesloten verharding: waar mogelijk halfopen of open verharding aanbrengen of gewapend gras: bijvoorbeeld op parkeerplaatsen die weinig gebruikt worden, of alleen een karrenspoor voorzien op onderhoudspaden en/of calamiteitenroutes.
- Groene daken: vasthouden hemelwater, beperken zuiveringskosten, filteren fijnstof, vergroten biodiversiteit (inheemse kruiden en grassen).
- Inpassen van bestaande singels en bomen.
- Raamwerk van groen in aansluiting op het landschappelijke raamwerk (singels, bosjes, lanen): verbinden van groenstructuren via Stepelerveld
- Inheemse soorten beplanting.
- Extensief beheer, afgestemd op flora en fauna.
- Groene erfafscheiding aan alle zijden in combinatie met greppel of duurzaam hekwerk in plaats van toepassen standaard niet – duurzaam hekwerk.
- Bomen op parkeerplaatsen (verminderen hittestress).

II. Schoon en zichtbaar watersysteem

- Zichtbaar watersysteem: voorkomen van buizen en gebruik maken van open goten, greppels, wadi's.
- Waterinfiltratie via greppels, wadi's en open verharding: water in het gebied houden en ter plaatse infiltreren. Afvoer van overtollig water via wadi's en greppels met zuiverende toplaag naar wadi's openbaar gebied.

- Hergebruik van regenwater voor doorspoelen toilet en/of bedrijfsprocessen.
- Waterzuivering van afvalwater door biologische processen met micro-organismen: grondstoffen terugwinnen en water hergebruiken (zie project Sneek).
- Hergebruik afvalwater van Akzo als warmtenet fase 1.

III. Slimme wegen: 'Smart Roads'

- Reflecterend asfalt met lichte steenslagsoorten (Reeflexfalt: betere reflectie, minder straatverlichting nodig): besparing van minstens 24% van het energiegebruik en voorkomen lichtvervuiling.
- Duurzame verlichting door opwekken van eigen energie (zonnecollectoren op mast).
- Geen kabels: CO2-besparing in productie kabel: energie zit in de mast.
- Combinatie met beveiliging (camera's op zelfde mast).
- Tegengaan van hittestress door gebruik licht asfalt ('Reflexing White').
- Warmte-koudeopslag: voorkomen van bevrozing en gebruik van strooizout.
- Zelfreinigende berm.
- Ruimte voor andere innovatieve technieken.

IV. Samenwerken met de burens

- Slim Parkmanagement: gezamenlijke functies en inkoop advies en materialen:
- Gezamenlijke parkeerplaatsen
- Gezamenlijke technische voorzieningen als opaadpalen, reinwaterkelders
- Beschikbaar dakoppervlak gebruiken voor de opwekking van zonne-energie eventueel in
- combinatie met 'Smart grid' / cascading
- Aan elkaar bouwen van bedrijfspanden ten behoeve van besparing in energie
- gezamenlijke inkoop van kennis, advies met betrekking tot duurzaamheid, management en terugverdienmodellen
- Gezamenlijke inkoop van LED-verlichting
- Gezamenlijk aanleggen van glasvezel

- Gezamenlijke inkoop zonnepanelen, in combinatie met aanleg groene daken: hogere opbrengst
- Gezamenlijke inkoop en advies duurzame en open bestratingsmaterialen
- Gezamenlijke zuivering afvalwater: helofytenfilter of door micro-organismen.
- Ecologisch groenbeheer in eigen beheer in overleg met gemeente, voorlichting over extensiefbeheer (op Philips-campus bleek ecologisch beheer goedkoper dan traditioneel beheer).
- Gezamenlijke functies als kinderopvang, horeca, afvalopslag (verminderen logistieke stromen), bio vergistingsinstallaties.
- Gezamenlijke activiteiten in relatie tot social return: zorgen voor arbeidsplaatsen voor de minder kansrijken (Wajongers, arbeidsgehandicapten, etc.).
- Imagobuilding: elkaar versterken en aanvullen in publiciteit en marketing, links op elkaars websites, gezamenlijk publiciteit zoeken.
- Stimuleren fietsvervoer, openbaar vervoer, elektrische auto's en carpoolen.
- Hergebruiken overschotten:
- Warmtenet met spoelwater Akzo van 40°: leidingen naar aanliggende bedrijven (hele terrein niet mogelijk).
- Opslag van restwarmte via een WKO-systeem.
- Smart grid-toepassingen / cascading: kansen meenemen voor een ontwikkeling over 5 á 10 jaar.
- Hergebruik dakwater als spoelwater toiletten of in productieprocessen.
- (kleine) Biomassa vergistingsinstallatie (korte termijn): een vergistingsinstallatie voor reststromen, zoals mest, groenafval (snoeitakken), composttoiletten, etc. Kan een cluster van bedrijven zelfvoorzienend maken in energie? (voorbeeld van vergistingsinstallatie op kavelniveau zie: <http://www.b-i-o.nl/>).

Zonneboilers

Pv-cellen, maar wel geïntegreerd in de architectuur

Kleinschalig opwekken van energie door windmolens met verticale windas

Werkplekken voor mensen met minder kansen

Groene daken: verminderen oppervlak verharding, bergen en zuiveren hemelwater, filteren fijnstof, vergroten biodiversiteit en isolatie

3

Stimuleringsregeling voor duurzaam bouwen ontwikkelen

Omdat alle categorieën bedrijven zich op het Stepelerveld moeten kunnen vestigen, kan 'duurzaam bouwen' niet worden afgedwongen, maar zal het moeten worden gestimuleerd. Bestaande bedrijven als Unipro en Akzo kunnen nieuwkomers helpen, en de gemeente kan actief informatie en hulp aanbieden. Daarnaast is het zinvol om een stimuleringsregeling in het leven te roepen, die (financiële) prikkels geeft aan nieuwe bedrijven om zo duurzaam mogelijk te bouwen op hun perceel. Onderdeel van die stimuleringsregeling zou een puntensysteem kunnen zijn, waarbij bedrijven bij een bepaald niveau van duurzaamheid bepaalde voordelen kunnen genieten. Daarbij kan worden gedacht aan een differentiatie in de grondprijs, of in de

OZB. Er zou zelfs kunnen worden gedacht aan een ander systeem van gronduitgifte. Zo wordt de grond in het Ecommunitypark in Oosterwolde, op dit moment het meest duurzame bedrijventerrein van Nederland, uitgegeven in appartementsrechten: de bedrijven zijn mede-eigenaar van het park en het volledige park wordt beheerd door een vereniging van eigenaren. Hierdoor wordt de eenduidige parkachtige structuur gewaarborgd. De integraliteit is daar ook goed zichtbaar in de gebouwen. Een team van architecten ontwerpt de gebouwen in één stijl; niet eentonig, maar wel eenduidig en dienend aan het landschap. De hoge architectonische kwaliteit maakt de gebouwen goed verkoopbaar; de eigenaren financieren hun eigen gebouw en beschikken daarmee over waardevast vastgoed.

Certificeren?

Er bestaan talloze rekenmethodieken waarmee de duurzaamheid c.q. milieuprestatie van bedrijfsterrinen en -gebouwen kan worden beoordeeld. In Nederland worden vooral GPR (W/E adviseurs en gemeente Tilburg), Greencalc+ (van de stichting Sureac) en BREEAM-NL (van de Dutch Green Building Council) gebruikt. BREEAM-NL gaat uit van een 'bewezen' kwaliteit: een vastgelegde en door meerdere onafhankelijke deskundigen gecontroleerde prestatie, op basis waarvan een certificaat wordt afgegeven. De beoordeling leidt tot een voorlopig certificaat in de ontwerpfase en een definitief certificaat in de opleveringsfase. Nadeel van BREEAM is dat de kosten voor het verzamelen van bewijsstukken aanzienlijk kunnen zijn. Voordeel van BREEAM is dat dit door de certificering wat meer gewicht in de schaal legt, wat in de profilering van het bedrijventerrein een voordeel kan zijn.

De certificering van BREEAM Gebied vindt plaats op een 6-tal onderwerpen:

1. Management (o.m. participatie stakeholders, beheer en gebruik).

2. Synergie (o.m. gebiedsvisie, adaptief vermogen, duurzaam rendement).

3. Bronnen (o.m. energie, water, materiaalgebruik, robuust ontwerpen).

4. Ruimtelijke Ontwikkeling (ruimtegebruik, ecologie, mobiliteit, duurzaamheid gebouwen).

5. Welzijn en Welvaart (o.m. sociale veiligheid, regionale werkgelegenheid, omgevingsbeleving).

6. Gebiedsklimaat (o.m. wind, lucht, water, bodem, geluid, lichthinder).

In 2013 kreeg het Ecommunitypark in het Friese Oosterwolde als eerste gebied in Nederland een Outstanding Ontwerpcertificaat van BREEAM-NL Gebiedsontwikkeling toegekend. Bedrijventerrein Ecommunitypark is een duurzaam werklandschap dat 100 procent van het energiegebruik zelf zal opwekken. Het project heeft als doel bedrijven en instellingen bij elkaar te brengen die zich bezighouden met productie, distributie, dienstverlening, onderwijs, onderzoek en advies op het gebied van biobased economy. 55% van het gebied bestaat uit groen en water en slechts 45% wordt bebouwd.

Ecomunitypark in Oosterwolde, op dit moment het meest duurzame bedrijventerrein van Nederland (bron afbeelding: <http://www.lstleuwarden.nl/ecomunitypark-in-beweging/>)

De groenste fabriek van Nederland

Bij Unipro vinden we duurzaamheid belangrijk. Bij de bouw van ons nieuwe bedrijfspand hebben wij onze visie op duurzaamheid op een praktische manier vertaald naar een moderne manier van bouwen en produceren. Hierdoor worden onze producten straks gemaakt in misschien wel de groenste fabriek van Nederland.

Duurzaam in alles
Bij de bouw is tot in detail rekening gehouden met duurzaamheid. Zo is er geen gasaansluiting, waardoor onze producten, waaronder lijmen en glijvloeren volledig CO₂-neutraal geproduceerd worden.

Goen moet je slim doen
Duurzaam produceren hoeft niet complex of duur te zijn. Met gezond verstand en uitgekende maatregelen kan het verbruik van energie, water

en grondstoffen al ink afdemen. Dit bevestigd de toets van GFR Gebouw het rapportcijfer voor onze duurzaamheidsprestaties is 8,66!

Goen werken is samenwerken
Samen met onze klanten, leveranciers, medewerkers en overheden zoeken we continu naar nog groenere oplossingen. Elke actie, klein of groot, is waardevol.

Ondergrondse opslag biomassa voor pelletskachels

Warme-koude opslag in de bodem (WKO)

Geen gasaansluiting, dus CO₂-neutraal gebouw en productie

Dakterras met sedum en knippen voor slijpen bedrijfsrestaurant

Opslag restwarmte in reinwater-kelder voor warmtepomp-winning (WVW)

Intelligent gebouw met gebouwbeheersysteem (BES). Licht, lucht en temperatuur worden met een sensor geregeld

Natuurlijke ventilatie want ramen kunnen open

Hybride ventilatiesysteem (natuurlijk en mechanisch)

Waterbesparende maatregelen voor alle kranen, douches en toiletten (incl. waterloze urinoirs)

Opvang regenwater t.b.v. spoeling toiletten

Sedumdak: isoleert (kou, warmte en geluid), laat: drinkt en zorgt voor biodiversiteit

Tuinoortwerp met respect voor de omgeving. Inheemse vegetatie, insectenhotel, kikker- en salamanderpoel

Goed geïsoleerd gebouw (aflangspunt Trias Energetica)

Laadpaalen voor auto's, scooters en elektrische zaken

Sla's voor bakopslag (minder transportbewegingen)

Zon-georiënteerd, gratis licht en warmte

Donkergroene energie, stroom uitkomst van wind en zon

Het Tevense "Naoberschap" (overal mogelijk afnemen bij de "baren")

Sociaal return: werkplekken voor mensen met minder kansen

Materiaalgebruik
Hoofddoornitactie van FSC-Rood.
Hergebruikt beton, minimale milieubelasting uit CO₂-afstoot.
Gerecyclede materialen uit te recycelen materialen.
Keuze op basis van levenscyclus (LCA).
Zo veel mogelijk Cradle to Cradle (C2C) materialen.

Unipro

De adres:
Unipro | Blandstrad 19 | 7483 PA HAWKEEREN NL
Rijlaan 33 | 7410 AA HAWKEEREN NL
Telefoon | 0031-0563-5737373
Telefax | 0031-0563-5737333
info@unipro.nl | www.unipro.nl

Unipro met GPR van 8,66 op dit moment de groenste fabriek van Nederland (bron afbeelding: <http://www.unipro.nl/>)

4

Aangepast plan

Op basis van de uitgangspunten in de vorige hoofdstukken hebben we het bestaande plan voor Stepelerveld omgevormd tot een plan dat de basis biedt voor het duurzaamste bedrijventerrein van Twente. De hoofdopzet is gelijk gebleven, tegelijkertijd is het plan volledig van karakter veranderd. Op de facetkaarten en in de doorsnedes op pagina 30/31 in dit hoofdstuk, wordt duidelijk gemaakt hoe de nieuwe opzet in elkaar zit.

De nieuwe planopzet sluit sterker aan bij het bestaande landschap, bevat veel meer groen, veel minder verharding en een uitgebreider water- en wadisysteem. De oppervlakte uitgeefbaar terrein is gelijk gebleven. Fase 1 van Stepelerveld wordt op termijn op de Kolenbrandeweg aangesloten. Om (sluip) verkeer tussen Stepelerveld en Stepelo/Hengelosestraat te voorkomen kan er te zijner tijd voor worden gekozen om een

'knip' in de wegenstructuur aan te brengen. Wanneer dit zo zuidelijk mogelijk wordt ingepast kan ook de Noordsingel qua verkeersintensiteit worden ontlast. Door een slimme positionering van de wegen kan een groot aantal verschillende kavelmaten worden uitgegeven, terwijl de totale weglengte (en dus ook riool, kabels en leidingen) met maar liefst 50% is teruggebracht. Het plan is duurzamer geworden, aantrekkelijker, en goedkoper. Het watersysteem is eenvoudig. Al het terreinwater wordt bovengronds, via greppels en goten afgevoerd naar brede wadi's. Hierin wordt het water gezuiverd en geïnfiltreerd. Overtollig water wordt na deze zuiveringstap geloosd op de watergangen van het waterschap. De brede wadi's maken grote vijverpartijen overbodig. Door de opzet van het nieuwe watersysteem is een hemelwaterriool overbodig geworden.

Plankaart woonrijp maken fase 1 Stepelerveld gemeente/Anacom (2013 11 07 HBG 04-00 Ontwerp)

Plankaart Duurzaamste bedrijventerrein van Twente, 2014 Strootman Landschapsarchitecten

- | | | | | | |
|--|------------------------------------|---|---|---|-------------------------------|
|
 | Bestaande bomen, inpassen |
 | Wadi: zuivering, berging, infiltratie
9,0m breed |
 | Nieuwe ontsluitingswegen |
|
 | Nieuwe bomen, gebiedseigen soorten |
 | Watergangen, oppervlaktewater |
 | Fietspaden, bestaand en nieuw |

- Bestaande singel, inpassen
- Flauwe oever, talud van minimaal 1:5
- Nieuwe singel, minimaal 12,0m breed

0 10 20 50m

Infrastructuur - Inrichtingsplan 2013

Infrastructuur - Voorstel Duurzaamste bedrijventerrein van Twente 2014

Groenstructuur - Inrichtingsplan 2013

Groenstructuur - Voorstel Duurzaamste bedrijventerrein van Twente 2014

Watersysteem - Inrichtingsplan 2013

Watersysteem - Voorstel Duurzaamste bedrijventerrein van Twente 2014

Uitsnede plankaart met voorbeeldverkaveling: variatie in kavelgrootte in een van de kamers

Profiel A. Hengelosestraat: watergang heeft aan de zijde van Stepelerveld een natuurlijke oever (talud 1:5) met losse bomen

Profiel B. Ingepaste houtsingel: mantel en zoomvegetatie ontwikkelen aan zuidzijde van de singel. De watergang krijgt een flauw talud (1:5)

*Profiel C. Nieuwe houtsingel en robuust wadi-systeem aan achterzijde van de kavels.
De flauwe taluds zijn toegankelijk voor de maaimachine en maken onderhoudspaden overbodig*

Profiel D. Brede toegangswegen bedrijven met greppel en brede bermen met dubbele bomenrij (gebiedseigen soorten)

Locatie van de profielen

5

Fasering Stepelerveld

Door de economische situatie is het op dit moment nog onzeker hoe Stepelerveld zich zal ontwikkelen. Het is nog onduidelijk of het hele gebied uiteindelijk nodig is als bedrijventerrein. In deze visie doen we een voorstel voor de fasering. Dit voorstel is gebaseerd op de volgende uitgangspunten:

Na ontwikkeling van elke fase, wordt Stepelerveld ervaren als afgeronde eenheid. Dit wordt bereikt door elke fase af te zoomen met groen. Hierdoor vormt het bedrijventerrein altijd een vanzelfsprekende, zachte overgang naar het omringende veldontginningslandschap. Daarnaast is het groen een buffer voor de overlast bij de ontwikkeling van een volgende fase.

- De eerste fasen worden ontsloten via de Bouwstraat en zijn bereikbaar vanuit bedrijventerrein Stepelo. De aansluiting op de Kolenbranderweg wordt pas later gerealiseerd, als deze nodig is voor de betreffende fase. Voorinvestering in de aanleg van boven- en ondergrondse infrastructuur en in de aankoop van gronden, wordt zoveel mogelijk voorkomen.
- De agrarische bedrijven (gebouwen en gronden) langs Stepelerveldweg en Kolenbranderweg worden zolang mogelijk behouden/ ingepast.
- De rand van Stepelo is (en blijft) afgezoomd met een groensingel, zodat dit ook een zachte overgang naar het landschap is, tot dat de aanliggende fasen ontwikkeld worden.
- Het watersysteem van elke fase is een afgeronde eenheid. Alle bedrijven kunnen hun water lozen op een wadisysteem aan de achterzijde van de bedrijfskavels. In de wadi's wordt het water gezuiverd en geïnfiltreerd. Overtollig water wordt geloosd op de watergangen. Elke fase kan door de planopzet onafhankelijk van andere fasen functioneren.

Ontwikkelingsrichting (zie hiernaast)

De ruimtelijke kwaliteit van fase 1 is de inspiratie voor het plan. De bestaande singels zijn hier ingepast, waardoor fase 1 een vanzelfsprekende afgeronde eenheid is in het typische veldontginningslandschap. Vanaf fase 1 tot fase 4, ontwikkelt Stepelerveld zich naar het oosten, langs de rand van het bestaande bedrijventerrein Stepelo. Als de aansluiting met de Kolenbranderweg (en met de N18) gemaakt is in fase 4, wordt het gebied ten noorden hiervan, langs de Kolenbranderweg ontwikkeld (fase 5). Het agrarische bedrijf (melkveehouderij) langs de Kolenbranderweg kan tot die tijd haar functie behouden, mits milieuwetgeving dit toestaat. Het tussengebied behoudt ook zo lang mogelijk haar agrarische functie (zie afbeelding fase 5). Hierdoor ontstaat een optimale verweving tussen het stedelijk gebied en het landschap, gezien vanaf de N18. Ook dit agrarische bedrijf (varkenshouderij) kan haar agrarische functie houden, mits milieuwetgeving dit toestaat. Door de ruimtelijke opzet van de kamers kan de fase langs de Stepelerveldweg later ontwikkeld worden en blijft de overlast (stof, zicht op bouwactiviteiten, geluid) beperkt. De laatste fase bestaat uit de driehoek tussen Fase 1 en de Hengelosestraat. Voor de ervaring vanaf Hengelosestraat en de verweving van stedelijk gebied met landschap, is het waardevol als dit deel zo lang mogelijk onbebouwd blijft. Eventueel kan hier wel met de bodem geschoven worden, zodat de zandige ondergrond gebruikt kan worden voor de ophoging van de eerste fasen.

Fase 1. Duurzaamste bedrijventerrein van Twente

Fase 2. Duurzaamste bedrijventerrein van Twente

Fase 3. Duurzaamste bedrijventerrein van Twente

Fase 4. Duurzaamste bedrijventerrein van Twente

Fase 5. Duurzaamste bedrijventerrein van Twente

Fase 6. Duurzaamste bedrijventerrein van Twente

Fase 7. Duurzaamste bedrijventerrein van Twente

Bronnenlijst

Structuurvisie Haaksbergen 2030, Strootman
Landschapsarchitecten (2014).

Bestemmingsplan bedrijventerrein
Stepelerveld, gemeente Haaksbergen (2009).

Kaart bestemmingsplan bedrijventerrein
Stepelerveld, gemeente Haaksbergen (2009).

Bureaustudie (water) Fase 1 bedrijventerrein
Stepelerveld, gemeente Haaksbergen (2007).

Bureaustudie (landschap) bedrijventerrein
Stepelerveld, gemeente Haaksbergen (2009).

Actualisatie ecologisch onderzoek
Stepelerveld; Inventarisatie en beoordeling van
natuurwaarden in het kader van natuurwet
en -regelgeving. Conceptrapport 11-507.
EcoGroen Advies, Zwolle (2012).

Websites

<http://www.b-i-o.nl/>

<http://www.lstleeuwarden.nl/ecomunitypark-in-beweging/>

<http://www.unipro.nl/>

Colofon

Deze structuurvisie voor Haaksbergen is gemaakt door Strootman Landschapsarchitecten uit Amsterdam in nauwe samenwerking met de gemeente Haaksbergen. Het project is mede mogelijk gemaakt door een financiële bijdrage van de provincie Overijssel.

Gemeente Haaksbergen:

Harald Heukels
Peter Hoomoedt
Johny Janssen
Karel Frühling

Strootman Landschapsarchitecten:

Froukje Nauta
Quinten Schamhart
Berno Strootman
Maike Warmerdam
Rosanne Weijers

Deelnemers werksessie I - 24 juni 2014

Marcel Bovenmars (Raedthuys)
Marinus Den Hartogh (AkzoNobel)
Harald Heukels (Gemeente Haaksbergen)
Peter Hoomoedt (Gemeente Haaksbergen)
Johny Janssen (Gemeente Haaksbergen)
Gerrit-Jan Kerkdijk (Reef Infra)
Ruud de Lange (bedrijvenvereniging Stepelo)
Froukje Nauta (Strootman Landschapsarchitecten)
Biba Visnjicki (Ammon)
Rosanne Weijers (Strootman Landschapsarchitecten)

Deelnemers werksessie II - 3 november 2014

Maurice Beijk (Unipro)
Peter Bos (Frankenhuis, IKT Haaksbergen)
Marinus Den Hartogh (AkzoNobel)
Harald Heukels (Gemeente Haaksbergen)
Peter Hoomoedt (Gemeente Haaksbergen)
Dirk Jan de Jager (Gemeente Haaksbergen)
Johny Janssen (Gemeente Haaksbergen)
Henk te Kieft (Te Kieft Architecten)
Froukje Nauta (Strootman Landschapsarchitecten)
Thymen Pol (Student Hogeschool Saxion)
Ellen Prent (Wethouder Gemeente Haaksbergen)
Mark Smit (Student Hogeschool Saxion)
Berno Strootman (Strootman Landschapsarchitecten)
Biba Visnjicki (Ammon)
Maike Warmerdam (Strootman Landschapsarchitecten)
Kor Wijnja (Gemeente Haaksbergen)

