

6.3 Grondkeringen

De verschillende grondkeringen in het project zijn onder te verdelen in een drietal hoofdcategorieën.

Allereerst zijn er de voor de Blankenburgverbinding beeldbepalende wanden langs de verdiepte delen van de A24 en in de A20-knoop.

Daarnaast zijn er de eveneens opvallende keerwanden ter weerszijden van de Leidingstrook die onder het BBV-tracé door voert, op de zuidoever.

Tenslotte is er een categorie die valt te bestempelen als 'overige grondkeringen'. Dit zijn minder in het oog lopende grondkeringen die alleen toegepast worden als het betreffende hoogteverschil niet met een natuurlijk groen talud valt te overbruggen.

6.3.1 Wanden langs de weg

Artificieel landschap

De wanden langs de weg betreffen de wanden van de open tunnelbakken van de toeritten van de Aalkeettunnel en de Blankenburgtunnel, in aansluiting op de wanden van de tunnels zelf, en tevens de wanden van de onderdoorgangen ('divers' in) de A20-knoop.

Kenmerkend voor deze wanden is dat ze niet of nauwelijks zichtbaar zijn vanuit de omgeving, maar wel voor een groot deel van het tracé het uitzicht van de weggebruiker bepalen. Ze begeleiden de weggebruiker op de route als een continu 'gordijn'. De wanden vormen als het ware het artificiële landschap van de snelweg en zijn als zodanig beeldbepalend voor de Blankenburgverbinding en belangrijke dragers van het gewenste continue en karakteristieke beeld van de weg, de BBV stijl.

Vloeiend, continu en geïntegreerd

Met het oog op een rustig en continu beeld hebben de open tunnelbakken en onderdoorgangen een rechthoekige doorsnede met verticale wanden, in aansluiting op de – noodzakelijkerwijs – rechthoekige doorsnede van de tunnels. Op deze wijze kan een zo continu mogelijke overgang tussen de wanden van de tunnels en van de open tunnelbakken gerealiseerd worden. Tevens blijft met een rechthoekige doorsnede het ruimtebeslag van de open tunnelbak op maaiveldniveau zo beperkt mogelijk.

De wanden van de toeritten en onderdoorgangen dienen horizontaal en verticaal een zo continu en vloeiend mogelijk verloop te kennen. Zelfs kleine verstoringen in het continue lengteverloop leiden in het perspectief van de weggebruiker al snel tot een ongewenste verrommeling van het gewenste rustige wegbeeld. Sprongen worden daarom vermeden en – onvermijdelijke – knikken zo veel mogelijk voor het oog 'verzacht' door de profilering en belijning van de wanden.

De wanden van de verschillende tunneltoeritten en onderdoorgangen worden voorzien van een integraal en eenduidig ontworpen beeld, in samenhang met het ontwerp van de tunnels en de tunnelmonden, specifiek voor de Blankenburgverbinding. Om een eenduidig beeld voor alle wanden van open tunnelbakken en onderdoorgangen te garanderen ligt het voor de hand om uit te gaan van een 'bekledings-principe', waarbij onafhankelijk van de – verschillende – achterliggende constructieve wanden een identiek afwerking toegepast kan worden. Een belangrijk uitgangspunt bij het ontwerp van de wanden dat het continue en vloeiende verloop ondersteunt wordt door een schijnbaar naadloze uitwerking, een 'gordijn' zonder storende horizontale of verticale naden. Dit is architectonisch denkbaar als een letterlijk naadloos geheel, in een strakke ritmering of juist met een decoratief patroon dat naden en overgangen 'onzichtbaar' opneemt. Het voorkomen van visueel hinderlijke vervuiling en veroudering is tevens een belangrijk aandachtspunt. De oplossing kan gevonden worden in een goede detaillering en de kwaliteiten van het toe te passen materiaal, maar ook in de keuze voor een patroon en/ of kleur die de vervuiling niet zo zeer voorkomen als wel visueel minder opvallend maken.


Verticale wanden


Vloeiende lijnen

Artificieel landschap / gordijn


— tunnelwanden
— wanden open bak


Overzicht wanden langs de weg

In de beeldvorming van het OTB ontwerp is uitgegaan van prefab beton voorzetwanden met een paneelbreedte van ongeveer 1,5 meter – een optimum tussen een stevige paneelmaat en een vloeiende belijning in de lengterichting van de weg. Om horizontale naden te vermijden hebben de panelen de volle hoogte van het tunnelbakprofiel. De enige uitzondering op dit principe wordt gevormd door de zuidelijke toerit van de Blankenburgtunnel: de hoogte van de - hier zeer hoge - tunnelbakwand wordt gedeeld door de gording tussen de stempels (zie hieronder). De betonpanelen in het OTB ontwerp zijn voorzien van een verticale profilering met diepe cannelures die de verticale naden tussen de panelen in het perspectief zo goed als onzichtbaar maken, en daarmee de wand visueel continu, vloeiend en zonder naden. Een specifiek voor de BBV ontworpen 'onregelmatig' patroon geeft een subtiele visuele rijkdom aan de wanden, terwijl de schaduwwerking van de cannelures zorgen voor een structuur en 'toon' van de wanden die tegelijk ook rustig voor het oog is en minder bevattelijk voor visueel hinderlijke vervuiling.

Opdat de wand niet oogt als een optelsom van elementen met een eigen logica maar als een samenhangend ontworpen geheel worden de betonnen barrier aan de onderzijde en de afdeksloof aan de bovenzijde visueel geïntegreerd in de wand. De beton barrier wordt zo veel als uit veiligheidsoverwegingen is toegestaan ingekast in de wand. De bovenzijde van de wand wordt afgewerkt met een slanke betonnen afdeksloof die zo min mogelijk aanwezig is in het beeld vanaf de weg. In het OTB ontwerp is er bijvoorbeeld voor gekozen de afdeksloof terug te leggen ten opzichte van het voorvlak van de wand, in het vlak van de 'dalen' van de cannelures. Het geheel van de wand – inclusief de afdeksloof en de barrier – is uitgevoerd in een uniforme middengrijze kleur die tegelijk rustig aan het oog is en voldoende contrasteert met het asfalt van de weg.

Ter plaatse van de tunnelmonden loopt de wandafwerking van de tunneltoeritten over een afstand van minimaal 15 meter door in de tunnelmond zodat een vloeiende overgang ontstaat met de gladde wanden van de tunnels. De onderdoorgangen van de A20-knoop hebben het karakter van overkluisde open tunnelbakken. Zij worden daarom in hun geheel voorzien van de specifieke BBV wandafwerking.

Bij de overgang van de A20-knoop naar de noordelijke toerit van de Aalkeettunnel komen aan beiden zijden van de hoofdrijbaan twee wanden bij elkaar door middel van een afgeronde verticale beëindiging.

Baldakijn

Een bijzondere situatie wordt gevormd door de diepe zuidelijke tunneltoerit van de Blankenburgtunnel. Vanwege de grote hoogte van de grondkerende wanden worden hier stempels tussen de wanden toegepast over een lengte van ruim 200 meter. De regelmatig geplaatste stempels vormen een transparante baldakijn boven de toerit. Het rechte vlak van de baldakijn komt hoger boven de weg te liggen naarmate de toerit dieper wordt en men dichterbij de tunnelmond komt. De stempels raken de emissiewanden van de tunnelmond niet.

De prefab betonnen stempels hebben een lensvormige langsdoorsnede die recht doet aan de krachtswerking en die tevens een elegant profiel geeft aan de baldakijn. De detaillering van de stempels dient te voorkomen dat zij snel en lelijk vervuilen als gevolg van lekwater.

Op de wanden worden de stempels opgevangen door een doorgaande betonnen gording met een zelfde hoogte als de stempels zodat een betonnen 'raamwerk' ontstaat dat de hoge wanden in tweeën deelt. Deze eenmalige deling voorkomt tevens dat de wandpanelen onhandelbaar hoog worden.

Verrommeling in het wegprofiel onder de baldakijn wordt zo veel mogelijk voorkomen. Lichtmasten en portaalspanten onder de stempels worden daarom vermeden. De stempels worden benut voor het bevestigen van wegverlichting. Bewegwijzering of signalering wordt in voorkomende gevallen door middel van individuele stalen uithouders minimaal 1 meter onder de stempels opgehangen.


Doorsnede en aanzicht wand met geïntegreerde barrier en afdeksloof


Overgangszone

Beëindiging wand + overgang barrier-geleiderails


Textuur


Licht-schaduw effect


Baldakijn


Richel in het landschap

Vanuit de omgeving gezien prevaleert niet 'de continue lijn' maar juist 'de verdeckte verbinding'. Met een minimaal ruimtebeslag doorkruist de Blankenburgverbinding verschillende landschappelijke eenheden. De opeenvolgende toeritten kennen ieder een specifieke inpassingssituatie maar zullen allen zo bescheiden mogelijk aanwezig zijn in hun omgeving. Te allen tijde moet voorkomen moet worden dat de afscherming van de open tunnelbakken een visueel obstakel wordt in de beleving van het landschap maar tegelijkertijd is ook een al te directe blik op de verdiepte snelweg niet gewenst. Een bescheiden en onopvallende richel in het landschap is het uitgangspunt.

De bovenbeëindiging van de wanden is derhalve een belangrijk element, zowel voor de vormgeving als voor de inpassing van de weg. Het basisdetail wordt gevormd door de wand (afwerking) van de open tunnelbak die vanuit de omgeving gezien een lage opstaande borstwering vormt van maximaal 70 centimeter boven het maaiveld, inclusief de geïntegreerde afdeksloof, en die niet breder is dan 50 centimeter. Eventueel dikkere constructieve wanden verbergen zich onder het maaiveld. Boven de afdeksloof is uit overwegingen van doorvalbeveiliging alleen nog een enkele railing op 1m10 boven het aangrenzende maaiveld nodig. Deze wordt gemonteerd door middel van slanke balusters met een ruime tussenafstand van circa 3 meter. Een visueel onrustige aaneenschakeling van hekwerken kan zo vermeden worden en tevens wordt de blik in de open tunnelbak vanuit het maaiveld enigszins afgeschermd zonder dat de opstaande rand tot visueel obstakel uitgroeit.

Om zo veel mogelijk op te gaan in het lokale landschapsbeeld wordt de railing uitgevoerd in rvs dat de kleur van de lucht dan wel van de omgeving aanneemt, en wordt de dichte borstwering aan de omgevingszijde voorzien van een ruige afwerking.

In alle gevallen geldt dat de aangrenzende landschapsinrichting tot aan de borstwering gebracht wordt, dat wil zeggen over de constructieve wand tot aan de borstwering van het open tunnelbakprofiel, met voldoende gronddekking (minimaal 30 cm). Het landschap kruipt als het ware tegen de borstwering op; het rietlandschap ten noorden van de Zuidbuurt, gras op de zuidoever en Hedera in het bosgebied ter plaatse van de twee tunnelmonden ter weerszijden van de kanteldijk. De hedera kan over de rand van de tunnelbak heen groeien zodat het beeld verder wordt verzacht, zowel vanuit de omgeving als voor de weggebruiker.

Op de koppen van de open tunnelbakken dienen veiligheidsschermen van 2 meter hoog toegepast te worden, dit wordt opgelost in het ontwerp van de tunnelmonden (zie 6.5). Een verdere toepassing van dergelijke hoge afschermingen dient met het oog op het behoud van het open landschap – in het bijzonder in de Aalkeetpolder – te allen tijde voorkomen te worden. De inpassing met sloten en rietvelden in het open landschap, dan wel ondoordringbare beplanting in de bosgebieden biedt hier toe een geëigende alternatieve oplossing die de tunnelbakrand onbereikbaar maakt (zie hoofdstuk 5).

De benodigde vluchtvoorzieningen vanuit de open tunnelbakken hebben een eenvoudig en natureel karakter, betonnen schachten met daarin transparante verzinkt stalen trappen. Vanuit de omgeving vallen de vluchtvoorzieningen zo min mogelijk op: de bovenzijde bestaat uit een gebezemd betonvlak op maaiveldniveau met daarin een verzinkt stalen luik. Aan de wegzijde wordt de vluchtroute voorzien van een eenvoudige stalen deur, die de vlakwerking van de wand zo min mogelijk verstoort.


Rand polder


Rand bos


Rand haven


6.3.2 Keerwanden Leidingstrook

Doorsnijding

Een brede zone gereserveerd voor kabels en leidingen volgt de A15 aan de noord/oostzijde op zijn weg door het havengebied. In deze Leidingstrook bevindt zich – onzichtbaar enkele meters onder het maaiveld – de installatietechnische hoofdinfrastructuur van het gebied. De Leidingstrook is in principe niet toegankelijk en mag niet bebouwd of belast worden met aarden banen. De Leidingstrook doorklieft daarom het 'heuvellandschap' van de A15-knoop als een vlakke 'loper', middels grote overspanningen overkluisd door een viertal viaducten.

De doorsnijding van het heuvellandschap wordt letterlijk zichtbaar in de keerwanden ter weerszijden van de Leidingstrook. De wanden tonen het doorgaande verticale snijvlak van de verschillende aarden banen van het knooppunt tonen als een gekartelde silhouet, en tevens dienen zij als landhoofden voor de overlangs kruisende viaducten.

De keerwanden zijn niet alleen goed zichtbaar vanaf het Onderliggend wegennet, maar ook vanaf de Blankenburgverbinding zelf: voor de weggebruiker komend uit de tunnel markeren ze de entree van het havengebied.

Het uiterlijk van de keerwanden ter weerszijden van de Leidingstrook is onderling identiek en sluit aan bij het bij de keerwanden langs de nabijgelegen havenspoorlijn en de kistdam waarover de A15 voor een deel van zijn tracé door het havengebied verloopt. De keerwanden langs de Leidingstrook worden uitgevoerd als – dan wel bekleed met - donkergrijs gekeimde stalen damwanden met een enkelvoudig ritme. Om de keerwanden visueel los te houden van de overlangs kruisende viaducten worden de damwanden aan de bovenzijde afgedekt door een eveneens donkergrijze stalen of betonnen afdekker en lopen de randen cq. landhoofd beëindigingen van de viaducten van de A15-knoop over de afgewerkte keerwand heen in het achterliggende talud.


Aanzicht doorsnijding


Zicht vanaf Blankenburgverbinding richting knoop A15


Zicht vanaf fietspad Droespolderweg

6.3.3 Overige grondkeringen

Met het oog op een zo rustig en groen mogelijk beeld van de weg in zijn omgeving worden grondkeringen zoveel mogelijk vermeden en waar dat niet mogelijk is krijgen zij een onopvallend en vanzelfsprekend karakter. In het algemeen geldt dat oplossingen met natuurlijke (gras)taluds altijd de voorkeur verdienen. Grondkeringen worden alleen toegepast wanneer er geen ruimte is om hoogteverschillen door middel van natuurlijke taluds te overbruggen. De eerst aangewezen oplossing is dan een groene grondkering, een artificieel talud. Pas wanneer ook dit niet mogelijk is komen wand-achtige constructies als mogelijke oplossing in beeld.

Artificieel talud

Waar het niet mogelijk is een grondkering te vermijden wordt deze uitgevoerd als een achterover hellende gewapende grondconstructie die permanent begroeid kan worden, dat wil zeggen als artificieel talud. Het groenbeeld van de grondkering dient altijd op logische wijze te passen in het landschappelijk beeld, waarbij er rekening mee gehouden is dat gras niet groeit in een wand steiler dan 65 graden. Een dergelijke grondkering is bijvoorbeeld aan de orde aan de noordwestzijde van de Maassluisdijk in aanloop naar het viaduct over de BBV. Gezien de beperkte inpassingsruimte zal het bestaande dijkprofiel hier binnen het huidige breedteprofiel als het ware 'opgetopt' worden door middel van een steilere, groene grondkering. Ook langs de A20 worden een aantal artificiële taluds toegepast om de verbrede weg in de groene traverse in te passen zonder de bestaande kabel- en leiding tracés te verstoren.

Keerwand

Wanneer bij een hoogteverschil een natuurlijk noch een artificieel talud inpasbaar zijn dan wordt een grondkerende wand toegepast die onopvallend in zijn omgeving opgaat, door aan te sluiten bij het uiterlijk van reeds in de nabijheid aanwezige keerwanden of door de wand aanvullend te voorzien van opgaande begroeiing die past in de omgeving. Daarbij wordt er rekening mee gehouden dat door onvolledige begroeiing de achterliggende constructie deels in het zicht blijft en derhalve een bepaalde esthetische kwaliteit dient te bezitten.

Als onderdeel van de A15-knoop zijn op een aantal plaatsen grondkeringen in de vorm van wanden onvermijdelijk, met name nabij de Trentweg en de krap ingepaste aansluitingen aldaar. Naar analogie met de keerwanden langs de nabijgelegen havenspoorlijn en de kistdam van de A15 worden de keerwanden uitgevoerd als donkergrijs gekeimde stalen damwanden met een enkelvoudig ritme, voorzien van een naturel betonnen afdekker aan de bovenzijde. Waar een dergelijke keerwand direct aansluit op een kunstwerk dan neemt de afdekker van de keerwand de vorm en de materialisering van de kunstwerkrand over, inclusief het hekwerk, en sluit hier vloeiend en continu op aan.

6.4.0 Inleiding


Referentie groene grondkering


Kistdam A15


Keerwand A15


Artificieel talud Maassluisdijk


Keerwand in aansluiting op viaduct voorzien van randelement

6.4 Tunnels

De Blankenburgverbinding kent twee tunnels, de Blankenburgtunnel en de Aalkeettunnel, die gezamenlijk het tunneltracé vormen. De Blankenburgtunnel voert de gelijknamige verbinding op grote diepte onder het vaarwater van het Scheur/ de Nieuwe Waterweg en is daarmee een ondergrondse oeververbinding. De Aalkeettunnel daarentegen is een 'landtunnel' die de BBV in de Aalkeetpolder onder de Zuidbuurtzone door leidt, om dit waardevolle en kwetsbare gebied zo veel mogelijk te ontzien.

Zowel de Blankenburgtunnel als de Aalkeettunnel kennen een symmetrisch dwarsprofiel met twee maal drie rijstroken, ter weerszijden van een middentunnelkanaal dat fungeert als vluchtweg en als installatiezone. Beide tunnels gelden als 'volledig uitgeruste tunnels' conform de Tunnelwet.

Met het oog op de gewenste continuïteit en consistentie van het wegbeeld van de gehele verbinding zijn beide tunnels - ondanks hun civieltechnische verschillen - in de vormgeving van het tunnelinterieur zo veel mogelijk identiek.

Naast de twee tunnels van het tunneltracé zijn de dive-unders van de A20-knoop ruimtelijk en in de beleving van de weggebruiker op te vatten als 'tunnels'. Gezien hun relatief beperkte lengte gelden zij echter niet als tunnels conform de Tunnelwet. De vormgeving van deze onderdoorgangen is direct verwant met de toeritten en tunnelmonden van de tunnels (zie 6.6).

Interieur

Afgezien van de tunnelmonden (die in 6.5 aan bod komen) kennen de tunnels geen als zodanig ervaarbare buitenkant, zij worden alleen als interieur beleefd door de weggebruiker. Het tunnelinterieur vormt het wegbeeld van de tunnel.

Het ontwerp van het tunnelinterieur wordt in grote mate bepaald door een opeenstapeling van technische randvoorwaarden, veiligheidsvoorschriften en normeringen, vastgelegd in de Landelijke Tunnelstandaard (LTS). Desalniettemin is het streven het beeld van de BBV tunnels meer te laten zijn dan de schijnbaar onvermijdelijke optelsom hiervan, en worden de tunnels opgevat als een integrale ontwerpogave, in samenhang met de open delen van het tracé. Het belangrijkste doel daarbij is om een rustig, continu en gestroomlijnd beeld te realiseren zodat de weggebruiker op een vloeiende wijze door de tunnels gevoerd wordt. Doorlopende lijnen, een eenduidige ritmiek en een helder verlichtingsbeeld spelen hierin een grote rol.

Om een rustig beeld te creëren en een zo ruim mogelijk ogende verkeersbuis wordt uitgegaan van een relatief contrast tussen lichte wanden en een donker plafond, ondersteund door zowel de materialisering als de verlichting van het tunnelinterieur. In plaats van als een benauwde koker dient de verkeersbuis ervaren te worden als ware het een open tunnelbak bij nacht.

De wanden van de verkeersbuizen worden uitgevoerd in lichte beton waarvan het gladde oppervlak zo min mogelijk aanleiding geeft voor de hechting van fijnstof en andere vervuiling. Eventuele naden in de wanden volgen een eenduidig verticaal patroon, in aansluiting op het verticaal geritmeerde karakter van de wanden van de open tunnelbakken. De continu langs het gehele tunnel tracé doorlopende betonnen barriers worden zo veel mogelijk geïntegreerd in de tunnelwanden.

Om te contrasteren met de wanden worden de plafonds van de verkeersbuizen voorzien van een diepzwarte afwerking, bijvoorbeeld in de vorm van een zwarte beplating die tevens als brandwerende bekleding fungeert. Het zwarte plafond van de verkeersbuis wordt doorgezet in de tunnelmond en draagt daarmee bij aan een vloeiende overgang tussen binnen en buiten (zie 6.5.1).

De overgangen tussen het basisprofiel van de verkeersbuizen en de verhoogde gedeeltes ten behoeve van de ventilatoren bij de tunnelmonden hebben een continu karakter (zie 6.5.1). Eventuele andere verhogingen in het basisprofiel van de tunnel ten behoeve van ventilatoren hebben eveneens een vloeiend karakter en mogen zich in het geval van de Aalkeettunnel niet aftekenen in het maaiveld.

Voorzieningen

Ook voor alle 'inrichtingselementen' van het tunnelinterieur gelden rust en continuïteit als belangrijkste uitgangspunten voor het beeld.

De tunnelverlichting (zie ook 6.1.3) vindt plaats door middel van armaturen in een regelmatige lijn aan beide zijden van de buis. De plaatsing van de wegverlichting draagt bij aan het gewenste contrast tussen wand en plafond, op zodanige wijze dat aanvullende, onrustig ogende markeringsverlichting langs de wanden op de barriers voorkomen kan worden.

De ventilatoren worden binnen één tunnelbuis in een rij op gelijke afstand van elkaar geplaatst zonder daarbij de continuïteit van het wegbeeld of de verlichting te verstoren.

Binnen de marges van de geldende normeringen worden de noodzakelijke tunnelveiligheidsvoorzieningen (hulpkasten, vluchtwegaanduidingen en vluchtdeuren) meegenomen in het integrale ontwerp van het tunnelinterieur. Er wordt naar gestreefd de veiligheidsvoorzieningen zo weinig mogelijk als los in de ruimte zwevende elementen of visuele 'toevalligheden' op de tunnelwanden ervaren te laten worden door middel van een uniforme inkadering en een strakke ritmering. Een onrustig lichtbeeld ('kerstboomeffect') als gevolg van de verlichting van de veiligheidsvoorzieningen dient voorkomen te worden. Waar mogelijk is de veiligheidsverlichting alleen zichtbaar wanneer deze functioneel noodzakelijk is en enkel vanuit de positie van waaruit deze zichtbaar moet zijn, bij voorkeur door middel van aanlichting door de wegverlichting en niet door in de voorziening opgenomen verlichting.


Lichte wanden, donker plafond


Lichte wanden, donker plafond, vloeiende lijnen


Geen kerstboomeffect


Voorzieningen architectonisch integreren


Geen signalering op barrier


Profiel Aalkeettunnel (AKT)


Profiel Blankenburgtunnel (BBT)

— tunnels / onderdoorgangen


Overzicht tunnels en onderdoorgangen

6.5 Tunnelmonden en dienstgebouwen

6.5.1 Tunnelmonden

Overgangszone

De tunnelmond vormt de 'zone' waar de tunneltoerit overgaat in de verkeersbuis van de tunnel. Dit is meer dan de formele grens die de verkeerskundige overgang tussen beide objecten vast legt. Globaal gesproken gaat het om de overgangszone tussen het standaardprofiel van de verkeersbuis en de standaarddoorsnede van de open toerit, inclusief alle objecten die met deze overgang verband houden.

Familie

De vier tunnelmonden in het tracé vormen de meest opvallende 'evenementen' voor de weggebruiker, en als zodanig fungeren zij als de essentiële identiteitsdragers van de nieuwe tunnelverbinding.

De twee keer twee tunnelmonden van respectievelijk de Blankenburgtunnel en de Aalkeettunnel kennen ieder een eigen geometrie en programma op basis van het technisch (verkeers)ontwerp, gevoegd bij een eigen inpassingsopgave in relatie tot de lokale context. Op basis van het uitgangspunt dat de A24 één samenhangend tunneltracé is met een consistent beeld voor de weggebruiker dient desalniettemin een 'familie van tunnelmonden' te ontstaan als 'beeldmerk' van de BBV. Het symmetrische profiel van de verbinding vormt hiertoe het vertrekpunt.

De voor de weggebruiker herkenbare verwantschap van de tunnelmonden vormt een belangrijk onderdeel van de 'BBV stijl' en is daarmee ook gerelateerd aan de vormgeving van de overige kunstwerken langs het tracé.

Vanuit de omgeving gezien is het karakter van de tunnelmond bescheiden en locatiespecifiek, en wordt vooral bepaald door het dienstgebouw (zie 6.5.2).


BBT zuid


BBT noord


AKT zuid


AKT noord


Locatie type tunnelmonden in trace

■ tunnelmonden


Overzicht tunnelmonden en dienstgebouwen

Integrale opgave

Het ontwerp van de tunnelmonden wordt als een integrale ontwerpogave opgevat. Geen optelsom van generieke elementen, maar een binnen het kader van de BBV stijl ontworpen integratie van de elementen van het weg- en tunnelontwerp met de karakteristieken van de locatie. Keerwanden, emissieschermen, (veiligheids) hekwerken, ventilatoren, signalering en verlichting maken daarbij allen integraal onderdeel uit van het tunnelmondontwerp. Ook de ondergrondse, naar de weggebruiker gekeerde gevels van de dienstgebouwen, maken deel uit van dit integrale tunnelmondontwerp.

De naamgeving van de tunnel wordt met 1 meter hoge letters als groot maar subtiel bas-reliëf opgenomen de zijwanden van de open toerit ter plaatse van de tunnelmond.

Verdekte inpassing

De tunnelmonden geven in belangrijke mate vorm aan de 'verdekte verbinding': om de beleving van het landschap zo min mogelijk te belemmeren worden de tunnelmonden zo laag en onopvallend mogelijk in hun omgeving ingepast, in lijn met de open bakken van de tunneltoeritten.

De lage borstwering met een enkele railing die de vanuit de omgeving zichtbare bovenbeëindiging van de open tunnelbakken vormt, bepaalt ook bij de tunnelmonden het beeld. Alleen op de kopse zijde van de tunnelmond is een 2 meter hoge veiligheidsafscherming noodzakelijk, deze wordt in het architectonisch ontwerp geïntegreerd.

Symmetrische twee-eenheid

Het in hoofdopzet symmetrische wegprofiel van het tunneltracé met - voor beide tunnels - twee tunnelbuizen van gelijke breedte wordt expressief gemaakt in de tunnelmond als 'symmetrische twee-eenheid'.

In het OTB ontwerp vormt de verdubbeling van de emissiewand in de middenberm de logische beëindiging van het middentunnelkanaal. De koppen van de emissiewanden worden omgezet tot kaders - één per tunnelbuis - die de tunnelmond tot een expressieve symmetrische twee-eenheid maken. De hoge kaders benadrukken de diepte van de open tunnelbak. De feitelijk lage en brede monden van de tunnelbuizen ogen voor de weggebruiker door deze gecombineerde verhoging en verdubbeling minder 'drukkend' en eleganter van verhoudingen. De diepe zuidelijke tunnelmond van de Blankenburgtunnel krijgt zelfs een uitgesproken verticaal karakter.

De donkere afsluitende 'gevelstrook' tussen de twee emissiewanden ligt zodanig terug dat de twee kaders op architectonische wijze duidelijk los van elkaar komen. De kaders worden uitgevoerd in een blijvend witgrijze materialisering, zodat zij binnen het totale beeld van de tunnelmonden altijd de lichtste en meest opvallende elementen vormen.

Overgang licht-donker

Een belangrijk aandachtspunt bij het ontwerp van de tunnelmonden is het bewerkstelligen van een geleidelijke overgang tussen licht en donker (en andersom) om het oog van de weggebruiker gelegenheid te geven te accommoderen. Hoewel in principe uitgegaan wordt van tegenstraalverlichting in de tunnelmonden, dienen bouwkundige middelen mede bij te dragen aan het creëren van een veilige en aangename situatie waarbij het 'zwarte gat effect' vermeden wordt.

Om de overgang te verzachten worden in het OTB ontwerp de kaders van de tunnelmonden - over de lengte van de emissiewand - doorgezet in een aantal lamellen boven het wegdek die het daglicht temperen en het directe zicht op de hemelkoepel afschermen. Bij de zuidelijke tunnelmond van de Blankenburgtunnel wordt deze functie vervuld door het betonnen stempelraam van de tunneltoerit. De laatste lamel vormt tevens de verhoogde afscherming op de kop van tunnelmond. Het frontale vlak van de tunnelmond helt voorover en is vormgegeven als een in een vloeiende ronding omgezette beëindiging van het tunnelplafond, afgewerkt met een zwarte bekleding aansluitend op die van het tunnelplafond. Het beschaduwde, zwarte vlak is niet alleen rustig aan het oog maar versterkt ook de visuele dieptewerking van de tunnelmond, de weggebruiker wordt op vloeiende wijze de tunnel in geleid.

Bij de tunnelmonden van de Blankenburgtunnel, zowel aan de noord- als aan de zuidzijde, fungeert het vooroverhellende vlak tevens als de gevel van het ondergrondse deel van het dienstgebouw. Het beeld van deze gevel wordt bepaald door eveneens zwarte lamellen waarachter de daadwerkelijke gevelopeningen verborgen blijven.

De positionering van het dienstgebouw op de kop van de noordelijke tunnelmond van de Aalkeettunnel en de bosschages rond de twee middelste tunnelmonden leveren eveneens een positieve bijdrage aan het voorkomen van verblinding.

Overgang tunnelmond - tunnelbuis

Met het oog op een rustig wegbeeld geven de tunnelmonden de overgang tussen de open toerit en de gesloten verkeersbuis van de tunnel zo vloeiend en continu mogelijk vorm. De elementen van beiden worden daarbij op architectonische wijze met elkaar vervlochten, waarbij sprongen en abrupte overgangen vermeden worden.

In het OTB ontwerp loopt het plafond van de tunnel visueel door naar buiten in het voorover hangende frontale vlak van de tunnelmond, zoals hierboven omschreven. De geprofileerde wandafwerking van de tunneltoeritten daarentegen wordt over een afstand van 15 meter naar binnen toe doorgezet in de tunnelmond, alvorens vloeiend over te gaan in de gladde wanden van het basisprofiel van de verkeersbuis. De eveneens gladde wanden ter weerszijden van het middentunnelkanaal worden juist weer naar buiten gevoerd om de dubbele emissiewand in de tunnelmond te vormen. De beton barriers langs de wanden van de open toerit zetten zich continu en vloeiend door in de identieke barriers langs de wanden van de verkeersbuis. De tunnelmond heeft ten opzichte van het basisprofiel van de verkeersbuis een verhoogde doorsnede om de plaatsing van ventilatoren mogelijk te maken. De vloeiende overgang van het rechthoekige verhoogde deel naar het standaardprofiel valt samen met de hierboven omschreven overgang in de wanden.

Voorzieningen

Als overgangssituatie tussen open wegdeel en tunnel kent de tunnelmond een groot aantal voorzieningen, weginrichtingselementen, installaties, signaleringen etc. Het integrale ontwerp van de tunnelmond dient te voorkomen dat een rommelige optelsom ontstaat van losse elementen die afbreuk doet aan het heldere beeld.

De ventilatoren vormen een duidelijk zichtbaar onderdeel en daarmee deel van de architectuur van de tunnelmonden. Zij worden in een regelmatige rij op gelijke afstand van elkaar gesitueerd.

Ook de noodzakelijke signaleringen ter plaatse van de tunnelmond, zoals matrixborden, worden in het ontwerp meegenomen, bewegwijzeringsborden op de tunnelmond worden te allen tijde vermeden.

De rood-witte slagbomen worden in omhoogstaande stand opgenomen in een onopvallende grijze behuizing, de bedieningskasten worden vlak ingekast in de betonwand, achter de barrier.


Symmetrische twee-eenheid


Overgang licht naar donker


Lamellen


Ventilatoren en naamgeving

6.5.2 Dienstgebouwen

Taakverdeling

Vanuit de dienstgebouwen worden de tunneltechnische installaties (zoals de verlichting en de ventilatoren) aangestuurd en voorzien van stroom. De dienstgebouwen bevinden zich op de koppen van de tunnelmonden. De twee tunnelmonden die de entrees van de tunnelverbinding vormen (de noordelijke tunnelmond van de Aalkeettunnel en de zuidelijke tunnelmond van de Blankenburgtunnel) herbergen de twee belangrijkste en grootste dienstgebouwen. In het dienstgebouw in de zuidelijke tunnelmond van de Blankenburgtunnel bevindt zich tevens de lokale bediening voor beide tunnels c.q. het gehele tunneltracé. Voor deze taakverdeling is gekozen vanwege de eenvoudige bereikbaarheid van de genoemde locaties vanaf het lokale wegennetwerk. Door hun situering nabij openbare wegen zijn deze twee dienstgebouwen echter ook de meest zichtbare in de omgeving, wat specifieke eisen stelt aan hun vormgeving en inpassing. De twee tussenliggende dienstgebouwen hebben een meer ondergeschikt karakter als 'tussenstations' van het tunneltracé, verscholen in het bos. Bij de zuidelijke tunnelmond van de Aalkeettunnel is feitelijk geen sprake van een dienstgebouw, dit betreft slechts een beperkte installatieruimte in samenhang met het middentunnelkanaal.

Samenhang en ontkoppeling

Tunnelmond en dienstgebouw vormen functioneel gezien een geïntegreerd geheel. Waar voor de weggebruiker op de A24 het beeld van samenhang en continuïteit overheerst, wordt vanuit de omgeving gezien de vormgeving van de tunnelmonden c.q. de dienstgebouwen bepaald door een subtiele en per locatie specifieke inpassing in de landschappelijke context. Met het uitgangspunt de weg zo verdekt mogelijk in de omgeving in te passen worden de dienstgebouwen zo veel mogelijk onder het maaiveld gesitueerd, in samenhang met het ontwerp van de eveneens ondergrondse tunnelmonden. Het noodzakelijkerwijs boven het maaiveld uitstekende deel van het dienstgebouw wordt geminimaliseerd en 'visueel ontkoppeld' van de tunnelmond zodat het autonoom kan worden vormgegeven in de maat en sfeer van de lokale omgeving. Het ondergrondse deel van het dienstgebouw hoort architectonisch gezien bij de tunnelmond, als onderdeel van de herkenbare reeks van BBV tunnelmonden; het bovengrondse deel van het dienstgebouw heeft als vrijstaand volume een eigenstandig, lokaal karakter.

Lokaal en abstract

De uitstraling van het bovengrondse volume van de dienstgebouwen is helder en functioneel, maar niet utilitair. In lijn met de BBV stijl krijgen de compacte gebouwen een eenvoudig en abstract karakter, uitgevoerd in één – per locatie specifiek – (hoofd)materiaal. Gevelopeningen maken onderdeel uit van de abstracte gevelbehandeling, of worden er door afgeschermd. Ook de noodzakelijke installaties worden opgenomen in het architectonische volume door middel van geperforeerde vlakken of lamellenschermen die gevelopeningen en installatiepatio's verbergen. Voor de dienstgebouwen worden duurzame materialen met een natuurlijke uitstraling gebruikt, die aansluiten bij het karakter van de omgeving. Met name voor de gevels en daken die bereikbaar zijn voor het publiek zijn ook graffiti- en vandalismebestendigheid belangrijke aandachtspunten voor de materialisering van de dienstgebouwen.

In het OTB ontwerp zijn op de landelijke noordoever de gevel en het dak van het noordelijke dienstgebouw van de Aalkeettunnel aan de Zuidbuurt uitgevoerd in vergrijzend hardhout, evenals de 'huid' van de bovengrondse delen van de dienstgebouwen in het bos (AKT zuid en BBT noord). Op de industriële zuidoever is het bovengrondse deel van het dienstgebouw van de Blankenburgtunnel gedacht in naturel metaal, waarbij te denken valt aan rvs of aluminium.

Ontsluiting en beveiliging

De dienstgebouwen zijn bereikbaar voor auto's en voor een middelgrote vrachtwagen (c.q. een brandweerwagen). Voor het hoofddienstgebouw in de zuidelijke tunnelmond van de Blankenburgverbinding heeft dit een meer regulier karakter, voor de overige dienstgebouwen een incidenteel karakter ten behoeve van onderhoud en bij calamiteiten.

De dienstgebouwen worden ontsloten vanaf een verhard voorterrein, het 'erf'; dit geldt niet voor de voorziening op de zuidelijke tunnelmond van de Aalkeettunnel. Om de dienstgebouwen zo onopvallend en bescheiden mogelijk in hun omgeving te laten opgaan zijn de erven zo compact mogelijk gehouden en is afgezien van erfafscheidingen. Wel wordt het erf gemarkeerd en begrensd door een lage opstaande rand in het maaiveld. Het erf wordt uitgevoerd in een donkere klinkerbestrating, passend in de lokale context; waar mogelijk en zinvol worden grasstenen toegepast voor de parkeerplaatsen.

De schil van het dienstgebouw fungeert als beveiligingsschil, beveiligingshekwerken rond het gebouw zijn dus niet nodig.


Tunnelmond en dienstgebouw ontkoppeld


Abstract volume


Geïntegreerde gevelopeningen


Erf geïntegreerd met omgeving

6.5.3 BBT zuid

Tunnelmond

De zuidelijke tunnelmond van de Blankenburgtunnel vormt de entree van het tunneltracé vanuit het havengebied. Het dienstgebouw fungeert als hoofddienstgebouw van de Blankenburgtunnel en bevat tevens de lokale bediening voor het gehele tunneltracé.

Met zijn diepte van ruim 20 meter is de zuidelijke tunnelmond van de Blankenburgtunnel de meest imposante van de vier tunnelmonden. Het dubbele kader dat in het OTB ontwerp een belangrijk familiekenmerk vormt van alle BBV tunnelmonden heeft hier een duidelijk verticaal karakter. De lamellen die bij de andere tunnelmonden de overgang licht-donker verzachten ontbreken hier echter, hun functie wordt vervuld door het stempelraam boven de toerit.

Op het maaiveldniveau toont de tunnelmond zich slechts als betonnen borstwering met een rvs railing, waarbij het tunnelmondkader de noodzakelijke verhoogde afscherming van de kop van de tunnelmond integreert.

Dienstgebouw

Gebruik makend van de diepe ligging van de feitelijke tunnelentree wordt het dienstgebouw vrijwel geheel onder het maaiveld, in de tunnelmond geïntegreerd. De gevel van het ondergrondse deel van het dienstgebouw wordt gevormd door het voorover hellende front van de tunnelmond. Deze gevel wordt tussen de wanden van de tunneltoerit en de emissiewanden op abstracte wijze ingevuld met lamellen die een visuele voortzetting vormen van het donkere tunnelplafond. De ruimte tussen de emissiewanden wordt benut voor de verticale stijpunten van het dienstgebouw.

Het bovengrondse deel van het dienstgebouw vormt een compact paviljoen in de oksel van de Boulevard/ Botlekweg, symmetrisch gepositioneerd ten opzichte van de tunnelmond. De positie van de entree van de tunnel ligt vast in het lengteprofiel van de weg vanuit de verkeerskundige regelgeving en bevindt zich vlakbij de passage van de Boulevard over het tracé. Met gebruikmaking van het schuin voorover hellende frontale vlak van de tunnelmond is het bovengrondse paviljoen echter zo ver mogelijk van de Boulevard gesitueerd, om daarmee een ruime inpassing in de maaiveldsituatie mogelijk te maken.

Het bovengrondse paviljoen toont zich als een abstracte 'installatie', die op vanzelfsprekende wijze zijn plaats vindt in het industriële havenlandschap. Het eenvoudige architectonische volume bevat de toegangen van het dienstgebouw en ook eventuele 'dakinstallaties' ten behoeve van het dienstgebouw of de tunnel worden er in opgenomen. De gevel van het paviljoen wordt gevormd door een zacht glimmende, naturel metalen huid van lamellen of geperforeerde beplating die alle gevelopeningen verbergen en het gebouw zijn abstracte karakter verlenen. Door de lage ligging van het gebouw is er zicht op het dak vanaf de Boulevard; het dak wordt daarom op een zelfde wijze afgewerkt als de gevel.

Erf en ontsluiting

Het paviljoen staat vrij in de groene ruimte, los van de randen van de tunnelbak. Het erf van het dienstgebouw is gesitueerd op het dak van het ondergrondse deel en wordt door een lage opstaande rand in het maaiveld gedefinieerd in zijn groene omgeving, verdere hekwerken en erfafscheidingen zijn niet voorzien. Een diagonaal in de flank van het dijkprofiel gesitueerde oprit verzorgt de ontsluiting vanaf de Boulevard.

Het dienstgebouw dient te beschikken over een zendmast. Afhankelijk van de nader te bepalen hoogte en inpassingsvoorwaarden wordt deze als los object vrij in de open ruimte nabij het gebouw geplaatst.


Impressie tunnelmond Blankenburgtunnel-zuid


Inpassing


Lengteprofiel Blankenburgtunnel-zuid


Zicht vanaf Botlekweg


'Installatie' in havenlandschap

6.5.4 BBT noord

Tunnelmond

De noordelijke tunnelmond van de Blankenburgtunnel ligt verscholen in het geaccidenteerde Oeverbos, aan alle zijden afgezoomd door een brede en 'ondoordringbare' strook bos. Het bos wordt zo dicht als mogelijk bij de tunnelmond gebracht en bepaalt in belangrijke mate de beleving van de weggebruiker op de Blankenburgverbinding. Vanuit de omgeving wordt de tunnelmond voornamelijk ervaren – op enige afstand -vanaf de Maassluisdijk: deze belangrijke lokale route wordt met een viaduct over de tunneltoerit heen getild en biedt een blik op de mond van de Blankenburgtunnel.

Ook deze tunnelmond is in het OTB ontwerp voorzien van een dubbel kader als symmetrische twee-eenheid, in lijn met de familiekenmerken van de BBV tunnelmonden, waarbij lamellen de overgang tussen licht en donker verzachten. Op het maaiveldniveau toont de tunnelmond zich slechts als betonnen borstwering met een rvs railing, waarbij de lamellen de noodzakelijke verhoogde afscherming van de kop van de tunnelmond in het geheel integreren.

Dienstgebouw

Het noordelijke dienstgebouw van de Blankenburgtunnel is ondergeschikt aan het zuidelijke dienstgebouw en kent een zo beperkt mogelijk programma. De relatief diepe ligging van de tunnelmond maakt het mogelijk, met gebruikmaking van het reliëf van het bos, het grootste deel van het dienstgebouw onder het maaiveld te situeren, geïntegreerd in de tunnelmond. Het vooroverhellende front van de tunnelmond vormt de gevel van het ondergrondse deel van het dienstgebouw. Deze gevel wordt tussen de wanden van de tunneltoerit en de emissiewanden op abstracte wijze ingevuld met lamellen die een visuele voortzetting vormen van het donkere tunnelplafond.

Het bovengrondse deel van het dienstgebouw is ontkoppeld van de tunnelmond en wordt zo compact mogelijk gehouden. Het vrijstaande paviljoen dat symmetrisch is gepositioneerd ten opzichte van de tunnelmond bevat de toegangen van het dienstgebouw en neemt ook eventuele installaties op binnen zijn volume. De gevel van het paviljoen heeft een abstract karakter waarin de gevelopeningen op integrale wijze zijn opgenomen dan wel achter zijn verborgen. Om het gebouw zo veel mogelijk in zijn landschappelijke context te doen opgaan wordt de gevel bekleed met 'lamellen' in vergrijzend hardhout, een robuust gevelmateriaal dat goed past in de bosrijke omgeving.

Erf en ontsluiting

Via een smalle, half-verharde weg door het Oeverbos is het dienstgebouw bereikbaar vanaf de Maassluisdijk. Het beklinkerde erf van het dienstgebouw wordt op een eenvoudige wijze ingebed in de lokale topografie en gedefinieerd door een lage opstaande rand in het talud. Een verdere terreinafschermingen is niet voorzien, maar kan, indien gewenst, onopvallend ingepast worden in de vorm van een transparant hekwerk in aansluiting op de kop van de tunnelmond.


Impressie tunnelmond Blankenburgtunnel-noord


Inpassing


Lengteprofiel Blankenburgtunnel-noord

6.5.5 AKT zuid

Tunnelmond

De zuidelijke tunnelmond van de Aalkeettunnel toont vanaf de weg gezien een grote verwantschap met de noordelijke tunnelmond van de Blankenburgverbinding. Ook deze tunnelmond is in het bos gesitueerd, in dit geval de boszone langs het spoor Rotterdam-Hoek van Holland. Vanuit de omgeving zal de tunnelmond niet of nauwelijks ervaren worden, behalve vanaf het spoorviaduct dat - naar analogie met het viaduct van de Maassluisdijk - over de tunneltoerit is gesitueerd. Omdat de Aalkeettunnel minder ver onder het maaiveld ligt dan de Blankenburgtunnel is de tunnelmond hier minder diep. Desalniettemin bezit ook deze tunnelmond de familiekenmerken van de BBV tunnelmonden, zoals het dubbele kader in aansluiting op de emissiewanden, de lamellen, en het naar buiten opgeknikte tunnelplafond. Op het maaiveldniveau toont ook deze tunnelmond zich slechts als betonnen borstwering met een rvs railing, waarbij de lamellen de noodzakelijke verhoogde afscherming van de kop van de tunnelmond in het geheel integreren.

Dienstgebouw

Het 'dienstgebouw' bestaat bij deze tunnelmond slechts uit een zo beperkt mogelijke installatieruimte die bij voorkeur ondergronds, tussen de twee emissiewanden wordt geplaatst in aansluiting op het middentunnelkanaal. Wanneer dit niet mogelijk is dan wordt een zo compact mogelijk bovengronds paviljoen gerealiseerd - verwant met het bovengrondse deel van het dienstgebouw bij de noordelijke tunnelmond van de Blankenburgverbinding -, met een vergrijzende hardhouten lamellengevel passend in de beboste situatie.

Erf en ontsluiting

Het maaiveld op de kop van de tunnelmond bolt op om voldoende gronddekking te voorzien voor de boven het tunneldak gesitueerde bosschages. Ten behoeve van incidenteel onderhoud wordt het 'dienstgebouw' ontsloten door middel van een onopvallend half-verhard pad vanaf het recreatieve fietspad door de boszone. Er is hier geen erf voorzien, noch een terreinafscherming.


Impressie tunnelmond Aalkeettunnel-zuid


Materiaal passend in bosrijke omgeving


Inpassing


Lengteprofiel Aalkeettunnel-zuid

6.5.6 AKT noord

Tunnelmond

De noordelijke tunnelmond van de Aalkeettunnel fungeert als de entree van het tunneltracé vanuit het open poldergebied van Midden Delfland. Op de kop van de tunnelmond is het (hoofd) dienstgebouw van de Aalkeettunnel gesitueerd, ontsloten vanaf de Zuidbuurt. Hier ligt derhalve de gevoelige opgave om de tunnelmond en het dienstgebouw zo verdekt en bescheiden mogelijk in te passen in het waardevolle en tegelijk kwetsbare landschap van de Aalkeetpolder.

Vanuit het perspectief van de weggebruiker vertoont de tunnelmond een grote verwantschap met de rest van de familie van BBV tunnelmonden, en de zuidelijke tunnelmond van de Aalkeettunnel in het bijzonder. In het OTB ontwerp is ook hier sprake van een dubbel kader als symmetrische twee-eenheid, een naar buiten doorgezet tunnelplafond, en lamellen die de overgang tussen licht en donker verzachten. Op het maaiveldniveau toont de tunnelmond zich als lage betonnen borstwering met een rvs railing, waarbij de lamellen de noodzakelijke verhoogde afscherming van de kop van de tunnelmond in het geheel integreren.

Dienstgebouw

Door de ondiepe ligging van de 'landtunnel' onder het maaiveld is er, anders dan bij de tunnelmonden van de Blankenburgtunnel, geen ruimte om het dienstgebouw – grotendeels - ondergronds te situeren. Het dienstgebouw van de Aalkeettunnel wordt gerealiseerd als een bovengronds volume dat visueel is ontkoppeld van de tunnelmond.

Door zijn situering op de kop van de tunnelmond schermt het dienstgebouw het directe zicht vanaf de Zuidbuurt op de open tunneltoerit af. Vanaf de Blankenburgverbinding toont het gebouw zich als een 'bekroning' van de tunnelmond.

Om zo veel mogelijk aan te sluiten bij de maat en schaal – de 'korrelgrootte' - van de bestaande bebouwing langs de Zuidbuurt wordt het dienstgebouw geleed in twee compacte volumina, geschakeld door een transparant glazen tussenlid. De twee volumina van het dienstgebouw worden voorzien van symmetrische schuine kappen met de nok in de langsrichting. De kappen refereren aan het beeld van schuren in het polderlandschap en worden - gedeeltelijk - benut ten behoeve van een verdieping zodat de footprint en daarmee het volume van het gebouw zo compact mogelijk kan blijven. De goothoogte ligt maximaal 4,5 meter boven het aansluitende maaiveld, de nokhoogte 7,5 meter.

Dak en gevel zijn in het OTB ontwerp op een zelfde manier gematerialiseerd en waarborgen daarmee het eenvoudige, abstracte karakter van de volumina van het dienstgebouw. Om op een vanzelfsprekende wijze op te gaan in de landelijke omgeving van de polder is het dienstgebouw voorzien van een 'huid' van natuurlijk vergrijzende hardhouten lamellen die incidentele gevelopeningen en eventuele dakpatio's ten behoeve van installaties verbergt. Enkele goedgeplaatste grote gevelopeningen kunnen daarbij de uitstraling van 'monumentale' staldeuren krijgen en het abstracte volume verlevendigen en op een subtiel wijze contextualiseren.

Erf en ontsluiting

Het erf van het dienstgebouw krijgt het karakter van de bestaande boerenerven langs de Zuidbuurt met boomsingels in de noord-zuidrichting die erf en gebouw inkaderen, en enkele grote solitaire bomen op het voorerf bij de entree. Het erf wordt bestraat met gebakken klinkers in een donkere kleur die past in de omgeving. Met een eenvoudige brug in de vorm van een brede plank wordt het erf van het dienstgebouw ontsloten vanaf de Zuidbuurt. Desgewenst kan de brug afgesloten worden met een sierlijk zwart spijlenhek, als eigentijdse versie van de bestaande voorbeelden in de omgeving. Een combinatie van sloten en rietvelden schermen het dienstgebouw af van de omgeving waardoor in het open polderlandschap ongewenste erfscheidingen in de vorm van hekwerken niet nodig zijn.


Impressie tunnelmond Aalkeettunnel-noord


Inpassing


Lengteprofiel Aalkeettunnel-noord


Zicht vanaf Zuidbuurt


Zicht vanaf fietspad spoorzone


'Schoor' in polderlandschap


Abstract volume


Gevelopeningen geïntegreerd


