

Project: **Het Broekhuys**

Opdrachtgever:
Dhr. Van Harmelen en mevr. Passmann
Richterslaan 5
7091 RA Dinxperlo

0315-655167
wrvanharmelen@hetnet.nl

Inhoudsopgave

1.0 Inventarisatie en analyse

- 1.1 Aanleiding**
- 1.2 Locatie**
- 1.3 Vigerend bestemmingsplan**
- 1.4 Historie**
- 1.5 Landschap**
- 1.6 Gebiedskenmerken per landschapstype**
- 1.7 Het perceel**
- 1.8 Foto's**
- 1.9 Hydrologie**

2.0 Voorwaarden & kaders

- 2.1 Waterschap Rijn & IJssel**
- 2.2 Hogedruk gasleiding**
- 2.3 Bodem**
- 2.4 Landschappelijke ontwikkeling**
- 2.5 Gebouwen**
- 2.6 Bestaand groen**
- 2.6 Waterhuishouding**

3.0 Groen inrichtingsplan

- 3.1 Positionering**
- 3.2 Impressie van de gebouwen**
- 3.3 Groen**
- 3.4 Water**
- 3.5 Ontwerp**
- 3.6 Grondgebruik**
- 3.7 Archeologie**
- 3.8 Waterhuishouding**

1 Inventarisatie en analyse

1.1 Aanleiding

Het plangebied ligt in de hoek Lage Heurnseweg – Terborgseweg te Dinxperlo in de gemeente Aalten. Het perceel bevindt zich in het buitengebied van Dinxperlo. In structuurvisie Dinxperlo, De Heurne heeft de gemeente Aalten aangegeven dat een buitenplaats op deze locatie tot de mogelijkheden behoort. Dit gebied is een belangrijke entree van Dinxperlo en mag worden geaccentueerd met allure. Op 25 januari 2011 heeft de raad de bouwplanning tot 2020 vastgesteld ("Goed wonen in een springlevende gemeente Aalten")

Dit was voor De heer van Harmelen en mevrouw Passmann genoeg reden om het plan gebied aan te kopen. En te beginnen met de ontwikkeling van een buitenplaats.

Globale ligging van het plangebied

Google Earth

1.2 Locatie

De locatie ligt aan de westelijke entree van het dorp Dinxperlo en heeft een perceel omvang van ca **2,7 hectare**. Het plangebied bestaat uit een bosperceel waarin de imkervereniging is gevestigd met kassen en waar een trafostation van de Nuon staat. Het perceel wordt opgedeeld door middel van een watergang die in eigendom is van het **Waterschap** Rijn en IJssel.

Globale begrenzing van het plangebied

gemeente Aalten

1.3 Vigerend bestemmingsplan

Fragment van vigerend bestemmingsplan

Voor het perceel geldt het bestemmingsplan "Kern Dinxperlo 2012".

Het gebied is bestemd tot 'Natuur gebied' met water en bos.

Binnen het planbied ligt nog aardgasleiding, stroomhuisje van de NUON en de persioolleiding van Waterschap Rijn en IJssel. Dit bestemmingsplan laat een buitenplaats niet toe

Ruimtelijkeplannen.nl

1.4 Historie

Historische kaart van 1844

Op deze oude kaart is de kruising Terborgseweg, Lage Heurnseweg, Kalverweidendijk goed zichtbaar. In 1844 bestond het plangebied vooral uit bos. Gezien de het niveau (AHN) aan de linker en rechter zijden van de Lage Heurnseweg gelijk zijn is het aannemelijk dat het bos vooral heeft bestaan uit Elzen, wilgen en berken. Langs de wegen stond een enkele rij met bomen. Hoe verder we naar het oosten gaan (hogere deel) zien we steeds meer bebouwingen.

De Watergang is hier slecht zichtbaar. En misschien nog wel niet eens aanwezig gezien het ontginnen pas na 1900 is begonnen.

Historische kaart van 1900

Het bos heeft plaats gemaakt voor een weiland omsloten met struweelhagen - groen. Er ontstaat meer bebouwing richting het plangebied. Opvallende is de spoorlijn van Dinxperlo naar De Heurne.

Historische kaart van 1966

De struweelhagen (het groen) rond de percelen zijn verwijderd en/of vervangen door een eenvoudige afrastering. De eerste watergang is zichtbaar. Deze heeft een ander verloop dan de huidige beek. Ondanks dat er in de directe omgeving van het plangebied nog weinig bebouwd is, zien we wel dat Dinxperlo door de jaren heen steeds meer richting het plan gebied groeit (lintbebouwing).

1.5 Landschap

Op de onderstaande afbeeldingen zien we de verschillende landschapstypes weer vanaf 1900 tot nu. We kunnen binnen het plangebied twee landschapstypes herkennen. Opmerkelijk is dat de kaart; landschap vanaf 1900 aangeeft dat het zicht bevindt in een kampenlandschap terwijl we op de afbeelding van AHN duidelijk zien dat hoger gelegen deel meer richting het Noord – Oosten te vinden zijn. Ook is het onregelmatige rechtlijnige patroon duidelijk zichtbaar.

Landschap vanaf 1900

Bron AHN overzicht

Gebiedskenmerken per landschapstype

Landschapstype	Reliëf/geomorfologie	Bebouwingspatroon	Bepantingspatroon	Verkavelingspatroon	Patroon van waterlopen/wegen	Ruimtelijke kenmerken
Oude Kampen hoevelandschap	Dekzandgebied met dekzandruggen en -welvingen, beekdalen, golvend, steilrandjes en bolle percelen	Boerderijen verspreid in groepjes/zwermen, scholtehuizen	Afwisselend met bossen, houtwallen rond de bouwlanden, weg- en erfbeplanting en in de beekdalen houtsingels	Onregelmatige blokverkaveling	Wegen slingerend, waterlopen meestal gekanaliseerd	Afwisselend kleinschalig en gesloten met een grote diversiteit aan ruimtevormende elementen
Heide- en broek-ontginningen-landschap	Vlak of licht glooiend	Weinig of geen verspreide bebouwing	Weinig of geen beplanting, vnl. bossen, houtsingels en wegbeplanting	Regelmatige blokverkaveling	Rechte wegen, rechte, meest droge, sloten	Open, van grootschalig tot tamelijk grootschalig
Broek- en goor-ontginningen-landschap	Laag gelegen vlak gebied	Enige bebouwing verspreid langs de gebiedsranden	Houtwallen en kleine bosjes, laanbeplantingen	Lange, smalle percelen	Rechte wegen en waterlopen	grootschalig gebied

Voor een gedetailleerde omschrijving van de 2 landschapstypes zie bijlage 1 en 2

1.6 Het perceel.

Hoogteverschillen

Actueel Hoogtebestand Nederland (AHN)

Bovenstaande foto laat duidelijke kenmerken zien van ontginningslandschap. Het onregelmatige rechte lijnige patroon geeft dit duidelijk weer. De hoogte kaart laat ook zien dat de wegen hoger liggen dan de omgeving. De naam Lage Heurnseweg zal dan ook wel duiden op het niveauverschil gezien er richting het oosten ook een Hoge Heurnseweg bestaat.

Het perceel ligt gemiddeld op 17+ NAP (zie bijlage AHN). De Lage Heurnseweg op 17.70+NAP.

1.7 Foto's

Zie bijlage III

1.8 Waterhuishouding

Grondwatertrappen Provincie Gelderland

Het plangebied kent een grondwatertrap van VI. Dit betekent dat het gemiddeld hoogste grondwaterstand (GHG) tussen de 40-80cm ligt van het maaiveld. De gemiddelde laagste grondwaterstand (GLG) ligt dieper dan > 120cm onder het maaiveld.

Op een historische (1950) grondwatertrappen kaart valt het plangebied in GT III. Wat inhoudt dat GHG < 40cm GLG 80-120cm is.

Uit veldonderzoeken blijkt dat de beek droogvalt in de warme zomermaanden. De gemiddeld laagste grondwaterstand (GLG) ligt 150cm onder maaiveld. In natte periodes blijft er water staan op het perceel.

De AHN kaart hiernaast geeft duidelijk weer hoe dit zit. Zoals zichtbaar ligt het laagste punt van het perceel langs de zijde van de Lage Heurnseweg.

Bron: Provincie Gelderland

Water-grondwater vlakken kwel – infiltratie (donkerblauw = sterke kwel)

Opvallend is de sterke kwel in de omgeving rondom Dinxperlo. Mogelijk hangt dit samen met de lage ligging in combinatie met het relatief hoge peil van de Aa-strang. Het plangebied bevindt zich in een zone waar een sterke kwel aanwezig is. Dit biedt potentie voor permanent water vast in het gebied Snijders Veerbeek.

2.0 Voorwaarden & kaders

2.1 Waterschap Rijn & IJssel (persrioolleiding)

De strook is 1.50m breed naar weerszijden vanuit het midden van de leiding totaal 3 meter. De schade die veroorzaakt wordt tijdens het onderhouden of repareren van de leiding wordt hersteld of vergoed.

De eigenaar mag op de grond 3mtr geen:

- Grondbewerkingen verrichten tot op een diepte van maximaal vijftig centimeter.
- Beplantingen aanbrengen welke niet dieper wortelen dan vijftig centimeter.
- Bouw- of metselwerk evenals schuttingen aanbrengen.
- Handelingen verrichten, die de doorstroming van het rioolwater kunnen

belemmeren of beletten, of dat gevaar voor of schade aan de riooltransportleiding of bijbehoren kunnen veroorzaken.

- Derden geen toestemming verlenen om activiteiten te ondernemen welke strijdig zijn met het recht van opstal.
- Het niveau van het maaiveld niet wijzigen.

2.2 Hogedruk gasleiding

Op circa 50 m1 van de buitenplaats ligt een hogedruk gasleiding van 40bar.

Weerzijde van de leiding dient men 5mtr aan te houden als veiligheid zone – dan wel nodig onderhoud ect. De afstand tot de leiding is ruimvoldoende en vormt geen belemmering voor realisatie.

2.3 Bodem

Een bodemonderzoek van CBB uit 2004 is aangegeven dat het arseengehalte sterk verhoogd is. Het arseen komt van nature in dit gebied verhoogd voor (ijzeroerlaag). De gemeten waardes voor arseen van 66 mg/kgds liggen ruim onder de toetsingswaarde voor wonen. Op basis van al deze gegevens wordt de locatie als onverdacht beschouwd. De bodemkwaliteit is geschikt voor wonen.

2.4 Landschappelijke ontwikkeling

Onder de inrichtingsschets moet een landschappelijke / ruimtelijke visie liggen die onderdeel uitmaakt van het bestemmingsplan.

In de uitwerkingsregels van het bestemmingsplan staan uitgangspunten wat betreft de inrichting, zie bovenstaande link (bv. 70% wordt bestemd tot bos/natuur, woonvlak max. 20%). De Natuurontwikkeling zorgt voor een maatschappelijke meerwaarde. Afhankelijk van het ensemble is er de voorkeur voor een passende ontsluiting. Voorkeur heeft een centrale ontsluiting mits de inpassing om een tweede ontsluiting vraagt. Wooncomplex moet passen in het landschap. Ruimtelijke visie buitenplaats Lage Heurnseweg te Dinxperlo

2.5 Gebouwen *(beeldkwaliteit paragraaf gemeente Aalten)*

Algemeen

De bebouwing vormt een 'wooncomplex van allure'.

- De buitenplaats vormt een samenhangend geheel van bebouwing, tuin en natuur.
- Er is sprake van hiërarchie in de bebouwing op het terrein. Er is één hoofdgebouw, met bijgebouwen.
- De schaal en karakteristiek van een buitenplaats of landgoed vormt het uitgangspunt voor de ontwikkeling waarbij een eigentijdse interpretatie tot de mogelijkheden behoort.

Plaatsing

- Het hoofdgebouw heeft een prominente plek op het perceel. Dit komt bijvoorbeeld tot uiting in de ligging, de zichtbaarheid, uitstraling van het gebouw en routing op het terrein.
- Bijgebouwen zijn ondergeschikt aan het hoofdgebouw. Dit komt onder andere tot uiting door de plaatsing ten opzichte van het hoofdgebouw. Ze kunnen geïntegreerd zijn in het hoofdgebouw of onderdeel van een ensemble.

Massa en vorm

- Het hoofdgebouw bestaat uit maximaal 3 bouwlagen. Ingeval van meerdere (zelfstandige) woningen binnen het complex moeten de 'nevenwoningen' ondergeschikt zijn aan het hoofdgebouw. Dit komt tot uitdrukking door een aan het hoofdgebouw ondergeschikte massa en hoogte.
- Bijgebouwen bij de woningen zijn (bij voorkeur) inpandig gesitueerd of zorgvuldig ingepast in het bebouwingsensemble.

Gewelkarakteristiek

- Het wooncomplex moet passen in het landschap (relatie met landschap). Zowel moderne als historiserende architectuur is mogelijk.
- De verschillende gebouwen op de buitenplaats vormen samen een ensemble. Samenhang tussen de gebouwen is een vereiste, hetgeen komt tot uiting in materiaalgebruik en/of vormgeving en/of detaillering.

Kleur en materiaal

- Kleur- en materiaalgebruik van de verschillende gebouwen op het terrein is onderling afgestemd.
- Geen sterk contrasterende kleuren en materialen;
- Kleur en materiaalgebruik is afgestemd en passend in de natuurlijke setting van de buitenplaats.

2.6 Bestaande groen

De aanwezige karakteristieke eikenbomen van min 100cmØ moeten gehandhaafd worden. Net zoals de aanwezige elzensingel langs de Lage Heurnseweg. En het vogelbosje tussen het perceel en de Terborgseweg waar ook de bijenvereniging is gevestigd.

2.7 Waterhuishouding

Het te verhard oppervlak binnen het plangebied neemt toe.

Doel is het regenwater / hemelwater terplekke infiltreren in de bodem.

3.0 Groen indelingsplan.

3.1 Positionering van de gebouwen

Het buitenhuis bestaat uit meerderen gebouwen. Uiteraard is de hiërarchie van hoofdgebouw en bijgebouw duidelijk te herkennen. De gebouwen worden uitgevoerd in een Kempische stijl. Kenmerkend in deze stijl is het hergebruik van materialen met streekproducten. De hoofdwooning is robuust van vorm met fijn gedetailleerde elementen en details, welke zal zorgen voor een formele indruk. "een woning met allure". Ondanks de formele opzet kent dit type woning geen krachtige symmetrie.

De benadering van het ensemble kan via twee toegangswegen **A** en **B**. Links langs de garage **C** aan de rechterzijde langs de tuinmanswoning **D**.

De diagonale lijnen zorgen voor lange zichtas (groen pijlen). Te herkennen zijn de zichtlijnen vanaf de Lage Heurnseweg en Terborgseweg. De oprit is voorzien van een karakteristieke verharding, klinkers of grind. Beperkt de verharding waar het kan. Het volume van het hoofdgebouw **E** is uiteraard groot. Wat ten goede komt aan de ruimtelijke indeling, werking massa en ruimte. Het hoofdgebouw dat midden op het terrein wordt gepositioneerd.

De hiërarchie tussen hoofdgebouw en bijgebouw is goed waarneembaar mede door het gebruik van de materialen, volume en tevens moet het wel overkomen als een ensemble. De aanwezige eiken en het robuuste groene, zoals het bestaande bosje en groensingels blijven gehandhaafd en vormen het decor van het huis. Hierdoor ontstaat er gelijk een passend totaalbeeld. Waarin de gebouwen direct al wordt omarmd door het landschap. Het hoofdgebouw wordt min. één tot twee meter achter de kroonprojectie van de eiken boom geplaatst welke ten goede komt aan de vitaliteit van de bomen. Een belangrijke eigenschap van de architectuur is dat het geen symmetrie kent.

Deze eigenschap willen we dan ook graag versterken. Dit in tegenstelling tot veel buitenplaatsen en landhuizen. Het toepassen van landschappelijke elementen zoals de boomgaard, hagen, inheemse houtsingels en de juiste positionering van dit buitenhuis op de kavel vormt het een geheel met het omliggende landschap en de natuur. De entree naar dit buitenhuis bestaat uit een royale rijpoort. Op basis van deze elementen is er geen twijfel mogelijk dat het hier gaat om een buitenhuis met allure. Daarentegen is het wenselijk dat de tuinmanswoning iets terughoudender en sober wordt gekenmerkt.

Naast al het aan te brengen groen wat bestaat uit streekeigen soorten, zal de natuurlijke ontwikkeling veelal de vrije hand krijgen. Hierbij valt te denken aan een kruidachtige vegetatie zoals ruig gras bloemenmengsel nu op de tekening aangeduid als ruig grasland.

Het doel is vooral de biodiversiteit in het gebied vergroten. Stromend en niet stromend water, hoog en laag, droog en nat en voedselrijk en verschaalde stukken. Juist hierdoor ontstaat er een gewenst beeld die passen bij het gebied en passen binnen het landschap.

Aan de randen van het perceel is de beplanting natuurlijk de struweelranden en singels bestaan uit Elzen, berken. Net als het landschap is het de bedoeling dat dit bestaat uit onregelmatige lijnen en patronen.

De privétuin daarin tegen is eigentijds, hier treffen ook her en der solitaire bomen dan wel in groepen geplaatste bomen aan. Er komt absoluut geen dominante erfafscheiding zoals een schutting o.i.d. Indien privacy gewenst is zal deze worden aangebracht met inheemse beplanting. Een hoogstam boomgaard bestaat uit karakteristieke soorten.

3.2 Impressie van de gebouwen

Hoofdgebouw *voorzijde*

achterzijde

Bijgebouwen *Tuinmanswoning*

Bijgebouwen *garage*

3.3 Groen

Bomen en struiken

De bestaande karakteristieke eikenbomen met een gemiddelde stamdiameter 100cm blijven gehandhaafd. Deze bomen geven het huis een passend decor. Het versterken van groen doormiddel van houtwallen, solitaire bomen en boomgaard dragen bij aan de privacy en het coulissen landschap. Hierbij gebruiken we uitsluiten inheemsen soorten die passen in dit landschap. Indien de opdrachtgever het wenst kan het snoeihout op locatie worden verwerkt in bijvoorbeeld een grote composthoop of in houtrillen in het bosje (Nuon huisje)

Boomgaard

Een boomgaard met oude hoogstam rassen.

Ruig grasland

Kruiden- en faunarijke graslanden zijn tamelijk soortenrijk en komen hier voor in kleine als grotere oppervlakten. De graslandvegetaties komen voor op droge tot vochtige, veelal voedsel arme bodems. Het ontgraven van de bouwvoor zal leiden tot verschraling en versnelt daarmee het proces. Echter kan dit ook door het verschralen van de toplaag met scherpzand

– geelzand. Als laatst kan men ook kiezen om het met een tijdelijke kruidachtige vegetatie de bodem te verschralen. Een goed ontwikkeld kruiden- en faunarijk grasland wordt gekenmerkt door variatie in structuur en kruidenrijke graslandbegroeiing die rijk zijn aan dagvlinders, libellen, hommels, vogels en zoogdieren. Variatie in bodemvochtigheid en voedselrijkdom resulteert vaak in een breed palet aan soorten. Uiteraard zullen we het maaisel dat vrijkomt jaarlijks moeten afvoeren om de grond zo min mogelijk te verrijken.

3.4 Water

De bestaande watergang (langzaam stromend); de Snijders Veerbeek geeft het royale kavel een tweedeling. In goed overleg met het Waterschap zijn we samen tot het volgende terrein indeling gekomen. De redenen van het verleggen zijn:

- De verhouding woning en het perceel (tweedeling),
- Veiligheid van de kinderen.
- Overlast zoals stank en aanwezigheid van ongedierte kort bij de woning
- watergang valt jaarlijks droog van jun- september. Zie foto's in de bijlage her en der enkele plassen met maximaal 5cm water.
- Een helofytenfilter als een zuivering en verbetering van de waterkwaliteit
- Vast houden van het water bovenstrooms waterbuffering / voorkomen van snel uitspoelen.
- Aandacht aan het voorkomen en droog vallen van de watergang.
- In standhouden van kwelstromen.

Door het verleggen en uitdiepen van de watergang ontstaat er een ruimtelijke kwaliteitswinst. We voorkomen het snel uitspoelen van voedingsstoffen door het creëren van bufferzone (vijver). In deze zone zal riet (helofytenfilter) gaan groeien waardoor het water worden gezuiverd. De bufferzone zal permanent water vasthouden (met een diepte van 150-200cm onder GLG) Hierdoor zal de ingreep een positief effect hebben op de flora en fauna.

3.5 Ontwerp

3.6 Grondgebruik

Het totale perceel kent een oppervlakte van 27.400m² volgende de uitwerkingsregels – voorwaarde en kaders gesteld door de gemeente Aalten moet hiervan 70% bestemd blijven als Natuur – Bos. De hier onderstaande tabel en tekening laat de verdeling zien.

Totaal	27.400	M2
<20% Wonen	6.302	M2
70% Natuur	19.180	M2
10% ?	1918	M2

-
 NATUUR
-
 NATUUR + WATER
-
 WONEN
-
 TUIN

3.7 Archeologie

Atlas Gelderland kaart archeologische waarden

Om een archeologische verwachting voor een gebied op te kunnen stellen, is eerst kennis nodig van de reeds bekende archeologische waarden en van de verwachting die voor het gebied geldt. Gezien de historie van het gebied is de verwachtingskans zeer laag. Op onderstaande kaart wordt het plangebied niet gekenmerkt.

Binnen het plangebied verstoren wij de grond dieper dan 50 cm op de volgende onderdelen zie onderstaand schema.

Woonhuis	300	M2
Bijgebouwen (2st)	160	M2
Woning (te vervreemden)	200	M2
Verleggen van Watergang	3000	M2
Toekomstig bijgebouw, diversen	250	M2
TOTAAL < 5000m2	3910	M2

De inrit en het erf worden daarbij niet meegenomen de reden hiervan is dat de profiel opbouw niet dieper gaat dan de vastgestelde 50cm onder het maaiveld.

Profielopbouw halfverharding

Bestaande uit 25cm menggranulaat 5 cm afwerking toplaag **Totaal 30cm**
(voor dit project gaan we uit van een halfverharding)

Profielopbouw verharding (N.V.T.)

Bestaande uit 25cm menggranulaat 5 cm zand 8-10cm verharding **Totaal 38-40cm**

3.8 Waterhuishouding

Het hemelwater af koppelen en in een nieuw aan te brengen wadi te infiltreren in de bodem.

De oppervlakte is 250-350m² x 0.35 wat goed is voor een 100m³ hemelwater. Zowel voor Hoofgebouw als bijgebouwen. De wadi is een op zichzelf staand element en staat niet in verbinding met de achterliggende sloot - greppel.

Locatie van de Wadi

Principe van de Wadi schetsmatige weergave

Gebiedskenmerken per landschap (bijlage I)

Kampenlandschap

Het plangebied ligt in een kampenlandschap. Een kamp is een individuele akker op de hogere delen. De hogere delen zijn gevormd in de ijstijd en bestaan voornamelijk uit dekzandruggen. Deze verhogingen in het landschap noemen we es, esch of enk.

Vroeger planten de boer struweelhagen aan op de randen van de akkers. Dit als bescherming tegen wild en afbakening van het eigendom wat de kleinschaligheid van het landschap versterkt. Het wegenpatroon (karresporen) ontstond vaak over de hogere delen en vormde een speels en bochtig idyllisch patroon in het landschap. De nederzetting / boerderij bouwde men vaak aan de rand van de es. Op het boerenerf was een duidelijke taakverdeling tussen de man en de vrouw.

De beesten stonden in de winterperiodes veelal op stal. En vertrapte de heideplaggen tot een voedselrijk pakket (potstal). Deze bemesting werd verdeeld over de akkers, waardoor er door de jaren heen een voedsaam rijke humuslaag ontstond. Gedurende de tijd steeds hoger werden. De schrale gele grond werd omgezet tot een voedselrijk akker geschikt voor mais, graan, aardappels tarwe e.d.

Door innovatie ontdekte men kunstmest en machines waardoor het landschap zich kon aanpassen op de nieuwe behoeftes. Het kleinschalige karakter moest plaats maken voor landbouwvoertuigen. Beplanting langs de erfgrans werd overbodig door de komst van prikkeldraad afrastering. De tijd heeft het landschap gevormd tot wat het nu is. Het is belangrijk dat we juist op de plekken waar het kan proberen de coulissewerking en daarmee de kleinschaligheid op die plekken te versterken.

Gebiedskenmerken per landschap (bijlage II) ontginningslandschappen broek en natte heide

De oorspronkelijke heidevelden zijn de oudste weidegronden van ons land. Doordat de essen veelal bemest werden bleven er op de lagere delen (voedselarm / schrale grond) heidevelden over. Een broek betekend moerassig land dat bij hoog water onderloopt. Verschillende factoren maakten het mogelijk de heidegebieden rond 1900 te ontginnen, het verbeteren van de ontwatering van de natte gebieden. Vroeger stonden in deze lagere delen weinig tot geen gebouwen uiteraard is dit inmiddels anders. Het bouwjaar en de bouwstijl van de gebouwen zijn ook duidelijke gebiedskenmerken.

Door dit rationele werk ontstond er onregelmatige structuur die is terug te vinden in het landschap. Met name door de het rechte lijnige patroon van kavels wegen en houtsingels en bossen. Ook zijn deze gebieden vaak plat en uitgestrekt met weinig niveauverschillen. Het landschap open in vergelijking tot een kampenlandschap. De bebouwing staat veelal haaks op de ontsluitingsweg net als de inrit.

Het plangebied heeft duidelijke kenmerken van een natte heide- broek ontginningslandschap. De naam van het Breedenbroek heeft hier haar naam aan te danken.

Broek en heide ontginningslandschappen zijn ontgonnen en vaak graslanden en akkers. Broekgebieden liggen vaak in de lager gelegen vlaktes van het landschap vaak staan deze gebieden onder invloed van rivieren en beken. Wat overeenkomt met de aanwezigheid van de Aa Strang. De Snijders Veerbeek is een belangrijke primaire watergang die uitloopt in de Aa Strang en is in eigendom van het Waterschap Rijn en IJssel

Bijlage III Foto's van het gebied september 2017.

Foto 1

Foto 2

Foto 2a

Foto 3 Huidige waterloop (opvallend dat er op eind sept amper water in de sloot staat)

Foto 4 Bestaande duiker blijft gehandhaafd

Foto 5 Geen water ter hoogte Terborgseweg

Foto 6 Modder en slib

Foto 7 Water terhoogte van de bestaande eiken her en der enkele plassen

Foto 8

Foto 9

Foto 10 Nieuwe locatie van de inrit

Foto 11 Lage Heurnseweg

Foto 12

Foto 13