

6. Ontwerp

Visualisatie bovenaanzicht

Het concept is vervolgens vertaald naar deze visualisatie. De voorgestelde beplantingen en materialen zijn uitgewerkt op pagina 20 en 21, aan de hand van enkele referenties. Voor het beheer van de greppels, zie bijlage 3.


7. Referenties en legenda


Perken

Lage beplanting zorgt voor kleur op het erf.


Greppel en ruigte

De greppels, al dan niet uitgediept, en de houtwal-achtige ruigte hierlangs zijn natuurcorridors bij uitstek, en bieden een habitat aan waterleven en kleine landdieren. Bomen die hier voorkomen zijn els, wilg en berk.


Hoogstamboomgaard

De boomgaard aan de westzijde biedt niet alleen ruimte voor een mix aan fruitbomen zoals appel, peer en prunus-soorten, maar hieronder is ook ruimte voor onder andere schapen. Zicht naar de omgeving is mogelijk tussen de bomen en heg door.


Terras

Beschutting van bomen, beplanting en de bebouwing zorgen voor een intieme sfeer.


Meidoornhaag

Om de boomgaard en moestuin wordt een heg gepland, bij voorkeur een meidoornhaag. Deze kan minder strak gesnoeid worden dan de haag rond de voortuin.


Siertuin

Een bonte mix aan planten die typisch zijn voor de omgeving en het boerenerf.


Siertuin

De beplanting vormt een kader voor de woning.


Veld

Het veld achter het erf zal bestaan uit enkele solitaire en bijzondere bomen, zoals beuk, larix, prunus.


Toegangshek

Een sober toegangshek van hout dat past bij het boerenerf.


Erftoegang

Een door hagen omgeven pad leidt het erf op.


Moestuin

Een door hagen omgeven moestuin naast de bebouwing met enkele struiken, zoals bessen en hazelaar.


Bijlage 3

Beheer greppels

Op dit moment worden de west, noord en oostzijde geheel omsloten door natuurlijk ingerichte greppels, waarvan in sommige hiervan permanent, in andere alleen in natte perioden, en in weer andere nooit water staat. Kenmerkende bestaande soorten op deze perceelgrenzen zijn wilg, els, eik, berk, braam en riet.

Over het algemeen worden de bestaande natuurlijke randen verbreed en verdicht met vegetatie, wat tot stand komt door extensief beheer en door toevoeging van de hierboven beschreven gebiedseigen soorten. Bij extensief beheer valt te denken aan het niet maaien van de rand, waardoor binnen enkele jaren bomen en struiken een kans krijgen. Uitgangspunt is dat het uitzicht behouden wordt, en dikkere bomen worden door de jaren heen verwijderd om te dienen als brandhout.

Op enkele plekken worden de greppels dieper en breder gemaakt. De bijbehorende taluds worden zo flauw mogelijk aangelegd, zowel om faunaroutes een kans te geven, als dat de biodiversiteit toe neemt door de verschillende hoogtes ten opzichte van het fluctuerende waterpeil.

Tenslotte worden enkele greppels toegevoegd om de waterhuishouding te verbeteren. Dit betreffen 3 greppels in de boomgaard, die ook terug te vinden zijn op historische kaarten en de hoogtekaart. De meest noordelijke wordt doorgetrokken over het gehele perceel, als een niet-watervoerende greppel.


Aan de westkant bevindt zich op de erfgrrens een wilgenrij langs een slootje. Deze wordt vervangen door een extensief beheerde meidoornhaag, en het slootje wordt verbreed.


Aan de achterzijde ligt het perceel vrij hoog ten opzichte van het grondwaterpeil. Hier liggen diepere greppels. De vegetatierand wordt breder gemaakt en verdicht.


De perceelgrens aan de oostzijde gaat van een bijna onzichtbare perceelgrens langzaam over in een steeds diepere greppel. De greppel en de omliggende vegetatie worden verbreedt en doorgetrokken naar het zuiden.