


Inrichtingsplan

Landgoed Strikland-Oost


Inrichtingsplan

Landgoed Strikland-Oost

INLEIDING

1. INRICHTINGSPLAN

- 6 Locatie
- 6 Ontwerpvisie
- 8 Plangebied en fasering
- 8 Wooncluster
- 9 Toegankelijkheid
- 9 Nieuwe natuur

2. UITWERKING

- 10 Nieuwe natuur
- 11 Bloemrijk grasland
- 12 Nat matig voedselrijk grasland
- 13 Poelen
- 14 Kruidenrijke akkers
- 15 Ruigtestroken
- 16 Struweel
- 17 Kniphagen
- 18 Wegen en paden
- 20 Bomen
- 22 Inrichting erf

Inleiding

Aanleiding

In 2007 heeft Maeselandt projecten het initiatief genomen om een deel van de gronden tussen de dorpsrand van Beugen en het natuurgebied De Vilt om te vormen tot een landgoed. De realisatie van het landgoed biedt verschillende kansen. De Vilt is aangewezen als natte natuurparel. De beëindiging van de bemesting op de akkers van het landgoed komt de waterkwaliteit van De Vilt ten goede. De komst van het landgoed betekent ook dat een recreatieve route tussen het dorp Beugen en De Vilt gerealiseerd kan worden: een wens die in het plan Hart voor Beugen was uitgesproken. De inrichting van het landgoed vormt daarnaast een stimulans voor de natuur ten zuiden van De Vilt. De naam van het landgoed, Strikland, verwijst naar één van de voormalige eigenaren.

Proces

Begin 2009 is een ontwerpvisie voor Strikland opgesteld. De ontwerpvisie schetst de opzet van het landgoed in grote lijnen en geeft de beeldkwaliteit weer. In het voorjaar van 2009 is deze visie uitgewerkt tot een concept voor een inrichtingsplan. De visie, de voorgenomen inrichting en een eerste bestemmingsplan zijn vervolgens aan de omwonenden gepresenteerd. Het voorontwerp bestemmingsplan is daarna

ter inzage gelegd. De inspraakreacties op deze producten hebben tot wijzigingen geleid. Deze zijn in het voorliggende plan verwerkt. Daarnaast is het plangebied kleiner geworden. Voorliggend inrichtingsplan voor het oostelijk deel vormt de eerste fase van de realisering van het landgoed. Dit inrichtingsplan is tot stand gekomen in nauw overleg met de gemeente Boxmeer en Brabants Landschap, de eigenaar van De Vilt.

Doel

In het inrichtingsplan wordt concreet aangegeven welke nieuwe natuur wordt gerealiseerd, wat het beeld is van de wegen en paden en welke bomen er worden aangeplant. Het inrichtingsplan is bedoeld als opstap naar de realisatie van het landgoed. Op basis van dit plan wordt een bestek

gemaakt voor de aanleg en worden afspraken gemaakt over het beheer van het landgoed. Het inrichtingsplan dient tevens ter ondersteuning bij de aanvragen voor de wijziging van het bestemmingsplan en de erkenning van de gronden als NSW landgoed.

Leeswijzer

In het eerste hoofdstuk worden in het kort de uiteenlopende aspecten van de ontwerpvisie nog eens belicht. Hierin wordt mede een toelichting gegeven op die aspecten van het landgoed waar de Provincie voorwaarden aan stelt. Het tweede hoofdstuk schetst de uitwerking van de verschillende inrichtingsaspecten. Voor de nieuwe natuur worden daarbij de beoogde natuurdoeltypen aangegeven.


ontwerpvisie Strikland

Inrichtingsplan

Locatie

Het landgoed wordt opgespannen tussen De Vilt, de dorpsrand, de Brouwersstraat en de Heiveldsestraat. Tussen deze laatste straten en de zuidrand van De Vilt bevindt zich momenteel een reeks van open akkers. Deze akkers, waar het plangebied deel van uit maakt, kennen een opvallend hoogteverschil met het natuurgebied De Vilt. Het talud aan de zuidkant van De Vilt markeert als het ware de contour van de oude Maasarm. De akkers liggen ongeveer één meter hoger.

Zowel vanaf de wandelpaden aan de zuidrand van De Vilt als vanaf de akkers is het silhouet van het dorp Beugen met de molen en de kerk vrijwel altijd zichtbaar. Andersom bestaat er vanuit verschillende plekken in de dorpsrand een mooi zicht over de open velden naar De Vilt.

Ontwerpvisie

Uitgangspunt bij het ontwerp van het landgoed is om de karakteristieke rand van akkers, die als een schil tussen de oude Maasarm en het dorp ligt, open te laten. De laagte in het landgoed ten noorden van deze bestaande steilrand wordt onderdeel van het natuurgebied en blijft gehandhaafd in zijn bestaande vorm. De afgegraven akker aan de westzijde van het

landgoed wordt hier bijgetrokken.

Een afwisselend patroon van akkers, bloemrijke graslanden, boomgaarden en weides vormt de basis voor het ontwerp. De verschillende percelen worden begrensd door een ruigtestrook of, op de randen van het landgoed, met struweel. De lijnen van struweel en ruigte zetten het bestaande noord-zuid georiënteerde kavelpatroon ruimtelijk aan zonder het zicht op het dorp of De Vilt aan de bezoeker en bewoner te ontnemen.

De twee woonkavels liggen geclusterd te midden van de akkers. Op deze manier blijft het zicht rondom gehandhaafd. Nabij de woonkavels is, als aanvulling op het wooncluster, een hoogstamboomgaard opgenomen. Een open, enkele bomenrij markeert de toegangsweg tot het wooncluster.

Landgoed


Grondgebruik


Beplanting


Toegankelijkheid


6546A5SD4 F65ASD4F

Strikland-Oost inrichtingsplan	
tekening	inrichtingsplan
datum	03-03-2011
tekeningnr.	110303_INRICHTINGSPLAN_STRIKLAND


plangebied en fasering


wooncluster

Plangebied en fasering

Het totale plangebied van het landgoed meet 10 hectare. Voor elke vijf hectare mag op het landgoed één wooneenheid worden gerealiseerd. Binnen Strikland-Oost is dus ruimte voor een tweetal wooneenheden.

De beperking van de omvang van het landgoed heeft te maken met het feit dat niet alle gronden in het projectgebied zijn verworven. Het inrichtingsplan beperkt zich daarom tot het oostelijke deel van de gronden uit de ontwerpvisie. Inzet is om later de aangrenzende gronden ten zuiden van de gehele Vilt, die deels al zijn verworven, bij het landgoed te betrekken.

Wooncluster

De twee wooneenheden in het plan liggen geclusterd. Bij de uitwerking van de ontwerpvisie

tot het inrichtingsplan heeft een aanscherping plaats gevonden. De noordelijke woning is naar het zuiden opgeschoven. De woning houdt op deze wijze, zoals gewenst door Brabants Landschap, meer afstand tot het natuurgebied. Tegelijk wordt nog beter aan de eis van de Provincie tot clustering van de wooneenheden op het landgoed voldaan.

De ontwerpvisie gaat uit van nieuwbouw die bij voorkeur is gebaseerd op de voor de streek karakteristieke T-boerderijen. Elke wooneenheid heeft een erf van 0,5 hectare waardoor uiteindelijk tien procent van het gebied privégrond wordt.


toegankelijkheid


nieuwe natuur

Toegankelijkheid

In het ontwerp zijn twee wandelpaden opgenomen. Het westelijke pad sluit aan op bestaande paden langs De Vilt en koppelt deze routes aan een doorsteek naar de Weversstraat. Het oostelijke wandelpad vergroot de mogelijkheid om een ommetje te lopen vanuit het dorp. Het noordelijke wandelpad over de steilrand, dat opgenomen was in de visie, is vervallen vanwege de kans op verstoring van de dassen en de ooievaar die nabij deze rand huizen. Het wandelpad wordt nu doorgezet over de aangrenzende gronden en aangesloten op de Helbroekseweg.

Nieuwe natuur

Voor de ontwikkeling van elke wooneenheid wordt minimaal 2.5 hectare nieuwe natuur

aangelegd. Een klein deel in het noorden van het projectgebied valt onder de EHS-natuur en wordt in de berekening van de nieuw te realiseren natuur niet meegeteld. Doordat het landgoed leefgebied is van de das zijn ook halfnatuurlijke natuurdoeltypen toegestaan als te realiseren natuur. In het plan wordt middels struweel, ruigtestroken, bloemrijke graslanden en halfnatuurlijke akkers 6.9 hectare natuur gerealiseerd.

Ook hier heeft bij de uitwerking van de ontwerpvisie tot inrichtingsplan een aanscherping plaats gevonden. Buiten de bloemrijke graslanden zijn in het inrichtingsplan diverse akkers teruggebracht. Op de bestaande hooggelegen gronden waren vroeger immers veel bouwlanden aanwezig. Bij de akkers is gekozen voor een grote mate van rijkdom aan kruiden.

Het elzenbroekbos in de centraal gelegen laagte is uit het plan verdwenen. Door hier voedselrijk grasland op te nemen en ook een tweetal poelen aan te leggen sluit dit gebied beter aan op de bestaande situatie van de laag gelegen gronden ten noorden van de steilrand in de Vilt. In de laagte staat enkel nog een groep elzen.

Uitwerking

Nieuwe natuur

De inrichting van Strikland-Oost is onder andere ingegeven om het verblijf en de passage voor de das te verbeteren. De locatie is momenteel leefgebied van deze diersoort. De realisatie van Strikland Oost is daarnaast een stap op weg naar een zuidelijk van De Vilt gelegen verbindingroute. Dit is van belang omdat de aangewezen route noordelijk om De Vilt momenteel passageproblemen ondervindt.

Binnen het landgoed worden drie vormen van nieuwe natuur gerealiseerd. Doordat het landgoed zelf leefgebied is van de das zijn daarbij ook halfnatuurlijke natuurdoeltypen toegestaan als te realiseren natuur. Als eerste is daar een tweetal aangrenzende kavels met bloemrijke graslanden. Daarnaast liggen er verspreid over het landgoed drie kruidenrijke akkers. Tot slot ligt er in het westen een laagte met nat en matig voedselrijk grasland.

De bloemrijke graslanden en de kruidenrijke akkers geven het gebied een gevarieerde aanblik. Om deze akkers en bloemrijke graslanden te realiseren zal in de eerste twee jaar een verschravingsbeheer worden toegepast. De gronden van het landgoed worden in die jaren

bloemrijk grasland	

akker van basenrijke gronden	

nat, matig voedselrijk grasland	

weide	

bloemrijke bermen	

poel	


nieuwe natuur

ingezaaid met Italiaans raaigras en/of grasklaver. Dit gras wordt gemaaid en afgevoerd. De laagte sluit aan op de lagere gronden ten noorden van de steilrand rond De Vilt. Op deze gronden wordt, in het grasland, een tweetal poelen gerealiseerd.

Momenteel wordt een beheerplan opgesteld. Na de realisatie van het landgoed dient het beheerplan als richtlijn voor de verdere ontwikkeling, vervolmaking en een duurzame instandhouding van het eindbeeld van de in het inrichtingsplan beschreven natuurdoeltypen en landschapselementen. Voor de erven is in dit inrichtingsplan nog geen uitwerking opgenomen. Elk erf krijgt straks een eigen plan op basis van de wensen en eisen van de bewoners. Als basis voor de inrichting van het erf wordt een beeldkwaliteitsplan gehanteerd.


Bloemrijk grasland

Het beoogde bloemrijk grasland is een kruidenrijke weide zoals deze voorkomt op vochtige tot matig droge grond. De grond moet voor deze graslanden zwak tot matig voedselrijk zijn. Voor het realiseren ervan is het van groot belang dat de huidige, door de bemesting verrijkte akkers, worden verschraalt.

Bij het beheer dienen de graslanden gemaaid te worden en moet het maaisel worden afgevoerd. Dit kan al of niet met nabeweiding. In het broedseizoen moet rust worden gehouden in verband met bevordering van de fauna.

Verdere kenmerken:

Subtype: Kamgrasweide

Planten: Kamgras, Vrouwenmantelsoorten, Welriekende argrimonie

Dieren: Patrijs, Veldleeuwerik


bloemrijk grasland


Nat, matig voedselrijk grasland

Deze graslanden liggen op een ooit afgegraven akker en vormen het laagste deel van het landgoed. Het nat, matig voedselrijk grasland kent een rijke flora. Deze graslanden komen voor op overgangen binnen het stroomgebied van de Maas. Om dit grasland te ontwikkelen dienen de percelen 1 à 2 keer per jaar in de zomer gemaaid te worden. Het maaisel moet vervolgens worden afgevoerd.

Verdere kenmerken:

Subtype: Kievitsbloem- en Pimpernelgraslanden

Planten: Noords walstro, Troedravig en Weidekervel

Dieren: Kwartelkoning, Tureluur en Watersnip


nat grasland


schematische weergave pool

Poelen

Op de lage gronden zijn een tweetal poelen voorzien. Bij deze gronden zit het grondwater dicht onder het maaiveld. Voor de poelen wordt dus uitgegaan van een natuurlijke waterstand. Beide poelen krijgen aan de noordzijde, op de zon, een wat zandig en flauw aflopend talud. De poelen krijgen, gerekend vanaf maaiveld, een diepte van tenminste 1 tot 1,5 meter.


poelen in de verdiepte kavel


Kruidenrijke akkers

De beoogde akkers kennen een heel kruidenrijke begroeiing. Deze kruiden groeien tussen de op de akkers verbouwde gewassen. Het betreft voornamelijk eenjarige plantensoorten die afhankelijk zijn van regelmatige bodembewerking.

Om dit soort akkers te ontwikkelen dient de bemesting te worden gestaakt en moet chemische onkruidbestrijding achterwege blijven. Kenmerkende planten- en graansoorten worden geïntroduceerd. Voor de instandhouding moet de grond jaarlijks oppervlakkig, tot 20 cm diepte, worden bewerkt.

Verdere kenmerken:

Planten: Bolderik, Eironde leeuwenbek,

Naaldenkervel en Wilde ridderspoor

Dieren: Patrijs en Veldleeuwerik


drie kruidenrijke akkers


Ruigtestroken

De ruigtestroken zijn onbewerkte stroken grond die liggen tussen de verschillende akkers en weiden van het landgoed. De stroken zijn 4 tot 5 meter breed. Er zullen diverse meerjarige planten gaan groeien die jaarrond een gevarieerd beeld opleveren. De stroken worden extensief beheerd door de heesters en boomvormers te verwijderen. Na de zaadval wordt de strook jaarlijks gemaaid en het maaisel afgevoerd. De ruige perceelranden maakt het voor verschillende zoogdieren o.a. ook de das mogelijk om door het gebied te trekken.

Verdere kenmerken:

Planten: Veldlathyrus, Rode Klaver, Magriet, Klaproos, Duizendblad, Dag- en Avondkoekoeksbloem


ruigtestroken op de kavelranden


Struweel

Het struweel aan de randen van het landgoed bestaat uit gegroepeerde inheemse heesterbeplanting. De heesters vormen een schuil- en nestelplaats voor diverse fauna. Zo zijn diverse zangvogels een groot liefhebber van een stekje in het struweel. In verband met de gewenste openheid in het gebied dient het struweel eens in de drie jaar gedund of afgezet te worden.

Verdere kenmerken:

Planten: Sleedoorn, Hazelaar, Vuilboom, Vlier, Gelderse roos

Dieren: Ringmus, Grasmus, Groenling, Winterkoning


struweel langs de randen


Kniphagen

De kniphagen op het landgoed bestaan uit Liguster, Veldesdoorn of een anderzins passende soort. Ook deze hagen vormen een geliefde schuil- en nestelplaats voor diverse vogels. Een kniphaag dient, zoals de naam al zegt, intensief onderhouden te worden. De hoogte van de hagen is ongeveer één meter waardoor er over de hagen heen altijd zicht bestaat op de omgeving. De kniphagen liggen bij de paardenweide tegen de dorpsrand. Op deze plek is gekozen voor hagen in plaats van struweel met het oog op het aanwezige molenbiotoop.

Verdere kenmerken:

Planten: Liguster, Veldesdoorn of vergelijkbaar

Dieren: Ringmus, Grasmus, Groenling, Winterkoning


kniphagen

Wegen en paden

Een halfverharde weg vormt de toegang voor het wooncluster. De weg is niet doorgaand en stopt bij de toegangen tot het erf. De weg biedt ook toegang tot de achter op het landgoed gelegen akker. De weg is 4 meter breed. Aan beide zijden van deze weg liggen brede, bloemrijke bermen. In de westelijke berm is een bomenrij opgenomen. Bij het begin van de weg wordt een eenvoudige houten poort geplaatst.

Het wandelpad langs de westelijke akker wordt één meter breed en is eveneens halfverhard. Het pad ligt in de laagte en sluit in het noorden aan op de routes langs De Vilt.

Het pad voor de wandelaar aan de oostzijde bestaat eveneens uit een smal zandpad. Het pad loopt van noord naar zuid langs de akker en tussen de paardenweiden. In het zuiden komt het uit bij de nieuw te realiseren woningen langs de Brouwersstraat. In dit nieuwbouwplan is ruimte voor het pad opgenomen. In het noorden wordt het pad, in overleg met Brabants Landschap, aangesloten op de Helbroekseweg.


wegen en paden


toegangspoort


1,00

wandelpad


3,00

4,00

3,00

toegangsweg


1,00

wandelpad

Bomen

Op ruime onderlinge afstand worden in de struweelranden langs de rand van het landgoed losse bomen geplant. Dit gebeurt niet waar deze rand valt binnen het molenbiotoop. Bij de aanplant is gekozen voor Eiken en Essen. Verder staan er verspreid over de percelen nog een solitaire meerstammige Els in de laagte en een groep Linden op de weide. Langs de toegangsweg, in de westelijke berm staat een losse rij met Eiken.

Op de kavel grenzend aan het wooncluster wordt een hoogstamboomgaard gerealiseerd met voor de streek karakteristieke oude fruitrassen als Brabantse Bellefleur, Eethense Wijnappel en Brabantse Gezegende Peer. In het inrichtingsplan is de oppervlakte aan hoogstamboomgaarden sterk beperkt. De bomen kennen onderling een ruime afstand. De bloesem van de boomgaard in het voorjaar is interessant voor insecten, het valfruit in het najaar voor vogels, vlinders en zoogdieren als de das.

In het verlaagde deel midden op het landgoed is aan de noordzijde een klein bosje voorzien. Het bosje bestaat gezien de natheid van de kavel uit Elzen.


nieuwe aanplant


fruitbomen met bloemrijke onderbegroeiing


bomenrij


schematische opzet privé-erf

Inrichting erf

Iedere wooneenheid heeft een privé-kavel die wordt opgedeeld in een hoofderf en een zij- of achtererf. Het hoofderf ligt rondom het huis en biedt ruimte aan bijgebouwen, parkeren, terrassen en tuinen. Het zij- of achtererf ligt van de woning af en wordt gezien als een dierenweide, een moestuin of boomgaard. Het hoofderf wordt grotendeels omgeven door brede hagen van bijvoorbeeld Beuk of een struweelrand.


bloemrijke grasbermen


T-boerderij


brede struweelhagen


informeel achtererf: moestuin


enkele grote bomen in de tuin


formeel hoorderf: verzorgde tuin

Colofon

Opdrachtgever

Maeselandt projecten

In overleg met:

Gemeente Boxmeer en Brabants Landschap

Planteam

Harm Veenenbos, veenenbos en bosch landschapsarchitecten

Willem Brouwers, veenenbos en bosch landschapsarchitecten

Februari 2011

veenenbosen**bosch**
landschapsarchitecten

Zijpendaalseweg 51
6814 CD Arnhem

t 026 35 15 195
info@veenenbosenbosch.nl