

Landschapsplan Kerkdijk 6 te Vragender

**Plan voor de landschappelijke inpassing
van nieuwe functies**

ZELHEM, MEI 2011

RAPPORTNUMMER 1170

PROJECTNUMMER 1626

OPDRACHTGEVER

René Plaggenburg | Kerkdijk 6 | 7134 NL Vragender

OPDRACHTNEMER

Stichting Staring Advies | Dr. Grashuisstraat 8, 7021 CL Zelhem | T 0314 641910 |
F 0314 641909 | info@staringadvies.nl | www.staringadvies.nl | auteur: D.J. Stronks

Inhoudsopgave

1	Inleiding	2
2	Natuur en landschap	3
3	Gewenste veranderingen bebouwing	7
4	Het landschapsplan	8
	Bijlage	10

1 Inleiding

De familie Plaggenburg wil op haar erf aan de Kerkdijk te Vragender een manege oprichten. In figuur 1 is de ligging van de planlocatie weergegeven.

Voor de voorgenomen ruimtelijke ontwikkeling verlangt de gemeente Oost-Gelre een landschapsplan. Uit dit plan moet blijken hoe de gewenste ruimtelijke ontwikkelingen landschappelijk wordt ingepast. De heer Plaggenburg heeft Stichting Staring Advies gevraagd dit landschapsplan op te stellen.

In hoofdstuk 2 wordt een beknopte beschrijving gegeven van natuur en landschap op en rond de planlocatie. In hoofdstuk 3 worden de gewenste veranderingen t.a.v. de bebouwing weergegeven. In hoofdstuk 4 worden de verschillende onderdelen van het landschapsplan beschreven. Bijlage 1 geeft een globale schets van het landschapsplan.

Figuur 1. Topografische ligging planlocatie.

 plangebied

2 Natuur en landschap

Landschap

De locatie ligt ongeveer een kilometer ten zuidwesten van de bebouwde kom van Vragender in een agrarisch cultuurlandschap. De omgeving kent een afwisseling van intensieve graslanden, (mais)akkers, verspreid liggende boerderijen, wegen met wegbermbepplantingen, houtsingels en –wallen en relatief kleine, vaak geïsoleerd liggende bossen. Zie ook figuur 2. De locatie ligt op de overgang van het oude hoevenlandschap in het zuiden naar het heide-ontginningslandschap ten noorden van de locatie. De es ten zuiden van de bebouwing had van oudsher al een open karakter. Zie ook de historische kaart, figuur 3. Het is wenselijk om in dit gebied te essen open te houden en het zicht op de es vanaf de Kerkdijk in stand te houden. Tijdens de uitvoering van de ruilverkaveling in het gebied is de steile esrand langs deze es glad geschoven. Herstel is wel wenselijk, maar praktisch vrijwel onmogelijk. Enige verdichting van het terrein met landschappelijke beplantingen is gewenst om de geplande nieuwe bebouwing enigszins aan het oog te onttrekken.

Figuur 2. Landschappelijke ligging planlocatie.

 plangebied

Figuur 3. Historische kaart planlocatie en omgeving. Situatie rond 1900.

Natuur

De planlocatie is deels een schakel in de ecologische infrastructuur van opgaande beplantingen. Deze infrastructuur bestaat uit wegbeplantingen, houtwallen, houtsingels, erfbeplantingen en bosjes. Het erf zelf maakt hier nauwelijks deel van uit omdat verbindingen met het netwerk van groene elementen ontbreken. Deze infrastructuur was in het verleden dicht in het landschap ten noorden en oosten van de locatie, maar is door het rooien van bosjes, houtsingels en –wallen aanzienlijk minder dicht en daarmee kwetsbaar geworden. In het kader van de ruilverkaveling is ten oosten van de locatie een nieuw bos aangeplant.

De belangrijkste natuurwaarden in de ruime omgeving van het plangebied worden gevonden in wegbermen, slootkanten, bosjes en lijnvormige beplantingen. De cultuurgronden hebben door het moderne agrarische gebruik nog slechts een gering belang voor weide- en akkervogels. Vooral de erven in het gebied vormen voor vele soorten vogels van het kleinschalige agrarische cultuurlandschap een belangrijke broedplaats.

Onderdeel van het plangebied is een bosje met enkele grove dennen en fijnsparren. Het overgrote deel van het bosje is begroeid met diverse soorten loofbomen. Een oude, kleine Joodse begraafplaats maakt onderdeel uit van het bosje. Een groot deel van het bosje, met een concentratie in de oost rand, wordt gebruikt voor de opslag van

allerlei materialen. De natuurwaarden van dit bosje zijn momenteel vermoedelijk beperkt.

Bodem en water

De planlocatie ligt op de overgang van het bodemtype zEZ23 in het zuiden, naar het bodemtype Hn21 in het noorden. Het bodemtype zEZ23 is een hoge zwarte enkeerdgrond (esgrond) die bestaat uit leemarm en zwak lemig fijn zand. Hn21 is een veldpodzolgrond (voormalige heidegrond) die ook bestaat uit leemarm en zwak lemig fijn zand. Het type zEZ21 heeft hier een grondwatertrap van VII en het type Hn21 heeft hier een grondwatertrap van VI. Grondwatertrap VII wil zeggen dat de gemiddeld hoogste grondwaterspiegel zich dieper dan 80 cm onder maaiveld bevindt en dat de gemiddeld laagste grondwaterspiegel zich dieper dan 160 cm onder maaiveld bevindt. Grondwatertrap VI wil zeggen dat de gemiddeld hoogste grondwaterspiegel zich 40 - 80 cm onder maaiveld bevindt en dat de gemiddeld laagste grondwaterspiegel zich dieper dan 120 cm onder maaiveld bevindt.

Figuur 4. Hoogtekaart planlocatie en ruime omgeving.

De planlocatie ligt op de flank van het Winterswijks plateau. Binnen een afstand van enkele honderden meters rond de planlocatie worden hoogteverschillen van meer dan 10 meter gemeten. Zie de hoogtekaart in figuur 4.

3 Gewenste veranderingen bebouwing

In bijlage zijn de wensen van de familie Plaggenburg weergegeven ten aanzien van de nieuwe bebouwing op de planlocatie. Het gaat daarbij om de volgende onderdelen:

- Een te bouwen kapschuur op de locatie van een oude schuur.
- Een te bouwen overdekte paardenbak
- Een te bouwen open paardenbak
- Een aan te leggen mestopslag

4 Het landschapsplan

In dit hoofdstuk worden de verschillende aan te leggen elementen beschreven.

Voor de situatietekening behorende bij de in dit hoofdstuk beschreven elementen wordt verwezen naar bijlage 1.

De volgende uitgangspunten zijn bij het opstellen van dit landschapsplan gehanteerd:

- De kenmerken van het omringende landschap worden gerespecteerd en versterkt. Met name de ecologische infrastructuur van lijnvormige en vlakvormige beplantingen, zoals omschreven in hoofdstuk 2, moet worden versterkt.
- Het toepassen van streekeigen beplanting.

Het landschapsplan is zodanig opgesteld dat door uitvoering ervan een bijdrage wordt geleverd aan:

- De landschappelijke aantrekkelijkheid van het gebied.
- De inpassing van de nieuwe bouwwerken in het landschap.
- De kwaliteit van de lokale ecologische infrastructuur van lijnvormige beplantingen.
- De verhoging van de ecologische waarde van het gebied.

Hieronder worden de aan te leggen elementen beschreven.

Aanleg laanbeplanting

Door de aanleg van de laanbeplanting langs de oprit naar het erf ontstaat er duidelijke toegang naar het erf. Bovendien ontstaat er een “groene” verbinding met het bosje. Voor de aanleg van de laan kunnen diverse soorten bomen gebruikt worden zoals zomereik, beul of linde.

Aanleg struweelhaag

Door hier in een strook verschillende inheemse struikvormers te planten kan hier een gemengde struweelhaag ontstaan. Afhankelijk van het beheer kan deze hoog en breed uitgroeiend worden in het ene uiterste geval of laag smal en strak in het andere uiterste geval. Voor het gewenste landschapsbeeld is het gewenst hier ergens tussenin te gaan zitten. In de schets is in de struweelhaag de aanplant van twee solitaire bomen opgenomen, bij voorkeur zomereiken. In de struweelhaag moeten geen kardinaalsmuts en taxus geplaat worden omdat deze giftig zijn voor paarden.

Maatregelen bosje

Dunnen. Wat betreft leeftijdopbouw is het bosje vrij monotoon van opbouw. Door het bosje te dunnen krijgt de ondergroei meer kans en zal op den duur een gevarieerder bos ontstaan.

Langs de zuidzijde van het bosje wordt een bosmantel ontwikkeld. Dit is een geleidelijke overgang van open ruimte via struiken naar bos. Een goed ontwikkelde bosmantel vormt voor veel diersoorten (bijvoorbeeld vogels en dagvlinders) een belangrijk leefgebied. Daarnaast wordt door het ontwikkelen van een bosmantel overmatige schaduwwerking op aangrenzende cultuurgrond en erf voorkomen. De bosmantel wordt ontwikkeld door in de bosrand bomen af te zetten (zodanig vellen dat de bomen weer uit kunnen lopen) en het eventueel aanplanten van inheemse struikvormers. De materialen die verspreid in het bos liggen worden in geconcentreerd in de oost rand van het bosje. Tak- en top hout dat bij het afzetten van de bosrand vrijkomt kan langs de oostzijde van het bosje op rillen gelegd worden.

Aanplant haag

Direct ten oosten van het bosje wordt een mestopslag geplaatst. Daaromheen wordt een haag geplant. Soorten die voor deze haag gebruikt kunnen worden zijn meidoorn, beuk of haagbeuk.

Aanplant boomgroep

Ten zuidwesten van het erf wordt een boomgroep van 3 bomen geplant ter landschappelijke verfraaiing en om paarden in dit perceel een schaduwplek te verschaffen. De aan te planten soort dient streekeigen te zijn zoals zomereik, beuk, linde, walnoot, paardenkastanje of tamme kastanje.

Aanplant knotbomen

Om de te realiseren hardgebakken aan de oostzijde gedeeltelijk aan het oog te onttrekken en om een groen verbinding tussen erf en wegbeplanting te leggen worden op de erfscheiding aan de oostzijde een rij knotbomen geplant. Dit kunnen knotwilgen of knotelzen zijn, maar ook knoteiken, knotessen of knotlindes zijn her passend.

Aanplant bosje

In de noordpunt van het plangebied wordt een bosje geplant. Hier worden vooral besdragende inheemse struiken geplant. Door dit bosje worden de te bouwen paardenbakken deels aan het oog onttrokken vanaf de weg gezien.

Bijlage

Bijlage 1. Globale inrichtingsschets

maart 2011 in opdracht van:

fam. Plaggenburg,
Kerkdijk 6
7134 NL Vragender
tel. 0544-376418

Landschapsplan Kerkdijk 6, Vragender