

Landschappelijk inpassingsplan
Klein Iking

Heelweg 8 Vragender

Colofon

Landschappelijk inpassingsplan
Klein Ikink

Heelweg 8, Vragender

Uitgevoerd door:
Natuurbank Overijssel

Opdrachtgever: Van Westreenen
Contactpersoon: B. Wopereis

Projectnummer en versie: 354, versie 1.0		Status: definitief
Projectleider: Ing. P. Leemreise	Veldmedewerker(s): Ing. P. Leemreise	Rapportdatum: 31 maart 2014
Ligging projectgebied: Heelweg 8, Vragender	Amersfoortcoördinaten: n.v.t.	

Correspondentieadres:
Postbus 206
7480 AE Haaksbergen
info@natuurbankoverijssel.nl


@natuurbankOverijssel

1. Inleiding

Er zijn concrete plannen om de agrarische bebouwing op het erf aan de Heelweg 8 in Vragender uit te breiden met een nieuwe loopstal, werktuigenberging en mestsilos. Deze gebouwen liggen deels buiten het huidige agrarische bouwblok. De gemeente Oost-Gelre is bereid om planologische medewerking te verlenen mits het nieuwe erf landschappelijk wordt ingepast. Voorliggend rapport beschrijft deze landschappelijke inpassing. Het eindbeeld is tot stand gekomen op basis van een analyse van de (a)biotische omstandigheden, het historische- en huidige landschapsbeeld. Het inpassingsplan wordt verbeeld in de vorm van een inrichtingsplan, aangevuld met een advies voor inrichting en beheer.

2. Ligging van het plangebied

Het plangebied ligt aan de Heelweg 8 in Vragender, circa 0,5 kilometer ten zuiden van de kern van Vragender. Op onderstaande kaart wordt de globale ligging van het plangebied weergegeven.


Ligging van het plangebied. Het plangebied wordt met de cirkel aangeduid.

3. Beschrijving van het huidige plangebied

Het huidige erf bestaat uit een oude bouwplaats met een hoofdgebouw, ligboxenstal, werktuigenberging en een klein schuurtje. Op het erf is een melkveebedrijf gevestigd. Het ligt in het oksel van de Heelweg en de Weijenborgerbeek, welke aan de zuidzijde het erf begrenst. Langs de heelweg staat een laanbeplanting van Amerikaanse eiken, de Weijenborgerbeek wordt begeleid door een strook elzenbeplanting. Het erf wordt omgeven door agrarisch cultuurland, allemaal in gebruik als grasland. Aan zowel de oost- als zuidzijde van het bedrijf liggen enkele sleufsilo's.


Weergave van het plangebied (gele lijn). Bron: Google Maps.


Verbeelding van de het erf en de aanwezige erfbeplanting.

4. Beschrijving van het initiatief

De voorgenomen activiteit bestaat uit de uitbreiding van de huidige ligboxenstal, de bouw van een werktuigenberging en mestsilos. De nieuwe stal wordt aan de noordwestzijde, parallel aan de huidige stal gebouwd. Om deze ontwikkeling mogelijk te maken hoeft er geen beplanting verwijderd te worden.


Weergave van het wenselijke erf. De nieuwe gebouwen worden met de dubbele arcering aangeduid.

5. Analyse

5.1 Geomorfologie

Het plangebied ligt op het Oost-Nederlands plateau. Geomorfologisch ligt het bedrijf in een gebied dat tot de vochtige dalen en depressies van het landschap van restplateaus en terrasresten wordt gerekend. Aan de noordzijde gaat het over in dekzandruggen en –koppen, en terrasvormige hoogten met een esdek. Deze dalen zijn ontstaan als smeltwatergeul na de voorlaatste ijstijd. Op onderstaande uitsnede van de geomorfologische kaart wordt de situatie weergegeven.


Uitsnede van de geomorfologische kaart. Het plangebied wordt met de contour aangeduid.

5.2 Hoogtegradiënt

Er zijn grote hoogteverschillen zichtbaar in het landschap rondom het plangebied. Deze ligt als het ware aan de voet van het Oost-Nederlands plateau. De hoogte van het landschap neemt aan de noord-, oost- en zuidzijde toe. Op onderstaande afbeelding van de hoogtekaart van Nederland wordt de hoogte van het omringende landschap weergegeven.


Actuele hoogtekaart van Nederland. Het plangebied wordt met de cirkel aangeduid.

5.3 Bodem

In de vochtige dalen en depressies is in de loop der tijd een beekerdgrond ontstaan. Dit is een kalkloze zandgrond met een vrij diepe ontwatering. Dit bodemtype gaat aan de noordzijde over in een hoge zwarte enkeerdgrond. Op deze gronden liggen de essen welke vroeger rondom heel Vragender lagen. Deze esgronden hadden ook een vrij diepe ontwatering.


Bodemtypen rondom het plangebied. Het plangebied wordt met de cirkel aangeduid

5.4 Water

De smeltwatergeul waarin het plangebied ligt wordt gekenmerkt door sterke kwel. Deze kwel wordt deel afgevangen door de Weijenborgerbeek en treed niet uit in het maaiveld. De oude esgronden aan de noordzijde worden gekenmerkt door een sterke infiltratie.


Kwel-infiltratiekaart. Het plangebied wordt met de cirkel aangeduid.

5.5 huidige erfbeplanting

Het huidige erf ligt in de oksel van een robuuste laanbeplanting van de Heelweg aan de oostzijde met Amerikaanse eiken en een beek begeleidende beplanting met zomereiken aan de zuidzijde. Op het erf staan enkele zomereiken en een groepje ruwe berken.


Bestaande erfbeplanting.

5.6 Landschap en historische referentie

Het plangebied ligt aan de flank van groot escomplex, de Vragender es, naar jong heideontginningslandschap ten zuidwesten ervan. Vragender, en de omliggende boerenbedrijven vormde in de 18-19^e eeuw een kransesdorp. De boerderijen lagen als het ware in een krans rondom een groot escomplex. Door de ligging in een smeltwatergeul ligt het verdiept te opzichte van de es en door het uittredende grondwater ontstond er een beekerdgrond welke zeer geschikt was als weidegrond, niet als bouwland. Deze tweedeling is nog zichtbaar in het huidige landschap, al wordt er tegenwoordig ook gras geteeld op de es. Vroeger werd de volledige es gebruikt als akker. Ten zuiden van het erf gaat het landschap over in een jong ontginningslandschap. Deze is pas in de 19^e eeuw ontgonnen en in cultuur gebracht. Op onderstaande kaart wordt het landschap anno 1880 weergegeven.


Uitsnede uit de historische topografische kaart anno 1880. Het onderzoeksgebied wordt met de cirkel aangeduid.

5.9 Landschapsecologische waarden

Het plangebied ligt te midden van een intensief agrarisch cultuurlandschap. Het landschap is bijna volledig in gebruik als gras- of bouwland. Landschapselementen treffen we aan in de vorm van laanbeplanting van zomereik en Amerikaanse eik, beekbegeleidende beplanting in de vorm van elzenhakhout en erfbeplanting. De landschapsecologische waarde van het omringende landschap is zeer beperkt. Kenmerkende landschapsecologische waarden van het oude (kleinschalige) agrarische cultuurlandschap zijn nagenoeg volledig verdwenen. De oorzaak hiervoor is de schaalvergroting, intensivering van het landbouwkundig gebruik en veranderende gewassen. De meeste kavelgrensbeplantingen zijn verdwenen. In het huidige landschap zijn met name de erven van belang voor vogelsoorten als Kerk- en Steenuil, terwijl in ruige hoeken ook nog wel de Patrijs voorkomt. Door stikstofdepositie en -gift zijn de karakteristieke akkerkruiden en schrale bermvegetaties reeds lang geleden verdwenen.

6. Analyse

Het huidige en nieuwe erf is aan de zuidzijde goed ingepast door opgaande beplanting. De noordzijde is echter vrij zichtbaar. Ook de nieuwe stallen komen vrij in het zicht te staan. In de houtsingel, iets ten zuidwesten van het erf, zitten twee open plekken. Hier zijn in het verleden zomereiken uit verdwenen. De Weijenborgerbeek wordt begeleid door een brede houthoutsingel. Ter hoogte van het erf is deze niet doorgetrokken. Op onderstaande kaart wordt de analyse op kaart weergegeven. De sleufsilo ten zuiden van de beek ligt ook vrij zichtbaar in het landschap.


Analyse van het erf. Op de analyse kaart worden beeldpalende beplantingen aangeduid, evenals de zichtbaarheid van de nieuwe gebouwen.

7. Uitgangspunten voor ontwerp

Bij het opstellen van het ontwerp voor landschappelijke inpassing is uitgegaan van de volgende uitgangspunten.

m.b.t. ontwerp:

- bedrijfsgebouwen mogen zichtbaar zijn; d.w.z. de gebouwen hoeven niet volledig achter beplanting verstopt te worden;
- door gebruik te maken van hakhout met overstaanders is de zichtbaarheid soms meer dan anders;
- de sleufsilos aan de zuidzijde mogen vrij zichtbaar zijn;
- Vermindering van de zichtbaarheid van de nieuwe stal richt zich met name op de zichtbaarheid vanaf de Heelweg;

m.b.t. plantmateriaal:

- Streekeigen plantmateriaal; plantmateriaal afgestemd op abiotische kenmerken van het gebied (bodem, water);

m.b.t. beheer:

- zowel hakhout met overstaanders als solitaire bomen.

8. Het inrichtingsplan

Op basis van de analyse waarbij gekeken is naar de (a)biotische kenmerken en potenties, het huidige landschapsbeeld, de toekomstige functies en de voor het plangebied geldende beleidsdocumenten is de volgende visie tot stand.

Het inrichtingsplan is opgesteld aan de hand van de volgende uitgangspunten;

1. Inpassing van de nieuwe bebouwing aan de noordzijde door de aanleg van een erfbos;
2. Verminderd zicht op de nieuwbouw aan de westzijde door het aanbrengen van solitaire zomereiken;
3. Herplant weggevallen eiken in houtsingel iets ten zuidwesten van het erf.

Het inpassingsplan bestaat uit erfbepanting en landschappelijke beplanting. Deze bestaat uit het volgende onderdelen:

Erfbepanting:

- Aanplant erfbos aan de noordzijde;
- Aanplant solitaire zomereiken ten westen van de nieuwbouw;

Landschappelijke beplanting;

- Aanplant vijf solitaire zomereiken in de housingel.
- Instemming met aanplant door gemeente van drie zomereiken in de wegberm ten noorden van erf;
- Aanplant één zomereik in stijlrand ten noorden van erf.


Erfontwerp en landschappelijke inpassing van het nieuwe erf


Herstel kavelgrensbeplanting door aanplant solitaire zomereiken.


Op te vullen gaten in bestaande singel (links) en versterking bestaande beplanting (rechts)


Verbeelding van aanplant van drie solitaire zomereiken in de wegberm van de zandweg. Ter veiligstelling van de bomen wordt het raster iets teruggeplaatst ter hoogte van de jonge bomen.

Maatregelen

Om tot het wenselijke eindbeeld te komen worden de volgende maatregelen uitgevoerd:

- Aanleg erfbos (hakhout met overstaanders);
- Aanleg solitaire zomereiken op erf;
- Aanleg vijf solitaire zomereiken in singel ten westen en één zomereik ten noorden van het erf;
- Uitrasteren drie zomereiken in wegberm

9. Inrichting

9.1 Algemeen

De wijze van inrichting bepaalt in grote mate de kwaliteit van de toekomstige beplanting. Voorbereiding, grondwerk, plantwijze, plantverband en de plaatsing van de verschillende soorten in het element bepalen in grote mate het aanzicht en de toekomstkansen van de beplanting. Per element wordt kort weergegeven welke inrichtingseisen in acht moeten worden genomen om tot het wenselijke eindbeeld te komen. We onderscheiden daarbij de volgende onderdelen;

- Aanplant solitaire zomereiken
- Aanleg erfbos; bosplantsoen

Solitaire zomereiken

Plantinstructie voor de solitaire laanbomen

1. Solitaire zomereiken worden geplant in een ruim plantgat en worden voorzien van 1-2 boompalen met boomband;
2. De laanbomen hebben een minimale stamomtrek van 10-12 cm op 1,5 boven de wortelvoet.


Plantinstructie solitaire zomereik

Erfbos

Het erfbos bestaat uit gemengd bosplantsoen (maat: 80-120) in een plantverband van 1,5 x 1,5 m¹.. De beplanting bestaat uit boom-, struik- en struweelbeplanting. Het plantmateriaal bestaat uit zomereik, berk, esdoorn, boswilg, lijsterbes, vuilboom, liguster, Gelderse roos, sleedoorn en iep (allen 10%). Het plantsoen wordt in een voldoende groot plantgat geplant. De besdragende struiken en struweelvormers worden aan de buitenzijde van het vak geplant. In het erfbos worden twaalf solitaire, als laanboom gekweekte zomereiken geplant.

Algemene plantinstructie voor bosplantsoen (erfbosje)

1. Het aanplanten kan plaats vinden tussen half november en half maart, mits het niet vriest. Gebruik inheems plantmateriaal, wat passend is in de streek.
2. Voor de aanplant wordt vaak gekozen voor 3-jarig bosplantsoen met de maat 80-100 cm hoogte.
3. De te beplanten oppervlakte dient te worden bewerkt, dit kan door frezen en/of planten in bewerkte grond.
4. Plant de soorten aan in groepen van minstens 5-7 stuks per soort. Op die manier voorkomt u dat langzaam groeiende soorten worden overgroeid door snel groeiende soorten.
5. Let op dat u niet te diep plant. De diepte is afhankelijk van de omvang van het wortelstelsel. Steek een gat (houd de grond op de schop), plaats het plantsoen zo dat alleen de wortels in het gat zitten. Gooi de grond weer in het gat, terwijl u het plantsoen vasthoudt. De grond iets aanduwen.
6. Indien u niet direct alle bomen en/of struiken kunt aanplanten, dan kunt u ervoor kiezen de bomen en/of struiken tijdelijk op te kuilen. Kies hiervoor een vochtige schaduwrijke plaats uit. Het opkuilen kan door een gat in de grond te graven en daar de bomen met de wortels in te zetten. Bedek de wortels met de vrijgekomen grond.

Specifieke plantinstructie

1. Plant de houtsingel of houtwal in rijen aan met een plantafstand van 1,50 bij 1,50 meter;
2. Boomvormers dient u in het midden van de singel aan te planten, struiken aan de randen;
3. Solitaire zomereiken worden geplant in een ruim plantgat en worden voorzien van twee boompalen met boomband;
4. De laanbomen hebben een minimale stamomtrek van 10-12 cm op 1,5 boven de wortelvoet.

10. Beheer

Nadat de beplanting een aantal jaren de kans heeft gehad om aan te slaan, zal deze gaan groeien. Het vervolgbeheer is bepalend voor het eindbeeld van de beplanting. Het beheer van de verschillende elementen is als volgt;

Solitaire zomereiken

Geen beheer. Opkronen indien overhangende takken schade/hinder veroorzaken aan landbouwvoertuigen. Dit is voor solitaire zomereiken in het erfbos niet aan orde.

Erfbos

Het erfbos wordt, uitgezonderd de solitaire zomereiken, als hakhout beheerd. Daartoe wordt de beplanting iedere 10-15 jaar afgezet waarbij de beplanting net boven het maaiveld wordt afgezaagd. In het element worden de als laanboom gekweekte zomereiken gespaard als overstaander. De stobben van het hakhout loopt vervolgens op natuurlijke wijze weer uit. Tak- en tophout wordt op rillen in het element gelegd of afgevoerd uit het element. Onder normale omstandigheden wordt dergelijke beplanting na vijf jaar voor het eerste aan de randen gesnoeid, waarna de rest pas na ca. 15 jaar voor het eerst afgezet kan worden.


Opbouw van een structuurrijke singel/bosje