

2017

Landschappelijke inpassing Zutphenseweg 113, Vorden

Jan-Hein Pos
bu/RO- Betuwe
18-7-2017

Landschappelijke inpassing

t.b.v. Zutphenseweg 113 Vorden,

Opgesteld door:

Jan Hein Pos

Inleiding:

In het kader van een verevening (sloop in ruil voor verdichting) dient er een landschappelijke inpassing opgesteld te worden voor Zutphenseweg 113.

Op die locatie werd o.a. kippen gehouden in twee schuren. De eerste schuur is reeds gesloopt. De twee is nu aan de beurt en het te slopen oppervlak wordt ingebracht i.h.k.v. een verevening bij de heer A.Heitkönig (Muizengatseweg 3, Toldijk).

In dit document staat de landschappelijke inpassing beschreven. Daarvoor is gebruik gemaakt van het beleidskader nationaal landschap De Graafschap, dat is opgesteld door de gemeente Bronckhorst.

Rijk:

In de nota Ruimte van 2004 heeft het rijk twintig karakteristieke gebieden in Nederland aangewezen als nationaal landschap. Zeven daarvan liggen in de provincie Gelderland. Het zijn waardevolle voorbeelden van het Gelders cultuurlandschap en op (inter)nationale schaal een voorbeeld van de landschappelijke diversiteit.

Deze cultuurhistorische landschappen zijn het resultaat van natuurlijke ondergrond en de ontginningsgeschiedenis. Kenmerkend zijn de samenhang tussen natuur, reliëf, grondgebruik en bebouwing. De landschappen zijn aangewezen omdat in deze gebieden in Gelderland de ontstaansgeschiedenis nog goed afleesbaar en herkenbaar is. Onderstaand zijn de nationale landschappen in Gelderland weergegeven.

Het rijk heeft de zorg voor de nationale landschappen overgedragen aan de provincie.

Ligging van het nationale landschap De Graafschap in de gemeente Bronckhorst

Provincie:

De provincie heeft in haar omgevingsvisie en de omgevingsverordening beleid vastgelegd voor de nationale landschappen.

Vanuit de provinciale verordening is de doelstelling het behouden en versterken van de landschappelijke kernkwaliteiten. De landschapsvisie ambieert het behoud van het unieke karakter van het gebied door het benadrukken van contrasten tussen openheid en geslotenheid van landschap en het realiseren van een fijnmazig patroon voor flora en fauna.

Deze algemene beleidsuitspraak is verder uitgewerkt in kernkwaliteiten. Deze vormden de inspiratie voor de gemeente Bronckhorst om het beleid verder uit te werken en te concretiseren.

Gemeente Bronckhorst

De gemeente Bronckhorst wil het nationale landschap de Graafschap graag behouden en versterken in samenwerking met bewoners, organisaties en initiatiefnemers. Daarom is de gemeente samen met het gebied bezig gegaan om de in de provinciale omgevingsverordening vastgelegde landschappelijke kernkwaliteiten verder uit te werken.

Dit met als doel om deze meer handen en voeten geven, zodat nieuwe ontwikkelingen kunnen bijdragen aan het versterken van het landschap zonder dat het een soort openluchtmuseum wordt. Zowel provincie als gemeente hanteren het 'ja-mits' principe. Ontwikkelingen zijn mogelijk, mits het de kernkwaliteiten van het landschap niet aantast.

Het **kwaliteitskader** is als beleidsregel van toepassing op binnenplanse en buitenplanse planologische procedures. De toetsing aan dit kader maakt onderdeel uit van een integrale beoordeling en afweging van diverse belangen, zoals ruimtelijk beleid, milieu, landschap, ecologie en economie. Het proces om tot de uitwerking van de kernkwaliteiten te komen en hoe straks om te gaan met initiatieven, sluit aan bij werkwijze in Bronckhorst, zoals beschreven in het Bronckhorster bestemmingsplanproces, en de intenties van de Omgevingswet die in 2019 in werking treedt. Dat betekent meer burgerparticipatie en eigen verantwoordelijkheid.

Als een initiatief in het Nationaal Landschap Graafschap ligt, dan is dit afwegingskader van toepassing en *moet* het navolgende stappenplan worden doorlopen.

STAPPENPLAN

STAP 1 - BEKIJK DE KAART OP BLZ. 25

STAP 2 - KEN DE GESCHIEDENIS VAN DE PLEK

STAP 3 - RAADPLEEG DE KERNKWALITEITEN IN H4

STAP 4 - LEES DE AMBITIES EN SELECTEER BOUWSTENEN IN H5

STAP 5 - GA ONTWERPEN

STAP 6 - BESPREEK HET PLAN MET DE GEMEENTE

STAP 7 - ORGANISEER EEN BUURTGESPREK

STAP 8 - WERK HET PLAN UIT

STAP 9 - VERGUNNINGEN EN BESTEMMINGSPLAN

Stappenplan gemeente Bronckhorst

De locatie Zutphensestraat 113 te Vorden

In het navolgende worden de weergegeven stappen uit het beleidskader voor de locatie Zutphenseweg 113 doorlopen.

Stap 1: In welk landschapstype ligt de locatie?

Dekzandlandschap grote veld

De locatie ligt in een zgn. dekzandlandschap. Onderstaan wordt daarvoor een omschrijving van de huidige situatie weergegeven;

“Halfgesloten mozaïeklandschap met afwisseling tussen open en gesloten. De afwisseling van oude bouwlanden, landgoederen met bossen, lanen, landerijen en beken maken De Graafschap een aantrekkelijk en gevarieerd landschap. Het contrast tussen de open lage gronden en meer beboste hoge gronden is een kwaliteit die het halfgesloten karakter van het gebied mede bepaalt”

Het is van belang te onderkennen dat dit een moment opname is. Het landschap is immers dynamisch en steeds aan verandering onderhevig. Vandaar stap 2, om grip te krijgen op die veranderingen.

Stap 2: Geschiedenis van de plek

Onderstaand wordt met behulp van topotijdreis een aantal momenten uit het verleden weergegeven, welke mogelijk input kunnen vormen voor de landschappelijke inpassing bij nummer 113. Op basis van ervaring worden er twee momenten uit het verleden getoond, welke mogelijk nog hun invloed laten gelden op deze locatie..

1953: Voor ruilverkaveling (ontginningslandschap)

De boerderij van Zutphensestraat is relatief jong en stamt uit 1928. De meeste bebouwing aan de Zutphenseweg is ook in die periode (1910-1938) gerealiseerd. De woningen en de boerderij zijn dus ontstaan na de ontginningen (o.a. via werkverschaffing) van het dekzandgebied. Voorheen was het gebied een gebied met natte heide en hogere delen.

De woning/boerderij is later opgeknapt en verbeterd, maar heeft geen cultuurhistorische kenmerken en/of waarden. De woning ligt ook niet op een terp of verhoging. Ook dat duidt op realisatie na de ontginningen.

De plek (enigszins teruggelegen aan de Zutphenseweg is eigenlijk het meest kenmerkende voor deze locatie. De woning ligt in 1953 aan een doorgaand pad. Later is daar nog een tweede karrespoor in noordwestelijke richting naar de Kruisdijk bijgekomen. Beide paden zijn bij de ruilverkaveling verdwenen.

In het terrein is van deze sporen niets meer waar te nemen.

1978: Na ruilverkaveling

In 1978 staat de boerderij min of meer los van de lintbebouwing en staat als gevolg van het aanbouwen van schuren min of meer kaal in het landschap. Van de oorspronkelijke boerderij staan alleen een paar kleine schuren.

2011: Voor sloop noordelijk kippenschuurtje

Tussen 1978 en 2017 is de meest noordwestelijke (kippen)schuur reeds gesloopt. Naderhand is daar geen landschappelijke beplanting voor in de plaats gekomen. Tussentijds is er zuidoostelijk een nieuwe grote schuur bijgekomen. Ook deze staat "bloot" in de omgeving.

Stap 3: Wat zijn de kernkwaliteiten van de locatie en omgeving?

Over de kernkwaliteiten van het Grootte Veld is het volgende opgenomen;

Het Grootte Veld in het noorden van de gemeente is een jonge heideontginning uit de 19e en 20e eeuw met de kenmerkende rechte zandwegen die het gebied doorsnijden. Voordat het gebied in cultuur werd gebracht lagen hier de 'woeste' gronden. Het Grootte Veld is van oorsprong een minder vruchtbaar gebied. Onder andere door de eeuwenlang gebruik voor het weiden van schapen en het steken van heideplaggen. Tegenwoordig is het Grootte Veld een aantrekkelijk en afwisselend natuurgebied. Het kent een afwisseling van boscomplexen, open heidevelden, beken en landbouwgronden.

Boerenerf ligt min of meer open en bloot in een afwisselend landschap (bosjes, lanen, open velden).

Ter plaatse van de locatie is de omgeving voornamelijk (open) landbouwgrond met aan de overzijde van de Zutphenseweg een boscomplexje. Er zijn op en in de directe omgeving van de locatie relatief geen tot weinig zgn. kernkwaliteiten aanwezig.

Stap 4: Ambities en bouwstenen

Halfgesloten mozaïeklandschap met afwisseling tussen open en gesloten

De afwisseling van oude bouwlanden, landgoederen met bossen, lanen en landerijen en beken maken De Graafschap een aantrekkelijk en gevarieerd landschap. Het contrast tussen de open lage gronden en meer beboste hoge gronden is een kwaliteit die het halfgesloten karakter van het gebied mede bepaalt.

De locatie Zutphenseweg 113 is geen oude bewoningsplaats, maar een relatief recente boerderij, welke de laatste vijftig jaar (door intensivering van het grondgebruik door o.a. kunstmest), qua bebouwing is uitgebouwd. Deze bebouwing ligt in een relatief open landschap.

Om de impact van het complex op deze openheid zo minimaal mogelijk te houden wordt ervoor gekozen om de landschappelijke inpassing te laten bijdragen aan een zo compact mogelijk cluster van bebouwing.

Stap 5: Het ontwerp

Onderstaand wordt met een schetsen weergegeven op welke wijze de boerderij als bewoningsplek door middel van een landschappelijke inpassing een plek krijgt in het landschap.

Typering huidige "inpassing"

Bestaande groene elementen op de locatie

De huidige situatie (zie foto's bijlage) bestaat uit een typische voortuin van een boerderij met hagen en coniferen. Aan de westzijde bij de woning staat een laurierhaag, welke het huis scheidt van het omliggende land.

Verder is het geheel min of meer kaal in het landschap gezet. Behalve een (te handhaven) fruitboom aan de voorzijde en een laurierhaagje aan de zuidzijde van de inmiddels afgebroken schuur aan de noordzijde (het meest dicht bij de Zutphenseweg).

Ruimtelijke weergave landschappelijke inpassing

Voorstel voor de inpassing:

Het voorstel voor de landschappelijke inpassing is om de omvang van het cluster aan bebouwing terug te brengen tot het hoog nodige. De boerderij komt daardoor meer los in de ruimte te staan, met een kleinere “footprint”.

Daarvoor wordt de laurierhaag aan de wegzijde (naast gereeds gesloopte schuurtje) weggenomen en komt aan de voorzijde een grasveld/weide (1) met daarop de solitaire losse fruitboom.

De bebouwing wordt aan de Zutphensewegzijde (nabij de bebouwing) afgezet met een haag (2) en aan de Kruisdijkzijde idem (4).

Om het geheel te verfraaien blijft het hek (5) aan de westzijde staan. Dat versterkt het oorspronkelijke agrarische karakter..

Aan de zuidzijde krijgt het complex een hoogte accent (geeft impact van ver) door een cluster (3) van drie eiken. Deze bomen markeren de bewoningsplek gezien vanuit de wijde omgeving en zorgen ervoor dat de schuren wat minder kaal in het agrarische veld komen te staan.

Voor het overige blijft het geheel intact. Deze ingreep verhoudt zich met hetgeen wordt weggenomen.

Stap 6: Resultaten overleg met gemeente

Het plan is door de gemeente in september beoordeeld.

Na overleg met de gemeente zijn een aantal suggesties gedaan:

1. Vervangen sortiment in de voortuin naar inheemse beplanting
2. Maak van solitaire fruitboom een boomgaardje
3. Geef sortiment aan
4. Geef stamomtrek bomen aan.
5. Geef groen in bestemmingsplan weer als voorwaardelijke verplichting

Bovenstaande suggestie leiden tot de volgende verfijning van het plan;

1. Dat wordt onder de aandacht gebracht van de kopers van het complex
2. Idem, het is aan de kopers om de soorten fruit te kiezen e/of de keuze te maken de oude fruitboom te rooien.
3. Als sortiment wordt voorgesteld;

Haag 2 = meidoorn (*Crataegus monogyna*) en

Haag 4 = rode beuk (*fagus sylvatica atropunicea*)

4. De drie te planten eiken hebben een stamomtrek van 15 centimeter
5. De hagen en de bomen worden opgenomen met een aanduiding groen – voorwaardelijke verplichting, conform de systematiek van het bestemmingsplan buitengebied.

Omdat het pand in de verkoop is wordt een deel van de invulling over gelaten aan de toekomstige bewoners. De hagen en de bomen vormen het raamwerk voor de landschappelijke inpassing.

Stap 7: Buurtgesprek

De ontwikkeling van dit plan is in gang gezet voor de vaststelling van het beleidskader nationaal landschap. Om praktische redenen en i.v.m. de geringe impact van de ontwikkeling op particulier terrein, blijft deze stap achterwege.

Stap 8: Planuitwerking

(zie overleg gemeente)

Stap 9: Vergunning(en) en bestemmingsplan

In het bestemmingsplan worden geen aanvullende bepalingen opgenomen voor de landschappelijke inpassing.

Wel is het aanbrengen daarvan een voorwaardelijke verplichting. De gemeente Bronckhorst zal in een overeenkomst met de initiatiefnemer (voor de sloop van de schuur) afspraken vastleggen welke de realisatie van de landschappelijke inpassing borgen.

Voor de beplanting(en) zijn geen vergunningen nodig. Voor de sloop van de schuur wel.

Bestaande situatie:

Omliggend landschapsbeeld

Bestaande beplanting (A t/m D) en afwezige beplanting (rood)

Voorbeeld harde overgang bestaande bedrijfsbebouwing (schuren) aan noord/oost/zuid en westzijde

A: Erfbeplanting:

B: Paardenbak aan de voorzijde:

Onbereden paardenbak aan voorzijde

Erfbeplanting (laurierhagen, liguster en coniferen)

Erfbeplanting (laurierhagen, liguster en coniferen)

C: Afgebroken schuur aan voorzijde

Restant (fundering), schuurtje aan de noordzijde, met rechts schaduw van fruitboom

Afgebroken schuur met (te verwijderen) laurierstruikjes aan zuidzijde

Geïsoleerde fruitboom dicht bij de Zutphensestraat

D: Klassieke voortuin bij boerderij:

Klassieke voortuin aan voorzijde woning

Dichtgegroeide paardenbak (met omheining) voorzijde