


The image shows an aerial site plan for Zonnepark Blijham. The site is divided into two main sections by a diagonal path. The left section is a large, irregularly shaped area, and the right section is a more rectangular area. Both sections are overlaid with a series of concentric, semi-transparent colored lines: a light blue outer boundary, a yellow middle boundary, and a green inner boundary. These lines represent landscape integration or buffer zones. The background is a light gray aerial photograph showing roads, fields, and some buildings.

Zonnepark Blijham

Landschappelijke inpassing

Eerste verkenning zonnepark, Blijham
20-064 Zonnepark Blijham
31-03-2021

Deze tekeningen zijn niet geschikt voor uitvoering.

LAOS
LANDSCHAPS
ARCHITECTUUR

Kerklaan 30, Haren
Postbus 6070
9702 HB Groningen
050 5278218
contact@laoslandschap.nl
www.laoslandschap.nl

INFINERGY

Infinergy Nederland
Oude Kerkweg 12
1251 NZ Laren
info@infinergy.nl

Inhoud

1. INLEIDING	4
2. ANALYSE	8
3. PROGRAMMA VAN EISEN EN WENSEN	21
4. LANDSCHAPPELIJKE INPASSING	24

1. Inleiding

Dit betreft de landschappelijke inpassing voor de aanleg van het zonnepark ten noorden van Blijham en ten oosten van Winschoten. Het plangebied maakt onderdeel uit van het Oldambt, behoort daarmee tot een grootschalig en open landschap en is ongeveer 30 hectare groot. De landschappelijke inpassing is tot stand gekomen met input van diverse partijen en bewoners en heeft zich verder ontwikkelt tijdens de maatwerkgesprekken die zijn gevoerd met gemeente Westerwolde en provincie Groningen.


Studiegebied

2. ANALYSE


VERDRONKEN DORPEN

Het studiegebied is onderdeel van het jonge zeekeleigebied 'Oldambt'. Typisch voor dit gebied is dat het een open grootschalig polderlandschap betreft.

Waar er voorheen sprake was van een deels ontgonnen veenlandschap met diverse dorpen, verdwenen deze in de loop van de vijftiende eeuw waarbij de Dollard zich een weg begon te banen door het landschap.

In de loop van de zestiende eeuw begon men het land terug te winnen.


HISTORISCHE KAART 1900

Door het studiegebied loopt een oude dijkstructuur. Op de kaart van 1900 zijn op diverse plekken langs deze structuur kolken / wielen te zien (een effect van voormalige dijkdoorbraken). Verder ligt het plangebied nabij Winschoterzijk, een voormalige schans. De kavelstructuur bestaat uit een smalle opstreckende verkaveling.


HISTORISCHE KAART 1930


HISTORISCHE KAART 1950


HISTORISCHE KAART 1970

Met de ruilverkavelingen van de jaren '60 en '70 krijgt het landschap een andere vorm. De verkaveling wordt efficiënter gemaakt ten gunste van de landbouw.


HISTORISCHE KAART 1980

In de loop van de tijd komt er steeds meer aandacht voor natuurontwikkeling.


TOPOGRAFISCHE KAART 2020

Het studiegebied is aan de noordzijde gelegen aan de dijk langs de Pekel Aa. Aan de westzijde is het Hekmansdiep gelegen. Aan de oost en westzijde grenst het gebied aan bouwland en sloten.


HOOGTEKAART

Op de hoogtekaart is de oude dijkstructuur nog goed herkenbaar. Op plekken buiten het studiegebied is de oude kavelstructuur zelfs nog herkenbaar.

Binnen het studiegebied zijn ook gradiëntverschillen aanwezig waarbij het verschil tussen het hoogste en het laagste punt meer dan een meter is. De aangrenzende dijk is ongeveer 2,7 meter hoog.


BODEMKAART

De bodem bestaat uit klei waarbij kalkrijke en kalkarme poldervaaggronden elkaar afwisselen.


GEOMORFOLOGISCHE KAART

Het plangebied bestaat vrijwel geheel uit zeeboezemvlakte.


 Zeeboezemvlakte


 Laagte ontstaan door afgraving

3. PROGRAMMA VAN EISEN

Programma van eisen en wensen

Gemeente Westerwolde (zie volledig beleid: Beleidsnotitie zonneparken & kleine windmolens, 2019)

- Het plangebied maakt onderdeel uit van de 'Open Dollardpolders'
- Het plangebied maakt onderdeel uit van 'grootschalige landschappen' en daarmee liggen er kansen voor kleine, middelgrote en grote zonneparken
- Historische landschapsstructuur als basis, evenwichtige ordening, in de omgeving passende maatvoering, rekening houden met woon en leefklimaat omwonenden
- Meervoudig ruimtegebruik, zoek koppelkansen met economie, educatie, recreatie, natuurontwikkeling en innovatie
- Landschappelijke inpassing met gebiedseigen elementen

Provincie Groningen (zie volledig beleid: Handreiking locatiekeuze en ontwerp zonneparken)

- Ruimtelijke inpassing op landschap- kavel- en objectniveau

Houd rekening met waarden in het gebied

- Grootschalig open landschap
- Succesvol akkerbouwgebied
- Historische dijkstructuur met kolken
- Huidige bodemprofiel

Gebiedsopgaven / koppelkansen

- Biodiversiteit verhogen
- Veenoxidatie tegengaan
- Noodberging voor Pekel Aa

Lokale wensen

- Landschappelijke inpassing om zicht op zonnepanelen te beperken
- Houd rekening met agrarisch gebruik hierna, ingrepen moeten reversibel zijn
- Selectie suggesties
 - Waterpeil verhogen en daarmee biodiversiteit en ecologie verbeteren, veenoxidatie tegengaan, bovendien door bodemvorming vertraging afvoer regenwater
 - Gebied als waterberging door aanleg dijken en aanvoer water door syfon vanuit Pekel
 - Meer 'droge natuur', incidentele bomen, opschot, kruidenrijk grasland ('openheid is hier niet heilig')
- Inzetten op verbeteren onder andere vogelhabitats (onderstaande ingrepen hebben ook een positieve invloed op biodiversiteit in het geheel)
 - Kruidenrijk hooiland (voor onder andere Kwartelkoning)
 - Rietzones (voor onder andere Kleine Karekieten, Rietzangers en Rietgorzen)
 - Ruigte en struweel (voor onder andere de Patrijs)
 - Extensief beheer en maaien buiten broedperiodes
- Bij gebruik van bijvoorbeeld kruidenrijk grasland wordt gevraagd om het overwaaien van zaden zo veel mogelijk te minimaliseren.

4. LANDSCHAPPELIJKE INPASSING

Landschappelijke inpassing

De landschappelijke inpassing is het resultaat van een proces waarbij input van diverse partijen en bewoners is meegenomen. Tijdens diverse maatwerkgesprekken is deze landschappelijke inpassing tot stand gekomen.

Wat betreft landschappelijke inpassing van het zonnepark is het open landschap van de Dollardpolders, de wens voor een landschappelijk inpassing (deels uit zicht nemen panelen) van bewoners en een ecologische meerwaarde als basis genomen. Door het slotenpatroon te gebruiken en uit te breiden, ecologische oevers te maken en een grondwal met inheemse heesters aan te brengen wordt tegemoet gekomen aan de wens tot een inpassing vanuit de bewoners en is sprake van een ecologische meerwaarde. Het open karakter van de Dollardpolders wordt minimaal aangetast door gebruikt te maken van struweel en niet van hogere opgaande groenstructuren.

Tijdens het proces is overwogen het waterpeil te verhogen maar na overleg met waterschap Hunze en Aa's is besloten hier niet mee verder te gaan vanwege de gevolgen voor het omringende akkerland en de naar verwachting van hun ecooloog minimale ecologische meerwaarde. De huidige waterpeilen blijven dus bestaan.

Midden in het plangebied ligt een hoofdwatgang waar voor beide zijden een keurzonering geldt van 5 meter vanaf insteek hoofdwatgang. Deze zone dient vrijgehouden te worden van obstakels en geschikt te zijn om onderhoud te verrichten. Deze zone wordt ook gehanteerd bij de nieuw te graven sloten om het zonnepark.


Randen


1. Huidige verkaveling als uitgangspunt

Het zonnepark volgt de huidige verkaveling van het landschap waarbij aan de zuidelijke zone het kavel recht wordt doorgetrokken om een eenduidige rand te creëren, gezien vanuit de Tweekarspelenweg.


2. Aanvullend slotenpatroon

Het slotenpatroon wordt aangevuld en vormt daarbij een heldere buitenste rand van het zonnepark.


3. Ecologische natte zone (natuurlijke oevers)

Aan de zijde van het zonnepark worden natuurlijke oevers vormgegeven zodat een aantrekkelijke natte biotoop ontstaat.


4. Ecologische droge zone (aarden wal met struweel)

De natuurvriendelijke oever gaat over in een aarden wal die een meter hoger ligt dan maaiveld. Op deze aarden wal wordt inheems struweel geplant. Enerzijds is zo sprake van een passende landschappelijke inpassing waarbij de panelen grotendeels uit het zicht zijn. Hierbij is rekening gehouden met het open landschap waarbij hogere groenstructuren ongewenst zijn. Anderzijds ontstaat een ecologische interessante zone door het inheemse struweel (in combinatie met de gradiëntovergang van nat naar droog).


Profiel noordrand: A-A'


Profiel oostrand: B-B'


Profiel zuidrand: C-C'


Profiel westrand: D-D'


Profiel middensloot: E-E'

Beplanting

De struweelbeplanting bestaat uit een mix van inheemse heesters waarbij de het gebied aantrekkelijker wordt voor kleine zoogdieren (schuilplekken), vogels en bijvoorbeeld wilde bijen. Het struweel heeft dus een ecologische meerwaarde maar is ook aangebracht om de zonnepanelen meer uit het zicht te nemen waarbij een groene aanblik ontstaat. Om ook in de winter de panelen deels uit het zicht te houden wordt ook hulst en wilde liguster aangeplant. Het struweel wordt bijgehouden op een variërende hoogte van 1,5 tot 3 meter.


Heestermix rand: *Crataegus laevigata* – tweestijlige meidoorn (inheems, niet wintergroen)


Heestermix rand: *Salix aurita*- geoorde wilg (inheems, niet wintergroen)


Heestermix rand: *Sambucus nigra* – gewone vlier (inheems, niet wintergroen)


Heestermix rand: *Ilex aquifolium* - hulst (inheems, wintergroen)


Heestermix rand: *Rosa rubiginosa* – egelantier (inheems, niet wintergroen)


Heestermix rand: *Ligustrum vulgare* – wilde liguster (inheems, half wintergroen)

Ecologie (landschap)

Gradiënten in het landschap zijn gunstig voor de ecologie en zorgen in het algemeen voor een hogere biodiversiteit. Het gaat daarbij om gradiënten van nat naar droog, maar ook van open naar dicht. De sloten krijgen aan de zijde van het zonnepark een natuurlijke oever die varieert van 1:5 tot 1:7. Hierdoor ontstaan diverse plekken die verschillen in nat, droog en in luwte. Op de aarden wal worden diverse inheemse heesters aangepant die variëren in hoogte en soort.


Bovenaanzicht variërend natuurlijke profiel


Natuurlijke flauwe oever


Kruidenrijk grasland voor voedselrijke kleigronden


Overgang van open naar dicht zorgt voor meer biodiversiteit


Ook de aarden wal wordt voorzien van kruidenrijk grasland.

Ecologie (objecten)

De bouwwerken in binnen het zonnepark aanwezig zullen zijn bestaan uit containers en stations met een gesloten en industriële uitstraling. Door deze groen te omkleden ontstaat er niet alleen een landschappelijker beeld, er is ook sprake van een ecologische meerwaarde. Hedera is hiervoor een geschikte klimplant. Deze klimplant is groenblijvend (zodat ook in de winter de gebouwen groen omkleed zijn), inheems en geschikt voor de grondsoort.

Behalve de groene omkleding van hedera worden de bouwwerken voorzien van een groen dak. Het is zaak deze in te zaaien en in te planten met meer dan alleen sedum om ook daadwerkelijk een ecologische meerwaarde te creëren. Het substraat moet dik genoeg zijn om er kruidachtige planten op te laten groeien (15-25 centimeter). De kruidachtige planten dienen inheems te zijn, zo hebben zij de meeste meerwaarde voor de biodiversiteit (insecten bijvoorbeeld maken nu eenmaal het meest gebruik van inheemse soorten).

Het hekwerk bestaat uit een 'deer fence' van houten palen en metaalgaas. Aan de onderzijde wordt 20 centimeter vrijgelaten voor de passage van kleine dieren. Er wordt gaas met grote mazen toegepast.


De containers en stations worden omkleed met hedera


Houten palen met gaas (deer fence) met een vrije ruimte van 20 centimeter aan de onderzijde voor kleine dieren (vrije ruimte niet op de foto)


De containers en stations worden voorzien van een groen dak


Restruimtes tussen de objecten worden ingezaaid met kruidenrijk grasland en extensief beheerd

Beheer

Ecologische overs, taluds en restruimtes worden in gezaaid met voor de grondsoort geschikt kruidenrijk grasland. Het precieze mengsel dient bepaald te worden met een partij met goede kennis van zaaimengsels zoals bijvoorbeeld Cruydt-Hoeck.

Het beheer van het kruidenrijke grasland wordt op een dergelijke wijze gedaan dat bodemkwaliteit en ecologische waarde worden versterkt. Er wordt één of twee keer per jaar gemaaid waarbij het maaisel wordt afgevoerd. Het maaien mag alleen buiten broedtijd van vogels gebeuren. Ook gebeurd het maaien gefaseerd zodat er altijd kruiden en bloemen blijven staan. Wel moet gewaarborgd blijven dat de begroeiing lager blijft dan de zonnepanelen en de veiligheid rond de installaties in stand kan worden gehouden.

Verder dient het beheer erop gericht te zijn het overwaaien van zaden afkomstig van het plangebied naar de aangrenzende landbouwpercelen zo veel als mogelijk te minimaliseren.

