

Landschapsplan

Rondweg Voorst N345

Definitief rapport - 22 oktober 2013

 **Royal
HaskoningDHV**
Enhancing Society Together

 provincie
Gelderland

Inhoudsopgave

1.	Inleiding	5
2.	Doelstelling	7
3.	Bestaand beleid	9
4.	Uitgangspunten uit eerdere rapporten	21
5.	Het landschap	27
6.	Inpassingsopgave	33
7.	Landschapsplan op hoofdlijnen	35
8.	Landschapsplan per tracé-deel	39

1. Inleiding

Voor u ligt het landschapsplan Rondweg Voorst N345. In dit landschapsplan wordt de landschappelijke inpassing geschetst voor de rondweg, zoals deze is ontworpen en weergegeven in de MER rondweg N345, deelrapport landschap, archeologie en cultuurhistorie d.d. 12 oktober 2011. In deze rapportage wordt de landschappelijke inpassing geschetst die als basis dient voor de aanbesteding van aanleg en ontwerp van de N345.

Voor het opstellen van het landschapsplan is uiteraard vooral het landschap zelf belangrijk geweest. Uitgangspunten zijn bovendien de wettelijke kaders en het beleid op nationaal, provinciaal en lokaal niveau. Het vertrekpunt voor deze studie zijn de visie en de ambities van de Provincie Gelderland en gemeente Voorst, zoals deze in eerdere fases van het proces zijn opgesteld.

Onderdeel van dit vertrekpunt waren de volgende rapportages:

- Ontwerpnotitie rondweg N345, Royal Haskoning in opdracht van de Provincie Gelderland, 2011
- Kamsalamander in Voorst Randvoorwaarden voor mitigatie Natuurbalans in opdracht van de Provincie Gelderland, 2012
- Natuurtoets Rondweg N345 Voorst Toetsing aan de Flora en faunawet en de Natuurbeschermingswet 1998 Natuurbalans in opdracht van de Provincie Gelderland, 2012, versie 2013
- MER Rondweg Voorst N345 Deelrapport Landschap, Cultuurhistorie en Archeologie, Royal Haskoning in opdracht van de Provincie Gelderland, 2011
- Gegevens uit Alterra onderzoek kleine landschapselementen
- Landschapsontwikkelingsplan Van Veluwe tot IJssel Gemeente Epe, Heerde en Voorst, Land om Stad in opdracht van de gemeenten, 2009
- Cultuurhistorie in de gemeente Voorst, Henk Baas in opdracht van de gemeente Voorst, 1999.
- Gelderse Ruimtelijke Verordening, 2012

Leeswijzer

In deze rapportage gaan we allereerst nader in op het doel van de opdracht. Vervolgens gaan we in op de wettelijke en planologische kaders, en de uitgangspunten volgend uit de hierboven genoemde rapportages. Deze uitgangspunten worden aangevuld met een analyse van het landschap, die specifiek gericht is op het landschapsplan.

Tenslotte gaan we in op het landschapsplan in hoofdlijnen en de vormgeving van de N345.

De Adelaar

Landgoed 'Beekzicht'

Voorsterbeek

De Kolke

Klarenbeekseweg

Hooistraat

Tuinstraat

Rijksweg

Molen de Zwaan

Enkweg

Bolkhofseweg

Kleine Enkweg

Kruisweg

Hezeweg

2. Doelstelling

Het landschapsplan is een belangrijk onderdeel van het Provinciaal Inpassings Plan. Daarnaast dient het als document voor ontwerp en aanbesteding van de rondweg.

Dit betekent dat in het landschapsplan vooral die maatregelen worden vastgelegd, die consequenties hebben voor het ruimtebeslag van de rondweg. De maatregelen dienen bovendien het ontwerp van de inpassing zodanig in te kaderen dat in elk geval een aanvaardbaar beeld van de weg en haar bermen en omgeving ontstaat. Daarom wordt uitgegaan van een landschapsplan: voldoende detail voor de vervolgfases zodat aan de procesvereisten voldaan kan worden, gecombineerd met voldoende vrijheid voor de aanbesteding. Het landschappelijk casco vormt dus een basis bij de aanbesteding, die door de uitvoerende partij nog verder uitgewerkt kan worden.

Op nevenstaande beelden is het wegontwerp dat als basis diende voor de landschappelijke inpassing afgebeeld in combinatie met een luchtfoto van de huidige situatie.

3. Bestaand beleid

Wettelijk kader

De bescherming van cultuurhistorische elementen is in de wet vastgelegd. De wettelijke bescherming van Rijksmonumenten en stads- en dorpsgezichten is vastgelegd in de Monumentenwet 1988. De Monumentenwet vormt de basis voor de subsidieregelingen voor instandhouding, onderhoud en restauratie van gebouwde monumenten en historische buitenplaatsen. De wet verbiedt om zonder vergunning een beschermd monument af te breken, te verstoren, te verplaatsen of in enig opzicht te wijzigen.

De monumentenwet is herzien in 2007. Door deze herziening, de Wet op de Archeologische Monumentenzorg (Wamz), worden ook de archeologische monumenten en de zorg voor het archeologische erfgoed in de monumentenwet opgenomen. Er wordt gestreefd naar behoud in de bodem. Indien dat niet mogelijk is, dient archeologisch onderzoek plaats te vinden, en is de initiatiefnemer/verstoorder van de bodem verantwoordelijk voor de gemaakte kosten van het onderzoek.

Europees en nationaal beleid

Het verdrag van Valletta (Malta 1992) heeft als doel het beschermen van het archeologische erfgoed in Europa. In het verdrag ligt het accent op het streven naar behoud (in situ) en duurzaam beheer van het archeologische erfgoed. Bij het ontwikkelen van ruimtelijk beleid moet het archeologische belang vanaf het begin meewegen in de besluitvorming.

De Modernisering van het Monumentenbestel (MoMo) gaat in de nabije toekomst veranderingen teweeg brengen op het gebied van monumentenzorg. Er komt meer aandacht voor een gebied in plaats van een object en voor ontwikkeling in plaats van behoud. Een belangrijk speerpunt is dat cultuurhistorische belangen gelijkwaardig worden meegewogen in de ruimtelijke ordening.

Het toekomstige ruimtelijke beleid wordt opgenomen in de "Structuurvisie Infrastructuur en Ruimte". In de "Ontwerp structuurvisie Infrastructuur en Ruimte" worden alleen unieke cultuurhistorische en natuurlijke kwaliteiten op rijksniveau beschermd. De bescherming van de (nationale) landschappen wordt overgedragen aan de provincies met uitzondering van landschappen die opgenomen zijn

op de lijst van het UNESCO werelderfgoed.

In aansluiting op het ruimtelijke rijksbeleid wordt een rijksstructuurvisie op het cultureel erfgoed ontwikkeld, de "Visie erfgoed en ruimte", waarin cultuurhistorische objecten en structuren van (inter)nationaal belang op een voldoende flexibele manier kunnen worden beschermd. De ontwikkelings- en gebiedsgerichte benadering uit de beleidsbrief Modernisering Monumentenzorg staat centraal in deze visie.

In het discussiestuk "Koersen op Karakter, naar een visie erfgoed en ruimte" wordt de benadering uit de MoMo verder uitgewerkt. De erfgoedvisie zal tevens de basis vormen voor bestuurlijke afspraken met gemeenten en provincies over ruimtelijke bescherming en ontwikkeling van wederopbouwgebieden.

Cultuurhistorie

- Hoge cultuurhistorische waarde
- Middelhoge cultuurhistorische waarde
- Lage cultuurhistorische waarde

Historische structuren

- Verbindingswegen (van vóór 1850)
- Wegen sinds ca 1900
- Water
- Dijken
- Doorgaande middeleeuwse verbindingen
- Landgoedbossen
- Rijksmonumenten
- Overige monumenten
- Terrein van hoge archeologische waarde
- Molen De Zwaan
- Molenbiotoop 100 m
- Molenbiotoop 400 m

Monumenten in het plangebied

Monumenten

In de directe omgeving van het plangebied zijn enkele monumenten aanwezig. Deze zijn op nevenstaande bladzijde weergegeven. De monumenten liggen niet op het wegtracé. Van belang is wel dat de N345 aangelegd zal worden binnen het molenbiotoop van molen de Zwaan (Enkweg 44).

In de Gelderse Ruimtelijke Verordening 2012 is het molenbiotoop opgenomen. Hoofdzaak is dat binnen een molenbiotoop geen objecten geplaatst mogen worden die de windvang van de molen belemmeren of onmogelijk maken. Onder obstakels worden bouw-, grond-, weg- en waterbouwkundige werken en beplantingen bedoeld. Het viaduct ligt binnen het molenbiotoop op een afstand van 125 meter tot de molen. Dit betekent dat de N345 het molenbiotoop doorkruist. Één van de zijden van de molenbiotoop is hier open.

Archeologische monumenten

In het plangebied is één archeologisch monument aanwezig, het AMK-terrein Prümenakker. Dit betreft het gebied nabij de zuidelijke rotonde. De Prümenakker is een vindplaats van tal van artefacten uit de Romeinse periode. Dit toont aan dat de Romeinen ook boven de Limes kwamen en handel dreven. Onder andere daarom is dit een interessant terrein en heeft het een hoge archeologische waarde. (het terrein is op nevenstaande kaart weergegeven als terrein met hoge archeologische waarde) Tevens bevinden zich in de omgeving van de weg diverse archeologische vindplaatsen. Dit is op bladzijde 14 afgebeeld.

Provinciaal beleid

Het streekplan van de Provincie Gelderland met de titel kansen voor de regio's is vastgesteld in 2005, en schetst tot 2015 het ruimtelijke beleid. Met de invoering van de nieuwe Wet op de ruimtelijke ordening (Wro) geldt het streekplan als een structuurvisie. In de structuurvisie vormt het begrip 'ruimtelijke kwaliteit', met cultuurhistorie als één van de componenten, het centrale uitgangspunt voor ruimtelijke ontwikkeling in de provincie.

De structuurvisie rekent cultuurhistorie onder één van de basiskwaliteiten van de ruimte. Er is beschreven dat de provincie het belangrijk vindt om bij 'ruimtelijke ontwikkelingen actief bij te dragen aan behoud, herstel en ontwikkeling van cultuurhistorische kwaliteiten' (p.87). Op 30 juni 2010 werd door PS een hernieuwd takenprofiel voor Gelderland vastgesteld. Ruimtelijke kwaliteit en cultuurhistorie maken deel uit van de provinciale taakstelling voor de komende jaren.

Tegen de achtergrond van ontwikkelingen als toeneemende verstedelijking, verrommeling en vervlakking van de regionale identiteit stelt de provincie de volgende doelen voor het ruimtelijke beleid voor de Gelderse landschappen:

- het instandhouden van de variatie aan Gelderse landschappen;
- het behouden van de openheid van karakteristieke open landschapseenheden (waardevolle open gebieden);
- het versterken van de samenhang in karakteristieke landschappen (waardevolle landschappen);
- het verbeteren van de kwaliteit en toegankelijkheid van het landschap.

De provincie heeft als doelstelling niet alleen een goede afstemming van nieuwe ontwikkelingen op aanwezige landschapskenmerken, maar stelt dat ruimtelijke ontwikkeling ook moet bijdragen aan verbetering van de landschappelijke samenhang. De provincie benadert het landschap met een ontwikkelingsgerichte strategie: "ontwikkeling met kwaliteit". Dat wil zeggen dat de ontwikkeling van gebruiksfuncties, zoals woningbouw, de aanleg van bedrijventerreinen en natuurontwikkeling, moet bijdragen aan verbetering van de landschappelijke samenhang (streekplan p. 64).

In de streekplanuitwerking "Kernkwaliteiten Waardevolle landschappen" staan de verschillende waardevolle landschappen benoemd en beschreven. Als onderdeel van het streekplan heeft dit beleid een duidelijk kaderstellend karakter. Het plangebied ligt niet in een waardevol landschap of bijzonder open gebied. Daarom is het algemene landschapsbeleid van toepassing. Dit algemene landschapsbeleid is heel belangrijk voor deze omgeving, omdat het landschap ter plaatse hoog gewaardeerd wordt.

De provincie Gelderland voert een provinciaal cultuurhistorisch beleid, dat beschreven is in de opeenvolgende

nota's Belvoir 1, 2 en 3. Het vigerende "Belvoir 3 Investeren in het verleden is werken aan de toekomst" is een actualisatie van het cultuurhistorische beleidsprogramma, gericht op de uitvoering van het beleid. Het doel van het provinciale beleid is en blijft de versterking van de identiteiten van de belvoergebieden. De provincie wil programma's en projecten realiseren die de identiteiten van een gebied behouden, versterken of ontwikkelen.

Themakaart 22 van de structuurvisie. Het rode vierkantje op de kaart is het plangebied. (Bron: Streekplanuitwerking kernkwaliteiten waardevolle landschappen, Prov. Gelderland, 2006)

Themakaart 22 van de structuurvisie. Het rode vierkantje op de kaart is het plangebied. (Bron: Streekplanuitwerking kernkwaliteiten waardevolle landschappen, Prov. Gelderland, 2006)

Legenda

Opmerkingen: Tracé

- knelpunt tracé

Opmerkingen: Archeologie

- ▭ Archeologie knelpunt

Archeologie- Monumentenkaart (AMK) 2005 (vlak)

- Terrein van zeer hoge archeologische waarde, beschermd
- Terrein van zeer hoge archeologische waarde
- Terrein van hoge archeologische waarde
- Terrein van archeologische waarde
- Terrein van archeologische betekenis

Oplossingsrichting

- 100 meter buffer Oostelijke rondweg
- 100 meter buffer Westelijke rondweg

In de provincie Gelderland wordt de uit de beleidsnotitie Belvoir 3 voortgekomen in het interim beleidskader archeologie een onderscheid gemaakt tussen parels en ruwe diamanten. Het gaat hier om gebieden van provinciaal belang alsook potentieel provinciaal belang. Deze gebieden zijn vastgesteld op basis van landschappelijke, cultuurhistorische en archeologische kenmerken. Archeologische en geomorfologische gegevens onderbouwen de begrenzingen van de parels en ruwe diamanten. Deze gebieden worden door de provincie gezien als waardevol en dienen zodanig te worden meegenomen in de planontwikkeling.

Het plangebied ligt in de parel aan de IJssel, in de parels stuurt de provincie primair via samenwerking met de gebiedspartners - gemeenten, waterschappen, terreinbeherende instanties etc.- actief op: verantwoord onderzoek, behoud door ontwikkeling en bescherming.

Het gebied is onderdeel van parel 14, IJselvallei, Westoever IJssel en Zutphen. In deze microregio zijn op de zandruggen (oa. te Voorst-Empe) de oudste bewoningsresten (laat paleolithische en mesolithische vindplaatsen) aangetroffen en is een bijna continue bewoning te volgen

tot in de Middeleeuwen. Zutphen is al vanaf de vroege Middeleeuwen een belangrijke stad, die door Vikingen werd geplunderd vanwege de rijke domeinvoorraad die in dit centrum werd opgeslagen. In de loop van de Middeleeuwen ontwikkelde Zutphen zich als belangrijke Hanzestad.

Het plangebied ligt grotendeels op de eerdgronden bij Voorst op de enk. De enk ligt veelal hoger in het landschap. Om de enk heen liggen diverse oude boerderijplaatsen.

Een deel van deze boerderijplaatsen is ook weergegeven als vindplaats op de archeologische kaart, die hiernaast is opgenomen.

Ook de eerdgronden bij Voorst kennen deels een middelhoge tot hoge verwachtingswaarde.

Cultuurhistorie in de gemeente Voorst

De aanbevelingen van de cultuurhistorische inventarisatie van de gemeente Voorst die van belang zijn voor het plangebied betreffen het behoud van het bodemarchief. De aanbevelingen zijn geheel overeenkomstig de Wet op de archeologische monumentenzorg.

Parels en ruwe diamanten

Landschapontwikkelingsplan

- Kampongtinging lage delen
- Oeverwal hoge delen
- Ingepolderde uiterwaarden
- Ontginningsassen
- Wetering
- Oude wegen
- Kern
- Waardevolle open ruimte

Landschapsontwikkelingsplan Van Veluwe tot IJssel Gemeente Epe, Heerde en Voorst

In het landschapsontwikkelingsplan wordt het gewenste toekomstbeeld gekoppeld aan het huidige landschapstype.

Vrijwel het gehele plangebied ligt in het oeverwallen en stroomruggenlandschap van de IJssel. De elementen uit het landschapsbeleid hiervoor zijn:

- de voor oeverwallen zo karakteristieke beplantingen worden zoveel mogelijk versterkt. Het gaat hierbij vooral om erfbeplanting, wegbeplanting en hoogstamboomgaarden;
- eventuele uitbreidingen van dorpen worden landschappelijk ingepast door dorps te bouwen langs wegen achter en naar de dijk;
- ruimtes en overhoeken binnen de dorpen op de oeverwal moeten worden behouden.

In het aangrenzende landschap buiten het plangebied is sprake van relatief jonge kamptonginningen (lichtbruin op nevenstaand figuur). Op de historische kaart is dit landschap herkenbaar door de rechtlijnige opbouw vanaf de enk bij Voorst. In het LOP wordt voor dit landschap

het streefbeeld genoemd het verschil tussen de hogere bebouwde en beplante zandopduikingen en de open gronden eromheen zoveel mogelijk te behouden. Vandaar dat ook daar de wens bestaat om extra aandacht te besteden aan erf- en randbeplantingen.

Aan de noordzijde ligt het plangebied voor een klein deel in de binnengedijkte uiterwaarden. Voor de ingepolderde uiterwaarden in de omgeving van de Adelaar worden de volgende elementen in de visie genoemd:

- het aanplanten van wegbeplantingen en hagen op kavelbegrenzingsen;
- nieuwe erven op pollen;
- natuurlijk beeld in de uiterwaarden;
- handhaven huidige hagen en beplantingen;
- buitendijks gelegen delen van de oeverwallen worden zichtbaar gemaakt door (noten-)boomgaarden op deze delen aan te leggen;
- netwerk wandelpaden goed bewegwijzeren, en waar mogelijk uitbreiden.

Tenslotte zijn nog waardevolle open ruimten weergegeven in het LOP (kaart blz. 16). Dit betreft alle drie deelruimten van de enk ten westen van Voorst, namelijk de drie delen

van de enk waar nog doorzicht is richting de kamptonginningen en de spoorlijn.

Natuurschoon landgoederen

Het landgoed Beekzicht ligt direct ten noorden van het plangebied. Een deel van de rondweg is op de gronden van het landgoed gepland, namelijk bij de Klarenbeekseweg (kaart blz 18).

Het landgoed en haar bossen bepalen het groene beeld in de omgeving van de Voorsterbeek. De lanen, bossen en oude boerderijen zijn zeer belangrijk voor de sfeer. De ontwikkeling van landgoederen wordt ondersteund in het LOP.

Landschapstypen provinciaal beleid

-
 Jonge kampenontginning
-
 Oeverwal- en stroomruglandschap
-
 Landgoederen Natuurschoonwet
-
 Oude bouwlanden

Conclusie: Uitgangspunten voor het ontwerp vanuit het beleid

Rijks- en Provinciaal beleid

Landschap

Het plangebied ligt niet in een waardevol of open landschap. Wel van belang zijn:

- het instandhouden van de variatie in het landschap;
- het verbeteren van de kwaliteit en toegankelijkheid van het landschap;
- een bijdrage leveren aan de landschappelijke samenhang.

Monumenten

Het viaduct ligt binnen het molenbiotoop op een afstand van ca. 125 meter tot de molen. Dit betekent dat in de uitwerkingfase rekening gehouden dient te worden met de windvang van de molen, een en ander in samenhang met al bestaande bebouwing en beplanting, vooral ten zuiden van de Enkweg.

Voor het molenbiotoop zijn de volgende hoogten richtinggevend:

Afstand tot de molen	Maximale hoogte van nieuwe opgaande elementen
0-100	4,3 m
150 m	5,0 m
200 m	5,7 m
250 m	6,4 m
300 m	7,1 m
350 m	7,8 m
400 m	8,5 m

Buiten de afstand van 400 meter tot de molen gelden geen beperkingen.

Archeologie

Het plangebied ligt op de oude bouwlanden van de oeverwal. Dit betekent dat de archeologische verwachtingswaarde overeenkomstig de wet op de archeologische monumentenzorg in de uitvoering en gedetailleerde planvorming meegenomen dient te worden.

Gemeentelijk landschapsbeleid

LOP

- Karakteristieke beplantingen versterken
- Waardevolle doorzichten open ruimten van de enk behouden

Landgoed

Behoud landgoed karakter, in landschappelijke inpassing aansluiten op landgoed.

Natuurwaarden

EHS

- Natuur
- Verweven
- Beschermd natuurgebied

- Vleermuizen biotoop
- Buizerd nesten
- Roeken nesten
- Kerkuil nesten
- Steenuil nesten
- Kamsalamander biotoop
- Burchtlocatie das
- Wissel das
- Oude latrine das

4. Uitgangspunten uit eerdere rapporten

In dit hoofdstuk vindt u een opsomming van de ideeën uit de eerdere rapportages. Na de puntsgewijze bespreking van deze uitgangspunten volgt een conclusie waarin de uitgangspunten worden samengevat.

Uitgangspunten uit het MER rondweg Voorst N345 en de ontwerpnotitie

- Zoveel mogelijk een iets verlaagde ligging van de N345, voor zover dit mogelijk is, gecombineerd met (lage) grondlichamen langs de weg. De combinatie verlaagt de zichtbaarheid van de weg en de erop rijdende auto's, en daarmee de dominantie van het verkeerbeeld in het landschap.
- Lage wallen (lager dan 1 m boven maaiveld) nemen de lichte weg en zorgen voor een groenere ervaring van het landschap.
- Bosjes en bosschages in de omgeving van de rondweg op plaatsen waar in het landschap al groepen boerderijen en andere ruimtelijke opgaande elementen aanwezig zijn.
- In de omgeving van het beekdal van de Voorsterbeek is openheid en versterking van de landgoederenstructuur gewenst.
- Voor een goede inpassing is vooral ook versterking

van de landschappelijke structuur in de omgeving van de weg gewenst. Dit betekent onder andere dat de lanen- en houtwal- en hagenstructuren in het landschap versterkt worden.

Uitgangspunten uit rapportage natuurtoets

In de directe omgeving van de rondweg komen weinig streng beschermde en beschermde soorten voor.

Deze zijn weergegeven op nevenstaande kaart.

De enige direct aangetaste soort is de kamsalamander die voorkomt in het bosje nabij de Enkweg. Voor deze soort is vervanging van het aangetaste leefgebied verplicht.

Vleermuizenkolonies komen voor op landgoed Beekzicht. Deze liggen buiten het plangebied. De gewone grootoorvleermuis heeft een winterverblijf in één van de gebouwen van de firma Bruntink.

Aan de Rijksstraatweg ligt een grote Roekenkolonie, weergegeven met een grote bruine stip op de kaart met natuurwaarden. De nesten van de Roekenkolonie zijn jaar rond beschermd.

De verblijfplaatsen van de das liggen buiten het plangebied, het gebied behoort wel deels tot het foeraargebied van de das. Ook de weilanden van landgoed Beekzicht horen hiertoe.

Er broedt een buizerd in het bosje bij de Enkweg. De buizerd is een soort die zijn nest jaarrond bewoont, en bovendien zelf nauwelijks in staat is om een nest te bouwen.

Een tweede buizerd bewoont een nest in het parkbos van landgoed Beekzicht.

In het landschap bij de rondweg ten westen van Voorst wonen kerkuilen en steenuilen. Van 2 kerkuilen en 4 steenuilen wordt het foeraargebied aan de rand doorsneden. De nesten en directe omgeving worden hierbij niet bedreigd. Er blijven bovendien veel graslanden in de nabijheid van de nesten beschikbaar als foeraargebied.

Voor de vogels met jaarrond beschermde nesten (w.o. buizerd, roek en steenuil) dient er na aanleg voldoende nest- en foeraargebied te blijven bestaan.

Natuurmitigatie

- Amfibie - raster
- Amfibie - tunnel
- Zoekgebied voor kamsalamandercompensatie
- Voorkeurslocatie zoekgebied
- Uitrasteren voor das
- Dassentunnel

Uitgangspunten Natuurmitigatie

Voor de rondweg Voorst N345 worden de volgende elementen voor mitigatie genoemd:

Vervanging voor het kamsalamanderbiotoop

Voor de kamsalamander dient het vernietigde landhabitat geheel gecompenseerd te worden. De beste plaats voor deze mitigatie is aan de zuidzijde van het bosje, omdat hier tevens kans is voor het uitbreiden van een bestaande poel. De poelen in het bosje dienen in de daartoe geëigende periode opgeschoond te worden zodat door de zon beschenen voortplantingspoelen ontstaan¹.

Ter plaatse van het kamsalamanderbiotoop is ook een amfibieënonderdoorgang gewenst.

Andere elementen zijn:

Dassenonderdoorgangen en geleiding

Voor de das zijn aan de zuidzijde enkele onderdoorgangen gewenst. Tevens is uitrastering van een deel van het plangebied gewenst, zodat de das naar de onderdoorgangen geleid wordt en niet op de rondweg kan komen.

Vleermuizen

De Vleermuizen bij Beekzicht, en bij Bruntink worden beschermd als de eiken langs de Rijksstraatweg grotendeels behouden blijven.

De Eikenbeplanting moet aangevuld worden voor zover mogelijk, zodat de bestaande lijnvormige groenstructuren behouden blijven.

¹ *Kamsalamander in Voorst, randvoorwaarden voor mitigatie*
Natuurbalans in opdracht van provincie Gelderland, 2012

vallen buiten het plangebied, en daarmee ook buiten het kader van het PIP. Deze landschappelijke beplantingen zijn dan ook in een andere kleurstelling weergegeven op kaart.

Het landschap van de weg

De N345 is een hoofdweg die het landschap doorkruist, de vormgeving sluit daarop aan. De vormgeving van de weg is bescheiden en doelmatig.

Wel zijn enkele relaties met het landschap gewenst vanwege herkenbaarheid van de weg en de locatie.

Parallelwegen worden zoveel mogelijk in het landschap opgenomen, en liggen los van de rondweg als vanzelfsprekend in het landschap. De maat en schaal van de parallelwegen zal aansluiten op de maat en schaal van de lokale wegen in de omgeving.

Het landschap vanaf de rondweg

Vanaf de rondweg is een relatie met het landschap rondom gewenst, voor oriëntatie en besef van locatie van de automobilist. In het plan worden zichtlocaties gezocht, op die plekken waar de zichtwallen lager zijn. Dit wordt gecombineerd met de open gebieden in het landschap, locaties waarin tevens een kans is voor uitzicht vanaf de

weg op het landschap. Mogelijke plekken voor uitzicht zijn:

- Zicht op landgoed Beekzicht (noordzijde)
- Zicht in de omgeving van de molen, voor zover dit mogelijk is met de iets verdiepte ligging;
- Zicht aan de zuidwestrand, bij het spoor het landschap in.

Bovendien zijn beide rotondes belangrijk in het beeld, bij beide rotondes moet de automobilist de rondweg op worden geleid, het dorp Voorst krijgt een eigen ingang, die past bij het dorp en de automobilist welkom heet.

Historische kaart ca. 1830

5. Het landschap

Cultuurhistorie

Voorst is al vroeg gesticht, in de negende eeuw op een hoge stroomwalrug. De eerste vermeldingen betreffen de kerk en de hof. In de vroege middeleeuwen is het zogenaamde Hofstelsel in gebruik. De Hof te Voorst is de oudst bekende hof in het IJsseldal. De eerste kerk werd toen gebouwd op een plek die daarvoor interessant was vanwege de hoogteligging op de rug en de ligging direct aan een IJsselgeul. Over deze geul zijn de stenen voor de (eerste) Lebuïnuskerk aangevoerd. De door haar hoge ligging beschermde stroomrug van Voorst vormde een ontginningskern die zich verder ontwikkelde vanaf de vroege middeleeuwen. De ontginningskern is nu nog herkenbaar door het hoge gehalte aan historische bebouwing in de omgeving van de kerk. Vanaf de kerk breidde Voorst zich geleidelijk aan uit langs de Enkweg, en later langs de hoofdverbinding richting Zutphen (nu de N345). Op de hoge stroomrug aangrenzend aan het dorp ontstonden enkgronden door eeuwenlange bemesting en ophoging.

De ontginning van het aangrenzende rivierenlandschap is later begonnen. Vanaf de veertiende eeuw vestigden zich boerderijen op de hogere ruggen en pollen. Boer-

derijen vestigden zich hoog omdat het omringende land regelmatig overstroomde. Op de kleien bestond het bodemgebruik vooral uit grasland. Het gevaar van een late overstroming was zo groot dat vrijwel geen akkerbouw plaats vond. Om percelen in de uiterwaard af te scheiden werden singels en hagen aangelegd. Deze singels hadden een veekerende functie, en ook moesten ze slib vangen uit het overstromende water van de rivier. Pas in de negentiende eeuw werd de Voorsterklei bedijkt. Tot die tijd kon het water bij overstromingen van de IJssel ver reiken, en had men ook stroomopwaarts aan de Voorsterbeek bij hoog water last van wateroverlast. Vandaar dat ook een oude boerderij aan de Klarenbeekseweg op een pol staat.

Maat en Schaal

Het plangebied ligt in het oeverwal- en stroomruglandschap langs de IJssel. Belangrijk voor het landschap op deze plek is de Voorster Enk, die relatief open is. De enk is altijd open geweest. Dit is te zien op de historische kaart uit 1830, die afgebeeld is op bladzijde 26. De noordelijke helft van de enk is nog steeds open.

Het huidige landschap wordt gekenmerkt door de combinatie van dichte groepen bebouwing en beplanting,

met open ruimten en zichtlijnen ertussen. Opvallend is de ruimte ten noorden van de Enkweg bij de molen, van waaraf het mogelijk is ver het landschap in te kijken over de Enk heen. Ten zuiden van de Enkweg is veel meer bebouwing en bos aanwezig. De ruimtelijke opbouw van het landschap is weergegeven op bladzijde 28.

Nabij de Voorster Enk zijn de wegen kronkelig en oud. In het jongere landschap ten westen van het plangebied zijn de wegen planmatiger en rechter, dit betreft vooral de Hooistraat en het gebied ten westen hiervan. De traditionele beplantingsvormen in dit gebied bestaan uit boomgaarden bij boerderijen, kleine parkbossen (beekzicht), houtwallen, lanen en bossen.

In het landgoederenlandschap worden de ruimtematen bepaald door de boscomplexen, bomenrijen, bomenlanen en houtwallen.

Massa en ruimte

- Massa: clusters van bebouwing en beplanting
- Ruimtebegrenzing
- ↔ Zichtlijnen
- ★ Oriëntatiepunten

Bestaande beplanting

-
 Bos
 -
 Boom en fruitgaard
 -
 Bomen
 -
 Hagen en houtwallen
 -
 Lanen
 -
 Erven en tuinen
- Waardevolle historische beplanting
-
 Hagen met vlechtrelicten, hoge historische waarde
 -
 Oude (knot)bomenrijen, hoge historische waarde
 -
 Historisch waardevolle hagen
 -
 Historisch waardevolle bomenrijen
 -
 Jongere hagen en
 -
 bomenrijen op historische locatie

Recreatieve routes

Fietsnetwerk

-
 Fietspad langs provinciale weg
-
 Fietsknooppuntennetwerk
-
 Overige (fiets)routes (niet gemarkeerd)

 Knooppunt

Wandelroutes

-
 Wandelroute

Onderliggend wegennet

-
 Straten en kleine wegen
-
 Hoofdwegen

Wensen en plannen

-
 Gewenste verbinding

Bestaande beplanting

De belangrijkste beplanting in het landschap is die van de grote boscomplexen van landgoed Beekzicht. Voor het karakter van het landschap zijn ook de erfbeplantingen van de boerderijen belangrijk, waaronder enkele hoogstamboomgaarden.

Voor de omgeving van de N345 gaat het om:

- Landgoedbosjes Beekzicht
- Oude eiken langs de N345, ter hoogte van de Adelaar
- Boomgaard boerderij de Kolke
- Rode beuk bij boerderij op pol (Klarenbeekseweg)
- Solitaire populier op enk
- Houtwallen, hagen en bomen boerderij Tuinstraat
- Bosje Bolkhofsweg
- Houtwallen omgeving Kruisweg/Hezeweg

Iets verder weg zijn bovendien de diverse landgoedenbosjes en houtwallen sterk meebepalend voor het landschap. In het bijzonder gaat het hierbij om houtwallen en de bosrand ten noorden van de Klarenbeekseweg (landgoed Beekzicht).

Waardevol zijn vooral de erfbeplantingen, het bosje aan

de Bolkhofsweg, en een deel van de hagen, houtwallen, lanen en bossen op landgoed Beekzicht. Alle beplanting is aangegeven op de kaart met beplanting op bladzijde 29.

Water en natuurwaarden

In hoofdstuk 4 worden de natuurwaarden beschreven die ook in eerdere rapportages genoemd zijn. Ook het kaartmateriaal is in hoofdstuk 4 opgenomen.

Recreatieve routes

In de omgeving van Voorst zijn de volgende belangrijke hoofdroutes voor recreatie aanwezig:

- De fietsknooppuntenroutes (recreatief)
- Utilitaire fietsroute langs de N345 (fietspaden)
- Wandelroutes
- Gewenste ommetjes en verbindingen

Al deze routes zijn opgenomen op kaart op bladzijde 30.

Conclusie uitgangspunten voor het landschapsplan:

- Maat en schaal in het landschap: de openheid van de enk behouden, daar waar dat mogelijk is met behoud van het uitgangspunt om de dominantie van de weg ondergeschikt te laten zijn aan de bestaande landschapsstructuur.
- De vele lijnvormige elementen behouden en/of versterken. In het plangebied zijn lanen van oudere eiken aanwezig. Deze lanen kunnen worden aangevuld.
- Waardevolle elementen in het plangebied worden zoveel mogelijk ontzien. Dit betekent dat de boerderij op de pol zoveel mogelijk ruimte behoudt bij het gekozen tracé, en dat de hoogte van het viaduct wordt afgestemd op het molenbiotop. Uiteraard worden ook bos en biotoop voor het bosje met kamsalamanderbiotop gecompenseerd.
- Wandelroutes worden ontzien. Ook de belangrijkste fietsroutes (Enkweg en Klarenbeekseweg) zijn te ontzien.

De zichtwal volgt het landschap

In lage delen van het landschap heeft de automobilist uitzicht

In hoge(re) delen van het landschap zijn de personenauto's niet te zien

Lengteprofiel

Dwarsprofiel

Kleine landschapselementen

6. Inpassingsopgave

Inleiding

De opgave voor de inpassing van de rondweg wordt vooral gekenschetst door de tegenstelling van de nieuwe rondweg en de oudere lijnen in het landschap die veelal doorsneden worden door de rondweg.

De rondweg zal deels op maaiveld of iets hoger liggen in het landschap. Op andere delen is de rondweg minder zichtbaar door haar verlaagde ligging in het landschap, zoals die in de m.e.r. het uitgangspunt was. Wel vormt de weg door maat en schaal een contrast met het bestaande landschap. Dit contrast en de dominantie van de weg in het landschap zullen zoveel mogelijk moeten worden beperkt. In het plan zal dit nauwkeurig uitgewerkt worden, vooral waar de voetafdruk van de rondweg vergroot wordt door de aanwezigheid van een parallelweg langs het tracé. Dit betekent dat zowel geluid- en zichtwallen als landschappelijke beplanting strategisch wordt ingezet.

Licht en geluidweringen

De wettelijk verplichte geluidweringen waarmee rekening gehouden dient te worden zijn beperkt tot enkele locaties nabij de bebouwing. Op deze locaties zijn deze wallen van

2 meter opgenomen in het landschapsplan. Deze locaties van wallen sluiten aan bij de locaties waar landschappelijke verdichting gewenst. De geluidwallen zijn voorzien van beplanting passen in de omgeving.

Op beide rotondes is een beperking van de lichtwering gewenst, zodat de verlichting op de rotonde niet ver het open landschap van de Voorsterklei in schijnt.

Langs het noordelijk deel van het trace tussen de Rijksweg en de Klarenbeeksweg aan de noordzijde van de hoofdrijbaan is, om lichthinder in de EHS te beperken, afscherming voorzien van ongeveer 1 meter hoog. Dit kan worden gerealiseerd met behulp van hagen en lage walletjes.

Wegontwerp-uitgangspunten

De landschappelijke inpassing dient uiteraard te beantwoorden aan de eisen voor een regionale verbinding met een snelheid van 80 km/uur. Voor de landschappelijke inpassing is van belang dat de rijbaan aan beide zijden van de weg voorzien dient te zijn van een obstakelvrije ruimte van 4 meter.

Natuurmitigatie

De voorstellen uit het natuurmitigatieplan dienen in het landschapsplan te worden meegenomen en verder te worden ingepast. Op de tekeningen van het landschapsplan zijn ze weergegeven.

Landschappelijke inpassing

De inpassingsopgave bleek in het voorgaande traject tweeledig te zijn. Ze zal moeten bestaan uit:

- De inpassing van het wegtraject
- Versterking van het landschapskarakter buiten het wegtracé om.

Dit laatste onderdeel dient buiten het kader van het PIP om te worden opgepakt.

Speerpuntenkaart

-
 Zoekgebied bos
-
 Lanen gewenst
-
 Zoekgebied kleine landschappelijke elementen (boomgaarden, hagen)
-
 Landschappelijke versterking gewenst
-
 Zoekgebied voor openheid en zichtlijn

7. Landschapsplan op hoofdlijnen

Speerpuntenkaart

In het voorafgaande proces zijn diverse uitgangspunten geformuleerd vanuit natuur, landschap, historie en recreatie, die zijn samengevat aan het eind van hoofdstuk 4. Deze uitgangspunten zijn meegenomen in het ontwerpproces, en hebben geleid tot een eerste beeld van de wensen voor de inpassing. Deze inpassing op hoofdlijnen is opgenomen in een speerpuntenkaart. In hoofdstuk 8 wordt de inpassing meer in detail uitgewerkt. Op de speerpuntenkaart zijn alle landschappelijke uitgangspunten op hoofdlijnen weergegeven. Op de speerpuntenkaart is bovendien weergegeven waar het gaat om direct inpassing van het wegtracé, en welke maatregelen worden voorgesteld voor het landschap in de omgeving. De inpassing is overeenkomstig datgene wat in de MER uitgangspunt is geweest voor de inpassing, en sluit aan op de overige inpassingseisen.

Inpassing van het wegtracé op hoofdlijnen

Het wegtracé is zoveel mogelijk verdiept gepland. Dit betekent dat de hoofdweg over grote delen van het tracé

veel minder dominant in het landschap zal zijn. De mate waarin verdiepte aanleg mogelijk is, hangt hierbij direct samen met de grondwaterstand. Het resultaat is een weg op gelijkmatige hoogte, die over het algemeen iets verdiept ligt, maar op enkele plaatsen boven maaiveld ligt, waardoor uitzicht op het landschap mogelijk is.

Eventuele parallelwegen worden in het landschap aangelegd, op maaiveld. De hoogteligging en de maat van de parallelweg sluit daardoor aan op die van de wegen in het landschap. Hoewel de wegbreedte net voldoende is om twee landbouwvoertuigen elkaar te laten passeren, is het beeld kleiner, bijvoorbeeld door het toepassen van een anders gekleurde brede strook verharding aan weerszijden van het asfaltvlak. Als grasbetontegels worden toegepast is het groene beeld maximaal, maar ook andere combinaties zijn mogelijk.

De dominantie van de weg in het beeld kan verder worden verzacht door verdichting van het landschap nabij bestaande groepen boerderijen en/of beplanting. Deze verdichting kan bosachtig van karakter zijn, vooral daar waar wordt aangesloten op landgoederen in de omgeving.

Nabij boerderijen is in de speerpuntenkaart de aanduiding kleine landschapselementen opgenomen. Hier is het voorstel specifiek voor de locatie een combinatie toe te passen van geluidwering met houtwal en (vlakvullend) boomgaarden en/of hooilandjes (met poelen). De boerderijen zullen hierdoor niet geheel aan het zicht onttrokken worden.

De bijzondere openheid van de enk in het plangebied geeft aanleiding tot opener vormen van weginpassing op de aangegeven delen. Dit betekent dat bij de enken de zichtwallen beperkt blijven tot een halve meter hoog, en de beplanting hier ook achterwege blijft. Het resultaat moet een zoveel mogelijk doorlopend landschap zijn, waarin de rondweg (met de auto's erop) geen of een geringe visuele barrière vormt. Het zicht vanuit het dorp op het buitengebied wordt hierdoor vooral in de omgeving van de Enk (bij de molen) gehandhaafd. Bovendien is er zicht over de weg heen in de omgeving van de Kruisweg / Kleine Enkweg.

Toegankelijkheid van het buitengebied vanaf Voorst is geregeld via de Enkweg en de Klarenbeekseweg. De belangrijkste fietsroutes, die zijn weergegeven op de kaart op bladzijde 30, worden hierdoor in ieder geval gefaciliteerd. Overige routes worden doorsneden, maar er wordt

Hoogteligging weg en wallen

Hoogteligging n.a.v. grondwaterstand

- meer dan 80 cm boven maaiveld
- 40-80 cm boven maaiveld
- 0-40 cm boven maaiveld
- Op maaiveld
- 0-40 cm beneden maaiveld
- 40-80 cm beneden maaiveld
- 80-120 cm beneden maaiveld
- meer dan 120 cm beneden maaiveld

Hoogte zichtwallen

- hoogte 0,5 m boven maaiveld
- overgang geleidelijk naar geluidwal

Geluidwallen

- 2 m geluidwal
- 3 m geluidwal

- Open ruimte
- Zichtlijn

in ieder geval een verbinding gerealiseerd tussen De Riete en de Tuinstraat, zodat één van de mogelijk ommetjes wordt behouden. De huidige N345 (de middeleeuwse verbinding) wordt zoveel mogelijk voorzien van eiken aan weerszijden. De bestaande monumentale eiken worden zoveel mogelijk gespaard. In de nabijheid van de Adelaar worden ook de nieuwe weggedeelten in het oud tracé voorzien van laanbeplanting. De laanbeplanting staat tussen de hoofdweg en eventuele parallelwegen of fietspaden in. Alleen daar waar een ruimte en zichtrelatie over de weg heen gewenst is, voor de verbinding van de Adelaar en Beekzicht is dit achterwege gelaten.

Speerpunten

Van noord naar zuid zijn de hieronder volgende speerpunten in kaart aangegeven.

Rotonde en aftakking N345

- Behoud en aanvulling van de traditionele eikenbeplanting.
- Daar waar de rondweg de bebouwing langs de N345 kruist, wordt voorzien in een groene geluidwering met een zo natuurlijk mogelijk uiterlijk.

Noordelijke rotonde tot fietstunnel Klarenbeekse weg.

- Aan de zuidzijde van de weg is verdichting gewenst. Doel is de weg af te schermen, en tegelijk enkele landschaps-kamers te maken, die in vorm aansluiten op de kamers ten zuiden van de Klarenbeekse weg.
- Ten noorden van de rondweg is aansluiting op landgoed beekzicht met hagen, bos of laan gewenst. Hier is tevens een kans om vanaf de weg uitzicht op de omgeving te bieden. Hierbij is wel rekening te houden met enige afscherming om lichthinder op het landgoed te beperken.

Omgeving De Kolke

- Verdichting en beperking van het zicht op de weg is ook hier gewenst.
- Maatregelen bij voorkeur in de vorm van kleine landschapselementen, om aan te sluiten op de (historische) boerderij-omgeving.

Tussen de Kolke en de Enkweg

- Gewenste wandelverbindingen te realiseren op logische plekken om van de Riete en de Tuinstraat naar de Klarenbeekseweg te kunnen wandelen.
- Verdichting en/of bos nabij boerderij aan Tuinstraat,

tevens buffer tussen rondweg en mogelijke nieuwe woonbebouwing van Voorst.

- Ter hoogte van de enk zoveel mogelijk open houden en (deels) verdiept aanleggen. In het molenbiotop weinig beplanting. Waar mogelijk de “zichtwal” (van maximaal 70 cm hoog) geleidelijk aan af te laten lopen het landschap in.

Bezuiden Enkweg

- Op de kaart is in een ruime omgeving van de boerderij aan de Enkweg ruimte aangegeven om zowel landschappelijke inpassing als mitigatie voor kamsalamanders te realiseren.
- De open ruimte bij de Kruisweg wordt open gehouden.

Zuidelijke rotonde

- In de omgeving van de zuidelijke aansluiting zoekgebieden voor boscompensatie vanwege de aantasting bos bij de Bolkhofseweg.
- Verdichting nabij de bestaande woningen gewenst, bij voorkeur ook enkele boscomplexen in het dichtste deel van het landschap. Aan weerszijden van het oude tracé behoud en aanvulling van eiken gewenst, tussen hoofdrijbaan en fietspad of parallelweg in.

Landschapsplan op hoofdlijnen

Maatregelen in het kader van het PIP

-
 Wal
-
 Laan/bomenrij
-
 Bestaande eiken behouden, laan aanvullen
-
 Houtwal
-
 Haag
-
 Haag met dassenrooster
-
 Groepje beuken op rotonde
-
 Linde (solitair)
-
 Boomgaard

Natuurmitigatie

-
 Uitrasteren voor amfibieën
-
 Amfibie - tunnel
-
 Mitigatiegebied kamsalamander
-
 Uitrasteren voor dassen
-
 Dassentunnel

Opgave voor betere inpassing

-
 Bos - gewenst
-
 Boomgaard - gewenst

Versterking landschap

-
 Landschap versterken - gewenst

Klarenbeekseweg

b

a

c

8. Landschapsplan per tracé-deel

Op de speerpuntenkaart in het vorige hoofdstuk zijn alle landschappelijke uitgangspunten op hoofdlijnen weergegeven. Op de speerpuntenkaart zijn bovendien de hoofdlijnen weergegeven van de inpassing.

In dit hoofdstuk over het landschapsplan wordt meer gedetailleerd ingegaan op de landschappelijke inpassing. Hieronder komen achtereenvolgens de verschillende maatregelen in beeld, die een betere inpassing beogen in het landschap, namelijk de inpassing van het wegtracé door licht verdiepte aanleg, de zicht – en geluidwallen en de beplanting. Tot slot wordt ingegaan op de rotondes bij de aantakking van de rondweg op de huidige N345.

Principes

Het belangrijkste uitgangspunt voor de inpassing van de weg in het landschap is het zicht vanuit de omgeving op de N345 geweest, zoals bijvoorbeeld het gewenste doorzicht over de rondweg heen bij De Zwaan aan de Enkweg. Het zicht van de automobilist op de weg en op het landschap is het tweede uitgangspunt, zo is er bewust gezocht naar zicht op het landschap op enkele daarvoor geschikte plaatsen, en naar een rustig wegbeeld.

Principe 1: licht verdiept

Bij het wegontwerp is de N345 zoveel mogelijk licht verdiept in het landschap aangelegd. Dit betekent voor grote delen van het tracé, dat de N345 niet voldoende hoog ligt ten opzichte van het grondwater.

De zichtwallen aan weerszijden van het tracé verminderen het zicht op de N345, en versterken zo het effect van de licht verdiepte aanleg. De hoogte van de zichtwal is wisselend. In grote delen van het landschap is de zichtwal beperkt tot een hoogte van 0,5 m. Daar waar geluidwering gewenst is loopt de hoogte geleidelijk op tot 2 meter. De hoogte van de zichtwal is onafhankelijk van de hoogteligging van de rondweg en wordt gemeten vanaf het landschap. Zie ook de principetekening op bladzijde 32 en de kaart op bladzijde 36.

Principe 2: Open en besloten

De afwisseling tussen open en besloten is één van de belangrijke kenmerken van het landschap. Beslotenheid afgewisseld met de mogelijkheid om ver weg te kunnen kijken is uitgangspunt geweest voor de inpassing.

De belangrijkste plekken waar beslotenheid gewenst is, liggen bij bebouwing: achter de Klarenbeekseweg, bij de Klarenbeekseweg, bij de Riete, ten zuiden van de Enkweg bij de Bolkhofseweg en in de omgeving van de woonbebouwing aan de Kleine Enkweg.

Openheid is met name gewenst ter hoogte van molen De Zwaan, bij de Kruisweg en in de omgeving van de Hezeweg en landgoed Beekzicht.

Ook vanaf de rondweg zelf zal deze afwisseling tussen open en besloten waarneembaar zijn. Op enkele plaatsen is zicht het open landschap in aanwezig.

Landschapsplan op hoofdlijnen

Maatregelen in het kader van het PIP

-
 Wal
-
 Laan/bomenrij
-
 Bestaande eiken behouden, laan aanvullen
-
 Houtwal
-
 Haag
-
 Haag met dassenrooster
-
 Groepje beuken op rotonde
-
 Linde (solitair)
-
 Boomgaard

Natuurmitigatie

-
 Uitrasteren voor amfibieën
-
 Amfibie - tunnel
-
 Mitigatiegebied kamsalamander
-
 Uitrasteren voor dassen
-
 Dassentunnel

Opgave voor betere inpassing

-
 Bos - gewenst
-
 Boomgaard - gewenst

Versterking landschap

-
 Landschap versterken - gewenst

Inpassing door licht verdiepte aanleg

Op basis van de bekende grondwatergegevens is een zo laag mogelijk gelegen wegprofiel ontworpen, we voorzien dan ook dat grote delen licht verdiept aangelegd kunnen worden, vooral in de hoger gelegen delen van het landschap.

De sterkst verdiepte ligging kan worden bereikt ten zuiden van de boerderij op de Pol aan de Klarenbeekseweg tot aan de Tuinstraat, en ter hoogte van de Enkweg vanwege de onderdoorgang.

Een licht verdiepte aanleg (tot een halve meter beneden maaiveld liggend) lijkt mogelijk ter hoogte van de oningen aan de Kleine Enkweg, in de omgeving van de Kruisweg en ten noorden van de Klarenbeekseweg.

De weg ligt ter hoogte van de kruising met de fietstunnel aan de Klarenbeekseweg op maaiveld.

Door de grondwaterstand is op enkele plaatsen een licht verhoogde aanleg noodzakelijk, namelijk ter hoogte van de Riete, in de omgeving van de Bolkhofsweg en bij de aansluiting op de zuidelijke rotonde. Op de kaart op bladzijde 36 is een combinatie weergegeven van de hoogte van de wallen en de diepteligging van de weg. Open

gedeelten en uitzicht zijn hier ook op aangegeven.

De fietstunnel en het viaduct worden zoveel mogelijk open aangelegd, zodanig dat zij geen accent in het landschap vormen. Aan weerszijden van de fietstunnel is een open talud weergegeven. Het open beeld zorgt voor meer doorzicht en openheid voor de fietser.

Hetzelfde geldt voor het viaduct Enkweg over de N345. Bovendien is dit viaduct bewust zo laag mogelijk gehouden vanwege het molenbiotoop. Om het viaduct klein en laag te houden is de N345 plaatselijk verder verdiept aangelegd. Het resultaat is een zo groot mogelijk behoud van het molenbiotoop en een zo groot mogelijk behoud van de open ruimte van de Enk.

Daar waar een verhoogde aanleg noodzakelijk is, is ook een voorkeur voor iets meer beplanting rondom de N345 om de dominantie van de weg in het landschapsbeeld terug te dringen. Op de meeste trajectdelen waar een verhoogde aanleg of aanleg op maaiveld noodzakelijk is, is het omringende landschap ook verdicht. Hierdoor staat in het landschapsplan de op maaiveld of licht verhoogde weg overwegend in de beplanting.

Wal en compacte vormgeving

Beslotenheid wordt zo compact mogelijk gerealiseerd in een strook langs de weg, waarbij beplanting en zichtwallen worden gecombineerd tot een zo effectief mogelijke afscherming.

Als standaardwal is uitgegaan van een zichtwal met een natuurlijke helling van 1:3 aan beide zijden met een topbreedte van 1 m. Uitgaand van deze footprint van de standaard is de wal landschappelijk ingepast. Dit betekent dat de footprint van deze standaardwal is gehanteerd als maximaal ruimtebeslag voor de ingepaste en beplante zicht- en geluidwal

Om de wal meer aan het landschap aan te passen is daar waar mogelijk een steilere helling aan randwegzijde (tot 1:1,5) gecombineerd met een flauwer talud aan landschapszijde (tot 1:4) opgenomen in het plan. De geluidwerende eigenschappen worden enigszins versterkt door de steile helling aan de wegzijde. Het flauwe talud zorgt niet alleen voor de stevigheid van de wal, maar maakt ook dat de wal geleidelijk in het landschap kan overgaan. De top is even breed als die van de hierboven genoemde standaardwal.

Enkweg

?

Hezeweg

e

f

g

Landschapsplan op hoofdlijnen

Maatregelen in het kader van het PIP

- Wal
- Laan/bomenrij
- Bestaande eiken behouden, laan aanvullen
- Houtwal
- Haag
- Haag met dassenrooster
- Groepje beuken op rotonde
- Linde (solitair)
- Boomgaard

Natuurmitigatie

- Uitrasteren voor amfibieën
- Amfibie - tunnel
- Mitigatiegebied kamsalamander
- Uitrasteren voor dassen
- Dassentunnel

Opgave voor betere inpassing

- Bos - gewenst
- Boomgaard - gewenst

Versterking landschap

- Landschap versterken - gewenst

Beplanting

Bij het ontwerp van de rondweg (met beplanting) is ervan uitgegaan dat de rondweg het minst dominant zal zijn in een goed gestoffeerd landschap. Daarom zijn in het landschapsplan niet alleen de voor de realisatie van de rondweg noodzakelijke beplantingen opgenomen, maar is ook aandacht gegeven aan de aanvulling van de landschapsstructuren daarbuiten. Op de kaart van het landschapsplan zijn daarom de volgende typen beplanting opgenomen:

- beplanting die gerealiseerd zal worden in het kader van de aanleg van het Provinciaal Inpassings Plan van de rondweg;
- de locaties met een opgave voor andere verdichtingen, in de vorm van bos of kleine landschapselectementen;
- in het landschap gewenste lanen en/of houtwallen, om de structuur van het landschap te versterken.

Beplanting in het kader van de rondweg

Daar waar beslotenheid gewenst is, zijn de wallen gecombineerd met beplanting. Hierdoor is het beeld van de omgeving vooral het beeld op bosschages en de gewenste

verdichting in het landschap. De beplanting staat overigens wel zodanig op de wallen dat het beeld van een eventuele parallelweg overzichtelijk en ruim blijft. Indien het mogelijk is bos aan te leggen, kan de wal worden opgenomen in het bos. Zie hiervoor ook de profielen in de bijlagen. De houtwalbeplanting bestaat uit een gemengde heesterbeplanting zoals meidoorn, sleedoorn, hondsroos, hazelaar, inlandse vogelkers, kornoelje, vuilboom, gelderse roos, lijsterbes, veldesdoorn en plaatselijk ruwe berk of zomereik, waar de houtwal breed genoeg is voor grotere bomen. Anders dan bij de cultuurhistorische houtwal worden deze houtwallen niet periodiek afgezet, ze dienen zodanig geplant en beheerd te worden dat een goede afscherming in de vorm van een “moderne houtwal” ontstaat.

Binnen het molenbiotop wordt de houtwalbeplanting, voor zover aanwezig, actief op de goede hoogte gehouden, zodanig dat de windvang van de molen niet vermindert.

Er is geen beplanting voorzien in de open ruimte van de enk bij de molen. Ook de enk bij de Kruisweg wordt grotendeels open gehouden. Hierdoor blijven de open ruimten op deze locaties gehandhaafd.

Het zicht op de rondweg wordt in de open ruimten beperkt door de aanwezigheid van lage zichtwallen die de dominantie van het rijdende verkeer beperken.

De wandelaar in het landschap kan echter wel ruim over de lage (halve meter hoge) zichtwallen heen kijken. Het landschap blijft relatief open.

In de omgeving van de landgoederen wordt het landschap verder versterkt door het toepassen van een laanprofiel voor de parallelweg. De laanbeplanting is toegepast in de omgeving van landgoederen, op die plekken waar beslotenheid in combinatie met doorzicht gewenst is.

Beplanting waar verdichting in de omgeving van de rondweg een opgave is

Op een aantal plaatsen waar verdichting gewenst is, is de optie bos of boorgaard aangegeven op de kaart. De verdichting kan bosachtig van karakter zijn, vooral daar waar wordt aangesloten op landgoederen in de omgeving. Nabij boerderijen is in de plankkaart de aanduiding boomgaard opgenomen. Hier is het voorstel om specifiek voor de locatie boomgaarden toe te voegen voor de gewenste verdichting in het landschap. Er is onderscheid gemaakt tussen boomgaard (gewenst) buiten het PIP, en boomgaard beplanting binnen het PIP.

Beplanting in het landschap

In het landschap verder ten westen van Voorst is de laanbeplanting langs wegen belangrijk. Deze laanbeplanting zou in het kader van bijvoorbeeld het LOP aangevuld kunnen worden in de komende jaren. Ook een fonds om deze beplantingen mee te bekostigen zou een mogelijkheid kunnen zijn. Het gaat in het gebied vooral om de aanplant van eikenrijen aan één of aan beide zijden van de weg, afhankelijk van de beschikbare ruimte.

Nabij landgoederen zijn ook andere boomsoorten gewenst, afhankelijk van locatie en aangrenzend sortiment, bijvoorbeeld kastanje, beuk, berk etc. Tenslotte kunnen plaatselijk ook hagen en houtwallen worden toegepast.

Rotondes, entrees van Voorst.

Ook de bestaande N345 zal na aanleg van de rondweg worden aangepast. De hoofdstraat in het dorp wordt meer dorps vorm gegeven. Beide rotondes worden dan van belang als toegangspoort voor Voorst. Bovendien moet de ruimtelijke opzet rondom de rotonde zodanig zijn dat de automobilist die niet in Voorst wil zijn de rondweg opgeleid wordt.

In het wegontwerp is hier in verkeerskundig opzicht rekening mee gehouden door bij de zuidelijke rondweg de entree van Voorst als rechtsaf vorm te geven. Aan de noordzijde wordt het verkeer geleid door een extra afslag rechtsaf de rondweg op, waarbij de rotonde vermeden kan worden.

Deze verkeerskundige maatregelen worden ruimtelijk verder versterkt door bij beide rotondes de toegang naar het dorp zoveel mogelijk te vernauwen in het beeld, zodat de automobilist ook ruimtelijk de rondweg opgeleid wordt.

Ingezette middelen voor deze vernauwing zijn:

- hagen tussen fietspad en rijbaan
- een zo dicht mogelijke plaatsing van de lichthinderwering op de rotonde;
- het behouden en aanvullen van de eikenlaan aan de rijksweg;
- het behouden van ruimte aan de zijde van de rondweg.

De vormgeving van de lichthinderwering is eenvoudig, bestaat uit twee hagen, waarbij de haag nabij de rijbaan licht verhoogd (maximaal 40 cm) wordt aangelegd.

Hierdoor komen de vormgeving van de rijbaan ter hoogte van Beekzicht, en de vormgeving van de randweg op de rotonde samen.

De entree van Voorst, wordt verder op een bescheiden wijze geaccentueerd met een groepje groene beuken. De beukengroep verwijst naar de aanwezigheid van de landgoederen in de omgeving, en vormt meteen een entree van het dorp.

(De landgoederen zijn in het noorden Beekzicht, in het zuiden de Beele). De beukengroep is een landschappelijk accent, dat de aandacht niet teveel af leidt van de verkeerskundige situatie en toch opvalt.

Op de rotonde worden opgaande technische elementen zoals bewegwijzering en bebording niet op het middenvlak geplaatst. Bebording en bewegwijzering wordt geplaatst aan de randen, waarbij ook hier het aantal opgaande elementen zoveel mogelijk beperkt door bijvoorbeeld combinatie van lichtmasten en bewegwijzering

De huidige N345 (de middeleeuwse verbinding) wordt zoveel mogelijk voorzien van eiken aan weerszijden. De

Doorsnede b

Doorsnede c

bestaande monumentale eiken worden zoveel mogelijk gespaard. In de nabijheid van de Adelaar worden dus ook nieuwe weggedeelten van de N345 voorzien van laanbeplanting. Aan de zuidzijde wordt de monumentale beplanting zoveel mogelijk aangevuld. De laanbeplanting op beide locaties staat tussen de hoofdweg en eventuele parallelwegen of fietspaden in.

Beschrijving van noord naar zuid per tracédeel

Noordelijke rotonde en aftakking N345

Uitgangspunt is het behoud en de aanvulling van de traditionele eikenbeplanting. In de omgeving van het landgoed Beekzicht en de Adelaar is de beplanting afgestemd met de plannen voor de inpassing van Beekzicht.

De hagen aan de noordrand van Voorst en de opening in de eikenbeplanting tussen Beekzicht en de Adelaar zijn gewenst om de ruimtelijke relatie tussen Beekzicht en de Adelaar te versterken. Daar waar de rondweg de bebouwing van het dorp Voorst langs de N345 kruist, wordt voorzien in een hogere geluidwering in de vorm van een wal. Deze geluidwering is niet-reflecterend, zal voorzien worden van hoge beplanting, zodat een open ruimte bij de rotonde ontstaat.

Van Rotonde Noord tot fietstunnel Klarenbeekse weg.

Aan de zuidzijde van de weg zijn de wallen beplant met een plantmix van heesterstruweel en kleine bomen die dezelfde soortsaanstelling heeft als de houtwallen in de omgeving. Het effect is dat enkele landschaps-kamers ontstaan die in vorm aansluiten op de kamers ten zuiden van de Klarenbeekse weg. De bebouwing wordt door wal en beplanting afgeschermd van het op deze plek behoorlijk brede wegprofiel. De geluidwering is in de beplanting opgenomen.

Ter hoogte van de fietstunnel is verdere verdichting gewenst in de vorm van bijvoorbeeld bos aan weerszijden. Het bos begint bovenaan, zodat de tunnel aan twee zijden voorzien is van een open talud. Ten noorden van de rondweg is aansluiting op landgoed Beekzicht gewenst. Omdat hier tevens een kans aanwezig is om vanaf de weg uitzicht op de omgeving te bieden, is het uitgangspunt aan de noordzijde een laan te planten aan weerszijden van de parallelweg. Hier zorgen bomen en lage zichtwal voor een transparante afscherming, gezien vanuit het landgoed. De boom die de rand van landgoed Beekzicht markeert wordt vervangen door een nieuwe grensboom. Op het zuidelijkste punt is een Linde gepland.

Omgeving van de boerderijen aan weerszijden van de Klarenbeekseweg

In de omgeving van de boerderijen is zoekgebied weergegeven voor verdichting door boomgaard.

De aarden wal zal in ieder geval verder verdicht worden met een houtwal. Tussen boerderijen en houtwal in zou in overleg met de aanwonenden een boomgaard geplant kunnen worden.

Van de boerderijen aan de Klarenbeekseweg tot de Enkweg

In de omgeving van de Tuinstraat is voorzien in toekomstige afscherming en is de kans "bos" op kaart weergegeven. Fiets- en wandelpad De Riete wordt deels voorzien van een houtwal.

Ten zuiden hiervan ligt het hart van de open ruimte van de enk. In de open ruimte wordt het zicht op de weg belemmerd door de toepassing van lage wallen, die steil zijn aan de wegzijde en waar mogelijk langzaam aflopen het landschap in. Indien er ruimte is kan deze helling zo flauw gemaakt worden dat deze niet meer waarneembaar is in het landschap. Deze maatregel kan de footprint van de weg ter plaatse weer verbeteren.

Doorsnede d

Doorsnede e

Aan de westzijde van de weg is vooral landschappelijke versterking aangegeven in de omgeving van de boerderij.

Gewenste wandelverbindingen zijn in het kader van de landschapsontwikkeling te realiseren op logische plekken om van de Riete en de Tuinstraat naar de Klarenbeekseweg te kunnen wandelen.

Bezuiden Enkweg

Het natuurmitigatiegebied ten zuiden van de enkweg waarin ook het bosje aan de Bolkhofsweg is opgenomen, zorgt voor verdichting in dit besloten gedeelte van het landschap. Hier wordt natuurmitigatie inclusief één of meer zonnige poelen voor de kamsalamander uitgewerkt. In ieder geval is ook heesterbeplanting op de wal opgenomen in het plan. Deze beplanting wordt in hoogte afgestemd op het molenbiotoop.

De open ruimte in de omgeving van de Kruisweg wordt open gehouden. De open ruimte op de enk zelf wordt zoveel mogelijk behouden.

In het laatste gedeelte tegenover de bebouwing aan de Kleine Enkweg is weer voorzien in een sterkere landschappelijke afscherming in de vorm van hogere wallen en heesters, die tevens dienen ter afscherming ivm geluid. De beslotenheid van het landschap ter plaatse wordt hierdoor versterkt. Aan de zuidzijde is hier alleen een zichtwal voorzien. De parallelweg is beplant, van de omgeving van de Beele tot aan het gebiedje met bestaande kavelrandbeplanting aan de Hezeweg.

Ter hoogte van de bestaande houtwallen wordt beplanting aangebracht op de zichtwal ten zuiden van de rondweg.

Dit is op dit punt belangrijk omdat de weg hier relatief hoog in het landschap ligt door de plaatselijk hogere grondwaterstand.

De wal wordt beplant met een mix van heesters en kleine bomen die aansluit op het sortiment in de houtwallen ter plaatse.

In de houtwal is een dassenraster opgenomen.

Het dassenraster staat deels in de houtwal en deels in een haag.

Zuidelijke rotonde

De kans voor bos in de omgeving van de zuidelijke rotonde versterkt de beslotenheid ter plaatse.

Juist aan de zuidrand is de weg opener gehouden, een eventueel dassenraster met haag wordt zo laag mogelijk in het landschap gelegd, onderaan het talud. De strakke haag langs het dassenraster gaat over in de houtwal op de zichtwal.

De laan op maaiveld tussen de rotonde en de Hezeweg begeleidt de parallelweg. De openheid aan de zuidrand contrasteert met de beslotenheid van de oude rijksweg het dorp in. Aan de rijksweg wordt de historische eikenbeplanting aangevuld. (Zie verder vorige paragraaf voor details).

Doorsnede f

Doorsnede g

Uitgangspunten t.a.v. de weg zelf

Parallelweg

De parallelweg ligt zoveel mogelijk op maaiveld, maatvoering en type asfalt zijn hetzelfde als op de huidige wegen. De parallelweg ligt op een vaste afstand van de wisselende zichtwallen. Hierdoor slingert hij licht in het landschap. Ook deze lichte slinging sluit aan op de vormgeving van de bestaande wegen in het landschap.

Opgaande elementen

Dominantie van de weg in het landschap wordt zover mogelijk verder teruggedrongen door een zorgvuldige plaatsing van noodzakelijke hoge elementen zoals bebording en verlichting. Dit betekent bijvoorbeeld dat bebording midden op de rotonde zoveel mogelijk beperkt wordt. Uitgangspunt is om het aantal van deze opgaande elementen zoveel mogelijk te beperken.

Barbarossastraat 35

Postbus 151

6500 AD Nijmegen

+31 (0)24 328 47 60 TELEFOON

info@rhdhv.com E-MAIL

www.rhdhv.com INTERNET

Provincie Gelderland OPDRACHTGEVER

[9x6131](#) NUMMER

Definitief rapport STATUS

oktober 2013 DATUM

[Rebecca Planteijdt](#) NAAM

Landschapsarchitect FUNCTIE

+31 (0)24 328 41 38 TELEFOON

+31 (0)62 241 05 83 MOBIEL

rebecca.planteijdt@rhdhv.com E-MAIL

[Jolanda van den Tillart](#) TEAM

ontwerper

[Collegiale toets](#)

Dennis Martens NAAM

mei 2013 DATUM

[Vrijgegeven door:](#)

Ruud Westerhof NAAM

mei 2013 DATUM