

LCA

Witteveen+Bos

Van Twickelostraat 2

Postbus 233

7400 AE Deventer

0570 69 79 11

www.witteveenbos.nl

onderwerp effectbeoordeling landschap, cultuurhistorie en archeologie ten behoeve van ProjectMER Overnachtingshaven Lobith

opdrachtgever projectteam Overnachtingshaven Lobith

referentie AH660-1-228/15-018.674

opgemaakt door dr.ir. W. Soepboer

goedgekeurd door drs. J.M. van Nieuwpoort paraaf 


status definitief

datum opmaak 13 november 2015

INHOUDSOPGAVE**blz.**

1. KADERS VOOR HET MER	1
1.1. Wet- en regelgeving landschap, cultuurhistorie en archeologie	1
1.2. Beleidskader landschap, cultuurhistorie, archeologie en ruimtelijke kwaliteit	2
1.3. Beoordelingskader	5
1.3.1. Landschap	6
1.3.2. Cultuurhistorie	7
1.3.3. Archeologie	8
1.4. Werkwijze	8
1.4.1. Methode	8
1.4.2. Studiegebied	9
1.5. Ontwikkelings- en bewoningsgeschiedenis	9
1.5.1. Ontwikkelingsgeschiedenis	9
1.5.2. Bewoningsgeschiedenis	14
2. HUIDIGE SITUATIE EN AUTONOME ONTWIKKELINGEN TUINDORP	15
2.1. Beschrijving huidige situatie	15
2.1.1. Landschap	16
2.1.2. Cultuurhistorie	18
2.1.3. Archeologie	19
2.2. Beschrijving autonome ontwikkelingen	19
3. EFFECTEN VARIANTEN EN MITIGATIE EN COMPENSATIE TUINDORP	20
3.1. Effecten varianten	20
3.1.1. Landschap	20
3.1.2. Cultuurhistorie	20
3.1.3. Archeologie	20
3.1.4. Overzicht effectbeoordeling	20
3.1.5. Conclusies	21
3.2. Mitigatie en compensatie	21
3.2.1. Aanzet mitigerende en compenserende maatregelen	21
3.2.2. Verwachte resteffecten na toepassing maatregelen	22

4. EFFECTEN VOORKEURSVARIANT TUINDORP	22
4.1. Gehonoreerde mitigatie en compensatie	22
4.2. Effecten voorkeursvariant	22
4.2.1. Landschap	22
4.2.2. Cultuurhistorie	22
4.2.3. Archeologie	22
4.2.4. Overzicht effectbeoordeling en conclusie	22
5. HUIDIGE SITUATIE EN AUTONOME ONTWIKKELINGEN SPIJK	23
5.1. Beschrijving huidige situatie	23
5.1.1. Landschap	24
5.1.2. Cultuurhistorie	27
5.1.3. Archeologie	28
5.2. Beschrijving autonome ontwikkelingen Spijk	29
6. EFFECTEN VARIANTEN EN MITIGATIE EN COMPENSATIE SPIJK	30
6.1. Effecten varianten	30
6.1.1. Landschap	30
6.1.2. Cultuurhistorie	31
6.1.3. Archeologie	31
6.1.4. Overzicht effectbeoordeling	32
6.1.5. Conclusies	32
6.2. Mitigatie en compensatie	32
6.2.1. Aanzet mitigerende en compenserende maatregelen	32
6.2.2. Verwachte resteffecten na toepassing maatregelen	33
7. EFFECTEN VOORKEURSVARIANT SPIJK	33
7.1. Gehonoreerde mitigatie en compensatie	33
7.2. Effecten voorkeursvariant	34
7.2.1. Landschap	34
7.2.2. Cultuurhistorie	34
7.2.3. Archeologie	34
7.2.4. Overzicht effectbeoordeling en conclusie	34
8. LEEMTEN IN KENNIS	35
laatste bladzijde	36
BIJLAGEN	aantal blz.
I Kernwaarden Nationaal landschap Gelderse Poort	2

Leeswijzer

Deze deelrapportage maakt integraal deel uit van het ProjectMER Overnachtingshaven Lobith. Het doel van het project en de beschrijving van de inrichtingsvarianten en de voorkeursvariant is opgenomen in de hoofdtekst van het Project-MER.

1. KADERS VOOR HET MER

In dit hoofdstuk is eerst ingegaan op het wettelijk en beleidskader vanuit het thema landschap, cultuurhistorie en archeologie. Vervolgens op het gehanteerde beoordelingskader, de methodiek en het studiegebied vanuit dit thema. In de laatste paragraaf wordt ingegaan op de gemeenschappelijke ontwikkelings- en bewoningsgeschiedenis van de plangebieden.

1.1. Wet- en regelgeving landschap, cultuurhistorie en archeologie

Monumentenwet 1988 (Rijk, 1988/ herzien 2007) (inclusief Wet op de archeologische monumentenzorg)

In de Monumentenwet 1988 is de bescherming van beschermde monumenten, kerkelijke monumenten, stad- en dorpsgezichten en archeologische monumenten geregeld. Op 1 september 2007 is de Wet op de archeologische monumentenzorg in werking getreden. De wet is gericht op de implementatie in de Monumentenwet 1988 van het Europese verdrag inzake de bescherming van het archeologisch erfgoed, tot stand gekomen op 16 januari 1992 te Valletta, Malta. De wet en het besluit op de ruimtelijke ordening bevatten de opdracht om in het kader van een goede ruimtelijke ordening bij de besluitvorming over de ruimtelijke inrichting rekening te houden met (mogelijk) aanwezige archeologische waarden. Binnen het plangebied liggen geen rijksmonumenten. De invloed op archeologische waarden wordt in deze deelrapportage onderzocht.

Wet algemene bepalingen omgevingsrecht (Rijk, 2008)

Deze wet (wabo) regelt de omgevingsvergunning. De omgevingsvergunning is één geïntegreerde vergunning voor bouwen, wonen, monumenten, ruimte, natuur en milieu. Aan een omgevingsvergunning kunnen eisen wat betreft bouwkunde en archeologie worden opgenomen. Voor het aanvragen van een omgevingsvergunning is archeologisch onderzoek noodzakelijk.

Besluit ruimtelijke ordening (Rijk, 2012)

Hierin is opgenomen dat gemeenten bij het maken van bestemmingsplannen rekening moeten houden met cultuurhistorische (incl. archeologische) waarden. Dat kan natuurlijk alleen maar als gemeenten ter voorbereiding op het bestemmingsplan deze waarden ook inventariseren en analyseren. Bovendien is dit aan te raden voor andere ruimtelijke plannen. Cultuurhistorische waarden worden in deze deelrapportage geïnventariseerd en geanalyseerd.

Besluit algemene regels ruimtelijke ordening (Rijk, 2012)

Een aantal van de nationale belangen uit de Structuurvisie Infrastructuur en Ruimte (SVIR) wordt juridisch geborgd via het Besluit algemene regels ruimtelijke ordening (Barro), zoals de bescherming van het Nederlandse Werelderfgoed.

De Romeinse Limes is aangewezen als erfgoed van uitzonderlijke universele waarde. De Limes ligt langs de toenmalige loop van de Rijn met archeologische overblijfselen uit de periode 0 tot 400 na Chr. bestaande uit:

- forten (castella), burgerlijke nederzettingen (kampdorpen/vici) en grafvelden;
- militaire infrastructuur, bestaande uit wegen, waterwerken en wachttorens;
- scheepswrakken.

De Beijenwaard maakt op de kaart (afbeelding 1.1) geen deel uit van de Limes, maar Tuindorp wel. De relevantie voor plangebied wordt in deze deelrapportage onderzocht.

Afbeelding 1.1. Ligging plangebied in relatie tot Nationale landschap en provinciale beleidsgebieden voor natuur en landschap


1.2. Beleidskader landschap, cultuurhistorie, archeologie en ruimtelijke kwaliteit

Verdrag van Granada (Raad van Europa), (Rijk, 1994)

De bescherming van het architectonische erfgoed is een essentieel doel van de ruimtelijke ordening: niet alleen bij de planologische uitwerking, maar ook bij het vormgeven aan ontwikkelingen. Het wetsvoorstel Modernisering Monumentenzorg dat per 1 januari 2012 in werking is getreden werkt enkele van de verdragspunten uit. Historische bouwkunde is onderdeel van deze deelrapportage.

Verdrag van Malta/ Conventie van Valletta (Raad van Europa), (Rijk, 1992)

In het verdrag is de omgang met het Europees archeologisch erfgoed geregeld. Dit heeft zijn doorwerking gekregen in de Monumentenwet 1988. De essentie is dat voorafgaand aan de uitvoering van plannen onderzoek moet worden gedaan naar de aanwezigheid van archeologische waarden en daar in de ontwikkeling van plannen zoveel mogelijk rekening mee te houden. Archeologie is onderdeel van deze deelrapportage.

Europese Landschapsconventie (ELC, Raad van Europa), (Rijk, 2005)

Nederland heeft de conventie in 2005 geratificeerd. Nederland heeft zich verplicht in wetgeving de betekenis van landschappen te erkennen, landschapsbeleid te formuleren en te implementeren, procedures in te stellen voor inspraak en landschap te integreren in beleid dat gevolgen heeft voor het landschap. De ELC werkt ondermeer door in de Nederlandse Structuurvisie Infrastructuur en Ruimte. Landschap (en cultuurhistorie) zijn onderdeel van deze deelrapportage.

Structuurvisie Infrastructuur en Ruimte (Rijk, 2012)

Eén van de hoofddoelen van de structuurvisie is het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden blijven. Het Rijk is verantwoordelijk voor cultureel en UNESCO Werelderfgoed, kenmerkende stads- en dorpsgezichten, rijksmonumenten en het maritieme erfgoed. Tuindorp behoort tot het erfgoed van uitzonderlijke universele waarde Limes (voorlopige lijst), er zijn geen rijksbeschermden waarden aanwezig in het plangebied Beijenwaard.

'Kiezen voor karakter, Visie erfgoed en ruimte' (Rijk, 2011)

De visie is complementair aan de Structuurvisie Infrastructuur en Ruimte. In de eerste plaats maakt het Rijk duidelijk welke belangen zij in de gebiedsgerichte erfgoedzorg zelf behartigt, welke prioriteiten ze stelt en hoe zij wil samenwerken met publieke en private partijen. Het rijk is verantwoordelijk voor erfgoed Limes, maar de provincie stelt grenzen en kernkwaliteiten nader op. De relevantie wordt onderzocht in deze deelrapportage.

Omgevingsvisie Gelderland (provincie Gelderland, 2014)

De provincie wil samen met haar partners ook door ruimtelijke ontwikkelingen de Kernkwaliteiten van de Nationale Landschappen behouden, herstellen en versterken en de landschappelijke samenhang vergroten. De provincie beschermt de Kernkwaliteiten van de Nationale Landschappen en geeft richting aan ontwikkelingen met kwaliteit. Het plangebied ligt in het Nationale landschap Gelderse Poort (zie bijlage I en afbeelding 1.1). De invloed op de relevante kernkwaliteiten wordt onderzocht in deze deelrapportage.

Omgevingsverordening Gelderland (provincie Gelderland, 2014, geactualiseerd 2015)

Bij aantasting van de kernkwaliteiten van een Nationaal landschap kan een ontwikkeling niet doorgaan, tenzij deze van groot maatschappelijk belang is. Daar staat tegenover dat voor de ontplooiing van die activiteiten een bijdrage moet worden geleverd aan de landschapskwaliteit. Hierbij kan sprake zijn van compensatie op gebiedsniveau.

Op grond van de Barro dienen bij provinciale verordening ten behoeve van de bescherming van de kernkwaliteiten van de erfgoederen regels gesteld te worden voor bestemmingsplannen en de toelichting daarbij. Dit geldt voor de Limes.

Het plangebied ligt in het Nationale landschap Gelderse Poort. De invloed op de relevante kernkwaliteiten (zie bijlage I en onder andere paragraaf 1.4) wordt onderzocht in dit deelrapport.

Kernkwaliteiten Gelderse Nationale Landschappen: bijlage 5 bij Omgevingsverordening (provincie Gelderland, 2014)

Het plangebied ligt in het Nationale landschap Gelderse Poort, deelgebied Ooijpolder en Rijnstrangen. Het valt grotendeels binnen een Groene ontwikkelingszone (GO), welk regime dan leidend is. Ontwikkelingen zijn hier toegestaan op basis van het principe 'Ja - mits': ja voor ontwikkeling van functies die hier thuishoren, mits ontwikkelingen de samenhang tussen de natuurgebieden bevorderen, het functioneren als netwerk versterken en overgangen tussen natuurbestemmingen en andere functies zonerend.

Op enkele gedeelten is er sprake van het Gelders natuurnetwerk (GNN). De ruimtelijke afweging moet dan plaatsvinden volgens de GNN. Voor GNN en GO zijn de kernkwaliteiten van natuur en landschap integraal opgenomen en is ook verwezen naar de kernkwaliteiten van het Nationaal landschap.

Waar het gebied ook is geclassificeerd als onderdeel van de Romeinse Limes (Tuindorp), geldt dat ontwikkelingen mogen plaatsvinden, mits de kernkwaliteiten niet worden aangetaast.

Op delen van de dijk bij de Beijenwaard geldt alleen het regime van het Nationaal Landschap. Hiervoor geldt dat ontwikkelingen mogen plaatsvinden, mits de kernkwaliteiten behouden of versterkt worden.

De effecten op de specifieke kernkwaliteiten voor het plangebied worden onderzocht in deze deelrapportage. De effecten op landschap en mogelijk mitigerende maatregelen worden hierin meegenomen. Effecten op de groene ontwikkelingszone en het Gelders natuurnetwerk worden meegenomen in het deelrapport Natuur.

Archeologische verwachtings- en beleidsadvieskaart gemeente Rijnwaarden (2012)

Deze kaart vormt de basis voor het door de gemeente vastgestelde archeologiebeleid, welke verwerkt is in het bestemmingsplan. In het plangebied Spijk zijn hoge verwachtingswaarden aanwezig, waardoor vervolgonderzoek nodig is. Het plangebied Tolkamer heeft de verwachting 'water'. Hierdoor zijn ingrepen in de waterbodem groter dan 5000 vierkante meter onderzoeksplchtig. Archeologie wordt onderzocht in deze deelrapportage.

Cultuurhistorische Waardenkaart, gemeenten Zevenaar en Rijnwaarden

De cultuurhistorische waardenkaart wordt meegenomen bij het vaststellen van bestemmingskaarten. Relevante elementen/gebieden zijn:

1. gemeentelijk beschermd dorpsgezicht Tolkamer;
2. dijkstructuur Spijkse dijk;
3. cultuurhistorisch gebied Rijnstrangen, deelgebied Het Pannerdensch Kanaal, Rivier de Waal of Bijlandsche Kanaal, de Rijn met de volgende cultuurhistorische karakteristiek:
 - aaneensluiting van natuurlijke rivierlopen en kanalen met aangrenzende uiterwaarden;
 - oude dijktracé slechts lokaal bewaard gebleven;
 - restanten bedijkt gebied (dijk, terpen, erven (Veerhuis en Korenmolen));
 - veerstoept Pannerden;
 - één rijksmonument (hijskraan met laad- en loskade);
 - sterk gewijzigd aanzien als gevolg van waterstaatskundige ingrepen (onder andere groene rivier Pannerden), waardoor onder andere voormalig bedijkt gebied in de uiterwaarden is komen te liggen en kribben zijn aangelegd.

Het plangebied Tuindorp ligt direct naast het gemeentelijk beschermd dorpsgezicht Tolkamer. De Beijenwaard ligt naast de Spijkse dijk, welke tot de kernkwaliteiten behoort. De invloed op de relevante kernkwaliteiten wordt onderzocht in deze deelrapportage.

Landschapsontwikkelingsplan 2004, gemeente Rijnwaarden

Centraal in dit plan staat het thema 'Beleef het landschap'. Streven is het beleefbaar maken van de kwaliteit van het landschap, waarbij uitzicht en openheid heel belangrijk zijn. Nieuwe routes leggen het landschap open.

Als speerpunten voor de landschapsontwikkeling worden de volgende punten opgesomd:

- beschermen van bestaande landschapskwaliteiten, zoals het aanwezige microreliëf en de daarmee samenhangende waterhuishouding en de waterstaatskundige historie;
- ontwikkelen van kavelgrensbeplanting door agrariërs;
- uitbreiding van wegbeplanting door gemeente en provincie;
- stimuleren van erfbeplanting bij particulieren;
- het herstel van rietlanden in het Rijnstrangengebied;

- het Rijnstrangengebied benutten als avontuurlijk landschap met meer mogelijkheden voor natuurbeheer en avontuurlijke recreatie als neveninkomsten voor agrariërs.

De invloed op de relevante kernkwaliteiten wordt onderzocht in deze deelrapportage.

1.3. Beoordelingskader

Het beoordelingskader voor landschap, cultuurhistorie, archeologie en ruimtelijke kwaliteit zoals opgenomen in de Notitie R&D is licht aangepast naar de twee gehanteerde methoden (RCE, 2009¹; Bel en Soepboer, 2011²). Daarnaast is in plaats van ‘aantasting of verlies’ ‘invloed op’ gebruikt, aangezien positieve of neutrale effecten niet bij voorbaat uitgesloten kunnen worden.

Het in de al uitgevoerde milieustudie voor ruimtelijke aspecten (CSO, 2013) opgenomen criterium ‘ruimtelijk landschappelijke beleving’ valt samen met de criteria ‘invloed op waardevolle landschappelijke elementen, lijnen of gebieden’ en ‘invloed op ruimtelijk-visuele kenmerken’.

Voor het thema ruimtelijke kwaliteit is het centrale vertrekpunt het huidige en gewenste (optimale) functioneren van een gebied. Bij ruimtelijke kwaliteit wordt gevraagd een afweging te maken tussen het toevoegen van kwaliteiten en het opofferen van bestaande gebiedskwaliteiten. Het is daarmee ook een afweging op gebruikswaarde, belevingswaarde en toekomstwaarde. Ruimtelijke kwaliteit wordt niet behandeld als een apart m.e.r.-thema, maar is onderdeel van een integrale ontwerpafweging. De thema’s landschap, cultuurhistorie en archeologie leveren input hiervoor, naast de ruimtelijke aspecten.

Er is ingegaan op de effecten die worden veroorzaakt door de aanwezigheid van de havens, het ruimtebeslag, hoe het eruit ziet. In deze deelrapportage wordt dit meegenomen in de beoordeling van de gebruiksfase. In de aanlegfase is er mogelijk wel visuele hinder door de aanleg, maar dit effect is tijdelijk en van minder belang.

Tabel 1.1. Beoordelingskader MER

thema	aspect	criterium	methode
landschap, cultuurhistorie en archeologie	landschap	invloed op waardevolle landschappelijke elementen, lijnen of gebieden	kwalitatief, invloed op beleefde, fysieke en inhoudelijke kwaliteiten
		invloed op ruimtelijk-visuele kenmerken	
		invloed op aardkundige waarden	
	cultuurhistorie	invloed op waardevolle historisch geografische elementen, lijnen of gebieden	kwalitatief, invloed op beleefde, fysieke en inhoudelijke kwaliteiten
		invloed op waardevolle historisch-bouwkundige elementen	
	archeologie	invloed op archeologische (verwachtings)waarden	kwalitatief, invloed op beleefde, fysieke en inhoudelijke kwaliteiten. Voor de archeologi-

¹ RCE, 2009. Handreiking cultuurhistorie in m.e.r. en MKBA. Bevat een methode voor een objectieve waardering en effectbeschrijving van cultuurhistorie.

² Bel en Soepboer, 2011. De waarde van het landschap. Toets, 2011/1. In dit artikel wordt een methode voor een objectieve waardering en effectbeschrijving van landschap beschreven, aansluitend op de methode voor cultuurhistorie in RCE, 2009.

thema	aspect	criterium	methode
			sche verwachtingswaarden wordt een trefkans meegenomen

1.3.1. Landschap

Invloed op waardevolle landschappelijke elementen, lijnen of gebieden

Nederland kenmerkt zich door een diversiteit aan landschapstypen en -structuren. In het plangebied speelt de relatie tussen rivier, uiterwaard, dijk, binnendijks gebied. De diversiteit geeft het gebied ruimtelijke kwaliteit. Bij de beoordeling zal gebruik gemaakt worden van de voor dit aspect relevante kernkwaliteiten die beschreven zijn voor het gebied Gelderse Poort, deelgebied Ooijpolder en Rijnstrangen. De analyse van welke kernkwaliteiten van toepassing zijn, zal onderdeel zijn van de studie. Er zal bij dit aspect ook worden gekeken naar de kansen om landschapskwaliteiten te verhogen of nieuwe toe te voegen, zoals het verlevendigen van de omgeving met havenactiviteiten op een plaats in het dorpenlint die zich daartoe leent en die de relatie dorp-rivier versterkt. In onderstaande tabel wordt ingegaan op de beoordeling.

Tabel 1.2. Scoretoekenning invloed op waardevolle landschappelijke elementen, lijnen of gebieden

score	toelichting
++	meerdere kernkwaliteiten worden flink versterkt
+	één of enkele kernkwaliteiten worden versterkt
0	geen aantasting of versterking van de kernkwaliteiten
-	één of enkele kernkwaliteiten worden aangetast
--	meerdere kernkwaliteiten worden zwaar aangetast

Invloed op ruimtelijk-visuele kenmerken

De ruimtelijk-visuele kenmerken bepalen de beleefbaarheid van landschappelijke kwaliteit in een gebied en verdienen ook aandacht in de beoordeling. Het gaat hier bijvoorbeeld om de schaal van het landschap, de openheid, de contrasten, de zichtlijnen, de drukte en het materiaalgebruik. Bij de beoordeling zal gebruik gemaakt worden van de voor dit aspect relevante kernkwaliteiten die beschreven zijn voor het gebied Gelderse Poort, deelgebied Ooijpolder en Rijnstrangen. De analyse van welke kernkwaliteiten van toepassing zijn, zal onderdeel zijn van de studie. In onderstaande tabel wordt ingegaan op de beoordeling.

Tabel 1.3. Scoretoekenning invloed op ruimtelijk-visuele kenmerken

score	toelichting
++	meerdere kernkwaliteiten worden flink versterkt
+	één of enkele kernkwaliteiten worden versterkt
0	geen aantasting of versterking van de kernkwaliteiten
-	één of enkele kernkwaliteiten worden aangetast
--	meerdere kernkwaliteiten worden zwaar aangetast

Invloed op aardkundige waarden

De beleefbaarheid van reliëf in het landschap wordt gezien als een belangrijk facet van de landschappelijke kwaliteit. De mate waarin vormen in het landschap samenhangen, kan iets vertellen over de vroegere klimatologische omstandigheden en de wijze waarop dit in het landschap tot uitdrukking kwam. Bij de beoordeling zal, waar relevant, gebruik gemaakt worden van de aardkundige waarden die beschreven zijn voor het gebied Gelderse Poort, deelgebied Ooijpolder en Rijnstrangen. De analyse van welke kernkwaliteiten van toepas-

sing zijn, zal onderdeel zijn van de studie. In onderstaande tabel wordt ingegaan op de beoordeling.

Tabel 1.4. Scoretoekenning aardkundige waarden

score	toelichting
++	aardkundige vormen worden zeer geaccentueerd en benut
+	aardkundige vormen worden geaccentueerd
0	aardkundige vormen blijven grotendeels behouden
-	aardkundige vormen worden aangetast
--	aardkundige vormen worden zeer aangetast/vernietigd

1.3.2. Cultuurhistorie

Invloed op waardevolle historisch geografische elementen, lijnen of gebieden

Historische geografie omvat alle sporen in het landschap die door menselijk handelen in het verleden zijn ontstaan. Bijvoorbeeld lijnvormige elementen zoals (vaar)wegen, dijken, laanbeplanting of patronen zoals verkaveling. Bij de beoordeling zal gebruik gemaakt worden van de voor dit aspect relevante kernkwaliteiten die beschreven zijn voor het gebied Gelderse Poort, deelgebied Ooijpolder en Rijnstrangen. In onderstaande tabel wordt ingegaan op de beoordeling.

Tabel 1.5. Scoretoekenning invloed op waardevolle historisch geografische elementen, lijnen of gebieden

score	toelichting
++	historisch geografische waarde wordt behouden en in grote mate versterkt
+	historisch geografische waarde wordt behouden en versterkt
0	geen verandering van de historisch geografische waarde
-	historisch geografische waarde wordt aangetast maar historisch geografisch patroon in waardevol open gebied blijft behouden
--	historisch geografische waarde wordt sterk aangetast/vernietigd, historisch geografisch patroon in waardevol open gebied wordt aangetast

Invloed op waardevolle historisch-bouwkundige elementen

Onder historisch-bouwkundige elementen verstaan we stads- en dorpsgezichten en gebouwen of bouwwerken.

De kwaliteiten die van belang zijn voor dit facet zijn:

- rijks-, provinciale en gemeentelijke monumenten;
- gemeentelijk beschermd dorpsgezicht Tolkamer.

In onderstaande tabel wordt ingegaan op de beoordeling.

Tabel 1.6. Scoretoekenning invloed op waardevolle historisch-bouwkundige elementen

score	toelichting
++	historische bouwkundige waarde wordt behouden en in grote mate versterkt
+	historische bouwkundige waarde wordt behouden en versterkt
0	geen verandering historisch bouwkundige waarde
-	de historisch bouwkundige waarde wordt aangetast
--	de historisch bouwkundige waarde wordt sterk aangetast/vernietigd

1.3.3. Archeologie

Invloed op archeologische (verwachtings)waarden

Archeologie houdt zich bezig met over het algemeen niet zichtbare delen van onze cultuurgeschiedenis in de bodem. Er zijn voor archeologie twee facetten te onderscheiden, namelijk bekende en daarnaast verwachte waarden. Bekende waarden zijn bevestigd door waarnemingen, opgravingen en/of vondsten. De gedane vondsten en de bodemkundige eenheid/geomorfologische vorm waarin ze gevonden zijn geven een indicatie voor nog niet onderzochte gebieden. Deze informatie wordt gebruikt om te komen tot een verwachtingkaart voor archeologische waarden. Aangegeven wordt of effecten zullen optreden bij gebieden met een middelhoge of hoge verwachtingswaarde. Hierbij wordt tevens gebruik gemaakt van het (concept) inventariserend veldonderzoek verkennende fase¹.

De specifieke waarden die van belang zijn voor dit facet zijn:

- terreinen voorkomend op de Archeologische Monumenten Kaart²;
- bekende vindplaatsen;
- hoge, middelhoge en lage verwachtingsgebieden zoals benoemd in het inventariserend veldonderzoek verkennende fase.

In onderstaande tabel wordt ingegaan op de beoordeling.

Tabel 1.7. Scoretoekenning archeologie

score	toelichting
++	archeologische vindplaatsen worden in grote mate versterkt (beleving, conservering verbeterd)
+	archeologische vindplaatsen worden versterkt (conservering verbeterd)
0	geen invloed op archeologische vindplaatsen of gebieden met middelhoge tot hoge verwachtingswaarden
-	archeologische vindplaatsen worden aangetast, gebieden met middelhoge verwachtingswaarde worden aangetast
--	archeologische vindplaatsen worden sterk aangetast/vernietigd gebieden met hoge verwachtingswaarde worden aangetast

1.4. Werkwijze

1.4.1. Methode

Voor LCA zijn de beschrijving van de huidige situatie en autonome ontwikkeling en de effectbeoordeling opgesteld op basis van expert judgement, beschikbare onderzoeken en een inventariserend veldonderzoek (verkennend). De effectbeoordeling is kwalitatief.

In navolgende tabel is aangegeven hoe de kernkwaliteiten zich verhouden tot de plangebieden.

¹ RAAP, 2015. Plangebied Beijenwaard te Spijk, Gemeente Rijnwaarden. Archeologisch vooronderzoek: een inventariserend veldonderzoek (verkennend booronderzoek). CONCEPT.

² De allerhoogste klasse hiervan is opgenomen als rijksmonument en dus rijksbeschermd.

Tabel 1.8. Kernkwaliteiten in relevantie tot elementen in het plangebied

kernkwaliteit Nationaal landschap	elementen	criterium
1. gave gradiënten van kom-oeverwal- uiterwaard-rivier en dynamiek van de rivieren	Uiterwaardenlandschap met samenhangende elementen in Spijk	waardevolle landschappelijke elementen, lijnen of gebieden
		waardevolle historisch geografische elementen, lijnen of gebieden
2. overwegend open landschap met in de kom afwisseling van weidebouw, oude strangen en kleiputten met ooibos	Strang, kleiput in Spijk	waardevolle landschappelijke elementen, lijnen of gebieden
		aardkundige waarden
3. vrij uitzicht vanaf de dijk over het binnendijkse landschap, over de rivieren, en naar de stuwwallen van Nijmegen en Montferland	Uitzicht op de rivier, openheid en (blauw)groene uitstraling	ruimtelijk-visuele kenmerken
4. cultuurhistorische kwaliteiten verweven in het landschap, zoals .. relictten van de IJssellinie	Inundatiekade IJssellinie, Spijkse Overlaat, Ameidse dam, overige kades in Spijk	waardevolle historisch geografische elementen, lijnen of gebieden
5. kleinere, en voormalige steenfabriekswoningen. De eigenlijke steenfabrieksterreinen zijn karakteristieke in de uiterwaard verhoogde terreinen, de meeste al relict	Steenfabriekwoning en verhoogd terrein in Spijk (maar geen statuswaarde)	waardevolle historisch-bouwkundige elementen

1.4.2. Studiegebied

Het studiegebied voor de thema's landschap, cultuurhistorie en ruimtelijke kwaliteit bestaat uit het plangebied (Tuindorp en Beijenwaard) en de reikwijdte van zichtlijnen, structuren en elementen. Het studiegebied voor archeologie is beperkt tot het plangebied, omdat er geen effecten buiten het plangebied optreden.

1.5. Ontwikkelings- en bewoningsgeschiedenis

Voor het thema landschap, cultuurhistorie en archeologie is van belang om de achtergrond van de plangebieden te weten, om zo goed de relevante waarden in de referentiesituatie te kunnen beschouwen.

1.5.1. Ontwikkelingsgeschiedenis

Paleogeografische ontwikkeling

Het plangebied (zie afbeelding 1.2) ligt in de fysisch-geografische regio 'rivierengebied'¹, gekenmerkt door rivierlopen, oeverwallen en kommen. In dit geval betreft het de rivierensystemen van de Rijn, waaronder de Waal, Boven-Rijn en Oude Rijn.

De Waal is een relatief jonge tak van het Rijnsysteem, die vanaf circa 210 v.C. in de late ijzertijd tot ontwikkeling is gekomen. Juist ter hoogte van het plangebied ontstaat in deze ook een aftakking in de vorm van de Oude Rijn/Neder-Rijn/IJssel. Het plangebied ligt daarmee precies aan de top van de Rijndelta, een situatie die nadien niet meer is gewijzigd. De restgeul (verzande Oude Rijn in afbeelding 1.2) van deze vroegste fase van de Oude Rijn ligt tussen Tolkamer en de Beijenwaard. Deze restgeul vormt binnendijks de

¹ Berendsen, 2004. De vorming van het land. Inleiding in de geologie en de geomorfologie.

grens tussen een gebied met prehistorische hogere zandige beddingafzetting in het oosten en de grote kronkelwaardbocht van de Oude Rijn in het westen¹.

Ter hoogte van het plangebied Beijenwaard is de Waal (huidig toponiem Boven-Rijn) in noordelijke richting niet actief. De geologische opbouw wordt gekenmerkt door de zandige meandergordelafzettingen van de Herveldse stroomgordel. Dit betreft een restant van een omvangrijke prehistorische loop van de Rijn, die actief was tussen 3558 en 272 vC. Het westelijk deel van de Beijenwaard maakt deel uit van de grote kronkelwaardbocht van de Oude Rijn. In de loop van de Middeleeuwen verplaatst de geul hiervan zich steeds verder westwaarts met de Oude Rijn als uiteindelijke restgeul bij Tolkamer.

Waterstaatkundige ingrepen

Tot circa 1000 na Chr. vormen de Waal en de Oude Rijn gelijkwaardige Rijntakken, maar vanaf de late middeleeuwen ((1050-1500 nC) neemt de noordelijke Rijntak snel in betekenis af. Met de aanleg van het Pannerdensch Kanaal in 1707 worden Nederrijn en IJssel nieuw leven ingeblazen, maar raakt tevens de Oude Rijn tussen Tolkamer en Angeren definitief buiten werking².

Vanaf de systematische bedijkingen van de grote rivieren in de 13^e eeuw worden de erosieve en sedimentatieve activiteiten van het riviersysteem geconcentreerd binnen het gebied tussen de winterdijken, de uiterwaarden. Dit heeft tot gevolg dat in de uiterwaarden van de Waal vrijwel al het oude land is geërodeerd. Dit geldt echter niet voor de Beijenwaard, omdat dit gebied lange tijd tot het binnendijkse gebied behoorde. De vermoedelijke bandijk uit het begin van de 18^e-eeuw lag waarschijnlijk op de huidige oever van de Boven-Rijn. Het gebied kwam buitendijks te liggen in het midden van de 18^e eeuw.

¹ Heunks, E., 2008. Cultuurhistorische inventarisatie en waardering t.b.v. MER overnachtingshaven Lobith, Gemeente Rijnwaarden. RAAP-RAPPORT 1493.

² Heunks, E., 2008. Cultuurhistorische inventarisatie en waardering t.b.v. MER overnachtingshaven Lobith, Gemeente Rijnwaarden. RAAP-RAPPORT 1493.

Afbeelding 1.2. Kaart met gebruikte toponiemen


Afbeelding 1.3. Schets met weergave verplaatsing Waalmeander¹


De eerdere aanleg van het Pannerdensch kanaal in 1707, met als doel de watertoevoer van de Neder-Rijn en de IJssel veilig te stellen (zowel vanuit militair als scheepvaart oogpunt), is een volledige omwenteling in de waterhuishouding van de regio. Het kanaal trekt veel water naar zich toe en gaat een eigen leven leiden als een zeer actieve eroderende en sedimenterende rivierloop. Als gevolg van de debietveranderingen van de Boven-Rijn/Waal ontstaan ten westen van Tolkamer twee nieuwe kronkelwaarden, de Lobithsche en Bijlandse Waard. Hier verplaatste de Waal zich in enkele tientallen jaren ongeveer 1,5 km naar het noorden. Hierbij ontstonden grote kronkelwaarden, gekenmerkt door zand- en grindplaten en rivierstrangen. De meander werd pas bedwongen bij de aanleg van het Bijlandsche Kanaal in de periode 1773-1776².

In 1713 wordt via natuurlijk proces een oude meander bij Schenkenschans afgesneden, waardoor het gevaar groter wordt dat bij hoge waterstanden de Oude Rijn bij Lobith weer begint te functioneren. Door zandverplaatsingen en -ophopingen is de afvoercapaciteit van het kanaal zeer wisselend. Als gevolg hiervan treedt bovendien in het kanaal snel ijsophoping op. Verstopping van het kanaal leidt bij hoog water tot een enorme opstuwung van de Waal met alle gevolgen van dien. Dit leidt in de 18^e eeuw tot verschillende dijkdoorbraken, zowel in de kronkelwaarden westelijk van Tolkamer als bij de Beijenwaard.

Na de overstroming van 1740 wordt in de Beijenwaard direct aan de oostkant van de daar ontstaande overstromingslaagte een nieuwe zomerdam opgeworpen. Deze ligt haaks op

¹ A.G. van Dalen, 1972 in E. Heunks en F. van Hemmen, 2013. Zoekgebieden nieuwe overnachtingshaven Lobith. Archeologische en cultuurhistorische inventarisatie: bureauonderzoek.

² Heunk, E. en F. van Hemmen, 2013. Zoekgebieden nieuwe overnachtingshaven Lobith. Archeologische en cultuurhistorische inventarisatie: bureauonderzoek.

de bandijk en is bedoeld om de hoger liggende hoeven en oostelijke akkergronden te beschermen tegen de jaarlijkse hoge waterstanden. Na de dijkdoorbraak van 1744 wordt echter besloten een hele nieuwe bandijk aan te leggen, de oudere bandijk wordt opgeheven¹.

Afbeelding 1.4. De Spijkse Overlaat in werking in 1941²


De nieuwe Spijkse dijk (vanaf Tolkamer) sluit de ingang van de Oude Rijn zodanig af dat de watertoevoer vanuit de Boven-Rijn te beheersen valt. Dit is gedaan via de Spijkse Overlaat (zie hieronder). Ter hoogte van de Beijenwaard sluit de Spijkse Dijk in eerste instantie aan op de zomerdam uit 1741. De dijk maakt hier een haakse hoek richting Waal, waar de oorspronkelijke middeleeuwse bandijk intact is gebleven. Later in de 18e eeuw, wordt de inlaagdijk verder oostwaarts doorgetrokken en verloopt de bocht richting bandijk veel geleidelijker. De huidige vorm van de Beijenwaard is hiermee bepaald, van een oorspronkelijk binnendijks oud cultuurlandschap is het een uiterwaard van de Waal geworden.

Via de in 1745 aangebrachte Spijkse Overlaat kon het water bij hoge waterstanden uitwijken naar de Oude Rijn³. Lange tijd was het voor Nederland een handicap dat de Spijkse Overlaat in Pruisisch gebied lag en niet beheerd kon worden. In 1816, na het Congres van Wenen, werden Tolkamer, Spijk, Lobith ingelijfd bij Nederland. Toch bleef de voor de bewoners van de achterliggende polders nadelige overlaat nog lange tijd open. Al verminder-

¹ Heunks, E., 2008. Cultuurhistorische inventarisatie en waardering t.b.v. MER overnachtingshaven Lobith, Gemeente Rijnwaarden. RAAP-RAPPORT 1493.

² <http://www.anp-archief.nl/page/87133/nl>.

³ F. van Hemmen, M. Tilstra en J.R. Mulder, 2011. Sleutel van het verleden, sleutel tot de toekomst. De roemrijke cultuurhistorie van de Rijnstrangen als drijvende kracht voor economische vernieuwing. Een evaluatie van kwaliteiten en kansen.

de kans op het werken ervan nadat die rond 1923 enkele decimeters was verhoogd. Pas in 1959 werd de Spijkse Overlaat buiten werking gesteld.

1.5.2. Bewoningsgeschiedenis

IJzertijd en Romeinse tijd

Er zijn geen aanwijzingen voor bewoning in het gebied uit de late IJzertijd, hoewel de dan drooggevallen Herwense stroomgordel in de Beijenwaard goed bewoonbaar is.

De Rijn was de noordgrens van het Romeinse Rijk, de Limes. Hier bevonden zich verschillende versterkte castella, wachtposten en de Limesweg. In de Bijland, ten noorden van Tuindorp, zijn in de vorige eeuw grote hoeveelheden Romeins bouwpuin gevonden en (verspoelde) vondsten met een militair karakter, zoals wapens, helmstukken en paardentuig. Dit duidt op de aanwezigheid van een castellumterrein¹. In de plangebieden zijn geen vondsten gedaan.

Middeleeuwen

Na de vorming van een dik pakket oeverafzettingen langs de Waal in de 9^e tot en met de 12^e eeuw, nemen de bewoningsmogelijkheden toe. Ook de afnemende activiteit van de Oude Rijn maakt bewoning aantrekkelijk. Kleine hoeven en huisplaatsen worden hier gesticht, met omkading van erven en akkerpercelen. Na de bedijking vanaf de 13^e eeuw kan meer intensief gebruik gemaakt worden van de binnendijkse gebieden. Mogelijk zijn er meer woonplaatsen nabij de oude dijken en kaden geweest.

Nieuwe tijd

In de Tachtigjarige oorlog (1568-1648) leed het gebied rond het toenmalige splitsingspunt tussen de Rijn en de Waal regelmatig onder veldslagen en belegeringen. In 1586-1689 werd de Schenkenschans aangelegd op het splitsingspunt. Deze schans was de hoofdpijl van de verdediging van de lage landen. Rond 1636 wordt rond Schenkenschans een circumvallatielinie aangelegd, bestaande uit loopgraven en aarden kunstwerken. Deze zijn in het huidige landschap slecht terug te zien, in het plangebied helemaal niet. De Schans was ondermeer in Spaanse, Nederlandse en Franse handen. Eind 16^e eeuw legt prins Mauritz op de noordoever van de 16^e-eeuwse Waal een serie wachtposten aan. Deze zijn inmiddels volledig opgeruimd door de latere Waalgeul. Door de geulwijzigingen van de rivieren, verloor de Schenkenschans in de eerste helft van de 18^e eeuw haar betekenis². Schenkenschans werd na het congres van Wenen (1816) overgedragen aan Pruisen³.

In de 18^e eeuw leidt het gebied onder verschillende overstromingen, zoals al in paragraaf 4.1 aangegeven. De dijkenbouw leidt tot betere mogelijkheden voor de benutting van het binnendijkse gebied. Het buitendijkse gebied wordt gebruikt als hooiland.

Vanaf halverwege de 19e eeuw krijgen de plangebieden een rol in baksteenfabricage. Een omvangrijke steenovencomplex in de Beijenwaard wordt in de jaren '30 van de 20^e eeuw afgebroken, waarna het plangebied geschikt wordt gemaakt voor agrarisch gebruik. Er zat onder meer een pluimveebedrijf⁴. Tolkamer speelde in de afgelopen eeuw een rol in groot-

¹ Heunk, E. en F. van Hemmen, 2013. Zoekgebieden nieuwe overnachtingshaven Lobith. Archeologische en cultuurhistorische inventarisatie: bureauonderzoek.

² Heunk, E. en F. van Hemmen, 2013. Zoekgebieden nieuwe overnachtingshaven Lobith. Archeologische en cultuurhistorische inventarisatie: bureauonderzoek.

³ <http://nl.wikipedia.org/wiki/Schenkenschans>.

⁴ <http://www.geldersarchief.nl/zoeken/?mivast=37&mizig=116&miadt=37&miaet=14&micode=0293&minr=945017&miview=ldt>.

schalige zand- en kleiwinning en de bijbehorende bedrijvigheid en daarnaast de bedrijvigheid die samenhangt met de ligging aan een belangrijke vaargeul, zoals de aanleg van een grote overnachtingshaven, scheepswerven, arbeiderswijken (Tuindorp) en recreatie. Het plangebied Tolkamer is in de 20^e eeuw volledig afgegraven en heringericht.

In de Tweede Wereldoorlog zijn in de Beijenwaard Duitse loopgraven en mangaten aangelegd en hebben er diverse geschutsstellingen¹ gestaan. Op de gemeentelijke archeologische verwachtingskaart staat binnen dit plangebied de locatie aangegeven van een op 17 juni 1944 neergestorte Halifax III-bommenwerper².

Rond 1953 werd het oostelijk rivierengebied in het grootste geheim op de schop genomen voor de bouw van dijken, overlaten, sluizen, betonnen verdedigingswerken en communicatiecentra voor de IJssellinie, die moest verdedigen tegen een aanval vanuit Rusland³. Speerpunt van de verdediging was het water van het Bijlandsch Kanaal en het Pannerdensch Kanaal. Bij een Russische aanval zouden caissons worden afgezonken in de Waal bij Bommel en in de Neder-Rijn bij Arnhem. Door de opstuwning van rivierwater zou een onderwaterzetting ontstaan van de Ooij bij Nijmegen tot het IJsselmeer. Een van de inlaatpunten was de monding van de Oude Rijn. De Spijksedijk diende als inundatiekade. Bij Tuindorp lag het inundatieveld net niet tegen het plangebied.

2. HUIDIGE SITUATIE EN AUTONOME ONTWIKKELINGEN TUINDORP

In dit hoofdstuk worden de huidige situatie en toekomstige ontwikkelingen beschreven voor Tuindorp. De beschrijvingen zijn erop gericht de effecten van het project overnachtingshaven Lobith op de landschappelijke, cultuurhistorische en archeologische aspecten zo goed mogelijk in beeld te brengen. De beschrijving van de huidige situatie en autonome ontwikkelingen vormen samen de referentiesituatie. De effecten van de inrichtingsvarianten worden in hoofdstuk 3 vergeleken met deze referentiesituatie.

2.1. Beschrijving huidige situatie

De bestaande haven bij Tuindorp staat bekend als 'Vluchthaven Lobith' en ligt aan de Noordoever van de Rijn, bij rivierkilometer 863. De vluchthaven ligt direct ten westen van de bebouwde kom van Tuindorp (zie afbeelding 2.1). In de haven bevinden zich vijf overnachtingssteigers, waarvan steiger 5 bestemd is voor een categorie schepen met een gevaarlijke lading, de zogenoemde één-kegelschepen. In de haven bevinden zich tevens een steiger van een scheepsreparatiebedrijf, een klein ponton van de dienstkring van RWS, een particuliere loswal en enige vrijstaande palen.

1 Van den Berg, 2013. NGE-onderzoek.

2 BAAC, 2012. Gemeente Rijnwaarden - Archeologische verwachtings- en beleidskaart.

3 F. van Hemmen, M. Tilstra en J.R. Mulder, 2011. Sleutel van het verleden, sleutel tot de toekomst. De roemrijke cultuurhistorie van de Rijnstrangen als drijvende kracht voor economische vernieuwing. Een evaluatie van kwaliteiten en kansen.

1932


1954


1977


Het plangebied behoort tot de Limes, welke de voorlopige lijst werelderfgoed is opgenomen. Het heeft een hoge statuswaarde. In en om het plangebied zijn er echter geen kernkwaliteiten van de Limes aanwezig.

De Bijlandseweg omringt een deel van het plangebied, en is als zodanig een landschappelijke structuur, hetzelfde geldt voor de Bovenrijn. Binnen het plangebied Tuindorp zijn geen belangrijke landschappelijke elementen, lijnen of gebieden aanwezig.

Invloed op ruimtelijk-visuele kenmerken

Bij Tuindorp is er een groot contrast vanwege de grote schaal van de overnachtingshaven en het kleinschalige dorp achter de dijk. Het plangebied oogt, ondanks de aanwezige kranen, steigers en grote schepen, relatief natuurlijk vanwege de grote waterpartij en het gras op de dijktaluds. Er is een goede beleving van de bedrijvigheid in de haven en in de rivier mogelijk via de zichtlijnen vanaf de hogere weg. Met name vanwege deze zichtlijnen en de groene uitstraling is de belevingswaarde middelhoog. Voor het overige gelden geen noemenswaardige kwaliteiten (fysiek of inhoudelijk).

Invloed op aardkundige waarden

Binnen het plangebied zijn geen aardkundige waarden meer aanwezig. Deze zijn verdwenen met de grootschalige klei- en grindwinning in de 20^e-eeuw.

2.1.2. Cultuurhistorie

Invloed op waardevolle historisch geografische elementen, lijnen of gebieden

Binnen het plangebied zijn geen historisch-geografische waarden meer aanwezig. Ook grenzen deze niet aan het plangebied.

Afbeelding 2.3. Uitzicht over de haven Tuindorp


Invloed op waardevolle historisch-bouwkundige elementen

Binnen het plangebied zijn geen historisch-bouwkundige waarden meer aanwezig. Direct naast het plangebied ligt het gemeentelijk beschermde dorpsgezicht Tuindorp, het arbeidersdorp voor de nabije scheepsbouwer, dat in de jaren 1920 is gebouwd. In toelichting op de aanwijzing wordt aangegeven dat de oorspronkelijke ligging van Tuindorp goed bewaard is gebleven en niet weggedrukt is door recentere woningbouw. De besloten uitstraling en sfeer van de wijk is typerend voor tuindorpen. De huidige ruimtelijke karakteristiek,

samenhang in de stedenbouwkundige structuur en de architectuur van de woningen zijn beschermingswaardig. Tuindorp Tolkamer is in dat opzicht bijzonder voor de gemeente en een illustratief voorbeeld van de industriële initiatieven op gebied van de sociale woningbouw gedurende het eerste kwart van de 20^{ste} eeuw. Het heeft daarom een hoge belevingswaarde en inhoudelijke kwaliteit.

2.1.3. Archeologie

Invloed op archeologische (verwachtings)waarden

Het plangebied is tot een grote diepte beneden het oorspronkelijke maaiveld verstoord door de klei- en grindwinning. Binnen het plangebied kunnen in de waterbodem verspoelde of vergraven archeologische resten aanwezig zijn, met name resten uit de Romeinse tijd die te relateren zijn aan de Limes in het algemeen en aan het nabijgelegen verspoelde castellum in de Bijland in het bijzonder.

2.2. Beschrijving autonome ontwikkelingen

In de directe nabijheid van Tuindorp zijn de navolgend beschreven projecten gepland die (mogelijk) van invloed zijn op het landschap in het plangebied of de directe omgeving.

Ontzanding Carvium Novum

Dit particuliere initiatief van de firma A. Wezendonk Pannerden B.V. betreft de ontzanding en herontwikkeling van gronden aan de Eltenseweg ten noordoosten van Lobith. Na afronding van de delfstoffenwinning krijgt het gebied een nieuwe economische functie als natuur- en speelpark genaamd 'Carvium Novum' met horeca en verblijfsrecreatie, ingebed in een natuurlijke en waterrijke omgeving¹. De ontzanding is momenteel in uitvoering. Dit kan tot gevolg hebben dat er meer recreanten naar deze omgeving trekken, waardoor de beleving van het plangebied belangrijker wordt. Voor de landschappelijke en cultuurhistorische waarden in het plangebied is dit echter niet heel relevant.

Stroomlijn

Programmadirectie Ruimte voor de Rivier (PDR) werkt aan het vergroten van de doorstroming van uiterwaarden in het Nederlandse riviereengebied door het uitvoeren van een inhaalslag op het vegetatiebeheer, project Stroomlijn genaamd. Ze verwijderen bomen en struiken op plekken waar het water het hardst stroomt (de stroombaan). Met deze aanpak kan bij hoogwater het vele water ook via de uiterwaarden onbelemmerd naar zee stromen. Rijkswaterstaat doet dit in afstemming met eigenaren en beheerders van de uiterwaarden, rekening houdend met beschermde planten en dieren in het gebied. Het verwijderen van opgaande begroeiing in omliggend uiterwaardengebied heeft mogelijk een visuele impact op het plangebied. Voor het gebied rondom de havens zijn nog geen vergunningen aangevraagd en de uitvoering is dus pas op middellange termijn te verwachten.

Overige projecten

De volgende autonome ontwikkelingen zijn in het effectenonderzoek beschouwd, maar zijn voor de beoordeling voor het thema landschap en cultuurhistorie niet relevant voor Tuindorp:

- ontwikkeling Millingerwaard (waterstandsdeling, invloed op splitsingspunt);
- deltaprogramma: retentie Rijnstrangen en nieuwe normering;
- beddingstabilisatie langs de Boven-Rijn;
- voorontwerp Bestemmingsplan Spijksedijk en Loosjespolder;
- activiteiten van de Duitse overheid om in ligplaatsen te voorzien;

¹ Carvium Novum, planbeschrijving, A. Wezendonk Pannerden BV, 2007.

- rijnwaardense uiterwaarden;
- rivier als verbindende ader van de regio.

3. EFFECTEN VARIANTEN EN MITIGATIE EN COMPENSATIE TUINDORP

3.1. Effecten varianten

3.1.1. Landschap

De inrichtingsvarianten voor Tuindorp zijn van invloed op de ruimtelijk-visuele kenmerken van het gebied. Voor beide varianten geldt dat de radarpost het zicht op de rivier kan beperken. Dit effect is naar verwachting zeer lokaal.

Daarnaast geldt specifiek voor de uitgebreide variant dat het aanleggen van de langsdam ten zuiden van de huidige dam het beeld wat rommeliger maakt. Continue lijnen en vlakken worden door de dam namelijk onderbroken, wat niet ten goede komt aan een rustig en eenduidig beeld. De parkeerplaatsen kunnen zorgen voor meer verhard oppervlak en dus voor een minder groene uitstraling, maar deze oppervlakte is zeer gering. De effecten zijn naar verwachting lokaal en beperkt. Voor de visueel-ruimtelijke aspecten is dit voor de uitgebreide variant tussen neutraal en negatief beoordeeld: licht negatief (0/-).

Op de overige criteria binnen het aspect landschap hebben de varianten voor Tuindorp geen effect, omdat ter plaatse van het plangebied geen waardevolle landschappelijke elementen, lijnen of gebieden aanwezig zijn. Ook is in het gebied geen sprake van bijzondere aardkundige waarden.

3.1.2. Cultuurhistorie

De varianten in de haven van Tuindorp zijn niet van invloed op het aspect cultuurhistorie. Waardevolle historisch geografische elementen, lijnen of gebieden ontbreken ter plaatse van het plangebied. Evenmin zijn de ingrepen van invloed op waardevolle historisch-bouwkundige elementen of het gemeentelijk beschermd dorpsgezicht. Kortom, er zijn geen effecten te verwachten. Dit geldt voor beide varianten.

3.1.3. Archeologie

Door het baggeren kunnen mogelijk nog verspoelde of verplaatste archeologische resten in de waterbodem omhoog gehaald worden. Dit is echter niet onderscheidend tussen de varianten (-).

3.1.4. Overzicht effectbeoordeling

Vergelijkingstabel varianten

Zoals in tabel 3.1 is aangegeven, zijn de varianten vrijwel niet onderscheidend beoordeeld voor het thema landschap, cultuurhistorie, archeologie en ruimtelijke kwaliteit. Ten aanzien van de ruimtelijk-visuele effecten zal de uitgebreide variant mogelijk een ander beeld geven vanwege de langsdam en een iets groter verhard oppervlakte. Dit effect is beoordeeld tussen neutraal en negatief in (0/-).

Tabel 3.1. Effectbeoordeling varianten Tuindorp

thema	aspect	criterium	basisvariant	uitgebreide variant
landschap, cultuurhistorie, archeologie en ruimtelijke kwaliteit	landschap	invloed op waardevolle landschappelijke elementen, lijnen of gebieden	0	0
		invloed op ruimtelijk-visuele kenmerken	0	0/-
		invloed op aardkundige waarden	0	0
	cultuurhistorie	invloed op waardevolle historisch geografische elementen, lijnen of gebieden	0	0
		invloed op waardevolle historisch-bouwkundige elementen	0	0
	archeologie	invloed op archeologische (verwachtings)waarden	-	-

3.1.5. Conclusies

Vanuit het thema landschap, cultuurhistorie en archeologie is er, vanuit het effectenonderzoek beredeneerd, een kleine reden om de uitgebreide variant bij Tuindorp aan te passen, namelijk door de langsdam niet op te nemen. De effecten uit de varianten zijn ten opzichte van de referentiesituatie alleen op dit punt onderscheidend. Voor archeologie kunnen tijdens het baggeren mogelijk verspoelde of verplaatste resten aangetroffen worden, dit mogelijke effect kan alleen voorkomen worden door de haven niet uit te diepen. Een mitigerende maatregel is de archeologische begeleiding van de baggerwerkzaamheden.

Het thema ruimtelijke kwaliteit is niet meegenomen in de effectbeoordeling, omdat dit thema beter tot recht komt in het ontwerpproces waar de varianten en bouwstenen onderling worden geanalyseerd in plaats van in relatie tot de referentiesituatie. Aandachtspunt voor ruimtelijke kwaliteit is daarbij de gebruikswaarde en belevingswaarde van het gebied, ondermeer voor recreatie. Door het plaatsen van een bankje of het maken van een struinp pad naar de lichtopstand op de havendam is recreatief medegebruik mogelijk te maken.

3.2. Mitigatie en compensatie

3.2.1. Aanzet mitigerende en compenserende maatregelen

Vanuit het thema landschap, cultuurhistorie, archeologie en ruimtelijke kwaliteit is er, vanuit het effectenonderzoek beredeneerd, een kleine reden om de uitgebreide variant bij Tuindorp aan te passen, namelijk door de langsdam niet op te nemen. De effecten uit de varianten zijn ten opzichte van de referentiesituatie alleen op dit punt onderscheidend.

Voor archeologie kunnen tijdens het baggeren mogelijk verspoelde of verplaatste resten aangetroffen worden, dit mogelijke effect kan alleen voorkomen worden door de haven niet uit te diepen. Om de mogelijk aanwezige archeologische resten in de waterbodem ex-situ te kunnen behouden, zullen baggerwerkzaamheden archeologisch begeleid worden.

Het belangrijkste aandachtspunt is het behoud van het zicht op de rivier en de groene dijk-taluds.

3.2.2. Verwachte resteffecten na toepassing maatregelen

Door de langsdam uit de uitgebreide variant te halen, wordt deze hetzelfde beoordeeld als de basisvariant. Wel heeft dit een effect op de onderhoudskosten, wat hier niet is meegenomen in de beoordeling.

4. EFFECTEN VOORKEURSVARIANT TUINDORP

4.1. Gehonoreerde mitigatie en compensatie

In de voorkeurvariant is de maatregel opgenomen om de langsdam niet mee te nemen. Tevens is er sprake van het archeologisch begeleiden van de baggerwerkzaamheden. Er is ruimte vrijgehouden voor het opnemen van maatregelen die de ruimtelijke kwaliteit verhogen.

De volgende paragraaf bespreekt de effecten van de voorkeursvariant.

4.2. Effecten voorkeursvariant

4.2.1. Landschap

Door het inkorten van de westelijke havendam met 25 m, wordt het uitzicht op de rivier verbeterd. De radarpost kan het zicht op de rivier kan beperken, maar dit effect is naar verwachting zeer lokaal. De parkeerplaatsen zullen zorgen voor meer verhard oppervlak en dus voor een minder groene uitstraling, maar deze oppervlakte is zeer gering. De effecten zijn naar verwachting lokaal en beperkt. Door het niet opnemen van de langsdam, is er geen effect op de ruimtelijk-visuele kenmerken (0). Het zicht op de rivier en de groene dijktaluds blijven behouden. Uitgangspunt hierbij is dat de groene taluds na de werkzaamheden relatief snel zijn hersteld.

Op de overige criteria binnen het aspect landschap heeft het ontwerp voor Tuindorp geen effect, omdat ter plaatse van het plangebied geen waardevolle landschappelijke elementen, lijnen of gebieden aanwezig zijn. Ook is in het gebied geen sprake van bijzondere aardkundige waarden.

4.2.2. Cultuurhistorie

De modernisering van haven Tuindorp is niet van invloed op het aspect cultuurhistorie. Waardevolle historisch geografische elementen, lijnen of gebieden ontbreken ter plaatse van het plangebied. Evenmin zijn de ingrepen van invloed op waardevolle historisch-bouwkundige elementen of het gemeentelijk beschermd dorpsgezicht.

4.2.3. Archeologie

Door het baggeren kunnen mogelijk nog verspoelde of verplaatste archeologische resten in de waterbodem omhoog gehaald worden. Daarom zullen baggerwerkzaamheden archeologisch begeleid worden. Hierdoor wordt het negatieve effect verminderd (0/-).

4.2.4. Overzicht effectbeoordeling en conclusie

Zoals in tabel 4.1 is aangegeven, heeft de voorkeursvariant een negatief effect op archeologische verwachtingswaarden. Aangezien de werkzaamheden archeologisch begeleid gaan worden, is het negatieve effect teruggebracht tot een waarde tussen neutraal en ne-

gatief in (0/-). Het zicht op de rivier en de groene taluds blijven grotendeels behouden, waardoor er geen sprake is van verdere aantasting van landschap of cultuurhistorie.

Tabel 4.1. Effectbeoordeling voorkeursvariant Tuindorp

thema	aspect	criterium	VKV
landschap, cultuurhistorie, archeologie en ruimtelijke kwaliteit	landschap	invloed op waardevolle landschappelijke elementen, lijnen of gebieden	0
		invloed op ruimtelijk-visuele kenmerken	0
		invloed op aardkundige waarden	0
	cultuurhistorie	invloed op waardevolle historisch geografische elementen, lijnen of gebieden	0
		invloed op waardevolle historisch-bouwkundige elementen	0
	archeologie	invloed op archeologische (verwachtings)waarden	0/-

5. HUIDIGE SITUATIE EN AUTONOME ONTWIKKELINGEN SPIJK

In dit hoofdstuk worden de huidige situatie en toekomstige ontwikkelingen beschreven voor Spijk. De beschrijvingen zijn erop gericht de effecten van de overnachtingshaven Lobith op de landschappelijke, cultuurhistorische en archeologische aspecten zo goed mogelijk in beeld te brengen. De beschrijving van de huidige situatie en autonome ontwikkelingen vormen samen de referentiesituatie. De effecten van de inrichtingsvarianten worden in hoofdstuk 6 vergeleken met deze referentiesituatie.

5.1. Beschrijving huidige situatie

In de bestaande situatie betreft het gebied waar de overnachtingshaven Spijk is gepland een uiterwaard van de Boven-Rijn: de Beijenwaard. Het gebied voor de haven Spijk bevindt zich tussen het dorp Spijk en verwerkingslocatie van het zandwinbedrijf Wezendonk. Het projectgebied is in eigendom bij verschillende eigenaren. De gronden zijn met name in gebruik als landbouwgrond. Daarnaast zijn diverse natuurwaarden in het gebied aanwezig. In het verleden is een deel van de uiterwaard gebruikt als stortlocatie van afval. De plas waarin dit afval is gestort, is als gevolg hiervan verontreinigd. In de uiterwaard bevinden zich twee woningen en opstallen die bereikbaar zijn middels een hoogwatervrije weg vanaf de Spijksedijk.

Afbeelding 5.1. Situatie Spijk


Het plangebied maakt deel uit van het Nationaal landschap Gelderse poort, zoals begrensd in de Omgevingsvisie/-verordening van de provincie Gelderland. Voor de Gelderse Poort zijn verschillende kernkwaliteiten benoemd Deze zijn opgenomen in bijlage I. Binnen het plangebied Beijenwaard zijn enkele van de bovengenoemde kernkwaliteiten aanwezig. Daar wordt hieronder op ingegaan.

5.1.1. Landschap

Invloed op waardevolle landschappelijke elementen, lijnen of gebieden

De relevante kernkwaliteiten voor dit criterium hangen samen met de kernkwaliteit 'gradiënt in het landschap (kom-oeverwal-uiteerwaard-rivier) en de dynamiek van de rivier' en 'overwegend open landschap met weidegrond en kleiputten'.

Afbeelding 5.2. Uitsnedes topografische kaarten 1850-1966¹


In het gebied zijn verschillende elementen aanwezig die blijken geven van de genese van het landschap en de strijd tegen het water. In het voormalige binnendijkse gebied zijn in de bodem veel sporen terug te vinden van dijkdoorbraken van de verdwenen middeleeuwse dijk ter hoogte van de huidige zomerbedding van de Boven-Rijn. In de 18^e eeuw zijn de Ameidse dam en vervolgens de Spijkse dijk aangelegd. Achter een (voormalige) oeververdediging van rond 1866 is een semi-natuurlijke strang met een oeverwal ontstaan².

Het plangebied is nu in agrarisch gebruik en grotendeels open, maar in de Beijenaard stonden vanaf het begin van de 19^e eeuw tot halverwege de 20^{ste} eeuw steenfabrieken. Binnen het plangebied is dit terrein geschikt gemaakt voor agrarisch gebruik. Aan de westkant, buiten het plangebied, is nog steeds een bedrijventerrein aanwezig dat samenhangt

¹ Watwaswaar.nl, geraadpleegd januari 2015.

² RWS, 1996. Projectnota/Milieu Effect Rapport Uitwijkhaven Lobith.

met delfstoffenwinning. De gronden in het plangebied zijn grotendeels afgegraven voor de kleiwinning. De aanwezige waterplas, een kleiwininput met struweel, aan de westkant van het plangebied, is midden vorige eeuw ontstaan.

Het plangebied heeft een middelhoge landschappelijke waarde. In het landschap zijn de verschillende landschappelijke elementen als oeverwallen, strangen, kribben, kaden en dijken goed waarneembaar. Het is herkenbaar als een typisch Nederlands uiterwaardenlandschap (middelhoge belevingskwaliteit), maar niet alle beeld dragers zijn nog aanwezig (heggen, steenfabriek). Daarnaast heeft het met name inhoudelijke kwaliteit: samenhang tussen de verschillende elementen, kenmerkend voor een uiterwaard, de ontstaansgeschiedenis is deels nog afleesbaar aan de verschillende elementen in het landschap. Het gebied is bijzonder, omdat dit een relatief laat buitengedijkt gebied betreft. De gaafheid van het gebied (fysieke kwaliteit) is middelhoog, omdat de authentieke landschappelijke elementen niet allemaal meer aanwezig zijn.

Invloed op ruimtelijk-visuele kenmerken

Vanuit de Spijkse dijk is er vrij uitzicht over het binnendijkse landschap. In noordelijke richting zijn de uitgestrekte plassen zichtbaar van de Tengnagelwaard. Deze zijn ontstaan door grootschalige zand- en grindwinning. Daarnaast is er nog open agrarisch gebied tussen de Ameidsedam en Spijk. Het kerkje op de Elternerberg (stuwwal) is een belangrijk oriëntatiepunt, het ligt globaal in het verlengde van de Spijkerweg vanaf de kruising met de dijk bezien.

Afbeelding 5.3. Uitzicht over het plangebied Spijk (Bron: Google maps)


Vanaf de dijk is het plangebied goed te overzien. Het oogt groen en open, met struweel en bomen rond de strang, de waterplas en de bebouwing en op de strandjes tussen de kribben. Sommige percelen aan de oostkant worden gescheiden door kaden, waardoor dit deel kleinschaliger oogt. De rivier is altijd zichtbaar. Naar het zuiden toe is, achter de Boven-Rijn, is het natuurlijke landschap van de Salmorth te zien, met daarachter de stuwwal van Kleve.

Het is vanwege deze weidsheid in noordelijke en zuidelijke richting dat de beperkingen aan de oost- en zuidzijde niet gevoeld worden. In westelijke richting ligt de steenfabriek, waardoor het zicht wordt beperkt. Aan de oostkant ligt achter de dijk het voormalige arbeidersdorp Spijk, met daarachter nog een steenfabriek.

De ruimtelijk-visuele kenmerken hebben een hoge belevingswaarde, vanwege de afwisselendheid, de waarneembaarheid, en de herkenbaarheid van de aanwezige elementen. Met name hier bij het plangebied is er een goed uitzicht over de noord- en zuidzijde van de rivier en is er een groene uitstraling van het geheel. De inhoudelijke kwaliteit is middelhoog, ondermeer vanwege de zichtlijn met de kerk op de Eltense berg (oriëntatie). De fysieke kwaliteit is middelhoog, aangezien bij de afgravingen voor de kleiwinning in het plangebied ruimtelijk-visuele kenmerken verloren zijn gegaan, zoals kaden en hagen. Voor wat betreft de ruimtelijk-visuele kenmerken heeft het plangebied een middelhoge waarde.

Invloed op aardkundige waarden

Het plangebied ligt op prehistorische beddingafzettingen van de Herwense stroomgordel, deze afzettingen bevinden zich onder de huidige rivierkleiafzettingen. In het plangebied ligt ten zuiden van de strang een oeverwal (geomorfologische code 3K24). Ook de huidige bebouwing ligt op een vroegere oeverwal die later opgehoogd is (code 4K24)¹. De oeverwal en strang hebben een hoge belevingswaarde. De fysieke kwaliteit is middelhoog, omdat de strang aan het verlanden is. De oeverwallen zijn niet zeldzaam in het rivierengebied, maar zijn goed zichtbare vormen van aardkundige processen en daarom wel waardevol, net zoals de strang. De inhoudelijke kwaliteit is daarmee middelhoog. De strang en oeverwal hebben een middelhoge aardkundige waarde en maken onderdeel uit van de kernkwaliteit 'gave gradiënten van kom-oever-uiteerwaard-rivier en dynamiek van de rivieren'.

5.1.2. Cultuurhistorie

Invloed op waardevolle historisch geografische elementen, lijnen of gebieden

Voor de historische geografie van het gebied is de ontginningsgeschiedenis, de strijd tegen of met het water, evenals de steenindustrie relevant. Hiermee hangt de kernkwaliteit 'cultuurhistorische kwaliteiten verweven in het landschap, zoals talrijke historische boerderijen, plaatselijk op terpen, en relictten van de IJssellinie' en 'gave gradiënten van kom-oeverwal-uiteerwaard-rivier en dynamiek van de rivieren' samen.

Het oudste nog aanwezige (bovengrondse) cultuurhistorische element in het plangebied is de Ameidsedam, de huidige toegangsweg tot de bebouwing. Deze voormalige zomerdam loopt naar het noorden door tot ver voorbij de Spijkse dijk en dateert van 1741. Toen in 1745 het eerste deel van de Spijkse dijk werd aangelegd, behoorde dit deel van de Ameidsedam tot de bandijk, aansluitend op de oorspronkelijke middeleeuwse dijk in het oosten. Later in de 18^e eeuw verloor de dam deze functie. Mogelijk is de huidige vorm nog authentiek. De dam heeft een hoge belevingswaarde, vermoedelijk een hoge gaafheid (fysieke kwaliteit) en een hoge inhoudelijke kwaliteit vanwege de samenhang met het noordelijke

¹ Compendium voor de leefomgeving. Monitor Nationale landschappen. <http://geoservice.pbl.nl/website/monitor-nationalelandschappen/GP/2>, geraadpleegd januari 2015.

deel van de Ameidsedam, de samenhang met de banddijk en de representativiteit voor de strijd tegen het water. Het heeft een hoge historisch-geografische waarde.

Aansluitend op het plangebied ligt de Spijkse dijk met de Spijkse overlaat. De ligging van de dijk is nog authentiek, de dijk is wel versterkt en de overlaat is opgehoogd. De Spijkse dijk diende tevens als inundatiedijk voor de IJssellinie. Het inundatieveld lag ten noorden van de dijk. Evenals de dam heeft de dijk een hoge historisch-geografische waarde, ondanks de lagere fysieke kwaliteit.

De waterplas (kleiput) en de strang hebben cultuurhistorische waarde, maar zijn meegenomen bij het thema landschap, en hier niet verder op beoordeeld.

Invloed op waardevolle historisch-bouwkundige elementen

De bebouwing in het plangebied ligt op het overgebleven steenfabrieksterrein. Het fabrieksterrein is midden vorige eeuw geschikt gemaakt voor agrarisch gebruik. Een steenfabriekswoning is blijven staan, maar deze heeft geen bijzondere (status)waarde. Het terrein is van lage historisch-bouwkundige waarde.

5.1.3. Archeologie

Invloed op archeologische (verwachtings)waarden

Het verkennend archeologisch booronderzoek en de aanvullende inventarisatie van historisch kaartmateriaal hebben geleid tot een goed inzicht in de bodemopbouw, de aanwezige verstoringen en potentie voor archeologische resten. In een deel van het plangebied is door natuurlijke processen (dijkdoorbraken) en menselijk handelen (voornamelijk baksteen-industrie) de ondergrond verstoord tot onder het archeologisch relevante niveau (gebieden 17 en 18 in afbeelding 5.4).

In andere delen lijkt de natuurlijke ondergrond (grotendeels) intact en afgedekt met een pakket overslag- en uiterwaarddek. De aanwezigheid van deze dekken hebben de dieper gelegen archeologisch relevante lagen beschermd tegen bioturbatie en menselijk handelen als ploegen. Evenwel, de ligging van de archeologisch relevante niveaus boven de (gemiddelde) grondwaterspiegel betekent dat organische resten niet of slecht geconserveerd zijn.

In het gebied westelijk en oostelijk van de Ameidsedam (gebieden 1-5) is de kans het grootst op het aantreffen van resten uit de late middeleeuwen en/of nieuwe tijd. Hierbij dient specifiek te worden gedacht aan resten van de circumvallatielinie voor de herovering van de Schenkenschans (1635/1636), maar ook resten uit de Tweede Wereldoorlog (gebieden 1-16). Hoewel het booronderzoek¹ geen aanwijzingen heeft opgeleverd, is de kans op het aantreffen van vindplaatsen in de vorm van nederzettingsterreinen uit de middeleeuwen en/of nieuwe tijd (tot circa 1740 en WOII) niet uit te sluiten.

¹ RAAP, 2015. Plangebied Beijenwaard te Spijk, Gemeente Rijnwaarden. Archeologisch vooronderzoek: een inventariserend veldonderzoek (verkennend booronderzoek). CONCEPT.

Afbeelding 5.4. Omschrijvingenkaart verkennend booronderzoek (bron: RAAP)


5.2. Beschrijving autonome ontwikkelingen Spijk

In de directe nabijheid van Spijk zijn, in aanvulling van de projecten genoemd in paragraaf 2.2, de navolgend beschreven projecten gepland die (mogelijk) van invloed zijn op het landschap in het plangebied of de directe omgeving.

Bestemmingsplan Spijkse dijk en Loosjes polder

De gemeente Rijnwaarden is bezig om het vigerende bestemmingsplan voor het bedrijventerrein Spijksedijk en de Loosjespolder te actualiseren en heeft een nieuw voorontwerpbestemmingsplan vrijgegeven¹. Met het nieuwe bestemmingsplan krijgen de verschillende percelen die deel uitmaken van het bedrijventerrein een bedrijvenbestemming en wordt verdere ontwikkeling als watergebonden bedrijventerrein mogelijk gemaakt. Het terrein aangrenzen aan het plangebied blijft overslagterrein. Dit is daarom niet van invloed op de referentievariant vanuit landschap en cultuurhistorie.

Deltaprogramma

In het Deltaprogramma 2015 zijn de voorstellen voor Deltabeslissingen opgenomen. In het Deltaprogramma is het gebied tussen Spijk-Tolkamer en Loo (de 'Rijnstrangen') gereserveerd voor waterberging in de verdere toekomst. Over de feitelijke inzet van het Rijnstrangen-gebied als overloopgebied is nog geen besluit genomen. Dit vindt pas op termijn plaats. Daarom is de inzet van de Rijnstrangen als retentiegebied en de inrichting van dit gebied geen onderdeel van de autonome ontwikkeling voor het project Overnachtingshaven Lobith. Wel geldt de eis dat de Overnachtingshaven Lobith de toekomstige doorlaat vanuit de Beijenwaard niet onmogelijk maakt. Voor de referentiesituatie is dit niet concreet meegenomen in deze deelrapportage.

¹ Gemeente Rijnwaarden, 2013.

6. EFFECTEN VARIANTEN EN MITIGATIE EN COMPENSATIE SPIJK

6.1. Effecten varianten

6.1.1. Landschap

Invloed op waardevolle landschappelijke elementen, lijnen of gebieden

De zomerdam, de kaden, kribben, de strang en oeverwallen vallen in alle gevallen binnen het ruimtebeslag van de overnachtingshaven en zullen verdwijnen. De kenmerkende samenhang en de herinneringen aan de ontstaansgeschiedenis van de uiterwaard zullen verdwijnen, evenals de middelhoge belevingswaarde. Voor de Spijkse dijk, buiten het plangebied, geldt dat hier ook samenhang en belevingswaarde verdwijnen. De twee kernkwaliteiten 'gradiënt in het landschap (kom-oeverwal-uiterwaard-rivier) en de dynamiek van de rivier' en 'overwegend open landschap met weidegrond en kleiputten' worden hierdoor aangetast. Ondanks dat hier twee kernkwaliteiten worden aangetast, wordt dit niet als zeer negatief, maar als negatief beoordeeld (-). Dit omdat deze kernkwaliteiten niet beperkt zijn tot het plangebied. Dat in sommige varianten delen van het landschap bewaard kunnen blijven (waterplas in variant 1, stukje Ameidsedam in variant 3 en 4), staat niet in verhouding tot wat er verdwijnt, waardoor een lichtere beoordeling niet aan de orde is.

Invloed op ruimtelijk-visuele kenmerken

Door het realiseren van de varianten blijft het plangebied open en goed te overzien. Het plangebied wordt grootschaliger door het verdwijnen van de kaden en beplanting in het landschap.

Daarnaast zal het agrarisch landschap en de groenheid van het gebied verdwijnen door het graven van de haven en het aanbrengen van verharde havendammen en taluds. Varianten 2 (west) en 3 (zuid) hebben betere potentie voor een groene zone vanuit de omringende bewoners bekeken. Bij variant 1 (oost) ligt de potentiële groene zone tussen het bedrijventerrein Spijkse dijk in het westen en de nieuwe haven in, waardoor deze zone minder gunstig ligt voor het maken van ommetjes. Bij variant 4 (brilvariant) ontbreekt deze ruimte voor een groene zone vrijwel geheel. Voor de groene uitstraling is het plaatsen van een hoge damwand als oever, zoals bij variant 3 (zuid) ongunstig. De taluds met in het ondertalud een damwand of een volledig talud zijn daarbij beter, wel is hierbij van belang hoe de bekleding wordt ingevuld. Grasbekleding of doorgroeibare bekleding heeft de voorkeur. Dit is echter bij de varianten niet vastgelegd.

Het zicht op de rivier zal deels verdwijnen, aangezien met name de dammen aan de zijkanalen van de haven NAP + 16 m hoog worden, dit is circa 3-4 m hoger dan het huidige maai-veld. Ter referentie, de Spijkседijk heeft een hoogte van NAP 19 m. Alleen bij de havenmond (met een breedte van 135 m) is onbelemmerd uitzicht over de rivier mogelijk. Bij variant 1 lijkt de hoogte van de havenmond soms breder, afhankelijk van de waterstand, omdat de geplaatste damwand hier op hoogte NAP 11, 60 hoog ligt. Hierover heen is de rivier wel telkens te zien. Daarnaast zijn de parallel aan de rivier liggende havendammen in variant 3 over een veel grotere lengte (de hele lengte) lager dan de overige varianten.

Hoewel in de verschillende varianten wel bouwstenen zijn die beter scoren, zal bij alle varianten één van de kernkwaliteiten van de Gelderse Poort aangetast worden (uitzicht over de rivier), dit is negatief beoordeeld voor varianten 1, 2 en 4 (-). Variant 3 is iets gunstiger gescoord, maar omdat er wel effecten zijn, is de beoordeling tussen 0 en - in (0/-), licht negatief.

Invloed op aardkundige waarden

Door het verdwijnen van de strang en oeverwal wordt een van de kernkwaliteiten van de Gelderse Poort aangetast. Dit geldt voor alle varianten (-).

6.1.2. Cultuurhistorie

Invloed op waardevolle historisch geografische elementen, lijnen of gebieden

In alle varianten verdwijnt een groot deel van de historische Ameidsedam (waar de weg Beijenwaard op ligt), welke gedurende enkele tijd als Rijnbandijk heeft gefungeerd. Het behoud van een klein gedeelte tegen de Spijksedijk aan valt weg tegen het verlies. Vanwege het verdwijnen van een groot deel van het buitendijkse gedeelte van de Ameidsedam wordt een van de kernkwaliteiten van het nationale landschap binnen het plangebied aangetast en volgt een negatieve beoordeling voor alle varianten (-).

Het behouden van een deel van de structuur in een deel van het plangebied is een goed uitgangspunt voor de ruimtelijke kwaliteit, waardoor voortgeborduurd wordt op bestaande structuren en deze restanten voor de omgeving kunnen dienen als referentiepunt in het veld.

Invloed op waardevolle historisch-bouwkundige elementen

Er zijn geen waardevolle historisch-bouwkundige elementen binnen het plangebied. Ook buiten het plangebied worden geen monumenten of dorpsgezichten aangetast door het plan. Er is bij alle varianten geen effect (0).

6.1.3. Archeologie

Invloed op archeologische (verwachtings)waarden

Voor de beoordeling van de varianten is gebruik gemaakt van de resultaten van het inventariserende veldonderzoek verkennende fase. In dit onderzoek wordt de kans op het aantreffen van waardevolle archeologische resten voor een groot deel van het plangebied niet uitgesloten. Op dit moment is het niet kosteneffectief om vrijwel het hele plangebied archeologisch te gaan onderzoeken. Nader onderzoek zal plaatsvinden na bepaling van het voorkeursalternatief.

Variant 1 'Oost'

In variant 1 wordt juist het gebied gespaard waar geen archeologische verwachting voor is. Bij deze variant is dus een groot ruimtebeslag (circa 22,6 ha) op gebied met een archeologische verwachting. 14 ha betreft daarbij een gebied met ondermeer een verwachting voor de circumvallatielinie. Dit is negatief beoordeeld (-).

Variant 2 'West'

Deze variant heeft ruimtebeslag in het gebied waar geen archeologische resten worden verwacht (bij de waterplas). Er is ruimtebeslag van circa 19,9 ha op een gebied met een archeologische verwachtingswaarde, waarvan 11,8 ha in de zone met onder andere de circumvallatielinie. Dit is negatief beoordeeld (-).

Variant 3 'Zuid'

Variant 3 kent relatief het minste ruimtebeslag in gebieden met een archeologische verwachtingswaarde (19,1 ha) en daarbij geeft deze variant het minste ruimtebeslag in het gebied met een verwachting voor circumvallatielinie, zomerkade en stellingen van de tweede wereldoorlog (10 ha). Maar dit ruimtebeslag is nog steeds aanzienlijk. Dit is negatief beoordeeld (-).

Variant 4 'Brilvariant'

In variant 4 wordt een klein deel van het gebied met een hoge archeologische verwachtingswaarde voor resten van de circumvallatielinie gespaard, maar verder heeft deze variant het grootste ruimtebeslag op gebied met archeologische verwachtingswaarden (24,8 ha). 13 ha betreft het gebied met ondermeer een verwachting op resten van de circumvallatielinie. Dit is negatief beoordeeld (-).

6.1.4. Overzicht effectbeoordeling

Vergelijkingstabel varianten

Zoals in tabel 6.1 is aangegeven, treden op vrijwel alle vlakken negatieve effecten op. De varianten zijn daarin echter niet onderscheidend beoordeeld voor het thema landschap, cultuurhistorie, archeologie en ruimtelijke kwaliteit.

Tabel 6.1. Effectbeoordeling varianten Spijk

thema	aspect	criterium	1	2	3	4
landschap, cultuurhistorie, archeologie en ruimtelijke kwaliteit	landschap	invloed op waardevolle landschappelijke elementen, lijnen of gebieden	-	-	-	-
		invloed op ruimtelijk-visuele kenmerken	-	-	0/-	-
		invloed op aardkundige waarden	-	-	-	-
	cultuurhistorie	invloed op waardevolle historisch geografische elementen, lijnen of gebieden	-	-	-	-
		invloed op waardevolle historisch-bouwkundige elementen	0	0	0	0
	archeologie	invloed op archeologische (verwachtings)waarden	-	-	-	-

6.1.5. Conclusies

Op dit moment heeft variant de minste negatieve effecten, omdat hier de havendammen lager zijn, zodat vanaf de dijk de rivier zichtbaar zal blijven. De ideale combinatie vanuit landschap, cultuurhistorie, archeologie en ruimtelijke kwaliteit is echter nog niet gemaakt. Streven is naar een zo klein mogelijk ruimtebeslag, behoud of verbetering van de bestaande structuren bij het ontwerp (bijvoorbeeld in de zones naast de dijk) en behoud van de uiterwaarduitstraling door gebruik van grasbekleding en zo min mogelijk zichtbaar te verharderen en de havendammen zo laag mogelijk te houden.

6.2. Mitigatie en compensatie

6.2.1. Aanzet mitigerende en compenserende maatregelen

Het plangebied is onderdeel van het nationaal landschap de Gelderse Poort. De kernkwaliteiten van de Gelderse Poort (zie kader in bijlage) moeten normaal gesproken uitgangspunt zijn. Echter in vrijwel het hele plangebied, met uitzondering van de Spijkse dijk, is het regime van de Groene ontwikkelingszone dan wel Gelders natuurnetwerk leidend. Voor deze structuren zijn de kernkwaliteiten van natuur en landschap integraal opgenomen en is ook verwezen naar de kernkwaliteiten van het Nationaal landschap. Mochten de kernkwaliteiten op de Spijkse dijk aangetast worden, dan zal, volgens het provinciaal beleid, compensatie nodig zijn voor verlies aan kernkwaliteiten.

Ervan uitgaande dat compenserende of mitigerende maatregelen niet noodzakelijk zijn vanuit het provinciale beleid, zijn er evenwel verschillende manieren waarom het ontwerp geoptimaliseerd kan worden voor landschappelijke inpassing:

- ruimtebeslag voor de daadwerkelijke haven zo klein mogelijk;

- zo groot mogelijke landschappelijke zone behouden;
- behoud van bestaande landschappelijke en cultuurhistorische structuren of als dat niet mogelijk is, deze markeren in het nieuwe landschap;
- behoud van de groene uiterwaarduitstraling door zo min mogelijk te verharderen of damwanden aan te brengen die uitsteken boven de waterlijn;
- behoud van het zicht op de rivier door de havendammen laag te houden met een grote ruimte tussen de twee dammen;
- kansen benutten voor recreatief medegebruik.

De archeologische verwachtingswaarden moeten worden beschermd in het provinciaal inpassingsplan. Dit betreft het hele plangebied, met uitzondering van gebieden 17 en 18 (in afbeelding 5.4), waar verstoring van archeologische waarden heeft plaatsgevonden. Op deze wijze wordt het doorlopen van het proces van archeologische monumentenzorg geborgd en kunnen eventuele archeologische resten en sporen gedocumenteerd worden en eventueel ex situ behouden.

6.2.2. Verwachte resteffecten na toepassing maatregelen

Door maatregelen te nemen om cultuurhistorische waarden te behouden en de belevingswaarde in en om het plangebied als uitgangspunt te nemen, zal het gebied een nieuwe mate van ruimtelijke kwaliteit bereiken.

7. EFFECTEN VOORKEURSVARIANT SPIJK

7.1. Gehonoreerde mitigatie en compensatie

In de voorkeurvariant zijn de volgende (in 6.2.1 voorgestelde) maatregelen meegenomen om het ontwerp te optimaliseren:

- ruimtebeslag voor de daadwerkelijke haven zo klein mogelijk;
- zo groot mogelijke landschappelijke zone behouden;
- behoud van de groene uiterwaarduitstraling door zo min mogelijk te verharderen of damwanden aan te brengen die uitsteken boven de waterlijn;
- behoud van het zicht op de rivier door de havendammen laag te houden met een grote ruimte tussen de twee dammen;
- kansen benutten voor recreatief medegebruik;
- opnemen van dubbelbestemming voor archeologische verwachtingsgebieden.

Evenwel gaat scheepvaartbelang boven het landschappelijk belang, waardoor negatieve effecten op landschap en cultuurhistorie alsnog niet zijn uitgesloten.

In de voorkeursvariant is de volgende maatregel niet meegenomen:

- behoud van bestaande landschappelijke en cultuurhistorische structuren of als dat niet mogelijk is, deze markeren in het nieuwe landschap.

De negatieve effecten veroorzaakt door het verdwijnen van landschappelijke en cultuurhistorische structuren worden geaccepteerd.

De volgende paragraaf bespreekt de effecten van de voorkeurvariant.

7.2. Effecten voorkeursvariant

7.2.1. Landschap

Invloed op waardevolle landschappelijke elementen, lijnen of gebieden

Twee kernkwaliteiten van het nationaal landschap de Gelderse Poort worden aangetast binnen het plangebied, maar blijven buiten het plangebied nog aanwezig. De kenmerkende zomerdam, de kaden, kribben, de strang en oeverwallen vallen binnen het ruimtebeslag van de overnachtingshaven en zullen verdwijnen. De kenmerkende samenhang en de herinneringen aan de ontstaansgeschiedenis van de uiterwaard zullen verdwijnen, evenals de middelhoge belevingswaarde. Dit is als negatief beoordeeld, conform de beoordeling bij de inrichtingsvarianten (-).

Invloed op ruimtelijk-visuele kenmerken

Door realisatie van de overnachtingshaven op de locatie Spijk blijft het plangebied open en goed te overzien. Het plangebied wordt grootschaliger door het verdwijnen van de kaden en beplanting in het landschap. Daarnaast zal het agrarisch landschap verdwijnen door het graven van de haven. Er wordt gestreefd om de groenheid van het gebied te behouden door de taluds (deels) een groene uitstraling te geven. Het waardevolle en kenmerkende zicht op de rivier zal deels verdwijnen, aangezien de oostelijke dwarsdam NAP + 16 m hoog wordt en andere dammen NAP + 13-16 m hoog. Dit is circa 1-4 m hoger dan het huidige maaiveld. Dit is gelijkwaardig aan het effect van variant 3 (zie paragraaf 6.1). Daarmee is de beoordeling licht negatief (0/-).

Invloed op aardkundige waarden

Door het verdwijnen van de semi-natuurlijke strang en de oeverwal zal de aardkundige waarde van de uiterwaard (een van de kernkwaliteiten van de Gelderse Poort) worden aangetast (-).

7.2.2. Cultuurhistorie

Invloed op waardevolle historisch geografische elementen, lijnen of gebieden

Door de realisatie van de overnachtingshaven bij Spijk verdwijnt de historische Ameidse-dam die vanaf de primaire waterkering de uiterwaard in loopt. Dit geeft een negatief effect (-).

Invloed op waardevolle historisch-bouwkundige elementen

Er zijn geen waardevolle historisch-bouwkundige elementen binnen het plangebied. Ook buiten het plangebied worden geen monumenten of dorpsgezichten aangetast door het plan (0).

7.2.3. Archeologie

Invloed op archeologische (verwachtings)waarden

Door het ruimtebeslag van de voorkeursvariant worden vrijwel alle gebieden met een archeologische verwachting geraakt. Het is daarom nodig om nader onderzoek uit te voeren. Omdat dit geborgd is in het PIP, wordt de beoordeling naar licht negatief aangepast (0/-).

7.2.4. Overzicht effectbeoordeling en conclusie

Zoals in tabel 7.1 is aangegeven, is de voorkeursvariant voor Spijk iets positiever beoordeeld dan de varianten, met name vanwege de borging van de archeologische verwachtingswaarden en de lagere langsdammen (zoals variant 3). Echter is het niet mogelijk ge-

bleken om de landschappelijke en cultuurhistorische elementen te behouden of te markeren. Daarom is de voorkeursvariant ten opzichte van de referentiesituatie op verschillende criteria nog steeds negatief beoordeeld.

Tabel 7.1. Effectbeoordeling voorkeursvariant Spijk

thema	aspect	criterium	VKV
landschap, cultuurhistorie, archeologie en ruimtelijke kwaliteit	landschap	invloed op waardevolle landschappelijke elementen, lijnen of gebieden	-
		invloed op ruimtelijk-visuele kenmerken	0/-
		invloed op aardkundige waarden	-
	cultuurhistorie	invloed op waardevolle historisch geografische elementen, lijnen of gebieden	-
		invloed op waardevolle historisch-bouwkundige elementen	0
	archeologie	invloed op archeologische (verwachtings)waarden	0/-

In paragraaf 6.2.1 zijn mitigerende en compenserende maatregelen opgenomen. Hierin is in paragraaf 7.1 de afweging over gegeven.

8. LEEMTEN IN KENNIS

Aanbevelingen nader archeologisch onderzoek

In gebieden 1, 2 en 3 (zie afbeelding 8.1) in het plangebied Spijk is een gereede kans op de aanwezigheid van opgevulde grachten en restanten van bijbehorende wallen van de circumvallatielinie voor de inname van de Schenkenschans in 1635/1636. Hier wordt een proefsleuvenonderzoek aanbevolen. Afhankelijk van de resultaten al daar wordt dit vervolgens al dan niet aanbevolen voor gebied 4 en 5.

De Ameidsedam (gebied 4) is een cultuurhistorisch object, waar, bij doorsnijding, interessante informatie kan vrijkomen voor de kennis van dijkbouw in de 18e eeuw. Hiervoor wordt daarom aanbevolen om twee coupures te documenteren.

In het hele gebied, met uitzondering van gebieden 17 en 18, zijn diverse elementen uit de Tweede Wereldoorlog aanwezig of worden deze verwacht. Daarom wordt aanbevolen om graafwerkzaamheden naar Niet Gesprongen Explosieven archeologisch te laten begeleiden. In aanvulling hierop heeft de gemeente besloten dat hier ook proefsleuvenonderzoek nodig is.

In het plangebied zou mogelijk een vliegtuigwrak (Halifax III) aanwezig zijn, alhoewel de kans groot is dat de juiste locatie zich buiten het plangebied bevindt. Indien nodig, zal de Koninklijke Luchtmacht een bergingsoperatie starten.

Afbeelding 8.1. Aanbevelingenkaart verkennend booronderzoek (bron: RAAP)


**BIJLAGE I KERNKWALITEITEN NATIONAAL LANDSCHAP DE GELDERSE
POORT, DEELGEBIED OOIJPOLDER EN RIJNSTRANGEN**

Kernkwaliteiten Gelderse Nationale Landschappen (Provincie Gelderland, 2014)

Voor de beschrijving in bijlage 22 van de Omgevingsvisie is geput uit bestaande informatie: de Streekplanuitwerking Waardevolle Landschappen (2005) en de provinciale uitgave Landschapsontwikkeling, Inspiratiebron voor denkers en doeners (2006, hierna Landschapsboek). De namen van de landschappen corresponderen met de namen uit de Streekplanuitwerking en het Landschapsboek.

In de uitvoeringsagenda van de Omgevingsvisie is het opstellen van een Gebiedenatlas opgenomen. In samenwerking met regio's, gemeenten en eventueel andere partners worden de gebieden tegen het licht gehouden. Want het landschap is aan verandering onderhevig. De resultaten kunnen aanpassingen in de beschrijving van de kernkwaliteiten en/of de begrenzing van het Nationaal Landschap tot gevolg hebben.

Nationaal Landschap De Gelderse Poort is beschreven in de deelgebieden:

- a. Ooijpolder en Rijnstrangen;
- b. stuwwal Nijmegen / bekken Groesbeek.

Het plangebied ligt in het gebied Ooijpolder en Rijnstrangen.

Gelderse Poort, deelgebied Ooijpolder en Rijnstrangen

1. Gave gradiënten van kom-oeverwal-uiteerwaard-rivier en dynamiek van de rivieren

- kommen en oeverwallen zijn binnen het gebied Rijnstrangen minder ontwikkeld dan verder westelijk in het riviereengebied; het gebied maakt deel uit van een stroomvlakte tussen de stuwwalrestanten van Montferland/Elten en Nijmegen- Kleef. De grootste open kom ligt in zeldzaam fraai contrast tegen de stuwwal bij Nijmegen-Ubbergen-Beek. De oeverwallen zijn relatief smal en klein, samenhangend met de zeer vele tracéwisselingen die de rivier hier heeft gekend;
- de huidige bandijken (winterdijken) liggen grotendeels op oude tracés, herkenbaar aan de vele binnen- en buitengedijkte wielen, die veelal van hoge ouderdom zijn. Daar waar aan de rivierzijde nieuwe dijken zijn gebouwd, zijn de oude dijken als relict blijven liggen, bijvoorbeeld de Kerkdijk zuidoost van Ooij, de Kapitteldijk bij Leuth en de Ooyse Dijk bij Oud Zevenaar. Verspreid door het gebied komen tal van oude dijken en kaden voor die veelal niet meer functioneel zijn, maar die spreken van de strijd tegen het rivierwater.

2. Overwegend open landschap met in de kom afwisseling van weidebouw, oude strangen en kleiputten met ooibos; oeverwal afwisselend open en kleinschalig met afwisseling van bouwland, grasland, boomgaard

- complexen van strangen (oude rivierarmen) komen voor ten noorden van het splitsingspunt van Rijn en Waal: Rijnstrangen. Bij deze strangen hoort opvallend microreliëf parallel aan de voormalige stroombeddingen. Elders komen ook oude rivierarmen voor, maar dan niet in complexvorm;
- kleiputten zijn overblijfselen van 150 jaar winning voor de baksteenindustrie. Voormalige steenfabrieksterreinen zijn niet ver van de grote putten verwijderd gelegen aan de rivier. Grote complexen liggen in Groenlanden, de Kekeerdomsche Waard en de Lobberdensche Waarden;
- nabij de Duitse grens komt een heggenlandschap voor dat aansluit bij het oude cultuurlandschap van de Duffelt aan gene zijde.

- 3. Vrij uitzicht vanaf de dijk over het binnendijkse landschap, over de rivieren, en naar de stuwwallen van Nijmegen en Montferland**
- 4. Cultuurhistorische kwaliteiten verweven in het landschap, zoals talrijke historische boerderijen, plaatselijk op terpen, en relictten van de IJssellinie**
- 5. Bebouwing overwegend geconcentreerd in dorpen en (dijk)linten**
 - de strijd tegen en het leven met het rivierwater heeft zeer hoge cultuurhistorische kwaliteiten opgeleverd: dijken met wielen, kaden, binnendijkse afwateringsstelsels, bebouwing op hogere plaatsen;
 - bewoning is van oudsher gebonden aan hogere, voor het rivierwater relatief veilige plaatsen.
- 6. Dorpen en gehuchten op oeverwallen (vele), pleistocene zandopduikingen (donk van Persingen), boerderijen op terpen, hier 'pollen' geheten. Bewoning langs de dijken bestaat uit voormalige boerderijen, vooral kleinere, en voormalige steenfabriekswoningen. Steenfabriekswoningen zijn in veel gevallen in kleine en grotere complexen gebouwd door de fabrikanten. De eigenlijke steenfabrieksterreinen zijn karakteristieke in de uiterwaard verhoogde terreinen, de meeste al relict, een enkele nog met productiebedrijf**
 - uit de Koude Oorlog stamt de IJssellinie, die relictten heeft achtergelaten in de Bemmelsche Waarden (defensiedijk) en de Ooijpolder (defensiedijk, inundatievlakte, hospitaal- en commandobunkers, ingegraven Shermantanks) en een inlaatwerk bij Westervoort.
- 7. Sterk contrast met besloten stuwwal**
- 8. Rust, ruimte, donkerte**
 - het gebied is een oase van rust, ruimte en donkerte te midden van een steeds verder verstedelijkende omgeving: aan de noordkant de reeks van sterk uitgegroeide kernen Arnhem-Westervoort-Duiven-Zevenaar-Didam, west Arnhem-Huissen-Bemmel, zuidwest Nijmegen.

In Kaarten streekplanuitwerking waardevolle landschappen kaart 4.8, waardevol landschap Ooijpolder en Rijnstrangen, behoort het plangebied tot het deelgebied uiterwaarden. Hierin behoren de laatste twee kernkwaliteiten niet tot het deelgebied uiterwaarden, net zo min als die onder nummer 5.