


UITWERKING nieuw landgoed De Emsterhof

zijaanzicht - oktober 2016 - in opdracht van Sjoerd en Martien Bokma

In opdracht van

Sjoerd en Martien Bokma

samengesteld door

Titia Hajonides - ZIJAA NZICHT (landschapsarchitectuur)
Kim Kogelman - (technisch advies)
Alex Tabak (ecologie)

oktober 2016

zijaanzicht
LANDSCHAPSARCHITECTEN

Amsterdamseweg 21
Postbus 247
6800 AE Arnhem

t 026 445 95 03
e info@zijaanzicht.nl
i www.zijaanzicht.nl

inhoud

1	Inleiding	5
2	Definitieve overzichtstekening	7
3	Nagestreefde natuurdoelstellingen	9
4	Bepanting, aanleg en onderhoud	15
5	Grondwerk	22
6	Uitwerking	25
	- Ligging, materialisatie en fundering (wandel) paden	
	- Verlichting	
	- Hekwerken en rasters	
	- Bruggen en duikers	


Hoogstamboomgaard Emsterhof


Inleiding

Voor u ligt de uitwerking van het inrichtingsplan voor het nieuwe landgoed De Emsterhof. Deze uitwerking is een verfijning van de totaalvisie en maakt deel uit van het ontwerp-bestemmingsplan.

Bij de uitwerking is rekening gehouden met de omlegging van de A-watergang. De A-watergang zal naar het noorden langs het Allee gaan stromen. Voordeel is dat een deel van de natte hooilanden niet meer direct onder invloed staat van het voedselrijke water van de A-watergang. Dit maakt de kans op de snelle realisatie van hogere natuurwaarden aanzienlijk groter. Ook de wensen van toekomstige bewoners hebben geleid tot een aantal verfijningen in het plan.


Definitieve overzichtstekening

Inrichtingsplan

Het inrichtingsplan is verder uitgewerkt. De belangrijkste verfijningen hebben betrekking op de beplanting, het padenverloop en de vernatting.

Beplanting

De samenstelling van de beplanting is verder gespecificeerd (zie hoofdstuk 3). De plaatsing van de boombeplanting is enigszins aangepast, op basis van gewenste zichtlijnen vanuit de nieuwe woningen. Ook is de boomgaard iets verkleind om de beplanting op de enk te beperken.

Padenverloop

Naast een aantal openbaar toegankelijke paden komt er een niet openbaar toegankelijk pad tussen de Emsterhof en de nieuwe woningen. Hier zijn twee redenen voor, een cultuurhistorische reden en een functionele reden. Een oude verbinding tussen het Allee en de Emsterhof wordt hersteld en er is behoefte aan een verbindingspad tussen de nieuwe woningen en de oude boerderij.

Vernatting

De plaats van het natste deel is een aantal meters naar het westen verschoven omdat hier in de praktijk nu al de natste situatie voorkomt. In de noordoost hoek verandert het natuurdoeltype van vochtig hooiland naar kruiden en faunarijck grasland, omdat dit deel relatief hoger ligt.


	bos (N14.03 haagbeuk - essenbos)

	grasland (N12.05 kruiden of faunarijck grasland)

	vochtig hooiland (N10.02)

	enk/ grasland

	hoogstamboomgaard

	bestaande bomen

	nieuwe bomen

	nieuwe bomen met heesters

	nieuwe woning met erf

	plas-drasoever

	poel

	nieuw openbaar toegankelijk voetpad

	nieuw privé voetpad

	bestaand klompenpad

Bank, overstapje, brug, duiker, klaphekje

B h b d k


Natuurdoeltypen

3

Nagestreefde natuurdoelstellingen

Natuurontwikkeling kan het best gebeuren op de beekdalgronden op het laag gelegen deel van het nieuwe landgoed.

Vochtig hooiland

De laagste delen worden omgevormd tot vochtig hooiland. Het gaat om mooie soortenrijke graslanden die steeds meer gele en roze tinten krijgen van scherpe boterbloem, veldzuring, en later zelfs rate-laar, moerasrolklaver, echte koekoeksbloem en op de natste plaatsen dotterbloem.

Vochtig hooiland dient één- à tweemaal per jaar te worden gemaaid, al dan niet met nabeweiding. Vochtig hooiland wordt ofwel vrijwel jaarlijks overstroomd door oppervlaktewater of staat onder invloed van uitredend kwelwater.

Ecologische randvoorwaarden:

- Beheer: één- à tweemaal per jaar maaien en afvoeren, al dan niet met nabeweiding.
- Bodem: meestal moerig tot venige, soms slibhoudende klei- of veengronden
- Afhankelijk van hoge grondwaterstanden en een geringe tot matig hoge voedselrijkdom. Voldoende aanvoer moet er zijn van schoon, gebufferd grond- en/of oppervlaktewater.
- 's Winters onder water (max. 10 weken per jaar; voor de rest tot aan maaiveld) en drogen 's zomers oppervlakkig uit. Op veenbodems met een gemiddeld waterpeil van 20-30 cm. onder maaiveld, waarbij het peil in de zomer alleen gedurende korte tijd dieper kan wegzakken. De grondwaterstanden van bodems met een goede vochtnalevering, zoals klei- en zavelgronden, kunnen lager liggen.
- 's Zomers kan de grondwaterstand voor een korte periode in de grond wegzakken, naar 50 tot 80 cm diepte onder het maaiveld. In veengronden verdraagt de vegetatie diepste waterstanden van 50-60 cm, in klei- en leemgronden kan de waterstand in de zomer 70-80 cm onder het maaiveld in de grond wegzakken zonder nadelige gevolgen voor de vegetatie.

Maatregelen bij aanleg:

- Ca. 20 cm van de voedselrijke bovenlaag afhalen.
- Betreding door vee voorkomen, afrastering van

Legenda


N10.02 (vochtig hooiland)


N12.02 (kruiden en faunarijk grasland)


N14.03 (haagbeuken- en essenbos)


het vochtig hooiland is noodzakelijk. Nabewei-
ding is wel mogelijk, max 0,5 GVE per ha).

- Aanleg poelen met soortenrijke oever- en watervegetatie: diepste punt ca. 2 meter onder maaiveld. Poelen zullen 's zomers gedeeltelijk opdrogen. Delen die dieper zijn dan 80 -110 cm onder maaiveld blijven waterhoudend. Diepste delen zullen tot ca –250 cm worden uitgegraven, waarna de bodem zich zal gaan zetten en uiteindelijk ca – 200 cm overblijft.
- In de beginfase van het verschrallingsproces ontstaan bloemrijke graslanden met gevarieerde soortsaanpak als verschrallingsstadia. Omvormingsbeheer: de eerste jaren overal minimaal 2x per jaar maaien en afvoeren. De eerste maaibeurt vindt plaats vóór half juni, om hoge jaarproductie en zaadproductie van dominante grassen te voorkomen. Tevens wordt zo de groei van langzamer groeiende kruiden bevorderd. De tweede snede wordt uitgevoerd in september/eind oktober. Het grasland gaat voldoende kortgemaaid de winter in, om vervilting te voorkomen.
- Van nabij gelegen natuurgebieden (bv Wisselse Veen) waar de beoogde beheertypen voorkomen, wordt maaisel met zaden opgebracht. De maatregel bevordert de vestiging van de gewenste plantensoorten. Het wordt pas na ongeveer 2 jaar uitgevoerd om natuurlijke processen een kans te geven, anders is een dominantie van akkerdistel, zuringsoorten e.d. mogelijk.
- Aanleg van een duiker in de watergang langs het Allee kan een positief effect hebben op de waterhuishouding in het gebied met vochtig hooiland. Het perceel wordt natter, met meer kwel.

Natuurtype Kruiden en faunarijke grasland

Kruiden- en faunarijke grasland omvat graslanden die kruidenrijk zijn, maar niet tot de schraallanden, vochtig hooiland, zilt grasland en overstromingsgrasland of glanshaverhooiland behoren. De vegetatie kan behoren tot allerlei verbonden van graslandvegetaties; ondermeer kamgrasvegetaties of de meer algemene witbolgraslanden. Diverse soorten ruigte en struweel kunnen in dit grasland voorkomen. Het grasland wordt meestal extensief beweeid of gehooid en niet of slechts licht bemest.


Maatregelen

- Bij het verschrallingsbeheer zijn op de delen met Kruiden- en faunarijk grasland waar de bovenlaag niet afgegraven wordt, de eerste periode (ca. 2 jaar) extra maaibeurten nodig. Hiermee worden zoveel mogelijk nutriënten afgevoerd.
- Begrazing: maximaal 1,5 - 2 GVE per hectare (melkkoe = 1 GVE, schaap = 0,15 GVE, paard = 1 GVE). Bij voorkeur variëren met veestapel. Rundvee heeft als belangrijke eigenschap bij begrazing dat ze relatief non-selectief zijn, d.w.z. dat ze (vanwege de grootte van de bek) relatief moeilijk in staat zijn bepaalde kruiden uit te selecteren. Bovendien veroorzaakt begrazing door rundvee vrijwel altijd een gevarieerde grasmat met kale stukken en stukken met langer gras, wat gunstig kan zijn voor broedvogels. Bij schapen is dat anders, ze grazen gelijkmatiger af, maar zijn goed in staat het jonge gras tussen het oude weg te grazen. Daardoor kan een grasmat ontstaan die heel kaal is, met her en der lange sprietten oud, verhout gras. Schapen selecteren kruiden uit, die daardoor niet in bloei kunnen komen. Schapen kunnen wel een positief effect hebben op de bodemstructuur.

Elzenbroekbos aan oostzijde tegen Vossenbroek

Het beheer van dit deel van het broekbos is gericht op het ontwikkelen en instandhouden ervan aan de hand van een kap- en snoeiplan.


Elzenbosje in de noordwesthoek

Het is momenteel een heel dicht bosje. Uitdunnen heeft een positief effect op de soortenrijkdom. Hierdoor ontstaat meer lichtinval en daardoor meer geschikte groeiplaatsen voor kruiden. Het water ter plaatse is waarschijnlijk heel voedselrijk. Door uitbaggeren kan de voedselrijkdom worden verlaagd, en kan ruimte worden gegeven voor een meer soortenrijke oevervegetatie.


Steenuilen in kast

Andere maatregelen ecologie Emsterhof

Aanbrengen nestkast voor steenuilen

Steenuil komt voor in de directe omgeving van het landgoed. Door in de aan te leggen boomgaard een nestkast aan te brengen wordt voorzien in een geschikte nestplaats voor de soort. Na de inrichting van het landgoed vormt het gebied een geschikt jachtbiotoop voor de steenuil.

De steenuil is een vogel van het halfopen agrarische landschap met houtwallen en kleinschalige elementen. Percelen met korte vegetatie vormt hierbinnen geschikt jachtgebied. De beschikbaarheid van rustige hoeken is belangrijk, bv. oude schuren en oude bomen. Steenuil jaagt vaak vanaf vaste uitkijkposten, zoals paaltjes en overhangende takken.

Kasten: steenuilenwerkgroep STONE

www.steenuil.nl/nestkasten


gewone dwergvleermuis

Toepassen vleermuiskasten

Vleermuizen leven van insecten en zijn goede mugenjagers. Een goede reden om maatregelen te nemen om veel soorten vleermuizen aan te trekken. In de toekomstige bebouwing kunnen stenen inbouwkasten toegepast worden voor gebouwbewonende vleermuissoorten, zoals de gewone dwergvleermuis. Verschillende typen kasten voor verschillende leefgebiedenfuncties zijn mogelijk, bijvoorbeeld winterverblijven, kraamverblijven of zomerverblijven. Dit kunnen zowel inbouwkasten, als kasten die aan de muur bevestigd worden zijn. Het bepalen van de exacte locatie van de kasten is maatwerk.


inbouw vleermuiskast (Vivara Pro)

In geschikte bomen langs het Allee kunnen een aantal vleermuiskasten voor boombewonende soorten worden geplaatst, bijvoorbeeld voor de rosse vleermuis. Deze soort is een regelmatige bewoner van ruime platte kasten en bolle kasten. Platte kasten worden vanaf een binnenruimte van 2,5 tot 3 cm gebruikt. Grote groepen vleermuizen worden pas aangetroffen in bolle kasten met veel meer binnenruimte. Door hun hoge vliegsnelheid en beperkte wendbaarheid is het belangrijk dat kasten hoger dan 4 meter hangen en de zwerm- en aanvliegruimte vrij is van obstakels.

Vleermuiskasten dienen één keer per jaar te worden schoongemaakt, zodat de kasten niet blijvend verstopt raken met spinnenwebben en nesten van insecten.

Algemene informatie over typen vleermuiskasten:
www.waveka-nestkasten.nl/download/Schwegler-NL-Vleermuis-web.pdf


vleermuis overwinteringskast (Schwegler)


Beplanting


bepanting, aanleg en onderhoud

4.1 Algemeen

In onderstaande paragrafen worden alle nieuwe en te behouden groenelementen op het landgoed omschreven.

De ontwikkeling van het nieuwe landgoed leidt tot het omvormen van de bestaande weidegronden naar nieuwe natuur. De terreinen worden niet alleen omgevormd naar de nieuwe natuurdoeltype, maar er dient eveneens aandacht geschonken worden aan de ontwikkeling van het nieuwe natuurdoeltype op het landgoed en de continuïteitswaarde (het beheer).

Het beheer van het landgoed zal door de bewoners uitgevoerd worden. In deze beheersparagraaf worden de ingrepen omschreven die leiden tot de gewenste natuurontwikkeling of het gewenste beeld. Per beheergroep worden beknopt de onderhoudsmaatregelen beschreven.

4.2 Het Allee

In de huidige situatie staat tussen en in de nabijheid van de eikenlaan opslag van elzen en lijsterbessen. Om het statige karakter van de bestaande eikenlaan te versterken worden de elzen tussen de eiken weggehaald.

Vanwege de hernieuwde toegangsfunctie van het Allee dient dood hout uit de laan verwijderd te worden.

Omvormingsmaatregelen:

- Vrijzetten eiken in laan;
- Verwijderen elzen en;
- Pleksgewijs verwijderen lijsterbessen (circa 60% van de lijsterbessen verwijderen);
- Controle en snoeiwerkzaamheden ten behoeve van valgevaar takken.

Jaarlijks onderhoud:

- Controle en eventueel snoeiwerkzaamheden ten behoeve van valgevaarlijke takken;
- Verwijderen/ afzetten ondergroeiing en elzen (circa 85% van het aanzicht van de weides moet vrij zijn van onderbegroeiing).


Huidig beeld: Opschonen Elzen en Lijsterbessen


4.3 Gerafelde bomenrijen in de weide

In de weides worden vier rijen met rafelige boomsingels aangeplant. De boomsingels worden aangeplant met verschillende boomsoorten en samenstellingen. Per lijn zijn er boomsoorten gekozen die geschikt zijn op de plantlocatie (beplantingen geschikt voor droge en natte gronden). De rafelige lijnen worden gekenmerkt door gesloten lijnen afgewisseld met doorzichten in de rijen.

Assortiment per bomenrij:

Van droog naar nat

- A. 100% eiken, zonder onderbegroeiing
- B. 70% eik, 20% els, 10% krent, gelderse roos en zoete kers
- C. 50% eik, 40% els, 10% krent en zoete kers
- D. 80% els, 20% lijsterbes

Aanleg werkzaamheden - Gerafelde bomenrij

Om bomen een succesvol bestaan te geven dient er bij aanleg een goede groeiplaats te worden gerealiseerd. Essentieel voor de groei en vitaliteit van de boom is de opslag van water en voedingsstoffen. Na aanplant zijn wortels van de bomen beschadigd en moeten zich herstellen.


- Verbeteren plantplaats bomen, doorspitten plantplaats tot 1.00m diepte met voedselrijke toplaag vrijkomend in het terrein;
- Aanbrengen bomen inclusief boomverankering en afwerken plantplaats (aanbevolen met watergeefdijkjes);
- De eerste twee à drie groeiseizoenen dienen de bomen te worden gecontroleerd op waterbehoefte;
- Verbeteren plantplaats onderbeplanting, doorspitten plantplaats tot 0.40m diepte met voedselrijke toplaag vrijkomend in het terrein;
- Aanbrengen onderbeplanting;
- Inboeten, niet aangeslagen beplantingen.

Onderhoud

- Gefaseerd afzetten struikenlaag, per 2 jaar 25% van het oppervlak;
- Belangrijk is om i.v.m. muggen en knutten de zone rond poelen open houden;
- Doorzichten openhouden;

- Verwijderen ongewenst assortiment (invasieve exoten);
- 1 maal per 2 jaar 30% van de randen uitmaaien.

4.4 Enkrand

Langs de rand van de Enk worden een aantal ingrepen uitgevoerd.

Verwijderen abelen

De drie grote abelen dienen verwijderd te worden. De bomen zaaien zich explosief uit en beconcurreren om deze reden de gewenste boomsoorten.

Verwijderen van deel van de bramen

In de nabijheid van te behouden bomen moet rekening gehouden te worden met het wortelgestel van de bomen. Hier mag geen grondbewerking of alleen oppervlakkige grondbewerking plaats vinden. De bramen direct rond de jonge eiken dienen om deze reden te worden bestreden door ze uit te putten.

Maatregelen:

- Bramenstruiken afzetten voordat de nieuwe uitlopers gaan wortelen;
- Afzetten van de bramen moet begin augustus worden uitgevoerd (voordat de sapstroom richting de wortels gaat);
- Het uitputten van de bramen kost meerdere jaren.

Eiken op de enkrand

De eiken op de enkrand dienen behouden te blijven.

- Controle en eventueel snoeiwerkzaamheden;
- Zorgvuldig verwijderen bramen.

4.5 Elzenbosje noordwest hoek

Het elzenbosje rondom de poel aan de noordzijde is momenteel sterk verdicht. Om meer licht te creëren op de bodem en in de vijver dient er gedund te worden. De strook tussen het talud van de oude spoorbaan en het bosje wordt enigszins opgehoogd om de overgang van hoog (talud spoorlijn) naar laag (maaiveld bij poelen) wat geleidelijker maken en ook een droge plaats te creëren waar een bankje in de rand van het bosje kan worden geplaatst.

Ingrepen op korte termijn

Dunnen/ terugzetten elzen, op ca 25% van het


Enkrand met jonge eiken

oppervlak met name aan de zijde van het fietspad ten behoeve van het zicht op het water.

Onderhoud

- Verwijderen ongewenste vegetatie (1x per jaar);
- 1 x per 5 jaar, 25% van het oppervlak, terugzetten tot ca. 20 cm boven maaiveld;
- Het beheersen en verwijderen van bramen langs publiek toegankelijke stroken.

4.6 Poelen

Aanleg poelen

De nieuw aan te leggen poelen zullen gevoed worden met grondwater (en de meest noordelijke eveneens met oppervlaktewater). Omdat de poelen geïsoleerd liggen zullen deze in droge periodes gedeeltelijk droogvallen.

De inrichting van de poel is erop gericht een schuil- en broedplaats te creëren voor amfibieën. Om deze reden zullen de poelen aan de zonzijde flauwe hellingen krijgen. Een soortenrijke oever- en watervegetatie zal spontaan tot ontwikkeling komen. Belangrijk is om in verband met muggen en knutten de zone rond poelen open houden.

Onderhoud poel

Jaarlijkse maatregelen

- Selectieve beheersing ongewenste oevervegetatie, riet, rietgras en liesgras;
- Schonen water ten aanzien van bladval en takhout;
- Verwijderen drijfvuil, bladeren en takhout.

Meerjaarlijkse maatregelen

- 1x per 3 jaar: Gefaseerd maaien taluds waterlopen (Periode: begin augustus);
- Bewerkingspercentage: 80% (20% behouden);
- Opschonen poel, verwijderen vegetatie, inzamelen en afvoeren (Periode: half augustus – half maart);
- Richtlijn: maximale bedekking wateroppervlak 50%.

Bijzonderheden: temperatuur van het water en de waterbodem dient ten tijde van de werkzaamheden boven de 10 °C te zijn in verband met vluchtmogelijkheden voor amfibieën.


bestaande poel


streefbeeke oever


Noordelijke strook naast fietspad

4.7 Verbreden watergang

Aanleg

Gelijkwaardig aan de poel worden de oevers langs de watergang vergraven en ontstaan flauwe taluds. De gradiënten verschillen langs de watergang en zullen zorgen voor een mozaïek van vegetatietypen.

Onderhoud

Ten behoeve van het onderhoud van de watergangen worden gelijkwaardige maatregelen voorgesteld als omschreven bij de poelen.

In afwijking van de poelen dient het schonen van de watergangen tevens tot doel dat de doorstroming gewaarborgd blijft.

4.8 Strook ten oosten van fietspad aan de noordzijde

Aanleg

De strook aan de noordoostzijde langs het fietspad wordt plaatselijk opgehoogd met vrijkomende grond uit het terrein tot het naastgelegen maaiveldniveau. Voor aanvang van verwerken van de op te brengen grond dient de grasmat kapot gefreest te worden. Na het verwerken van de op te brengen grond wordt de berm als faunarand beheerd.

De eerste drie jaar na omvorming dient er 2 maal per jaar gemaaid en afgevoerd te worden.

4.9 Erfbeplanting bij nieuwe woning

Aanleg

Het terrein rondom de nieuwe woningen aan de noordzijde wordt opgehoogd tot het niveau van het Allee. Om bodemverstoringen tegen te gaan dient voor aanvang van de ophoging de huidige grasmat kapot gefreest te worden. Na ophogen van het terrein dient het grondwerk doorgespit te worden en in profiel gebracht te worden.

De definitieve erfinrichting en aan te brengen beplantingen zijn nog onbekend.


pad in retentiebos

4.10 Retentiebos

Het beheer van het bos met de retentiefunctie ten oosten van het Allee is gericht op het instandhouden van de bestaande waarde. Eén van de routes van het klompenpad loopt door het bos. Langs de paden zal het beheer er op gericht zijn om de paden toegankelijk te houden. Om de laanbomen van het Allee beter zichtbaar te maken en het aanslaan van de nieuwe laanbomen te doen slagen wordt de boszijde grenzend aan het Allee gedund.

Ingrepen op korte termijn

- Vrijzetten laanbomen van het Allee.

Onderhoud

- Verwijderen ongewenste vegetatie (1x per jaar);
- Langs klompenpad, controle en eventueel snoeiwerkzaamheden uitvoeren ten behoeve van valgevaarlijke takken;
- 1 x per jaar vrijhouden randen langs klompenpad;
- 1 x per 5 jaar, vrijzetten en dunnen langs het Allee.


op te hogen en af te graven grond

5

grondwerk

5.1 Toelichting grondwerk

Om de voorgenomen natuurdoelstellingen te behalen dient op diverse plekken het terrein afgegraven te worden. Ten behoeve van het 'Vochtig hooiland' wordt in de lagere delen rondom de poelen het terrein verschaald.

De voedselrijke leeflaag rondom de poelen heeft een dikte van circa 20 cm. Rondom de poelen wordt de leeflaag (bijna volledig) verwijderd en wordt het terrein 20 cm afgegraven. Naar de randen van het terrein wordt een dunnere laagdikte ontgraven van 10 cm.

Onder de leeflaag bevindt zich schraal, draagkrachtig zand. Bij het graven van de poelen zal om deze reden zand vrijkomen.

De vrijkomende grond en het zand worden hergebruikt binnen het plangebied. Ter plaatse van de geplande nieuwbouw wordt het draagkrachtige zand verwerkt. De vrijkomende grond (leeflaag) wordt hergebruikt om de erven en de tuinen op te hogen. In onderstaande globale grondbalans zijn de grondstromen binnen het plan uitgewerkt.

5.2 Globale grondbalans

	Oppervlak	diepte	Grond Ontgraven	Verwerken	Zand Ontgraven	Verwerken
1. Ontgraven ten behoeve natuurontwikkeling - Vochtig hooiland						
- Ontgraven toplaag, laagdikte gemiddeld 20cm	6000 m ²	0,20	1200 m ³			
- Ontgraven toplaag, laagdikte gemiddeld 10cm	3500 m ²	0,10	350 m ³			
2. Ontgraven poelen						
- Ontgraven toplaag (opgenomen bij 1)						
- Ontgraven zand, laagdiepte variabel (gemiddeld 0,90m)	1200 m ²	0,90			1080 m ³	
3. Gondwerk ter plaatse van kavel nieuwe woningen						
- Ontgraven en terzijde zetten toplaag	1800 m ²	0,20	360 m ³			
- Ophogen kavel ter plaatse van bouwvlak en ontsluiting	1800 m ²	0,50				900 m ³
- Ophogen kavels onbebouwde terreindelen	1200 m ²	0,80		960 m ³		
- Verwerken grond tpv tuindelen (bouwruimte)	850 m ²	0,50		425 m ³		
4. Grondwerk ter plaatse van kavel nieuwe woningen						
- Ontgraven en terzijde zetten toplaag	700 m ²	0,20	140 m ³			
- Ophogen grond tpv tuindelen (bouwruimte)	300 m ²	0,30		90 m ³		
5. Karrespoor allee						
- Ontgraven en verwerken grond (in bermen)						
- Verwerken zand in cunet, laagdikte 15cm	800 m ²	0,15				120 m ³
6. Wandelpaden zandpaden						
- Ontgraven toplaag, laagdikte 10cm (verwerken in bermen)						
- Verwerken zand met overhoogte, laagdikte 15cm	700 m ²	0,15				105 m ³
7. Omleggen ontsluiting naar boerderij Emsterhof						
- Ontgraven cunet nieuwe toegang, laagdikte 30cm	300 m ²	0,30	60 m ³		30 m ³	
- Verwerken grond in vervallen cunet, laagdikte 30cm	300 m ²	0,30		90 m ³		
Subtotaal grondbalans:			2110	1565	1110	1125
			Grond overblijvend:	545 m ³		
			Zand te kort:	-15 m ³		
Realiseren gesloten grondbalans						
8. Verwerken overblijvende grond in terrein berm fietspad aan de noordzijde (150m ³), boomgaard (395m ³).			545 m ³			
9. Te kort aan zand bepalen in het werk - In voorkomend geval zand winnen uit poelen (verdiepen)						


Ligging van de nieuwe wandelpaden


Uitwerking

6.1 Ligging, materialisering en fundering (wandelpaden)

Wandelpaden

Een van de klompenpaden, die rond Emst zijn aangelegd, loopt over en langs het terrein van de Emsterhof over de Emsterenk. Vooruitlopend op de landgoedvorming hebben de eigenaren meegewerkt aan de openstelling via het Loobinkerpad over het terrein. De huidige route van het Klompenpad blijft overeind en er worden nieuwe verbindingspaden aangelegd met de recreatieve routes over de gewezen spoorbaan.

Ten behoeve van de (zand)paden wordt de bovenste 10 cm van de bestaande weilandgronden afgegraven en verwerkt in het omliggende terrein. In de paden wordt een laag van 15 cm zand aangebracht. Het zand dat verwerkt wordt in de paden komt vrij uit de te graven poelen op het terrein.

Tussen de Emsterhof en de nieuwe woningen komt een wandelpad, dat niet openbaar toegankelijk is. Dit pad loopt in het verlengde van het Allee langs de poel en de enkrand naar de oude boerderij.

Het Allee

De historische toegangslaan met oude eiken (lokaal bekend als "Het Allee") leidt vanaf de Westendorperweg naar de Emsterhof. Het Allee met aan weerszijde eiken heeft haar statige karakter behouden. De toegangsfunctie naar het Emsterhof is in de loop van de tijd verloren gegaan. De vroegere toegangsfunctie wordt in het plan hersteld. Onder de statige eikenlaan zal een halfverhard 'karrespoor' worden aangelegd.

Het 'karrespoor' wordt gematerialiseerd met halfverharding zonder toevoeging van bindmiddelen. Er is gekozen voor een halfverhardingsmateriaal dat goed waterdoorlatend is en een groot waterbufferend vermogen heeft. Het materiaal is Achterhoeks Padvast. Dit is een hardkwartsietgesteente, slijtarm en het verpapt niet.


openbaar toegankelijk wandelpad over landgoed


niet openbaar toegankelijk wandelpad


bestaand klompenpad (Loobrinkerpad)


Zoals bij alle halfverhardingen is de aanleg de sleutel tot het succes. Kuilen en spoorvorming in de halfverharding ontstaan bij stagnerend water (plasvorming). Om dit te voorkomen dient het pakket zowel horizontaal als verticaal goed te kunnen ontwateren. Om stagnerend water te voorkomen dient het profiel als volgt opgebouwd worden:

- Het karrespoor wordt aangelegd met een aaneengesloten verhardingsbaan van 2.50 m breed, in een tonrond profiel;
- De bermen moeten in een zink hergeprofileerd worden of dienen af te wateren richting de omgeving;
- De gras(midden)berm dient natuurlijk te ontstaan.


beeld na aanleg


uiteindelijk beeld


Plaats van bijzondere voorzieningen


voorbeeld van houten overstapje

6.2 Buitenverlichting

Op het nieuwe landgoed komt alleen nieuwe buitenverlichting bij de nieuwe woningen. Hier wordt verlichting geplaatst met een bewegingssensor, zodat de omgeving niet onnodig verlicht wordt.

6.3 Hekwerken en rasters

Gestreefd wordt naar zo weinig mogelijk hekken en rasters. Toch zullen deze soms nodig zijn; om het vee te keren of om duidelijk te maken welke delen van het landgoed niet toegankelijk zijn.

Voor veekering zullen simpele rasters worden gebruikt; (verplaatsbare) paal en draad.

Op plaatsen waar een openbaar toegankelijk voetpad een permanent raster kruist wordt een klap/draaihek of een 'overstapje' geplaatst.

Niet toegankelijke delen van het landgoed worden aangegeven met simpele houten hekwerken.


voorbeeld van houten klaphek


Simpele houten hekwerken om privé terrein aan te geven.


voorbeelden van houten planken bruggetjes

6.4 Bruggen en duikers

Vanaf het Allee wordt op twee plaatsen een watergang gekruisd. Ter plaatse van de woningen wordt een duiker aangebracht, zodat auto's het erf op kunnen rijden.

Daar waar het openbare wandelpad vanaf het Allee het natte hooiland in gaat wordt een simpel houten planken- bruggetje gebouwd.

6.5 Bankjes

Er staan verschillende bankjes op en langs het landgoed. Eén daarvan zal worden verplaatst van het privé gedeelte nabij de nieuwe woningen, naar de verbindingroute ter hoogte van het bosje aan de noord-westzijde. Een bankje wordt verplaatst van de enkrand (bij de poel) naar het fietspad. Een nieuw bankje komt in het elzenbosje in de noordwest hoek.


Bestaand bankje op enk

zijaanzicht
LANDSCHAPSARCHITECTEN

Amsterdamseweg 21
Postbus 247
6800 AE Arnhem

t 026 445 95 03
e info@zijaanzicht.nl
i www.zijaanzicht.nl


