

Voorwoord

Na een lange tijd van voorbereidingen is het er dan toch van gekomen. De gemeente Oldebroek heeft nu een Landschapsontwikkelingsplan (LOP). De gemeente Oldebroek was tot voor kort de enige gemeente in de provincie Gelderland zonder een beleidsplan voor het buitengebied. Met de vaststelling van dit plan zijn we plotsklaps in Gelderland één van de eerste gemeenten met een actuele LOP. Van een grote achterstand staan we ineens op voorsprong. Maar het gaat er natuurlijk niet om of Oldebroek nu in 2006 voorop loopt, want morgen is de situatie weer anders. We vinden het wel van groot belang dat er nu een plan ligt waarin duidelijk wordt waar de gemeente Oldebroek naar toe wil als het gaat om de ontwikkeling van het landschap. De gemeente Oldebroek kenmerkt zich door een grote verscheidenheid aan landschappen. Grenzend aan het Drontermeer gaan we via een uitgebreid polderlandschap en een tussengebied over in het bosrijke gebied van de Veluwe. Als we onze ogen goed de kost geven dan zien we prachtige landschappen. Gelukkig hebben mensen zich generaties lang ingezet om dit waardevolle landschap goed te beheren en te onderhouden. Er is ook een aantal zaken zodanig veranderd dat er een onbedoelde aantasting van het landschap heeft plaatsgevonden. Met dit plan hebben wij een ambitie willen neerleggen, die te realiseren valt. We hebben in samenspraak met burgers en belangenorganisaties een plan willen neerleggen dat tot doel heeft het waardevolle dat we hebben te behouden en via een aantal projecten een versterking aan het prachtige landschap te geven.

Met veel genoegen denk ik terug aan de besprekingen met de klankbordgroep en aan de bewonersavonden. Hierin kwam duidelijk naar voren dat een groot aantal mensen enthousiast en bewogen is als het gaat om de kwaliteit van onze leefomgeving. Mensen maken daar echt serieus werk van. Maar ook hier geldt dat het verlanglijstje groter is dan het beschikbare geld. Niettemin willen wij wel de uitdaging aangaan om de voorgestelde projecten ten uitvoer te brengen. Na een lange periode van overleggen en plannen maken is het nu tijd om de handen uit de mouwen te steken. Door samenwerking kunnen wij veel bereiken. Daarom spreek ik ook de wens uit dat dit LOP herkenbaar zal zijn voor onze burgers. Dat zij er ook aan zullen meewerken zodat over een reeks van jaren zichtbaar zal zijn dat het Landschapsontwikkelingsplan een flinke positieve impuls heeft gegeven aan het nu al zo prachtige Oldebroeker landschap. Samen de schouders er onder om de ambitie te realiseren. Doet u ook mee?

Gerrit Jan Veldhoen
wethouder gemeente Oldebroek

Inleiding

Waarom een landschapsontwikkelingsplan?

De kwaliteit van het landschap in Oldebroek is na de Tweede Wereldoorlog onder druk komen te staan als gevolg van intensivering en schaalvergroting in de landbouw (verzuring, vermesting, verdroging) en later uitbreiding van infrastructuur (versnippering, verstoring) en toenemende verstedelijking (verstening en verspreiding). De agrarische sector kreeg het steeds moeilijker. Het buitengebied werd geconfronteerd met inkrimping en functieverandering binnen de agrarische sector. In de periode 1921-1947 was sprake van een omzetting van woeste grond naar cultuurgrond (gedurende het tijdvak 1921-1947 nam de oppervlakte cultuurgrond met 40 % toe). Hagen en heggen verdwenen. Nu is de tendens omgekeerd; cultuurgrond wordt weer omgezet in natuur. Men wil weer houtwallen in het landschap terug zien.

De verschillende landschappen kennen hun eigen specifieke problemen. Zo zijn bij veel erven de karakteristieke beplanting aangetast of verdwenen. Voor het poldergebied geldt dat de openheid bedreigd wordt door aanplant van beplanting, teelt van vreemde gewassen (maïs) en door plaatsing van masten en lantaampalen. Ook het gebruik van niet authentieke weidehekken tast het landschap op vele plaatsen aan. Tevens is de verdroging een bedreiging voor de waardevolle natte vegetatie en eveneens voor de weidevogelpopulatie. De karakteristieke kleinschaligheid van het kampenlandschap staat onder druk doordat de bedrijfseconomische noodzakelijke schaalvergroting in de landbouw vooral in het verleden tot verdwijning van veel landschapselementen als houtwallen, singels en dergelijke heeft geleid. Ook zijn de percelen in de loop der jaren geëgaliseerd en is op veel plaatsen het waterbeheer sterk aangepast aan de landbouw. Bovenstaande problemen zorgen voor aantasting van aardkundige, cultuurhistorische en ecologische waarden. Algemene planten- en diersoorten zijn in aantal afgenomen, terwijl karakteristieke soorten zeldzamer worden of zelfs verdwijnen.

Om bovengenoemde problematiek aan te pakken heeft Tauw BV opdracht gekregen van de gemeente Oldebroek om een Landschapsontwikkelingsplan op te stellen.

Driedeling

Het landschapsontwikkelingsplan (kortweg LOP genoemd) is een omvangrijk plan bestaande uit een inventarisatie, twee visies (en de uiteindelijke keuze daarvan) en een uitvoeringsprogramma. Om het plan overzichtelijk en toegankelijk te maken zijn de verschillende onderdelen in aparte rapporten ondergebracht. Samen vormen deze één geheel.

Hieronder wordt beschreven hoe het plan is opgebouwd en wat de onderlinge samenhang van de verschillende onderdelen is:

1. Een **inventarisatie** van de huidige aspecten en het beleid. De aspecten en het beleid zijn zo veel mogelijk ruimtelijk zichtbaar gemaakt door middel van kaarten
2. De **visie** vormt het kader voor de toekomstige ontwikkelingen en projecten in het landschap
3. In het **uitvoeringsprogramma** krijgt de visie handen en voeten in de vorm van projecten. Er wordt duidelijk wat er gaat gebeuren in Oldebroek. Een onderdeel van het uitvoeringsprogramma is een financieringsplan

Inhoudsopgave

Deel 1	Inventarisatie	tabblad 1
Deel 2	Visie	tabblad 2
Deel 3	Uitvoeringsprogramma	tabblad 3
	De Klankbordgroep	tabblad 4

Landschapontwikkelingsplan Oldebroek

Deel 1: Inventarisatie

25 oktober 2006

Landschapsontwikkelingsplan Oldebroek

Deel 1: Inventarisatie

Verantwoording

Titel	Landschapsontwikkelingsplan Oldebroek Deel 1: Inventarisatie
Opdrachtgever	Gemeente Oldebroek
Projectleider	Willem Seine
Auteur(s)	Marthe van der Horst, Benno van der Hoek en Dave Zappeij
Projectnummer	4345543
Aantal pagina's	80 (exclusief bijlagen)
Datum	25 oktober 2006
Handtekening	

Colofon

Tauw bv
afdeling Water, Ruimte & Riolering
Handelskade 11
Postbus 133
7400 AC Deventer
Telefoon (0570) 69 99 11
Fax (0570) 69 96 66

Dit document is eigendom van de opdrachtgever en mag door hem worden gebruikt voor het doel waarvoor het is vervaardigd met inachtneming van de rechten die voortvloeien uit de wetgeving op het gebied van het intellectuele eigendom. De auteursrechten van dit document blijven berusten bij Tauw. Kwaliteit en verbetering van product en proces hebben bij Tauw hoge prioriteit. Tauw hanteert daartoe een managementsysteem dat is gecertificeerd dan wel geaccrediteerd volgens:

- NEN-EN-ISO 9001.

Inhoud

Verantwoording en colofon	5
1 Inleiding	9
1.1 Vraagstellingen	9
1.2 Toetsingskader	9
1.3 Leeswijzer	9
2 Landschap	13
2.1 Inleiding	13
2.2 Fysieke aspecten van het landschap	13
2.2.1 Geomorfologie	13
2.2.2 Bodem	13
2.2.3 Landschapstypen	19
2.2.4 Water	26
2.3 Biologische aspecten van het landschap	31
2.3.1 Inleiding	31
2.3.2 Flora	31
2.3.3 Vogels	35
2.3.4 Overige fauna	37
2.4 Menselijke aspecten van het landschap	39
2.4.1 Cultuurhistorie	39
2.4.2 Landbouw	46
2.4.3 Recreatie	48
3 Beleid	53
3.1 Landschap	53
3.1.1 Rijk	53
3.1.2 Provincie	53
3.1.3 Gemeente	55
3.2 Water	57
3.2.1 Europees en nationaal niveau	57
3.2.2 Provincie	58
3.2.3 Waterschap	59
3.2.4 Gemeente	61
3.3 Ecologie	62
3.3.1 Rijk	62

3.3.2 Provincie	63
3.4 Cultuurhistorie.....	73
3.4.1 Rijk en provincie	73
3.4.2 Gemeente	75
3.5 Landbouw	76
3.5.1 Provincie	76
3.5.2 Gemeente	79
3.6 Recreatie	80
3.6.1 Provincie	80
3.6.2 Gemeente	81
3.7 Wonen	81
3.7.1 Provincie	81
3.7.2 Gemeente	82

Bijlagen

1. Beleid
2. Ecologische Bescherming
3. Inventarisatie vogelsoorten van Vogelbeschermingswacht Noord Veluwe
4. Literatuurlijst

1 Inleiding

Dit deel zal ingaan op de inventarisatie. Het deel is dynamisch; wanneer er nieuw beleid wordt geformuleerd dan kan dat worden ingepast. Wanneer ruimtelijke veranderingen plaatsvinden dan kunnen de kaarten worden vervangen door nieuwe.

1.1 Vraagstellingen

In de inventarisatie wordt een drietal vragen beantwoord. Deze vragen zijn:

- Hoe ziet het gebied eruit?
- Waar liggen de waarden en wat betekent dat voor ruimtelijke ontwikkelingen?
- Wat is het richtinggevend kader waarmee rekening moet worden gehouden bij initiatieven?

1.2 Toetsingskader

De inventarisatie kan beschouwd worden als het gereedschap waarmee een bewoner of ondernemer aan de slag kan gaan om te bepalen of en waar zijn/haar plannen gerealiseerd kunnen worden. De in dit plan weergegeven kaarten kunnen dus gebruikt worden als toetsingskader bij het beoordelen van plannen en initiatieven. Het LOP en de kaarten vormen slechts een indicatief toetsingskader. Het bestemmingsplan is het enige formele toetsingskader op gemeentelijk niveau. Daar waar nodig en mogelijk kunnen LOP-aspecten planologisch worden verankerd in bestemmingsplannen.

Het karakter van de kaarten varieert sterk. Er zijn "harde" en "zachte" kaarten. Harde kaarten zijn sturend en hebben een vrij dwingend karakter en verbieden dan wel verplichten. Zachte kaarten geven slechts aan hoe bepaalde gebiedskenmerken kunnen worden gebruikt als stimulering of inspiratiebron. Veelal is nader onderzoek/toetsing nodig van waarden en effecten om formeel toestemming te krijgen. Dit in verband met regels en wetgeving die formele procedures en/of vergunningen vereisen. Vroegtijdig overleg over plannen bij toetsende instanties is daarom van cruciaal belang.

Voor een eerste impressie van het gebied (wat ligt waar en de begrenzing van de gemeente) zie de overzichtskaart.

1.3 Leeswijzer

In hoofdstuk 2 worden de fysieke en biologische aspecten besproken. Verder wordt de menselijke invloed op het landschap weergegeven. Voor de aspecten is zoveel mogelijk nagegaan wat de betekenis is voor toekomstige ontwikkelingen. In hoofdstuk 3 wordt het beleid beschreven.

Kenmerk R001-4345543MHT-srb-V07-NL

0 1 2 Kilometers

Opdrachtgever	Schaal	Status
Gemeente Oldebroek	1:100000	CONCEPT
Project	Formaat	Projectnummer
Landschapsonwikkelingsplan Oldebroek	A4	4345543
Understeel	Datum: 02/03/06	Tekeningnummer
Overzichtskaart	Getek.: LM	X
	Get.: VSD	

Product: 1.33
 TAO AC Overijssel
 Telefoon: (0575) 49 89 11
 Fax: (0575) 49 96 98

Gemeentegrens Oldebroek

Kenmerk R001-4345543MHT-srb-V07-NL

2 Landschap

2.1 Inleiding

In dit hoofdstuk zal worden ingegaan op een aantal aspecten van het landschap. Ten eerste worden de fysieke aspecten besproken: vragen als waaruit bestaat de bodem, hoe zit de waterhuishouding in elkaar, zullen worden behandeld. Ten tweede worden de biologische aspecten besproken. Ingegaan wordt op de volgende vragen: welke planten en dieren bevinden zich in het gebied en welke zijn ecologisch waardevol? Ten derde wordt de menselijke invloed op het landschap beschreven: hoe heeft de mens het landschap in de loop der tijd vormgegeven? Wat zijn de cultuurhistorische en archeologische waarden? Tot slot wordt ingegaan op twee belangrijke economische dragers van het gebied; de landbouw en de recreatie.

2.2 Fysieke aspecten van het landschap

2.2.1 Geomorfologie

Tijdens de voorlaatste ijstijd, het Saaliën, is een stuwwal ontstaan. De heidevelden in Oldebroek liggen op de noord-westrand van de stuwwal. Na het smelten van het ijs ontstonden nieuwe tracés voor rivieren en beken. Aan de rand van de stuwwal, waar nu de bossen zijn, heeft zich een smeltwaterterras gevormd. De bodem is redelijk homogeen en doorlatend waardoor het water snel kan wegzakken.

Tijdens de laatste ijstijd ontstonden onder invloed van de wind dekzanden. De dekzanden komen voor in het gebied tussen de Bovenstraatweg en de Veenweg. Daarnaast komt dekzand voor in de vorm van een smalle rug aan de oostkant van Mulligen. In de afgelopen tien eeuwen ontstonden de stuifzanden. Deze komen vooral voor op het smeltwaterterras. Door bosaanplant zijn de stuifzanden voor het grootste deel bedwongen. Het waterpeil van de zee steeg als gevolg van het warmer wordende klimaat na de laatste ijstijd. Het zoete en brakke water vormden inhammen en meren die van de zee waren afgesloten. In het stilstaande water trad veenvorming op. Dit proces speelde zich af ter plaatse van de huidige polders. Door overstromingen is er later klei afgezet op het veen.

2.2.2 Bodem

In het gebied is een aantal specifieke bodemsoorten aanwezig. De ontwikkeling van deze soorten hangt samen met de combinatie van topografie, hydrologische situatie, moedermateriaal en menselijke invloed. Op de bodemkaart is de ruimtelijke verspreiding van de in Oldebroek voorkomende bodems weergegeven. Een aantal bodemsoorten is om redenen van praktische werkbaarheid samengevoegd. Voor een meer gedetailleerde onderverdeling van de bodemsoorten wordt verwezen naar de Bodemkaart van Nederland, 1982. Onderscheiden zijn: veengronden, podzolgronden, vaaggronden, dikke eerdgronden, moerige gronden en kalkloze zandgronden.

Over het algemeen wordt slechts beperkt rekening gehouden met bodemsoorten bij het ontwikkelen van nieuwe functies. Grond wordt vaak beschouwd als iets wat maakbaar is. Het is belangrijk dat meer rekening wordt gehouden met de eigenschappen van de bodem.

Hieronder worden de belangrijkste bodemsoorten beschreven en de functies gerelateerd aan de eigenschappen.

Betekenis van de Bodemkaart voor initiatief en ontwikkeling

Podzolgronden

De podzolgronden zijn gevormd in de goed ontwaterde hoger gelegen dekzanden, waar de mineralogisch arme omstandigheden en goede ontwatering voorwaarden waren voor het podzolisatieproces.

Podzolgronden zijn met name geschikt voor weidebouw. De hoger gelegen, droge podzolgronden kunnen ook gebruikt worden voor akkerbouw. De gronden zijn ook geschikt voor de meeste andere functies, zoals woningbouw of recreatie.

Vaaggronden

Door verstuiwing werden de oorspronkelijke bodems bedekt. Het materiaal werd gemengd en weer afgezet. Zo ontstonden de vaaggronden. Deze bodems zijn zeer jong en er heeft nog geen of weinig bodemvorming plaats gevonden. Een organische bovengrond heeft zich niet of nauwelijks kunnen vormen. Vaaggronden bevinden zich meestal in bosgebieden, zoals het hele bosgebied ten noorden van de Oldebroeksche heide, en kenmerken zich door stuifduinen.

Vaaggronden zijn niet geschikt voor landbouw vanwege het ontbreken van een organische bovenlaag. Vanwege de gevoeligheid voor verstuiwing zijn ze in het verleden meestal aangeplant met dennen. In het kader van natuurontwikkeling kan door het verwijderen van de dennen het verstuiwingsproces weer op gang worden gebracht.

Enkeerdgronden

De slechte mineralogische en zure omstandigheden van de podzolgronden noodzaakten de mens tot bemesting en groundbewerking om de gronden geschikt te maken voor de landbouw. Wanneer de potstalbemesting lang genoeg door ging ontstond een dik eerdek met een hoog organische stof gehalte en een goed vochtbergend vermogen. De oorspronkelijke Podzolgronden werden zo begraven met een laag die duidelijk in eigenschappen verschilt. Daarom worden deze bodems, wanneer het eerdek (laag met zwarte bovengrond) dikker is dan 50 cm, aangeduid als enkeerdgronden. Deze gronden, ook wel essen genoemd, liggen meestal hoger dan de podzolgronden in de omgeving. Enkeerdgronden liggen hoofdzakelijk in het overganggebied, onder andere tussen Oldebroek, 't Loo en de A28, en ook ten zuiden van Oosterwolde.

Enkeerdgronden zijn geschikt voor akkerbouw, weidebouw en alle andere functies.

Beekeerdgronden

In de beekdalen werden de gronden door bemesting en grondbewerking geschikt gemaakt als grasland. Daardoor ontstond een dunne organische eerdlaag bovenop een natte bodem. Kenmerkend voor de beekeerdgronden is het voorkomen van roest vlak onder het maaiveld. Dit is een gevolg van de aanwezigheid van ijzer dat met kwel vanuit de hogere dekzandruggen is aangevoerd. Deze beekeerdgronden concentreren zich rondom Oldebroek, in een lijn van zuidwest naar noordoost.

Beekeerdgronden zijn vooral geschikt voor weidebouw door hun ligging langs of bij beekdalen. Plaatselijk zijn deze gronden minder geschikt voor functies als akkerbouw, recreatie of (woning)bouw in verband met hogere waterstanden. Veelal is het grondwaterpeil verlaagd door waterafvoer waardoor de bovengenoemde beperking niet meer geldt.

Overige eerdgronden

Zandgronden met een dunne eerdlaag, waar geen podzoliseringsproces in heeft plaatsgevonden, zoals akkereerdgronden en kanteerdgronden komen beperkt voor. Deze zijn met name te vinden in het gebied tussen t Harde en Wezep.

Overige eerdgronden komen qua geschiktheid overeen met podzolgronden.

Moerige gronden

Moerige gronden vormen de overgang tussen de veengronden en de minerale gronden. Moerige gronden hebben een minder dan 40 cm dikke, moerige bovengrond of een 15 à 40 cm dikke, moerige tussenlaag die is afgedekt door een zand-, zavel- of kleidek, die dunner is dan 40 cm.

Onder de moerige laag wordt zand aangetroffen. Er wordt onderscheid gemaakt in moerige podzolgronden en moerige eerdgronden. Moerige podzolgronden met een zavel- of kleidek en een moerige tussenlaag worden aangetroffen in de Polder Oosterwolde en ten noorden van Wezep. Moerige eerdgronden komen in het gebied voor als overgangsgronden tussen de dekzandruggen en de lager gelegen veengronden van de noordwestelijke Veluwe. Ook bij Wezep liggen enkele moerige eerdgronden.

Moerige gronden kunnen gebruikt worden voor landbouw en voor natuurontwikkeling.

Veengronden

Veengronden hebben binnen 80 cm meer dan 40 cm moerig materiaal. Naast gronden die geheel of nagenoeg geheel uit veen bestaan, behoren ook gronden met dikke lagen venige klei en weinig zand tot de veengronden. Veenvorming vindt plaats, indien door gebrek aan zuurstof en remming van de biologische activiteit, het door planten gevormde organische materiaal niet of onvolledig wordt omgezet.

Elk milieu heeft bepaalde plantenassociaties en deze bepalen ook in grote lijnen de samenstelling van het veen en de hiermee samenhangende eigenschappen. Het grootste gedeelte van de veengronden zijn te vinden in de polders.

De oorspronkelijke veen- of moerige gronden zijn minder geschikt voor landbouw en andere functies vanwege de hoge waterstanden. Tegenwoordig is de waterstand vrij eenvoudig te regelen, waardoor deze gronden wel geschikt

zijn voor de landbouw. Zonder regeling van de grondwaterstand bieden de functies natuurontwikkeling en waterberging het meeste perspectief.

Overslaggronden

Overslaggronden zijn ontstaan ten gevolge van dijkdoorbraken. De opbouw van deze gronden verschilt. Ze worden onderverdeeld in drie groepen: grofzandige overslaggronden, fijnzandige overslaggronden en kleiige overslaggronden. Overslaggronden komen plaatselijk in de Polder Oosterwolde voor.

Zeekleigronden

Zeekleigronden in dit gebied zijn opgebouwd uit materiaal dat is afgezet door de Zuiderzee. Het zijn gerijpte gronden waarvan het minerale deel tussen 0 en 80 cm voor meer dan de helft uit zavel of klei bestaat. De zeekleigronden komen plaatselijk voor langs het Drontermeer.

De zeekleigronden zijn vooral geschikt voor akkerbouw, andere functies zijn mogelijk.

Aangemaakte Petgaten

Aangemaakte Petgaten liggen aan de grens van gemeente Oldebroek in de Polder Hatterm. Dit zijn grotendeels doorgespitte zetwallen* en kraggen** die zijn geëgaliseerd en bezand. Onder de bovengrond wordt onherkenbaar veen of zeggeveen aangetroffen. Deze gronden hebben vaak last van kwel. Een gedeelte hiervan is water, de rest is weide.

* **zetwal**: smalle strook land tussen petgaten of weren waarop uitgestoken turf te drogen werd gelegd in Noordwest Overijssel, elders ook wel ribben of legakkers genoemd.

** **kraggen**: drijvende vegetatiedekken in een verlandingsproces > **Drijftil**: fenomeen in het verlandingsproces (ontstaan van veen of land uit water), stukken 'schijnland' die op het water drijven en met plantenwortels aan de bodem vastzitten.

Bron: www.geocities.com/capitolHill/senate/7232/nl/glossarium.htm

-
 Gemeentegrens Oldebroek
-
 Dijk
-
 Aangemaakte Petgaten
-
 Water
-
 Bebouwing
-
 Beekeerdgronden
-
 Enkeerdgronden
-
 Overige eerdgronden
-
 Veengronden
-
 Moerige gronden
-
 Overslaggronden
-
 Podzolgronden
-
 Vaaggronden
-
 Podzol & Vaaggronden
-
 Zeekleigronden

0 1 2 Kilometers

Oprichtgever Gemeente Oldebroek	Schaal 1:75000	Status CONCEPT
Project Landschapsonwikkelingsplan Oldebroek	Formaat A4	Projectnummer 4345543
Onderwerp Bodemkaart	Datum: 06/09/04 Gek.: LIM Des.: VAS	Tekeningnummer X

Product 132
TAXI AC Overijssel
Telefoon (0570) 69 99 11
Fax (0570) 69 99 98

Kenmerk R001-4345543MHT-srb-V07-NL

2.2.3 Landschapstypen

In het Bestemmingplan Oldebroek-Zuid is een rapport van de provincie als basis genomen voor de landschapstypering. Dit rapport "Landschapsbeeld van Gelderland" (1985) verdeelt het landschap in een aantal algemeen erkende types, geïdentificeerd aan de hand van en de ruimtelijke samenhang tussen zogenaamde "beeld dragers" in de vorm van bebouwing, beplantingen, bodemgebruik, verkaveling, maat van de ruimtes, reliëf, wegenpatroon, waterlopenpatroon en overige punt-, lijn- en vlakvormige elementen. De uitkomsten van veldwerk hebben geleid tot een aanpassing van de grenzen en een verbreding. Het landschap bestaat uit de volgende typen:

- Heidelandschap
- Boslandschap
- Kampenlandschap/hoeven
- Landgoederenlandschap
- Veenontginningenlandschap
- Polderlandschap
- Oeverstrook Randmeerkust/waarden

Zij staan weergegeven op de volgende kaart en zullen in deze paragraaf nader worden besproken.

Figuur 2.1 Landschapstypen

Heidelandschap

De Oldebroekse heide (droge heide) is behalve plaatselijk aan de randen niet dichtbegroeid. Wel zijn gedeeltes vergrast. Door de openheid is het reliëf (landduinen en droge dalen) goed zichtbaar. Vanaf de Woldberg loopt het gebied in noordwestelijke richting naar beneden. Het gebied wordt doorsneden door rechte wegen. Het is militair oefenterrein en niet toegankelijk voor het publiek. Het midden van het gebied is omgeploegd door schietoefeningen.

Heidelandschap bij Wezep

Boslandschap

Het boslandschap ligt in het oosten van de gemeente. Het heeft een zeer gesloten karakter met af en toe open plekken. Er kan onderscheid worden aangebracht tussen de oude malenbossen met voornamelijk loofbomen en de ontgonnen heide met voornamelijk dennenbossen.

Het bos is aangelegd in de tweede helft van de vorige eeuw en heeft een vrij traditionele verkaveling. In het zuidelijk deel langs de rijksweg komen enclaves heide voor. Tussen Mulligen en 't Loo ligt een verblijfsrecreatiepark. Ten noorden hiervan liggen beboste stuifzanden met een aantal burgerwoningen.

Boslandschap bij 't Loo

Kampenlandschap

Het kampenlandschap wordt gekenmerkt door verscheidenheid in beeldvormende elementen en afwisseling in hoogte, bodemgebruik en openheid. Bebouwing komt in verschillende vormen verspreid in het gebied voor. Het ruimtelijke beeld wordt verder bepaald door een breed scala aan begroeiingselementen. Traditioneel komen bouwland en grasland voor, maar de laatste jaren is maïs overheersend.

In Oldebroek is de oorspronkelijk langgerekte kampenlandschapzone versnipperd geraakt door het binnendringen van bebouwing en uitbreiding van de woonkernen 't Loo, Wezep en Hattemerbroek. Er is weinig ruimtelijke samenhang.

In de Randmeerkust zijn twee typen te onderscheiden; de traditionele kampen op de flank van de Veluwe en de kampen op de dekzandruggen. Deze laatste kampen hebben een tweede ontginningsfase gekend waarbij een strokenverkaveling heeft plaats gevonden. Hier is sprake van lintbebouwing en rechte wegen en waterlopen. Restanten van het kampenlandschap zijn aanwezig bij Wezep. Het kampenlandschap is van belang voor bos- en struweelvogels, amfibieën, reptielen, insecten (vlinders) en zoogdieren.

Deelgebieden zijn:

- Open es tussen Mulligen en 't Loo
- Es met randbeplanting bij Mulligen
- Bebouwingsconcentratie van Mulligen
- Kleinschalig landschap bij Hattemerbroek en Wezep-west

Hoeven

De zandrug rondom Oosterwolde staat in sterk contrast met de polder. Een zwak glooiend landschap, verspreid liggende boerderijen, goed onsloten met veel boomsingels, houtwallen en solitaire bomen vormen de bouwstenen. Cultuurhistorische waarden bezitten de vele boerderijen in klassiek Veluwe bouwstijl op de enkele meters hoge terpen. De schaal van het gebied is aanzienlijk kleiner dan in het polderlandschap en de afwisseling is groter.

Landgoederenlandschap

Vanaf 1850 zijn in een groot aantal landgoederen bosjes en andere opgaande beplanting aangelegd. Kenmerkend is de aanwezigheid van monumentale bebouwing zoals landhuizen en kastelen, de inzet van lijn- en vlakvormige structuren en de nevenschikking van cultuurgronden en bos. De landgoederen worden aangetroffen op geomorfologisch, gevarieerde gebieden dekzandruggen, vlakten met verspoelde dekzanden of sneeuwmeltwaterafzettingen, beekoverstromingsvlakten maar ook in gebieden met meanderende ruggen en geulen. Ook de bodems zijn divers; dikke eerdgronden, poldervaaggronden en koopveengronden. De natte landgoederen zijn rijk aan statige lanen en bomenrijen, houtwallen, waterpartijen, waterlopen en dergelijke. De aanwezige boerderijen liggen vaak verspreid over het landgoed. De binding met het landhuis wordt nog weerspiegeld in de kleur van de luiken. Voorbeelden zijn de landgoederen Morren, Oldhorst, de Vollenhof en IJsselvliedt.

In het landgoederenlandschap komen twee concentraties van opgaand hout voor, één bij Oldhorst, de ander bij IJsselvliedt, deels gelegen in de polder Hattem. Bij Oldhorst is de oorspronkelijke slagenverkaveling nog herkenbaar in de lange bospercelen en de laanbeplanting. Bij IJsselvliedt is dit niet het geval. In het midden ligt een agrarisch gebied bestaande uit grasland in langgerekte blokverkaveling met enige houtwallen.

Veenontginningenlandschap

Er zijn twee typen veenontginningen; de veenontginningen in de IJsselvallei en die bij de Randmeerkust. In de laagste gedeelten van de IJsselvallei komen moerige en venige gronden voor met verschillende grondwaterstanden. De smalle dalen zijn aardwetenschappelijk waardevol.

In de lage delen van de Randmeerkust heeft tussen de dekzandruggen en de strandwal veenvorming plaatsgevonden. Veel veen is afgegraven. Ontginning tot landbouwgrond vond plaats na voldoende ontwatering. In het noordelijk deel vond dit plaats na de inpoldering van de zeekleigebieden. De dekzandruggen functioneerden als ontginningsbasis. Hier ontstond lintbebouwing (Oldebroek). De oude besloten ontginningen worden veelal gekenmerkt door een hogere dichtheid aan sloten en kavelbeplantingen dan de meer recente open ontginningen.

Polder Oldebroek

Kenmerkend is de concentratie van de bebouwing langs de rand van het open gebied met een slagenverkaveling die loodrecht op de richting van de Zuiderzeestraatweg staat.

Door de lintbebouwing met de erfbeplanting langs de randen van de polder is het open landschap begrensd en omheind door bomen. Dit effect is heel sterk aan de zuid-westrand van de polder bij Eekt en Oldebroek. En neemt af richting Wezep waar de polder een veel wijder en meer open aanzicht geeft. De Mheneweg-noord ligt aan de overgang tussen deze subzones waar twee nieuwe agrarische bedrijven en een aantal grote maïsakkers vreemde elementen vormen in het voor het overige open en onbebouwde landschap.

Oldebroek Zuidoost

Oldebroek Zuidoost is de zuidelijke helft van het veenontginningsgebied met een secundaire ontginningsbasis langs de Bovenstraatweg die plaatselijk gekenmerkt wordt door dichte lintbebouwing. In tegenstelling tot polder Oldebroek komen vrij veel beplantingselementen voor.

Deelgebieden zijn:

- Coulisselandschap door beplanting
- Open gebied met bebouwingslinten en bewonersconcentraties
- Open veenlaagte

Polderlandschap

Het noordelijk deel van de Randmeerkust is een waddegebied geweest met strandwallen, veenvorming en zeeklei. Regelmatig werd het gebied overstromd. Op een gegeven moment is men begonnen met het bedijken. De oudste zeeweringen zijn de Winterdijk en de Woldweg. De Zomerdijk werd aangelegd in 1369. Toch bleven de overstromingen plaatsvinden, tot de aanleg van de Afsluitdijk. Veel boerderijen zijn dan ook op huisterpen gebouwd en waren geconcentreerd langs de wegen die aangelegd werden op de hogere delen.

De verkaveling is overwegend in de vorm van slagen. Er komen ook blokvormen voor. De begroeiing bestaat met name uit bomen die als erfbeplanting functioneren. Langs de perceelranden van de akkers zijn hier en daar iepen, populieren of wilgen geplant.

De gemeente kent drie poldergebieden; polder Oosterwolde, polder Oldebroek en polder Hattem.

Polder Oosterwolde

Polder Hattem

Oeverstrook Randmeerkust/waarden

Het buitendijkse oevergebied van het Drontermeer wordt gekenmerkt door licht glooiend grasland met op de hoogste delen maïsackers. Er bevinden zich geen wegen en op een paar schuren na is er geen bebouwing. De percelen worden met kleine greppels en kavelstoten van elkaar gescheiden. Er komt nagenoeg geen beplanting voor. Een bijzonder element is de rietgordel langs het Drontermeer. Meestal enkele meters breed, alleen ter hoogte van het Abberteiland verbreedt de strook zich aanzienlijk. De rietstrook en de vele ondiepten voorkomen dat recreatievaartuigen kunnen aanleggen. Bepalend voor het beeld van de Randmeerzone zijn de Zomerdijk en de hoog opgaande bossen aan de overzijde van het Drontermeer.

Randmeerzone bij Noordeinde

2.2.4 Water

Het poldergebied is rijk aan oppervlaktewater. Dit oppervlaktewater en de meeste waterbodems zijn van een redelijk goede kwaliteit door de aanvoer van kwelwater vanuit de Veluwe. Door agrarische activiteiten wordt de kwaliteit wel beïnvloed. De waterberging is nog niet afgestemd op de adviezen gegeven door de Commissie Waterbeheer 21^e eeuw waardoor bij hevige buien lokale wateroverlast ontstaat.

De stromingsrichting van het grondwater is noordwestelijk. In de polders treedt kwel op afkomstig van het Veluwemassief. In de polder Oosterwolde vindt in een stook langs het Drontermeer een sterke wegzijging plaats naar de diepgelegen Flevopolder. De grondwaterstanden zijn in het gehele jaar vrij stabiel. Het uitgestrekte Veluwemassief zorgt voor een constante grote aanvoer van water. In de bebouwde kom van de kern Oldebroek treedt af en toe grondwateroverlast op.

Binnen de overgangszone (de zone tussen het Veluwemassief en de polders) zijn vrij weinig watergangen aanwezig. De aanwezige watergangen bevinden zich nabij de Zuiderzeestraatweg waar lokale kwel optreedt. De watergangen voeren water binnen afzienbare tijd af naar de polders. Er is nog geen rekening gehouden met het vasthouden van water.

In normale zomers wordt water vanuit het Drontermeer ingelaten om met name de percelen langs de Zomerdijk op peil te houden. In droge zomers vindt beperkte inlaat plaats naar de polders Hattem en Oldebroek. Het poldergebied Hattem wordt permanent bemalen. In de polder treedt kwel op vanuit de hoge gronden waardoor inlaatbehoefte vanuit de IJssel klein is.

In de overgangszone nabij de landgoederen IJsselvlied en Vollenhof wordt water opgepompt vanuit de polder Oldebroek. Dit geschiedt onder andere ook ter compensatie van de grondwateronttrekkingen bij Wezep.

In polder Oldebroek is een peilbesluit van kracht. Het peilbeheer is afgestemd op grasland. Hierdoor zijn de peilen vrij hoog. In combinatie met de optredende kwel biedt dit ontwikkelingsmogelijkheden voor weidevogelpopulaties en waardevolle vegetaties. De polder watert via de Gelderse Gracht en het gemaal De Wenden op het Drontermeer af. Het inlaten van water vindt in omgekeerde vorm plaats door een koker onder het gemaal De Wenden. Mede in verband met de drinkwateronttrekking bij Wezep zijn ter compensatie van dalende grondwaterstanden drie inlaatgemaaltjes geplaatst.

Ook in de polder Oosterwolde is een peilbesluit van kracht. Ook voor de polder Oosterwolde wordt de waterbeheersing voornamelijk geregeld door het gemaal De Wenden. In deze polder kan water worden ingelaten. In droge perioden wordt water uit de Randmeren ingelaten. Conservering van gebiedseigen water is in verband met de wegzijging naar de Flevopolder gering mogelijk. In de natuurgebieden wordt het oppervlaktewater op peil gehouden door windmolens.

Op de kaart getiteld Waterhuishouding, Verdroging & Waterbeleid is de huidige waterhuishoudkundige situatie weergegeven alsmede het beleid. Op deze kaart staan de waterlopen, de stroomgebieden, de kwel en infiltratiegebieden, de verdroogde natuur en de zoekruimten voor waterberging.

Betekenis van de kaart Waterhuishouding, Verdroging & Waterbeleid voor ontwikkelingen

- Binnen de aangewezen zoekgebieden voor waterberging zullen nieuwe functies ondergeschikt worden gesteld aan de waterbergingsfunctie. Waterberging kan wel gecombineerd worden met huidige functies zoals landbouw of nieuwe functies zoals natuurontwikkeling
- Op de kaart is een intrekgebied voor drinkwater aangegeven aan de hand van de 25 en 100 jaarszones. Binnen de 100 jaarszone valt de 25 jaarszone. Binnen dit laatste gebied gelden geboden en beperkingen (zie Provinciale Milieu Verordening). De Verordening bevat regels voor onder andere mestgebruik, bestrijdingsmiddelengebruik, olieopslag en bouwactiviteiten. In het gebied tussen de 25 jaarszone en de 100 jaarszone gelden vooralsnog geen beperkingen of geboden. (25 jaarszone = de zone waarbinnen het grondwater er 25 jaar of korter over doet om de pompputten (de waterwinning) te bereiken, bij onttrekking van de vergunningscapaciteit)

— waterloopen

□ Stroomgebiedsgrens / waterscheiding

□ Ondiepe GVG (<40)

Kwel & Infiltratie

□ infiltratie (wp < -0.5 m)

□ intermediair (wp -0.5 - 0.5 m)

□ kwel (wp > 0.5 m)

Verdroogde natte natuur

□ ernstig

□ matig

Beleid

● drinkwateronttrekking

□ Intrekg gebied (25 & 100 jaar)

□ Bergingsruimte in verbrede waterloopen

□ Grondwaterbeschermingsgebied (2002)

□ Waterbergingszoekgebieden

0 1 2 Kilometers

Opdrachtgever Gemeente Oldebroek	Schaal 1:75000	Status CONCEPT
Project Landschapontwikkelingsplan Oldebroek	Formaat A4	Projectnummer 4345543
Onderdeel Water	Datum 2007-05	Tekeningnummer X
	Getekend C. van Lier	
	Gecontroleerd W.S.	

 Tauw

Postbus 123
1400 AC Deventer
Telefoon (0570) 89 99 11
Fax (0570) 98 98 98

Kenmerk R001-4345543MHT-srb-V07-NL

2.3 Biologische aspecten van het landschap

2.3.1 Inleiding

Oldebroek heeft een landschap met een bijzonder gradiëntverloop waardoor het hoge ecologische waarden heeft. Vanuit het inzijsgebied dat zich op de hooggelegen Veluwe bevindt, wordt via de diepere ondergrond water naar het Randmeer gestuwd. Dit zorgt voor kwel in de polders. Dit biedt mogelijkheden voor bijzondere leefmilieus voor planten die afhankelijk zijn van kalkrijk water. Grote delen van de polders en van het Veluws natuurgebied zijn daarnaast belangrijk voor vogels omdat in die gebieden op grote schaal gebroed, gerust of gefoerageerd wordt.

2.3.2 Flora

Er is aan de hand van gegevens van Natuurloket onderzocht welke aantallen bijzondere plantensoorten zijn aangetroffen in het gebied.

De kaart "Beschermd en/of bedreigde planten" geeft inzicht in het aantal soorten die voorkomen per vierkante kilometer. De kaart laat zien dat het aantal beschermde of bedreigde soorten groter is in het noorden en noordoosten van de gemeente en rond het Drontermeer. In het militaire oefenterrein is het aantal beschermde plantensoorten niet onderzocht.

Omdat er onvoldoende tellingen zijn verricht, geeft de kaart geen gebiedsdekkend beeld. Het is aan te bevelen dat in de toekomst meer gegevens worden verzameld zodat een beter ruimtelijk beeld ontstaat van de verspreiding van bijzondere soorten. Dit omdat het voorkomen van bijzondere soorten gevolgen kunnen hebben voor ruimtelijk ontwikkelingen.

Betekenis van de kaart Beschermd en/of bedreigde planten voor ontwikkelingen

- De gegevens kunnen een hulpmiddel en stimulans zijn bij het maken van plannen gericht op het ontwikkelen of versterken van natuurwaarden; het aantal voorkomende soorten geeft een indicatie van de potentiële waarde van gebieden
- Initiatiefnemers kunnen zien in welke gebieden beschermde- of bedreigde soorten voorkomen. Initiatiefnemers van ingrijpende ruimtelijke plannen zijn altijd verplicht onderzoek te laten verrichten naar de effecten op beschermde- of bedreigde plantensoorten. Het is daarom aan te bevelen vroegtijdig het voorkomen van bijzondere soorten te laten onderzoeken. Betreffende vergunningen en/of ontheffingen met betrekking tot de Flora- en Fauna wet worden verleend door het Ministerie van LNV. Bijlage 2 geeft informatie over de natuurbeschermingswetgeving
- De kaart geeft geen volledig beeld van de verspreiding van alle in Oldebroek voorkomende beschermde- of bedreigde soorten. Het voorkomen van soorten is voortdurend onderhevig aan verandering. De kaart geeft alleen een indicatie van het aantal beschermde- of bedreigde soorten

Hieronder volgt een korte schets van een floristische waarden per deelgebied.

In Polder Oosterwoldebreek worden bijzondere planten gevonden in en langs sloten die gevoed worden door diepe kwel. Ook in het natuurgebied van Staatsbosbeheer komen een bijzondere soorten voor.

In het middengebied is de stuifzandrug tussen Mulligen en 't Loo en het laaggelegen veengebied Bovenveen ten zuidwesten van Mulligen van grote waarde vanwege het voorkomen van kwelgebonden soorten. Daarnaast zijn er een aantal waardevolle bosgebieden bij de landgoederen, nabij Oldebreek en Wezep, alsmede waardevolle houtwallen ten zuiden en oosten van Oldebreek.

Het Centraal Veluws natuurgebied is belangrijk vanwege de aanwezige waardevolle loofbossen.

- Gemeentegrenzen 2003
- Aantal beschermde en/of bedreigde planten
- Flora- faunawet
- Rode Lijst
- Niet onderzocht

Bron: www.natuurtoeket.nl

0 1 2 Kilometers

Opdrachtgever Gemeente Oldemark	Schaal 1:75000	Status CONCEPT
Project Landschapsontwikkelingsplan Oldemark	Formaat A4	Projectnummer 4345543
Docuument Beschermde en/of bedreigde planten	Datum 23/03/08	Tekeningnummer X
	Client EGR	
	Col. WIS	

Postbus 133
1800 PC Doverden
Telefoon: (075) 59 99 11
Fax: (075) 59 99 92

Kenmerk R001-4345543MHT-srb-V07-NL

2.3.3 Vogels

Er is gebruik gemaakt van een inventarisatie over het voorkomen van vogelsoorten door J. Kuijper en B. van den Hoek van de Vogelbeschermingwacht Noord-Veluwe, 2005 (zie bijlage 3). Per deelgebied is een opsomming gemaakt van karakteristieke vogelsoorten, waarvoor het betreffende gebied in verband met broeden, foerageren, overwinteren et cetera van belang is. Het betreft veelal soorten met een bijzondere beschermingsstatus (Rode Lijst 2004). Het gebied is daarnaast ook van groot belang voor diverse algemenere en soms niet genoemde vogelsoorten.

Drontermeerkust

De Drontermeerkust heeft een landschap van open water met rietzomen. Het is een zeer waardevol broed-, foerageer- en rustgebied voor veel vogelsoorten. Soorten als Roerdomp, Porseleinhoen en IJsvogel zijn erg gebaat bij rust in de broedtijd, maar ook daarbuiten. Op de plaatsen waar de rietkraag wat breder is broeden vaak diverse rietvogelsoorten zoals de Grote- en Kleine Karekiet, Blauwborst en Rietzanger. In de nazomer verzamelen zich in de rietkragen enkele tienduizenden Boerenzwaluwen om te slapen en zich voor te bereiden op hun trektocht naar het zuiden. De slaappleaats heeft in sommige jaren een omvang van tussen de 30.000 en 50.000 vogels en bevindt zich vaak nabij Elburg, maar soms ook richting Noordeinde. In de winter vormen de randmeren een zeer belangrijk foerageergebied voor vele honderden Kleine- en (in kleinere aantallen) Wilde Zwanen door de aanwezigheid van waterbodembegroeiers als het Fonteinkruid.

Betekenis voor ontwikkelingen

Intensieve waterrecreatie (bijvoorbeeld kitesurfers) zou hier moeten worden uitgesloten om de rust van het gebied voor deze vogels te waarborgen. Bij de aanleg van het nieuwe fietspad Elburg-Roggebotsluis dient men rekening te houden met de afstand tot de rietzoom, zodat de verstoring voor de vogels zo min mogelijk zal zijn.

Polder Oosterwolde, Oldebroek en Hattem

Ook de Polder Oosterwolde bezit een flink aantal broedvogelsoorten die gebaat zijn bij rust, zoals de Roerdomp, Purperreiger, Grutto en Kwartel. Ondanks een flinke afname in de laatste decennia is het gebied nog steeds van groot belang als broedgebied voor diverse soorten weidevogels, en als doortrekstation voor onder andere duizenden Kieviten. In de wintermaanden fungeert de polder als rustgebied voor vele duizenden ganzen. De vele vogels vormen weer een belangrijke voedselbron voor enkele zeldzame roofvogelsoorten zoals de Slechtvalk en Smelleken (jaarlijks) en de Zeearend (die de laatste winters regelmatig aanwezig is in het gebied). De Grote Zilverreiger is de laatste jaren explosief toegenomen in Nederland en uit de broedkolonie in de Oostvaardersplassen (in 2005 circa 60 broedparen) komen elke winter tientallen vogels naar de

oude randmeerpolders om hier gedurende de wintermaanden te foerageren. Polder Hattem is slechts in beperkte mate geïnventariseerd.

Betekenis voor ontwikkelingen

De bedreigingen voor de polder Oldebroek zijn de laatste jaren steeds verder toegenomen. Door de aanleg van de Koemkolkweg (met de nieuwe boerderijen) en het nieuwe bedrijventerrein bij Elburg is de polder steeds verder onder druk komen te staan. Uiteraard heeft dit ook zijn uitwerking gehad op de vogelsoorten in het gebied, met name voor de weidevogelsoorten. Behoud van de huidige openheid en waarden is dus van groot belang voor de toekomst. Bij de aanleg van een fietspad door de polder of een kanoroute moet rekening worden gehouden dat de rustgebieden zo min mogelijk worden verstoord.

Omgeving Oosterwolde

Het halfopen cultuurlandschap rondom Oosterwolde kenmerkt zich vooral door de afwisseling van bomen, houtwallen en agrarische percelen en bedrijven. Dat dit gebied rijk is aan muizen blijkt wel uit het feit dat de Torenavalk en maar liefst 4 soorten uilen in dit gebied broeden. De vaak rommelige erven van (hobby-) boeren zijn een ideale omgeving voor soorten als Boerenzwaluw, Huiszwaluw en Huismus. Deze soorten vertonen de laatste jaren een neergaande trend door het verdwijnen van dergelijke erven en zijn om die reden op de Rode Lijst geplaatst. Behoud van dit karakteristieke landschap zal een gunstige invloed hebben op de aanwezige vogelsoorten. Het landgoed Morren (en omgeving) is belangrijk voor diverse zang- en bosvogels.

Middengebied, Oldebroek-IJsselviëdt

In het middengebied is vooral het gebied op en rond de landgoederen Oldhorst en IJsselviëdt erg rijk aan vogels. Het feit dat ook hier meerdere uilensoorten voorkomen geeft aan dat het voedselaanbod goed is. Op de landgoederen broeden diverse soorten bosvogels. Op grond van ervaringen en beschikbare gegevens kan voor dit gebied in mindere mate iets gezegd worden over de doortrekkende en overwinterende vogelsoorten. De doortrekkende zangvogels houden zich vaak op in de beboste en afgelegene gebieden en worden daarom nauwelijks opgemerkt.

Middengebied, Oldebroek-Zwaluwenburg

Dit gebied met een halfopen cultuurlandschap tussen de landgoederen Zwaluwenburg en IJsselviëdt is belangrijk als broed- en foerageergebied voor Steen-, Kerk- en Ransuil. De Boomvalk heeft de laatste paar jaren gebroed nabij Oldebroek.

Middengebied, omgeving Bovenheigraaf

Het halfopen cultuurlandschap ten zuidwesten van Oldebroek is met name kenmerkend door de houtwallenstructuur die nog deels bewaard gebleven is. In de loop der jaren zijn echter vele houtwallen uit dit gebied en andere delen van de gemeente verdwenen. Dit heeft grote gevolgen gehad voor de stand van enkele karakteristieke bewoners van deze houtwallen, zoals de

Geelgors. Op dit moment komt de Geelgors nog slechts op enkele plaatsen in dit gebied voor. Het terugbrengen en behouden van de houtwallen kan in de toekomst weer bijdragen aan een toename van deze soort. Daarbij zullen ook andere zangvogelsoorten zoals Grasmus, Braamsluiper en Paapje van deze ontwikkeling kunnen profiteren. In dit gebied foerageren ook roofvogelsoorten als Buizerd, Sperwer en Havik.

Bosstrook langs A28, randgebied CVN en ASK Oldebroek

Landschap bestaat bos afgewisseld met enkele open gedeelten. Grote delen van deze lange bosstrook nog niet zijn onderzocht op broedvogels. De afwisseling van bos en open gedeelten in de omgeving van Mulligen en het 'verbrande bos' is heel gunstig voor soorten als Boompieper, Boomleeuwerik en Geelgors. De Klapekster gebruikt deze open gedeelten in sommige winters als foerageergebied, waarbij het veelal gaat om vogels die verblijven op de Oldebroekse Heide (ASK). Deze uitwisseling vindt ook plaats bij de aanwezige Raven op het ASK, die regelmatig de snelweg en de CVN-strook oversteken richting het middengebied bij Oldebroek. Het ASK dat als schietterrein in gebruik is, is niet vrij toegankelijk en niet door de vogelwerkgroep geïnventariseerd. Voor (actuele) gegevens dient contact te worden opgenomen met het Ministerie van LNV.

2.3.4 Overige fauna

In het kader van dit plan zijn beschikbare inventarisaties geraadpleegd om inzicht te verkrijgen in het voorkomen en de verspreiding van de overige fauna in de gemeente Oldebroek. Tevens is gebruik gemaakt van de kennis van de Wildbeheereenheid Oldebroek/Oosterwolde.

Drontermeerkust

Het landschap van de Drontermeerkust kenmerkt zich door open water met rietzomen. Het gebied is een belangrijke habitat voor de muskusrat en de beverrat. De muskusrat komt algemeen voor. Tot op heden zijn voor zover bekend nog geen beverratten aangetroffen, maar ze komen naar alle waarschijnlijkheid wel voor. Het open water en de rietkragen worden door diverse vleermuissoorten benut als foerageergebied. Verder wordt de rietkraag door o.a. de vos als dagverblijf gebruikt.

Polder Oosterwolde, Oldebroek en Hattem

In deze polders is de haas een algemeen voorkomende zoogdiersoort. Daarnaast zijn deze gebieden foerageergebieden van de vos.

Omgeving Oosterwolde

Het halfopen cultuurlandschap rondom Oosterwolde kenmerkt zich vooral door de afwisseling van bomen, houtwallen, agrarische percelen en bedrijven. Ook de bodemsamenstelling, die grotendeels uit (dek)zand bestaat, speelt voor een aantal zoogdiersoorten een rol om hier hun

leefgebied te vestigen. Naast de haas komt hier ook het konijn als groot knaagdier voor. Verder biedt het landschap goede mogelijkheden voor hermelijn, wezel en egel. De aanwezigheid van het landgoed Morren met oude houtopstanden en bijbehorende structuren maken het een goede habitat voor (boombewonende) vleermuissoorten.

Middengebied

Het middengebied wordt net als het landschap rondom Oosterwolde gekenmerkt door het half open cultuurlandschap en landgoederen met de daarbij behorende soorten. Vanwege de ligging heeft het aansluiting op de bosstrook langs de A28 en, op een grotere schaal bekeken, ook op het CVN. Hierdoor en door de grotere eenheden opgaande beplanting komen in dit gebied reeën als grote hoefdieren voor.

Bosstrook langs A28, randgebied CVN en ASK Oldebroek

Het landschap langs de A28 en het randgebied CVN bestaat hoofdzakelijk uit bos afgewisseld met enkele open gedeelten. De aanwezige soorten sluiten aan op die van het middengebied. In dit gebied komt de eekhoorn voor.

De ASK bestaat op Oldebroeks grondgebied uit een grote heidevlakte omzoomd door houtopstanden en maakt deel uit van het CVN. Ook het waterwingebied en de Vuursteenbergrand zijn hier een onderdeel van. Naast de reeën komen hier ook edelherten en wilde zwijnen als grote hoefdieren voor. In dit gebied zijn dassenburchten aangetroffen. Het is onbekend of de burchten momenteel bewoond zijn. Bij de aanleg van een grofwild-raster langs de noordwestzijde van de A28 (in 2005) zijn gelijktijdig faunavoorzieningen aangelegd. Voor kleine zoogdieren, zoals das, vos, konijn en muizen, is een tunnel aangelegd en voor de grote hoefdieren is via een 'éénrichtingsconstructie' de mogelijkheid geboden het raster te passeren en zo van de A28 af te komen.

Betekenis van de overige fauna voor ontwikkelingen

- De gegevens kunnen een hulpmiddel en stimulans zijn bij het maken van plannen gericht op het ontwikkelen of versterken van natuurwaarden
- Initiatiefnemers van ingrijpende ruimtelijke plannen zijn altijd verplicht onderzoek te laten verrichten naar de effecten op beschermde- of bedreigde diersoorten. Het is daarom aan te bevelen vroegtijdig het voorkomen van bijzondere soorten te laten onderzoeken. Betreffende vergunningen en/of ontheffingen met betrekking tot de Flora- en Faunawet worden verleend door het Ministerie van LNV. Bijlage 2 geeft informatie over de natuurbeschermingswetgeving
- De tekst geeft geen volledig beeld van de verspreiding en aanwezigheid van alle in Oldebroek voorkomende beschermde- of bedreigde soorten. Het voorkomen van soorten is voortdurend onderhevig aan verandering. Gegevens uit onderzoeken kunnen op termijn wel een beter beeld geven over het voorkomen en de verspreiding van de overige fauna.

2.4 Menselijke aspecten van het landschap

2.4.1 Cultuurhistorie

Inleiding

In deze paragraaf willen we ingaan op de cultuurhistorie. Eerst zullen we de algemene karakteristieken beschrijven daarna gaan we meer gedetailleerd in op de cultuurhistorie. Bij de bespreking in detail van de oude cultuurhistorie (tot de 19^e eeuw) wordt het gebied onderverdeeld in Oldebroek Zuid en Oosterwolde. We behandelen het gebied als geheel bij de bespreking van de nieuwere geschiedenis. Wij beperken ons in onze beschrijving tot het landschap. Voor een cultuurhistorische beschrijving van de kernen willen we verwijzen naar het onderzoek van het Gelders Genootschap (1992).

De algemene karakteristieken van de gemeente Oldebroek zijn:

- Rechthoekige ordening
- Slagenverkaveling
- Verschillende bebouwingsensembles
- Enkele beeldbepalende landgoederen

We willen deze karakteristieken hier even kort uiteen zetten.

Rechthoekige ordening

Een vrij strakke rechthoekige ordening ligt ten grondslag aan het ruimtelijk patroon. Hoofdlijnen volgen oude veedriften, dijken en ontginningswegen. Alleen vlak tegen het Veluwemassief komen plekken voor met een grilliger patroon.

Slagenverkaveling

De slagenverkaveling bestaat uit smalle langgerekte kavels parallel aan elkaar gelegen. De slagen liggen in Oldebroek en Hattemerbroek loodrecht op de dekzandrug. In de noordwestelijke polders liggen de slagen een kwartslag gedraaid.

Verschillende bebouwingsensembles

Te Mulligen is de oude enk nog herkenbaar. De enk vormt een zichtbare restant van één van de oudste nederzettingen. Op de smalle dekzandruggen treft men relatief oude agrarische nederzettingen aan. Op enkele plaatsen liggen kronkelende veldwegen tussen verspreide agrarische erven. Langs oude ontginningswegen ligt bebouwing veelal op pollen (terpen).

Landgoederen

Vooral in de 18^e eeuw werden door plaatselijke notabelen en rijken van elders landgoederen en buitenplaatsen aangelegd. In sommige gevallen voert het grootgrondbezit al verder terug. In de 19^e eeuw is een deel van de landgoederen verdwenen. Andere werden verkleind of doorsneden door nieuwe wegen. Verscheidene lanen en boscomplexen herinneren hieraan.

Betekenis van de kaart Monumenten en Indicatieve Archeologische waarden voor ontwikkelingen

- De Rijks- en gemeentelijke monumenten zijn beschermd middels Monumentenwet, provinciale en gemeentelijke verordeningen en mogen niet worden verstoord of aangetast
- Het cultuurhistorische karakter van de monumenten kan gebruikt worden als handvat of inspiratiebron bij nieuwbouw of herinrichting van de omgeving
- Bij de toetsing van bestemmingsplannen bekijkt de provincie of voor de archeologie er voldoende informatie beschikbaar is om te kunnen beoordelen of er zorgvuldig met het archeologisch bodemarchief wordt omgesprongen

Boerderij op terp in Kerkdorp

[- - -] Gemeentegrens Oldebroek

Indicatieve archeologische waarden

○ Archeologisch waardevolle plekken

Relicten

- Havezathe
- Buitenhuis/villa/buitenplaats
- Eendekooi
- Windkorenmolen
- ▲ Kapel/klooster/kerk
- Middeleeuwse terp
- ☆ Oude bebouwingsrelict uit de prehistorie

- Nog open es of escomplex
- Na 1850 weinig veranderd cultuur cultuurland

Archeologische waarde

- Hoge trefkans
- Middelhoge trefkans
- Lage trefkans
- Niet gekarteerd
- water

Monumenten

Monumentenlijst Oldebroek

- ▲ gemeentelijk monument
- rijks monument
- bebouwing van voor 1850
- Landgoederen
- Mogelijke uitbreiding landgoed
- Landgoed in oprichting

Opdrachtgever	Schaal	Status
Gemeente Oldebroek	1:75000	CONCEPT
Project	Formaat	Projectnummer
Landschapsontwikkelingsplan Oldebroek	A4	4345543
Uitvoerder	Datum	Tekeningnummer
Monumenten en Indicatieve Archeologische waarden	08-09-04	X
	Deeln. LIM	
	Des. WS	

Postbus 133
7400 AC Deventer
Telefoon (0570) 89 89 11
Fax (0570) 89 98 98

Kenmerk R001-4345543MHT-srb-V07-NL

Cultuurhistorie Oldebroek- Zuid

De mensen hebben zich in het verleden bij voorkeur gevestigd op locaties die gelegen zijn op de overgang van droog naar nat en van hoog naar laag. Deze vestigingskeuze heeft de ruimtelijke opbouw en het ontginningspatroon van de gemeente duidelijk bepaald. Zo liggen de woonplaatsen en buurtschappen Hattemerbroek, Wezep, 't Loo, Mulligen en Bovenveen als een kralensnoer aan de noordrand van de huidige bossen. Deze woonplaatsen zijn hier ontstaan vanwege de lokale voorkomens van gemakkelijk bereikbaar grond- en kwelwater en vanwege de nabijheid van de drogere gronden van de stuwwal en de dekzandruggen (Mulligen en 't Loo) waar het vee geweid kon worden. Vanuit de nederzettingen worden de veengebieden in cultuur gebracht (Oldebroek circa 1300).

De Veenweg en de Bovenstraatweg liggen beide op de overgang van een dekzandrug naar de lagere zand- en veengronden. Het bewoningslint van de Zuiderzeestraatweg met de plaats Oldebroek is gesitueerd op de overgang van de zandgronden naar de natte veengronden en markeert de lijn vanwaar de ontginning van de lage veen- en kleigebieden in noordwestelijke richting in het verleden is gestart.

Oldebroek en Broekdijk zijn de basis geweest voor de ontginning van de veengronden. De gronden werden ontgonnen op een Hollandse of Utrechtse manier, dat is vanaf de boerderijen in een strookvormige slagenverkaveling. De percelen werden met sloten en greppels begrensd. Merkwaardig is dat deze systematiek ook werd gebruikt op de hogere zandgronden van de overgangszone ten zuidoosten van Oldebroek. Een slagenverkaveling in een dekzandgebied is uniek in Nederland. In plaats van sloten werden de perceelgrenzen gemarkeerd met houtwallen en hagen. Door de grote lengte van de kavels was het noodzakelijk om hier secundaire ontginningswegen aan te leggen, te weten: de Bovenstraatweg en Bovenheigraaf. De Bovenheigraaf (of Bovenweg) vormt één van de oudste verbindingswegen langs de kust. Vanuit Mulligen liep een oude veedrift naar de lager gelegen weiden; de Mheneweg. Bij Mulligen splitste deze weg in meerdere takken die via de heide richting Heerde liepen.

De ontginning van de polder Hattem heeft, waarschijnlijk vanwege de nattere omstandigheden en de moeilijkere bemaling, pas later plaatsgevonden. De perceelrichting staat hier bijna loodrecht op die van de polder Oldebroek.

Ook de landgoederen IJsselvliedt, Oldhorst en Vollenhof liggen op de overgang van hoog naar nat. Ze zijn in de 17e en 18e eeuw tot stand gekomen. Het originele verkavelingspatroon is voor een groot deel nog aanwezig.

Cultuurhistorie Oosterwolde

De dekzandrug waarop Oosterwolde is gelegen, is het vroegst bewoonde deel van dit gebied. De dekzandruggen werden als eerste in cultuur genomen. Waarschijnlijk hebben zij reeds in de Bronstijd (1700-700 v Chr.) bewoning gekend.

In de Karolingische Tijd, 8^e-9^e eeuw en ook later was een kuststrook al bewoond. Het veengebied van de polder Oosterwolde werd in die tijd beschermd door een zandige strandwal. In de 12^e eeuw is de ontginning van het Oosterwoldse veengebied in het westen in volle gang. De bewoners van de zandrug ter plekke van Oosterwolde hadden een kade aangelegd naar het punt waar nu Noordeinde ligt. Deze kade fungeerde als ontginningsbasis.

Oosterwolde wordt rond 1300 voor het eerst genoemd. Het huidige occupatiepatroon is in de vroeg-middeleeuwen ontstaan: verspreide boerdijen in vrij willekeurige blokverkaveling. Waarschijnlijk in de 14e eeuw wordt de voormalige kerk in Kerkdorp gesticht. Door ontginning ontstond inklinking van veen. Hierdoor nam wateroverlast vanuit de zee toe. Ook was er landafslag. Over het veen werd een laag klei afgezet en vervolgens vormde zich een nieuwe kustlijn. De bewoners moesten zich terugtrekken op het hoogste deel van de polder waar ze zich beschermden door de aanleg van de Winterdijk. In 1357 werd de concessie verleend voor de aanleg van een dijk van Elburg naar Kampen langs de polder Oosterwolde. Dit is de Zomerdijk.

Door wateroverlast heeft men in de 18^e eeuw de oude woonplaatsen moeten opgeven. De bewoning concentreerde zich in het huidige Oosterwolde. Veel oude boerdijen en speciaal de terpboerderijen vertonen de typisch Noordveluwe bouwwijze. De boerdijen zijn veelal beschermd met oude loofbomen. In het gebied ligt het verder het landgoed Morren.

Entree van Landgoed Morren (Oosterwolde)

Ontwikkelingen 19^e en 20^e eeuw

In de 19^e eeuw wordt het verkeer belangrijker. Een eerste ingreep in het nederzettingpatroon is de aanleg van de Zuiderzeestraatweg ten behoeve van de stoomtram en het verkeer over de weg (1820/1830). Het deel van deze weg dat door de gemeente Oldebroek loopt verbindt Elburg met Zwolle en Kampen. Na de aanleg van de Zuiderzeestraatweg concentreerde zich de bebouwing vooral langs deze weg in de vorm van lintbebouwing maar ook door de groei van deze dorpen langs deze weg; Oldebroek, Wezep en Oostendorp. De aanleg van de spoorlijn Zwolle-Amersfoort is een andere ingreep. Ook ingrijpend was de verkoop van de Oldebroekse Heide aan defensie. Door de verkoop werd een groot deel van het grondgebied niet langer openbaar toegankelijk.

In de 20^e eeuw bestaan de belangrijkste ingrepen in het nederzettingpatroon uit de aanleg van nieuwe rijkswegen, de uitbouw van bestaande kernen en verandering in het landschap vanwege efficiëntere agrarische bedrijfsvoering zoals bijvoorbeeld grotere percelen. De A28 legt een nieuwe barrière tussen Oldebroek en de Oldebroekse Heide. Tussen Hattem en Wezep zorgt de

A50 voor een doorsnijding van oude patronen. Het gebied van Wezep en Hattemerbroek wordt afgesneden van het open land langs de oevers van de IJssel. Wezep groeit sterk uit waarbij de verwevenheid met het landschap vermindert. Bij de uitbreiding van Oldebroek en de kleinere kernen blijft het oorspronkelijke patroon in grote lijnen wel gehandhaafd.

De ruilverkaveling heeft de eigendomsverhoudingen veranderd die tijdens het ontginningsproces zijn ontstaan. Het waterhuishoudkundig stelsel is in grote lijnen gehandhaafd, hoewel er sloten zijn verlegd en vergroot. Er zijn nieuwe wegen aangelegd die de lange kavels hebben opgedeeld. De meeste nieuwe boerderijen zijn verschenen langs bestaande wegen zoals de Zomerdijk en Kleine Woldweg. Een ontwikkeling die reeds eerder in gang is gezet is het verdwijnen van lanen en paden. Ook zijn meer laanbeplantingen en houtwallen verdwenen waardoor het contrast tussen het coulisselandschap en de open polders is verminderd.

2.4.2 Landbouw

Tabel 2.1 Soort en aantal agrarische bedrijven in Oldebroek 2003

Land- en tuinbouw in de gemeente Oldebroek		
	Totaal aantal	Waarvan landbouw als hoofdactiviteit
Soort bedrijf		
Aantal bedrijven totaal	256	209
Akkerbouwbedrijven	9	8
Tuinbouw en blijvende teeltbedrijven	5	4
Graasdierbedrijven	215	174
Hokdierbedrijven	14	13
Combinaties	13	10
Bron: http://statline.cbs.nl		

De totale oppervlakte van de gemeente Oldebroek bedraagt 9.886 ha. In 2003 waren 4.973 ha, dat is 50,3 % van het grondgebied in agrarisch gebruik. 91,6 % hiervan is in gebruik door de graasdierbedrijven. Dit is grotendeels grasland ten behoeve van de melk- en rundveehouderij. De grotere gespecialiseerde veeteeltbedrijven vindt men voornamelijk op de zeeklei en de veengronden van de polders Oosterwolde, Oldebroek en Hattem. De akkerbouwbedrijven, de gemengde bedrijven en de hokdierbedrijven zijn geconcentreerd in de overgangszone en in de bebouwingslinten.

Het totale aantal bedrijven neemt al jaren af. Ten opzichte van de afgelopen jaren is het grondgebruik wel gestegen. Dit betekent dus minder, maar wel grotere bedrijven. De gemiddelde bedrijfsomvang van de bedrijven in de polder Oldebroek en in het overgangsgebied is lager dan die van de bedrijven in de polder Oosterwolde. Ook de productieomvang per hectare is in de polder Oldebroek lager dan in de polder Oosterwolde. Bedrijven in de polder Oosterwolde zijn van meer recente datum waardoor ze over het algemeen moderner van opzet zijn.

In de komende decennia zal het aantal agrarische bedrijven verder dalen. In de veehouderij wordt tot 2015 een daling verwacht van ongeveer 60 % van het huidige aantal (bron: Provincie Gelderland "De Veluwe landbouw in 2015"). De totale productie van de melkveehouderij zal naar verwachting afnemen (4 % minder melkquotum), ook zal het aantal varkens en kippen fors afnemen.

Belangrijke factoren die de toekomstige ontwikkelingen in de landbouw mede bepalen zijn:

- EU-subsidies vallen geleidelijk weg, waardoor boeren beter moeten gaan concurreren. De landbouw moet zich nog meer op de markt richten, niet alleen voor wat betreft de kwantiteit, maar ook wat betreft de kwaliteit en de gevraagde diversiteit van de producten
- In de polder liggen verschillende weidevogels- en ganzengebieden die beschermd zijn
- Natuur en milieu mogen niet zwaarder worden belast

Er worden steeds meer voorwaarden gesteld aan de wijze en mate van bemesting, het toedienen van bestrijdingsmiddelen en de manier waarop het oppervlakte- en het grondwater moet worden beschermd (onder andere nieuwe Europese mest- en waterwetgeving).

Landbouw is in de polders en de overgangszone de hoofdfunctie, maar vooral in de overgangszone is menging van agrarische bedrijven, woningen, kleine niet-agrarische bedrijven, kantoren en recreatieve activiteiten kenmerkend voor dit gebied en dit zal in de toekomst nog toenemen.

2.4.3 Recreatie

De gemeente Oldebroek is van oudsher agrarisch georiënteerd. Maar de economische betekenis van de agrarische sector voor Oldebroek neemt zoals gezegd af. Ondernemers zijn op zoek naar nieuwe economische impulsen en zien vooral in de vrijetijdssector goede mogelijkheden.

Het gebied, met vele routes die aansluiten op routes over de Veluwe, is aantrekkelijk voor wandelaars en fietsers. Deze routes zijn voornamelijk doorgaande routes. Het betreft lange afstand wandelroutes en lange afstand fietsroutes, maar ook een groot aantal wandelingen over de Veluwe. Er zijn relatief weinig campings en mini-/boerderijcampings. De meeste liggen aan de Veluwerand en in de overgangszone. De bewegwijzerde fietsroutes worden binnenkort opgenomen in het fietsknooppuntennetwerk Veluwe.

Aanbod logiesaccommodaties gemeente Oldebroek, 2002

Accommodatie	Aantal bedrijven	Capaciteit
Hotels en pensions	0	-
Vakantieappartementen	0	-
Bungalows en zomerhuisjes	5	380 huisjes
Trekkers-/blokhutten	0	-
Campings (inclusief Stacaravans/chalets)	3	351 standplaatsen
Groepsaccommodaties	2 1	140 bedden
Mini-/boerderijcampings	8 5	76 standplaatsen
Particuliere vakantieverblijven	2	2 huisjes
Bed & Breakfast	8 6	2 kamers**

Bron: Beleidsplan recreatie en toerisme, gemeente Oldebroek.

** Op Landgoed 't Loo en Heidehoek worden de bungalows/stacaravans tevens gebruikt als B&B-adres

Het grootste aandeel in overnachtingen heeft Landgoed 't Loo, waar een groot aantal bungalows en zomerhuisjes aanwezig is. In de gemeente zijn vooral veel kleinschalig dagrecreatieve voorzieningen. In de nabije omgeving van de gemeente is een aantal grootschalige attractiepunten te vinden, zoals Walibi World, het Dolfinarium en de Apenheul.

Betekenis kaart Recreatie voor ontwikkelingen

De kaart geeft aan waar belangrijke routenetwerken aanwezig zijn. De informatie kan gebruikt worden bij het beoordelen van plaats van nieuwe initiatieven op het gebied van recreatie en toerisme.

Kenmerk R001-4345543MHT-srb-V07-NL

[---] Gemeentegrens Oldebroek

Bestaande bewegwijzerde routes
Fietsroutes

- Eneco Veluweroute (265 km)
- LF-9 NAP-fietsroute (Nieuweschans-Breda 445 KM)
- ANWB Ludgerusroute (30 km)
- ANWB Drontermeerroute (30 km)
- ANWB Oldhorstroute (32 km)

Wandelroute

- Zuiderzeepad (LAW 8)

Ruiterroute

- Ruiterpad Wezep

Fietsknooppuntnetwerk Veluwe (in ontwikkeling)

- Oldebroeker landgoederen & monumenten-route
- Rondje Drontermeer/Kamperveen/Oosterwolde
- Rondje Wezep/Hattem
- Rondje Wezep/Kamperveen/Zaik

0 1 2 Kilometers

Opdrachtgever	Schaal	Status
Gemeente Oldebroek	1:75000	CONCEPT
Project	Formaat	Projectnummer
Landschapsonwikkelingsplan Oldebroek	A4	4345543
Onderdeel	Datum	Tekeningnummer
Recreatie	05/09/04	X
	Gecek. LM	
	Gez. WVS	

Postbus 123
7400 AC Deventer
Telefoon 0570 99 99 11
Fax 0570 99 99 99

Kenmerk R001-4345543MHT-srb-V07-NL

3 Beleid

In dit hoofdstuk behandelen wij het beleid gericht op landschap, water, ecologie, cultuurhistorie, landbouw, recreatie en wonen. Naast deze diverse aspecten hebben wij een onderverdeling gemaakt in nationaal, provinciaal en gemeentelijk beleid.

3.1 Landschap

3.1.1 Rijk

Nota Ruimte

Een landschapsontwikkelingsplan sluit goed aan op de manier waarop het Rijk de ruimte wil geven aan ontwikkelingen. Ondanks dat de Nota Ruimte nog niet is vastgesteld door het Rijk, heeft deze veel betekenis voor het LOP. De provincie heeft met het Streekplan sterk ingespeeld op de Nota Ruimte waardoor deze ook van invloed is op het LOP. De sturingsfilosofie 'decentraal wat kan, centraal wat moet', de participatie van betrokkenen en de ontwikkelingsgerichte aanpak sluiten goed aan op de doelen en aanpak van een LOP. Ook een aantal belangrijke speerpunten uit de Nota Ruimte, zoals 'landschapsontwikkeling', 'investeren in natuurkwaliteit' en de versterking van de economie en de cultuur voor een 'vitaal platteland' spelen een rol in een LOP.

3.1.2 Provincie

Streekplan

In het streekplan worden onder andere de Veluwe en de Randmeerkust als internationale toppers genoemd. Er bestaat zorg over de toenemende verstedelijking; afzonderlijke ruimtelijke ingrepen kunnen leiden tot fragmentatie van landschappelijk samenhangende ensembles. Wat kan leiden tot verdere verdichting van open landschappen en het opener worden van bestaande kleinschalige landschappen.

Doelen voor de landschappen zijn:

- Het instandhouden van de variatie van de Gelderse landschappen
- Het behouden van openheid van karakteristieke open landschappen
- Het versterken van de samenhang in karakteristieke landschappen
- Het verbeteren van de kwaliteit en toegankelijkheid van het landschap

Waardevolle landschappen

Verder wordt in het streekplan gesproken over waardevolle landschappen. Waardevolle landschappen zijn gebieden met (inter)nationaal en provinciaal zeldzame of unieke landschapskwaliteiten van visuele aardkundige en/of cultuurhistorische en in relatie daarmee natuurlijke en recreatieve kwaliteiten. Op de beleidskaart van het streekplan is het gebied ten zuiden van Oldebroek richting Wezep aangemerkt als waardevol landschap. Het beleid is: behouden en versterken van landschappelijke kernkwaliteiten. Voor de waardevolle landschappen geldt verder een "ja mits benadering" voor het toevoegen van nieuwe bouwlocaties en andere ruimtelijke ingrepen.

Op de beleidskaart is polder Oldebroek en polder Oosterwolde aangemerkt als waardevol open gebied. In deze gebieden geldt een "nee, tenzij" benadering. Ruimtelijke ingrepen die de openheid aantasten zijn niet toegestaan.

Buiten de waardevolle landschappen kiest de provincie een terughoudende rol. Zij levert ter inspiratie regionale compositiekaarten en verbindt daaraan geen provinciale beleidsverantwoordelijkheid. De provincie wil dat de gemeenten liefst in samenwerking bepalen hoe zij de kenmerken en samenhangen waarderen, hoe ze daarmee willen omgaan en welke nieuwe kwaliteiten zij wensen. Voor één categorie verwacht de provincie bijzondere verantwoordelijkheid en dat is in de gebieden met escomplexen. Hiervoor wordt aanbevolen 'handhaving van het open karakter'. In het Reconstructieplan is het gebied bij 't Loo aangemerkt als karakteristieke escomplex.

Uitvoering

Bij de uitvoering van het landschapsbeleid zullen het planologische spoor en de doe-lijn van stimulering en fysieke uitvoering elkaar moeten aanvullen. Dit kan, zo schetst het streekplan, door toepassing van het compensatie- en het vereveningsbeginsel. Bij het compensatiebeginsel gaat het om het compenseren van de aanwezige kwaliteiten die worden aangetast. Bij verevening gaat het om het beginsel dat er bij de ontwikkeling van gebruiksfuncties een investering in de kwaliteit van omliggend landschap plaatsvindt die wordt verhaald op de ontwikkeling van de gebruiksfunctie.

Regionale structuurvisie Noord Veluwe (eindrapport januari 2004)

De gemeente heeft geprobeerd in deze regionale structuurvisie haar eigen Structuurvisie te laten doorklinken. De bevolking is niet betrokken geweest bij het opstellen van de regionale visie. Het is ook niet vastgesteld door de gemeenteraad. De visie is voor kennisgeving aangenomen en gebruikt als input voor het streekplan.

De regio heeft sturingwensen bepaald. Er is een regionaal duurzaam ruimtelijk structuurbeeld gemaakt. De confrontatie van de sturingwensen en het ruimtelijke structuurbeeld heeft geleid tot gebiedsspecifiek ruimtelijk beeld.

Het beleid per gebied is gericht op:

Voor de nederzettingen

Behoud en versterking van de functionele en ruimtelijke karakteristiek en kwaliteiten van de kernen als zwaartepunt van de leefbaarheid van de Noord Veluwe.

Voor het intensief zwermgebied

Versterken van de ruimtelijke kwaliteit en het benutten van de functionele mogelijkheden via herstructurering.

Extensief zwermgebied

Versterken van de ruimtelijke kwaliteit en identiteit.

Landelijk gebied

Behoud van de agrarische functie en het daarbij behorende landschapsbeeld.

Kerngebied Veluwe

Extensivering van menselijke activiteiten met het doel de bossen van de Veluwe eenzamer te maken.

Randzone

Het toeristisch-recreatief beter benutten van de rand van het CVN met respect voor de specifieke kwaliteiten en waarden die in deze randzone aanwezig zijn.

3.1.3 Gemeente

Structuurvisie

Het beleid is erop gericht het buitengebied met een grote landschappelijke diversiteit te bewaren. Het buitengebied wordt opgedeeld in vier zones. Voor elke zone is apart beleid geformuleerd. De vier zones en het beleid worden hieronder besproken.

Centraal Veluws Natuurgebied (CVN)

Het beleid voor het CVN is niet alleen gericht op behoud van het bestaande areaal bos en heide maar ook op kwaliteitsverbetering. Waterbeheer dient in het CVN afgestemd te zijn op natuur. Nieuwe functies of uitbreiding van bestaande functies is in het CVN niet toegestaan.

De natuurfunctie van het deel van het CVN ten noorden van de rijksweg kan worden versterkt. De barrière van de A28 en de spoorlijn dient volgens de structuurvisie te worden opgeheven door een ecologische verbinding.

Op enkele plaatsen is sprake van verstening. De gemeente wil niet automatisch het strenge CVN-beleid van toepassing verklaren. Het is niet de verwachting dat het militaire gebruik van de Oldebroekse Heide zal verdwijnen. Wel vindt de gemeente het wenselijk dat het gebruik is afgestemd op de natuurfunctie. Verder ligt ten zuiden van de spoorlijn het bedrijventerrein de Zeuven Heuvels. Dit terrein ligt in het grondwaterbeschermingsgebied Boele en grenst aan het waterwingebied. Dit bedrijventerrein is verouderd. Het is de bedoeling dat dit terrein wordt gesaneerd.

Het gebied tussen CVN en Zuiderzeestraatweg

Kenmerkend is de kleinschaligheid. Er is veel (woon)bebouwing en groen. Hydrologisch is het gebied een op zichzelf staand systeem. Het aantal agrarische bedrijven daalt sterk. Een aantal bedrijven met een goed toekomstperspectief is uitgeplaatst naar de binnen de gemeente gelegen polders en met name het gebied rond de Koemkolkweg en de Oosterbroekerweg in de polder Oldebroek. Wat overblijft zijn hobbyboeren en nevenbedrijven. Landbouw blijft echter wel een belangrijke gebruiker van de grond.

Het beleid is gericht op behoud van natuurlijke, landschappelijke en cultuurhistorische waarden. De recreatieve functie kan in dit gebied verder worden ontwikkeld. Vrijkomende agrarische bedrijven kunnen een recreatieve of welzijnsfunctie krijgen of zullen anders moeten worden gesloopt.

De landgoederen Oldhorst en Vollenhof kunnen deel uitmaken van de gewenste ecologisch verbindingszone tussen de Veluwe en de Veluwerand/polder Oosterwolde. De gemeente ziet meer kansen voor de ontwikkeling van deze zone dan voor de verbindingszone langs de Heigraaf zoals die in het streekplan is opgenomen. Bij het nut en de noodzaak van de zone langs de Heigraaf zet de gemeente vraagtekens omdat deze doodloopt bij het bestaande bedrijventerrein van Elburg. Bovendien, zo stelt de gemeente, zou de ontwikkeling van deze zone de verplaatsing van agrarische bedrijven met toekomstperspectief naar dit gebied frustreren en kan de inrichting van een ecologische verbindingszone het open karakter/ de ruimtelijke kwaliteit van dit poldergebied ernstig aantasten.

De polders Oosterwolde, Oldebroek en Hattem

In de polders is en blijft landbouw (= melk- en rundveehouderij) de belangrijkste functie, in combinatie met het behoud van het karakteristieke open landschap. Waar mogelijk en op vrijwillige basis kunnen landbouw en natuurontwikkeling worden gecombineerd: beheer van

weidevogels en ganzen, extensief gebruik van graslanden, slootkantenbeheer. Er is meer aandacht voor het vasthouden van water. Gestreefd wordt naar het verminderen van afvoergebieden uit de polders, wat beperking geeft voor de landbouw aangezien het vee en de machines pas later het land op kunnen.

Het beleid is erop gericht dat de polders behouden moeten blijven voor economisch verantwoorde en grondgebonden landbouwbedrijven. Het beleid is niet gericht op een verdere ontwikkeling van recreatie behoudens de mogelijkheden voor routegebonden vormen van recreatie en het behoud van bestaande recreatiebedrijven. Langs de A28 en de A50/N50 ziet de gemeente kansrijke mogelijkheden voor windmolens die in samenhang geplaatst moeten worden.

In de polder Oosterwolde is een weidevogelreservaat van Staatsbosbeheer. De komende jaren wordt geen uitbreiding daarvan verwacht.

Drontermeer

De kuststrook en het Drontermeer zijn in gebruik als water en moeras. Het huidige natuurbeleid wordt voortgezet. Het gebied geniet speciale bescherming in het kader van de Europese Vogelrichtlijn en Wetland in het kader van de Wetlandsconventie. Er bestaan recreatiemogelijkheden mits de natuurfunctie niet in gevaar komt.

3.2 Water

3.2.1 Europees en nationaal niveau

Het Europees en nationaal waterbeleid is onder andere verwoord in de "Europese kaderrichtlijn water", de "Vierde nota Waterhuishouding". Ook in de Nota Ruimte van het rijk is aan water aandacht besteed.

Voor het LOP is vanuit deze beleidsdocumenten relevant dat het water als ordenend principe moet gelden bij de inrichting van gebieden. We komen hier later op terug. Uit oogpunt van veiligheid (waterkwantiteit) moet worden gestreefd naar eerst vasthouden van water, daarna bergen en dan pas afvoeren van water. Om de zoetwatervoorraad veilig te stellen (waterkwaliteit) moet worden gestreefd naar eerst schoonhouden van water, dan scheiden van schoon en vuil water en daarna zuiveren van waterstromen. De ingeschatte ruimteclaims worden in deelstroomgebiedsvisionen vormgegeven.

3.2.2 Provincie

Het Derde Waterhuishoudingsplan

In het Derde Waterhuishoudingsplan (WHPL) 2005-2009 (15 december 2004) schetst de provincie de maatregelen die nodig zijn om veiligheid te blijven bieden tegen overstroming met rivierwater en om wateroverlast na hevige regenval te voorkomen. De provincie hanteert ook een stroomgebiedsbenadering waarbij de knelpunten binnen één stroomgebied moeten worden opgelost.

Het lange termijn beleid is gelijk aan het beleid uit het vorige WHPL, aangevuld met het waterbeleid voor de 21^e eeuw met voldoende ruimte voor de rivier en voldoende ruimte om regenwater vast te houden in sloten en plassen en in waterbergingsgebieden die geschikt zijn om bij zeer hevige regenbuien tijdelijk te kunnen onderlopen. Uit de evaluatie van het vorige WHPL bleek dat het nieuwe waterbeleid meer moet aansturen op gebiedsgerichte en resultaatgerichte uitvoering.

Het WHPL dient te voorzien in water dat geschikt is voor verschillende functies en dient om planten en dieren voldoende levenskansen te bieden. De functiekaart wijst aan in welke gebieden welke functie leidend is voor de inrichting en beheer van het watersysteem. In het landelijk gebied is de landbouwfunctie van groot belang, zowel voor de regionale economie als voor de natuur en landschap. In gebieden met de hoofdfunctie landbouw is de inrichting en het beheer van het waterhuishoudkundig systeem allereerst gericht op landbouwkundig grondgebruik. De waterhuishouding in een deel van de landbouwgebieden krijgt een dubbelfunctie met natuur-, grond- en oppervlaktewaterbescherming en regionale waterberging.

Wat betreft de uitvoering wil de provincie ruimte geven aan gebiedsgericht maatwerk.

Op de kaart in het WHPL zijn waterbergingszoekgebieden en bergingsruimte in verbrede waterlopen in de gemeente Oldebroek aangegeven (zie ook kaart Water van dit rapport).

Waterbergingszoekgebieden

De waterbergingszoekgebieden zijn niet in hun geheel noodzakelijk voor waterberging. Binnen deze gebieden wordt op basis van nader onderzoek en overleg met belanghebbenden bepaald waar waterberging het beste kan plaatsvinden. Bij dit proces worden kansen en knelpunten vanuit waterbeheer en vanuit ruimtelijke mogelijkheden door gemeenten en waterschappen tegen elkaar afgewogen. De effecten van maatregelen voor bovenstrooms vasthouden en bergen moeten hierin zijn meegenomen. Dit zal vòòr 1 mei 2006 zijn gebeurd. Op dat moment vervalt de functie van zoekgebied en is er een functieherziening tot waterbergingsgebieden aan de orde.

De inrichting en het beheer van het waterhuishoudkundige systeem zijn in de waterbergingszoekgebieden gericht op:

- Het behouden van de mogelijkheden om het gebied te laten inunderen met oppervlaktewater bij extreme neerslag
- Behouden van het overwegend aanwezige grondgebruik (grasland, akkerbouw of natuur)
- Bestaande bestemmingen en bestaand gebruik blijven mogelijk

Onomkeerbare ontwikkelingen die de functie van waterberging kunnen belemmeren, worden afgewogen tegenover de werkelijk benodigde ruimte aan waterberging.

Begrenzen van waterbergingsgebieden binnen de waterbergingszoekgebieden

De waterschappen zullen zoals gezegd uiterlijk vóór 1 mei 2006 of zoveel eerder als mogelijk, binnen de waterbergingszoekgebieden het areaal dat nodig is voor regionale waterberging begrenzen in overeenstemming met de gemeenten. Op basis daarvan volgt een partiële herziening van het streekplan en het derde Waterhuishoudingsplan. Provinciale Staten zullen vóór 1 januari 2007 in een streekplanherziening de concreet begrensde bergingsgebieden opnemen in het Streekplan. Uiterlijk 1 januari 2008 hebben de gemeenten de begrensde waterbergingsgebieden in de planvoorschriften van hun bestemmingsplannen vastgelegd. Als dat niet binnen die termijn is gebeurd, zullen Gedeputeerde Staten overwegen tot een aanwijzing aan de betreffende gemeenten over te gaan, als bedoeld in artikel 37 WRO. Vóór de vastlegging in bestemmingsplannen dient er een regeling voor eventuele planschade te zijn opgesteld. Dit is uitgangspunt voor de doorwerking naar gemeentelijke plannen.

Verbrede waterlopen

Verbreiding van die watergangen is aan de orde indien de bergings- en afvoercapaciteit van de verondiepte watergangen niet meer voldoende is. Verbreiding en verondieping dienen met name plaats te vinden in de haarvaten van het watersysteem.

3.2.3 Waterschap

Waterbeheersplan (WBPL) Veluwe 2002 tot 2006

Eén van de leidende principes in het WBPL die van belang is voor het LOP is het water als mede-orderend principe in de ruimtelijke ordening. Waterschap Veluwe wil aan het water zelf meer ruimte bieden. De visies en ontwikkelingsschetsen worden ingebracht in overleg met de gemeenten. Daarnaast wordt met de gemeenten een watertoets uitgewerkt. Een studie is gestart naar geschikte en minder geschikte locaties voor verschillende vormen van grondgebruik. Het resultaat is beschreven in de Blauwdruk voor Oost-Nederland. De studie zal worden uitgewerkt in waterkansenkaarten. Bij het beheer van dijken gericht op het instandhouden van waterkerend vermogen zal aandacht zijn voor natuurwaarden.

Gemeente Oldebroek valt onder twee stroomgebieden in het WBPL: het stroomgebied Drontermeer en stroomgebied polder Hattem.

Stroomgebied Drontermeer

De functies uit het WHPL zijn overgenomen. Het gebied heeft vooral een functie voor landbouw. In het poldergebied is een ecologische verbindingzone geprojecteerd.

Stroomgebied polder Hattem

Het poldergebied heeft de functie water voor landbouw. Het is aangemerkt als waardevol weidevogelgebied. Door het poldergebied is een ecologische verbindingzone geprojecteerd van het model Kamsalamander.

Waterberging

Het waterschap zal in overeenstemming met de gemeenten zoals gezegd uiterlijk 1 mei 2006 het feitelijk benodigde areaal voor regionale waterberging definitief begrenzen.

Waterkoersen voor de Veluwe

Waterkoersen voor de Veluwe is de strategische stroomgebiedsvisie van het waterschap Veluwe. Een waterkoers is een gewenste ontwikkelingsrichting waaruit richtlijnen voor het gebruik van watersystemen volgen. Ook in dit rapport worden weer leidende principes geformuleerd, waaronder water als mede-ordenend principe van belang is voor het LOP.

Water als medeordenend principe houdt in dit rapport het volgende in:

- Ruimtelijke ontwikkelingen vinden plaats op locaties die daarvoor vanuit waterhuishoudkundige oogpunt geschikt zijn. Het waterschap beschikt hiervoor over functiegeschiktheidskaarten (Blauwdruk voor Oost-Nederland, 2000)
- Als er sprake is van strijdigheid van de (voorgenomen) ruimtelijke ontwikkeling met de voorgestelde koers dan dienen de effecten gemitigeerd dan wel gecompenseerd te worden
- Bij nieuwe ruimtelijke ontwikkelingen en bij omvorming van bestaande ruimtelijke ontwikkelingen wordt gewerkt volgens de waterkwantiteitstrits (vasthouden, bergen en dan pas afvoeren) en de waterkwaliteitstrits (schoon houden, scheiden en dan pas schoon maken). Dit betekent onder meer maximaal afkoppelen van regenwater op het riool en het toepassen van duurzaam bouwen principes
- Waterintrekgebieden voor de drinkwatervoorziening en natte land- en waternatuur zijn ruimtelijk veiliggesteld
- Voor alle ruimtelijke plannen en besluiten vanaf 1 januari 2002 wordt de Watertoets uitgevoerd

Er zijn drie koersen; een gele, een oranje en een blauwe. De gele is de minst ambitieuze. De oranje is gericht op herstel van veerkracht. Veerkracht is het vermogen om zodanig te reageren op veranderende omstandigheden of verstoringen dat essentiële kenmerken hersteld worden. De blauwe koers kent de meest vergaande richtlijnen. De gele koers is aangegeven voor het

noorden van de gemeente. De oranje waterkoers is vastgesteld voor het gebied ten zuidwesten van Oldebroek. De blauwe koers ligt in het zuiden van de gemeente.

3.2.4 Gemeente

Waterplan Oldebroek planperiode 2004-2008 (oktober 2003).

Ook hier zijn de uitgangspunten onder andere:

- Drietrapsstrategie; vasthouden, bergen, afvoeren. Schoonhouden, scheiden en schoonmaken
- Stroomgebiedsbenadering en waterketenbenadering
- Gezonde en veerkrachtige watersystemen
- Ruimte voor water; in kader van veiligheid, water als mede-ordendend dan wel sturend principe bij ruimtelijke plannen en met water de identiteit van de plek zichtbaar maken

Toekomstbeeld water en ruimtelijke ordening 2015-2030 (2050)

Het streefbeeld is dat binnen de gemeente voldoende ruimte is voor water, met betrekking tot ruimtelijke plannen is het streefbeeld dat water mede-ordenend is.

De ambities zijn:

- De watertoets wordt uitgevoerd voor alle ruimtelijke plannen en besluiten die de gemeente Oldebroek betreffen
- De waterintrekgebieden voor drinkwatervoorziening en natte land- en natuurgebieden zijn planologisch en hydrologisch beschermd dan wel vastgelegd
- De gevolgen voor peilstijgingen in het Drontermeer zijn in kaart gebracht

Doelstellingen

In het waterplan worden de volgende doelstellingen geformuleerd.

- De inrichting en beheer van de watergangen zijn afgestemd op de functie van de watergangen
- In de polder is meer zichtbare natuur langs de watergangen aanwezig
- De watergerelateerde cultuurhistorie is in kaart gebracht en opgenomen in fiets-, wandel- en kanoroutes
- De Drontermeerkust is ontwikkeld tot een robuust gebied met rietmoeras. Mogelijkheden om er langs te fietsen en wandelen worden gestimuleerd
- In de overgangszone zijn waardevolle sloot(kant)vegetaties van kwelstoten ontwikkeld
- Verder wil men water zoveel mogelijk vastgehouden in vrij afstromende gebieden-bovenstrooms in peilbeheerste gebieden met behulp van flexibel peilbeheer in de watergangen zelf
- Doelstelling is dat de waterkwaliteit voldoet aan de normen vermeld in de Europese Kaderrichtlijn Water. Directe ongezuiverde lozingen op oppervlaktewater en bodemlozingen zijn daarom opgeheven

- De mogelijkheden zijn onderzocht om de landgoederen zelfregulerend te maken door grondwater langer vast te houden rekening houdend met de Rijksmonumenten-status van de landgoederen

Ruimtelijke oplossingen voor waterbergingslocaties en de verwachte hoogwaterproblematiek op de IJssel zijn veiliggesteld en zoveel mogelijk planologisch vastgelegd.

Eveneens zijn de mogelijkheden voor functiecombinaties in het kader van waterberging in beeld gebracht en gebruikt voor het aanwijzen en bestemmen van waterbergingsgebieden. Ruimtelijke ontwikkelingen hebben op locaties plaatsgevonden die vanuit waterhuishoudkundige oogpunt geschikt zijn of die zonder inbreuk te doen op de huidige (geo)hydrologische situatie daarvoor geschikt te maken zijn. Als gevolg van klimaatsveranderingen wordt ook de waterberging een belangrijke functie van het poldergebied. De ruimtebehoefte van waterberging in de polder is vastgelegd.

Voor het LOP relevante projecten zijn:

- Vasthouden hemelwater/seizoensberging voor landgoederen
- Stroomgebieduitwerkingsplannen Hattem en Drontermeer
- Afstemmen (weidevogel)natuur met peilbeheer
- Ontwikkelen ecologische verbindingzone
- Gewenste waterpeilen koppelen aan functies en doelstellingen
- Bypass IJssel bij Kampen

3.3 Ecologie

3.3.1 Rijk

Er zijn vanuit de EU twee Europese richtlijnen van belang: de Vogelrichtlijn en de Habitatrichtlijn (VHR). Deze twee samen vormen Natura 2000. De richtlijnen zijn in het nationale beleid verwerkt in de Natuurbeschermingswet. Op de kaart 'Natuurbeleid' staan de grenzen van de VHR.

Er is een aantal nationale wetten van belang:

- Flora- en Faunawet
- Natuurbeschermingswet
- Wet op de Ruimtelijke Ordening

Het doel van de Flora- en Faunawet is de instandhouding van alle in het wild levende planten- en diersoorten, zowel op niveau van individuen als populaties. Tweede doel is "het met rust laten" van alle in het wild levende planten- en diersoorten.

Betekenis in de praktijk

In de praktijk blijken op vrijwel alle plaatsen waar ruimtelijke ontwikkelingen worden voorbereid één of meer door de Flora- en Faunawet beschermde planten- en/of diersoorten voor te komen. Dit betekent dat, wanneer soorten voorkomen waarvoor geen vrijstelling geldt, ontheffing dient te worden aangevraagd van de Flora- en Faunawet voor diverse ruimtelijke ontwikkelingen.

De afhandeling van zo'n aanvraag blijkt onder meer afhankelijk van de aard van het gebied waar de ruimtelijke ontwikkeling wordt voorgesteld, de mate waarin mogelijke alternatieven zijn onderzocht en van de beschrijving van de effecten die daarmee worden aangericht. Met name wordt beoordeeld in hoeverre onderzoek is verricht naar of afdoende andere gegevens zijn gebruikt van flora en fauna, dus of de effecten op natuur goed in beeld zijn gebracht. Ook de soorten die door een ontwikkeling worden beïnvloed bepalen mede de procedure(tijd): wanneer bijvoorbeeld strikt beschermde bedreigde soorten worden beïnvloed zal zwaarder aan een aanvraag worden getild dan wanneer er algemeen voorkomende soorten voorkomen.

Aangezien wettelijk alleen ontheffing kan worden verleend van het verbod op activiteiten die schadelijk kunnen zijn voor broedende vogels in het geval er een uitgebreide broedvogelkartering heeft plaatsgevonden én er geen bijzondere broedvogelsoorten worden verstoord, is het tenslotte raadzaam hiermee rekening te houden bij de planning van werkzaamheden (verstorende werkzaamheden buiten het broedseizoen uitvoeren).

Een beschrijving van de Europese richtlijnen en de Nederlandse wetgeving is te vinden in bijlage 2.

3.3.2 Provincie*Gebiedsplan Natuur en Landschap*

In het Gebiedsplan Natuur en Landschap Gelderland staat de begrenzing van de EHS. Deze is overgenomen in het streekplan. In het streekplan zijn de natuurdoeltypen, zoals in het gebiedsplan beschreven, niet overgenomen. Deze natuurdoeltypen zijn van belang voor de inrichtingsmogelijkheden in en buiten de EHS. Voor meer informatie over de natuurdoeltypen zie het Gebiedsplan Natuur en Landschap Gelderland.

In het beleid in het Gebiedsplan en het Streekplan heeft de EHS drie onderdelen: EHS-natuur, EHS-verweving en ecologische verbindingzones.

EHS-natuur bestaat uit bestaande natuurgebieden, en voor een kleiner deel uit natuurontwikkelingsgebieden die momenteel agrarische cultuurgrond zijn. Voor de gebieden met een natuurontwikkelingsdoelstelling geldt dat regulier gebruik op basis van de vigerende bestemming kan worden gecontinueerd.

Kenmerk R001-4345543MHT-srb-V07-NL

Gemeentegrens Oldebroek

Inzet subsidie voor natuur

Zoekgebied inrichting bestaande natuur

Nieuwe natuur

Inzet subsidie voor agrarisch beheer

tot 10 %

10 - 50 %

meer dan 50 %

Zoekgebied Landschap

0 1 2 Kilometers

Opmachtgever Gemeente Oldebroek	Schaal 1:75000	Status CONCEPT
Project Landschapsontwikkelingsplan Oldebroek	Formaat A4	Projectnummer 4345543
Ordergever Gebiedsplan Natuur en landschap Gelderland	Datum: 2006/05 Oetiek: LMZ Oec: WIS	Tekeningnummer X

Tauw

Postbus 133
7400 AG Deventer
Telefoon: (0570) 69 89 11
Fax: (0575) 69 96 06

Kenmerk R001-4345543MHT-srb-V07-NL

EHS-verweving omvat landgoederen onder de Natuurschoonwet, landbouwgebieden met natuurwaarden en landbouwgebieden met een hoge dichtheid aan natuur- en bouselementen. Door natuurontwikkeling en agrarisch natuurbeheer wordt de natuurwaarde van het gebied als geheel versterkt. Voor EHS-verweving geldt hetzelfde ruimtelijke beleid als voor EHS-natuur, met de volgende verschillen:

- Regulier agrarisch en extensief recreatief gebruik kan worden voortgezet, waarbij tevens vergroting van aanwezige agrarische bouwpercelen aan de orde kan zijn
- Meer ruimte voor recreatieve ontwikkeling
- Ruimte voor nieuwe landgoederen

Om de EHS-natuur en de EHS-verweving te verbinden worden er ecologische verbindingen gerealiseerd. De ecologische verbindingzones van provinciaal belang zijn opgenomen op basis van de begrenzing en natuurdoelen uit het Gelderse gebiedsplan Natuur en landschap. Deze verbindingzones bestaan uit een schakeling van natuurelementen die multifunctioneel gebied doorsnijdt.

Beschermingsgebieden buiten de EHS

Buiten de EHS komen verspreid natuurwaarden voor. De provincie wil dat de gemeenten hiervoor op passende wijze regelingen in hun bestemmingsplannen opnemen. Gelderland neemt een bijzondere verantwoordelijkheid voor een aantal weidevogel- en ganzengebieden buiten de EHS. De *weidevogel- en ganzengebieden* die van provinciaal belang worden geacht, worden beschermd tegen doorsnijding, aantasting van rust en openheid, verlaging van het waterpeil en verstoring.

Daarnaast zijn er *foerageergebieden* voor overwinterende ganzen en smienten aangewezen. Het doel hiervan is om aan te geven waar wel en waar geen schadebestrijding van de kolgans, grauwe gans en smient kan plaatsvinden.

Streekplan 2005-2015

Ook in het streekplan gaat men uit van de drie EHS-onderdelen zoals genoemd in het gebiedsplan Natuur en Landschap. De EHS is sterk ruimtelijk structurerend en bepalend voor de ruimtelijke kwaliteit op provinciaal niveau. Ze maakt daarom onderdeel uit van het groenblauwe raamwerk.

Het hoofddoel van het ruimtelijk beleid voor de EHS is het bijdragen aan een samenhangend netwerk van kwalitatief hoogwaardige natuurgebieden en natuurrijke cultuurlandschappen door bescherming, instandhouding en ontwikkeling van de aanwezige bijzondere ruimtelijke waarden en kenmerken.

Binnen of nabij de EHS geldt de “nee, tenzij”-benadering. Dit houdt in dat bestemmingswijziging niet mogelijk is als daarmee de wezenlijke kenmerken of waarden van het gebied significant worden aangetast, tenzij er geen reële alternatieven zijn en er sprake is van redenen van groot openbaar belang.

Om te kunnen bepalen of de wezenlijke kenmerken en waarden van een gebied significant worden aangetast, moet het bevoegde gezag erop toezien dat door de initiatiefnemer onderzoek wordt verricht. Om een zorgvuldige afweging te kunnen maken, zal de provincie de te beschermen en te behouden wezenlijke kenmerken en waarden per gebied specificeren. De te beschermen en te behouden wezenlijke kenmerken en waarden van de EHS zullen in het najaar 2005 als streekplanuitwerking worden vastgesteld.

Bestemmingsplanwijzigingen die leiden tot aantasting van de wezenlijke kenmerken of waarden van de EHS-natuur kunnen door GS alleen worden goedgekeurd als – naast het ontbreken van reële alternatieven en de aanwezigheid van redenen van groot openbaar belang - aantoonbaar in hetzelfde bestemmingplan voorzieningen worden getroffen waarmee de schade zoveel mogelijk wordt beperkt door mitigerende maatregelen. Compensatie van de resterende schade dient plaats te vinden in hetzelfde bestemmingsplan.

Saldobenadering

In het afwegingskader voor de EHS worden plannen afzonderlijk beoordeeld. Om een meer ontwikkelingsgerichte aanpak te bevorderen kan hiervan worden afgeweken door op gebiedsniveau een “nee-tenzij” afweging te maken. Dit kan wanneer een aantal plannen of projecten in één ruimtelijk plan wordt ingediend gericht op de per saldo verbetering van de kwaliteit en/of kwantiteit van de EHS op gebiedsniveau.

Natuur –en boscompensatie

Aantasting van oppervlakte en kwaliteit van natuur en bos is niet acceptabel. Hiertoe dienen de natuurgebieden planologisch beschermd te zijn. Gemeenten dienen ook het aanwezige bos als zodanig te bestemmen. Uitzondering hierop vormt snelgroeiend bos met een omlooptijd korter dan 25 jaar, waarvoor vrijstelling van herplantplicht is verkregen op basis van de Boswet. Alleen als er sprake is van een aan de specifieke locatie gebonden ontwikkeling waarvoor geen alternatieve locaties aanwezig zijn, kan natuur of bos plaats maken voor ander ruimtegebruik. Hierop blijft het beleid voor natuur- en boscompensatie dat met het streekplan Gelderland 1996 is geïntroduceerd van toepassing. Onttrekking dient te worden gecompenseerd op een locatie die in beeld komt in provinciale of lokale groenplannen, zoals het Gebiedsplan natuur en landschap of een landschapsonwikkelingsplan.

Groene wiggen

Voor alle regio's rond het Veluwemassief, dus ook voor de Noord-Veluwe, geldt als ruimtelijk doel dat de krans van dorpen, stadjes en steden niet dichtslibt en volledig versteent. Het Veluwebeleid richt zich op het veiligstellen van de nog gave randen in de vorm van de groene wiggen. Daarmee worden de landschappelijke overgangen tussen Veluwemassief en randgebieden gewaarborgd. Groene wiggen liggen tussen kernen in. De breedte van een groene wig is afhankelijk van de maximale ruimte tussen de kernen. De groene wiggen kennen een karakteristieke verweving van functies.

Relevante groene wig in gemeente Oldebroek is 't Harde-Wezep (streekplan).

Kenmerk R001-4345543MHT-srb-V07-NL

-
 Gemeentegrens Oldebroek
-
 Prioritaire natuur
-
 Weidevogel gebieden
-
 Aangewezen vogelrichtlijngebied
-
 Habitatrichtlijn in procedure
-
 Zoekgebied provinciale EHS (meer dan 60% van de oppervlakte)
-
 Zoekgebied provinciale EHS (20 - 60% van de oppervlakte)
-
 Natte Ecologische verbindingszone (functiekaart WHP3)
-
 Groene wig 't Harde-Wezep(Streekplan)

0 1 2 Kilometers

Opdrachtgever Gemeente Oldebroek	Schaal 1:76816	Status CONCEPT
Project Landschapsontwikkelingsplan Oldebroek	Formaat A4	Projectnummer 4345543
Onderdeel Ecologie	Datum: 06/09/04 Geftek: LM Grs: WPS	Tekeningnummer X

Postbus 133
7400 AG Doornik
Telefoon: (0575) 69 99 11
Fax: (0575) 69 98 66

Kenmerk R001-4345543MHT-srb-V07-NL

Gemeente

Bestemmingsplan Buitengebied Oldebroek-Zuid

De waarden van natuur en landschap worden in de eerste plaats beschermd door een ruimtelijk beleid dat gericht is op het bewaren van de karakteristieke kenmerken. De ruimtelijke beperkingen zijn het grootst in de bestemming 'natuurgebied' waar veel ruimtelijke ontwikkelingen van enige omvang gebonden zijn aan een ecologische toets.

De bossen en de grotere landschapselementen, waaronder de belangrijkste houtwallen, zijn beschermd door verschillende *aanlegvergunningen* die aan de bestemming 'natuurgebied' en andere bestemmingen gekoppeld zijn. De kleinere elementen, worden beschermd door het algemene aanlegvergunningstelsel.

Het plan biedt de mogelijkheid om zonder aanlegvergunning landschapselementen aan te leggen en de bijbehorende werken en werkzaamheden uit te voeren die passen bij de inrichting van natte en droge ecologische zones.

Het beleid van de gemeente is gericht tegen een eventuele aantasting van de oppervlakte en de kwaliteit van bossen en natuurterreinen door ruimtelijke ontwikkelingen. Dit beleid is overgenomen van de provincie (beleid voor natuur- en boscompensatie).

Boscompensatiegebieden mogen niet gezocht worden in gebieden met de bestemming 'behoud open ruimtes'.

Bestemmingsplan Buitengebied Oosterwolde

De eendenkooi en het weidevogelreservaat vallen op als specifieke elementen. Een aantal gebieden heeft een bijzonder specifieke waarde zodat het de bestemming Natuurgebied heeft gekregen. Ook is het Drontermeer met de rietgordel aan de oever en een moerasperceel met wilgenopslag aan de Zomerdijk tot Natuurgebied bestemd. Het weidevogelreservaat zal zich gaan onderscheiden van de omgeving door de specifieke hoge grondwaterstand. Het beheer zal gericht zijn op natuur- en landschapsbehoud. In de rest van het plangebied is het beleid hoofdzakelijk gericht op de voortzetting van het agrarisch gebruik en op de openheid van het landschap.

3.4 Cultuurhistorie

3.4.1 Rijk en provincie

Het beleid voor de cultuurhistorie is verwoord in het Nota Belvedere (rijk) en de Nota Belvoir (provincie). De Nota's behandelen hoe, en met welke maatregelen, met cultuurhistorische kwaliteiten in de toekomstige ruimtelijke inrichting kan worden omgegaan.

Belvedere

Centraal staat de instandhouding, versterking en verdere ontwikkeling van de cultuurhistorische identiteit door een betere benutting van cultuurhistorische kwaliteiten bij ruimtelijke veranderingen. Geen restrictief beleid maar het aanwijzen van gebieden met cultuurhistorisch belangrijke potenties. Het beleid uit Belvedere is meegenomen in de Nota Ruimte. Ook actuele en recente ontwikkelingen in de ruimtelijke inrichting worden betrokken bij de gebiedsuitwerkingen. Deze ontwikkelingen zijn namelijk na verloop van tijd zelf deel van het cultureel erfgoed.

Belvoir

De provincie Gelderland kiest in Belvoir voor een actief cultuurhistorisch beleid waarin ruimtelijke, economische en cultuurhistorische belangen niet langer met elkaar strijden maar elkaar inspireren en versterken. "Behoud door ontwikkeling" houdt in dat cultuurhistorische waarden een belangrijke en volwaardige plaats krijgen in ontwikkelingsprocessen.

Het beleid kent vijf doelstellingen:

- Maak cultuurhistorische waarden inzichtelijk
- Integreer cultuurhistorie volwaardig in de planvorming
- Versterk de cultuurhistorische bijdrage aan de Gelderse economie
- Houd cultuurhistorische waarden duurzaam in stand
- Vergroot het cultuurhistorisch besef en draagvlak

Cultuurhistorische Waardenkaart

Om de cultuurhistorische kwaliteiten zichtbaar te maken zijn door de provincie een cultuurhistorische en een archeologische waardenkaart opgesteld. Hierop zijn alle objecten, gebieden en structuren respectievelijk waardevolle monumenten en archeologische waarde aangegeven. Nieuwe ruimtelijke plannen worden aan de kaarten getoetst. Zo krijgt de cultuurhistorie een volwaardige plaats in de ruimtelijke en economische ontwikkelingsprocessen en kan als uitgangspunt dienen voor ruimtelijke inrichting en ontwerp. Op dit moment is een beleidskaart in ontwikkeling waarop staat aangegeven welke instrumenten waar worden toegepast om de cultuurhistorie en archeologie te bewaren en ruimtelijk te stimuleren.

De Indicatieve kaart van archeologische waarden (IKAW) 2e generatie geeft aan wat de trefkans is op archeologische vondsten in de bodem. De gebieden met de grootste trefkans op vondsten zijn de gebieden waar het langst landbouw is bedreven, te weten:

- Het gebied ten zuidwesten van Oosterwolde
- De zuidrand van es van Mulligen
- De gronden die gelegen zijn tussen de Bovenstraatweg en het Bovenpad in het noorden en de Vreeweg in het zuiden
- Het gebied aan weerszijden van de Bovenheigraaf ten westen van Wezep

- Het gebied aan weerszijden van de Zuiderzeestraatweg ten oosten van Wezep en Hattemerbroek

Naast de IKAW is er een Archeologische Monumentenkaart. Die kaart geeft de terreinen aan waar archeologische vondsten zijn gedaan die door de Rijksdienst van Oudheidkundig Bodemonderzoek zijn geïnventariseerd en geregistreerd.

Betekenis indicatieve archeologische waardenkaart voor ontwikkelingen

- De indicatieve archeologische waarden geven aan hoe groot de kans is dat archeologische waarden worden aangetroffen bij grondwerkzaamheden
- Bij hoge en middelhoge verwachting stelt de provincie inventariserend archeologisch onderzoek verplicht om de aan- of afwezigheid van archeologische vindplaatsen vast te stellen (een verwachting alleen zegt natuurlijk onvoldoende om te bepalen of er door de geplande ontwikkelingen schade aan de bodem wordt toegebracht)
- De verwachting op archeologische vondsten is gebaseerd op maaiveldhoogte en bodemtype. In Oldebroek lijkt het idee dat er vooral op hogere gronden waardevol archeologisch materiaal te vinden is, niet op te gaan. Er bevinden zich veel archeologische vindplaatsen in de polders

3.4.2 Gemeente

Het Gelders Genootschap heeft in 1993 een integraal beleidsadvies over de cultuurhistorische waarden in de gemeente Oldebroek opgesteld. Het Genootschap adviseert daarin de volgende stappen te ondernemen:

- Het opstellen van een gemeentelijke monumentenverordening
- Het instellen van een gemeentelijke monumentencommissie
- Het vaststellen van de gemeentelijke monumentenlijst
- Het opstellen van een gemeentelijke subsidieverordening ten aanzien van onderhoud en/of restauratie
- Een besluit te nemen ten aanzien van de beoordeling van bouw- en wijzigingsplannen voor monumenten

Bovenstaande stappen zijn inmiddels gezet.

Het Gelders Genootschap geeft een aantal gebieden aan waarbij met voorrang integraal beleid voor zou moeten worden ontwikkeld. Dit zijn:

- Oosterwolde-dorp; waarvoor het Genootschap een beeldkwaliteitsplan adviseert
- Zuiderzeestraat; idem
- Bovenstreek, Eekt, Noordeinde; waarvoor het Genootschap het opstellen van richtlijnen adviseert voor het bouwen in het buitengebied
- Wezep; aandacht voor kwaliteit van de nieuwbouw en opwaarderen van het beeld van Stationsweg en Zuiderzeestraatweg
- Landschap waarvoor zij aandacht voor cultuurlandschappen in de bestemmingplannen adviseert

De meeste aanbevelingen zijn overgenomen behalve bijvoorbeeld het opstellen van een beeldwaliteitsplan.

3.5 Landbouw

3.5.1 Provincie

In de provincie Gelderland is een reconstructieplan voor de Veluwe vastgesteld. De plannen voor de landbouw zijn 1 op 1 overgenomen in het streekplan.

Reconstructieplan Veluwe

In het ontwerp Reconstructieplan Veluwe worden verschillende zones onderscheiden. Daarvan zijn relevant: de extensiveringsgebieden en de verwevingsgebieden.

Een **extensiveringsgebied** is een volgens de Reconstructiewet ruimtelijk begrensd gedeelte van een reconstructiegebied met het primaat wonen of natuur waar uitbreiding hervestiging of nieuwvestiging van in ieder geval intensieve veehouderij onmogelijk is of in het kader van de reconstructie onmogelijk zal worden gemaakt. Relevante begrenzing: een zone van 250 meter rond het CNV. Het extensiveringsgebied bestaat dus uit het CVN (Centraal Veluws Natuurgebied) en de voor verzuring gevoelige 'parels' buiten het CVN, met daaromheen een zone van 250 meter.

Een **verwevingsgebied** is volgens de Reconstructiewet een ruimtelijk begrensd deel van een reconstructiegebied gericht op verweving van landbouw, wonen en natuur waar hervestiging of uitbreiding van de intensieve veehouderij mogelijk is mits de ruimtelijke kwaliteit of functies van het gebied zich daar niet tegen verzetten. Relevante begrenzing: het CNV wordt omringd door verwevingsgebieden. Relevant zijn de polders Oldebroek, Oosterwolde en Hattem.

De gebieden staan weergegeven op de kaart.

Er zijn geen landbouwontwikkelingsgebieden vastgesteld (waar uitbreiding van hokdieren is toegestaan).

Het streefbeeld in het reconstructieplan, voor landbouw in de toekomst is:

- De grondgebonden landbouw zal bijdragen aan het behoud en beheer van de landschappelijke identiteit van het buitengebied, landbouwbedrijven zijn verweven met andere functies in het landschap
- De intensieve veehouderij zal zich verder 'afwaarts' van kwetsbare functies ontwikkelen

0 1 2 Kilometers

 Gemeentegrens Oldebroek

Zonering

 Extensiveringsgebied

 Verwevingsgebied

Oprichtgever	Schaal	Status
Gemeente Oldebroek	1:75000	CONCEPT
Project	Formaat	Projectnummer
Landschapontwikkelingsplan Oldebroek	A4	4345543
Onderwerp	Datum	Tekeningnummer
Zonering Reconstructie	Dat: 21-04-05	X
	Getek: LM	
	Des: WMS	

Postbus 133
7400 AC Doornik
Telefoon (0870) 69 99 11
Fax (0870) 69 99 66

Kenmerk R001-4345543MHT-srb-V07-NL

3.5.2 Gemeente

Bestemmingsplan Buitengebied Oldebroek-Zuid

In het bestemmingsplan zijn de hoofdbestemmingen 'agrarisch gebied', 'agrarisch gebied met natuur- en landschapswaarden' en 'natuurgebied'.

De grote lijnen zijn:

- Melkveehouderij mag zich in de polders ontwikkelen
- Afbouw intensieve veehouderij (varkens en pluimvee) kan overal plaatsvinden

Gebiedsbestemming 'Agrarisch gebied'

In dit gebied blijft de landbouwkundige functie ook in de toekomst de overheersende. Bij de verdere agrarische ontwikkeling dienen de landschappelijke openheid en de typische slagenverkaveling om landschappelijke en cultuurhistorische redenen behouden te blijven. In dit gebied zijn mogelijkheden voor hervestiging van agrarische bedrijven op een nieuw bouwperceel. Het planten van bomen en bossen (waaronder productiebossen) en het starten van een boomkwekerij zijn ongewenst omdat met deze ontwikkelingen de landschappelijke openheid wordt aangetast.

Gebiedsbestemming 'Agrarisch gebied met natuur en landschapswaarden'

Hoofddoel van het beleid in dit gebied is het handhaven van het bestaande landelijke agrarische karakter. De menging van agrarische bedrijven, woningen, kleine niet-agrarische bedrijven, kantoren en recreatieve activiteiten is kenmerkend voor dit gebied en zal in de toekomst nog toenemen.

Het gebied behoudt zijn agrarische karakter door het overwegend agrarische gebruik van de gronden. Er zijn geen ruimtelijke bezwaren aanwezig tegen de vestiging van boomkwekerijen en fruitteeltbedrijven en de aanleg van productiebos. Er zijn extra eisen gesteld aan agrariërs die in deze zone hun bouwperceel willen uitbreiden tot het maximaal toelaatbare oppervlak.

Dit gebied ligt tussen de twee andere gebiedsbestemmingen.

Gebiedsbestemming 'Natuurgebied'

Deze gebiedsbestemming omvat het Oldebroekse deel van het Centraal Veluws Natuurgebied (CVN). Een fractie van het gebied is in agrarisch gebruik. Natuurbehoud en natuurontwikkeling vormen de belangrijkste beleidsdoelstellingen.

Bestemmingsplan Buitengebied Oosterwolde

Er zijn verschillende bestemmingen op het gebied van landbouw. Dit zijn 'agrarisch poldergebied met bebouwing', 'agrarisch poldergebied', 'agrarisch poldergebied met natuurwaarde', 'agrarisch hoevengebied', 'agrarisch hoevengebied van landschappelijke waarde', 'agrarisch waardengebied' en 'bijzondere agrarische bedrijven'.

De agrarische sector krijgt in deze gebieden (al dan niet beperkt) de ruimte. Ook wordt het landschap, de grote openheid en de kavelstructuur, beschermd.

Het grootste gedeelte van het gebied is bestemd als 'agrarisch poldergebied'. Deze bestemming is gericht op een voortzetting van het agrarisch gebruik. In het 'agrarisch hoevengebied' zijn de minste beperkingen met betrekking tot het gebruik van de ruimte. In de andere gebieden zijn in meer of mindere mate beperkingen met betrekking tot het landschap, bebouwing of grondgebruik. In de polder Oosterwolde ligt een weidevogelreservaat van Staatsbosbeheer, waar een afwijkend waterpeil wordt gehandhaafd. Dit reservaat kan worden uitgebreid met aangrenzende percelen, maar dit mag geen beperking opleveren voor een efficiënte bedrijfsvoering van agrarische bedrijven in de omgeving.

Het reconstructieplan werkt door in het streekplan en de bestemmingsplannen. Het streekplan is net nieuw, waardoor relevante delen van het reconstructieplan al zijn over genomen. De bestemmingsplannen zijn ouder dan het (nieuwe)streekplan en het reconstructieplan. De provincie gebruikt het streekplan om nieuwe bestemmingsplannen te toetsen.

3.6 Recreatie

3.6.1 Provincie

Streekplan 2005-2015

Het Veluwe massief neemt in het recreatiebeleid een bijzondere positie in. Hier is de intensieve recreatie (verblijf- en dagrecreatie) geconcentreerd. Voor het Veluwemassief is een vrij uitgewerkte visie ontwikkeld voortbordurend op de Nota Veluwe 2010 en het reconstructieplan Veluwe.

In deze visie is het Groei- en Krimpscenario ontwikkeld. Het Groei- en Krimpscenario gaat uit van een betere ruimtelijke afstemming op het Veluwemassief van recreatie en natuur om zo een kwaliteitsslag voor beiden te kunnen maken. Hoofdlijn van dit scenario is enerzijds groei toestaan van recreatiebedrijven op vanuit natuuroverwegingen minder kwetsbare plekken en anderzijds krimp (saneren) van recreatiebedrijven, die vanuit natuuroverwegingen ongunstig gelegen zijn. Deze groei en krimp houden elkaar in evenwicht, dat wil zeggen per saldo 0-groei in hectares. Er zijn zoekgebieden aangewezen waar de groei, onder voorwaarden kan plaatsvinden.

3.6.2 Gemeente

Beleidsplan Recreatie en toerisme 2002

Het doel van de gemeente is recreatie en toerisme mede te benutten om het gevarieerde landschap, het cultuurhistorisch erfgoed en de sportieve mogelijkheden te behouden en waar mogelijk te versterken.

De gemeente heeft als missie voor ogen om:

de belevingswaarde van haar toeristisch-recreatieve product te vergroten en stelt zich ten doel om met de ontwikkeling en versterking van de toeristisch-recreatieve sector zowel te voorzien in de ontspanningsbehoeften van de hedendaagse toerist/ recreant als in de trainingsbehoeften van de (team)sporter, waarbij ontwikkelingen moeten passen in het authentieke karakter van Oldebroek. De gemeente onderkent voorts het belang van lokale en regionale samenwerking en is zich bewust van de waarde van haar afwisselende landschap, cultuurhistorie en plaatselijke normen en waarden.

Hieruit voort komen een aantal doelen:

- Ontwikkeling en verbetering van de toeristisch-recreatieve infrastructuur
- Stimuleren van diversiteit en kwaliteitsverbetering in het aanbod van verblijfsaccommodaties
- Aandacht voor natuur en landschap in de gemeente Oldebroek, waarbij een evenwicht nagestreefd wordt tussen de ontwikkeling van recreatie en toerisme enerzijds en het behoud en versterking van natuur en landschap anderzijds
- Behoud van cultuurhistorisch erfgoed combineren met de toeristische functie van cultuurhistorische objecten
- Verbetering promotie van de gemeente Oldebroek
- Ontwikkeling evenementenbeleid
- Versterking van de samenwerking op het gebied van toerisme en recreatie, zowel binnen de gemeente als naar buiten toe met omliggende gemeenten
- Een stimulerende houding van de gemeente Oldebroek richting de toeristisch-recreatieve sector

3.7 Wonen

3.7.1 Provincie

De gemeenten van de regio Noord-Veluwe hebben samen met de provincie een ontwikkelingstraject afgesproken. Een van de punten betreft het landelijk wonen. De gemeenten zullen zich inspannen in het buitengebied het woonmilieu landelijk wonen primair te realiseren door functieverandering, hergebruik bestaande gebouwen en woningsplitsing en secundair door nieuwbouw (in de vorm van uitbreiding van kernen).

3.7.2 Gemeente

Woonprogramma 2000-2015 (2002)

De gemeente heeft een kwalitatief woonprogramma opgesteld. Deze is hoofdzakelijk gebaseerd op de Structuurvisie 2030 gemeente Oldebroek (met de deelnota Wonen daarin opgenomen). Centraal in de visie staat de gedachte dat Oldebroek haar eigen identiteit wil bewaren. Voor de inwoners van Oldebroek is de rust en de landelijkheid het meest bepalend. Dit maakt Oldebroek tot een aantrekkelijke woongemeente. Deze positie wil zij graag behouden. Om het landelijke karakter te bewaren, zullen nieuwe ontwikkelingen zich moeten voegen naar deze kwaliteiten. Om de kwaliteiten en het karakter van het gebied in tact te houden, is men zich ervan bewust dat de mogelijkheden voor uitbreiding van wonen en werken beperkt zijn. De gemeente is dan ook van mening dat kwaliteit boven kwantiteit moet gaan. Behoud van bestaande waarden is belangrijker dan grootschalige nieuwbouw en, als dat nodig is, wordt aan wonen prioriteit gegeven boven werken. Er moet gebouwd kunnen worden voor de lokale woningbehoefte. Nieuwbouw in Oldebroek zal in de toekomst vooral plaatsvinden in de kernen en aan de randen van de bebouwde kommen.

Met het programma wordt getracht een optimale samenhang tussen de bestaande woningvoorraad en de nieuwbouwproductie te bereiken. Via gerichte transformatie van de woningvoorraad en strategische nieuwbouw zal de doorstroming worden gestimuleerd waarbij vele huishoudens hun woonwensen kunnen vervullen.

Welstand 2004

Oldebroek streeft naar behoud en versterking van haar leefomgeving. De zorg voor ruimtelijke kwaliteit ziet ze als een verantwoordelijkheid van gemeente en burgers samen. Daarbij richt de gemeente haar aandacht bij de uitvoering van haar welstandsbeleid primair op gebieden, structuren en onderwerpen, die bepalend zijn voor de kwaliteit van de karakteristiek van de gemeente Oldebroek als geheel. Bij de beoordeling door de welstandscommissie worden de bouwplannen, afhankelijk van het welstandsniveau, globaal of meer gedetailleerd bekeken.

Het doel van het welstandstoezicht is om een bijdrage te leveren aan de schoonheid en de aantrekkelijkheid van Oldebroek. Door het opstellen van welstandsbeleid kan de gemeente een effectief, controleerbaar en klantvriendelijk welstandstoezicht inrichten. Er zijn vier welstandsniveau's in Oldebroek. Welstandsniveau 1 is een zware toetsing, welstandsniveau 2 is een reguliere toetsing, welstandsniveau 3 is een soepele toetsing en welstandsniveau 4 is welstandsvrij. Welstandsniveau één komt bijvoorbeeld voor ten zuidoosten van Oosterwolde. Voor een overzicht waar welk welstandsniveau is gelegen zie toegevoegde kaart.

Bij de beoordeling door de welstandscommissie worden de bouwplannen, afhankelijk van het welstandsniveau, globaal of meer gedetailleerd bekeken.

Kenmerk R001-4345543MHT-srb-V07-NL

Welstandscriteria worden ingedeeld naar drie aandachtsvelden:

1. Relatie met omgeving
2. Het bouwplan op zichzelf
3. De detaillering

Bij een strenge toetsing – niveau 1 – wordt op drie criteria beoordeeld. Bij een lichte toetsing – niveau 3 – volstaat alleen het eerste criteria.

Kenmerk R001-4345543MHT-srb-V07-NL

- welstandsniveau 1
- welstandsniveau 2
- welstandsniveau 3
- welstandsniveau 4

Bron: <http://www.welstandsnotas.nl/oldebroek/1334.htm>

Opdrachtgever	Schaal	Status
Gemeente Oldebroek	1:75000	CONCEPT
Project	Formaat	Projectnummer
Landschapontwikkelingsplan Oldebroek	A4	4345543
Onderdeel	Datum	Tekeningsnummer
Welstandsniveaus (Welstandsnota)	Datum: 02/03/06	X
	Getek. LM	
	Geac. WWS	

 Tauw		Product: 122 TAO AC Overseer Telefoon (0575) 69 99 11 Fax (0575) 69 99 99

Bijlage

1

Beleid

Reconstructieplan Veluwe

Zones

Het buitengebied is onderverdeeld in de volgende zones:

- Extensiveringsgebieden
- Verwevingsgebieden
- Landbouwontwikkelingsgebieden
- Varkensvrije zones

Definities en relevante begrenzing

Een *extensiveringsgebied* is een volgens de Reconstructiewet ruimtelijk begrensd gedeelte van een reconstructiegebied met het primaat wonen of natuur waar uitbreiding hervestiging of nieuwvestiging van in ieder geval intensieve veehouderij onmogelijk is of in het kader van de reconstructie onmogelijk zal worden gemaakt.

Een *verwevingsgebied* is volgens de Reconstructiewet een ruimtelijk begrensd deel van een reconstructiegebied gericht op verweving van landbouw, wonen en natuur waar hervestiging of uitbreiding van de intensieve veehouderij mogelijk is mits de ruimtelijke kwaliteit of functies van het gebied zich daar niet tegen verzetten.

Een *landbouwontwikkelingsgebied* is volgens de Reconstructiewet een ruimtelijk begrensd gedeelte van een reconstructiegebied met het primaat landbouw dat geheel of gedeeltelijk voorziet of in het kader van de reconstructie zal voorzien in de mogelijkheid tot uitbreiding, hervestiging of nieuwvestiging van intensieve veehouderij.

Onder *varkensvrije zone* verstaat de Reconstructiewet een ruimtelijk begrensd deel van een extensiverings- of verwevingsgebied dat vrij is van varkenshouderijen of daarvan in het kader van de reconstructie vrij zal worden gemaakt.

Doorwerking naar bestemmingsplannen en het streekplan

De Reconstructiewet bevat de mogelijkheid dat ruimtelijke keuzen uit het Reconstructieplan die afwijken van het geldend streekplan rechtstreeks kunnen doorwerken in het streekplan in die zin dat zij gelden als herziening van het geldende streekplan. Dit geldt voor de onderwerpen inzake krimpgebieden verblijfsrecreatie, zoekgebieden recreatieclusters en de zonering intensieve veehouderij. Verder neemt de varkensvrije zone een bijzondere positie in omdat deze geheel geregeld wordt door een provinciale gebruiksverbodenverordening.

Het reconstructieplan geldt als voorbereidingsbesluit totdat het bestemmingsplan waarin de aanpassingen aan het reconstructieplan zijn opgenomen van kracht is geworden. Op de gemeenten rust de verplichting om de vigerende bestemmingsplannen voor wat betreft de onderdelen die doorwerken in overeenstemming te brengen met het reconstructieplan. Doorwerking naar het gemeentelijk planologisch beleid is beoogd voor: de zonering intensieve veehouderij en het beleid inzake krimpgebieden verblijfsrecreatie. Het is niet nodig dat gemeenten een bestaande bestemming wijzigen in de bestemming extensiveringsgebieden, verwevingsgebieden of landbouwontwikkelingsgebieden. Zij moeten er alleen voor zorgen dat in deze zones geen bestemmingen of bestemmingsplanvoorschriften blijven gelden die in strijd zijn met de onderdelen van het reconstructieplan waarvoor doorwerking in gemeentelijke bestemmingsplannen is beoogd.

Ontwikkelingen die het reconstructieplan beoogt te weren in extensiveringsgebieden zijn:

- Nieuwvestiging van intensieve veehouderij
- Hervestiging van intensieve veehouderij
- Omschakeling naar intensieve veehouderij
- Uitbreiding van intensieve veehouderij tenzij de uitbreiding noodzakelijk is om te voldoen aan de eisen van dierenwelzijn en veterinaire gezondheid mits het aantal dierplaatsen niet toeneemt

Nieuwvestiging van intensieve veehouderij is niet toegestaan in verwevingsgebieden. Uitbreiding van agrarische bouwblokken ten behoeve van bedrijven met intensieve veehouderij is in beginsel mogelijk tot maximaal 1 hectare. Indien bestaande bouwblokken voor bedrijven met intensieve veehouderij een omvang hebben van meer dan 1 hectare dan wordt deze bestaande omvang geaccepteerd. In verwevingsgebieden is nieuwvestiging van intensieve veehouderij niet langer toegestaan. Na inwerking treden van het reconstructieplan is omschakeling naar intensieve veehouderij op een bouwblok waar nog geen intensieve veehouderij gevestigd was niet langer toegestaan.

Ontwikkelingen die het reconstructieplan beoogt te weren in verwevingsgebieden zijn:

- Nieuwvestiging van intensieve veehouderij
- Uitbreiding van agrarische bouwblokken voor bedrijven met intensieve veehouderij tot meer dan 1 hectare
- Met de voorbereidingbescherming wordt niet beoogd om te weren de uitbreiding van bedrijven met intensieve veehouderij binnen het bouwblok dat in het vigerende bestemmingsplan is opgenomen uitbreiding van bestaande bedrijven met intensieve veehouderij door toepassing van vrijstelling ex artikel 15 WRO
- Omschakeling van agrarische bedrijven naar intensieve veehouderij

In landbouwontwikkelingsgebieden is de stichting van nieuwe woningbouwlocaties, bedrijventerreinen, verblijfsrecreatieterreinen en dergelijke uitgesloten. Bestaande in het vigerende bestemmingsplan toegekende rechten voor de uitbreiding van niet-agrarische functies worden gerespecteerd.

Expliciet in het reconstructieplan is vastgelegd dat nieuwvestiging van intensieve veehouderij in landbouwontwikkelingsgebieden enkel is toegestaan als het volwaardige intensieve veehouderij betreft.

Ontwikkelingen die het reconstructieplan beoogt te weren in landbouwontwikkelingsgebieden zijn:

- Ontwikkeling van bestaande niet-agrarische functies, indien deze een belemmering kunnen vormen voor de huidige en toekomstige bedrijfsvoering van intensieve veehouderij
- Nieuwvestiging van verstedelijking, in de vorm van woningbouwlocaties, bedrijventerreinen/kantoren en verblijfsterreinen en dergelijke

Verblijfsrecreatie

Voor het zogenaamde krimpgebied geldt dat nieuwvestiging en uitbreiding van bestaande verblijfsrecreatie niet mogelijk is. Planologische restcapaciteit aan recreatiebungalows en stacaravans/chalets dient te vervallen. Er past een saldobenadering van groei en krimp. Dit betekent geen toename van het aantal hectaren verblijfsrecreatie op het CVN. Er zijn zoekgebieden aangegeven. Om kwalitatief de best mogelijke invulling te geven zal voor elk van de zoekgebieden een ontwikkelingsvisie moeten worden gemaakt.

2

Bijlage

Ecologische Bescherming

Internationale wet- en regelgeving

Twee Europese richtlijnen zijn van belang: de Vogelrichtlijn en de Habitatrichtlijn.

De **Vogelrichtlijn** is in 1979 door de Europese Gemeenschap vastgesteld en heeft tot doel in het wild levende vogelsoorten te beschermen. Gebieden met een bijzondere waarde voor vogels dienen als gevolg van de richtlijn door de lidstaten te worden aangewezen als Speciale beschermingszone. Ten aanzien van Speciale beschermingszones geldt, dat de lidstaten alle passende maatregelen dienen te nemen om te voorkomen dat in deze beschermingszones vervuiling of verslechtering van het habitat en verstoring van vogels optreedt.

De **Habitatrichtlijn** [Raad van de Europese gemeenschappen, 1992] heeft tot doel het waarborgen van de biologische diversiteit door de instandhouding van de natuurlijke habitats en de wilde flora en fauna. De Habitatrichtlijn beschermt zowel gebieden als (andere) populaties van dier- en plantensoorten. Als gevolg van de Habitatrichtlijn dienen lidstaten al het mogelijke te doen voor prioritaire soorten om te voorkomen dat de populaties 'significante schade' oplopen van ruimtelijke ontwikkelingen. Dit geldt zowel binnen als buiten de begrenzing van 'Speciale beschermingszones'. De Europese Habitatrichtlijn is overgenomen in de Flora- en Faunawet.

In de gemeente Oldebroek zijn beide richtlijnen van toepassing. Ook heeft deze wet betrekking op (volgens de Flora- en Faunawet) beschermde soorten buiten de Vogel- Habitatrichtlijngebieden. Dit wordt hieronder nader toegelicht.

Nationale wet- en regelgeving

Flora- en Faunawet

Een verandering van de Nederlandse wet- en regelgeving met betrekking tot natuur is deels recent afgerond en deels nog in procedure. De Natuurbeschermingswet en de Vogelwet zijn vervangen door de Natuurbeschermingswet 1998 en de Flora- en Faunawet. Beide wetten zijn inmiddels van kracht; de eerste is op dit moment echter nog niet volledig in werking getreden. Tot die tijd geldt nog de (oude) Natuurbeschermingswet voor wat betreft de bescherming van bijvoorbeeld Beschermde- en Staatsnatuurmonumenten. De Vogelwet is per 1 april 2002 ingetrokken en vervangen door de Flora- en Faunawet. De wet regelt de bescherming van in Nederland in het wild voorkomende en bijzonder geachte planten- en diersoorten en (voor zover het kleine gebieden betreft) ook hun habitat.

De nieuwe wet komt in plaats van een aantal bestaande wetten:

1. Vogelwet 1936
2. Jachtwet
3. Wet uitheemse bedreigde dier en plantensoorten
4. Natuurbeschermingswet (onderdeel soortbescherming)

Het doel van de wet is de instandhouding van alle in het wild levende planten- en diersoorten, zowel op niveau van individuen als populaties. Tweede doel is "het met rust laten" van alle in het wild levende planten- en diersoorten. Bescherming heeft plaats op de volgende wijze:

1. Verboden op handelingen die de instandhouding aantasten
2. Bescherming van leefgebieden
3. Aanwijzing van soorten die bescherming behoeven

Soorten die beschermd worden door de Flora- en Faunawet zijn onder andere alle inheemse amfibieën, reptielen, ongeveer 100 plantensoorten en vrijwel alle soorten vogels en zoogdieren. De wet gaat uit van het "nee-tenzij" principe, waarbij doorgaans de mogelijkheid wordt geboden bepaalde ingrepen toe te staan middels ontheffing of vrijstelling. Voor een groot aantal algemeen voorkomende soorten geldt een vrijstelling van de Flora- en faunawet: voor deze soorten hoeft sinds 23 februari 2005 geen ontheffing meer te worden aangevraagd.

Natuurbeschermingswet

De Natuurbeschermingswet 1998 (vastgesteld op 1 oktober 2005) behelst de bescherming van natuur en landschap. De gebiedsbescherming staat centraal in deze wet. Daarbij kan het gaan om uiteenlopende natuurgebieden en beschermde waarden. Ook de schaal van de gebieden kan sterk verschillen. Het betreft de volgende te beschermen gebiedscategorieën:

- Speciale beschermingszones Vogelrichtlijn
- Speciale beschermingszones Habitatrichtlijn
- Beschermde natuurmonumenten (hieronder vallen ook de gebieden die voorheen als Staatsnatuurmonument bekend waren)
- Ramsar-wetlands

Vogel- en Habitatrichtlijngebieden

De bescherming van Natura 2000 gebieden (Vogel- en Habitatrichtlijn) volgens de gewijzigde Natuurbeschermingswet 1998 is vergelijkbaar met de bescherming volgens artikel 6 van de Habitatrichtlijn, die de afgelopen jaren in Nederland is toegepast. Nederland zal een vergunningstelsel toepassen. Hierdoor is in ons land ook in de toekomst een zorgvuldige afweging gewaarborgd rond projecten die gevolgen kunnen hebben voor Natura 2000-gebieden. Deze vergunningen worden verleend door de provincies of door de minister van LNV. Of de vergunning wordt verleend door de provincie of door LNV is afhankelijk van de aard, omvang en ligging van de projecten. Vogel- en Habitatrichtlijngebieden mogen geen significante schade ondervinden. Dit houdt in dat bepaalde plannen en projecten op zichzelf óf in combinatie met andere plannen en projecten de natuurwaarden waarvoor de gebieden zijn aangewezen, niet significant negatief mogen beïnvloeden. Elke ontwikkeling in of nabij een Vogel- of Habitatrichtlijngebied dient te worden onderworpen aan een 'voortoets'. Uit de voortoets moet blijken of kan worden uitgesloten dat de gewenste werkzaamheden/ontwikkelingen een significant negatief effect hebben (op zichzelf of in combinatie met andere plannen of projecten).

Nederland zal in de komende jaren voor alle gebieden die samen Natura 2000 vormen, beheerplannen opstellen. Deze beheersplannen maken duidelijk welke activiteiten wel en niet mogelijk zijn in en om die gebieden.

Beschermde natuurmonumenten

De gewijzigde Natuurbeschermingswet 1998 heeft gevolgen voor de Beschermde natuurmonumenten en Staatsnatuurmonumenten. Het verschil is verdwenen; beide vallen onder de noemer *Beschermde natuurmonumenten*. Verder wordt onderscheid gemaakt tussen

Beschermde natuurmonumenten die binnen en buiten Natura 2000-gebieden liggen: Het beschermingsregime van de gebieden die binnen Natura 2000-gebieden liggen en die al onder de oude wet zijn aangewezen, treedt terug. Natuurwaarden en natuurschoon waarvoor deze gebieden waren aangewezen, worden opgenomen in de doelstellingen voor instandhouding van het betreffende Natura 2000-gebied. Voor gebieden die buiten de Natura 2000-gebieden liggen, geldt dat handelingen in of rondom Beschermde natuurmonumenten die schadelijk kunnen zijn voor het natuurschoon, voor de natuurwetenschappelijke betekenis of voor dieren en planten in dat gebied, of die het Beschermde natuurmonument ontsieren, zijn verboden, tenzij de minister van LNV of de provincie een vergunning heeft verleend.

Wetlands

De begrenzingen van Wetlands in Nederland komt overeen met de begrenzing van Vogelrichtlijngebieden. De aanwijzing is geregeld in de Beschikkingen in het kader van de Vogelrichtlijn (ministerie van LNV). De natuurwaarden binnen Wetlands hebben met name betrekking op de functie voor vogels. Wanneer effecten op Vogelrichtlijngebieden zijn bepaald, dan geldt de uitkomst hiervan ook voor Wetlands.

Wet op de Ruimtelijke Ordening

Gebieden die deel uitmaken van de zogenaamde Provinciale Ecologische Hoofdstructuur (PEHS), zoals aangegeven in het Streekplan, worden planologisch beschermd via de Wet op de Ruimtelijke Ordening. Het is een gedetailleerde en meer uitgebreide uitwerking van de landelijke Ecologische Hoofdstructuur (EHS), die officieel werd geïntroduceerd in het Natuurbeleidsplan [LNV, 1990].

Stappenschema beoordeling effecten op flora en fauna

Op grond van het Structuurschema Groene Ruimte [LNV, 1993], verankerd in de Wet op de Ruimtelijke Ordening (1985), dienen de volgende stappen doorlopen te worden indien het vermoeden bestaat dat schade wordt aangebracht aan de natuurwaarden binnen de Ecologische Hoofdstructuur:

- Vindt er (significante) aantasting plaats van natuurwaarden plaats of gaat fysiek leefgebied verloren?
- Indien dat het geval is, kan redelijkerwijs elders of op een andere manier aan dit zwaarwegend belang tegemoet worden gekomen? Deze stap bestaat in feite uit twee deelvragen:
 - Is de ontwikkeling noodzakelijk? Bij beantwoording kunnen bijvoorbeeld (sociaal-) economische argumenten worden gebruikt
 - Is de ontwikkeling noodzakelijk *op deze locatie*? Aangetoond moet worden dat, mede op basis van ecologische criteria, alternatieve locaties minder gunstig zijn
- Indien dat niet het geval is, kunnen redelijkerwijs verzachtende (mitigerende) maatregelen worden genomen om de aantasting zo klein mogelijk te doen zijn?
- Indien dit niet (voldoende) het geval is, welke compensatie wordt dan geboden voor het verloren gaan van de natuurwaarden en het leefgebied?
- Het stappenschema is vergelijkbaar met de stappen die moeten worden doorlopen wanneer sprake blijkt te zijn van beïnvloeding van door de Flora- en Faunawet beschermde planten- en/of diersoorten of wanneer sprake is van significante beïnvloeding van de belangrijkste waarden van een speciale beschermingszone

3

Bijlage

Inventarisatie vogelsoorten van Vogelbeschermingswacht

Noord Veluwe

Voorkomende vogelsoorten binnen gemeente Oldebroek

In dit overzicht is per deelgebied (zie bijgevoegd kaartje) een opsomming gemaakt van karakteristieke vogelsoorten, waarvoor het betreffende gebied op één op andere manier (broeden, foerageren, overwinteren et cetera) van belang is. De overzichten zijn opgesteld op basis van actuele ervaringen en gegevens, verzameld door diverse leden van de vereniging. Het betreft veelal soorten met een bijzondere beschermingsstatus (Rode Lijst 2004), wat niet wegneemt dat de gebieden ook van groot belang (kunnen) zijn voor diverse algemenere (niet genoemde) vogelsoorten.

De met rood aangegeven soorten zijn geplaatst op de 'Rode Lijst van bedreigde (broed-) vogelsoorten in Nederland' (Vogelbescherming Nederland, 2004).

1. Drontermeerkust

Landschapstype: open water met rietzomen.

Broedvogels:

- Dodaars
- Roerdomp (min. 1-2 paar)
- Krooneend
- Slobeend
- Bruine Kiekendief (1-3 paar)
- Waterral
- Porseleinhoen
- Oeverloper
- Visdief
- Zwarte Stern
- Koekoek
- IJsvogel (min. 1 paar)
- Blauwborst
- Rietzanger
- Sprinkhaanzanger
- Grote Karekiet (2-4 paar)
- Snor
- Baardmannetje
- Spotvogel
- Rietgors

Doortrekkers:

- Visarend
- Reuzenster
- Dwergmeeuw
- Buidelmees

Wintergasten:

- Grote Zilverreiger
- Kleine Zwaan
- Wilde Zwaan
- Nonnetje
- Grote Zaagbek
- Brilduiker
- Pijlstaart
- Wintertaling

Toelichting:

De Drontermeerkust is een zeer waardevol broed-, foerageer- en rustgebied voor onder andere bovengenoemde vogelsoorten. Soorten als Roerdomp, Porseleinhoen en IJsvogel zijn erg gebaat bij rust in de broedtijd, maar ook daarbuiten. Op de plaatsen waar de rietkraag wat breder is broeden vaak diverse rietvogelsoorten zoals de Grote- en Kleine Karekiet, Blauwborst en Rietzanger. In de nazomer verzamelen zich in de rietkragen enkele tienduizenden Boerenzwaluwen om te slapen en zich voor te bereiden op hun trektocht naar het zuiden. De slaapplek heeft in sommige jaren een omvang van tussen de 30.000 en 50.000 vogels en bevindt zich vaak nabij Elburg, maar soms ook richting Noordeinde. In de winter vormen de randmeren een zeer belangrijk foerageergebied voor vele honderden Kleine- en (in kleinere aantallen) Wilde Zwanen door de aanwezigheid van bodembegroeiers als het Fonteinkruid. Intensieve waterrecreatie (zoals de kitesurfers bij Polsmaten, Nunspeet) moet hier dus worden uitgesloten om de rust van het gebied voor deze vogels te waarborgen. Ook bij de aanleg van het nieuwe fietspad Elburg-Roggebotsluis dient men rekening te houden met de afstand tot de rietzoom, zodat de verstoring voor de vogels zo min mogelijk zal zijn.

2. Polder Oosterwolde

Landschapstype: polderlandschap.

Broedvogels:

- Ooievaar (1 paar, Noordeinde)
- Roerdomp (1-3 paar, Riethaere – SBB-reservaat)
- Purperreiger (0-1 paar, Riethaere)
- Slobeend
- Torenavalk

- Kwartel
- Kievit
- Grutto
- Tureluur
- Wulp
- Watersnip
- Zwarte Stern (kleine kolonie langs Hoge Weg, max. 10 paar)
- Steenuil (min. 2 paar, Noordeinde)
- Veldleeuwerik
- Boerenwaluw (ter plaatse van boerenerven)
- Huiswaluw (min. 150 paar, ter plaatse van voormalig stoomgemaal, Zomerdijk & Gelderse Sluis)
- Graspieper
- Gele Kwikstaart
- Snor (riethaere)
- Grasmus
- Spotvogel (met name langs Groote Woldweg)
- Huismus (ter plaatse van boerenerven)
- Putter
- Kneu

Doortrekkers:

- Kievit (jaarlijks 15.000-20.000 ex.!)
- Kemphaan
- Grutto
- Wulp
- Regenwulp
- Grote Gele Kwikstaart
- Tapuit

Wintergasten:

- Grote Zilverreiger (vanaf eind jaren '90 jaarlijks 15-40 ex.)
- Kleine Zwaan
- Wilde Zwaan
- Kolgans (min. 5000-10.000)
- Brandgans
- (Kleine) Rietgans
- Smient
- Blauwe Kiekendief (1-2 ex.)
- Zearend (0-1 ex.)
- Slechtvalk (1-2 ex.)
- Smelleken (1-2 ex.)

- Kievit
- Goudplevier (>1.000 ex.)
- Waterpieper

Toelichting:

Ook de Polder Oosterwolde bezit een flink aantal broedvogelsoorten die gebaat zijn bij rust, zoals de Roerdomp, Purperreiger, Grutto en Kwartel. Ondanks een flinke afname in de laatste decennia is het gebied nog steeds van groot belang als broedgebied voor diverse soorten weidevogels, en als doortrekstation voor onder andere duizenden Kieviten. In de wintermaanden fungeert de polder als rustgebied voor vele duizenden ganzen die eveneens baat hebben bij rust. Een fietspad door de polder of een kanoroute zou deze rust ernstig verstoren. De vele vogels vormen weer een belangrijke voedselbron voor enkele zeldzame roofvogelsoorten zoals de Slechtvalk en Smelleken (jaarlijks) en de Zeearend (die de laatste winters regelmatig aanwezig is in het gebied). De Grote Zilverreiger is de laatste jaren explosief toegenomen in Nederland en uit de broedkolonie in de Oostvaardersplassen (in 2005 circa 60 broedparen) komen elke winter tientallen vogels naar de oude randmeerpolders om hier gedurende de wintermaanden te foerageren.

3. Omgeving Oosterwolde

Landschapstype: halfopen cultuurlandschap.

Broedvogels:

- Torenvalk
- Steenuil (>5 paar)
- Kerkuil (min. 2 paar)
- Ransuil
- Bosuil (min. 1 paar, landgoed Morren)
- Boerenwaluw
- Huiswaluw
- Huismus
- Kneu
- Putter

Doortrekkers:

- Tapuit

Wintergasten:

- Keep
- Barmsijs

Toelichting:

Het halfopen cultuurlandschap rondom Oosterwolde kenmerkt zich vooral door de afwisseling van bomen, houtwallen en agrarische percelen en bedrijven. Dat dit gebied rijk is aan muizen blijkt wel uit het feit dat de Torenavalk en maar liefst vier soorten uilen in dit gebied broeden. De vaak rommelige erven van (hobby-) boeren zijn een ideale omgeving voor soorten als Boerenzwaluw, Huiszwaluw en Huismus. Deze soorten vertonen de laatste jaren een neergaande trend door het verdwijnen van dergelijke erven en zijn om die reden op de Rode Lijst geplaatst. Behoud van dit karakteristieke landschap zal een gunstige invloed hebben op de aanwezige vogelsoorten. Het landgoed Morren (en omgeving) is belangrijk voor diverse zang- en bosvogels.

4. Polder Oldebroek

Landschapstype: polderlandschap.

Broedvogels:

- Kievit
- Tureluur
- Grutto
- Veldleeuwerik
- Graspieper

Doortrekkers:

- Tapuit

Wintergasten:

- Grote Zilverreiger
- Kievit
- Goudplevier
- IJsvogel (jaarlijkse wintergast/zwerver langs Heigraaf/Eekterbeek)

Toelichting:

De bedreigingen voor de polder Oldebroek zijn de laatste jaren steeds verder toegenomen. Door de aanleg van de Koemkolkweg (met de nieuwe boerderijen), het nieuwe bedrijventerrein bij Elburg en de plannen voor een rondweg langs Oldebroek komt de polder steeds verder onder druk te staan. Uiteraard heeft dit ook zijn uitwerking gehad op de vogelsoorten in het gebied, met name voor de weidevogelsoorten. Behoud van de huidige openheid en waarden is dus van groot belang voor de toekomst.

5. Polder Hattem

Landschapstype: polderlandschap.

Broedvogels:

- Kievit
- Tureluur
- Grutto
- Veldleeuwerik
- Graspieper

Doortrekkers:

- Tapuit

Wintergasten:

- Grote Zilverreiger
- Kleine Zwaan

Toelichting:

De aanwezige (weide-) vogelsoorten in deze polder zijn vergelijkbaar met die in de polders Oosterwolde en Oldebroek. Omdat slechts enkele leden van de vereniging dit gebied af en toe bezoeken kon de bovenstaande soortenlijst niet met zekerheid worden aangevuld. De verwachting is echter dat een deel van de soorten genoemd bij de Polder Oosterwolde ook op dit gebied van toepassing zijn.

6. Middengebied, Oldebroek-IJsselvliedt

Landschapstype: halfopen cultuurlandschap met landgoederen.

Broedvogels:

- Havik
- Sperwer
- Torenvalk (min. 2 paar, omgeving landgoed Oldhorst)
- Steenuil (min. 3 paar)
- Kerkuil (min. 2 paar, omgeving landgoed Oldhorst/IJsselvliedt)
- Ransuil
- Bosuil (min. 1 paar, landgoed Oldhorst)
- Kleine Bonte Specht (landgoed Oldhorst/IJsselvliedt)
- Boerenzwaluw
- Bonte Vliegenvanger
- Grauwe Vliegenvanger
- Kneu

- **Huismus**

Wintergasten:

- Keep
- Barmsijs

Toelichting:

In het middengebied is vooral het gebied op en rond de landgoederen Oldhorst en IJsselvliedt erg rijk aan vogels. Het feit dat ook hier meerdere uilensoorten voorkomen geeft aan dat het voedselaanbod (wat betreft kleine knaagdieren en dergelijke) goed is. Op de landgoederen broeden diverse soorten bosvogels die hier niet allemaal bij name zijn genoemd. Op grond van onze ervaringen en beschikbare gegevens kan voor dit gebied in mindere mate iets gezegd worden over de doortrekkende en overwinterende vogelsoorten. De doortrekkende zangvogels houden zich vaak op in de beboste en afgelegen gebieden en worden daarom nauwelijks opgemerkt.

7. Middengebied, Oldebroek-Zwaluwenburg

Landschapstype: halfopen cultuurlandschap.

Broedvogels:

- Boomvalk (1 paar)
- Steenuil (min. 3 paar)
- Kerkuil (min. 1 paar)
- Ransuil (min. 1 paar)
- Boerenzwaluw
- **Huismus**

Toelichting:

Door de situering van Oldebroek is het gebied tussen de landgoederen Zwaluwenburg en IJsselvliedt opgedeeld in de deelgebieden 6 en 7. Het gebied tussen Oldebroek en Zwaluwenburg is wat meer open dan gebied 6 en is belangrijk als broed- en foerageergebied voor Steen-, Kerk- en Ransuil. De Bosuil broedt jaarlijks op landgoed Zwaluwenburg, maar dit valt buiten de gemeentegrenzen van Oldebroek. De Boomvalk heeft de laatste paar jaren met zekerheid gebroed nabij Oldebroek, waarbij de jongen zijn geringd.

8. Middengebied, omgeving Bovenheigraaf

Landschapstype: halfopen cultuurlandschap met houtwallen.

Broedvogels:

- Steenuil (min. 3 paar)
- Kerkuil (min. 1 paar)
- Huismus
- Geelgors

Wintergasten:

- Barmsijs

Toelichting:

Het cultuurlandschap ten zuidwesten van Oldebroek is met name kenmerkend door de houtwallenstructuur die nog deels bewaard gebleven is. In de loop der jaren zijn echter vele houtwallen uit dit gebied en andere delen van de gemeente verdwenen. Dit heeft grote gevolgen gehad voor de stand van enkele karakteristieke bewoners van deze houtwallen, zoals de Geelgors. Op dit moment komt de Geelgors nog slechts op enkele plaatsen in dit gebied voor. Het terugbrengen en behouden van de houtwallen kan in de toekomst weer bijdragen aan een toename van deze soort. Daarbij zullen ook andere zangvogelsoorten zoals Grasmus, Braamsluiper en Paapje van deze ontwikkeling kunnen profiteren. In dit gebied foerageren ook roofvogelsoorten als Buizerd, Sperwer en Havik. Zij worden echter in deze streek door vergiftiging bedreigd als gevolg van de veronderstelde schade die zij toebrengen aan de duivenhouders in de omgeving.

9. Bosstrook langs A28, randgebied CVN

Landschapstype: bosgebied, afgewisseld met enkele open gedeelten.

Broedvogels:

- Grote Bonte Specht
- Boompieper
- Boomleeuwerik
- Gekraagde Roodstaart
- Bonte Vliegenvanger
- **Grauwe Vliegenvanger**
- Kuifmees
- Goudvink
- Kruisbek
- Geelgors

Wintergasten:

- Klapekster (0-1 ex., 'het verbrande bos')

Toelichting:

Bovenstaande lijst met bosvogels kan nog verder aangevuld worden, waarbij grote delen van deze lange bosstrook nog niet zijn onderzocht op broedvogels. De afwisseling van bos en open gedeelten op sommige plaatsen (omgeving Mulligen en het 'verbrande bos') is heel gunstig voor soorten als Boompieper, Boomleeuwerik en Geelgors. De Klapekster gebruikt deze open gedeelten in sommige winters als foerageergebied, waarbij het veelal gaat om vogels die verblijven op de Oldebroekse Heide (ASK). Deze uitwisseling vindt ook plaats bij de aanwezige Raven op het ASK, die regelmatig de snelweg en de CVN-strook oversteken richting het middengebied bij Oldebroek.

10. ASK Oldebroek

Landschapstype: bosgebied met uitgestrekte heidevelden.

Broedvogels:

- Tapuit
- Roodborsttapuit
- Raaf
- Geelgors

Wintergasten:

- Klapekster (>3 ex.)

Toelichting:

Op basis van ervaringen en gegevens uit het recente verleden kunnen in ieder geval bovengenoemde soorten met zekerheid worden genoemd. Het is niet duidelijk of de Klapekster in dit gebied ook als broedvogel genoteerd kan worden. Voor verdere actuele gegevens verwijzen wij naar de broedvogelinventarisatie die in het voorjaar van 2005 in opdracht van het Ministerie van Defensie is uitgevoerd.

14 november 2005

Jan Kuijper & Benno van den Hoek
Vogelbeschermingwacht Noord-Veluwe

4

Bijlage

Literatuurlijst

Literatuurlijst Oldebroek

Inrichtingsplan Veluwerandmeren; Schakel tussen strategie en uitvoering
BOVAR-IIVR, juni 2001.

Regionale structuurvisie Noord Veluwe; Streekplanherziening Gelderland
BRO, januari 2004.

Bestemmingsplan Buitengebied Oldebroek-Zuid
Bureau van Droffelaar, februari 2004.

Structuurvisie 2030 Gemeente Oldebroek
Bureau van Droffelaar, 2002.

Bestemmingsplan Buitengebied Oosterwolde
Bureau voor Ruimtelijke Ordening en Architectuur F.W. van Droffelaar b.v.

Zwermgebieden; nieuw ruimtelijk beleid in het buitengebied
R.H. van Dalfsen, augustus 2004.

Gebiedsplan Natuur en Landschap Gelderland
Gedeputeerde Staten van Gelderland, september 2004.

Gebiedsplan Natuur en Landschap Veluwe
Gedeputeerde Staten van Gelderland, november 2002.

Gebiedsplan Natuur en Landschap IJsselvallei en Randmeerkust
Gedeputeerde Staten van Gelderland, september 2002.

Hoofdlijnennota voor het Streekplan 2004
Gedeputeerde Staten Gelderland, maart 2004.

Kwalitatief woonprogramma 2000-2015
Gemeente Oldebroek, augustus 2002.

Natuur, een belevenis binnen vertrouwde cultuur
Gemeente Oldebroek, oktober 2001.

Startnotitie Landschapsonwikkelingsplan
Gemeente Oldebroek

Waterplan Oldebroek
Gemeente Oldebroek en Waterschap Veluwe, oktober 2003.

Waterplan Oldebroek; planperiode 2004-2008. "Samen op de bres voor water"
Gemeente Oldebroek, DHV, Waterschap Veluwe, oktober 2003.

Welstandsnota gemeente Oldebroek
Gemeente Oldebroek, januari 2004.

*Landschapsonwikkelingsplan. Handleiding voor het laten opstellen van
landschapsonwikkelingsplannen*
Gerrit-Jan van Herwaarden, juni 2002.

Beleidsplan recreatie en toerisme, gemeente Oldebroek
Hendrik van Loo, juni 2002.

*Agenda voor een Vitaal Platteland - Meerjarenprogramma Vitaal Platteland 2004; Inspelen op
veranderingen*
Ministerie van Landbouw, Natuur en Voedselkwaliteit, april 2004.

Agenda voor een Vitaal Platteland - Visie; Inspelen op veranderingen
Ministerie van Landbouw, Natuur en Voedselkwaliteit, april 2004.

Nota Ruimte, ruimte voor ontwikkeling; samenvatting
Ministeries van VROM, LNV, VenW en EZ, 2004.

De Noord-Veluwe, een cultuurhistorische reis
Dirk Otten en Willem van Norel, 2005.

Ganzen en Smienten; aanwijzing foerageergebieden voor overwinterden ganzen en smienten
Provincie Gelderland, september 2004.

Mooi Dichtbij; Uitwerkingsnota Recreatie en Toerisme provincie Gelderland
Provincie Gelderland, november 2003.

Ontwerp-Streekplan Gelderland 2005; kansen voor de regio's
Provincie Gelderland, december 2004.

Waterhuishoudingsplan Gelderland 1996-2000; actieprogramma
Provincie Gelderland, 1997.

Water leeft in Gelderland; Het beleid
Provincie Gelderland, december 2004.

Water leeft in Gelderland; Het bijlagenboek
Provincie Gelderland, december 2004.

Woonvisie provincie Gelderland; deel c: Kwalitatief woonprogramma 2000-2009
Provincie Gelderland, 2000.

Het Nationaal Bestuursakkoord Water
Rijk, provincies, Interprovinciaal Overleg (IPO), Vereniging van Nederlandse Gemeenten en de Unie van Waterschappen, juli 2003.

Veluwe 2010; een kwaliteitsimpuls
Bram Vreugdenhil, november 2000.

Energie in Gelderland; Stand van zaken en blik op de toekomst
Erik de Vries en Helma Wiersma, juni 2001.

Gebiedsbeschrijving. Onderzoek naar de historisch-ruimtelijke karakteristiek van de gemeente Oldebroek
J. Wabeke, januari 1992.

Integraal Beleidsadvies; Cultuur-historische waarden in de gemeente Oldebroek
ir. J. Wabeke en L. Vroom, november 1993.

Waterbeheersplan Veluwe 2002 tot 2006
Waterschap Veluwe, december 2002.

Waterkoersen voor de Veluwe; een strategische stroomgebiedsvisie en watertoets voor het herstel en behoud van veerkracht van de Veluwse watersystemen
Waterschap Veluwe, september 2002.

Ruiterpad Wezep
WMG, gemeenten Oldebroek, Hattem, Heerde en Epe, VVV

LANDSCHAPSONTWIKKELINGSPLAN

OLDEBROEK

DE VISIE

Oldebroek/Deventer/Amersfoort

08 maart 2006

INHOUDSOPGAVE

1	LANDSCHAP	5
1.1	Algemeen	5
1.2	Geomorfologie & Ontstaansgeschiedenis	5
1.3	Landschappelijke Deelgebieden	9
1.4	Kwaliteiten en Diskwaliteiten	13
2	SAMENVATTING LANDSCHAPS- KWALITEITSTOETS	15
2.1	Inleiding	15
2.2	Economie	15
2.3	Esthetiek	16
2.4	Ecologie	17
2.5	Samenvattend oordeel	18
3	DE VISIE	19
3.1	Algemeen	19
3.2	Keuze uit twee visies	20
3.3	Visie Ontwikkeling met kwaliteit	21
3.4	Nadere uitwerking per deelgebied	22
3.4.1	Deelgebied 1: Veluwe	22
3.4.2	Deelgebied 2: Middengebied	23
3.4.3	Deelgebied 3: Polder Oosterwolde, Polder Oldebroek	25
3.4.4	Deelgebied 4: Randmeerkust	27
4	SAMENVATTING	29

1 LANDSCHAP

1.1 ALGEMEEN

Met het besef dat in de laatste jaren veel landschapsschoon is aangetast en verdwenen, ging men zich bezinnen op waarden van de natuurlijke omgeving. Hoe is het landschap uit de wisselwerkingen tussen de natuurlijke elementen (reliëf, bodem, waterhuishouding en begroeiing) ontstaan en welke invloeden heeft de mens op de landschapsvorming uitgeoefend en waarom?

Met name door de menselijke activiteiten is een landschap geen statisch gegeven, maar bevindt zich in constante verandering.

De landschapsanalyse is in het gedeelte "De inventarisatie" te lezen. Hier gaat het om de complexiteit en de samenhangen tussen de landschapsvormende factoren.

1.2 SAMENHANG TUSSEN GEOMORFOLOGIE & ONTGINNINGSGESCHIEDENIS

Het landschap van de gemeente Oldebroek kent relatief grote verschillen in zijn hoogteligging. De noordelijk gelegen polders liggen rond de hoogte van de zeespiegel en gedeeltelijk zelfs lager. Op de Veluwe in het zuiden trekt het reliëf op tot 60 m boven NAP. Bij Hattermerbroek en Wezep zijn de noordelijkste uitlopers van de Veluwe te vinden. Vanaf hier verlopen de hoge delen van de Veluwe parallel aan de IJssel naar het zuiden toe.

Zoals de meeste delen van Nederland zijn zowel het reliëf als de bodem van het Oldebroeker landschap, voornamelijk tijdens de laatste ijstijd, het Saaliën, ontstaan. Het ijs heeft in zijn uitbreiding naar het zuiden materiaal vanuit de bodem voor zich heen geduwd. Ook door de wind werd zand afgezet. Na het smelten van het ijs zijn de stuwwal met de hoge zandgronden en de dekzandgebieden met de lagere zandgronden blijven liggen. Aan de rand van de stuwwal waar het smeltwater niet afstroomde maar langzaam infiltreerde, heeft zich een smeltwaterterras gevormd. Waar het water wel kon wegstromen, ontstonden nieuwe tracés voor rivieren en beken. Wind en water hebben zanden uit de stuwwal meegenomen en op lagere plaatsen het dekzandgebied opnieuw gevormd met brede lage beekvalleien en de hogere dekzandruggen. Op zeer lage en weinig waterdoorlatende gronden, de huidige polders, vond onder invloed van zoet en brak water (door overstromingen) veenvorming plaats. Aan de rand van de Zuiderzee is klei afgezet. Dit accentueerde nog meer de komvorming van de venen (huidige polder).

Met het warmere klimaat kon zich de vegetatie ontwikkelen tot arme eiken-berkenbossen op de hoge en droge zanden van de stuwwal en arme moerasbossen aan de rand van de stuwwal. Op de droger liggende dekzandruggen konden elzen- en berkenbroekbossen groeien en veenmos- en zeggevegetaties op de lage, natte en voedselarme venen.

Op de dekzandruggen zijn in het Neolithicum de eerste menselijke neerzettingen gevestigd. De zandgronden waren droog, omdat ze hoger lagen dan de omgeving. Op veilige afstand tot de bebouwing was water aanwezig.

Het bouwland was oorspronkelijk zeer arm en moest om de twee tot drie jaar braak blijven liggen. Tijdens het braak liggen, liet men het vee op de akkers grazen, waardoor de mest vanzelf op het land terecht kwam. Voorwaarde hiervoor was een gemeenschappelijke bewerking van de akkers.

Door veehouderij kwam in de loop der eeuwen een regressieve successie op gang, die van gesloten bos, via een open park stadium, uiteindelijk een boomloos heide- of grasland opleverde.

Het vee werd voor foerage het bos in gedreven. Vooral schapen en geiten zochten in het bos de open plekken op, waar ze jonge zaailingen en opslag vonden. De aanwezige heideplanten waren er tegen bestand en groeiden door, jonge bomen werden opgegeten en er ontstonden uitgestrekte heidevelden. Vanuit het dorp liepen brede, zich vertakkende, schaapsdriften naar de hei toe. Ook werden heideplaggen in de schaapskooien gebracht, zodat de kudde droog en schoon stond. In het voorjaar konden de bemeste heideplaggen op de bouwlanden verspreid worden. Zo werd de bodem langzamerhand rijker en opgehoogd. De zogenoemde essen ontstonden. Deze vorm van landbouw werd over zeer lange tijd en met weinig veranderingen bedreven. Pas toen de textielindustrie begon te bloeien, begon men meer schapen te houden. Plaatselijk waar teveel heideplaggen gestoken werden en massaal schapen in de heide gedreven werden, verdween het gehele vegetatiedek. Er kwamen stuifzanden. Maar deze zijn in de 18de en 19de eeuw door bosaanplant weer bedwongen. Het hout werd gebruikt door de opkomende mijnbouw en als brandstof.

De lage veengebieden zijn relatief laat ontgonnen. Door aanleg van een fijnmazige slotenstructuur en ontwatering van het gebied, zijn deze lage gronden in de 17de en 18de eeuw "drooggelegd" en zo voor landbouw rijp en toegankelijk gemaakt. Het land werd gebruikt als hooi- en weideland. De bebouwing in dit gedeelte ligt veelal op terpen.

Als men het huidige landschap met het landschap van 1850 vergelijkt, is er op maaiveldniveau weinig in de kavelstructuur veranderd. De verkaveling was in 1850 fijnmaziger, maar de hele structuur is nog goed herkenbaar. Pas als elementen, die boven het maaiveld uitsteken, zoals de hoge vegetatie en de bebouwing, in beschouwing worden genomen, zijn grotere verschillen waarneembaar. De bebouwing en de kernen zijn sterk gegroeid, maar er is ook veel meer bos. Grote delen van de heidevelden en stuifzanden zijn heden met bos bedekt. Ook de grote open vlakke van de voormalige Zuiderzee is verdwenen.

Structuurlijnen 1850

Structuurlijnen 2005

Ruimtelijke elementen 1850

Ruimtelijke elementen 2005

1.3 LANDSCAPPELIJKE DEELGEBIEDEN

Door de geomorfologische vorming van het land, het klimaat en de activiteit van de mens, is het landschap van Oldebroek ontstaan. In totaal zijn er 4 deelgebieden te onderscheiden:

1. De Veluwe;
2. Het Middengebied;
3. De Polder:
 - Polder Oosterwolde;
 - Oosterwolde;
 - Polder Oldebroek.
4. De Randmeerkust.

DE VELUWE

De Veluwe omvat de hoge droge en fijne zanden van de stuwwal met gesloten bos en open heidelandschap. Opmerkelijk is ook het geaccentueerde reliëf in dit gebied.

Het bos- en heidegebied van de Oldebroeker Veluwe is maar een heel klein gedeelte van de grote stuwwal, het Centraal Veluws Natuurgebied, dat reikt van Wageningen tot Hattemerbroek. De enorme omvang van het natuurgebied maakt het zeldzaam en waardevol voor natuur en landschap. Maar er is op de Veluwe niet alleen natuur met bos, heide en stuifzandgebieden. Dorpen liggen hier sinds oudsher. Belangrijke verkeerslijnen zoals snelwegen en spoorlijnen doorsnijden het gebied. Voor natuur en landschap vormen deze zware barrières. Oude wegen en driften eindigen bij de vangrail. Voor het dagelijkse leven betekenen de grote wegen juist bereikbaarheid.

Grote delen zijn eigendom van Defensie. Zo is de Oldebroeksche Heide geheel in gebruik als oefenterrein van de artillerie. Dat heeft voor- en nadelen voor het landschap. Als voordeel kan worden ge-

zien, dat door de afgeslotenheid de natuur onverstoorde is. Maar ten behoeve van de schietoefeningen werd het heideterrein omgeploegd. Omdat niet verwacht wordt, dat de militaire functie beëindigd wordt, is het van groot belang, dat natuur- en landschapsbelangen in harmonie met het militair gebruik gaan. Een heideveld is een oud cultuurland-

schap. Het voortbestaan hiervan is afhankelijk van beweiding door schapen. Schapen eten het gras en de jonge boomspruiten, zodat alleen de heideplanten overblijven en zich goed kunnen ontwikkelen.

Recreatie en ook wonen zijn de belangrijkste economische dragers van het gebied. Vanuit de randen van de Veluwe leggen de dorpen en recreatiegebieden grote druk op het natuurgebied. In het verleden was bijna een ongeremde uitbreiding van vakantieparken en kampeerterrinen mogelijk. Nu wordt beseft, dat een ongerepte bosrand, waar natuur van het bos ongehinderd uitgewisseld kan worden met natuur van het open gebied, nog maar zeer zeldzaam is. Nieuwbouw en uitbreidingen zijn tegenwoordig binnen de grenzen van het CVN niet meer mogelijk.

HET MIDDENGEBIED

Het middengebied omvat de landschapsstrook tussen de bosrand van de Veluwe en de Zuiderstraatweg en ligt op middelhoge dekzanden en lagere veengebiedjes. Er zijn op korte afstand veel gradienten van droog naar nat en hoog naar laag. Het

bergt een veelheid aan functies en grote variaties aan landschappelijke sferen. Veel cultuurhistorische landschapsdelen, elementen en monumenten zijn in het middengebied aanwezig. Oude dekzandontginningen, escomplexen en landgoederen met lanenstelsels en bosjes wisselen af met enclaven van veenontginningen. Op de dekzandruggen in het middengebied liggen Oldebroek en Wezep.

Maar ook kleinere kernen zijn hier te vinden; Mulligen, 't Loo en Hattemerbroek. Omdat de meeste kernen in dit gebied liggen, zijn wonen en bedrijvigheid (op grotere schaal) de economische dragers van dit gebied. Maar ook het open gebied is in bezit van een economische draagkracht; wonen en recreatie in clusters, kleinschalige landbouw en ambachtelijke bedrijvigheid. In de rand van de kernen, langs oude wegen en nabij kleinere bebouwingsclusters in het buitengebied, is in de afgelopen tijd de omvang van de bebouwing gestegen.

De economische draagkracht van het gebied is in sterke mate afhankelijk van zijn esthetische uitstraling, de hoge cultuurhistorische waarde en de natuurwaarde.

Binnen de verschillende landschapsgedeeltes is het spel van openheid en geslotenheid afwisselend, zodat van een reeks op elkaar volgende landschapscompartimenten gesproken kan worden. Wel moet worden aangegeven, dat in de loop der jaren de rythmiek van openheid en geslotenheid aangetast is door versnippering en dichtgroeïende bebouwing.

DE POLDER

Het poldergebied omvat de grote open en lage vlaktes met drooggelegde veenontginningen, maar ook de tussen de polders liggende dekzandrug van Oosterwolde. Landbouw met voornamelijk melkveehouderij is de maker en de drager van dit landschap. De "korte termijn groei" hiervan wordt beperkt door natuurontwikkeling en waterbeheer met verhoging van de grondwaterstand. Op lange termijn gezien, is een duurzame landbouw alleen mogelijk in harmonie met de natuur en de verhoogde grondwaterstand, omdat anders de bodem verzakt en verdrogingsverschijnselen optreden.

Landschappelijk gezien is de polder Oosterwolde sinds zijn drooglegging weinig veranderd. De kern

Noordeinde ligt bijna binnen dezelfde contouren als op de kaart uit 1850. Dit is een in Nederland vrijwel uniek gegeven. De weidse openheid van hooi- en weideland wordt in noordwestelijke richting aan de horizon door de Dronter bossen afgebakend. Naar het noordoosten toe in de richting van Kampen verliest het zicht zich bijna in het eindeloze. Langs de Grote Woldweg bevinden zich alleen hogere landschapselementen in de omgeving van het natuurgebied Bolsmerk en rond de eendenkooi.

Oosterwolde ligt op een dekzandrug ruim 2 m hoger dan de polderweilanden eromheen. Op zich is een hoogteverschil van 2 m niet zeer veel. Maar vanuit de lage "platte" polder gezien is de lichte glooiing in het landschap goed waarneembaar. Vanuit een vrij dicht bebouwde kern wordt het bebouwingspatroon naar de polder toenemend losser. Tuinen, erfbeplanting en landschappelijke elementen (elzingsingels als kavelbegrenzingsen, solitaire bomen, met houtwallen omgeven visvijvertjes etc.) zorgen voor een harmonische overgang naar het open landschap.

Polder Oldebroek ligt als een lange open strook tussen Oosterwolde en Oldebroek. Vanuit het midden (Mheneweg, de Oosterseweg en ook de Zuiderzeestraatweg) heeft de beschouwer prachtige zichtlijnen door het gebied. De kernen Oosterwolde en Oldebroek kunnen van ver gezien worden met een nog gave afbakening van erf(grens)beplantingen. Maar de polder staat ook onder be-

bouwingsdruk. Zo schuift bebouwing vanuit het bebouwingslint langs de Zuiderzeestraatweg de polder in. Sommige cultuurhistorisch waardevolle elementen (korenmolen De Hoop) zijn al niet meer herkenbaar. Maar ook midden in de polder zelf staat bebouwing. Langs de Koemkolkweg zijn, in het recente verleden door gebrek aan andere plaatsen, nieuwe boerderijen gesticht.

DE RANDMEERKUST

De randmeerkust vormt als langwerpige oeverstrook met veel natuurschoon de begrenzing naar het Drontermeer. Ooit was hier de oever naar de weidse Zuiderzee, maar sinds de inpoldering van Flevoland rond 1950 is van de Zuiderzee alleen nog maar het lange Drontermeer over. Aan de Dronter kant staat bos, wat een zeer fraaie horizonlijn is. Esthetisch en ecologisch gezien is dit een zeer rijk en waardevol landschap.

1.4 KWALITEITEN EN DISKWALITEITEN

Op de kaart hiernaast zijn waardevolle landschappen, bijzondere structuren, zichtlijnen en voor de gemeente Oldebroek karakteristieke elementen aangegeven.

Hier te zien is de kaart met de te verbeterende landschapsdelen en structuren. In tegenstelling tot de kwaliteitenkaart staat hier veel minder op getekend. Te verbeterende structuren zijn met name de wat kaal in het landschap staande nieuw bebouwing, in de loop der tijd verdwenen of vervaagde landschapselementen. Ook zijn barrières zoals grote infrastructuur aanwezig, die het landschap doorsnijden.

2 SAMENVATTING LANDSCHAPSKWALITEITSTOETS

2.1 INLEIDING

Om de waarde van het landschap in Oldebroek op verschillende aspecten te kunnen beoordelen, is gebruik gemaakt van de landschapskwaliteitstoets (LKT). De landschapskwaliteitstoets is gebaseerd op een gerichte interactie van deskundigen van binnen en buiten het plangebied. Deze deskundigen vormen het landschapskwaliteitsteam en volgen een strak protocol bij de discussie op basis van een vastgelegde vragenlijst. Resultaat is een rapportage van de landschapswaardering met aanbevelingen voor het ontwikkelingsbeleid. Zo kan in relatief korte tijd een interdisciplinaire en integrale evaluatie van de landschappelijke kwaliteiten in een gemeente worden uitgevoerd.

Bij het toepassen van deze methode door de gemeente Oldebroek is de hele klankbordgroep betrokken geweest. Deelnemers vanuit verschillende instanties en achtergronden zijn op een zeer constructieve wijze de discussie om de landschappelijke waardering aangegaan op het gebied van landbouw, bedrijvigheid, wonen, recreatie, cultuurhistorie, natuur, landschap en waterbeheer.

Het eerste dagdeel bestond uit een excursie door het hele gemeentegebied. Het parcours was door de landschapsarchitect in nauwe samenwerking met de opdrachtgever vastgelegd en onderweg werden de meest kenmerkende landschappen en bijzondere plaatsen nader toegelicht aan de groep. Tijdens het middagedeelte werden de kwaliteiten, diskwaliteiten, potenties en risico's aan hand van een vragenlijst ter discussie gesteld. Hierbij is een inhoudelijke driedeling gehanteerd; drie reeksen vragen met accent op de drie E's: Economie, Esthetiek en Ecologie. Tijdens de discussie kon een duidelijke ruimtelijke driedeling geconstateerd worden. De Polders met randmeerkust, de Veluwe met

bosrand en het Middengebied met zwermen werden op verschillende wijze benaderd. De discussie is genotuleerd. Samen met de vragenlijsten vormt deze inbreng een belangrijke basis voor de analyse door de landschapsarchitect. Hieronder wordt verslag gedaan van de meest belangrijkste uitkomsten van de LKT. Ook hier ligt de driedeling van Economie, Esthetiek en Ecologie ten grondslag. Afsluitend wordt een samenvattend oordeel gegeven.

2.2 ECONOMIE

DISCUSSIESTANDPUNTEN

POLDER/RANDMEERKUST

- Landbouw is de economische drager (voornamelijk melkveehouderij); wordt echter beperkt door natuur, waterbeheer, slechte verkaveling door grote afstanden tussen bedrijven en kavels;
- Recreatie en natuur zijn mogelijke, aan landbouw ondergeschikte, mededragers;
- Waterberging meest geschikt in het poldergebied met weinig bebouwing;
- Waterbeheer, met verhoging grondwaterstand, brengt de rendabiliteit van de landbouw in gevaar.

MIDDEGEBIED

- Wonen is de drijvende kracht als uitloopgebied van de kernen;
- Aandacht voor vrijkomende boerderijen en gronden;
- Bedrijvigheid zeer gevarieerd op kleine schaal;
- Rondweg Oldebroek wel of niet;
- Hobbyboeren leveren economische bijdrage aan de instandhouding van het gebied;
- Economische kracht van het gebied is gekoppeld aan esthetische waarde en natuurwaarde;
- Potentie voor recreatie aanwezig.

VELUWE

- Recreatie in de bosrand is een economische drager;
- Rigide grens van CVN beperkt economische draagkracht (van recreatie), maar maakt de

rand niet beter;

- Militairgebied op de Veluwe als niet op profijt gerichte economie.

OORDEEL ECONOMIE

De landschappen van de gemeente Oldebroek hebben potenties voor een economisch vitaal bestaan. De ontwikkelingskansen zijn voor ieder deelgebied genuanceerd. Bedrijvigheid en de ontwikkeling ervan in Oldebroek, concentreren zich in bestaande en nieuwe bedrijventerreinen, die zich met name aan de grote verkeersassen A28 en A50 bevinden. Economische activiteiten echter, beperken zich niet alleen op industrie en bedrijven. Ook het buitengebied levert zijn bijdrage aan de economische draagkracht van de gemeente.

Landbouw vindt plaats in de polder ondanks dat er soms beperkingen gelden.

Veel mogelijkheden liggen in de verweving van bedrijvigheid. In het bijzonder het veelzijdige middengebied bergt kansen op kwalitatief hoog niveau voor gespreid wonen, nieuwe landgoederen, kleinschalige recreatie en grondgebonden landbouw. Het is wel nodig om dergelijke ontwikkelingen goed ruimtelijk te regisseren, om het landschap ervan te laten profiteren. Bedrijvigheid in het middengebied is afhankelijk van landschaps- en natuurschoon. Herstel en ontwikkeling van typerende landschapskenmerken in dit gebied, zullen de potentie van kleinschalige bedrijvigheden, wonen en recreatie bevorderen.

2.3 ESTHETIEK

DISCUSSIESTANDPUNTEN

POLDER/RANDMEERKUST

- Polder Oosterwolde met weidse openheid;
- Mooie begrenzing door de randmeerkust (bosrand aan de Dronter kant geeft groene horizon);
- Vormt een eenheid;
- Sommige landschapselementen krijgen te weinig aandacht (kerk in kerkdorp);
- Polder Oldebroek en Polder Hatterem als open "couloir" tussen twee dekzandruggen met zwermgebieden;
- Aan de openheid van Polder Oldebroek wordt "geknaagd" door nieuwe landbouwvestigingen;
- Oostelijk harde begrenzing door snelweg en knooppunt (hier ook ingrijpende ontwikkelingen: uitbreidingen van Wezep);
- Discussie windmolens (schaal niet passend, kleur, lichtsignalen...).

MIDDENGEBIED

- Gebied van halfopen coulissenlandschap, zwermgebieden, overgangen van nat naar droog en van laag naar hoog maken het landschap afwisselend en interessant;
- Door snelwegen versnipperde restgebieden niet vergeten, zijn soms afgesloten pareltjes;
- Geomorfologische gegevens worden voldoende gewaardeerd;
- Lanenstelsel van landgoederen vormt verbinding met omgevend landschap;
- Zeer herkenbare essen in de rand naar Veluwe-bos;
- Bijzondere en ontypische landschapstructuren in de overgangen (slagenverkaveling op dekzandrug → sloten gaan over naar hout-

wallen);

- Veel cultuurhistorische elementen aanwezig, maar niet herkenbaar;
- Potentie aanwezig, maar oogt rommelig;
- Weinig aandacht voor vormgeving paardenbakken;

VELUWE

- Uitgestrekt heidegebied en bos op de Veluwe, maar niet toegankelijk;
- Relatief geaccentueerd reliëf;
- Snelweg A28 en spoorlijn vormen niet doorbreekbare barrière (oude schaapsdriften eindigen bij de vangrail);
- Veluwerand/bosrandzone zeer versnipperd.

OORDEEL ESTHETIEK

Grote landschappelijke variatie is gebaseerd op de geomorfologische gesteldheid van het land. Ruimtelijke hoofdstructuur is helder en als een gelaagdheid herkenbaar. Van de hoge en droge Veluwe, met door bos omsloten heidegebied, gaat het landschap over naar de lager gelegen dekzandruggen, die zich over het natte veenontginningslandschap verheffen. Nog verder begint het lage onder zeeniveau gelegen polderlandschap, dat zich groots en open tot de randmeerkust uitstrekt. Vroeger begon hier pas echt de openheid naar de Zuiderzee. Sinds de inpoldering van Flevoland vormen de aangeplante bossen aan de westelijke kant van het Drontermeer een ruimtelijke begrenzing van Polder Oosterwolde.

Vooral in het spel van openheid, zijn de aanwezige landschappen herkenbaar.

De grote variatie maakt het gebied aantrekkelijk, maar de overgangen zijn niet overal even duidelijk. Hieronder lijdt de belevingswaarde van het hele gebied. Ook zijn veel aardkundige en cultuurhisto-

risch waardevolle landschapselementen, aan de aandacht onttrokken. Voor de plaatselijke bevolking, maar ook voor bezoekers of nieuwkomers, zou bewustmaking hiervan tot een groter identificatiegevoel met de omgeving kunnen leiden. "Het is ook mijn landschap!".

2.4 ECOLOGIE

DISCUSSIE STANDPUNTEN

POLDER/RANDMEERKUST

- Randmeerzone en polder Oosterwolde zeer rijk aan natuurwaarden (waternatuur, weidevogelgebieden);
- Kwel aanwezig, Waterbergingszoekgebieden en discussie peilverhoging;
- Problematiek van verdroging en bemesting;
- Plannen van omliggende gemeentes (Kampen bypassplannen, Elburg bedrijventerrein...);
- Bemesting ook door weidevogels;
- Groeiende aantallen vossen en kraaien;
- Ecologische verbinding tussen IJssel en Veluwemeer door polder Hattem en polder Oldebroek.

MIDDENGEBIED

- Ecologische waarde op kleine schaal;
- Verschillen in de abiotische ondergronden bergt kansen voor hoge biodiversiteit
- Micromilieus als nis voor bedreigde dieren en planten;
- Opkomen van gebiedsvreemde planten en dieren.

VELUWE

- Waardevol door afgeslotenheid van militair terrein;
- Veluwerand is versnipperd; werkt uitwisseling fauna tegen;
- Natuurlijke overgang van bos naar open landschap (bos – bosmantel – hoge kruidenzoom – laag bloemrijk grasland) komt door intensief gebruik niet voor.

ORDEEL ECOLOGIE

Het gebied is rijk aan natuurwaarden en beschermde natuurgebieden. Er zijn plannen om deze in de polders verder uit te breiden. Onderhoud van graslanden wordt, op voor natuurontwikkeling verantwoorde wijze, gedaan. Er is nog altijd sprake van overbemesting, die gedeeltelijk ook van vogels (bijv zwanen en ganzen) afkomstig is. De discussie om verdroging in de polder tegen te gaan, door het grondwaterpeil te verhogen, heeft weinig draagvlak en stuit op veel tegenstand. Ook de inrichting van een ecologische verbinding tussen IJssel en Veluwemeer, wordt (nog) niet als noodzakelijk begrepen.

Zorgelijk wordt naar de uitbreidingsplannen van het bedrijventerrein in Elburg gekeken, vanwege de aantasting van het open weide gebied.. De plannen van de IJssel-bypass bij Kampen in combinatie met een woningbouwprogramma zouden de natuurontwikkeling in polder Oosterwolde negatief kunnen beïnvloeden.

Biodiversiteit is gekoppeld aan de geomorfologische ondergrond en de cultuurhistorie van het landschap. Potenties voor natuur zijn aanwezig in de overgangen tussen de verschillende landschappelijke gebieden en in de cultuurlandschappelijke elementen (fruitboomgaarden, houtwallen, slootranden, boomlanen,...). In het bijzonder is het middengebied geschikt voor een ecologisch waardevol netwerk. Het landschapsontwikkelingsplan kan hierop ingaan.

2.5 SAMENVATTEND OORDEEL

DISCUSSIESTANDPUNTEN

- Grote ruimtelijke eenheden blijven hun kenmerken behouden (Polder, Middengebied, Veluwe) en moeten op zich worden ontwikkeld;
- Reconstructie moet plaats vinden om de potenties tot stand te laten komen;
- Economische draagkracht vraagt om veel aandacht; landbouw verminderd – wat moet er voor in de plaats komen?;
- Economische belangen mogen ecologie en esthetiek niet verdringen, niet alleen maar het landschap gebruiken en uitputten;
- Aantrekkelijk landschap met natuurschoon kan een bijdrage leveren aan de economische draagkracht van het gebied;
- Ontwikkeling van het landschap hoeft niet veel te kosten, als de mogelijkheden benut worden;
- Beheersovereenkomsten zijn al van toepassing;
- Soms weinig draagvlak voor natuurvriendelijk beheer vanwege strikte controles.

INTEGRAAL OORDEEL

De ligging aan de knoop van twee grote snelwegen, zorgt voor een goede bereikbaarheid en biedt kansen voor bedrijvigheid. Dergelijke ontwikkelingen zijn in de structuurplannen terug te vinden, maar betreffen alleen een klein gedeelte van het gemeentegebied.

Oldebroek zoekt ook naar mogelijkheden om zich als een duurzame plattelandsgemeente te profileren. Er is van oudsher veel aandacht voor landbouw. De ontwikkeling van de landbouw zal in de toekomst, in veel gevallen, gepaard gaan met natuurontwikkeling, recreatie en wonen. In de polder zal de verweving meer gericht zijn naar natuuront-

wikkeling, waarbij de landbouw de beslissende draager blijft. Het middengebied kan als een soort smeltkroes, van aan wonen en recreatie verbonden bedrijvigheid, functioneren, zonder dat het een het ander verdringt. Herstel en ontwikkeling van landschaps- en natuurschoon zijn de basis voor economisch succes. Ook de bosrand van de Veluwe zal "herzien" moeten worden. Plaatselijk meer mogelijk maken en plaatselijk herstel van een echte bosrand.

Potenties voor een leefbaar en waardevol gebied zijn er volop. Samen kunnen ze waar gemaakt worden.

3 DE VISIE

3.1 ALGEMEEN

In het hoofdstuk landschap zijn de landschappen van Oldebroek beschreven. Het landschap kan worden verdeeld in vier verschillende deelgebieden. Waardevolle elementen, potenties en diskwaliteiten zijn nader onderzocht. De klankbordgroep heeft een waardevolle bijdrage geleverd door het verschaffen van informatie en het verzamelen van ideeën tijdens de Landschapkwaliteitstoets (LKT).

De visies in het landschapsonwikkelingsplan steunen hierop en streven naar een versterking van de diverse landschapskarakters. Beleidsmatige ontwikkelingen vanuit het streekplan, de structuurvisie en het waterplan vormen de basis om een duurzaam landschap te ontwikkelen.

Oorspronkelijk zijn twee visies opgesteld: de behoudvisie en de ontwikkelingsvisie. Hiernaast worden de verschillende aspecten van beide visies in tabel aangegeven.

Visie	Behoud	Ontwikkeling met kwaliteit
Streekplan Natuur (grens CVN)	Autonome ontwikkelingen CVN grens blijft gehandhaafd. Groene wig tussen Veluwe en open landschap worden landschappelijk vorm gegeven.	Autonome ontwikkelingen CVN grens verleggen naar spoorlijn Aandacht voor de in oost-westelijke richting lopende ecologische verbinding Heigraaf-Eekterbeek Groene wig tussen Veluwe en open landschap wordt landschappelijk vorm gegeven Vormgeving van groene geleiding tussen Hattermerbroek en Wezep in samenhang met bouw van nieuw woongebied (met aanknoping aan het landgoederenlandschap noordelijk van de snelweg)
Water	Waterbergingszoeklocaties polder Hatterm, polder Oosterwolde (langs Gelderse Gracht, polder Oldebroek (langs de Heigraaf) en in de veluwerand bij de Bovendwarsweg (gemeente en streekplan).	Waterbergingszoeklocaties polder Hatterm, polder Oosterwolde (langs Gelderse Gracht, polder Oldebroek (langs de Heigraaf) en in de veluwerand bij de Bovendwarsweg (gemeente en streekplan) Zoeklocaties oostelijk en westelijk van de kern Oldebroek
Nieuwe Landgoederen	geen	Nieuwe landgoederen 1. In het middengebied rond de Vierhuizerweg; 2. Landgoed nabij Oosterwolde
Landschap	<ul style="list-style-type: none"> Herstel houtwallen gebied Bovenveen (in relatie met groene wig); Herstel structuur middengebied met openheid – coulisse; Harde bestaande bedrijfsbebouwing in polder Oldebroek verzachten middels beplanting "model eendenkooi". Rol voor agrarische bedrijven en hobbyboeren bij instandhouding van openheid polders en zwermgebieden door begrazing. 	<ul style="list-style-type: none"> Herstel houtwallen gebied Bovenveen (in relatie met groene wig); Herstel structuur middengebied met openheid – coulisse; Aanpak Veluwebostrand als "echte" kleinschalige bosrand; Harde bestaande bedrijfsbebouwing in polder Oldebroek verzachten middels beplanting "model eendenkooi". Rol voor agrarische bedrijven en hobbyboeren bij instandhouding van openheid polders en zwermgebieden door begrazing.
Recreatie / cultuurhistorie	<ul style="list-style-type: none"> Herstel van nog bestaande Hollewegen en kerkepaden; Aandacht voor aardkundige waarden (grondgebonden bodemgebruik); Aandacht voor cultuurhistorische elementen (monumentale bomen, molen, terpen). 	<ul style="list-style-type: none"> Herstel Hollewegen en kerkepaden, de verknoping ervan ook met bestaand recreatief wegennet (fiets- en trekroulen) Aandacht en informatie voor aardkundige waarden (grondgebonden bodemgebruik) (Informatieve) opwaardering van cultuurhistorische elementen (molen De Hoop in relatie met nieuw landgoed...)
Recreatie / natuur	behoud	Groei/krimpmodellen in de Veluwerand
Nieuwbouw	n.v.l.	Aantal projecten (sterren) in de Veluwerand met als doel de bestaande bebouwing te verminderen: 1. Bedrijventerrein Zruven Heuvels (uitplaatsen van bedrijven, sanering van terrein); 2. Heidehoek (groei/krimp scenario verblijfsrecreatie); 3. Utrechts buitencentrum (dagrecreatie, toegankelijkheid, milieueducatie); 4. Opslagterrein van Werven (uitplaatsing bedrijf, sanering van terrein, eventueel functieverandering); 5. Voormalige Jeugdherberg (opwaardering, heringebruikname).

3.2 KEUZE UIT TWEE VISIES

De beide visies zijn tot stand gekomen door nauwe samenwerking tussen de landschapsarchitect en de klankbordgroep.

In de eerste visie staat het behoud van het landschap en herstel van kenmerkende landschapselementen voorop. Dit is de visie Behoud. De tweede visie laat meer ontwikkelingsmogelijkheden toe onder de voorwaarde dat die gepaard gaan met verbetering van de landschapskwaliteiten.

Deze tweede, meer dynamische, visie biedt mogelijkheden om nieuwbouw te realiseren in delen van de Veluwerand en het middengebied (waarin bijvoorbeeld landgoederen en recreatievoorzieningen zich kunnen vestigen).

Bewoners hebben tijdens een bijeenkomst de gelegenheid gekregen de beide visies te beoordelen. Zij hebben gekozen voor de visie Ontwikkeling met kwaliteit gekozen. De motivatie hiervoor wordt vooral gevormd doordat deze visie zowel de mogelijkheid biedt het waardevolle te behouden alsook door vernieuwing het landschap te versterken en meer economische mogelijkheden te geven, onder andere door de aanpak van de 5 "ster" locaties.

3.3 VISIE ONTWIKKELING MET KWALITEIT

De gekozen visie heeft elementen van beide visies in zich. Op basis van reacties van de klankbordgroep en bewoners is naar voren gekomen dat zowel behoud van de huidige kwaliteit als mogelijkheden voor nieuwe ontwikkelingen belangrijk zijn voor de toekomst van Oldebroek. De visie gaat vooral over hoe het landelijk gebied Oldebroek er uitziet in de toekomst. Een aantal thema's kwamen steeds weer terug en bleken sterk te leven.

Hieronder worden de belangrijkste elementen uit de visie op hoofdlijnen en in korte bewoording beschreven:

- Behoud van de openheid van de polders;
- Grondgebonden landbouw is de belangrijkste economische drager in de polders om deze openheid te behouden. Hobbyboeren zorgen in toenemende mate voor begrazing door dieren waardoor ook openheid wordt behouden in het middengebied;
- Versterking en restauratie van monumenten en cultuurhistorische elementen (parels), zoals bijvoorbeeld landhuizen, een molen of gemaal;
- Meer aandacht voor archeologische en geomorfologische waarden;
- Verbeteren van de landschappelijke kwaliteit door herstel van houtwallen, essen en erfbeplanting, waardoor ook toename "leesbaarheid" van landschap;
- Ruimte voor nieuwe landgoederen;
- Waar nodig ruimte geven voor waterberging;
- Realiseren van groene wig en groene geleiding;
- Verbeteren van de toegankelijkheid van gebieden voor extensieve recreatie door middel van wandel- en fietspaden;
- Het verbeteren van de kwaliteit van de over-

gangszone tussen CVN en het middengebied door ontwikkelingsmogelijkheden te bieden voor de aanpak van specifieke (ster) locaties, zoals verplaatsing van bedrijven of het veranderen van functies. Doel is het verminderen van de hoeveelheid bebouwing in het CVN. Hieronder valt ook het groei- en krimp beleid voor verblijfsrecreatiebedrijven.

- Bevorderen van ambachtelijke bedrijvigheid, zoals grondgebonden landbouw en kleinschalige recreatie maar ook ruimte voor ruimte regelingen op plaatsen waar deze bij kunnen dragen aan de verbetering van het landschap.

Bij alle veranderingen is het streekplan sturend voor de ruimtelijke invulling van functies. Omdat het landschap van de gemeente Oldebroek zeer gevarieerd is en verschillende kenmerken heeft is de landschapsvisie per deelgebied nader uitgewerkt aan de hand van kenmerkende thema's. Ook worden eventuele afwegingen nader toegelicht.

3.4 NADERE UITWERKING PER GEBIED

3.4.1 DEELGEBIED 1: DE VELUWE

Het Oldebroekse deel van de Veluwe maakt deel uit van het Centraal Veluws Natuurgebied (CVN). Het Centraal Veluws Natuurgebied (CVN) geniet een speciale bescherming, onder andere als Habitatrictlijngebied. Nieuwbouw en uitbreidingen zijn in het CVN in principe niet meer mogelijk. In het Streekplan zijn groei- en krimpgebieden voor verblijfsrecreatie op de kaart gezet. Gebieden met een hoge dichtheid aan vakantieterreinen mogen deze functie behouden. Andere meer geïsoleerd gelegen recreatieterreinen in het bos, worden uitgeplaatst naar meer open gebieden aan de rand van de Veluwe. Op deze wijze kan het bebouwde oppervlak (verstening) in het CVN worden teruggebracht.

Bosrand

Er wordt genuanceerder omgegaan met de Veluwerand (globaal het gebied langs de A 28 tussen Wezep en t'Harde). De in het streekplan van de provincie aangewezen *Groene Wig*, die tussen kernen in liggen, zoals tussen t'Harde en t'Loo, zijn hier voorzien. De groene wigen kennen een karakteristieke verweving van functies. Er wordt naar gestreefd zo veel mogelijk gave, landschappelijk herkenbare, bosranden te behouden. Een genuanceerde overgang van gesloten bos naar open landschap met houtwallen is van esthetisch hogere waarde dan een harde rechte boskant.

Harde rechte bosrand

Houtwallen in de overgang van bos naar open landschap

Het bos in de driehoek tussen Wezep, de A 28 en de spoorlijn Zwolle- Amersfoort is een gebied dat intensief voor recreatie wordt gebruikt en een hoge bebouwingdichtheid kent. Het maakt deel uit van een groeigebied met ontwikkelingsmogelijkheden voor recreatiebedrijven. Door de wegen en spoorlijn kan natuur zich hier moeilijk ontwikkelen en niet uitwisselen met andere gebieden. Voorgesteld wordt in dit gebied de vestiging van verblijfsrecreatie afkomstig uit krimpgebieden toe te staan. Het zou mooi zijn om het bos meer te gebruiken voor nieuwe vormen van dagrecreatie en waar mogelijk in combinatie natuureducatie. Bijvoorbeeld door het inrichten van een natuurleerpad tussen Utrechts Buitencentrum en park 't Loo.

Nieuwe mogelijkheden op terrein Zeuven Heuvels

Zuidelijk van de spoorweg bij de kern Wezep aan de Stationsweg ligt het bedrijventerrein de Zeuven Heuvels. Het is de bedoeling dat het terrein dat ook in het grondwaterbeschermingsgebied Boele ligt, naar het nieuwe bedrijventerrein H2O uit te plaatsen. Er komt ruimte voor nieuwe functies onder de voorwaarde dat versterking wordt teruggedrongen..

Nieuwe functies en groene wig in de bosrand tussen Mulligen en 't Harde

De bosrand tussen Mulligen en 't Harde heeft een meer landschappelijke karakter met relatief weinig versterking. Hier liggen kansen voor natuur en landschap. Met name twee locaties zijn geschikt om de bestaande situatie te verbeteren door afname van het bebouwde oppervlak.

De opslagplaats van Werven zou naar het nieuwe bedrijventerrein kunnen worden uitgeplaatst. De locatie van de voormalige jeugdherberg die een tijd lang als asielzoekercentrum heeft gediend zou opnieuw een verblijfsrecreatieve invulling moeten krijgen.

Deze bosrand maakt deel uit van de groene wig uit het Streekplan. Dit betekent dat het groene karakter behouden en versterkt moet worden. Boven genoemde ontwikkelingen kunnen bijdragen aan die kwaliteit.

3.4.2 DEELGEBIED 2: MIDDENGEBIED

De grote waarde van het middengebied is de veelzijdigheid van het landschap door de afwisseling van open en gesloten deelgebieden. De nog open gebieden moeten worden behouden.

Versterking van open gebiedjes door nieuwe randen

De randen van de open gebiedjes kunnen juist door smalle boscomplexen, houtwallen of fruitboomgaard afgebakend worden in nabijheid van bebouwingsclusters zodat de openheid benadrukt wordt. Op deze manier kan de bebouwing aan het zicht worden onttrokken of landschappelijk worden begeleid.

Herstel holle wegen en kerkepaden

De essen bij Mulligen en aan de Vreeweg zijn cultuurhistorisch waardevol. De oude holle wegen rond de essen en de van hier naar de heide verlopende schaapsdriften zijn heden niet meer herkenbaar. Gedeeltelijk zouden de holle wegen hersteld kunnen worden. Door het verwijderen van het asfalt kunnen weer holle zandwegen ontstaan. Alternatief kunnen de bermen worden verhoogd en met houtwallen beplant. Ook de oude kerkepaden zouden als wandel- en fietspaden op het bestaande recreatieve wegennet kunnen aansluiten.

Herstel holle wegen

Herstel van houtwallen en groene wig bij Bovenveen

Het gebied Bovenveen zuidwestelijk van de kern Oldebroek is landschappelijk zeer bijzonder. Ook hier volgt droog en nat elkaar op. Het natte veen is in strookvormige slagen ontgonnen met sloten en greppels aan de perceelsgrenzen. Deze slagenverkeveling is ook toegepast op de droge dekzandruggen, maar dan met houtwallen en hagen aan de perceelsgrenzen.

Herstel van verdwenen houtwallen en hagen heeft niet alleen een cultuurhistorische betekenis maar ontwikkelt ook nieuwe natuur. Ook hierin is in het streekplan een groene wig gepland. Omdat de hier aangrenzende bosrand van de Veluwe nog relatief weinig verstoord is, zou de natuurontwikkeling en uitwisseling via de groene wig van bijzondere waarde zijn. Een natuurlijke / natuurvriendelijke overgang van het bos naar het open landschap verloopt via een bosmantel van struweel en een hoge kruidzoom naar een laag, nat en bloemrijk grasland.

Herstel houtwallen

Natuurvriendelijke overgang

Waterberging bij de kern Oldebroek

Nabij de kern van Oldebroek kan een waterberging gebied, zoals aan te wijzen in stroomgebieds-uitwerkingsplan, worden ingepast in het landschap. Waterberging zal vooral worden vormgegeven door verbrede waterlopen. Deze verbrede lopen kunnen worden aangekleed door een passende begroeiing bijvoorbeeld door elzen.

Vernatting van boeilanden

Nieuw landgoed bij de Vierhuizenweg

In de nabijheid van de bestaande bebouwingscluster bij de Vierhuizenweg kan een nieuw landgoed met de bijhorende lanen, boscomplexen en parkachtige inrichting voor een verbetering van de landschappelijke inpassing van de bestaande bebouwingsclusters zorgen. Mogelijk zou dit verbonden kunnen worden met een opwaardering van de korenmolen De Hoop.

Herstel van elzensingels loodrecht op Zuiderzeestraatweg

In het verleden waren de bebouwde percelen ten noorden van de Zuiderzeestraatweg gescheiden door elzen singels.

Het ging dan vooral om de eerste 50 tot 100 meter vanaf de weg. Verderop waar het gebied lager wordt, gingen de singels over in de sloten. De landschappelijke inpassing van het bebouwingslint kan worden versterkt door de aanleg van deze typische singels. Er moet dan wel op gelet worden dat de singels niet te ver in de open polder gaan en het zicht belem-

3.4.3 DEELGEBIED 3:

POLDER OOSTERWOLDE, POLDER OLDEBROEK

Behoud van de open polders

Het behouden van de open polders is belangrijk voor de kwaliteit van het landschap. Een door de landbouw geschapen landschap moet door economisch draagkrachtige landbouwbedrijven in stand worden gehouden. In dit gebied spelen belangenstellingen tussen landbouw en natuur. De effecten van bemesting op de natuur moeten worden geminimaliseerd. Ook de noodzakelijke verhoging van het grondwaterpeil stuit op veel tegenstand. Met een onveranderd peilbeheer zullen de gronden verzakken en verdrogen. Daarmee zou het voortbestaan van de landbouw in de toekomst onzeker kunnen worden. Goede afspraken tussen overheid, boeren en waterschap zijn nodig om de waterpeilen gebiedsgewijs en in stappen aan te passen voor een duurzaam landschap. Veel boeren in de polder zorgen al voor natuurontwikkeling op eigen land door ecologisch verantwoorde landbouw, bloemrijk slootover- en bermbeheer of het later maaien van de hooilanden (bodembroeders).

Extensieve recreatie

Recreatie in dit gebied dient extensief te zijn. Het is een gebied voor rustzoekers die vogels kijken, fietsen of wandelen. Het gebied laat geen verblijfsrecreatie toe. De eventuele ontwikkeling van verblijfsrecreatie vindt plaats in het middengebied en op de rand van de Veluwe.

*Nieuw landgoed accentueert open & besloten gebieden
Relatie en opwaardering oude korenmolens*

Natuurgebied

Het natuurgebied tussen Noordermerkkanaal en Bolsmerkkanaal is een zeer gaaf stukje landschap. Voor vogelaars en natuurliefhebbers zou het zeer aantrekkelijk zijn om vanuit een observatiehut het natuurgebied te bezichtigen.

Fietspaden

In het poldergebied zijn mogelijkheden voor nieuwe fietspaden. Deze moeten aansluiten op het bestaande recreatieve wegennet en ook op de parels van het gebied, met de waardevolle natuur- cultuurhistorische waarden. Hier zouden pleisterplekken gecreëerd kunnen worden met de bijhorende informatie over de bezienswaardigheden. Zoals de kerkterp in Kerkdorp.

Verblijfsrecreatie en nieuw landgoed bij Oosterwolde

Oosterwolde is reeds harmonisch in het landschap ingepast. Alleen enkele plaatsen ogen enigszins rommelig. De aanwezige elzensingels zouden versterkt kunnen worden. Het noordelijke overgangsbied tussen kern en polder heeft potenties voor extensieve verblijfsrecreatie zoals Bed & Breakfast en/of kamperen bij de boer. Er zou ook een nieuw landgoed kunnen worden gesticht. De bijhorende lanen en bospercelen kunnen de landschappelijke overgang tussen de kern en het open landschap positief beïnvloeden.

Aankleding van kale boerderijen

De bebouwing in polder Oldebroek, die momenteel zonder erfbeplanting is, zou met brede houtwallen als "eendenkooien" ingepast kunnen worden. Eendenkooien zijn oude landschapselementen, die bij het polderlandschap horen. Van ver lijken het kleine bosjes. Zo wordt de zicht niet meer door de bebouwing verstoord maar lijkt een landschappelijk polderelement.

Eendenkooien om vrijstaande boerderijen

Mogelijk een meer ecologische inrichting langs de Heigraaf en Eekterbeek

De oevers van de Heigraaf en de Eekterbeek kunnen in relatie met de waterbergingsopgave natuurvriendelijk worden ingericht, rekening houdend met het open karakter van het gebied. Dit zou een eerste stap zijn in richting ecologische verbindingzone tussen IJssel en Veluwemeer. Voorlopig zijn er echter geen financiële middelen van het Rijk meer beschikbaar voor deze verbinding. Dit terwijl de planologische aanwijzing blijft bestaan in het Streekplan.

Natuurvriendelijke verbinding langs de heigraaf

3.4.4 DEELGEBIED 4: RANDMEERKUST

De hele Randmeerkust is als een aaneengesloten natuurgebied te beschouwen. Het heeft status als een Natura 2000 gebied. Daarnaast wordt gewerkt aan een beheerplan in het kader van het inrichtingsplan Integrale Inrichting Veluwe Randmeren (IIVR). Recreatieve ontwikkelingen moeten extensief en ondergeschikt zijn aan of in harmonie met de natuurfunctie van het gebied. Het gebied moet zo behouden worden als het is, zodat de natuurontwikkeling zich ongehinderd kan voortzetten. Wel wordt een fietspad op of langs de Zomerdijk als positieve ontwikkeling gezien, om afgescheiden van de drukte van de Zomerdijk het natuur- en landschapsbeeld te kunnen waarnemen. Het blijft af te wachten of buitengemeentelijke ontwikkelingen de natuur van de randmeerkust belemmeren.

4 SAMENVATTING

De visie moet er toe leiden dat de bestaande waarden van het Oldebroeker landschap met haar deelgebieden versterkt worden. Vooral de ruimtelijke structuren moeten geaccentueerd worden zodat de verschillende landschappen van de gemeente herkenbaar en "leesbaar" worden. De betrokkenheid en identificatie van de bewoners met het omgevende landschap zal hierdoor toenemen. Het landschap wordt mooier en beleefbaarder waardoor het meer positieve aandacht krijgt. De wisselwerking moet ook leiden tot een versterking van de economische draagkracht van het platteland. Leefbaarheid en de sociaal economische situatie verbeteren in een tijd waarin de betekenis van landbouw afneemt. Ruimte geven voor nieuwe functies zoals recreatie en landgoederen die met oog voor kwaliteit worden ingepast. Natuurontwikkeling op aangewezen plaatsen realiseren. Daarnaast behoud van grondgebonden veehouderijbedrijven die zorgen voor behoud van de openheid. Een landschap om trots op te zijn.

Colofon

Opdrachtgever:
Gemeente Oldebroek

Contactpersonen:
de heer B. bij 't Werk
de heer D. Zappeij

**Landschapsonwikkelingsplan
Oldebroek
De Visie**

Tauw bv
BügelHajema Adviseurs

Projectleiding
mevrouw M. van der Horst
Tauw bv

Auteurs
mevrouw M. van der Horst
mevrouw F. Danz

Grafische vormgeving
mevrouw F. Danz
BügelHajema Adviseurs

Projectnummer:
4345543

Tauw bv
Afdeling Water, Ruimte & Riolering

Handelskade 11
Postbus 133
7400 AC Deventer
Telefoon (0570) 69 99 11
Fax (0570) 69 96 66
www.tauw.nl
E-mail: info.deventer@tauw.nl

BügelHajema Adviseurs bv
**Bureau voor Ruimtelijke
Ordening en Milieu** bvSP
Amhemseweg 11
3811 NN Amersfoort
Telefoon (033) 465 65 45
Telefax (033) 461 14 11
www.bugelhajema.nl
E-mail: amersfoort@bugelhajema.nl

Vestigingen te Assen,
Leeuwarden en Amersfoort

Landschapsontwikkelingsplan Oldebroek

Deel 3: uitvoeringsprogramma

25 oktober 2006

Landschapsontwikkelingsplan Oldebroek

Deel 3: Uitvoeringsprogramma

Verantwoording

Titel	Deel 3: Uitvoeringsprogramma
Opdrachtgever	Gemeente Oldebroek
Projectleider	Marthe van der Horst
Auteur(s)	Marthe van der Horst
Projectnummer	4345543
Aantal pagina's	14 (exclusief bijlagen)
Datum	25 oktober 2006
Handtekening	

Colofon

Tauw bv
afdeling Water, Ruimte & Riolering
Handelskade 11
Postbus 133
7400 AC Deventer
Telefoon (0570) 69 99 11
Fax (0570) 69 96 66

Dit document is eigendom van de opdrachtgever en mag door hem worden gebruikt voor het doel waarvoor het is vervaardigd met inachtneming van de rechten die voortvloeien uit de wetgeving op het gebied van het intellectuele eigendom. De auteursrechten van dit document blijven berusten bij Tauw. Kwaliteit en verbetering van product en proces hebben bij Tauw hoge prioriteit. Tauw hanteert daartoe een managementsysteem dat is gecertificeerd dan wel geaccrediteerd volgens:

- NEN-EN-ISO 9001.

Inhoud

Verantwoording en colofon.....	5
1 Inleiding	9
1.1 Organisatie uitvoering.....	9
1.2 Projecten.....	10
1.3 Financieringsplan en personele inzet	11

Bijlagen

1. Lijst met projecten (en prioritering)
2. Financieringsplan
3. Aangedragen als ILG projecten
4. Criteria en score

Kenmerk R003-4345543MHT-srb-V02-NL

1 Inleiding

In deze rapportage wordt ingegaan op het uitvoeringsprogramma. Doel van dit programma is het uitvoeren van projecten die passen binnen de gekozen visie en die de kwaliteit van de leefomgeving verbeteren. Doel is verder inzicht te geven in de financiële consequenties voor de gemeente Oldebroek bij de voorgestelde projecten. Hiermee wordt de uitvoering van de projecten geborgd. Het uitvoeringsprogramma is dynamisch en kan jaarlijks worden bijgesteld.

1.1 Organisatie uitvoering

Continuïteit is belangrijk. Continuïteit wordt gewaarborgd door (de instandhouding van) een stuurgroep, een landschapscoördinator, en soms door een klankbordgroep en/of een LOP-ambassadeur en/of een lokale groep die in het leven wordt geroepen bij een project.

De stuurgroep bestaat uit de portefeuillehouder(s) Ruimtelijke Ordening en Milieu, een beleidsmedewerker RO, en de beleidsmedewerker Groen en Landschap/landschapscoördinator.

Taken stuurgroep als geheel

De stuurgroep heeft als taak:

- Prioritering van de projecten en de procesmatige begeleiding hiervan
- Advies aan de Raad
- Jaarlijkse evaluatie

Taken landschapscoördinator in het bijzonder

- Toezien op de werking van het LOP in het gemeentelijke beleid
- Coördineren van projectvoorbereiding voor projecten waarvan de gemeente 'trekker' is (uitwerken van het project in een voorstel, zoeken van financiering)
- Terugkoppelen naar de stuurgroep
- Terugkoppelen naar de ambtelijke organisatie
- Jaarlijks aanpassen uitvoeringsprogramma inclusief financieringsplan
- Jaarlijks opstellen van het werkplan en begroting
- Het actief stimuleren van initiatieven passend in het LOP
- Opstellen van een communicatieplan
- Coördineren van de begeleiding van initiatiefnemers van een idee of probleem tot plan en uitvoering. Dit vertaalt zich onder andere in begeleiding bij:
 - Idee ontwikkeling
 - Opzetten van een stappenplan
 - Ontwikkelen van een projectvoorstel
 - Aanvragen van subsidie

Taken klankbordgroep/lokale groep

Bij ieder project afzonderlijk wordt afgewogen of een klankbordgroep of lokale groep nodig is. Aan het college wordt voorgelegd of het college daarmee kan instemmen. Als dat het geval is dan heeft de groep de taak terug te koppelen naar de achterban en informatie te geven wat er leeft bij de achterban. De lokale groep werkt van onder op aan de kwaliteit van de leefomgeving.

1.2 Projecten

Het proces om te komen tot een lijst van projecten heeft de volgende fasen gehad.

1. Inventarisatie van projecten bij gemeente, klankbordgroep en bevolking
2. Opstellen en score van criteria
3. Discussie
4. Selectie van maatregelen
5. Prioritering

De criteria gaan over de vraag of het project bijdraagt aan de landschappelijke kwaliteit, of het project past binnen de gekozen visie en dergelijke. Criteria en beoordeling worden nader beschreven in bijlage 4.

Per project heeft een verkennende beoordeling aan de hand van de opgestelde criteria en bijbehorende score plaatsgevonden. Na deze score heeft een discussie plaatsgehad met de klankbordgroep en de bevolking. In samenspraak is een prioritering aangegeven van de projecten. Dit heeft geresulteerd in een lijst met prioritering 1 en een lijst met prioritering 2. De projecten van beide lijsten staan weergegeven in bijlage 1. De betekenis van prioriteit 1 en 2 laat zich als volgt omschrijven.

Lijst prioriteit 1

1. Direct of op korte termijn uitvoerbaar; project haalbaar om binnen 2 jaar te starten want redelijk concreet
2. Reële kans om financiën rond te krijgen, via LOP financiering of medefinanciering (afhankelijk van besluitvorming van raad)
3. Onderzoek gestart in het kader van andere plannen

Lijst prioriteit 2

1. Voorbereiding moet nog starten of is in een pril stadium
2. Nader onderzoek is vereist
3. Nog geen hoge prioriteit
4. Financiering (vanuit LOP of medefinanciering) minder kans

De volgorde in de lijsten zelf heeft niets met prioritering te maken dus project 1 van lijst 1 is niet belangrijker dan project 2 van lijst 1.

1.3 Financieringsplan en personele inzet

Het LOP werkt aan de leefbaarheid van het buitengebied. Het draagt bij aan verschillende aspecten die vallen onder gemeentelijke verantwoordelijkheid, zoals leefbaarheid (van mens, plant en dier), economie, werkgelegenheid, cultureel erfgoed en educatie. Het LOP is een breedte investering. Het plan levert op korte en lange termijn winst op voor de leefbaarheid en behoud van het landschap van de gemeente.

In het financieringsplan (bijlage 2) zijn de kosten weergegeven van de projecten met de hoogste prioriteit. De projecten uit lijst 1 van bijlage 1 zijn in het financieringsplan geclusterd. Hier is ook een meerjarenprogramma weergegeven.

Een aantal van de in de uitvoeringstabel geraamde kosten zijn momenteel al op de begroting van de gemeente gereserveerd:

- Circa EUR 19.000,00 jaarlijks vanaf 2002 voor opstellen en vervolgens uitvoeren van het LOP
- Circa EUR 6700,00 jaarlijks voor aanleg fietsroute Elburg-Noordeinde (periode 2007-2010)

Er is een schatting gemaakt van de kosten. Dit geeft een globale indruk. In een vervolgfase zal voor een deel van de projecten een specifiekere raming worden gemaakt. Dit kan naarmate de uitvoering concreter wordt.

Naast de kosten is aangegeven welke partijen een rol spelen. Aangegeven is wie de trekker is en welke partijen benaderd zijn of zullen worden voor de financiering van het genoemde project. Het gaat hier om partijen met verschillende belangen zoals initiatiefnemers, belangenorganisaties, overheidsorganisaties, subsidie-instellingen en andere partijen waarvan verwacht mag worden dat ze een financiële bijdrage willen leveren omdat het project past in hun belangenprofiel.

Daarnaast staan in het financieringsplan de prestaties (de eenheden zoals aantal km, ha of stuks). De genoemde bedragen betreffen de maximale gemeentelijke bijdragen. Voorbeeld: onder het eerste kopje Natuur het opstellen van een gebiedsvisie voor de groene wig. In bijlage 2 staat een bedrag van EUR 7.500,00 (maximale gemeentelijke bijdrage). Dit is 25 % van het totaal. Cofinanciering derden bedraagt 75 %.

Cofinanciering/subsidies

Voor de uitvoering van projecten kunnen subsidies worden aangevraagd. Niet alleen voor gemeentelijke projecten, maar ook voor projecten van derden. In alle gevallen speelt de gemeente een belangrijke rol bij de aanvraag, bijvoorbeeld bij het stimuleren van projecten en

ondersteunen bij subsidieaanvragen. In een aantal gevallen is ook cofinanciering wenselijk om subsidies van Eu, rijk en provincie te bemachtigen.

De Provincie Gelderland is het orgaan voor het verstrekken van deze subsidies. De provincie zet deze middelen onder andere in om het gebiedsgericht beleid van de Veluwe in samenwerking met Veluwse partners - waaronder de gemeente Oldebroek - te realiseren. Ter advisering van Gedeputeerde Staten heeft de provincie de Veluwecommissie geïnstalleerd. Dit is een bestuurlijk samenwerkingsverband die streeft naar een kwaliteitsverbetering van het Veluwse landelijk gebied, en uitvoering van het Reconstructieplan Veluwe en Veluwe2010. De Veluwecommissie wordt in haar taken ondersteund door het programmabureau Veluwestroom. Dit bureau is tevens intakebureau voor allerlei subsidiemogelijkheden. Gemeenten kunnen bij dit bureau terecht om te komen tot goede aanvragen. Het gaat daarbij onder andere om de volgende regelingen:

- Rijkssubsidieregeling Gebiedsgericht Beleid (onder andere reconstructiemiddelen)
- Provinciale subsidieregeling Vitaal Gelderland (landschap, water, natuur, leefbaarheid)
- Provinciale regeling Belvoir Regeling (cultuurhistorie)
- Fonds Sociaal Economisch Beleid (onder andere recreatie)
- Europese regeling LEADER+ en POP2000-2006

Daarnaast is bureau LASER specifiek voor de *Subsidieregeling Natuur/Subsidieregeling Agrarisch Natuurbeheer* van het Dienst Regelingen van het ministerie van LNV aanvraagloket. Het gaat daarbij om subsidies voor inrichting en beheerspakketten voor natuur en landschap, met name van toepassing op particulieren. Leidend voor deze subsidies is het Natuurgebiedsplan van de provincie.

In 2007 wijzigt een groot aantal subsidieregelingen. Het Rijk bundelt allerlei regelingen in het Investeringsbudget Landelijk Gebied. De provincie krijgt de regie over deze budgetten en maakt met het rijk meerjarige afspraken over het realiseren van rijksdoelen. Via een nog op te stellen regeling kunnen subsidies worden aangevraagd. Voor de gemeente Oldebroek zijn met name de middelen voor Reconstructie Veluwe en Nationaal Landschap Veluwe van belang.

Tevens treedt in 2007 een nieuwe POP regeling (PlattelandsOntwikkelingsProgramma) in werking. Dit is cofinanciering van bestaand beleid zoals ingezet met bijvoorbeeld reconstructie. Ook hier heeft de provincie de regie over de middelen.

De Provincie Gelderland is daarnaast haar eigen regelingen aan het bundelen in een regeling Vitaal Gelderland, dat zo veel mogelijk is afgestemd om ILG en POP. Daardoor wordt het 'stapelen' van middelen van EU, rijk en provincie eenvoudiger.

De provincie stelt ter voorbereiding op de ILG / POP periode 2007-2013 een Provinciaal Meerjarenprogramma (PMJP) op. Ten behoeve van de PMJP heeft het programmabureau een verkenning uitgevoerd. Daarbij is het uitvoeringsprogramma van het LOP betrokken. Op basis van de Verkenning Veluwe bepaalt de provincie haar prioriteiten. Terugkoppeling over de kansrijkheid van verkende projecten zal in het najaar plaatsvinden. Vervolgens kunnen vanaf 1 januari 2007 subsidies worden aangevraagd.

In het verlengde van het PMJP wordt ook voor het Nationaal Landschap Veluwe een uitvoeringsprogramma opgesteld, inclusief een voorstel tot begrenzing. Het begrenzen van het Nationaal Landschap op het Centraal Veluws Natuurgebied – zoals wordt voorgesteld door de Veluwse gemeenten – kan financiering van projecten uit het LOP beïnvloeden.

Voor de gemeente is verder het Regionaal Uitvoeringsprogramma interessant. Daarin maakt Gedeputeerde Staten met de regio's (Noordwest Veluwe) apart afspraken over een aantal gemeente overstijgende projecten. Jaarlijks worden deze afspraken gemaakt betreffende de inzet van provinciale middelen. Zo wordt in RUP verband nagedacht over het instellen van een landschapsfonds en is het biomassaproject aangemeld. Nagegaan moet worden of de brochure landschapskwaliteit in regio-verband kan worden opgesteld.

Investering

In het financieringsplan staat een overzicht van de kosten voor 2007-2010 en een overzicht voor de periode 2011-2013. Het LOP kent een uitvoeringstermijn van tien jaar. De investeringslijn voor 2014-2017 kan naar verwachting worden doorgetrokken. Bij het stimuleren van projecten binnen de gemeente is het van belang dat de gemeente een vast jaarlijks budget beschikbaar heeft. Deze middelen zijn van cruciaal belang omdat alle subsidieregelingen ervan uitgaan dat een deel van de financiering met lokale middelen moet worden gefinancierd (minimaal 25 %). Het is aan te bevelen voor de financiering van projecten nauw samen te werken met programmabureau Veluwestroom omdat dit bureau veel kennis en ervaring heeft en toegang heeft tot subsidieregelingen.

Landschapsfonds

In bijlage 2 staat het instellen van een landschapsfonds vermeld. Doel van dit fonds is het creëren van een duurzame en betrouwbare financieringsbron. Het biedt de mogelijkheid marktconforme vergoedingen te genereren, initiatieven te stimuleren en projecten te financieren. Verwacht wordt dat de principes van de Nota Ruimte en het streekplan hier nieuwe mogelijkheden bieden.

Personele inzet

Het mensenwerk om projecten gefinancierd te krijgen wordt vaak onderschat. De meeste regelingen zijn zeer complex met name wanneer financiering van verschillende regelingen moet worden gestapeld. De verschillende voorwaarden vereisen veelvuldig afstemmingoverleg. Het is

van belang rekening te houden met deze kosten voor financiering van projecten. De gemeente dient daarvoor voldoende formatietijd te begroten.

Voldoende menskracht is noodzakelijk voor uitvoering. Dit vertaalt zich concreet in onder meer een landschapscoördinator (400 uur per jaar), een LOP-ambassadeur, een stuurgroep en mogelijk een klankbordgroep of mogelijk een lokale groep, afhankelijk van het type project. De landschapscoördinator is noodzakelijk voor gestructureerde, efficiënte en goede uitvoering en om cofinanciering te kunnen genereren. De taken van de verschillende partijen zijn besproken in 1.1.

Communicatie vormt de sleutel voor een goed proces en een succesvolle uitvoering. Er moet daarom zowel mankracht als budget beschikbaar zijn voor dit onderwerp. De communicatie in het LOP kan vanwege de vele partijen en processen, gestructureerd worden in een meerjaren communicatieplan. Doel is draagvlakontwikkeling en betrokkenheid gedurende het hele proces op ambtelijk, bestuurlijk en bewonersniveau. Ook moet er voldoende aandacht zijn voor interne communicatie. Dit is gedeeltelijk verankerd in de functie van de landschapscoördinator.

Bijlage

1

Lijst met projecten (en prioritering)

Lijst projecten met prioriteit 1 (reeds gestart of binnen 2 jaar start oppakken)

Pr.nr.	Projectnaam	Korte omschrijving
1	Fietsroute (IVR)	Fietspad ontwikkelen Elburg-Noordeinde
2	Ontwikkeling recreatiebos in combinatie met Utrechts Buitencentrum	Beter benutten Buitencentrum. Wandelpaden aanbrengen en op elkaar laten aansluiten. Ontwikkelen natuurleerpad. Opstappunt routegebonden recreatie. Natureducatie
3	Functieverandering/sanerling vrijkomende agrarische bebouwing (hobbyboerenregeling)/nieuwe bestemming agrarische bebouwing	a. Beleid ontwikkelen voor vrijkomende agrarische bebouwing b. Compensatie mogelijkheden onderzoeken; verbetering ruimtelijke kwaliteit in regioverband
4	Open groene ruimte tussen Wezep en Hattemmerbroek	Voorkomen dat er aaneengesloten bebouwing gaat ontstaan. Gebied benutten als uitlooppgebied met fiets/wandelpaden
5	Bedrijventerrein Zeuven Heuvels	Verplaatsing en nieuwe invulling
6	Omgeving Heidehoek	Groei en krimp/recreatie recreatie (intensief)/extensieve recreatieontwikkeling
7	Verbreeding landbouw	Stimuleren lokale economie en educatieve beleving vanuit invalshoek van de agrariërs
8	Omheining en verlichting	Formuleren beleid; wat is toegestaan en op welke plekken? Brochure opstellen met voorbeelden om verrommeling tegen te gaan
9	Erbepanning	a. Formuleren beleid, wat is toegestaan en op welke plekken? Brochure opstellen met voorbeelden van concreet beheer en onderhoud b. Erbepanning realiseren met inheemse bomen rondom bebouwing (bijvoorbeeld rondom agrarische bedrijven)
10	Brochure landschapskwaliteit	Foto's van goede en slechte landschapskwaliteit. Aandacht bouwen in buitengebied onder andere gebruik materialen en nieuwe bouwwerken bij oude boerderijen et cetera.
11	Instellen landschapsfonds/ verenigingsfonds/Onderzoek financiële middelen	Ontwikkelen van financieringsbron om vergoedingen uit te kunnen genereren, initiatieven mee te kunnen stimuleren en projecten te financieren
12	Biomassa	Visie opstellen biomassa teelt en biomassa verwerking
13	Rietkraag Drontemeer	Handhaving. Verder in combinatie met project nr. 15 (in plaats van verbranden)
14	Uitvoeren project uit waterplan	Onderzoek + restauratie watergerelateerde cultuurhistorie
15	Houtwallen aan- en vastleggen	Leg elke met subsidie aangelegde houtwal vast (lengte, breedte en samenstelling) opdat ze niet verdwijnen.
16	Monumentale bomen in het buitengebied nu en in de toekomst	Zorgvuldig standplaatsen overwegen voor toekomstige bomen en huidige zieke maar karakteristieke bomen. Ook lanen opnemen als monument en lanen voor de toekomst aanplanten. Oude singel-gerief beplanten rond resterende essen.
17	Kerk in Kerkdorp weer zichtbaar maken	Infobord inclusief beschrijving geschiedenis
18	Groene wig Bovenveen	Houtwallen, voorkomen verstening
19	Mogelijkheid vestiging grondgebonden agrarische bedrijven vergroten	Aan rand van polder Oostervolde grondgebonden agrarische bedrijven toestaan

Lijst projecten met prioriteit 2

Pr.nr.	Projectnaam	Korte omschrijving
1	Uitbreiding Bedrijventerrein Oude Dijk	Onderzoek of gebied geschikt is als uitbreiding kleinschalig bedrijventerrein en hoe dit landschappelijk is in te passen
2	Karakter middengebiet versterken	Versterken openheid en geslotenheid
3	Oude Jeugdherberg	Bestemming verblijfsrecreatie herstellen
4	Amsberg	Nieuwe invulling
5	Versterking bestaande landgoederen	Komen tot goed beheer en onderhoud met als doel verfraaiing en betere toegankelijkheid
6	Landgoederen	<p>a. Oosterwolde (mooie overgang naar polder maken) en Lapstreek (bebouwing groeperen en ritme open/dicht versterken)</p> <p>b. Nieuwe landgoederen aanleggen in landgoederenzone en voorzien van houtwallen. Behoud en uitbreiding cultuurhistorie (aboretum rozarium)</p> <p>c. Rood voor groen. Combinatie natuurbeheer, recreatie en cultuurhistorie</p> <p>d. Nieuw landgoed, tegenover Duinkerkerweg 41/Zwarte Weg/Kleine Woldweg. In zorg mensen opvangen. Tijdelijk (dag en nacht) of dagtherapie. Omgaan met paarden en groen als onderdeel van therapie. Zorg en onderhoud combineren. Gebouw: herenhuis aan voorgevel, achterkant in boerderijvorm.</p> <p>e. Nieuw landgoed Mulligenweg 15. Link met cultuurhistorie en archeologie (behoud en uitbreiding cultuurhistorie). Aanleggen houtwallen en bestaande onderhouden.</p>
7	Ecologische verbindingzone Veluwe-Drontermeer	Zie pijl in Gemeentelijke Structuurvisie. Utrechts Buitencentrum-Oldhorst-Vollenhof-Gelderse Gracht-Drontermeer
8	Herstel holle wegen	Zie kaartmateriaal visies
9	Herstel kerkpaden	Zie kaartmateriaal visies
10	Aanstellen ambassadeur	Ambassadeur verwerft geld en promoot projecten
11	Adoptie deel buitengebied school	School ruimt zwerfvuil op in het gebied wat het geadopteerd heeft
12	Natuurreservaat uitbreiden	Natuurreservaat staatsbosbeheer uitbreiden
13	Huidige grens CVN vasthouden	Grens CVN niet verleggen naar spoorlijn. Er wordt steeds gesproken van lelijk tussengebied maar alleen het stuk bij 't Loo is niet mooi. Muligen is zeer waardevol. Het tussengebied heeft een bufferwerking ten opzichte van het natuurgebied en fungeert als geluidswal, het is een mooi gebied voor rustige recreatie (ATB-ers en wandelaars) recreatie verdwijnt anders in CVN. Het tussengebied heeft een grote natuurwaarde (geelgors en heideblauwtje) en kan dienen als toekomstige koppeling met landgoederenzone.
14	Aankleden paden en bermen (project mogelijk clusteren met paden of houtwallenproject)	Kerkpaden kunnen worden aangekleed, bermen van bijvoorbeeld uitvalswegen kunnen bloemrijk worden, bomen kunnen worden aangeplant bijvoorbeeld bij startpunt, kuierpaden kunnen worden aangelegd.
15	Waterretentiegebieden/Eekterbeek en Heigraaf (het water)	Gebieden zoals aangegeven in Streekplan. Randen Eekterbeek iets afschrapen en minder dicht op oeverrand het land bewerken.
16	Leesbaarheid landschap behouden	Leesbaarheid en educatieve karakter van het landschap in stand houden
17	Koester polder Oosterwolde	Waterberging niet ten nadele van weidevogels, geen bebouwing in polder, polder openhouden, huisterven behouden, Gaan sloten graven vanuit cultuurhistorische motieven, waterpeil Oosterwolde handhaven op huidig niveau
18	Gebied rond oud stoomgemaal op Zomerdijk	4 ha inrichten met bijvoorbeeld wateropvang en zodanig inrichten dat het aansluit bij het natuurgebied
19	Actualisatie bomeninventarisatie	Actualisatie van bomeninventarisatie die 15 jaar geleden is uitgevoerd
20	Bundeling paden	Realiseren van bundeling van fietspaden, wandelpaden, ruitpaden en paden voor 'aangespannen' paarden (geen specifiek gebied, in gehele gemeente)

Pr.nr.	Projectnaam	Korte omschrijving
21	(Her-)Inrichting Grootse Woldweg	<p>a. Oude wandelpad van 1.400 naar Kerk toe meer beleefbaar maken. Huidige beplanting verwijderen in verband met weidevogels en polderaanzicht</p> <p>b. Meer veiligheid voor fietsers en wandelaars langs bijvoorbeeld Grootse en Kleine Woldweg door paden aan te leggen</p> <p>c. Fietspad aanleggen, snelheid beperken van auto's en andere laag aanbrengen op de weg in verband met lawaai</p>
22	Viaduct voor fietsers en paarden	Viaduct onder spoorlijn en A28 om toegang te krijgen tussen middengebied en Veluwe
23	Aanleg natuurlijk zwembad	Zwemmen in de natuur in Oldebroek bijvoorbeeld in 't Loo of in Drontermeer of in combinatie met nieuwe zandwinning
24	Meer aandacht voor aardkunde en cultuurhistorische waarden	Essen terugbrengen, inspiratie uit historie bij inrichting nieuwe landgoederen (bijvoorbeeld een rozentuin)
25	Onderzoek sluipverkeer polder Oostenwoldse	Kampen wil 6000 woningen realiseren. De vraag is hoe het sluipverkeer dan gaat lopen bij een autonome ontwikkeling en hoe het verkeer moet gaan lopen
26	Verminder hinderlijk licht van bedrijventerrein Elburg	Licht verminderen door singels
26	Welte bij Landgoed Morren/kerkhof	Boomgaard in welte bij kerkhof en landgoed Morren
28	Hotel	Hotel (eventueel in combinatie met landgoed en evenementen). Locatie tussen Zuiderzeestraatweg en Bovenhegraaf
29	Fietspad	<p>Aanleg fietspad polder Oostenwoldse</p> <p>a. Fietspad Driemorkenweg naar Grootse Woldweg (omgeving Kerkdorp)</p> <p>b. Verbinding Grootse Woldweg naar Kleine Woldweg</p>
30	1 gemeentelijk loket	1 gemeentelijk loket voor initiatieven, voorlichting en stimulans
31	Van Werven locatie Bovendarsweg	Uitplaatsing naar bedrijventerrein + onderzoek nieuwe invulling

Bijlage

2

Financieringsplan

3

Bijlage

Aangedragen als ILG projecten

Gemeente Oldebroek Programmering 2007-2013
Thema's / projecten
Natuur
Integrale gebiedsvisie / inrichtingsplan Groene wig Bovenveen (Oldebroek - 't Harde)
Landschap
Landschapsontwikkeling LOP: Eendekooien
Landschapsontwikkeling LOP: houtwallen / erfbeplanting / beheer
Cultuurhistorieprojecten Waterhistorie zichtbaar maken / hekken / info
Cofinanciering plattelandsontwikkelingsprojecten /onvoorzien projecten LOP
Recreatie
Doe en speelbos 't Loo / Utrechts Buitencentrum
Landbouw
Pilotproject Fruittuin

Bijlage

4

Criteria en score

- Criterion 1 Draagt bij aan landschappelijke kwaliteit
- Criterion 2 Past binnen reeds vastgesteld beleid
- Criterion 3 Past binnen gekozen visie
- Criterion 4 Kosten
- Criterion 5 Draagt bij aan structurele werkgelegenheid

Schaal

- ++ Groot positief effect
- + Klein positief effect
- 0 Geen effect
- Klein negatief effect
- Groot negatief effect
- ? Onduidelijk effect of precieze inhoud onbekend

Kenmerk N021-4345543MHT-srb-V01-NL

De Klankbordgroep

Organisatie	Naam
GLTO	de heer J. Kragt
Natuur- en Milieuvereniging Groentje	mevrouw A. Beijderwellen mevrouw S. Hammingh
Oudheidkundige vereniging De Broeklanden	de heer H. Kragt
Waterschap Veluwe	de heer G. Willemsen
Afdeling Planvorming	
Pleiter & Van den Berg Makelaardij	de heer J. Pleiter
Landgoed IJsselvliedt	de heer Th. Hartman
Vogelbeschermingswacht Noord-Veluwe	de heer B. van den Hoek de heer J. Kuyper
Provincie Gelderland	de heer Baars
Staatsbosbeheer beheerseenheid Oost-Veluwe	de heer H. Roke
Bedrijvenkring Oldebroek	de heer H.J. Masselink
Programmabureau Veluwestroom	de heer Bolt
Tauw bv	de heer W. Seine
Tauw bv	mevrouw M. van der Horst
Gemeente Oldebroek	de heer B. bij 't Werk
Gemeente Oldebroek	de heer D.J. Zappeij
Wethouder Ruimte en Wonen	de heer J. Klein
Wethouder FES	de heer G.J. Veldhoen
LTO Noord	de heer W.F. Fikse
LTO Noord	de heer W.F. Zwep