

DORPSONTWIKKELINGSPLAN

SLIJK-EWIJK

2010 - 2020

aarde

bloesem

water

DORPSONTWIKKELINGSPLAN

SLIJK-EWIJK

2010 - 2020

Nederlands Hervormde Kerk

Voorwoord

Met enige trots biedt het bestuur van de Dorpsraad Slijk-Ewijk u hierbij het Dorpsontwikkelingsplan Slijk-Ewijk aan.

In 2009 heeft de dorpsraad van Slijk-Ewijk een werkgroep ingesteld om samen met de inwoners van Slijk-Ewijk te komen tot een dorpsvisie. De gemeente Overbetuwe heeft hiervoor een subsidie ter beschikking gesteld. Een groep enthousiaste vrijwilligers is aan de gang gegaan, daarbij ondersteund door twee procesbegeleiders van de Vereniging Kleine Kernen Gelderland en een coördinator kleine kernen van de gemeente.

Het proces begon met een 'schouw' zodat de groep zich een beeld kon vormen van hetgeen in het Dorpsontwikkelingsplan uitgewerkt zou moeten worden. Daarna is een bewonersbijeenkomst georganiseerd. Tijdens deze bijeenkomst kreeg men de gelegenheid om wensen kenbaar te maken.

Op basis van de ingebrachte ideeën heeft de dorpswerkgroep vervolgens een aantal thema's verder uitgewerkt en het voor u liggende Dorpsontwikkelingsplan is het resultaat van deze inspanningen.

Om te kunnen beoordelen of, hoe en wanneer de ideeën en wensen kunnen worden uitgevoerd, is ten slotte een klankbordbijeenkomst georganiseerd. Vertegenwoordigers van organisaties die van belang zijn voor de verdere uitwerking van het Dorpsontwikkelingsplan hebben hun zegje gedaan en in overleg met de gemeente is gekeken of een gewenste maatregel past in bestaand of toekomstig beleid, wie verantwoordelijk is voor de uitvoering en dergelijke. Inwoners van Slijk-Ewijk hebben in de loop van het proces gelegenheid gekregen om te reageren op het Dorpsontwikkelingsplan-in-wording.

Wij menen met dit plan een stap in de goede richting te zetten.

Namens het bestuur,
Trudy Blom

Juni 2010

Inhoud

Historische ontwikkeling	5
Wonen	9
Natuur, landschap en leefomgeving	
Streekeigen beplanting	13
Geluidswal	17
Verfraaien dorpsbeeld	21
Bedrijven en Voorzieningen	
Bedrijvigheid	25
Voorzieningen	28
Toerisme en Recreatie	
Strandpark Slijk-Ewijk	31
Wandel- en fietspaden	32
Voetveer	34
Dorpsommetje	35
Verkeer en Vervoer	
Openbaar vervoer	37
Dijk	38
Verkeerssituatie Oosterhout/Nijmegen	39
Dorpsstraat	41
Veiligheid	41
Colofon	45

Historische ontwikkeling

Ontwikkeling tot het jaar 1000

Het grootste deel van de Over-Betuwe is gedurende de laatste 10.000 jaar opgebouwd uit stroomruggen en kommen. De stroomruggen zijn gevormd binnen de riviergeulen en bestaan uit een reeks zandbanken, die zijn afgedekt met vruchtbare zandige klei. De stroomruggronden liggen vrij hoog in het landschap. De dode armen tussen de zandbanken zijn in de loop der eeuwen verland. We noemen ze restbeddingen of restgeulen. De komgronden zijn naast het stroomgebied van de rivier ontstaan bij hoge waterstanden. Het waren moerassige terreinen, die alleen in de zomer wat droger werden. De komgronden bestaan uit zware klei en zijn door inklinking lager in het landschap komen te liggen.

Voor het grondgebied van Slijk-Ewijk zijn twee pre-Romeinse stroomruggen van belang geweest: de oudste noemen we het Rietgraafstelsel, de andere het Eimerensysteem. De rivieren binnen het Rietgraafstelsel kunnen we als voorlopers van de Waal beschouwen.

De Waal is weer jonger dan het Eimerensysteem en moet ergens tussen 100 en 300 v. Chr. zijn ontstaan. Deze rivier heeft op zijn beurt weer delen van het Rietgraafstelsel en van het Eimerensysteem opgeruimd. De restbeddingen van Oosterhout, Slijk-Ewijk en Loenen verlandden geleidelijk. De Waal zette over de zware komgronden direct langs de oever bij hoog water zandige klei af. Tussen de kerk van Slijk-Ewijk en de Gasthuisbouwing ter plaatse van de Dorpsstraat is door overstromingswater vanuit de Waal een ondiepe geul ontstaan met aan weerszijden smalle, relatief lage oeverwallen.

Vóórdat het gebied vanaf de 12e eeuw werd bedijkt kon het Waalwater bij hoge rivierstanden onbelemmerd de Betuwe instromen. Dit gebeurde via de lageregelegen komgebieden en restgeulen, onder meer ter hoogte van de Dorpsstraat. De stroomruggen waren begroeid met vrij open bossen en lagen te hoog om overstroomd te worden. Daarom waren deze gebieden uitermate geschikt voor bewoning. Vanaf de Vroege Steentijd is de Over-Betuwe al bewoond geweest. In de Romeinse tijd was er zelfs sprake van zeer intensieve bewoning. De mensen woonden veelal aan het water, namelijk aan de oevers van de rivieren of langs de dode armen. Op de Hoog Essen (aan het eind van de Nieuwendijk), De Woerd en de Hof en de Loohof (Camping De Hoge Brug) zijn voorbeelden van woonplaatsen uit de Romeinse tijd te vinden.

Ontwikkeling na het jaar 1000

In de 11e en 12e eeuw nam de bevolkingsdruk in de Betuwe toe. Grote delen van de Overbetuwse bossen op de stroomruggen werden gerooid om plaats te maken voor vruchtbare akkers en weilanden. De mensen in deze streek oriënteerden zich voor wat betreft de locatie van hun nederzettingen vooral op de Waal. In die periode is de basis gelegd voor het huidige locale wegenpatroon. Slijk-Ewijk bestond uit een aantal verspreid liggende boerderijen en boerderijcomplexen. Om hun landbouwgronden te beschermen tegen overstromingswater, wierpen de Betuwnaren dwarskaden op zoals de Nieuwe Dijk tussen Slijk-Ewijk en Oosterhout en waarschijnlijk ook de Looweg die eertijds tot aan de kerk van Slijk-Ewijk liep.

Gedurende de 12e en 13e eeuw was de Betuwe geheel bedijkt. Het dorp bestond uit een aantal verspreid voorkomende boerderijen, gebouwd op twee oeverwallen aan weerszijden van een oeverwaldoobraak. Deze laagte fungeerde als een soort dorpskom of brink, die de boeren benutten als verzamelplaats voor hun vee. De veehouders dreven het vee via veedriften naar de komgebieden en terug. Ter hoogte van het huidige dorps huis bevond zich een eilandje in de restbedding, dat op oude kaarten Middelburg wordt genoemd. In de loop der eeuwen hebben er talloze dijkdoorbraken plaatsgevonden. In de 17e eeuw kwam in deze streek de tabaksteelt in zwang. De tabak gedijde het best op de lichte, zandige grond. In Slijk-Ewijk is dan ook tabak geteeld. De tabak werd gedroogd in tabaksschuren en van hieruit werd de tabak weer verder gedistribueerd. In de werkplaats naast het kerkje van Slijk-Ewijk is nog steeds het pakhuis te herkennen. In de tweede helft van de 19e eeuw nam de fruitteelt in de Betuwe een grote vlucht.

voormalige tabaksdroogschuur

Vele akkers op de vruchtbare stroomruggen boden plaats voor hoogstamgaarden. In het voorjaar lag Slijk-Ewijk verscholen achter bloeiende fruitbomen. Kersen, appels, peren en pruimen waren de voornaamste vruchten en er kwam fruitverwerkende bedrijvigheid.

Door verbeterde sociale omstandigheden en door wijzigingen in het gehele cultuurpatroon sinds de 19e eeuw ontstonden andere inzichten over woningbouw in Nederland, aanvankelijk in de grote steden, later op het platteland. In de tweede helft van de 19e eeuw werd de Zevenster gebouwd als een aantal arbeiderswoningen door de kerk gesticht op initiatief van freule Clara Fabricius. Deze woninkjes bevonden zich op de plaats waar in 1983 het nieuwe dorpshuis zou verrijzen.

De Tweede Wereldoorlog betekende een grote aanslag op het landschap van de Over-Betuwe, vooral vanaf 1944. Veel karakteristieke boerderijen, woningen en schuren in de regio werden onherstelbaar vernield. Na de oorlog kwamen de eerste uitbreidingen langs de Paulstraat tot stand, later het Clara Fabriciuspark en voorts enige inbreiding van de lintbebouwing aan de Dorpsstraat.

In de zestiger jaren vond opnieuw een ingrijpende verandering in deze streek plaats: de kaalslag door het rooien van talloze hoogstamboomgaarden. Deze boomgaarden werden na de Tweede Wereldoorlog economisch steeds minder rendabel. Nieuwe inzichten op het gebied van rassenkeuze, boomvorm enzovoort leidden ertoe dat van overheidswege een rooipremie voor hoogstamboomgaarden werd ingesteld. Ook de ruilverkaveling droeg hieraan bij.

De aanleg van de A15 en de A50 in de zeventiger jaren zorgde voor versnippering van het gebied tussen Slijk-Ewijk en Valburg.

In de jaren tachtig en negentig zou in het open gebied tussen Slijk-Ewijk en Oosterhout een 400 ha groot Multifunctioneel Transport Centrum (MTC) gerealiseerd moeten worden, 'de grootste binnenhaven van Nederland'. Veel bewoners ondergingen die plannen als een grote bedreiging voor Slijk-Ewijk en omgeving. Na een procedure van ruim tien jaar besloot de provincie na een uitspraak van de Raad van State dit plan niet door te laten gaan.

Wonen

Huidige situatie

Slijk-Ewijk telt per 1 januari 2010 493 inwoners. Hiervan hebben 76 (ca. 18%) de leeftijd van 65 of ouder. 94 (21%) zijn 18 jaar of jonger. Bij elkaar is dit ongeveer 40%. Slijk-Ewijk telt in 2008 190 woningen.

Behalve in cijfers is Slijk-Ewijk ook te karakteriseren in de volgende omschrijving:

- Slijk-Ewijk is een klein dorp in de Over-Betuwe met lintbebouwing en een landelijk karakter;
- Er zijn geen reguliere winkels;
- Er vindt veel ondernemerschap aan huis plaats;
- Het dorps huis vervult een sociale rol;
- Het is een dorp met specifiek streekeigen gebouwen zoals de kerk, boerderijen, begraafplaats en historische woningen met kleinschalige streekeigenschappen;
- Het percentage huurwoningen in het dorp is 26%;
- Het is een dorp zonder echte kern (lintbebouwing);
- Het buitengebied bestaat uit buurtschappen (groepjes woningen).

In de woonvisie Overbetuwe 2010-2015 zijn geen nieuwe woningen gepland. Zowel Oosterhout als Slijk-Ewijk wensen geen grote uitbereidingswijken, die het dorps karakter teveel aanpassen.

Bebouwingsmogelijkheden

In het kader van de intentie om Slijk-Ewijk te voorzien van zogenaamd “groen prikkeldraad”* is de Landschapsvisie De Danenberg ontwikkeld. Dit plan dateert uit de periode van het MTC om grootschalige activiteiten op het gebied van aantasting van de bestaande identiteit van het dorp tegen te gaan. Het plan is in ontwikkeling en met diverse partijen wordt onderzocht wat de mogelijkheden zijn om de aard en het karakter van het dorp te waarborgen.

- Groen prikkeldraad staat voor een natuurlijke grens, die bestaat uit streekgebonden bomen en vegetatie (dus geen bebouwing).

Gewenste situatie

Tijdens de startbijeenkomst kwam naar voren dat van alle onderwerpen het thema Wonen, met ca. 10% van de te verdelen prioriteitspunten, niet bovenaan de lijst stond. Er is een verdeling te maken van enerzijds mensen die geen nieuwbouw willen, die het aantal woningen willen handhaven en behouden wat er is. Ze willen niet dat er 'woningpuisten' aan het dorp worden toegevoegd. Anderzijds is er een groep die graag doelgerichte woningbouw wil om de leefbaarheid te vergroten: starters- en seniorenwoningen. De teneur is duidelijk dat de identiteit, karakter en sfeer van het dorp niet aangetast mogen worden. Men vindt belangrijk dat er duurzame woningen worden gebouwd die passend zijn bij het karakter van het dorp. Op grond van de startbijeenkomst kan de totale inbreng samengevat worden als: **De sfeer en het karakter van het dorp geven een eigen identiteit die als zeer positief en bestendig wordt ervaren; het groen en het streekeigen buiten wonen hebben voor de bewoners hun eigen meerwaarde.**

In het verlengde daarvan betekent dit:

- Geen hoogbouw;
- Geen appartementencomplex;
- Geen rijtjeswoningen;
- Geen 'villadorp';
- Niet alle open plekken dicht bouwen;
- Geen gesloten harde dorpsrand;
- Geen uitdijning/vergroting van het dorp.

Het komt er op neer dat men in het dorp minimale verandering wenst.

Doel

- Het behouden van het specifieke streekeigen karakter van het dorp;
- Bij eventuele woningbouw, kleinschalige bebouwing en het behoud van streekgebonden bebouwing;
- De leefbaarheid van het dorp in stand houden door starters woningen en voldoende woningen voor senioren;
- Zowel kinderen als volwassenen als senioren zijn gehecht aan het specifieke van dat eigengereide kleine dorpje in de Betuwe;

- Kwaliteit en duurzaamheid staan voorop;
- Het verbeteren van de specifieke dorpsfeer.

Middelen

De dorpswerkgroep heeft zich bij de uitwerking van het thema Wonen laten leiden door de resultaten van de startbijeenkomst. Alleen als het dorp zich ontplooit als een ‘dorp voor het leven’ is het draagvlak om woningen te bouwen in Slijk-Ewijk groot genoeg. Ons nu inzetten voor seniorenwoningen of starterswoningen is niet realistisch omdat het dorp geen voorzieningen heeft die het blijven in het dorp aantrekkelijk maken. Gelet op de leeftijdsverdeling is de behoefte aan seniorenwoningen het grootst. Het inwonersaandeel van de inwoners tussen de 18 en 65 jaar (60%) zal namelijk in de aankomende jaren bepalend zijn om wel of niet in Slijk-Ewijk te blijven. Alleen als het dorp zich dan heeft ontplooid als ‘parel’ of ‘kroonjuweel’ voor het leven, zal het thema wonen zich kunnen ontwikkelen tot een speerpunt.

Acties

Voor het uitgangspunt ‘minimale veranderingen’ is veel draagvlak, maar het is niet zo dat nieuwbouw onder voorwaarden daarom geen nadere uitwerking behoeft. In de uitwerking moet daarom aandacht gaan naar behoud en versterking van authenticiteit, maar ook naar een inventarisatie van de (beperkte) mogelijkheden voor nieuwbouw. Daarvoor is immers ook draagvlak.

Tijdens de toetsingsbijeenkomst kwam bovendien naar voren dat de restricties van het ‘groene prikkeldraad’ minder groot zijn, dan de dorpswerkgroep veronderstelde. Suggesties waren: woningbouw op de plek van het garagebedrijf, binnen het Plan Danenberg (minimaal 50% sociale woningbouw) en woningbouw in groepjes van zes tot 8 huizen tegen de dorpskern aan. Dit betekent dat een uitwerkgroep de wensen en behoeften van de inwoners gedetailleerder in kaart moet brengen en spiegelen aan de voornemens zoals die vastliggen in plannen voor Slijk-Ewijk en omgeving.

Natuur, landschap

Couïsselandschap

12

aarde

bloesem

water

en leefomgeving

Inleiding

Slijk-Ewijk wordt een 'parel' genoemd en zelfs een 'kroonjuweel'. Het gebied Slijk-Ewijk en Loenen heeft een hoge archeologisch verwachtingswaarde. De bewoners vinden de natuur, het landschap en het aanzien van hun leefomgeving belangrijke zaken. Tijdens de startbijeenkomst kwam dit tot uiting in bijzondere aandacht voor streekeigen beplanting, het doortrekken van de geluidswal langs de A15, de straatverlichting en het algemene dorpsbeeld.

Streekeigen beplanting

Huidige situatie

Door de jaren heen is de streekeigen beplanting afgenomen door factoren als de ruilverkaveling, de agrarische bedrijfsvoering, gemeentebelief en esthetische overwegingen. Streekeigen beplanting kan bijdragen aan het aanzicht van dorp en omgeving.

Overigens speelt de gemeente hier al op in met een subsidieregeling. Het oeverwallenlandschap kenmerkt zich van oorsprong door kleinschaligheid en afwisseling en heeft door kleinschalige beplantingselementen het karakter van een coulissenlandschap. Boomgaarden, akkers en weilanden wisselen elkaar af. In de loop van de tijd is dit beeld, vooral na de Tweede Wereldoorlog, aangetast. Veel hoogstamboomgaarden zijn vervangen door laagstamboomgaarden en boomkwekerijen, er heeft een ruilverkaveling plaatsgevonden met schaalvergroting en minder grillige percelen tot gevolg. Veel heggen op perceelsscheidingen zijn opgeruimd. Het relatief dichte coulisselandschap is hierdoor opener en grootschaliger geworden, maar is nog steeds herkenbaar. Indertijd is ook de Rietgraaf (beek) op sommige plaatsen gedempt, waardoor slechts delen van de oude Rietgraaf behouden zijn gebleven. Nog steeds is in het uiterwaardengebied de dynamiek van de rivier bepalend. Veel grootschalige, vooral infrastructurale, ontwikkelingen zijn aangelegd zonder rekening te houden met de bodemkundige ondergrond en de bijbehorende landschappelijke structuren. Hierdoor worden de landschappelijke eenheden in meer of mindere mate doorsneden.

Gewenste situatie

- Tijdens de startbijeenkomst werden de volgende opmerkingen gemaakt over het groen:
- Meer fruitbomen;
- Open landschap;
- Uit landschappelijk oogpunt: stimuleren van de aanplant van hoogstamboomfruitbomen;
- Behoefte aan garanties voor behoud van het landschappelijke karakter.
- Op grond van de resultaten van de startbijeenkomst en overleg daarna wil de dorpswerkgroep (nog) meer aandacht voor streekeigen beplanting.

Doel

Met een uitbreiding van streekeigen beplanting komen de typische herkenbaarheid en identiteit van deze streek weer terug en wordt het beeld van dorp en omgeving in oude glorie hersteld. Dit sluit aan bij de aanbeveling in de Landschapsvisie De Danenberg ter zake: 'De landschappelijke linten van de Rietgraaf en de Oosterhoutsestraat kunnen worden versterkt tot duidelijker herkenbare, structurerende lijnen. Hierdoor kunnen ze, samen met Waaldijk en de A15, een robuust raamwerk vormen dat voor landschappelijke verankering in de omgeving zorgt. Deze landschappelijke linten worden voor een groot deel versterkt door laanbeplanting in combinatie met de kleinschalige beplantingskenmerken. Hiermee creëert men weer een oorspronkelijk coulissenlandschap.'

Middelen

- Een brochure/gids waarin informatie en advies staat over streekeigen beplanting, aangevuld met de onderhoudswensen, specifieke toepassingsmogelijkheden (windvang, bestuivingmiddel, vogelbehuizing etc.) wordt geschreven. Doelgroep: particulieren;
- Een artist impression of een plattegrond waarop de beplanting is ingetekend. Doelgroep: gemeente en andere partijen die betrokken zijn bij de inrichting van de openbare ruimte.

Als voorbeeld tonen we een kaart van de Landschapsvisie waar aangegeven is hoe het 'fijnmazig netwerk', opgebouwd uit waterlopen, paden en beplanting, een rol speelt in het terugbrengen van het oorspronkelijke karakter.

Acties

Tijdens de toetsingsbijeenkomst kwam naar voren dat in het kader van het Dorpsontwikkelingsplan beter een beplantingsplan voor het hele dorp kan worden uitgewerkt in samenwerking met de gemeente. Dit past in meer algemeen beleid voor plattelandsvernieuwing. De gemeente kan dan een efficiëntere aanpak-, inkoop en aanleverbeleid realiseren dan bij steeds opnieuw solitaire aanvragen en adviezen. Bovengenoemde middelen kunnen al dan niet deel uitmaken van zo'n beplantingsplan.

Geluidswal

Langs de A15 is gedeeltelijk een (natuurlijke)geluidswal gerealiseerd. De plannen voor de aansluitende inrichting van het gebied verderop langs de weg zijn niet eenduidig. Tijdens de startbijeenkomst werd de geluidswal belangrijk gevonden en in de dorpswerkgroep zijn ideeën hierover daarna verder ontwikkeld.

Huidige situatie

Er is momenteel over een afstand van 500 meter parallel aan de A15 en natuurlijke geluidswal gerealiseerd tussen de brug naar Valburg (Tielsestraat) tot het begin van de parkeerplaats van het Strandpark Slijk-Ewijk. Deze geluidswal functioneert mede als een ecologisch interessant wandelpad met gevarieerde beplanting, waaronder reuzenberenklauw, bomen en fraaie bermen. Het is ook een biotoop voor roofvogels als buizerd en sperwer, fazanten en patrijzen. Momenteel hangt de verdere planvorming voor de landschappelijke (her)inrichting langs de A15 samen met het plan om een waterpartij te ontwikkelen. De natuurlijke buffer tussen enerzijds de groene zone (Betuws Bedrijvenpark - De Danenberg) en anderzijds de afhechting van het Strandpark Slijk-Ewijk waar de bestaande natuurlijke geluidswal een onderdeel van is, ziet men op de volgende afbeeldingen (pag. 18 en 19).

In de Landschapsvisie De Danenberg wordt enerzijds gepleit voor een open landschapsbeeld: 'We stellen voor het deel tussen Strandpark Slijk-Ewijk en het Betuws Bedrijvenpark vanaf de snelweg open te laten en dus niet te voorzien van beplanting of grondwallen en de bermen zo onnadrukkelijk mogelijk, als 'lege' grasbermen door te laten lopen.'

Die openheid is dan wel relatief, als we in hetzelfde plan lezen dat ook herstel van het oorspronkelijke coulissenlandschap wordt nagestreefd door aanplant van heggen en boombeplanting langs wegen en paden: 'Voor wat betreft de beleving van de A15-zone vanuit het gebied geldt, dat de versterking van het coulissenlandschap (door toevoeging van lijnvormige beplantingselementen) bijdraagt aan een verminderde zichtbaarheid van de snelweg, die hier op maaiveld is gelegen.'

Landschap vanaf de A15

De landschapsbeplantingsstructuur voorkomt grotendeels zicht op de A15

Ook de eventuele geluidswal waarvan sprake is, zal de openheid beperken. De discussie rond het doortrekken van de natuurlijke geluidswal is opnieuw aangewakkerd omdat er twee elementen zijn die voor een nieuwe situatie zorgen: 1. de ingebruikname en daardoor verhoogde geluidsproductie van de Betuwelijn in combinatie met verhoogde drukte A15 ivm het BBP en 2. door de plannen om ook in het nieuwe Danenberg gebied aan de A15 twee nieuwe plassen te willen realiseren die het geluid zullen versterken dat van de A15 en Betuwelijn afkomt is nadrukkelijk de wens nogmaals uitgesproken om de natuurlijke geluidswal door te trekken. Tijdens de toetsingsbijeenkomst is gebleken dat deze discussie eigenlijk gelopen was omdat het Plan Danenberg dit al terzijde had gelegd maar, door de zoals boven genoemde nieuwe ontwikkelingen vindt het dorp dat deze argumenten opnieuw ter tafel moeten komen.

Tot zover de situatie rond de planvorming.

Geluidscontouren Lden 2006

Gewenste situatie

Uit de startbijeenkomst blijkt dat dit noordwestgebied een aandachtspunt is. De bewoners zijn van mening dat de geluidswal doorgetrokken moet worden bij het Pannenkoekenhuis, in combinatie met de kenmerkende doorzichten van dit gebied zoals besproken in de voorgestelde maatregelen uit de Landschapsvisie De Danenberg. Een eventuele verlenging van deze natuurlijke geluidswal zou weliswaar een groot deel van het doorzicht vanaf de A15 belemmeren, maar anderzijds de genoemde natuurwaarden (zie inleiding) versterken. Van belang in dit kader is, dat tijdens de klankbordbijeenkomst bleek dat Rijkswaterstaat technisch geen belemmeringen ziet voor de aanleg, maar dat hierin niet is voorzien in het gemeentelijk beleid. Volgens het Landschapsontwikkelingsplan zou dit gebied open moeten blijven.

Doel

- Tegengaan van geluidshinder van de nieuw aangelegde Betuweroute spoorverbinding en de A15;
- Versterking van het groene karakter van Slijk-Ewijk;
- Versterking van het oorspronkelijke agrarische karakter met kleinschalige beplantingskenmerken.

Middelen

Met het doortrekken van de bestaande natuurlijke geluidswal worden de gestelde doelen gerealiseerd. Een alternatief is de aanleg van een bomenrij parallel aan de A15, die als laanbeplanting van een wandel- en fietspad kan dienen. Hiermee wordt een deel van de gewenste geluidsreductie gerealiseerd als ook de groene strook als afscheiding tussen het dorp en de A15 + Betuwelijn.

Actie

Omdat in de uitwerking van het Plan Danenberg gezocht wordt naar een geluidsbuffer die goed inpasbaar is in het landschap, is het gewenst om de informatie over dit gebied nog eens te analyseren (Landschapsontwikkelingsplan, Plan Danenberg, de gebiedsvisie A15 van Rijkswaterstaat, geluidsmetingen een dergelijke). Daarbij hoort ook overleg met betrokkenen zoals de gemeente, Rijkswaterstaat, Dekker van de Kamp en grondeigenaren over de realisatiemogelijkheden van een wal of buffer.

Verfraaien dorpsbeeld

Inleiding

Zoals het een authentiek dorp betaamt, is een karakteristieke uitstraling een van de eerste zaken die in de gedachten van de inwoners opkomt. Bloembakken, groene bermstroken, mooie tuinafscheidingen en mooie lantaarnpalen. Maar mooi is een subjectief begrip. Hieronder worden twee specifieke beeldbepalende elementen toegelicht: de Dorpsstraat en de straatverlichting.

De Dorpsstraat

Huidige situatie

Kenmerkend voor Slijk-Ewijk is dat de dorpskern als een van de weinige in Nederland nog weilanden heeft die tot aan de straat reiken. Weliswaar is Slijk-Ewijk in beleidsstukken een parel genoemd, maar de uitstraling komt daar niet mee overeen. De dorpskern heeft niet het karakter dat een echt dorps sentiment oproept. Uit de startbijeenkomst is naar voren gekomen dat de verbetering van het aanzicht van het dorp een 'hot item' is.

Vooraf de rommelige situatie rond de Mercedes-garage in de Dorpsstraat zit veel bewoners hoog. Afgezien van de aanblik wordt ook de parkeersituatie ter plekke als een probleem ervaren. (Zie pag. 40)

Tijdens de toetsingsbijeenkomst is bevestigd deze bedrijfsactiviteit past in het bestemmingsplan en dat de gemeente alert is op handhaving van de voorschriften.

Gewenste situatie

Om de 'parel-status' (terug) te krijgen is het van belang de bestaande kenmerken hiervan te versterken. Door het uitblijven van nieuwbouw is de basis voor behoud van authenticiteit goed. Een prikkelende ambitie kan het streven zijn om op basis van dit Dorpsontwikkelingsplan te streven naar de formele status van 'beschermd dorpsgezicht'.

Indien sprake is van bouw of verbouw, dan dient de architectuur te passen bij het karakter van het dorp. De bedrijven die gesitueerd zijn in en om de dorpskern kunnen zich beter profileren met oorspronkelijke bebording en dergelijke, om aan te geven wat er zit. Als voorbeeld kan het monumentale Gelderse dorp Bronkhorst dienen. Dit dorp profileert zich als de kleinste stad van Nederland, een museumdorp waarbij de authenticiteit en uniforme stijl van bebording bijdraagt aan het typische oud-hollandse karakter.

huidige bebording

authentiek karakter

huidige situatie

De route naar de Landwinkel De Grote Doorn kan beter worden aangegeven met uniforme bebording. Sowieso kan bebording in een bepaalde authentieke stijl het dorp meer identiteit geven. Wat betreft de Dorpsstraat zien veel bewoners uit naar verbeteringen die te maken hebben met het eerder genoemde garagebedrijf. Men wil nadrukkelijk dat het straatbeeld ter plekke een betere uitstraling krijgt. Er is overleg geweest met de eigenaar over verbetervoorstellen. Tijdens het Dorpsontwikkelingsplanproces zijn enkele verbetervoorstellen naar voren gekomen zoals uitkoop van de ondernemer, verplaatsing naar een industrieterrein en een parkeerverbod aan een kant van de straat. Woningbouw op deze plek is zeker bespreekbaar met de gemeente en de woningbouwvereniging, zo kwam naar voren tijdens de toetsingsbijeenkomst.

Actie

Nadere uitwerking van de voorstellen om het dorpsbeeld te verfraaien. De situatie rond het garagebedrijf heeft daarbij prioriteit. Onderzoek naar de haalbaarheid van een parkeerverbod voor een kant van de straat kan op korte termijn de overlast beperken. Verder heeft de aanwezige gemeente ambtenaar/raadslid aangegeven op de toetsingsbijeenkomst dat er een potje beschikbaar is bij de gemeente om het dorp te verfraaien. Dit echter alleen vanuit een goed gefundeerd en omschreven plan van aanpak waardoor ook hier (zoals bij de beplantings opmerkingen) één totaal plan sterk de voorkeur heeft om het dorp in één keer aan te pakken. Ook al worden in dit stuk alleen de lantaarnpalen en borden genoemd, in dat totaal plan kunnen dan ook zaken als bestrating, bloembakken etc etc meegenomen worden.

Led-verlichting onschadelijk voor vliegmuizen

Groene led-verlichting heeft geen storende invloed op het gedrag van watervliegmuizen. Dit blijkt uit onderzoek van de Rijksuniversiteit Groningen. Volgens het wetenschappelijk onderzoek is dat alleen het geval als de traditionele witte straatverlichting wordt gebruikt. De groene led-verlichting heeft geen enkele invloed. Op het proeftraject met led-verlichting kwamen net zo veel vliegmuizen voor als in het onverlichte gedeelte.

Straatverlichting

Als onderdeel van de algehele verbetering van het dorpsbeeld werd de straatverlichting een aantal malen genoemd tijdens de startbijeenkomst. Dit wordt hierna uitgewerkt.

Huidige situatie

In en om het dorp is de straatverlichting verouderd. Aan de Oosterhoutsestraat (doorgaande verbinding met Oosterhout) is deze zelfs na het opknappen van de bestrating (opnieuw asfalteren met aan beide zijden gemarkeerde fietsstroken) niet meer teruggekeerd. Hierdoor worden de straten in en om het dorp als ongezellig en de verlichting als 'niet passend bij het authentieke dorpsgevoel' ervaren. De Oosterhoutsestraat wordt als onveilig aangemerkt omdat dit de doorgaande (fiets)verbinding is richting Oosterhout en Bemmelen/Elst.

Gewenste situatie

De straatverlichting is tijdens de startbijeenkomst een aantal keren genoemd en is ook in studie bij de Dorpsraad. Nieuwe straatverlichting dient te passen bij het karakter van het dorp en ook de veiligheid te bevorderen (Oosterhoutsestraat). In combinatie met de verkeersafwikkeling buitenom langs de A15 kan hier een prachtig en veilig dorpsbeeld ontstaan waar authentieke uitstraling en veiligheid hand in hand gaan. Aansluitend op de reeds uitgestippelde nieuwe fiets- en wandelroutes door Loenen, de uiterwaarden en Slijk-Ewijk zal authentieke en veilige verlichting de recreatieve aantrekkingskracht van het dorp versterken.

Doel

- Het terughalen van de authenticiteit van het dorp;
- Vergroting van de veiligheid;
- Versterking van het beeld van de lange landschappelijke lijnen.

Middel

Nieuwe straatverlichting.

Acties

- Overleg met de gemeente;
- Haalbaarheidanalyse en budgetteringsplan.
- Totaal plan dorpsbeeld "Verfraaien Slijk-Ewijk/Loenen"

Bougerd aan de Loenensedwarsstraat

Pannenkoekenhuis

Bedrijven en voorzieningen

Inleiding

Van oudsher was het economisch verkeer voornamelijk agrarisch gericht, waarbij fruitteelt een belangrijke plaats innam. Veel bewoners vonden daarin emplot, maar door mechanisatie in de landbouw is dit sterk terug gelopen. Zoals veel kleine dorpen telde ook Slijk-Ewijk begin vorige eeuw een flink aantal voorzieningen. Er waren drie scholen, enkele kruidenierswinkels, benzinepompen en twee café's. Het dorp was min of meer zelfvoorzienend en de onderlinge afhankelijkheid was groot. Het huidige geringe aantal bewoners binnen Slijk-Ewijk en veranderende beleidsmatige en economische uitgangspunten hebben er toe geleid dat tal van voorzieningen zoals een kruidenier, openbaar vervoer en onderwijs uit het dorp verdwenen zijn. Door toegenomen mobiliteit is de afhankelijkheid van arbeid en voorzieningen in de directe leefomgeving kleiner geworden.

Bedrijvigheid

Huidige situatie

De bedrijvigheid in het bebouwde gebied bestaat uit veelal kleine bedrijfjes zoals o.a. een constructiebedrijf, een garage annex autohandel, een koeriersdienst, een atelier en een veilinghuis. In de historische dorpskern wordt de inpassing van bedrijvigheid door veel inwoners als probleem gezien daar waar de buitenruimte bij de woning en zelfs de openbare ruimte bij de bedrijfsvoering is betrokken. In de startbijeenkomst is expliciet gesproken over het rommelige straatbeeld in de Dorpsstraat. In het buitengebied zijn agrarische ondernemingen actief: melkveehouderij, boomkwekerij, akkerbouw en fruitteelt. Enkele fruittelers verkopen hun producten aan huis aan passanten. Daarnaast is er een verkooppunt van de Landwinkel-keten, De Grote Doorn in Loenen. De agrarische bedrijven zijn bepalend voor het onderhoud, ontwikkeling, toegankelijkheid en aanblik van het buitengebied. De sector toerisme en recreatie is verhoudingsgewijs levendig voor zo'n klein dorp: bed & breakfast, campings, evenementenorganisatie annex horeca.

Gewenste Situatie

De aanleg van het Betuws Bedrijvenpark is een gegeven, maar de inwoners van Slijk-Ewijk willen geen (andere) grootschalige bedrijven(terreinen) in de directe omgeving. Slijk-Ewijk wil graag de ruimte bieden aan groen en duurzaam ondernemerschap. Deze bedrijvigheid moet met nadruk milieuvriendelijk zijn, gericht op behoud en versterking van het groene, rustieke en recreatieve karakter. Bedrijfsvoering, zowel in de dorpskern als in het buitengebied, moet aansluiten bij en passen in de karakteristieke omgeving en het buitenbeeld niet verstoren. De openbare/publieke ruimte mag niet structureel betrokken worden bij eventuele bedrijfsvoering en opslag.

Bij een te krappe behuizing dient door de ondernemers gezocht te worden naar oplossingen waarbij er geen onevenredige belasting ontstaat voor de publieke ruimte en omwonenden.

Voor meer grootschalige bedrijvigheid is weliswaar ruimte bestemd aan de noordzijde van de plas. De inwoners willen echter niet dat deze ontwikkelingen te grootschalig worden.

N.B. Tijdens de startbijeenkomst kwam naar voren dat verhoudingsgewijs veel bewoners zich ergerden aan de rommelige situatie in de Dorpsstraat bij de Mercedesgarage. Een mogelijk specifiek verbeteringstraject zal deel uitmaken van de uitwerking van dit Dorpontwikkelingsplan. Landschapsbeheer en agrarische bedrijfsvoering gaan hand in hand. Bij ontwikkelingen in het buitengebied moeten de agrarische activiteiten integraal meegenomen worden. Op deze wijze ontstaat een symbiotische relatie, is een goede bedrijfsvoering mogelijk en wordt het landschap behouden. Bedrijven hebben belang bij goede online/verbindingen. Het bedrijvenpark wordt wel voorzien van een glasvezelnetwerk maar ook voor overige bedrijvigheid in het dorp is dit van belang.

Doel

- Op grond van de startbijeenkomst en discussie binnen de dorpswerkgroep wordt de voorkeur gegeven aan bedrijvigheid die gericht is op behoud en versterking van het groene, milieuvriendelijke, recreatieve en rustige karakter van Slijk-Ewijk.
- Er moet een evenwichtige balans zijn tussen wonen en werken.
- Gebruik, beheer en onderhoud van erven en de openbare ruimte verdient daarbij speciale aandacht daar waar de kwaliteit ervan in het geding is.

Middelen

Voor vestiging van nieuwe bedrijven in Slijk-Ewijk is het bestemmingsplan bepalend. Hier wordt aangegeven welke bedrijfsactiviteiten en onder welke voorwaarden bedrijven zich mogen vestigen in een gebied waar sprake is van functiemenging, zoals in Slijk-Ewijk. Goede ruimtelijke ordening voorziet in het

voorkómen van hinder en gevaar. Door bij nieuwe ontwikkelingen voldoende afstand in acht te nemen tussen milieubelastende activiteiten (zoals bedrijven) en gevoelige functies (zoals woningen), kan dit gerealiseerd worden. Naast wettelijke regels betreffende het gebruik van erven en de openbare ruimte kunnen algemeen gedragen uitgangspunten (normen en waarden) voorwaarden creëren voor een harmonische wijze van samen leven, wonen en werken. Gemeenschappelijk opgestelde en gedragen (gedrags)richtlijnen geven handvatten voor het gezamenlijk gebruik van erven bij woningen en de openbare ruimte. Daarnaast is actief beleid een middel om 'groene' recreatieve en toeristische bedrijfsactiviteiten te stimuleren voor behoud en versterking van de groene natuurlijke omgeving en het karakter van Slijk-Ewijk.

Een aansluiting op het kabelnetwerk is van groot belang voor de bedrijvigheid in Slijk-Ewijk.

Actie

- Afstemming met gemeente: gewenst is een stimuleringsbeleid voor de vestiging van milieuvriendelijke, kleinschalige recreatieve en toeristische bedrijven;
- Afstemming met gemeente over het vestigingsbeleid voor de noordzijde van de plas. De bevolking vindt voor dit gebied een begrenzing in aard en omvang belangrijk voor wat betreft de grootschalige bedrijvigheid;
- Concreter maken van uitgangspunten hoe om te gaan met de publieke ruimte in Slijk-Ewijk;
- Nader onderzoek naar de mogelijkheden om Slijk-Ewijk op het glasvezelnetwerk aangeloten te krijgen (onder meer burgerinitiatieven ter zake in andere gemeenten).

Voorzieningen

Huidige situatie

Het voorzieningenniveau is beperkt, samenhangend met de dorpsomvang. Er is bijvoorbeeld geen dorpswinkel voor levensmiddelen. Albert Heijn kan wel levensmiddelen tot in de keuken brengen. Ook heeft de Spar uit Oosterhout een wekelijkse haal- en brengservice. Het dorpshuis Beatrix heeft een centrale functie in Slijk-Ewijk. Veel verenigingen vinden hier onderdak. Er is ruimte voor vergaderingen, feestjes en partijen en dorpsse aangelegenheden. Men kampt met ruimtegebrek. De keuken voldoet niet aan de huidige eisen en de dakconstructie is onvoldoende stevig. Naast het dorpshuis heeft de onlangs gerenoveerde gymzaal een centrale plek in het sociale netwerk binnen Slijk-Ewijk. Er worden zowel voor de jongeren als voor volwassenen activiteiten georganiseerd.

Zo is er elke zaterdagochtend gym voor verschillende leeftijdscategorieën en wordt er door de week door verschillende gezelschappen gesport. Ook organiseert de kerk naast de kerkdiensten verschillende activiteiten voor jong en oud en daarmee vervult zij ook een sociale rol. Midden in het dorp ligt een speeltuintje met enkele speeltoestellen voor jonge kinderen en aan de rand van het dorp is een openbaar speelveld voor de jeugd. Tegenover het speeltuintje is een TNT-brievenbus en een glasbak. Er is geen regulier openbaar vervoer in Slijk-Ewijk. Wel kan op afspraak gebruik gemaakt worden van de regiotaxi. Indien nodig levert een apotheek aan huis.

Gewenste situatie

De resultaten van de startbijeenkomst wijzen op een behoefte aan concrete voorzieningen. Een pinautomaat scoort verhoudingsgewijs hoog en er is ook behoefte aan een winkel. Renovatie en wellicht uitbreiding van het Dorpshuis is noodzakelijk, wil het als maatschappelijke voorziening blijven bestaan.

Doelen

In het algemeen wordt het huidige voorzieningenniveau in Slijk-Ewijk als laag ervaren. De voorzieningen zijn merendeels gericht op recreatie en ontspanning en ontoereikend voor alle leeftijdscategorieën. De dorpswerkgroep heeft goede nota genomen van deze behoeften, maar de realiteit is dat een dorp van nog geen 500 inwoners te klein is voor voorzieningen als een dorpswinkel en een pinautomaat. Het is wel van belang om deze voorzieningen optimaal bereikbaar te houden voor alle dorpsbewoners en bedrijven, zowel voor de kortere als de langere termijn. Om het dorp toch leefbaar te houden is het daarom belangrijk om extra aandacht te geven aan:

- een optimaal gebruik van het dorpshuis;
- het opzetten/ intensiveren van een netwerk (burenhulp) om te kunnen (blijven) beschikken over belangrijke basisvoorzieningen;
- digitale communicatie

Middelen

- Een Dorpshuis dat voldoet aan de eisen van de tijd.
- Wanneer voorzieningen zoals een dorpswinkel en een pin-automaat binnen Slijk-Ewijk niet rendabel zijn, moet er naar andere oplossingen gezocht worden, zoals een bezorgservice van boodschappen en geld. Ook een eigentijdse invulling van een georganiseerde vorm van burenhulp, die is geënt op nabuurschap, zal oplossing kunnen bieden.

In Twente wordt een vorm van uitgebreide burenhulp ‘noaberschap’ genoemd. Trendwatchers voorspellen dat het ik-tijdperk met zijn toenemende individualisering zijn langste tijd heeft gehad. Steeds meer mensen ontdekken dat het leidt tot sociale armoede en veel mensen vragen zich af hoe we weer bij elkaar kunnen komen. Duidelijk is dat men niet meer kan terugvallen op de traditionele ‘zuil’ van weleer, maar dat een meer flexibele vorm van socialisering nodig is, ongeacht sociale klasse, leeftijd, ras, geloof, etnische afkomst en dergelijke. Een vorm, waarbij iedereen op zijn eigen manier een bijdrage aan de groep kan leveren.

- Voorts moeten basisvoorzieningen beschikbaar dan wel bereikbaar zijn voor bewoners van alle leeftijden. Dat geldt zowel de bestaande voorzieningen als de toekomstige, nog te ontwikkelen, voorzieningen.
- Om in de toekomst een aantrekkelijke woonomgeving te bieden en er voor te zorgen dat nieuwe voorzieningen en ontwikkelingen bereikbaar zijn, is een goede digitale communicatie niet alleen voor bedrijven, maar voor alle inwoners van groot belang.

Actie

- Communiceren over de mogelijkheid van de haal- en brengservice van de Spar uit Oosterhout;
- Inventariseren geldbrengservice van de verschillende banken;
- Uitwerking van het idee om burenhulp te stimuleren;
- Ontwikkelen van een plan voor een gemoderniseerd rendabel te exploiteren Dorpshuis.

Toerisme & recreatie

Inleiding

De dorpskern van Slijk-Ewijk wordt in de Toekomstvisie Overbetuwe aangehaald als een 'parel' op grond van kwalificaties als oorspronkelijkheid, ongeschondenheid en een duidelijke relatie met de agrarische omgeving. Ook het nabij gelegen landgoed Loenen en de winterdijken zijn bestempeld als parels. Voor dit westelijke deel van de gemeente Overbetuwe is het beleid mede daarom gericht op behoud en versterking van het cultuurhistorische landschap. In dit gebied is ook een strandbad opgenomen, waar veel mensen op recreatieve manier gebruik van maken: fietsen, wandelen, zwemmen en outdoorevenementen. Tijdens de startbijeenkomst trok het thema recreatie en toerisme veel belangstelling. De aandacht ging vooral uit naar de recreatie bij het Strandpark, de wandel- en de fietspaden en het voetveer Beuningen-Slijk-Ewijk. Hieronder worden deze aandachtspunten uitgewerkt.

In het algemeen ondersteunt de dorpswerkgroep een verdere ontwikkeling van de toeristisch-recreatieve mogelijkheden van het gebied, onder de voorwaarde dat de rustige uitstraling van het dorp niet wordt aangetast. Er moet sprake zijn van passende recreatie met als kernbegrippen: rust, groen, kleinschaligheid en veiligheid.

Strandpark Slijk-Ewijk

Huidige situatie

In de afgelopen jaren is het Strandpark een mooie recreatieplas geworden met wandel- en fietspaden, moerasgebieden, speeltoestellen en een ruim strand. Er zijn verbindingswandelroutes gemaakt met het landgoed Loenen. De plas is ook opgenomen in het zogenaamde fietsknooppuntennetwerk. Ondanks al dit moois zijn er toch veel op- en aanmerkingen gemaakt tijdens de startbijeenkomst. De meeste punten zijn terug te voeren op het beleid omtrent een evenementenbureau dat is gevestigd aan de noordkant van de plas. Dit bureau biedt grote groepen mensen een leuk dagje-uit aan, in de vorm van quad-rijden, kanoën, 4x4 rijden, boogschieten enz. Hiertoe is inmiddels een groot gebied afgeschermd van andere recreanten die het Strandpark bezoeken. Daardoor is het niet meer mogelijk om veilig rondom het meer te lopen. Men moet nu een stuk weg volgen, dat over het terrein loopt van een zandwinningbedrijf. Verder gaven enkele bewoners aan dat ze geluidsoverlast ervaren van bepaalde evenementen georganiseerd door het evenementbureau.

De toekomstige ontwikkeling van de plas is verwerkt in het Plan Danenberg.

Gewenste situatie

De recreatie die aangeboden wordt rond het Strandpark Slijk-Ewijk zou in onze visie **rust, veiligheid en kleinschaligheid moeten uitdragen**. Die recreatie is gewenst, mits het gaat om extensieve en groene recreatie. Het zou mooi zijn wanneer de recreanten in de nabije toekomst een veilig rondje kunnen lopen rondom de plas.

Doel

Recreatie rondom het Strandpark Slijk-Ewijk laten voldoen aan de kleinschaligheid en de groene recreatie die wij als dorp voor ogen hebben. N.B. Tijdens de klankbordbijeenkomst kwam naar voren dat de gewenste rust niet betekent, dat het gebied daarmee ook veilig is. De provincie heft dit gebied als grootschalig recreatiegebied op de kaart gezet. Overigens blijft de zuidkant een rustig gebied; de noordkant krijgt intensieve recreatie.

Acties

- De toekomstige recreatieve ontwikkelingen in het gebied toetsen aan de intenties zoals vastgelegd in het Plan Danenberg;
- Onderzoeken van de mogelijkheid of een campingwinkel ook het dorp kan bedienen (dus ook buiten het seizoen is te exploiteren).

Wandel- en fietspaden rond Slijk-Ewijk

Huidige situatie

Er is de afgelopen jaren veel gedaan aan een veiliger fietsbeleid rondom Slijk-Ewijk. De doorgaande weg richting Oosterhout is een 60 km-zône geworden met gemarkeerde fietsstroken. Bovendien is de weg voorzien van drempels. De dijk is ook voorzien van drempels en is ook een 60 km-zône geworden. De wandelpaden rondom ons dorp zijn goed aangepakt. Gemarkeerde wandelpaden zijn te vinden op het landgoed Loenen en rond het Strandpark.

Gewenste situatie

Een 60 km-zône met gemarkeerde fietsstroken wordt uit verkeerskundig oogpunt weliswaar als veilig aangemerkt, maar toch zijn er tijdens de startbijeenkomst nog relatief veel opmerkingen gemaakt over dit onderwerp. Het betrof specifiek de aanleg van een vrijliggende autovrije en dus veilige fietsroute naar Oosterhout. In Landschapvisie De Danenberg is sprake van plannen voor een vrijliggende fietsroute:

'Tussen Oosterhout en Slijk-Ewijk ontstaat de mogelijkheid om de - nu doodlopende - langzaamverkeersroute in oost-west richting weer met elkaar te verbinden'. Tijdens de klanbordbijeenkomst is het idee geopperd om de dijk autovrij te maken.

De wandelpaden die her en der al zijn aangelegd in en rond ons dorp kunnen nog uitgebreid worden. 'Ommetjes' door het dorp zijn hiervan een mooi voorbeeld. De gemeente Overbetuwe is hier samen met de Historische Kring druk mee geweest, maar tot op heden is er nog geen tastbaar resultaat. In de hele gemeente zijn er ommetjes geïnventariseerd. Om deze te realiseren loopt er een offerte aanvraag bij de Grontmij. Vervolgens wordt dit voorgelegd aan de gemeenteraad. Het is op dit moment niet te voorspellen hoe dit traject eruit ziet en wat het resultaat zal zijn.

Doel

- Veilige fietsverbinding tussen Slijk-Ewijk en Oosterhout;
- Betere informatievoorziening over de wandelmogelijkheden in en om Slijk-Ewijk.

Middelen

- Een veilig vrijliggend fietspad tussen Slijk-Ewijk en Oosterhout dan wel een autovrije dijk.
- Een wandelboekje voor recreanten die hier graag een bepaalde route willen gaan lopen (met daarin natuurlijk ook opgenomen de groene bedrijven die hierop aansluiten);
- Ommetjes in ons dorp;
- Wandel- en/of fietspuzzeltocht in een boekje, flyer of brochure.

Acties

- Checken haalbaarheid vrijliggend fietspad (Plan Danenberg);
- Uitwerken van de optie 'autovrije dijk';
- Er op toezien dat de dorpsommetjes worden gerealiseerd;
- Contact met Wandelplatform inzake mogelijkheid om Slijk-Ewijk beter te profileren in hun informatie over het Lange-Afstand-Wandelpadennet.

Voetveer Slijk-Ewijk – Beuningen v.v.

Huidige situatie

Momenteel is er geen verbinding tussen Slijk-Ewijk en Beuningen over het water. Tijdens de 'Dag van de dijken' in september 2009 is bij wijze van experiment een pontje één dag in de vaart geweest. Dit is door de gebruikers van het pontje als zeer positief ervaren. De voorbereidingen voor het voetveer van Slijk-Ewijk naar Beuningen zijn in volle gang. Als alles naar wens verloopt, is het voetveer er op zijn vroegst in mei 2011.

Gewenste situatie

Het pontje moet het landgoed Loenen aantrekkelijk(er) maken: "Het gebied is aantrekkelijk voor wandelaars. Huis Loenen is er bijvoorbeeld te vinden, evenals monumentale boerderijen, het kerkje van Slijk-Ewijk, grensstenen en plekken waar onder andere sporen zijn gevonden van bewoning in de Bronstijd. In de toekomst moet het gebied nog meer een trekpleister worden, door het pontje tussen Slijk-Ewijk en Beuningen in ere te herstellen." Een voet/fietsveer van Slijk-Ewijk naar Beuningen v.v. is passend bij de kernbegrippen die wij hebben gekozen voor recreatie en toerisme: rust, groen, kleinschaligheid en veiligheid. Het gaat alleen om ongemotoriseerd verkeer; wandelaars en fietsers. Ontsluiting van het dorp zal hierdoor op een rustige manier verlopen, ervan uitgaande dat de wandelaars en fietsers die ons dorp aandoen in alle rust van ons dorp en de omgeving willen genieten. Het dorp wil graag dat het pontje weer gaat varen.

September 2009. Bezoekers voor het pontje Slijk-Ewijk-Beuningen tijdens 'De dag van de dijken'. Het pontje heeft toen één dag gevaren.

Doel

Het Het toeristisch-recreatieve bereik van Slijk-Ewijk en omgeving vergroten door een betere aansluiting met Beuningen en omgeving.

Middelen

Het gesprek open houden tussen recreatieschap/eventementenbureau en het dorp. Onbekend maakt onbemind, mogelijk is er een positieve manier van samenwerken te verwezenlijken. De Dorpsraad heeft hier een voortrekkersrol om met ondernemers in overleg te treden als dit wenselijk is.

Actie

De aanleg van het veer is opgenomen in het huidige beleid, maar in de uitwerkingsfase van het Dorpsontwikkelingsplan moet erop worden toegezien dat de voornemens ook worden uitgevoerd.

Concreet:

- Aanleg van een voetveer;
- Aanleg van een goede verbinding vanaf de dijk naar het voetveer;
- Aanleg van een veerstoep;
- Vermelding van deze verbinding (naamsbekendheid).

Dorpsommetje

Landschapsbeheer legt de nadruk op de cultuurhistorische invalshoek: het herstel van (bijna) verdwenen paden in het boerenland. Door ruilverkaveling, dorps- en stadsuitbreiding en nieuwe infrastructuur zijn veel historische voetpaden, zoals kerke- en jaagpaden, verdwenen uit het landelijk gebied. Een ommetje biedt de mogelijkheid om weer het 'rondje rond het dorp' te maken, zodat het buitengevoel dichtbij huis kan worden beleefd.

Een netwerk van wandelroutes en fietsroutes versterkt het beeld van Slijk-Ewijk als 'parel' . Mensen kunnen dan op een rustige manier genieten van onze mooie omgeving, zonder dat daarbij het landschap buiten de dorpskern van Slijk-Ewijk wordt aangetast.

Oriëntatierit dorpswerkgroep

Verkeer en vervoer

Inleiding

Tijdens de startbijeenkomst zijn opmerkingen gemaakt over (het gebrek aan) openbaar vervoer en kwamen enkele specifieke knelpunten naar voren. Tijdens de uitwerking door de dorpswerkgroep kwam ook een interessante optie naar voren: Het doortrekken van een verbinding kan een verbetering zijn voor de verkeerssituatie in de omgeving van Slijk-Ewijk. Ook kunnen de ontwikkelingen zoals het Betuws bedrijvenpark, de uitwerking van plannen voor De Danenberg en de Waalsprong van de gemeente Nijmegen gevolgen hebben voor het verkeer en vervoer van en naar Slijk-Ewijk.

Openbaar vervoer

Huidige situatie

Dat er geen regulier openbaar vervoer in Slijk-Ewijk is, zit de bevolking hoog, zo is tijdens de startbijeenkomst naar voren gekomen. Het is nadelig voor de leefbaarheid, met name voor mensen, waaronder ouderen, die er op aangewezen zijn. Jongeren vinden dit een bezwaar omdat ze graag met openbaar vervoer naar Nijmegen en naar school gaan. Wel kan er gebruik gemaakt worden van de regiotaxi.

Gewenste situatie

Volgens de dorpswerkgroep is openbaar vervoer voor alle leeftijdscategorieën gewenst.

Doel

Een optimaal aanbod van openbaar vervoer ter verbetering van de leefbaarheid voor inwoners die hierop aangewezen zijn.

Middelen

- Verlenging lijndienst naar Oosterhout;
- Een ov-verbinding tussen Elst en de Overbetuwse dorpen;
- Een discobus voor jongeren.

Acties

- Onderzoek naar haalbaarheid van een ov-verbinding Elst – Overbetuwse dorpen;
- Onderzoek naar verlenging lijndienst naar Oosterhout;
- Onderzoek naar haalbaarheid/gebruik van: belbus, spitsbus, discobus;
- Onderzoek naar gebruik van regiotaxi.

Dijk

Huidige situatie

De Waaldijk is op dit moment niet verkeersluw. Er geldt een snelheidsbeperking tot 60 km per uur. Naar de mening van de dorpswerkgroep kan de dijk niet aangemerkt worden als sluiproute. Vanaf april tot oktober is de dijk bij Oosterhout-Nijmegen op zaterdag en zondag tussen 10.00 en 18.00 uur voor auto- en motorverkeer afgesloten. Hierdoor is de hinder van motoren in het weekend niet buitensporig en lijkt die zelfs wat af te nemen.

Gewenste situatie

Al met al levert het verkeer op de dijk geen problemen op die aangepakt moeten worden, maar wel is meer handhaving gewenst. Tijdens de klankbordbijeenkomst kwam ook een optie naar voren om de dijk autovrij te maken.

Doel

Veilig verkeer op de dijk.

Middel

- Een autoluwe dijk. De huidige situatie dient gemonitord te worden. Als de resultaten daarvan wijzen op intensiever gebruik, dan is actie gewenst;
- Een autovrije dijk; dit is een optie.

Actie

- Uitzoeken of er gegevens zijn over de verkeersintensiteit op de dijk (tellingen, effect van sluiptverkeer);
- Nader onderzoek naar de wensen van de inwoners m.b.t. de verkeerssituatie op de dijk.

Voormalige pastorie aan de dijk

Verkeerssituatie Oosterhout-Nijmegen

Huidige situatie

In de huidige situatie zijn er vanuit Slijk-Ewijk verschillende mogelijkheden om Nijmegen te bereiken met de auto, zonder gebruik te maken van de snelweg en/of de N325. Nijmegen kan dus via binnenwegen bereikt worden. Er zijn verschillende mogelijkheden, waaronder de hieronder vermelde opties:

- Via de Waaldijk naar de Waalbrug;
- Via de Waaldijk door Oosterhout, de rotonde (bij de Total), de Griftdijk naar de Waalbrug;
- Via de Oosterhoutsestraat, de rotonde etc.

De 'Waaldijk' variant is een veel gebruikte optie omdat deze kort is en men op een efficiënte manier direct op de Waalbrug kan komen. Door de uitbreiding van Nijmegen aan de noordzijde van de Waal, 'de Waalsprong', gaat overigens een nieuw wegennet en stratenplan ontstaan. Zo komt er een tweede Waalbrug en wordt de N325 omgevormd tot een stadssingel. Ook wordt de Griftdijk onderbroken, zodat de Griftdijk haar functie als doorgaande weg verliest. Aan de dijk zal in Oosterhout-Nijmegen het nieuwe stadscentrum 'De Citadel' verrijzen. De kans is dan aanwezig dat de Waaldijk ook haar doorgaande functie naar de huidige Waalbrug zal verliezen. Dit is al het geval in de maanden april tot oktober in de weekenden door de afzetting bij Oosterhout-Nijmegen. Daarnaast zal de Waaldijk een meer recreatieve functie krijgen door toename van bewoners van Oosterhout-Nijmegen en de komst van de fietspont. Door de bouw van een tweede Waalbrug ter hoogte van de Energiecentrale ontstaat er een alternatieve manier om de rivier over te steken en Nijmegen te bereiken.

Gewenste situatie en doel

- Meerdere verbindingen via het binnenwegennet met Nijmegen vanuit Slijk-Ewijk;
- Een eenvoudige aansluiting op het nieuwe wegennetwerk en stadsring;
- Het is van belang bij de toerit van de nieuwe stadsbrug rekening wordt gehouden met ontsluiting van Oosterhout en Slijk-Ewijk, zodat bewoners van Slijk-Ewijk niet gedwongen worden om via de A-15 en de huidige N325 naar Nijmegen te gaan.

Middel

De Dorpsraad van Slijk-Ewijk en de gemeente Overbetuwe dienen voor de inwoners het belang van goede en gelijkwaardige alternatieven ten aanzien van de bereikbaarheid van de oude binnenstad van Nijmegen te behartigen en bewaken, zodat meerdere verbindingen met Nijmegen via het binnenwegennet behouden blijven.

Actie

Afstemmen bereikbaarheidswensen inwoners met gemeentelijk beleid inzake de verkeersbelasting van binnenwegen.

Dorpsstraat

Huidige situatie

De Dorpsstraat is smal, onoverzichtelijk en slecht toegankelijk voor hulpdiensten. De openbare ruimte wordt mede benut voor het uitoefenen van bedrijfsactiviteiten.

Gewenste situatie

Voor het algemene dorpsbeeld hoort de Dorpsstraat een visitekaartje te zijn. Bewoners en bezoekers stellen het zeer op prijs als de verkeers- en parkeersituatie past bij het karakter van de dorpskern.

Doel

Betere uitstraling van de Dorpsstraat.

Middel

In ruime zin is de verkeers- en parkeersituatie in de Dorpsstraat onderdeel van de wens om het dorpsbeeld ter plaatse op te vijzelen (zie ook het hoofdstuk 'Natuur, landschap en leefomgeving' ad 'Verfraaien dorpsbeeld'). Concreet kan hieraan invulling worden gegeven door bijvoorbeeld het organiseren van een actiedag of een prijsvraag, of een parkeerverbod aan één kant van de weg, eventueel afwisselend links en rechts.

Actie

Haalbaarheid onderzoeken van parkeermaatregelen in de Dorpsstraat.

Veiligheid

Situatie Paulstraat

In de Paulstraat zijn verkeersdrempels gemaakt met het oogmerk de snelheid ter plaatse te beperken. Tijdens de startbijeenkomst werd duidelijk dat de meningen over het belang van verkeersdrempels verdeeld zijn. Er zijn wel opmerkingen te horen dat de helling van deze drempels te stijl is voor fruitkarren die in het seizoen van deze route gebruik maken. Bij een volgende herprofilering moet hiermee rekening worden gehouden.

Fietspaden

Een aantal wegen is voorzien van gemarkeerde fietsstroken. Alleen rond het Strandpark is sprake van vrijliggende fietspaden. De laatste optie heeft altijd de voorkeur, waarbij een fietspad naar Oosterhout prioriteit heeft. Bij verdere invulling van het landschapsplan Danenburg moet de realisatie van een vrijliggend fietspad tussen Slijk-Ewijk en Oosterhout nader uitgewerkt worden. Het belang van de inwoners van Slijk-Ewijk moet behartigd zijn bij de verdere uitwerking van het landschapsplan.

Een nieuwe verbinding

In de dorpswerkgroep is een optie naar voren gekomen waarmee de verkeersveiligheid in de regio Slijk-Ewijk gediend is. Het betreft het doortrekken van de doorgaande weg van het (toekomstige) Betuws Bedrijventerrein naar de Valburgsestraat ter hoogte van de start van de huidige geluidswal. Daarmee krijgt het verkeer van en naar het bedrijvenpark ter hoogte van de afslag Andelst (A15) en het verkeer vanuit Valburg een directe verbinding.

De aanleg van deze nieuwe verbinding lijkt om de volgende redenen aantrekkelijk:

- Een grotere verkeersdruk als gevolg van de Omnivent- en Strandparkplannen kan beter worden opgevangen;
- Eventueel sluipverkeer door de komst van het bedrijventerrein kan worden afgevangen; Het bewoonde deel van de Valburgsestraat en de Oosterhoutsestraat krijgt slechts te maken met bestemmingsverkeer.
- Ontlasting van de Oosterhoutse kant van het bedrijventerrein heeft een positief effect op langzaam en kwetsbaar verkeer (fietsers, wandelaars en agrariërs);

- De behoefte om een fiets- en wandelpad aan te leggen naast de te verbreden Rietgraaf vervalft; dit betekent een kostenbesparing;
- Natuurwaarden ter plaatse worden ontzien; Aanwonenden zullen geen overlast hebben van een nieuw aan te leggen fiets- en wandelpad;
- Vlottere doorstroom van verkeer (waaronder hulpdiensten) met bestemming bedrijvenpark;
- Handhaven van het oorspronkelijk karakter van het boerderijen-lint.

Daartegenover staat, dat zo'n verbinding mogelijkwerijs toch sluipverkeer kan aantrekken, wanneer bijvoorbeeld de toerit naar de A15 bij Oosterhout dichtloopt met verkeer. De gemeente stelt voorts eisen aan de verkeersafwikkeling van het bedrijvenpark op haar grondgebied. Ook is tijdens de toetsingsbijeenkomst gewaarschuwd voor een in de toekomst ongewenste verstening van het open gebied als gevolg van de aanleg van zo'n verbinding.

Actie

Nader onderzoek naar de haalbaarheid van voornoemde verbinding.

Actieprogramma

Prioriteit

(hoog, gemiddeld, laag)

Wonen

Bij bestaande bouw en bij nieuwbouw staan behoud en versterking van identiteit ('parel van de Betuwe') voorop

hoog

Extra woningbouw lijkt geen speerpunt, maar mogelijkheden moeten zeker verder worden uitgewerkt (in balans met voorzieningenniveau en identiteit)

laag

Natuur, landschap en leefomgeving

Activeren van voorstellen in Landschapsvisie De Danenburg

hoog

Ontwikkelen van een beplantingsplan i.s.m. de gemeente

gemiddeld

Onderzoek naar geluidswerende maatregelen langs de A15

hoog

Een oplossing voor de rommelige uitstraling van het garagebedrijf in de Dorpsstraat die past bij de gewenste dorpsidentiteit

hoog

Nieuwe bebording die past bij de gewenste dorpsidentiteit

gemiddeld

Nieuwe en veilige straatverlichting, die past bij de gewenste dorpsidentiteit

hoog

Bedrijven en voorzieningen

Afstemming met gemeente van wensen t.a.v. de vestiging van kleinschalige milieuvriendelijke bedrijven

gemiddeld

Afstemming met gemeente inzake de balans agrarische bedrijvigheid en landschapsbeheer

gemiddeld

Afstemming met gemeente over regelgeving voor het gebruik van de openbare ruimte/ buitenruimte (erven e.d.)

hoog

Onderzoek burgerinitiatieven inzake aansluiting op het glasvezelnet

laag

Ontwikkelen van een plan voor renovatie/ uitbreiding van het Dorpshuis

hoog

Onderzoek naar mogelijkheden van een bezorgservice (geld en goederen)

laag

Onderzoek naar mogelijkheden om een netwerk (burenhulp) op te zetten om te kunnen (blijven) beschikken over belangrijke basisvoorzieningen

hoog

Prioriteit

(hoog, gemiddeld, laag)

Toerisme en recreatie

Afstemming ambities Strandpark met wensen en behoeften van inwoners (rust, veiligheid en kleinschaligheid)	gemiddeld
Toetsen van toeristisch-recreatieve ontwikkeling aan intenties van het Plan Danenberg	gemiddeld
Onderzoek verzorgingsgebied campingwinkel	laag
Realisering van een veilig 'rondje' om de plas voor wandelaars	gemiddeld
Realisering van een 'dorpsommetje'	(klaar)
Veilige fietsverbinding tussen Slijk-Ewijk en Oosterhout	hoog
Uitwerken betere profilering Slijk-Ewijk bij wandelaars/fietsers	midden
Toeziën op realisering van een voetveer naar Beuningen	hoog

Verkeer en vervoer

Afstemming met gemeente inzake behoefte aan openbaar vervoer voor alle leeftijdscategorieën	hoog
Onderzoek naar verlenging lijndienst naar Oosterhout	hoog
OV-verbinding tussen Elst en de Overbetuwse dorpen	gemiddeld
Onderzoek naar specifieke vervoersvormen om OV-situatie te optimaliseren	hoog
Handhavig naleving huidige verkeersregels op de Waaldijk	gemiddeld
Specifieker onderzoek naar gewenste verkeerssituatie op de Waaldijk	gemiddeld
Afstemming wensen inwoners inzake verbindingen via binnenwegen met gemeentelijk beleid	hoog
Eenvoudige aansluiting op het nieuwe stadswegennetwerk en de stadsring (Nijmegen)	hoog
Bij de nieuwe stadsbrug rekening houden met de ontsluiting van Oosterhout en Slijk-Ewijk	hoog
Haalbaarheid onderzoeken van parkeermaatregelen in de Dorpsstraat	hoog
Bij herprofilering van verkeersdrempels aandacht voor de hellinghoek (Paulstraat)	laag
Nadere uitwerking aanleg fietspad Slijk-Ewijk (Plan Danenberg)	hoog
Nader onderzoek naar de haalbaarheid van een nieuwe verbinding Betuws Bedrijvenpark - Valburgsestraat	gemiddeld

Slijk-Ewijk in 2020

Wanneer we op google earth Slijk-Ewijk intoetsen zien we een groene oase omringd door veel bebouwing. De Citadel is bijna klaar, De Waalsprong is helemaal af, het Bedrijvenpark is bijna helemaal opgevuld met grote gebouwen.

En ons dorpje ligt daartussen in. Groen, lieflijk en klein. Wat opvalt wanneer we richting ons dorp komen vanuit deze bebouwingsplannen zijn de mooie lanen, de mooie hoge fruitbomen en de vele mogelijkheden om hier te wandelen en te fietsen. Veel streekeigen beplanting is opvallend aanwezig in het buitengebied.

Het is zondagmorgen. De klokken luiden van ons kerkje, de koeien van de boer laten zich luidkeels horen en in de verte horen we de bel van het veerpontje tussen Slijk-Ewijk en Beuningen. De eerste fietsers komen alweer aan wal om hun fietstocht te vervolgen door ons mooie dorp. De dorpsstraat die erg mooi is opgeknapt; landelijke lantaarnpalen sieren de straten, het pleintje in het midden van ons dorp heeft mooie bankjes gekregen, een praatplek voor de dorpsgenoten en een ontmoetingsplek voor de jongeren.

Even verderop staat het trotse dorps huis al klaar met de vele kleurige stoeltjes en parasols om de eerste gasten al te voorzien van een lekker kopje koffie.

De wandelaars en de fietsers kunnen op vele plekken lezen over de historie van ons dorp, mooie nostalgische informatieborden staan her en der verspreid.

“Het is knus hier.” merkt een fietser als wij hem vragen wat hij van ons dorp vindt. “Zo rustig en vreselijk mooi. Die oude panden, maar ook al het natuurschoon. De buitengebieden zijn ook zo prachtig; de Waal met zijn mooie natuurstukken erlangs, de dijk begroeid met wilde planten, het Gat van Hagen met zijn vele toeristische mogelijkheden. En natuurlijk niet te vergeten het Landgoed Loenen met zijn mooie hoge lanen, zijn diversiteit aan begroeiing en de vele wandelpaden die deze streek rijk is.”

Ook weten voorbijgangers te noemen dat Slijk-Ewijk bekend staat om zijn “groene” bedrijvigheid. Kleinschalige bedrijven die het milieu hoog in het vaandel hebben. Een extra impuls voor jonge ondernemers die in deze tijd van milieu bewuste- en groene “ondernemerszin” een plek zoeken waar zij zich thuis kunnen voelen met hun onderneming.

Sommige mensen weten zelfs te noemen dat wij zo'n goed zorgnet hebben in ons dorp. Een soort Naoberschap maar dan op zijn Betuws. Oudere mensen kunnen daarom langer in ons kleine dorpje blijven wonen waar het aantal voorzieningen voor het dagelijkse leven niet hoog in aantal zijn. Een aantal vrijwilligers binnen Slijk-ewijk zorgen er samen voor dat sommige taken even overgenomen kunnen worden, zoals boodschappen doen, het gras eens maaien of vervoer verzorgen richting ziekenhuis of huisarts.

Het is en blijft een "Parel" in de Betuwe. Klein maar fijn.

Verantwoording

In een vroeg stadium van de ontwikkeling van het dorpsplan is voor de bewoners een bijeenkomst georganiseerd. Deelnemers konden hun ideeën en wensen kenbaar maken op memo's. Vervolgens konden, door het toekennen van punten, aangeven in welke mate men deze ideeën en wensen belangrijk vond. In de tabel hiernaast zijn de cijfermatige uitkomsten van deze bijeenkomst per thema samengevat. Deze resultaten waren de leidraad voor de dorpswerkgroep bij de uitwerking van dit dorpsontwikkelingsplan.

Colofon

Secretariaat dorpswerkgroep

Anita Jaspers
Dorpsstraat 16
6677 PG Slijk-Ewijk
tel: 0481-481576
e-mail: anitaenmjan@hetnet.nl

Leden dorpswerkgroep

Wonen

Jos van Doorn
Edwin Bosch

Natuur en Landschap, Leefomgeving

Antonio Almeida
Jannie Jansen

Toerisme en Recreatie

Ad van Druten
Anita Jasper

Bedrijven en Voorzieningen

Joost Lindner

Verkeer en Vervoer

Joost Lindner
Ruben Verhaaf

Namens dorpsraad

Marjolijn Koning

Procesbegeleiders Vereniging Kleine Kernen Gelderland

Anne Kruft
Pieter Klop

Dorps- en wijkcoördinator

Carin van Wustefeld

Drukwerk

Drukkerij Manta

Ontwerp

Brussels Lof - Jos van Doorn

THEMA MEMO'S PUNTEN

Wonen

Geen nieuwbouw	12	34
Woningdifferentiatie	10	24
Toelaten van bebouwing (algemeen)	6	23
Totaal	28	99

Natuur en landschap

Ontwikkeling buitengebied	10	0
Streekeigen beplanting	8	13
Geluidswal	7	44
Overig	5	3
Totaal	30	60

Bedrijven en voorzieningen

Kleinschalig/groen/geen park	19	11
Soepel beleid	2	6
Winkel	6	17
Horeca	1	0
Ruimte voor boeren	2	6
Tekenen/schilderen	3	5
Dansen/muziek	1	1
Overig	3	4

Pinautomaat	7	17
Sauna	3	4
Groter Dorpshuis	2	0
Alg. betere voorzieningen	1	0
Huis Anubis	1	0
Hulpdienst	1	2
Energie-neutraal	1	3
School	1	2
Eigen website S-E	1	0
Totaal	66	86

Toerisme en recreatie

Wandelpaden	9	17
Fietspaden	13	15
Waterwegen	8	9
Strandpark	15	17
Omnivent/Watergoed inperken	13	38
Bed & breakfast	3	0
Minder recreatie	6	20
Overig	5	0
Totaal	72	116

Verkeer en vervoer

Busvervoer	28	55
Dijk	26	44
Regulieren van de Valburgsestraat	7	11
Minder drempels in het dorp	24	38
Totaal	85	148

DORPSONTWIKKELINGSPLAN

SLIJK-EMDIK

Een parel in de gemeente Overbetuwe

2010 - 2020