

Raadsinformatienota inzake de Maashorst

Geachte gemeenteraad,

Hierbij bied ik u de Nota aan die ik eerder heb toegezegd. Deze geeft inzicht in de stand van zaken van een aantal thema's die actueel binnen de Maashorst-organisatie spelen. Ik beperk mij tot die zaken waarvan ik veronderstel dat die uw bijzondere belangstelling hebben. Dat zijn met name de ontwikkelingen die Herperduin en de inzet vanuit Oss betreffen. Daarin heb ik de beantwoording meegenomen van de nog openstaande artikel 41 vragen die hierop betrekking hebben.

1. Algemeen beeld

Gezamenlijke doelstelling

De ambitie met betrekking tot de Maashorst is de afgelopen jaren vastgelegd in allerlei documenten waaronder het Maashorst Manifest (2010) waarin het streefbeeld 2020 is beschreven. Zie de bijlage. De in de Bestuurlijke Regiegroep vertegenwoordigde partijen hebben destijds met elkaar afgesproken dat zij dit willen realiseren. Dit is tevens de grondslag voor de subsidies die zijn toegezegd. Deze ambitie is verder uitgewerkt in jaarplannen, meerjarenplannen en het IBeP (inrichtings- en beheerplan).

Organisatie

Om de slagkracht van de organisatie te versterken, is per 1 januari 2016 de governance-structuur gewijzigd. U bent daarover geïnformeerd op 25 februari 2016. Ter herinnering :

- Het Bestuurlijke Regieteam (BRT) als opdrachtgever bepaalt de richting, de kaders en het budget. Daarin hebben zitting de wethouders van de 4 gemeenten, Staatsbosbeheer, Waterschap Aa en Maas en Provincie (Gedeputeerde Van den Hout). Namens Oss maak ik hier deel van uit.
- De Stichting Maashorst in Uitvoering (StMiU). Dit is de organisatie die verantwoordelijk is voor de uitvoering van het beleid inclusief de community building.
- De dagelijkse werkzaamheden worden verricht door het Programmabureau dat wordt aangestuurd door de StMiU. Het programmabureau bestaat uit medewerkers van de deelnemende organisaties van het Bestuurlijke Regieteam.
- De Adviesraad vertegenwoordigt de Maashorst community en adviseert gevraagd en ongevraagd de StMiU. De Adviesraad is breed samengesteld uit belanghebbende partijen die niet elders bestuurlijk zijn vertegenwoordigd, zoals o.a. Maashorst Betrokken Ondernemers, Maashorstboeren, Natuurcentrum Slabroek .
- De afzonderlijke partijen hebben daarnaast hun eigen verantwoordelijkheid voor hun eigen gebied.
- Het Natuurcentrum de Maashorst in Slabroek wordt beheerd door de zelfstandige Stichting Natuurcentrum de Maashorst. Participanten zijn de 4 gemeenten.

Roerige periode

De Maashorst maakt een roerige periode door.

- Er zit druk op de Landschap van Allure-trajecten. Conform de subsidievoorwaarden moet op 1 oktober 2017 het programma Meer Maashorst zijn afgerond.
- Er lopen nieuwe initiatieven, waaronder grote, zoals de Natuurpoort met bezoekerscentrum aan de Palmstraat in Landerd (onderdeel programma Meer Maashorst).
- De uitvoering van het IBeP roept maatschappelijke reacties en interne spanningen op zoals de incidenten met de wisenten en de zonering en paden-aanleg.
- Er wordt verschillend gedacht over onderwerpen zoals de Maashorstfair en het Natuureducatiecentrum.
- De aankoop van landbouwgronden, die noodzakelijk wordt geacht voor het realiseren van de natuurkern, stagneert.
- De uitvoeringsorganisatie moet woekeren met haar personele capaciteit.

Tegelijkertijd genieten veel verschillende gebruikers van de ontspanningsmogelijkheden, wordt er hard gewerkt aan de natuuromvorming, is er volop activiteit, zijn de projecten van Landschappen van Allure in uitvoering, trekt de Maashorst in groeiende mate publicitaire aandacht en zijn veel partijen actief aan de slag om de Maashorstdoelstelling invulling te geven.

Positie van Oss

Vanaf het begin zet Oss zwaar in op de natuurontwikkeling en is daarmee voorloper. De ingrijpende start van de bosvorming in Herperduin (2007) heeft destijds veel reactie opgeroepen. Kritiek daarop klinkt ook nu nog regelmatig door. Grote grazers lopen al jaren in Herperduin en vorig jaar zijn daaraan de taurossen toegevoegd.

De Osse gemeenschap en uw Raad voelen zich zeer betrokken bij de ontwikkelingen in Herperduin en de Maashorst. Dit is ook gebleken bij de behandeling van het IBeP. Daarover is intensief gesproken. Het IBeP heeft geleid tot een afwijkend standpunt van Oss met betrekking tot de toegankelijkheid en de wisenten. Met uw motie van 15 oktober 2015 heeft uw raad aangegeven hoe Oss aankijkt tegen zaken als toegankelijkheid, vrije recreatiemogelijkheden voor het Osse deel van de Maashorst en het toelaten van wisenten. Deze lijn vertalen wij in de verschillende Maashorstgremia waarin wij zijn vertegenwoordigd en in de contacten met andere partijen.

Het proces van natuuromvorming loopt door. Gaandeweg echter is ,zeker vanuit Oss, meer aandacht gevraagd voor het stimuleren van het genieten van het bos door alle vormen van recreatie. Dat ligt in het verlengde van de van oudsher breed benutte recreatieve functie van Herperduin. De discussie binnen uw Raad over het IBeP heeft dit bekrachtigd. De realisatie van de natuurspeelplaats, de Osje-route bij Hoesenbosch en de realisatie van het Speelbos Herperduin met daarin 'de Das' bij Natuurpoort de Kriekeput passen daarin.

Herperduin is onderdeel van de Maashorst. Die gezamenlijkheid schept kansen o.a. voor de natuurvorming, de aantrekkingskracht en profilering van het gebied en voor de benodigde middelen en mogelijkheden. Keerzijde is dat besluiten ook in gezamenlijkheid worden genomen en

dat dit invloed heeft op de beleidsvrijheid van alle partijen. Soms staat dat op gespannen voet met onze andere beleidsambities zoals die van recreatie & toerisme, archeologie en monumentenzorg, Groen/Blauw/Natuur, Beheer & onderhoud en financiën. Als dat speelt, wegen wij dat zorgvuldig tegen elkaar af.

Community en Mutual Gains Approach

Draagvlak en enthousiasme binnen de Maashorst-community zijn essentieel voor het realiseren van de ambitie. De Maashorst-community wordt gevormd door alle betrokken partijen en hun achterbannen, bewoners en recreanten. De verschillende partijen hebben elk ook hun deelbelangen en doelen die zij nastreven. Zij worden op allerlei wijzen in de gelegenheid gesteld om deze binnen de Maashorst-organisatie in te brengen. Het bouwen van een energieke community, waarin alle belangen zijn vertegenwoordigd, is een van de kerntaken van de Stichting Maashorst in uitvoering.

Hoewel de nieuwe governance meer duidelijkheid heeft gebracht in verantwoordelijkheden, is het een gegeven dat er toch spanningen binnen die community zijn ontstaan. Deels heeft dit te maken met (de uitleg van) de ruimte die vastgestelde Maashorst-beleidskaders bieden voor de uitvoering. Dit belemmert de samenwerking en levert vertraging op in de uitvoering van projecten.

De Maashorst-organisatie heeft zich hierop beraden. Besloten is om de gesignaleerde knelpunten tot onderwerp van een Mutual Gains Approach (MGA) te maken. Zie voor meer informatie over de methode [http://www.p2.nl/Verbindend Onderhandelen](http://www.p2.nl/Verbindend%20Onderhandelen). Dit traject is eind vorig jaar gestart. Doel daarvan is om alsnog vanuit het gemeenschappelijk belang tot besluiten te komen die berusten op consensus. De uitkomst daarvan wordt waarschijnlijk in het 2^e kwartaal besproken in de BRT. De wethouders hebben het voorbehoud gemaakt dat hun mandaat niet verder gaat dan elke gemeenteraad hen heeft gegeven.

2. Actuele kwesties

Toegankelijkheid en zonering

Het inrichtings- en beheerplan De Maashorst (IBeP) is uitgangspunt voor de toegankelijkheid en zonering. Dit is uitvoerig besproken in uw Raad. In het IBeP wordt onderscheid gemaakt in een natuurkern en een natuurschil. De natuurkern is stiltegebied. Het gebied blijft toegankelijk via paden en routes. Wandelaars mogen van alle paden en routes gebruik maken en ook buiten de paden en routes treden. Overige gebruikers (ruiters, menners, fietsers en mountainbikers) blijven op de eigen aangewezen routes, zodat de verschillende soorten recreanten geen last van elkaar hebben.

Op het grondgebied van de gemeente Oss voeren wij de motie van 15 oktober 2015 uit. Herperduin is vrij toegankelijk voor alle recreanten. Wel stimuleren wij het gebruik van de gemarkeerde routes.

Er is binnen de Maashorst-organisatie verschil van mening over de toegankelijkheid. Oss lijkt alleen te staan in haar standpunt over vrije toegankelijkheid. Veel partijen binnen de Maashorst-organisatie zijn van mening dat ruiters en menners, fietsers en mountainbikers niet buiten de gemarkeerde paden mogen. Daarbij dringen zij er op aan om binnen het gehele Maashorstgebied één lijn te volgen.

Dit onderwerp is onderdeel van de mutual gains approach. Afgesproken is dat in afwachting van de besluitvorming het beleid van Oss wordt gerespecteerd.

Ruiters en menners

In het kader van het IBeP is een brede consultatie gedaan en hebben veel partijen inbreng gehad. Voor de uitvoering van het IBeP is een gebruikersoverleg ingericht. Uit de onrust die is ontstaan bij de ruiters en de menners blijkt dat niet alle partijen zich voldoende gehoord voelen. De stichting Maashorst Open werd tot voor kort gezien als dé vertegenwoordiger van de ruiters en menners en is betrokken bij de uitwerking van het IBeP. Een aantal ruiters en menners dat in Herperduin rijdt, voelde zich niet vertegenwoordigd. Zij hebben de Stichting Belangenbehartiging Ruiters & menners Herperduin/Maashorst opgericht. Naar eigen zeggen heeft deze inmiddels een grote achterban van aangeslotenen. Ondergetekende heeft met deze Stichting gesproken en er wordt ambtelijk contact onderhouden. De Stichting MiU is in gesprek met deze stichting. Inmiddels hebben ook de mountainbikers zich hard gemaakt voor de open toegankelijkheid.

Naar aanleiding van de ontstane kritiek is ook de inrichting van het gebruikersoverleg in de mutual gains approach opgenomen.

Wisenten

Op 7 maart 2016 zijn elders in de Maashorst de eerste wisenten, 3 stieren en 8 koeien, geïntroduceerd. De dieren lopen in een wengebied van 200 ha in de buurt van de grensweg. Dit wengebied is tijdelijk afgesloten voor het publiek. Dit houdt in dat wandelaars, mountainbikers, ruiters en menners er tijdelijk niet in mogen. Dit om de dieren maar ook de mensen te laten wennen aan de nieuwe omstandigheden.

Onderzoek naar het gedrag van de wisenten in het najaar van 2016 heeft geleid tot 2 incidenten met een wisentstier. Deze stier is verwijderd. De rust is sindsdien teruggekeerd en de excursies in het gebied zijn hervat. Hierbij is het mogelijk om onder begeleiding van een gids het gebied te betreden en de wisenten (van dichtbij) te zien. Ook wordt het gedrag en de invloed van de wisenten op de natuur gemonitord. Afhankelijk van de ervaringen uit de praktijk, monitoring en testen wordt beoordeeld of en wanneer het wengebied opengesteld wordt voor het publiek en het begrazingsgebied wordt uitgebreid. De planning is dat de uitkomst van deze evaluatie in het voorjaar wordt besproken in het BRT.

Andere grote grazers (Schotse Hooglanders, Exmoor pony's en taoussen) lopen al jaren in Herperduin. Uw Raad heeft besloten vooralsnog geen wisenten toe te laten in Herperduin. Conform uw motie wachten wij voor Herperduin de evaluatie af om mede aan de hand daarvan tot besluitvorming te komen door uw Raad.

Bosomvorming

Zoals in het IBeP is beschreven, worden in de Maashorst op grote schaal ingrijpende bosomvormingsmaatregelen getroffen. In Herperduin is dat proces al jaren geleden gestart. Daar is inmiddels een openheid van 30% gerealiseerd. Omdat het bos nog te jong is en er te weinig bomen in de verval- en afstervingsfase komen wordt er verder ingegrepen. Per werkgang wordt er gestreefd naar ongeveer 4% openheid. Na 30 jaar is er dan een openheid van ongeveer 50% in het totale bos. Hierna is het bos zover dat vanzelf voldoende bomen in de verval- en afstervingsfase komen. Ook worden de omgetrokken bomen gebruikt om takkenkooien te maken waarin de nieuwe aanplant wordt gedaan. Er worden nieuwe soorten (linde, esdoorn, wilde appel, wilde roos, hazelaar etc.) aangeplant (opvolgersoorten) zodat het bos zich ontwikkelt naar meer inlands loofhout. Deze nieuwe soorten kenmerken zich door het maken van een rijke strooisellaag waardoor de bosbodem zich beter ontwikkelt.

Profilering Maashorst en Herperduin

Binnen de Maashorst heeft tot nu toe het zwaartepunt gelegen op draagvlak- en uitvoeringscommunicatie voor de eigen inwoners en gebruikers van De Maashorst. Nu gaat Maashorst zich meer en meer richten op het bekendmaken van De Maashorst bij een groter publiek, met als doel het aantrekken van nieuwe bezoekers. De Maashorst wordt in de markt gezet als 'het oergebied in Brabant', met als Unique Selling Points (USP's) : wilde natuur, wijst en cultuurhistorie en archeologie. Deze nieuwe positionering wordt vertaald in een nieuw logo, nieuwe huisstijl en PR.

Daarnaast is er door Oss een communicatieplan gemaakt om het unieke karakter van Herperduin als onderdeel van de Maashorst op de kaart te zetten. Het bos wordt verder ontwikkeld en heeft unieke speelelementen: Speelbos Herperduin met 'de Das', het Klauterwoud, de Osje-route en binnenkort een bewegingsroute. In deze projecten is ook het educatieve aspect meegenomen. Dit communiceren we vooral via social media: facebook en instagram. Middelen die relatief weinig geld kosten, maar wel een grote impact hebben. Daarbij betrekken we de social media van de Maashorst, Wonen in Oss en Dat is Oss. Steeds meer mensen weten de facebookpagina te vinden en door te delen vergroten we het bereik. Ook komt er een website voor Speelbos Herperduin en publiceren we artikelen in Meer Maashorst, Groenpagina en Oss Actueel. De gastvrouwen die organiseren wandelingen onder begeleiding.

We stemmen nauw af met de Maashorst-organisatie over aansluiting bij de campagne en communicatiemiddelen van de Maashorst. Soms wringt dit met het streven naar centrale regie van alle promotie van het Maashorst-gebied. Wij zijn van mening dat de vele eigen initiatieven vanuit de community, mits passend binnen de gemeenschappelijke doelstelling, de promotie van de Maashorst als geheel verrijken.

Financiën en subsidies

De gemeente Oss draagt op meerdere manieren, financieel en door personele inzet, bij aan de Maashorst. Het betreft de ontwikkeling van de natuurkern, Landerij VanTosse (Landschappen van

Allure), Meer Maashorst (Landschappen van Allure), Maashorst-jaarplannen en Natuurcentrum De Maashorst.

Natuurontwikkeling

De Maashorst wil in 2020 het grootste aaneengesloten natuurgebied van Brabant zijn. Daarvoor is ARK Natuurontwikkeling bezig met grondaankoop (sinds begin 2014) in het hart van de Maashorst en is het IBeP opgesteld. De aankoop gaat op vrijwillige basis. ARK heeft tot 1 november 2018 de tijd voor uitvoering van dit plan. De provincie heeft geld beschikbaar gesteld voor de aankoop. De financiering voor natuurontwikkeling is geregeld in subsidiecontracten die Stichting Ark gesloten heeft met de provincie, de vier gemeenten en het Waterschap (begin 2014).

Voor natuurontwikkeling is in totaal € 17,7 miljoen ter beschikking. Daarvan komt € 15,9 miljoen van de provincie. Van de overige € 1,6 miljoen komt € 300.000,= van het Waterschap en € 325.000,= van elke gemeente.

De gemeente Oss heeft hiervoor in de periode 2014-2017 € 100.000 per jaar vrijgemaakt uit het reconstructiefonds. Hiervan gaat ruim € 70.000 naar de Stichting Ark voor de natuurontwikkeling. De overige € 30.000 gaat naar de Stichting Maashorst in uitvoering cq. het programmabureau voor de uitvoering van de overige projecten die zijn opgenomen in de jaarplannen. Naast de financiële bijdrage leveren de deelnemende gemeenten hun ambtelijke inzet.

Landerij VanTosse

Landschappen van Allure kende twee tenders. De provincie heeft Landerij VanTosse in de eerste tender circa €1,6 miljoen subsidie toegekend. Landerij VanTosse is een voedsellandschap van circa 70 ha. aan de zuidrand van Oss. Stichting Landschapsbeheer Oss (SLO) is de penvoerder. De gemeente Oss is partner en werkt actief mee. Tegenover de subsidie staat een cofinanciering van eveneens €1,6 miljoen. Het grootste deel van deze cofinanciering is opgebracht door plannen die al op stapel stonden. De resterende investering van € 289.740,- hebben wij in termijnen betaald aan Stichting Landschapsbeheer Oss. De dekking hiervan kwam uit het reconstructiebudget en de laatste uitkering is in 2016 voldaan.

Meer Maashorst

In de tweede tender van Landschap van Allure heeft de provincie het programma 'Meer Maashorst' circa € 16 miljoen subsidie toegekend. Ook hier staat circa € 16 miljoen cofinanciering vanuit de streek (overheden, organisaties en ondernemers) tegenover. De Stichting Maashorst in Uitvoering (StMiU) is penvoerder en de gemeente Oss één van de vele partners. Er zijn allerlei projecten die onder Meer Maashorst in de deelnemende gemeenten worden gerealiseerd.

In Oss zijn dat de volgende projecten. Kloosterhuis 't Zicht en Vakantiepark Herperduin zijn projecten van ondernemers. Het speelbos Herperduin en Dynamisch Landschap Oss zijn projecten van de gemeente Oss. Onder Dynamisch Landschap Oss vallen de natte verbinding en groene dooradering in de Zuidelijke Geledingszone en de faunapassages Cereslaan en Nieuwe Hescheweg.

De totale projectkosten hiervoor bedragen €924.576,-. De helft is subsidie en de andere helft cofinanciering door de gemeente Oss. De gemeente Oss is dus verantwoordelijk voor € 462.288,- cofinanciering. Ook hiervoor is voor een deel gebruik gemaakt van plannen die op stapel stonden. Het overige deel, € 213.464,- in de periode 2014-2017, wordt gedekt uit reconstructiebudget. Hiervan staat in 2017 nog de laatste € 50.000,- open.

De Maashorst

Het programmabureau van de Maashorst heeft personele capaciteit (in manuren) van de gemeenten beschikbaar tot en met 2017. De uitvoering van een aantal projecten van Meer Maashorst en de Stichting Maashorst in Uitvoering loopt waarschijnlijk vertraging op. Daardoor is het aannemelijk dat ook na 2017 nog middelen en inzet van de deelnemende partners gevraagd zal worden. De exacte vraag wordt momenteel door het programmabureau in beeld gebracht.

Ook voor beheer en onderhoud wordt in beeld gebracht wat nodig is. In de oorspronkelijke subsidieaanvragen Landerij VanTosse en Meer Maashorst is geen rekening gehouden met beheer en onderhoud. Het subsidiegeld mag ook niet gebruikt worden voor beheer en onderhoud. Stichting Landschapsbeheer Oss zorgt nu voor het beheer en onderhoud van de Landerij VanTosse. Stichting Maashorst in Uitvoering heeft een onderhoudscontract met IBN voor de Maashorst. Voor het beheer van de natuurkern is de verwachting dat er, naast de huidige beheergelden die opgenomen zijn in de begroting, geen extra middelen nodig zijn. Voor de projecten buiten de natuurkern (dynamische landschappen) ligt dat anders. Daarvoor zullen nog middelen vrijgemaakt moeten worden. Indien nodig zal dit voor het Osse deel van de Maashorst meegenomen worden in de Kadernota.

Natuurcentrum De Maashorst

Het Natuurcentrum bestaat sinds 1977. Het richt zich op het verstrekken van informatie en het bieden van educatie over de Maashorst. Jaarlijks ontvangt het Natuurcentrum een subsidiebedrag van de gemeente Oss van € 102.786 (2016). Dit bedrag is structureel opgenomen in de begroting. Ook de andere deelnemende gemeenten aan de Maashorst verstrekken subsidie aan het natuurcentrum. De verdeling is gebaseerd op een bedrag per inwoner. Globaal komt de verdeling neer op: €60.000 gemeente Uden, €40.000 gemeente Bernheze, €20.000 gemeente Landerd en €100.000 gemeente Oss.

Het Natuurcentrum heeft problemen met de exploitatie en met de uitbreidingsmogelijkheden op de huidige locatie. Dat is aanleiding voor een heroriëntatie op de rol, vormgeving en plaats van het Natuurcentrum. Gewerkt wordt aan een andere opzet.

Vervolg

Wij zijn als Oss nauw betrokken bij de ontwikkelingen binnen de Maashorst. Onze Osse visie wordt door onze vertegenwoordigers ingebracht in de verschillende gremia.

Het Bestuurlijke Regie Team wacht de uitkomsten van de mutual gains approach af. Deze zullen worden vertaald in de verdere aanpak. Daarop kom ik te zijner tijd terug in uw Raad. Indien nodig zullen financiële consequenties opgenomen worden in de kadernota.

In afwachting van de resultaten van het MGA-traject bewaak ik de door uw Raad gestelde kaders en houdt de gemeente Oss open communicatielijnen met belanghebbenden bij het maashorstgebied.

Ik hoop dat ik u hiermee de informatie heb verstrekt waar u om gevraagd heeft.

Mr. J. van der Schoot

A handwritten signature in black ink, appearing to read 'J. van der Schoot', written in a cursive style.

Wethouder buitengebied c.a.