

**Betuws
Bedrijvenpark
&
Landschapvisie
De Danenberg**

Landschapvisie deel II: Realisatie- en Beheerplan

**Voor de planning, begroting en financiële dekking van
Landschapvisie De Danenberg**

2 maart 2009
Betuws Bedrijvenpark bv
De Combinatie

Samenvatting

Deze samenvatting geeft de belangrijkste onderdelen van het Realisatie- en beheerplan, en de afspraken die, ten behoeve van de realisatie, daarover tussen De Combinatie en Betuws Bedrijvenpark gemaakt zijn, weer.

Samenwerkingsovereenkomst De Combinatie – Betuws Bedrijvenpark

De Combinatie heeft zich bereid getoond om uitvoering te geven aan de projecten van Landschapsvisie De Danenberg.

Niet alleen is zij bereid om op haar eigen gronden zorg te dragen voor realisatie en beheer van de projecten, ook is zij bereid om haar expertise in landschapsreconstructie in te zetten voor de uitwerking en organisatie van de overige projecten.

De combinatie zal invulling geven aan alle afspraken en verplichtingen aangaande De Danenberg, zoals opgenomen in de intentieovereenkomst, het convenant en de notitie tussenstand.

De samenwerking tussen De Combinatie en Betuws Bedrijvenpark bv is vastgelegd in een samenwerkingsovereenkomst. Waar deze overeenkomst de Landschapsvisie De Danenberg betreft, geldt als uitgangspunt:

- Landschapsanalyse H+N+S d.d. 25 september 2007
- Landschapsvisie H+N+S d.d. 28 april 2008
- Realisatie- en beheerplan Betuws Bedrijvenpark d.d. 2 maart 2009

Het realisatie- en beheerplan (dit document) is door De Combinatie aangepast, zodat het aansluit op de wijze waarop zij uitvoering kan geven aan het plan.

Gegarandeerde projecten

De Combinatie staat garant voor en verplicht zich tot de uitvoering van de (deel)projecten, zoals rood gearceerd op bijgevoegde kaart en beschreven in hoofdstuk 6.3, tabel 8.

De Combinatie kan de projecten uitvoeren omdat zij op eigen grond liggen en zal met deze projecten dan ook aanvangen.

Voor de projecten is een bijdrage uit het fonds nodig van € 532.541,-. Voorts is een subsidiebedrag nodig van € 257.851,-. Het eerste bedrag wordt uit de exploitatie van het Betuws Bedrijvenpark in het fonds gestort. Voor het tweede bedrag staat De Combinatie garant.

Overige projecten

De projecten die op bijgevoegde kaart blauw gearceerd zijn, en beschreven in hoofdstuk 6.3, tabel 9, liggen op grond van derden.

De uitvoering van deze projecten kan daarom (nog) niet geheel gegarandeerd worden. De Combinatie zal, bijvoorbeeld door middel van grondruil en verwerving, het uiterste doen om

op minnelijke wijze grip op de gronden te krijgen. Gemeente Overbetuwe zet in het uiterste geval het onteigeningsmiddel in.

Voor deze projecten is een bijdrage uit het fonds nodig van € 551.380,--. Voorts is een subsidiebedrag nodig van € 925.558,-. Het eerste bedrag wordt uit de exploitatie van het Betuws Bedrijvenpark gegarandeerd. Indien subsidies voor deze 'blauwe projecten' verkregen kunnen worden, dan wordt evenredig minder in het fonds gestort.

Voor het tweede bedrag van € 925.558,- bestaat geen garantie. Een eventuele garantie was geen onderdeel van de afspraken en overeenkomsten. De verwachting is echter gerechtvaardigd dat subsidies verkregen kunnen worden voor het volle bedrag. Gemeente Overbetuwe werkt hieraan mee.

Financiële garantie

Het totale bedrag dat door Betuws Bedrijvenpark als (concern)garantie aan de gemeente wordt gesteld, op het moment dat de Samenwerkingsovereenkomst getekend wordt, bedraagt € 1.012.000,-. Het gegarandeerde bedrag neemt af, in gelijke tred met de vulling van het fonds, ongeacht de herkomst van de bedragen.

Het fonds wordt, na het verkrijgen van een onherroepelijk bestemmingsplan, naar rato van uitgifte gevuld door het Betuws Bedrijvenpark. Het bestuur stelt uit het fonds bedragen ter beschikking, bij realisatie en oplevering, aan projecten.

De Combinatie is trekker van de realisatie en garandeert de realisatie van de eerder genoemde projecten. Zij stelt aan de gemeente een (concern)garantie van jaarlijks de bijdrage aan het fonds.

Het Bestuur

Het bestuur van het fonds bestaat uit drie leden, te weten een afvaardiging van:

- de gemeente (of door haar aan te wijzen derde);
- de betrokken milieuorganisaties;
- De Combinatie.

Het bestuur stelt prioriteiten aan onderdelen van de Landschapsvisie, die met middelen uit het fonds gerealiseerd worden. Het bestuur bepaalt de besteding, met dien verstande dat over de door De Combinatie gegarandeerde projecten reeds overeenstemming bestaat.

Tevens toetst het bestuur de uitvoeringswerkzaamheden van De Combinatie. De Combinatie zal jaarlijks verantwoording afleggen over voortgang van de uitvoering en financiën. Op datzelfde moment zal het bestuur afspraken maken over de planning voor het volgende jaar.

Het bestuur voert nauw overleg met de omgeving middels een klankbordgroep, overlegplatform of via de dorpsraden.

Het fonds; zowel het geld als de (concern)garanties worden bij Gemeente Overbetuwe in bewaring gegeven. Het bestuur bepaalt. Gemeente handelt naar de besluiten van het bestuur.

Tot Slot

De samenwerkingsovereenkomst tussen De Combinatie en Betuws Bedrijvenpark bv verschaft de zekerheid dat:

- De rood gearceerde projecten uitgevoerd worden door De Combinatie,
- De blauw gearceerde projecten een goede slagingskans kennen en getrokken worden door De Combinatie,
- Het bestuur, met name Gemeente en Milieuorganisaties, door sturing en toetsing voldoende grip houden op de plannen en het fonds.

Inhoudsopgave

1	INLEIDING EN DOEL VAN DIT STUK	6
2	SAMENVATTING VAN DE GEMAAKTE AFSPRAKEN	7
2.1	Intentievereenkomst.....	7
2.2	Convenant.....	8
2.3	Notitie tussenstand.....	9
2.4	Resumé: de opgave	9
3	DE LANDSCHAPSVISIE.....	11
3.1	Strategie	11
3.2	Visie.....	13
3.3	De projecten	14
3.4	Organisatie	14
3.5	De rol van Ruimtelijke Ordening	15
4	DE PROJECTEN	16
4.1	Rietgraaf.....	17
4.2	Oosterhoutsestraat.....	19
4.3	Groene Ritssluiting	22
4.4	Open water.....	23
4.5	Recreatief netwerk van fiets- en wandelpaden	25
4.6	Kleine landschapselementen	27
4.7	Watergangen.....	29
4.8	Versterking van dorpskern Slijk Ewijk	31
4.9	Boerderij De Danenburgh	32
4.10	Planning	33
5	ORGANISATIE EN PROCES	34
5.1	Het bestuur.....	34
5.2	Vorm van het bestuur	34
5.3	Doel van het fonds	35
5.4	Beheer.....	35
5.5	Overige aspecten	36
5.6	Het proces	36
6	BEGROTING EN DEKKING	39
6.1	Dekking	39
6.2	Subsidies.....	40
6.3	Begroting en dekking	41
7	TOT SLOT	43

Bijlagen

1. In te zetten privaatrechtelijke middelen
2. Subsidiescan
3. Gebiedsvisiekaart

1 Inleiding en doel van dit stuk

Door H+N+S is een landschapsvisie geschreven voor het gebied rondom de boerderij 'De Danenburgh'. De visie vormt het inhoudelijke plan voor de landschappelijke ontwikkeling van deelgebied 1 van de kaart bij de Intentieovereenkomst. Naast het landschapsplan voor deelgebied 1, wordt een bestemmingsplan vervaardigd voor deelgebied 2.

Dit document vormt de aanvulling op de inhoudelijke landschapsvisie. Het bevat een uitvoeringsplan, een begroting van de financiële kosten en een financieel dekingsplan om het landschapsplan te completeren als één van de stukken van het einddocument van de intentiefase. Dit document biedt inzicht in de wijze waarop de Landschapsvisie zal worden uitgevoerd, welke kosten hiermee gemoeid zijn en hoe deze worden gefinancierd.

Eerst worden in hoofdstuk 2 de afspraken die door Betuws Bedrijvenpark over het landschap gemaakt zijn met de diverse belanghebbenden gememoreerd om daaruit de opgave te destilleren in paragraaf 2.4. De aanpak van de visie en de toegepaste strategie worden toegelicht in hoofdstuk 3. Hoofdstuk 4 beschrijft de projecten in meer detail. Hoofdstuk 5 beschrijft organisatie en proces van de Landschapsvisie. In hoofdstuk 6 wordt de begroting en de dekking van de visie uiteengezet.

De boerderij 'Danenburgh' stond in 1868 kadastraal bekend als 'Danenbergh'.

2 Samenvatting van de gemaakte afspraken

Over het ontwerp, de realisatie en het beheer van Landschapsvisie De Danenberg zijn duidelijke afspraken gemaakt. De afspraken zijn neergelegd in de Intentieovereenkomst uit april 2006, het Convenant uit december 2006 en de Notitie tussenstand uit april 2004.

In de volgende paragrafen worden de relevante afspraken gememoreerd.

2.1 Intentieovereenkomst

De volgende voorwaarden (7, 8 en 15) zijn opgenomen in de intentieovereenkomst tussen Gemeente Overbetuwe en Betuws Bedrijvenpark B.V.

- Het bedrijventerrein wordt landschappelijk ingepast.
- Behalve de sub 7 bedoelde directe inpassing wordt een landschappelijke ontwikkeling van een groter gebied ten zuiden van de A15 ter hand genomen als compensatie voor de functiewijziging van het gebied naar bedrijventerrein.
- Belanghebbenden (b.v. bewoners, dorpsraad) worden bij de totstandkoming van bestemmingsplan en landschapsplannen betrokken.

Als eis aan het einddocument voor de intentiefase wordt gesteld dat deze bevat:

- de samenwerkings- en/of exploitatieovereenkomst (daarin begrepen sluitende financiële afspraken over de uitvoering van de landschapsvisie De Danenberg) en
- de landschapsvisie De Danenberg met daarin opgenomen een uitvoeringsplanning, een begroting van de financiële kosten en een financieel dekkingsplan.

In de Nota van uitgangspunten is hierop aangevuld:

- Handhaven van de bestaande landschapstructuur als afspiegeling van de ontstaansgeschiedenis.
- Nieuwe wegen en waterlopen en buitenbegrenzing enten op bestaande landschappelijke patronen.
- De ontwikkelaars dienen bereid te zijn tot het maken van sluitende financiële afspraken over de uitvoering van het landschapsplan ten laste van de exploitatie. Uitgaande van het proces en het ambitieniveau van landschapsplan Loenen.
- Over de financiering van de realisatie van de landschappelijke ontwikkeling van een groter gebied ten zuiden van de A15 plan zullen nadere afspraken worden gemaakt.
- Exploitatieperiode bedraagt circa 10 jaar.

Tenslotte is geamendeerd:

- gelijktijdige ontwikkeling van “groen” en “grijs” is de harde ondergrens; er moet bovendien onderzoek plaatsvinden naar de mogelijkheden om de ontwikkeling van “groen” vooraf te laten gaan aan het vestigen van bedrijven waardoor een meer organische ontwikkeling mogelijk wordt; de bewoners van de aangrenzende kernen dienen daarbij actief te worden betrokken

2.2 Convenant

Het convenant tussen Milieuorganisaties¹ en Betuws Bedrijvenpark bevat de afspraken die gemaakt zijn over "... een landschapsvisie voor De Danenberg, waaronder wordt verstaan een landschapsplan met daarin opgenomen een uitvoeringsplanning, een begroting van de financiële kosten en een financieel dekkingsplan". "Uitgangspunt is een geïntegreerde ontwikkeling van het gehele gebied."

"De ontwikkeling van het Betuws Bedrijvenpark is alleen mogelijk indien er sluitende financiële afspraken over de uitvoering van de landschapsvisie De Danenberg is. Voor de uitvoering van de Landschapsvisie De Danenberg dienen harde financiële garanties te worden verstrekt, voordat er "een snipper van het bedrijvenpark" wordt gerealiseerd. Betuws Bedrijvenpark B.V. is bereid om ervoor zorg te dragen dat deze harde financiële garanties zijn verstrekt op het moment en onder voorwaarde dat er een onherroepelijk bestemmingsplan voor het Betuws Bedrijvenpark komt en op de wijze zoals in de tweede alinea van dit artikellid is aangegeven. Tussen partijen geldt derhalve het uitgangspunt: geen bestemmingsplan voor een bedrijvenpark zonder harde financiële garanties voor de Landschapsvisie De Danenberg; geen harde financiële garanties voor de Landschapsvisie De Danenberg zonder een onherroepelijk bestemmingsplan voor het bedrijvenpark. Onderkend wordt dat voor de realisatie van de landschapsvisie De Danenberg, medewerking van de grondeigenaren nodig is, zodat afhankelijk van deze medewerking een fasering van de realisatie mogelijk moet zijn. De benodigde financiën voor de (gehele) realisatie dienen echter gegarandeerd beschikbaar te zijn. De door Betuws Bedrijvenpark B.V. te verstrekken financiële garanties dienen te worden verzekerd bijvoorbeeld in de vorm van bankgaranties, te stellen aan de gemeente Overbetuwe voorafgaand aan vaststelling van het bestemmingsplan voor het bedrijvenpark door de gemeenteraad van Overbetuwe. De garanties worden aan Betuws Bedrijvenpark geretourneerd of komen te vervallen indien het bestemmingsplan voor het bedrijvenpark niet onherroepelijk wordt. Bij de Landschapsvisie voor de Danenberg geldt het kwaliteits- en ambitieniveau van de Landschapsvisie Loenen als uitgangspunt (bijlage 4). Het kostenniveau per hectare van de Landschapsvisie De Danenberg zal bij benadering gelijk zijn aan het kostenniveau per hectare van de Landschapsvisie Loenen (gecorrigeerd voor verschil in oppervlaktewater) waarbij partijen er van uitgaan dat de helft van de kosten gesubsidieerd wordt door overheid en derden."

"...Landschappelijk en ecologisch moet De Danenberg aansluiten op Landschapspark Loenen..." "Investerings in het plangebied van de Landschapsvisie De Danenberg zullen zijn gericht op een versterking van de bestaande en de nog nieuw te ontwikkelen kwaliteiten van het gebied. Bestaande kwaliteiten zijn de openheid van het gebied..., ... de karakteristieke dorpsgezichten..., ... de cultuurhistorie... en ... de landelijke sfeer..." "Te ontwikkelen kwaliteiten zijn het vergroten extensieve recreatieve mogelijkheden voor wandelen en fietsen en de kleinschalige landschappelijke verdichting in een extensieve agrarische sfeer." "De ontwikkeling van Landgoederen binnen De Danenberg is mogelijk. Uiteindelijk zal samen met bewoners en lokale groepen uit het gebied een definitieve invulling aan De Danenberg moeten worden gegeven."

¹ Gelderse Milieufederatie, Vereniging Milieudefensie, Stichting tot Behoud van Open Betuwe, Stichting De Groene Long.

“Er zal een fonds gevormd worden voor daadwerkelijke realisatie van de landschapsvisie, te voeden uit de exploitatie van het Betuws Bedrijvenpark, de realisatie van woningbouw en landgoederen en subsidies. Betuws Bedrijvenpark en Milieuorganisaties verwachten dat de helft van de kosten subsidiabel zal zijn.”

2.3 Notitie tussenstand

“In de houtskoolschets wordt rondom het bedrijventerrein een groene zone opgenomen, zodat er een groene mal ontstaat tegen verdere verstedelijking, terwijl tegelijkertijd een versterking van de landschappelijke en ecologische structuur ook als uitloopgebied kan worden bereikt. Dit tussen de belangen van de overheid, het bedrijfsleven, en maatschappelijke groeperingen noodzakelijk te bereiken evenwicht moet worden gevonden door het gebied gelegen buiten het bedrijventerrein dat thans een agrarische bestemming heeft, hoogwaardig nader in te vullen aan de hand van een bandbreedtemodel, met daar in opgenomen natuurbouw met behoud van het cultuur historische landschap (evt. met kleinschalige ambachtelijke agrarische bedrijvigheid), woningbouw met behoud van contextuele karakteristieken ter versterking van de dorpskern en recreatie.” “Er moet sprake zijn van één integrale ontwikkeling en maatschappelijke organisaties hebben aangegeven dat een kwalitatief hoogwaardig ambitieniveau moet worden nagestreefd.” “Verder is vanuit maatschappelijke organisaties aangegeven dat er harde garanties moeten komen dat een integrale gebiedsontwikkeling ook daadwerkelijk wordt gewaarborgd ook voor wat betreft bedrijfseconomisch minder interessante onderdelen (het principe “geen krenten uit de pap”).”

2.4 Resumé: de opgave

De opdracht van het Betuws Bedrijvenpark en de Combinatie bestaat er uit een landschappelijke ontwikkeling van een groter gebied ten zuiden van de A15 ter hand te nemen door daar een visie, uitvoeringsplan, begroting en dekkingsplan voor te maken.

De randvoorwaarden voor deze stukken zijn:

- Het proces en het kwaliteit- en ambitieniveau van landschapsplan Loenen zijn referentie en uitgangspunt.
- Het kostenniveau per hectare van de Landschapsvisie De Danenberg zal bij benadering gelijk zijn aan het kostenniveau per hectare van de Landschapsvisie Loenen.
- Waarbij partijen er van uitgaan dat de helft van de kosten gesubsidieerd wordt door overheid en derden.
- De exploitatieperiode bedraagt circa 10 jaar.
- Gelijkijdige ontwikkeling van “groen” en “grijs” is de harde ondergrens.
- Sluitende financiële afspraken over de uitvoering van de landschapsvisie ten laste van de exploitatie.
- Harde financiële garanties worden verstrekt, voordat er “een snipper van het bedrijvenpark” wordt gerealiseerd.

- De financiële garanties worden verstrekt op het moment en onder voorwaarde dat er een onherroepelijk bestemmingsplan voor het Betuws Bedrijvenpark komt.
- Geen bestemmingsplan voor een bedrijvenpark zonder harde financiële garanties voor de Landschapsvisie De Danenberg; geen harde financiële garanties voor de Landschapsvisie De Danenberg zonder een onherroepelijk bestemmingsplan voor het bedrijvenpark.

Hoewel circa 70% van de gronden, waar de maatregelen worden uitgevoerd, in eigendom is bij De Combinatie, is een planning, en dus fasering, van de werkzaamheden noodzakelijk. Onderkend wordt dat voor de realisatie van de landschapsvisie De Danenberg, medewerking van de overige grondeigenaren nodig is. De fasering en uitvoering van sommige elementen is dus sterk afhankelijk van deze medewerking.

“Er zal een fonds gevormd worden voor daadwerkelijke realisatie van de landschapsvisie, te voeden uit de exploitatie van het Betuws Bedrijvenpark, de realisatie van woningbouw en subsidies.” Een beoogde organisatie en bestuur is dus noodzakelijk.

In het volgende hoofdstuk wordt aan de hand van de strategie en de visie eerst een beschrijving gegeven van de verschillende projecten. In het navolgende hoofdstuk wordt per project aangegeven wat het plan is voor de uitvoering, wat de kosten zijn en hoe deze gedekt worden. Het project wordt ook in de tijd gezet. Daarna wordt een hoofdstuk gewijd aan het te vormen fonds en het bestuur en de organisatie van de visie als geheel. Tenslotte wordt het gehele proces van realisatie en beheer voor de gehele Landschapsvisie en alle projecten gememoreerd.

3 De landschapsvisie

Landschapsvisie De Danenberg is tot stand gekomen (en wordt nader uitgewerkt) in nauw overleg met Milieuorganisaties en Overlegplatform. In dit proces zijn in eerste instantie schema's tot stand gekomen die aangeven hoe vorm gegeven wordt aan de visie. Deze 'strategie' is door H+N+S benut in haar uitwerking van de inhoudelijke visie, het landschapsplan. Het doel van de inhoudelijke visie is om een wensbeeld neer te leggen en dat te vertalen in concrete maatregelen waarmee op een flexibele wijze het wensbeeld bereikt kan worden. De maatregelen leiden in samenhang tot de realisatie van een wensbeeld, maar niet iedere maatregel hoeft noodzakelijk uitgevoerd te worden. In dit hoofdstuk worden de projecten die uit de visie volgen nader omschreven.

3.1 Strategie

De strategie bestaat uit vier elementen: de lange landschappelijke lijnen, de robuuste elementen, de recreatieve routes en de kleinschalige elementen.

Lange landschappelijke lijnen

Op basis van de landschapsanalyse is gekozen voor een versterking van de lange lijnen van oost naar west. De Rietgraaf wordt doorgetrokken en heringericht. De Oosterhoutsestraat wordt eveneens heringericht. Zij vormen hiermee de dragers van het landschap en plaatsen De Danenberg en het Betuws Bedrijvenpark in hun context. Deze maatregelen hebben de eerste prioriteit. Zij vormen 'vaste waarden' in de landschapsontwikkeling.

Robuuste elementen

In de strook tussen het toekomstige bedrijvenpark, de bestaande bebouwing en het tracé van de nieuwe gasleiding wordt ruimte gezocht voor enkele robuustere landschappelijke elementen. Deze elementen dienen, als 'groene ritssluiting', de verdere verstedelijking westwaarts tegen te gaan. Ook wordt in het gebied ten noorden van de Rietgraaf ruimte gezocht voor een robuust landschappelijk element in de vorm van open water, passend in het open landschappelijk karakter.

Recreatieve routes

Om het gebied beter te ontsluiten, wordt tussen de dorpen Oosterhout en Slijk Ewijk een recreatieve route met dwarsverbindingen tussen de Rietgraaf, de Oosterhoutsestraat en de Waaldijk aangelegd. Grondbezit en procedures kunnen een rol spelen. Met de projecten wordt daarom tijdig begonnen, al zal de realisatie later starten en meer tijd vragen. De te realiseren landgoederen spelen een grote rol in het maken van de verbindingen.

Kleinschalige elementen

Tenslotte wordt het hele gebied ten westen van de nieuwe gasleiding verder gevuld met kleinschalige landschapselementen zoals houtwallen, waterlopen en elzenhagen. Dit is niet minder belangrijk, maar heeft de derde prioriteit. Deze maatregelen worden in de loop van de exploitatieperiode uitgevoerd.

“...Landschappelijk en ecologisch moet De Danenberg aansluiten op Landschapspark Loenen...” “Investerings in het plangebied van de Landschapsvisie De Danenberg zullen zijn gericht op een versterking van de bestaande en de nog nieuw te ontwikkelen kwaliteiten van het gebied. Bestaande kwaliteiten zijn de openheid van het gebied..., ...de karakteristieke dorpsgezichten..., ...de cultuurhistorie... en ...de landelijke sfeer...”. Deze doelstellingen uit het Convenant komen het meest tot uiting in de door de Visie beschreven kleinschalige landschapselementen, watergangen en paden. Zoals een bewoner uit het gebied al eens uitsprak: “het gebied is toch al mooi zo”. De kleinschalige landschapselementen hebben niet een lage, maar wel de derde prioriteit gekregen.

“Te ontwikkelen kwaliteiten zijn het vergroten van extensieve recreatieve mogelijkheden voor wandelen en fietsen en de kleinschalige landschappelijke verdichting in een extensieve agrarische sfeer.” “De ontwikkeling van Landgoederen binnen De Danenberg is mogelijk. Uiteindelijk zal samen met bewoners en lokale groepen uit het gebied een definitieve invulling aan De Danenberg moeten worden gegeven.”

Milieuorganisaties en omgeving hechten aan een duidelijke afzoming van de verstedelijking vanuit het oosten. In samenhang hiermee wilde men een bredere waardering voor de kwaliteiten van het gebied stimuleren. Dit is vormgegeven in een gordel van landgoederen langs het verstedelijkte gebied en de recreatieve verbindingen in De Danenberg.

De doelstelling “handhaven van de bestaande landschapstructuur als afspiegeling van de ontstaansgeschiedenis” en “nieuwe wegen en waterlopen en buitenbegrenzing enten op bestaande landschappelijke patronen” komen het meest tot uiting in de doortrekking van de Rietgraaf en de versterking van de Oosterhoutsestraat. Omdat deze maatregelen ook

bijdragen aan de versterking van het bestaande landschap hebben zij prioriteit één gekregen.

“Dit tussen de belangen van de overheid, het bedrijfsleven, en maatschappelijke groeperingen noodzakelijk te bereiken evenwicht moet worden gevonden door het gebied gelegen buiten het bedrijventerrein dat thans een agrarische bestemming heeft, hoogwaardig nader in te vullen aan de hand van een bandbreedtemodel, met daar in opgenomen natuurbouw met behoud van het cultuur historische landschap (evt. met kleinschalige ambachtelijke agrarische bedrijvigheid), woningbouw met behoud van contextuele karakteristieken ter versterking van de dorpskern en recreatie.”

Dit bandbreedtemodel is gevonden door de flexibele strategie. De kleinschalige elementen kunnen op vele plaatsen terecht komen, de recreatieve routes en waterlopen kunnen afhankelijk van medewerking van grondeigenaren op diverse plaatsen landen. Variatie kan optreden in plaats, omvang en samenstelling van de elementen. Ook de landgoederen kunnen variëren in locatie en omvang. Bovendien hoeven niet noodzakelijk alle elementen gerealiseerd te worden, noch noodzakelijk op een bepaalde plek, om het wensbeeld te realiseren.

De oorspronkelijke boerderij De Danenburgh, waar de visie haar naam aan ontleent, wordt door belanghebbenden vaak in bescheiden mate genoemd. In de visie wordt de mogelijke ontwikkeling van de boerderij evengoed benoemd en beschreven, om daarmee mogelijk meer omvang en allure te krijgen. Om dit niet te doen, zou een gemiste kans zijn, zeker gezien haar centrale ligging in het gebied.

3.2 Visie

In ‘Landschapsvisie De Danenberg’ heeft H+N+S de hiervoor beschreven strategie inhoudelijk uitgewerkt. De visie schept een wensbeeld en voorziet in een praktische vertaling naar concrete maatregelen.

Onderstaande afbeeldingen tonen het wensbeeld uit de visie in haar context en meer in detail. Zie voor de uitgebreidere toelichting en duidelijkere afbeeldingen het betreffende document.

3.3 De projecten

De landschapsvisie omvat op basis van de strategie en de visie negen deelprojecten. De inhoud van deze projecten wordt in hoofdstuk 4 samengevat. Ook geven wij aan hoe de realisatie zal verlopen. Het gaat om de volgende deelprojecten:

1. Rietgraaf
2. Oosterhoutsestraat
3. Groene Ritssluiting (met de inzet van wonen als middel)
4. Open water
5. Recreatief netwerk van fiets- en wandelpaden (met de inzet van landgoederen als middel)
6. Kleine landschapselementen
7. Watergangen
8. Versterking dorpskern Slijk Ewijk
9. Boerderij De Danenburgh

3.4 Organisatie

Uit de exploitatie van het Betuws Bedrijvenpark komen financiële middelen beschikbaar voor Landschapsvisie De Danenberg. Deze gelden worden besteed aan de bovengenoemde projecten. De gelden komen ten goede aan een nog op te richten Landschapsfonds. Naarmate de uitgifte van het Betuws Bedrijvenpark vordert wordt dit fonds gevuld en kunnen projecten uitgevoerd worden.

De Combinatie krijgt de beschikking over de gelden en zorgt voor de uitvoering van de Landschapsvisie. Om de uitgaven te toetsen aan het onderliggend realisatie- en beheerplan wordt een fondsbestuur opgericht. In hoofdstuk 5.1 van dit plan wordt ingegaan op de samenstelling en taken van het bestuur van het fonds.

Ter zekerstelling van de ontvangen gelden, geeft De Combinatie jaarlijks een bankgarantie af voor de beschikbaar gekomen gelden.

Voor de uit te werken maatregelen is maatschappelijk draagvlak nodig. Het is de bedoeling om de uitwerking samen met nader te bepalen vertegenwoordigers uit de woonomgeving op te pakken. Dit kan bijvoorbeeld in de vorm van een Klankbordgroep.

Ten tijde van de nadere uitwerking van de landschapsvisie en dit realisatie- en beheerplan hebben De Combinatie en Betuws Bedrijvenpark overeenstemming bereikt over een samenwerking in de integrale ontwikkeling van het gebied. De Combinatie beschikt over ruim 60 hectare grond in De Danenberg, welke ingezet kan worden voor de realisatie van de landschapsvisie. Hiermee wordt in belangrijke mate zekerheid verkregen ten aanzien van de realisatie van de landschapsvisie.

Voor enkele onderdelen, zoals delen van de Rietgraaf, de zuidzijde van de Groene Rits, en delen van de Oosterhoutsestraat, zal medewerking van andere grondeigenaren bepalend zijn voor succes.

De Combinatie spant zich in om op de onderdelen waarvoor medewerking van derden nodig is, deze medewerking te krijgen.

Het is de bedoeling dat De Combinatie voor de verschillende maatregelen realisatie-overeenkomsten sluit met de gemeente Overbetuwe, waarin wordt geregeld “wat” de Combinatie gaat doen.

De afspraak is dat er geen bestemmingsplan voor het bedrijvenpark komt zonder harde financiële garanties voor de Landschapsvisie De Danenberg. Omgekeerd is hetzelfde afgesproken. Bij het einddocument, de samenwerkingsovereenkomst (sok), dient een landschapsvisie, begroting, dekkingsplan en planning opgeleverd te worden. Als eenmaal het bestemmingsplan voor het bedrijvenpark onherroepelijk is, kan het fonds aangesproken worden door plannen uit te werken en door tot daadwerkelijke realisatie over te gaan. Op dat moment wordt voor een deel van de begroting een bankgarantie afgegeven (zie hoofdstuk 6).

De planning wordt verder uitgewerkt in hoofdstuk 4. De inrichting van de organisatie komt aan de orde in hoofdstuk 5. De financiën komen aan de orde in hoofdstuk 6.

3.5 De rol van Ruimtelijke Ordening

Voor het gebied De Danenberg bestaat een recent bestemmingsplan buitengebied 2002. Voor de verschillende projecten waaruit de visie bestaat zijn uiteenlopende procedures en vergunningen noodzakelijk die, bijvoorbeeld in aard, omvang en doorlooptijd, van elkaar verschillen. In principe wordt, indien nodig, per maatregel een planologische procedure gevolgd. Daar waar mogelijk worden procedures in één proces gevoerd.

Het bestemmingsplan kan op twee manieren een rol spelen voor de projecten. Tijdens de uitwerking en realisatie worden procedures doorlopen en vergunningen aangevraagd. Dit is om toestemming te krijgen om de gemaakte plannen te realiseren. In het bijzonder als het gaat om grondbezit is minnelijke verwerving, en dus medewerking van grondeigenaren, in dat geval noodzakelijk. De rol van Ruimtelijke Ordening is dan dus om de planologische ruimte te creëren voor uitvoering. Ruimtelijke Ordening speelt dan een rol ‘ex post’.

Ruimtelijke Ordening kan ook een rol spelen in de garantie dat plannen gerealiseerd gaan worden. Indien het onmogelijk blijkt om met minnelijke verwerving over de noodzakelijke gronden te beschikken, men het algemeen belang gewogen heeft en in een zorgvuldig proces vastgesteld heeft dat realisatie wenselijk is, dan kan Ruimtelijke Ordening ook ingezet worden ‘ex ante’. Dit kan als volgt in zijn werk gaan. Met een bestemmingsplanwijziging wordt planologische ruimte gecreëerd om een project te realiseren. Vervolgens wordt met het bestemmingsplan een onteigeningstitel verkregen. Met deze titel worden de benodigde gronden verworven. De rol van Ruimtelijke Ordening is dan dus om een garantie te vormen voor realisatie van het project. Een voorbeeld van een landschappelijke ontwikkeling waar Ruimtelijke Ordening op die manier is ingezet is ‘De Schammer’ te Leusden. Deze laatste optie verdient niet de voorkeur en wordt zoveel mogelijk vermeden.

4 De projecten

Bij het tot stand komen van de overeenstemming tussen De Combinatie en Betuws Bedrijvenpark is een gezamenlijk gedragen, integrale visie op het totale plangebied uitgewerkt. Deze kan gezien worden als een nadere vertaling van de afspraken die de milieuorganisaties met De Combinatie en Betuws Bedrijvenpark in 2006 vastlegden in de zogenoemde notitie 'Tussenstand'. De visie is vertaald in een integrale gebiedsontwikkelingskaart. Zie hiervoor afbeelding figuur 1. In bijlage 3 van dit plan is figuur 1 op A4 formaat opgenomen. De visie wordt gedragen door het Overlegplatform en de milieuorganisaties. De landschapsvisie omvat negen deelprojecten. De inhoud van deze projecten wordt in dit hoofdstuk samengevat. Ook geven wij aan hoe de realisatie zal verlopen. Het gaat om de volgende deelprojecten:

1. Rietgraaf
2. Herinrichten Oosterhoutsestraat
3. Groene Ritssluiting (met de inzet van wonen en landgoederen als middel)
4. Open water
5. Recreatief netwerk van fiets- en wandelpaden (met de inzet van landgoederen als middel)
6. Kleine landschapselementen
7. Watergangen
8. Versterking dorpskern Slijk Ewijk
9. Boerderij De Danenburgh

Integrale gebiedsontwikkelingskaart

bestaande uit:
- concept landschapsvisie "De Danenberg"
- Voorlopig Ontwerp Stedenbouw "Betuws Bedrijvenpark"

op basis van verkeersmodel 2

juli 2008

figuur 1

Aan het eind van hoofdstuk 4 is een totaalplanning van alle projectonderdelen opgenomen.

4.1 Rietgraaf

4.1.1 Beschrijving

De Rietgraaf wordt in het Betuws Bedrijvenpark opnieuw aangelegd in zijn oude loop, daar waar hij nu uit het landschap verdwenen is. In De Danenberg is de Rietgraaf nog aanwezig, zij het als smalle loop met steile oevers. Hier wordt het profiel van de Rietgraaf versterkt. Met deze maatregelen wordt invulling gegeven aan “handhaving van de bestaande landschapstructuur als afspiegeling van de ontstaansgeschiedenis” en “aansluiting op bestaande landschappelijke patronen”. Zie figuur 2.

De Rietgraaf wordt over de totale lengte open gegraven, waardoor deze watervoerend wordt vanaf de waterpartijen bij de Waalsprong tot aan het landgoed Loenen. Het deel dat door het plangebied De Danenberg loopt vormt een ca. 1.500m lange verbinding met het Betuws Bedrijvenpark en het landgoed Loenen. De Rietgraaf wordt hier verbreed. Langs de hele lengte wordt een natuurvriendelijke oever aangelegd. In een naastliggende strook komt - eenzijdig - een fiets- en wandelpad. Een greppel zorgt er voor dat wandelaars en honden niet op de naastgelegen gronden komen. Langs het fiets- en wandelpad wordt een rij knotwilgen aangeplant. In het traject liggen twee voet/fietsbruggen.

De mogelijke functie die de waterloop kan vervullen in de waterhuishouding en retentie van Oosterhout en het Betuws Bedrijvenpark wordt op haalbaarheid onderzocht.

figuur 2

4.1.2 Realisatie en beheer

Een deel van de benodigde grond langs de Rietgraaf zal nog moeten worden aangekocht. Dat deel van de grond dat reeds in eigendom is bij De Combinatie wordt tegen agrarische waarde ingebracht. De kosten komen ten laste van het Fonds. Na aankoop van de strook wordt een deel hiervan tegen getaxeerde agrarische waarde doorgeleverd aan het Waterschap Rivierenland. De strook met greppel, fietspad en knotwilgen zal niet aan het Waterschap worden doorgeleverd maar aan de gemeente Overbetuwe. Het beheer van deze onderdelen komt hiermee ook bij de gemeente terecht.

Het Waterschap neemt de inrichting van de watergang en de natuurvriendelijke oever voor haar rekening. Ook neemt zij het beheer van deze strook voor haar rekening.

De aanleg van het fiets- en wandelpad en de bruggen worden gefinancierd vanuit het Fonds. Het beheer wordt georganiseerd door de gemeente Overbetuwe.

De plant van knotwilgen kan goed gesubsidieerd worden en anders vaak door een organisatie als Gelders Landschapsbeheer overgenomen worden. Het beheer van de

knotwilgen kan evenzo door een vrijwilligersorganisatie als Agrarisch Landschapsbeheer overgenomen worden.

Met het Waterschap zijn in maart 2007 afspraken gemaakt over voorgenoemde plannen. Deze zijn vastgelegd in een gespreksnotitie d.d. 12 maart 2007. Deze afspraken worden vastgelegd in een nog te sluiten overeenkomst.

Circa een derde van de waterloop ligt op gronden van De Combinatie. De Combinatie is bereid de aanleg van de Rietgraaf op haar gronden mogelijk te maken. Met overige grondeigenaren wordt ten tijde van het schrijven van dit realisatie en beheer plan reeds overleg gevoerd.

4.1.3 Kosten en dekking

Tabel 1 geeft de begroting en dekking weer van het project De Rietgraaf.

De kosten voor de aanleg en inrichting van de Rietgraafzone komen voor rekening van het Landschapsfonds en aanvullende subsidies. Het beheer van de Rietgraaf komt voor rekening van het Waterschap. De paden langs de Rietgraaf komen in beheer bij de gemeente Overbetuwe.

Project Rietgraafzone

Onderdeel	Hoeveelheid	Eenheid	Prijs	Totaal *	Dekking	Aandeel	Partij
Bestaande watergang (verbreding 2 m)	1.540	m	€ 10	€ 23.100	€ 23.100	100%	Landschapsfonds
Natuurvriendelijke oever (breed 9 m)	1.540	m	€ 20	€ 46.200	€ 46.200	100%	Landschapsfonds
Enkele bomenrij (knotwilgen, plantafstand 10 m)	1.200	m	€ 8	€ 14.400	14.400	100%	Landschapsfonds
Fiets- en wandelpad (asfalt, breed 3,5 m)	1.600	m	€ 130	€ 312.000	€ 156.000	50%	Subsidie
					€ 156.000	50%	Landschapsfonds
2 voet/fietsbruggen (15 m lang)	2	stuk	€ 32.000	€ 96.000	€ 48.000	50%	Subsidie
					€ 48.000	50%	Landschapsfonds
Grondaankopen watergang en oever	16.940	m ²	€ 7	€ 118.580	€ 33.880	€ 2	Landschapsfonds
					€ 84.700	€ 5	Waterschap
Grondaankopen fietspad	13.600	m ²	€ 7	€ 95.200	€ 95.200	100%	Landschapsfonds
TOTAAL				€ 705.480	€ 705.480		
Dekking uit landschapsfonds					€ 416.780		

* Inclusief 15 % plan- en directievoering, 10 % onvoorzien en 19 % BTW

Tabel 1

De kosten zijn geraamd inclusief planvoorbereiding, directiekosten, onvoorzien en BTW. Het prijspeil is 2008. Voor de Rietgraafzone kunnen subsidies worden verkregen bij het Investeringsfonds Landelijk Gebied (ILG), de Regeling Vitaal Platteland en het POP-programma.

De bedragen voor grondaankopen die in de verschillende tabellen worden gebruikt komen geheel of gedeeltelijk ten laste van het Fonds. De verwachting is dat de grond wordt aangekocht voor een bepaalde prijs (€ 7,00) en wordt doorverkocht tegen agrarische waarde (€ 5,00). Het restant van € 2,00 wordt ten laste van het Fonds gebracht.

4.1.4 Proces

Na het vaststellen van de landschapsvisie en onherroepelijk bestemmingsplan draagt De Combinatie zorg voor de ontwikkeling en realisatie. Het fondsbestuur bewaakt de voortgang van dit project en controleert de uitvoering aan de hand van onderliggend realisatie en beheerplan.

De activiteiten die De Combinatie, in samenwerking met de gemeente Overbetuwe, zal moeten verrichten zijn achtereenvolgens: uitvoeren van eventueel benodigd onderzoek (bodem, archeologie), uitwerken van de visie tot een gedetailleerd uitwerkingsplan (bestek), aanvragen subsidies en vergunningen en procedures doorlopen.

In het geval dat onteigening nodig is, is wijziging van het bestemmingsplan buitengebied noodzakelijk, zoals beschreven in hoofdstuk 3.5.

4.1.5 Procedures

In overleg met de gemeente is duidelijk geworden dat voor de Rietgraaf de volgende procedures moeten worden doorlopen:

- Bestemmingsplanwijziging;
- Aanlegvergunning;
- Ontheffing van de Keur.

4.2 Oosterhoutsestraat

4.2.1 Beschrijving

Volgens de landschapsvisie wordt het karakter van de Oosterhoutsestraat als eikenlaan hersteld. Het profiel van de weg wordt verbreedt. Naast de huidige rand van de weg ontstaat een ruimere berm door de greppel of sloot te vergraven. In deze nieuw ontstane berm worden de bomen aangeplant. Voor het type bomen worden dezelfde gekozen als de laanbeplantingen in Slijk Ewijk. Het is niet de bedoeling dat aan weerszijden van de weg een ononderbroken rij bomen ontstaat. Beoogd is juist een her en der onderbroken laanbeplanting. Zie voor verdere uitleg de Landschapsvisie.

Aan beide zijden van de weg is partiële grondverwerving nodig, dan wel bereidheid van grondeigenaren om mee te werken aan aanplant of erfbeplanting. De laanbeplanting wordt aangevuld waar daarvoor gelegenheid is. In tuinen, op erven en andere gronden met een niet-agrarische bestemming vindt aanvulling plaats als de eigenaar het toestaat.

Handhaving van de bestaande landschapstructuur als afspiegeling van de ontstaansgeschiedenis komt tot uiting in de reconstructie van de Rietgraaf, zowel in De Danenberg als in het Bedrijvenpark. Ook de versterking van de Oosterhoutsestraat draagt hieraan bij. De aansluiting op bestaande landschappelijke patronen komt hier eveneens in tot uiting, net als in de kleinschalige landschapselementen en fiets- en wandelpaden. Zie figuur 3 en voor beschrijvingen verder paragrafen 4.6 en 4.5.

figuur 3

De beide dorpen hebben een langgekoesterde wens om een vrijliggend fietspad aan te leggen langs de Oosterhoutsestraat. Gemeente gaat op dit moment over tot het aanbrengen van suggestiestroken. In de visie wordt niet ingezet op een vrijliggend fietspad. Hiervoor zou een ononderbroken strook grond nodig zijn die zijn eindpunten kent binnen de bebouwde kommen van de dorpen. Dit wordt beschouwd als een te complexe opgave, waar veel meer grond en geld voor nodig is, terwijl de opgave niet meer echt een landschappelijk versterkend karakter heeft. De opgave heeft eerder een verkeerskundig karakter. Wel is de belangrijke oost-west verbinding tussen Oosterhout en Slijk-Ewijk opgenomen. Zie paragraaf 4.5.

4.2.2 Realisatie en beheer

Voor de realisatie zal De Combinatie de benodigde gesprekken met de overige eigenaren voeren om tot aankoop of ruil van gronden over te kunnen gaan en tot uitvoering van de maatregel. De gronden komen in eigendom en beheer bij de gemeente Overbetuwe. De inbreng van de eigen gronden vindt plaats tegen agrarische waarde. De kosten komen ten laste van het Fonds. Het is niet noodzakelijk dit in één keer of in één ononderbroken fase uit te voeren. Dit heeft echter wel de voorkeur. Doordat zoveel mogelijk bomen tegelijkertijd aangeplant worden ontstaat een eenduidige opbouw van de bomenlaan.

De aanplant van een eikenlaan geschiedt in aanvulling op het project van de gemeente om de Oosterhoutsestraat te herbestraten en te herprofilieren. Beide projecten zijn niet van elkaar afhankelijk. Mocht de gemeente besluiten tot een vrijliggend fietspad langs de Oosterhoutsestraat, dan ligt het voor de hand om de onderhandelingen met de grondeigenaren over de grondaankoop te combineren.

De gronden worden zo veel mogelijk minnelijk verworven. Of het noodzakelijk is om de laanbeplanting te realiseren met een wijziging van het bestemmingsplan of vergunningen zal samen met de gemeente nader worden onderzocht. In het geval dat onteigening nodig is, is wijziging van het bestemmingsplan buitengebied noodzakelijk. De activiteiten worden gefinancierd uit het Landschapsfonds.

Circa een derde van het tracé ligt op gronden van De Combinatie. De inzet van deze gronden bestaat er in dit geval uit dat De Combinatie de aanplant van bomen op haar gronden mogelijk maakt. Met overige grondeigenaren wordt ten tijde van het schrijven van dit realisatie en beheer plan reeds overleg gevoerd.

Het onderhoud van de bomen komt voor rekening van de gemeente Overbetuwe.

Bij het opstellen van een gedetailleerd uitwerkingsplan zal ook de situatie van kabels en leidingen worden onderzocht. Er dient rekening te worden gehouden met de aanwezigheid van een hogedrukleiding. In dat geval zal extra grond moeten worden aangekocht of juist een stuk moeten worden overgeslagen. Met het opstellen van het uitwerkingsplan kan worden gestart nadat de landschapsvisie door de gemeenteraad is vastgesteld.

4.2.3 Kosten en dekking

Tabel 2 geeft de begroting en dekking weer van het project Oosterhoutsestraat.

Project Laanbeplanting

Onderdeel	Hoeveelheid	Eenheid	Prijs	Totaal *	Dekking	Aandeel	Partij
Eikenlaan (plantafstand 12,5m)	2.260	m	€ 12	€ 40.680	€ 40.680	100%	Landschapsfonds
Grondaankopen (3 m breed)	6.780	m ²	€ 7	€ 47.460	€ 47.460	€ 7	Landschapsfonds
TOTAAL				€ 88.140	€ 88.140		
Dekking uit landschapsfonds					€ 88.140		

Tabel 2

* Inclusief 15 % plan- en directievoering, 10 % onvoorzien en 19 % BTW

De kosten zijn geraamd inclusief planvoorbereiding, directiekosten, onvoorzien en BTW. Het prijspeil is 2008.

4.2.4 Proces

Na het vaststellen van de landschapsvisie en onherroepelijk bestemmingsplan zal De Combinatie zorg dragen voor de realisatie. De realisatie vindt plaats in samenwerking met Gemeente en aanwonenden. De bereidheid van gemeente is al voorzien door haar commitment aan de visie.

De activiteiten die De Combinatie zal moeten verrichten zijn achtereenvolgens: uitvoeren van eventueel benodigd onderzoek (archeologie), uitwerken van de visie tot een gedetailleerd uitwerkingsplan (bestek), aanvragen subsidies en vergunningen en procedures doorlopen.

In het geval dat onteigening nodig is, is wijziging van het bestemmingsplan buitengebied noodzakelijk, zoals beschreven in hoofdstuk 3.5.

4.2.5 Procedures

In overleg met de gemeente is duidelijk geworden dat voor de Oosterhoutsestraat de procedure voor een aanlegvergunning moeten worden doorlopen.

4.3 Groene Ritssluiting

4.3.1 Beschrijving

Aan de oostkant van het plangebied van het BBP zijn in de landschapsvisie enkele woningen in een landgoedachtige setting geprojecteerd. Het karakter van deze gebieden verschilt van noord naar zuid: open in het noorden en meer bosrijk in het zuiden, aansluitend bij het karakter van het gebied. Langs de Oosterhoutsestraat zijn grotere boseenheden niet gewenst. De woningbouw in deze strook langs het Betuws bedrijvenpark is mede bedoeld om een verdere uitbreiding van bedrijventerrein in de richting van het plangebied De Danenberg te voorkomen ('groene ritssluiting').

De groene ritssluiting ligt tegen en werkt samen met de 'Nieuwe Betuwse Bongerd'. De Bongerd is in het landschap als het ware gekanteld en in omvang uitgebreid. Deze vormt een overgangszone met werklandschappen aan de Betuws Bedrijvenpark zijde en (bestaande) woonfuncties aan de Danenberg zijde. Eenzelfde concept is gehanteerd voor de groene buffer tussen Oosterhout en het Betuws Bedrijvenpark.

4.3.2 Realisatie en beheer

Voor het verder stimuleren van de totstandkoming van deze beschermende zone zal de gemeente woningbouw mogelijk maken. Het onderhoud van de woningen wordt door de eigenaren zelf verricht. Voor wat betreft het groene deel van de ritssluiting wordt aansluiting gezocht bij de groene rits van het Betuws Bedrijvenpark. Het beheer van dit deel van het gebied wordt verzekerd door middel van een nog te sluiten Realisatieovereenkomst. De gronden in de groene ritssluiting tussen de Oosterhoutsestraat en de Rietgraaf zijn eigendom van De Combinatie.

De inzet van deze gronden bestaat er in dit geval uit dat De Combinatie op de betreffende grond woningbouw in een groene setting realiseert. Om de woningbouw mogelijk te maken wordt o.a. de Ruimte voor ruimte regeling (Functieverandering in het buitengebied) ingezet. Daarnaast wordt hier één landgoed gerealiseerd, van waaruit het beheer van de groene ritssluiting wordt verzekerd. De kassenlocatie, ter hoogte van de Nieuwedijk, van de Gemeente Overbetuwe wordt eveneens ingezet om bebouwing in deze groene zone mogelijk te maken.

Met de gemeente Overbetuwe wordt een realisatieovereenkomst gesloten voor dit project, waarin ook het maximum aantal te bouwen woningen, bepaald door de VAB-regeling en/ of ander vastgesteld beleid, definitief wordt vastgelegd, uitgaande van de volgende oppervlaktes:

- de boerderij aan de Van Balverenlaan, 1988 m²;
- kas van de gemeente, 9441 m².

Hierbij worden de volgende randvoorwaarden opgenomen voor de uitwerking van de groene rits:

- er is voldoende aandacht in het ontwerp voor de juiste verhouding groen/rood;

- het overwegend groene karakter is leidend voor de inrichting van de rits.

Voor de realisatie van de zuidzijde van de groene rits is de medewerking van andere grondeigenaren noodzakelijk. Ook hier wordt het middel landgoederen gestimuleerd om de invulling en het beheer van de groene ritssluiting te verankeren.

4.3.3 Kosten en dekking

Voor de realisering van de groene ritssluiting is geen bijdrage uit het fonds nodig. De bekostiging vindt plaats vanuit de verkoop van de woningen zelf. De in dit deel van het gebied opgenomen fiets- en wandelpaden zijn verwerkt in paragraaf 4.5.

4.3.4 Proces

Na het vaststellen van de landschapsvisie en onherroepelijk bestemmingsplan draagt De Combinatie zorg voor de realisatie. De Combinatie werkt in dit deel van het project samen met de gemeente. De bereidheid van de gemeente is al voorzien door haar commitment aan de visie.

4.3.5 Procedures

In overleg met de gemeente is duidelijk geworden dat voor de Groene Ritssluiting de volgende procedures moeten worden doorlopen:

- Bestemmingsplanwijziging;
- Aanlegvergunning;
- Bouwvergunning.

4.4 Open water

4.4.1 Beschrijving

Open water wordt aangelegd in het noord-westen van het gebied. Hiermee wordt aangesloten op andere landschappelijke elementen in de nabijheid, ontstaat gelegenheid voor extensieve recreatie en kan de open ruimte, met een bijzonder landschappelijk en robuust element, beleefd worden vanaf het recreatieve netwerk (zie paragraaf 4.5). De omgeving van het open water zal dus voorzien worden van de benodigde groenvoorzieningen, nadrukkelijk passend binnen de randvoorwaarden van de Landschapsvisie. Ook zullen paden aangelegd worden om het een aantrekkelijk gebied te maken. Deze zullen aansluiten op de reeds aanwezige paden rondom de bestaande waters. Gekozen wordt voor de ontwikkeling van een natuurplas met moerasachtige zones en natuurvriendelijke oevers.

De mogelijke functie die het open water kan vervullen in de energievoorziening van de omgeving, bijvoorbeeld voor koude-levering, en in de waterhuishouding en retentie, wordt op haalbaarheid onderzocht.

figuur 1

4.4.2 Realisatie en beheer

De Combinatie beschikt over expertise in het aanleggen van dergelijke robuuste open waters en over expertise in landschapsreconstructie. Ook beschikt zij reeds over een groot deel van de grond die benodigd is voor dit plan. De overige gronden worden minnelijk verworven. Wijziging van het bestemmingsplan en diverse vergunningen zijn voor een dergelijk complex project noodzakelijk. Dit zal samen met de gemeente nader worden uitgewerkt. Voor het gebied wordt een gedetailleerd uitwerkingsplan gemaakt. Hierin zal ook de situatie van kabels en leidingen worden onderzocht. Er dient rekening te worden gehouden met de aanwezigheid van een hogedrukleiding en waterleiding. Met het opstellen van het uitwerkingsplan kan worden gestart nadat de landschapsvisie door de gemeenteraad is vastgesteld.

4.4.3 Kosten en dekking

De aanleg van dergelijke open waters vindt plaats door middel van zandwinning. Dit middel wordt ingezet om de uitvoering van de maatregel mogelijk te maken. De kosten van de aanleg en het beheer worden dus geheel gedragen uit de opbrengsten van het project. Voor de aanleg van het omliggende recreatieve netwerk wordt wel een bijdrage uit het Fonds gevraagd.

4.4.4 Proces en planning

Na het vaststellen van de landschapsvisie en onherroepelijk bestemmingsplan werken Gemeente en De Combinatie samen aan de ontwikkeling en realisatie. De bereidheid van deze partijen is al voorzien door hun commitment aan de visie.

De activiteiten die partijen moeten verrichten zijn achtereenvolgens: uitvoeren van benodigd onderzoek (bodem, geohydrologie, archeologie, etc.), uitwerken van de visie tot een gedetailleerd uitwerkingsplan (bestek), aanvragen subsidies en vergunningen en procedures doorlopen. De Combinatie heeft reeds een groot deel van de benodigde gronden in haar eigendom en zal tevens trachten de resterende benodigde gronden te verwerven.

4.4.5 Procedures

In overleg met de gemeente is duidelijk geworden dat voor het Open water de volgende procedures moeten worden doorlopen:

- Bestemmingsplanwijziging;
- Ontgrondingsvergunning;
- Milieuvergunning;
- Ontheffing in het kader van de Flora- en Faunawet.

4.5 Recreatief netwerk van fiets- en wandelpaden

4.5.1 Beschrijving

Naast het fiets- en wandelpad langs de Rietgraaf worden in de landschapsvisie ook enkele andere wandel- en fietspaden genoemd. In totaal gaat het om ca. 2.000m fietspad (asfalt) en ca. 1.800m voetpad. De vormgeving is conform de eisen die de gemeente Overbetuwe aan voet- en fietspaden stelt. De paden kunnen worden gecombineerd met watergangen of landschapselementen. Oost-west wordt een verbinding gelegd tussen de dorpen Slijk Ewijk en Oosterhout. De noord-zuid verbinding wordt voornamelijk gerealiseerd door gebruikmaking van paden en routes over de landgoederen en door de groene ritssluiting (tussen dijk en Rietgraaf).

Het landgoed gelegen naast het dorp Slijk-Ewijk vormt de verbinding tussen dijk en Rietgraaf. Binnen een totaalgebied van ca. 30 ha. worden zes aaneengesloten landgoederen gerealiseerd. Qua vormgeving en indeling worden de landgoederen als één landgoed gezien met de voorlopige werknaam Landgoed Overbetuwe.

4.5.2 Realisatie en beheer

Met name de noord-zuid verbinding wordt aangelegd in combinatie met de te realiseren landgoederen in het centrum van het gebied.

De oost-west verbinding wordt als een belangrijke schakel in de visie gezien. Omdat niet wordt ingezet op het realiseren van een vrijliggend fietspad langs de Oosterhoutsestraat is gekozen voor een verbinding van Oosterhout naar Slijk-Ewijk waarbij de Danenburg en Landgoed Overbetuwe een sleutelrol vervullen.

Landgoederen kennen over het algemeen een negatieve exploitatie. Voor het creëren van de verbindingen wordt een beroep gedaan op het Landschapsfonds.

Een zeer groot deel van het recreatieve netwerk, overigens gecombineerd met waterlopen en kleine landschapselementen, kan vormgegeven worden op gronden van De Combinatie. De inzet van deze gronden bestaat er in dit geval uit dat De Combinatie bereid is de

betreffende strook grond, gelegen tussen De Danenburgh en Slijk Ewijk, lopend van dijk tot Rietgraaf, te ontwikkelen tot landgoederen en de aanleg daarvan mogelijk te maken. De aanleg van de noord-zuid verbinding aan de zuidzijde van de groene rits is afhankelijk van de medewerking van overige grondeigenaren. De Combinatie spant zich in om met overige grondeigenaren tot overeenstemming te komen en tot aanleg van de verbinding over te kunnen gaan.

Vooralsnog wordt ervan uitgegaan dat voor de aanleg van de overige paden de grond moet worden verworven. Als grondeigenaren bereid zijn om de paden tegen een vergoeding over hun land te aanvaarden, dan zijn ook andere constructies mogelijk, zoals de vestiging van kwalitatieve verplichtingen of een beheervergoeding.

Na het vaststellen van de landschapsvisie zal voor dit project een gedetailleerd uitwerkingsplan worden opgesteld waarmee subsidie kan worden verkregen, procedures doorlopen en vergunningen aangevraagd.

Voor wat betreft de overige gronden worden door De Combinatie gesprekken gevoerd met grondeigenaren over minnelijke verwerving of ruil om tot uitvoering van dit deel van het project over te kunnen gaan. De kosten komen ten laste van het Fonds. In het geval dat onteigening nodig is, is wijziging van het bestemmingsplan buitengebied noodzakelijk, zoals beschreven in hoofdstuk 3.5.

Na realisatie komt het beheer van de paden, gelegen buiten de landgoederen, voor rekening van de gemeente Overbetuwe. Tevens wordt het eigendom daarvan overgedragen aan de gemeente.

Het beheer binnen de landgoederen wordt door de eigenaren zelf uitgevoerd. Hiervoor wordt geen beroep gedaan op het Fonds.

4.5.3 Kosten en dekking

De kosten voor de aanleg van wandel- en fietspaden wordt als volgt geraamd:

Project Overige fiets- en wandelpaden

Onderdeel	Hoeveelheid	Eenheid	Prijs	Totaal *	Dekking	Aandeel	Partij
Nieuwe fiets- en wandelpaden (asfalt, breed 3,5 m)	2.030	m	€ 130	€ 395.850	€ 197.925	50%	Subsidie
Nieuwe wandelpaden (grauacke/leem, breed 1,5m)	1.860	m	€ 36	€ 100.440	€ 50.220	50%	Subsidie
Grondaankopen fiets- en wandelpaden	17.255	m ²	€ 7	€ 120.785	€ 120.785	€ 7	Landschapsfonds
Grondaankopen wandelpaden	11.340	m ²	€ 7	€ 79.380	€ 79.380	€ 7	Landschapsfonds
TOTAAL				€ 696.455	€ 696.455		
Dekking uit landschapsfonds					€ 448.310		

Tabel 3

* Inclusief 15 % plan- en directievoering, 10 % onvoorzien en 19 % BTW

De kosten zijn geraamd inclusief planvoorbereiding, directiekosten, onvoorzien en BTW. Het prijspeil is 2008.

Voor de overige wandel- en fietspaden kan waarschijnlijk subsidie worden verkregen vanuit het Plattelands Ontwikkelingsprogramma (POP). Nog geen rekening is gehouden met

mogelijke interesse en bijdragen van Stadsregio Arnhem Nijmegen om aan dit project deel te nemen.

4.5.4 Proces

Na het vaststellen van de landschapvisie zal voor dit project een gedetailleerd uitwerkingsplan worden opgesteld waarmee subsidie kan worden verkregen en waar een aannemer mee aan de slag kan. De gronden worden zo veel mogelijk minnelijk verworven. Daarnaast zal voor de realisatie een planologische procedure worden gestart. In het geval dat onteigening nodig is, is wijziging van het bestemmingsplan buitengebied noodzakelijk, zoals beschreven in hoofdstuk 3.5.

Het aanleggen van deze wandel- en fietspaden heeft prioriteit boven de kleinschalige landschapselementen en de waterlopen.

4.5.5 Procedures

In overleg met de gemeente is duidelijk geworden dat voor het Recreatief netwerk van fiets- en wandelpaden en de aanleg van de landgoederen de volgende procedures moeten worden doorlopen:

- Bestemmingsplanwijziging;
- Aanlegvergunning;
- Ontheffing van de Keur;
- Bouwvergunning.

4.6 Kleine landschapselementen

4.6.1 Beschrijving

In het kader van het herstel van het kleinschalige agrarische landschap in de Danenberg, ambieert de landschapvisie de aanleg van een aantal kleine landschapselementen. Het gaat om ca. 1.500m elzensingel, 1m breed met aan beide kanten een onderhoudspad, ca. 700m houtsingel, 7m breed met 1-zijdig onderhoudspad, ca. 300m houtsingel, 7m breed met 2-zijdig onderhoudspad en ca. 950 m essenlaan. De landschapselementen kunnen worden gecombineerd met watergangen en (fiets)paden.

De plaats van deze kleine landschapselementen is niet exact bepaald en onderwerp van overleg met grondeigenaren. Hiermee wordt beoogd de elementen goed in te passen in de bedrijfsvoering van de eigenaren. De aanplant vindt in beginsel plaats zonder aankoop van de grond, maar het verlies aan grond in de bedrijfsexploitatie moet uiteraard wel worden vergoed.

4.6.2 Realisatie en beheer

Over de aanleg van de kleine landschapselementen worden afspraken met de grondeigenaren gemaakt. Realisatie gebeurt in principe op vrijwillige basis. Zij wordt financieel mogelijk gemaakt door subsidiëring. Grondeigenaren kunnen individueel of collectief deelnemen. Bij dit laatste kan men denken aan nieuw op te richten Vereniging voor Landschapsbeheer of een nieuwe activiteit van de bestaande Agrarische Natuurvereniging in

het gebied. De aanleg van de landschapselementen kan vervolgens door de grondeigenaren worden uitgevoerd. Een andere mogelijkheid is dat het bestuur de aanleg uitbesteed aan een marktpartij of een organisatie als Staatsbosbeheer.

Net als bij de aanleg kunnen grondeigenaren er voor kiezen om het beheer tegen een vergoeding zelf te doen, dan wel dit te laten verzorgen door uitbesteding.

Een alternatief is om stroken grond te verwerven en realisatie en beheer in opdracht te geven bij een marktpartij.

Een zeer groot deel van het recreatieve netwerk, gecombineerd met waterlopen en kleine landschapselementen, kan vormgegeven worden op gronden van De Combinatie. De inzet van deze gronden bestaat er in dit geval uit dat De Combinatie bereid is de betreffende strook grond, gelegen tussen De Danenburgh en Slijk Ewijk, lopend van Dijk tot Rietgraaf, te ontwikkelen tot landgoederen en de aanleg mogelijk te maken. Met overige grondeigenaren wordt ten tijde van het schrijven van dit realisatie en beheer plan reeds overleg gevoerd.

4.6.3 Kosten en dekking

De kosten voor het versterken van het kleinschalige agrarische landschap met behulp van hagen en houtsingels worden als volgt geraamd:

Project Kleine landschapselementen

Onderdeel	Hoeveelheid	Eenheid	Prijs	Totaal *	Dekking	Aandeel	Partij
Elzensingels (1 m breed, onderhoudspad (2x3 m))	1.480	m	€ 16	€ 35.520	€ 35.520	100%	Subsidies
Houtsingels (10 m breed naast voetpad)	710	m	€ 17	€ 12.070	€ 12.070	100%	Subsidies
Houtsingels (13 m breed en onderhoudspad)	310	m	€ 20	€ 9.300	€ 9.300	100%	Subsidies
Bomenlaan (essen, h.o.h. 10 m)	950	m	€ 10	€ 14.250	€ 14.250	100%	Subsidies
TOTAAL				€ 71.140	€ 71.140		
Dekking uit landschapsfonds					€ 0		

Tabel 4

* Inclusief 15 % plan- en directievoering, 10 % onvoorzien en 19 % BTW

De aanleg van de kleinschalige landschapselementen geschiedt op vrijwillige basis. De kosten zijn geraamd inclusief planvoorbereiding, directiekosten, onvoorzien en BTW. Het prijspeil is 2008.

4.6.4 Proces

Na het vaststellen van de landschapsvisie en onherroepelijk bestemmingsplan kan De Combinatie direct beginnen met het (laten) zoeken van locaties. Omdat gewerkt wordt op basis van vrijwilligheid, kan het noodzakelijk blijken om hier enige tijd voor te nemen. Na het vinden van locaties kan een beknopt uitwerkings- en beplantingsplan gemaakt worden en eventueel benodigde onderzoeken, zoals archeologisch onderzoek, uitgevoerd worden. Daarna kan naar verwachting direct gestart worden met de realisatie, omdat vergunningen of

procedures waarschijnlijk niet noodzakelijk zijn. Ook is de verwachting dat voor deze elementen geen subsidies ter beschikking gesteld zullen worden.

In het geval geen beschikking verkregen wordt over locaties, kan wijziging van het bestemmingsplan buitengebied noodzakelijk blijken, zoals beschreven in hoofdstuk 3.5.

Aan de projecten Groene rits en recreatief netwerk van paden wordt in eerste instantie prioriteit gegeven. De kleinschalige landschapselementen worden parallel, en soms gecombineerd, uitgevoerd met watergangen en (fiets)paden en de inrichting van de landgoederen.

4.6.5 Procedures

In overleg met de gemeente is duidelijk geworden dat voor de kleine landschapselementen een procedure voor een aanlegvergunning moet worden doorlopen.

4.7 Watergangen

4.7.1 Beschrijving

Naast de herprofilering van de Rietgraaf wordt in de landschapsvisie voorgesteld om enkele nieuwe watergangen te graven en bij een aantal bestaande watergangen het profiel te verbreden. In oost-west richting worden brede natuurlijke oevers aangelegd, in noord-zuid richting smalle. De watergang in al deze waterlopen wordt verbreedt. De watergangen krijgen aan beide zijden onderhoudspaden. De waterlopen kunnen worden gecombineerd met (fiets)paden en houtsingels.

4.7.2 Realisatie en beheer

Het Waterschap Rivierenland heeft belangstelling getoond om niet alleen de Rietgraaf, maar ook de overige watergangen te beheren. Indien het Waterschap bereid zou zijn om op dezelfde wijze als bij de Rietgraaf haar rol te spelen, dan kan de uitvoering van dit project op de volgende manier zijn beslag krijgen:

De Combinatie zal trachten de benodigde gronden die nog niet in haar bezit zijn aan te kopen uit de middelen van het beschikbare fonds. Gronden die wel reeds in haar bezit zijn zullen tegen agrarische waarde worden ingebracht. Het Waterschap zal daarna de inrichting van de watergangen, de onderhoudspaden en de natuurvriendelijke oevers voor haar rekening nemen en ook het beheer overnemen.

Het beheer van watergangen zal op eigen kosten worden uitgevoerd door het Waterschap Rivierenland. Om duidelijkheid en zekerheid te hebben over de uitvoering en het beheer van de watergangen sluit De Combinatie voor deze overige watergangen eveneens een overeenkomst af met het Waterschap.

Een zeer groot deel van het recreatieve netwerk, gecombineerd met waterlopen en kleine landschapselementen, kan vormgegeven worden op gronden van De Combinatie. De inzet van deze gronden bestaat er in dit geval uit dat De Combinatie bereid is de betreffende strook grond, gelegen tussen De Danenburgh en Slijk Ewijk, lopend van Dijk tot Rietgraaf, te

ontwikkelen tot landgoederen en de aanleg van overige watergangen mogelijk te maken. Met overige grondeigenaren wordt ten tijde van het schrijven van dit realisatie en beheer plan reeds overleg gevoerd.

4.7.3 Kosten en dekking

De kosten voor het uitbreiden en versterken van de kleine waterlopen wordt als volgt geraamd:

Project Overige watergangen

Onderdeel	Hoeveelheid	Eenheid	Prijs	Totaal *	Dekking	Aandeel	Partij
Nieuwe watergang	1.950	m	€ 50	€ 146.250	€ 73.125	50%	Subsidie
					€ 73.125	50%	Waterschap
Natuurvriendelijke oever (breed 4 m)	6.830	m	€ 10	€ 102.450	€ 51.225	50%	Subsidie
					€ 51.225	50%	Waterschap
Grondaankopen watergang	38.025	m2	€ 7	€ 266.175	€ 76.050	€ 2	Landschapsfonds
					€ 190.125	€ 5	Waterschap
Grondaankopen oevers	27.320	m2	€ 7	€ 191.240	€ 54.640	€ 2	Landschapsfonds
					€ 136.600	€ 5	Waterschap
TOTAAL				€ 706.115	€ 706.115		
Dekking uit landschapsfonds					€ 130.690		

Tabel 5

* Inclusief 15 % plan- en directievoering, 10 % onvoorzien en 19 % BTW

De kosten zijn geraamd inclusief planvoorbereiding, directiekosten, onvoorzien en BTW. Het prijspeil is 2008. Voor de overige watergangen kunnen waarschijnlijk subsidies worden verkregen bij het Investeringsfonds Landelijk Gebied (ILG), de Regeling Vitaal Platteland en het POP-programma.

4.7.4 Proces

Na het vaststellen van de landschapsvisie zal voor dit project een gedetailleerd uitwerkingsplan worden opgesteld waarmee subsidie kan worden verkregen en waar een aannemer mee aan de slag kan. De gronden binnen de landgoederen worden ingezet voor de aanleg van de kleine watergangen. In het gedetailleerde uitwerkingsplan voor de landgoederen worden deze watergangen verwerkt. Indien nodig worden overige gronden die nodig zijn om dit deel van het project uit te voeren door De Combinatie zo veel mogelijk minnelijk worden verworven of geruild. Daarnaast zal voor de realisatie een planologische procedure worden gestart. Of het mogelijk is om de overige watergangen te realiseren met of zonder een wijziging van het bestemmingsplan zal samen met de gemeente Overbetuwe nader worden onderzocht. In het geval dat onteigening nodig is, is wijziging van het bestemmingsplan buitengebied noodzakelijk, zoals beschreven in hoofdstuk 3.5.

Het graven van nieuwe watergangen en het aanbrengen van natuurvriendelijke oevers langs bestaande watergangen heeft dezelfde prioriteit als de kleinschalige landschapselementen. Het is praktisch en wenselijk om deze projecten tegelijk uit te voeren. De realisatie is bovendien mede afhankelijk van de planning van het Waterschap. Nader overleg zal op een daartoe geëigend moment plaats vinden.

4.7.5 Procedures

In overleg met de gemeente is duidelijk geworden dat voor de watergangen de volgende procedures moeten worden doorlopen:

- Bestemmingsplanwijziging;
- Aanlegvergunning.

4.8 Versterking van dorpskern Slijk Ewijk

4.8.1 Beschrijving

Nabij de aanhechting van de recreatieve oost west route van Oosterhout aan Slijk Ewijk staan enkele oude schuren en een vervallen boerderij. Dit vormt een uitstekende plaats voor kleinschalige contextuele woningbouw. Hiermee kan tegemoet gekomen worden aan reeds geuite wensen van het dorp Slijk Ewijk. Een voorzet voor de landschappelijke inpassing is in de Landschapsvisie reeds gegeven.

4.8.2 Realisatie en beheer

Voor realisatie van dergelijke contextuele woningbouw zullen eerst de kaders vastgesteld moeten worden in samenwerking met Gemeente Overbetuwe. Op dit moment wordt vanuit de bevolking, gefaciliteerd door de gemeente Overbetuwe, gewerkt aan de opstelling van een Dorpsontwikkelingsplan (DOP) voor Slijk-Ewijk. Bij de uitwerking van deze maatregel wordt, mede op voorstel van de milieuorganisaties, aansluiting gezocht bij de uitkomsten van de DOP.

Daarna volgt een proces zoals dat bij woningbouwprojectontwikkeling gebruikelijk is. De benodigde grond maakt reeds onderdeel uit van de inbreng van De Combinatie.

Na overleg met de milieuorganisaties worden de volgende randvoorwaarden opgenomen voor de uitwerking van de versterking van de dorpskern:

- Behoud van het karakteristieke zicht op het dorp vanaf de dijk;
- Aansluiten bij het karakter en de omvang van de bebouwing van het dorp.

4.8.3 Kosten en dekking

De ontwikkeling van woningbouw kent hoogstwaarschijnlijk een positieve exploitatie. De kosten van de ontwikkeling en realisatie worden dan ook gedragen uit de opbrengsten van het project. Na vaststelling van de werkelijke en concrete omvang van het project, in een gedetailleerd uitwerkingsplan, kan vastgesteld worden welke positieve bijdrage dit element kan leveren aan de fondsvorming voor de Landschapsvisie.

4.8.4 Proces

Dit project kent een proces en planning zoals dat bij woningbouwprojectontwikkeling gebruikelijk is. Beide worden te zijner tijd door De Combinatie, in overleg met Gemeente uitgewerkt.

4.8.5 Procedures

In overleg met de gemeente is duidelijk geworden dat voor de versterking van Slijk-Ewijk de volgende procedures moeten worden doorlopen:

- Bestemmingsplanwijziging;
- Bouwvergunning.

4.9 Boerderij De Danenburgh

4.9.1 Beschrijving

In de landschapsvisie heeft de monumentale boerderij De Danenburgh de functie van landgoed. Het doel is om de boerderij meer allure te geven en de mogelijkheden te vergroten voor het publiek om de omgeving recreatief te beleven. Een beperkte grondverwerving is noodzakelijk om dit mogelijk te maken. De boerderij kan in het gebruik de functie krijgen van luxe woning, kleinschalige bedrijvigheid (bv. kantoor of horecabestemming), cultuur of bezoekerscentrum. Vanuit de woonomgeving zijn verschillende, passende ideeën voor een uitwerking van dit deel van het gebied. De gemeente, Betuws Bedrijvenpark en De Combinatie ondersteunen waar mogelijk de initiatieven.

4.9.2 Realisatie en beheer

De boerderij en directe omgeving zijn in het verleden aangekocht door de combinatie Stadsregio Arnhem-Nijmegen / Provincie / Gemeente Overbetuwe / Gemeente Nijmegen. Op dit moment heeft de boerderij een tijdelijke woonfunctie. Gemeente Overbetuwe heeft laten weten de Danenberg niet in eigen beheer te willen ontwikkelen. Wel zal de gemeente meewerken aan een nieuwe 'landgoedachtige' bestemming voor de boerderij, die past bij de landschapsvisie. Wij gaan er daarom vanuit dat de eigenaren de boerderij overdragen aan een ontwikkelaar of exploitant die de locatie voor eigen rekening ontwikkelt tot passende functie. De realisatie kan daarna met behulp van een bestemmingsplanwijziging op korte termijn plaatsvinden. Het beheer wordt door de nieuwe eigenaar zelf georganiseerd, voor eigen rekening.

4.9.3 Kosten en dekking

Er wordt vanuit gegaan dat de ontwikkeling van de boerderij tot een landgoed voldoende rendement opbrengt om zichzelf te bekostigen. Er is geen dekking nodig vanuit de publieke middelen, noch vanuit het Landschapsfonds.

4.9.4 Proces en planning

Voor de ontwikkeling van de boerderij De Danenburgh geldt hetzelfde proces als voor de overige landgoederen.

4.10 Planning

De planningen zijn weergegeven per jaar. De daadwerkelijke uitvoering is mede afhankelijk van de fondsvorming. De planning ziet er als volgt uit:

Om een inzicht te krijgen in de activiteiten die op de gronden van De Combinatie uitgevoerd kunnen worden zijn twee tabellen opgenomen in paragraaf 6.3. In de ene tabel zijn de projecten weergegeven die zondermeer op gronden van De Combinatie uitgevoerd kunnen worden. In de andere tabel zijn de projecten opgenomen waarvan de daadwerkelijke uitvoering afhankelijk is van de bereidheid tot medewerking van andere grondeigenaren.

5 Organisatie en proces

Er zal een fonds gevormd worden om de realisatie van de landschapsvisie te bekostigen. Dit fonds wordt gevuld door bijdragen uit de exploitatie van het Betuws Bedrijvenpark, aan te vragen subsidies en mogelijke bijdragen uit aanvullende woningbouw.

De maatregelen uit de landschapsvisie komen voor een groot deel tot stand langs de weg van externe financiering (medefinanciering vanuit het Betuws Bedrijvenpark, subsidies e.d.), zelfrealisatie en voor een beperkt deel door inzet van reguliere geldstromen ('werk met werk maken'). In het bijzonder vanwege de eerste geldstromen is het nodig om een landschapsfonds in het leven te roepen, mede gericht op een doelmatige besteding. Ook in het Convenant met de milieupartijen wordt geanticipeerd op een fonds voor het beheer van de gelden voor de Landschapsvisie. Zo'n fonds moet in een bepaalde vorm gegoten worden en heeft een toezichthouder nodig.

5.1 Het bestuur

De Combinatie werkt de plannen uit de Landschapsvisie De Danenberg uit aan de hand van onderliggend stuk. Zij krijgt hiertoe de beschikking over de gelden uit het Landschapsfonds. Het bestuur van het fonds bestaat uit drie leden, te weten één afvaardiging van:

- de gemeente (of door haar aan te wijzen derde);
- de betrokken milieuorganisaties;
- en De Combinatie.

Het bestuur heeft tot taak om prioriteiten te stellen aan die onderdelen van de Landschapsvisie De Danenberg, die met middelen uit het fonds gerealiseerd moeten worden. Tevens toetst het bestuur de uitvoeringswerkzaamheden van De Combinatie. Binnen één maand na het afgeven van de bankgarantie zullen de bestuursleden in overleg afspraken maken over de nadere details voor het functioneren van het bestuur. De vertegenwoordigers in het bestuur komen uit verschillende geledingen, die bekend zijn met de gemaakte afspraken. Dit maakt het toezicht duurzaam, zorgvuldig en slagvaardig. Belangrijk bij de opdrachtverstrekking van werken is dat dit transparant, controleerbaar en marktconform kan plaatsvinden.

5.2 Vorm van het bestuur

Er bestaat een veelheid aan organisatievormen en in te zetten middelen, die allen het bestuur ter beschikking staan (zie bijlage 1). Op dit moment wordt er nog geen keuze gemaakt voor een definitieve organisatievorm. Voor de start van de uitvoeringswerkzaamheden zullen partijen hiervoor sluitende afspraken maken.

Voor wat betreft de uitvoering van deze landschapsvisie is gekozen voor een eenvoudige structuur waarbij het uitgangspunt is dat De Combinatie de beschikking krijgt over de gelden van het Fonds. Deze gelden worden gebruikt voor het inrichten van het gebied met de gewenste landschapselementen en conform het onderliggende realisatie- en beheerplan.

De Combinatie zal jaarlijks verantwoording afleggen over de voortgang van de uitvoering en de financiën. Op datzelfde moment zal het bestuur afspraken maken over de planning voor het volgende jaar.

Ter garantie van de uitvoering verstrekt De Combinatie jaarlijks een bankgarantie ter grootte van het fonds.

Schematisch ziet de organisatie er als volgt uit:

Organisatie

5.3 Doel van het fonds

“Het behouden en ontwikkelen van landschap en landschapselementen ten behoeve van flora, fauna, cultuurhistorie, natuurgerichte recreatie en educatie, volgens de daartoe opgestelde landschapsvisie. De Combinatie zal de financiën die met dit doel samenhangen, beheren. De Combinatie tracht haar doel te bereiken door onder meer het verwerven en beheren van financiële middelen en gronden, het maken van afspraken met grondeigenaren en vrijwilligersgroepen in het gebied en het beheren van landschapselementen.

5.4 Beheer

Samengevat wordt het beheer van de verschillende maatregelen als volgt ondergebracht:

- openbare fiets- en wandelpaden, buiten de landgoederen: gemeente Overbetuwe
- Rietgraaf en overige watergangen: Waterschap Rivierenland;
- Landschappelijke elementen en paden binnen de landgoederen: de verschillende eigenaren.

5.5 Overige aspecten

De keuze voor een bepaalde rechtsvorm geeft aanleiding voor specifieke aandachtspunten, zoals BTW-afdracht, de aansprakelijkheid van bestuursleden, de vennootschapsbelasting, overige belastingvoordelen (o.a. legaten), subsidies, staatssteun en de deelname van Gemeente.

In overleg met het bestuur wordt, op basis van een nog uit te voeren fiscaal advies, de definitieve rechtsvorm van het fondsbestuur bepaald en wordt aangegeven welke specifieke aandachtspunten daarvoor van belang zijn.

5.6 Het proces

Over de landschapsvisie is met verschillende partijen overlegd. Zo is de visie besproken met een Overlegplatform van bewoners en organisaties die de belangen van het gebied vertegenwoordigen. Ook met de diverse milieuorganisaties en de gemeente Overbetuwe zijn de plannen meer dan eens besproken. Op 19 december 2007 heeft een informatieve bijeenkomst over de eerste ruwe ideeën plaatsgevonden waarvoor ook een aantal grotere grondeigenaren in het gebied was uitgenodigd. De inbreng van al deze personen en organisaties hebben wij zo goed mogelijk in het plan ingepast.

In de periode na december 2007 is het concept Realisatie- en beheerplan meerdere malen met milieuorganisaties en Overlegplatform besproken.

In de overleggen is gesproken over de verschillende in te zetten landschappelijke middelen en het belang dat men er aan hecht. De beschrijving hiervan is gegeven in paragraaf 3.1. De volgorde van prioriteitstelling die aldus ontstaan is, ziet er als volgt uit:

<p>Prioriteit 1</p>	<p>Versterken van de lange lijnen van oost naar west, in het bijzonder het doortrekken en herinrichten van de Rietgraaf en de herinrichting van de Oosterhoutsestraat. Met deze maatregelen wordt begonnen. Zij hebben niet de hoogste, maar wel de eerste prioriteit. Ook vormen zij 'vaste waarden' in het eindbeeld.</p> <p>Maatregelen binnen deze prioriteit zijn: de Rietgraaf, Oosterhoutsestraat, de landgoederen, bebouwing langs de Nieuwedijk en de groene ritssluiting.</p>
<p>Prioriteit 2</p>	<p>Invulling van de robuuste maatregelen die de verdere verstedelijking kunnen tegengaan en die kunnen dienen als landschappelijke inpassing van het Betuws Bedrijvenpark. Deze maatregelen worden genomen in de strook tussen het toekomstige bedrijventerrein, de bestaande bebouwing en het tracé van de nieuwe gasleiding.</p> <p>Het aanleggen van recreatieve routes tussen de twee dorpen en de realisatie van de recreatieve dwarsverbinding tussen de Rietgraaf, de Oosterhoutsestraat en de Waaldijk heeft een vergelijkbare prioriteit.</p> <p>Deze maatregelen moeten gedurende de gehele exploitatieperiode leiden tot een snoer van robuuste inrichtingsmaatregelen in het oostelijk deel van het plangebied van de Danenberg. Gezien de lange realisatietijd is het nodig hier al in het eerste jaar van uitvoering mee te beginnen.</p> <p>Maatregelen binnen deze prioriteit zijn: de uitbreiding woningbouw bij Slijk-Ewijk en de uitbreiding van de zandwinplas.</p>
<p>Prioriteit 3</p>	<p>Niet de laagste, maar wel de derde prioriteit heeft het verder inrichten van het gebied De Danenberg ten westen van de nieuwe gasleiding. Deze maatregelen kunnen in de loop van</p>

	<p>de tien jaar worden uitgevoerd.</p> <p>Maatregelen binnen deze prioriteit zijn: zuidelijk deel van de groene ritsluiting en de kleine landschapselementen.</p>
--	---

Bij de jaarplanning van de werkzaamheden is zoveel mogelijk rekening gehouden met de prioriteitsstelling zoals hierboven weergegeven.

Omdat voor de uitvoering van enkele projecten gronden moeten worden aangekocht en de realisering mede afhankelijk is van de vulling van het landschapsfonds is een aanpassing in de prioritering niet uit te sluiten. De gronden van De Combinatie worden zondermeer ingezet voor de realisering van de landschapsvisie. Daarmee wordt tegemoetgekomen aan de wens om de verdere uitbreiding van het bedrijventerrein te voorkomen.

Bij de vaststelling van de landschapsvisie door College en Gemeenteraad, vermoedelijk begin 2009, zal een samenwerkingsovereenkomst deel uitmaken van de besluitvorming. De landschapsvisie en dit realisatie- en beheerplan zullen onderdeel uitmaken van deze samenwerkingsovereenkomst. De volgende afspraken worden onder meer opgenomen:

- Initiatief tot het oprichten van een landschapsfonds
- Bedrag en kasstroom waarmee het fonds wordt gevuld en door wie
- De wijze waarop de landschapsvisie planologisch wordt verankerd
- De rollen en taken van de gemeente
- De rollen en taken van Betuws Bedrijvenpark en De Combinatie

Tot de taken van (Betuws Bedrijvenpark en) De Combinatie behoren onder meer:

- Het initiatief nemen voor de oprichting van het landschapsfonds, oprichting van het bestuur, inclusief het benaderen van mogelijke bestuursleden;
- Garantie verschaffen en geld beschikbaar stellen voor de uitvoering van de landschapsvisie;
- Opstellen van de definitieve landschapsvisie en het definitieve realisatie- en beheerplan;
- Kansen benutten in het plangebied zolang het landschapsfonds nog niet bestaat, onder meer door middel van overleg met grondeigenaren;
- Aanzet geven voor het opstellen van de gedetailleerde uitvoeringsplannen en de subsidieaanvragen voor Rietgraaf en Oosterhoutsestraat, zolang het landschapsfonds nog niet bestaat.

Zolang het Fondsbestuur nog niet functioneert, treedt De Combinatie als haar vertegenwoordiger op. Dit, om geen kansen verloren te laten gaan.

Tot de taken van de gemeente behoren onder meer:

- Het planologisch verankeren van de landschapsvisie
- Ondersteuning van het initiatief van de oprichting van het landschapsfonds
- Direct of indirect mede richting geven aan de koers van het landschapsfonds
- Het werken in overeenstemming met de landschapsvisie
- Het t.z.t. in beheer nemen van de laanbeplanting van de Oosterhoutsestraat en van de fiets- en wandelpaden.

Een markeerpunt in het proces is het moment dat de Samenwerkingsovereenkomst getekend wordt en het ontwerp bestemmingsplan in procedure gebracht wordt. Voorafgaand aan dat moment worden visie, realisatie en beheerplan en voorontwerp bestemmingsplan gemaakt. Ook doorloopt het voorontwerp bestemmingsplan al een inspraakronde. Na het in procedure brengen van het ontwerp bestemmingsplan en het verkrijgen van een onherroepelijke status kan met de daadwerkelijke realisatie gestart worden.

Ten behoeve van de daadwerkelijke realisering worden voor de verschillende maatregelen realisatieovereenkomsten gesloten tussen de gemeente Overbetuwe en De Combinatie. In deze overeenkomsten wordt geregeld “WAT” we gaan doen.

Bovendien wordt tussen de drie partijen Betuws Bedrijven Park, gemeente Overbetuwe en De Combinatie een koepelovereenkomst gesloten waarin wordt opgenomen “HOE” het proces gaat verlopen.

Zowel in De Danenberg als in het Betuws Bedrijvenpark kan ‘de schop de grond in’.

Tijdens het gehele proces vindt periodiek overleg plaats tussen De Combinatie, de gemeente Overbetuwe en Betuws Bedrijvenpark bv over de voortgang van de uit te voeren werkzaamheden en procedures. De financiële verantwoording richting het bestuur vindt jaarlijks plaats.

6 Begroting en dekking

Uitgangspunt van de visie is dat zij een palet aan landschapselementen biedt dat flexibel ingezet kan worden om het eindbeeld te realiseren. Niet alle onderdelen zullen dus volledig gerealiseerd (kunnen) worden, noch is dit de bedoeling. De opgestelde begroting geeft wel het beeld weer van het totaal van de onderdelen wanneer zij volledig zouden gerealiseerd worden. Dit dient dus gezien te worden tegen de achtergrond van de strategie.

6.1 Dekking

In overeenstemming met de afspraken die hierover met Gemeente Overbetuwe zijn gemaakt in de intentieovereenkomst en zoals vastgelegd in het convenant met de milieupartijen, zal Betuws Bedrijvenpark bv aan de uitvoering van de landschapsvisie een financiële bijdrage leveren.

Het totale kostenniveau van deze landschapsvisie zou volgens de intentieovereenkomst en volgens het convenant een omvang moeten hebben in de orde van de kosten per hectare van de Landschapsvisie Loenen. Dit komt overeen met een bedrag van € 4.600 euro per ha (prijspeil 2006) en € 1.012.000 (220 ha) totaal. Dit bedrag is dan ook vastgesteld als totale bijdrage ten behoeve van de Landschapsvisie De Danenberg. Uitgangspunt hierbij is dat de helft van dat bedrag, dus € 506.000,- gesubsidieerd zou worden door overheden of derden, de andere helft zou bijgedragen worden uit de ontwikkeling van het Betuws Bedrijvenpark. Betuws Bedrijvenpark en De Combinatie 'garanderen' echter de te verwerven subsidies. Dit betekent dat zij, binnen de kaders van de opgestelde begroting, ook de risico's nemen voor het verkrijgen van subsidies. Indien geen enkele subsidie verkregen wordt, bedraagt de maximale extra bijdrage als gevolg daarvan dus € 506.000,-. Betuws Bedrijvenpark en De Combinatie dragen niet de risico's voor prijswijzigingen of voor beslissingen om aan projecten meer of minder geld te besteden.

Het totale bedrag dat door Betuws Bedrijvenpark bv en De Combinatie als garantie aan de gemeente wordt gesteld, op het moment dat de Samenwerkingsovereenkomst getekend wordt, bedraagt € 1.012.000,-. Het gegarandeerde bedrag neemt af, in gelijke tred met de vulling van het fonds, ongeacht de herkomst van de bedragen.

Na het verkrijgen van een onherroepelijk bestemmingsplan wordt het fonds gevuld. De 'vulling' van het fonds volgt hetzelfde tempo als de verkoop van de kavels in het Betuws Bedrijvenpark. Gelijktijdige ontwikkeling van groen en grijs is de ondergrens. Uitgangspunt is een exploitatieperiode van tien jaar.

Waterschap heeft zich bereid betoond om aanleg en beheer van waterlopen voor haar rekening te nemen. Ook moeten de projecten uiteraard passen binnen het beleid van Waterschap. Het waterschap neemt voor haar rekening: de koop van grond tegen getaxeerde agrarische waarde en het beheer.

De bijdrage van Waterschap aan de dekking zal grotendeels 'in natura' plaats vinden. De bijdrage bestaat er uit dat Waterschap zich bereid toont om het beheer van gerealiseerde projecten voor haar rekening te nemen.

De geldelijke bijdrage die Waterschap levert is voor de verwerving van gronden. Zij neemt tegen getaxeerde agrarische waarde de gronden over.

6.2 Subsidies

Een aantal subsidieregelingen van Rijk en Provincie richt zich op landschapsherstel en recreatieve voorzieningen. Deze regelingen kunnen naar verwachting ook voor de maatregelen uit deze landschapsvisie worden ingezet.

Wij verwachten dat een bijdrage uit de volgende subsidieregelingen mogelijk is:

- Subsidieverordening Inrichting Landelijk Gebied (ILG) 2007 -2013 voor met name de ontwikkeling van recreatieve routes;
- Regeling Vitaal Gelderland voor o.a. nieuwe watergangen en natuurvriendelijke oevers, recreatievoorzieningen en de inrichting van de archeologische site;
- Provinciale Subsidieregeling Natuurbeheer (PSN-Gelderland) voor de aanleg van landschapselementen;
- Provinciale Subsidieregeling Agrarisch natuurbeheer (PSAN-Gelderland) voor onder meer het beheer van kleine graanakkers en hoogstamboomgaarden;
- Het Plattelands Ontwikkelingsplan 2007 – 2013 (POP 2) voor fiets- en wandelpaden en voor de organisatie van het landschapsbeheer (o.a. oprichting van een vereniging voor landschapsbeheer);
- Subsidieregeling Belvoir voor de inrichting van de archeologische site. Mogelijk ook voor onderdelen van het landgoed De Danenberg;
- Bijdrage vanuit de Stadsregio

Daarnaast zijn de meeste onderdelen, via een groenverklaring, fiscaal onder te brengen bij de Regeling Groenprojecten. Dit geldt onder meer voor de aanleg van fietspaden en voor de ontwikkeling van landgoederen.

De meeste subsidieregelingen vragen om minimaal 50% cofinanciering. Deze lijkt met de bijdrage uit onder meer het Landschapsfonds zeker haalbaar. Daarnaast is een aanvraag kansrijker naarmate deze meer als een samenhangend pakket worden aangevraagd, bijvoorbeeld de landschapsmaatregelen in de aanvraag voor de PSN-Gelderland. De subsidieaanvragen zullen worden gedaan door De Combinatie, in samenwerking met de gemeente op basis van goed onderbouwde projectvoorstellen.

Het Rijk werkt momenteel aan een nieuw subsidiestelsel voor het beheer van natuur en landschap. Dit stelsel wordt in 2009 verwacht. Uiteraard zal dan worden bezien in hoeverre dit stelsel voor de uitvoering van de maatregelen in De Danenberg kan worden ingezet.

6.3 Begroting en dekking

De begroting van alle projecten gezamenlijk omvat in zijn maximale uitvoering een bedrag van € 2.267.370,--. Dit is inclusief plan- en directiekosten en btw. De genoemde percentages staan vast. In tabel 7 is een samenvatting opgenomen van alle kosten.

Onderdeel	Begroting	Dekking uit landschapsfonds
Rietgraaf	€ 705.480	€ 416.780
Oosterhoutsestraat	€ 88.140	€ 88.140
Groene ritssluiting*	€ 0	€ 0
Open water*	€ 0	€ 0
Recreatief netwerk van fiets- en wandelpaden	€ 696.455	€ 448.310
Kleine landschapselementen	€ 71.140	€ 0
Watergangen	€ 706.115	€ 130.690
Versterking dorpskern Slijk-Ewijk	€ 0	€ 0
Boerderij De Danenburgh	€ 0	€ 0

TOTAAL	€ 2.267.370	€ 1.083.920
--------	-------------	-------------

Tabel 7

* De kosten voor de recreatieve routes binnen deze projecten zijn verwerkt in de post Recreatief netwerk van fiets- en wandelpaden

In tabel 8 is aangegeven welke projectdelen kunnen worden uitgevoerd op gronden die door de Combinatie worden ingezet, inclusief de begroting van de kosten en de dekking die uit het Landschapsfonds komt. Het verschil tussen de kosten in de begroting en de bijdrage uit het Fonds wordt bekostigd door middel van aanvullende subsidies.

De percentages achter de deelprojecten staan voor de bijdrage die zij leveren aan het gehele project.

Nr.	Project	Begroting	Dekking Landschapsfonds
1.	Landgoed Overbetuwe Rietgraaf (30%) Herinrichten Oosterhoutsestraat (30%) Recreatief netwerk van fiets-en wandelpaden (50%)	Investering de Combinatie € 176.370,-- € 22.035,-- € 348.228,--	geen € 125.034,-- € 26.442,-- € 224.155,--
2.	Groene rits bestaande uit: Woningbouw Nieuwedijk + landgoed Recreatief netwerk van fiets- en wandelpaden (15%)	Investering de Combinatie € 104.468,--	geen € 67.247,--
3.	Versterking dorpskern Slijk-Ewijk Recreatief netwerk van fiets- en wandelpaden (5%)	Investering de Combinatie € 34.823,--	geen € 22.416,--
4.	Open water Recreatief netwerk van fiets- en wandelpaden (15%)	Investering de Combinatie € 104.468,--	geen € 67.247,--
	Totaal	€ 790.392,--	€ 532.541,--

Tabel 8

Op onderstaande kaart zijn de projecten 1 t/m 4 uit tabel 8 gearceerd weergegeven. Deze projecten worden gegarandeerd uitgevoerd.

In onderstaande tabel is opgenomen welke ambities er nog meer liggen binnen het gebied. Voor deze ambities wordt in overleg met partijen gezocht naar extra kostendragers of subsidiering. De uitvoering van deze projectdelen is mede afhankelijk van de medewerking van andere grondeigenaren.

Bij de prioritering van onderstaande projecten zullen het compleet maken van de Rietgraaf en het recreatief netwerk voorrang hebben op de andere projecten.

Nr.	Project	Begroting	Dekking Landschapsfonds
5.	Rietgraaf (70%)	€ 529.110,--	€ 291.746,--
6.	Recreatie netwerk van fiets- en wandelpaden (15%)	€ 104.468,--	€ 67.247,--
7.	Herinrichten Oosterhoutsestraat (70%)	€ 66.105,--	€ 61.698,--
8.	Kleine landschapselementen	€ 71.140,--	€ 0,--
9.	Overige watergangen	€ 706.115,--	€ 130.690,--
	Totaal	€ 1.476.938,--	€ 551.380,--

Tabel 9

7 Tot slot

De opdracht van het Betuws Bedrijvenpark en De Combinatie bestaat er uit een landschappelijke ontwikkeling van een groter gebied ten zuiden van de A15 ter hand te nemen door daar een visie, uitvoeringsplan, begroting en dekkingsplan voor te maken. Belanghebbenden beogen hiermee een borging te bereiken dat de landschapsvisie 'er ook werkelijk komt'.

De uitvoering van de landschapsvisie wordt geborgd door de Combinatie van enkele middelen:

- de oprichting van een landschapsfonds en een onafhankelijk bestuur, met een gegarandeerd budget, dat onder meer wordt gevoed door gelden van het Betuws Bedrijvenpark;
- een samenwerkingsovereenkomst waarin onder meer de afspraken over fondsvorming, de omvang van de bijdragen, aanpassing van het planologisch kader en de rollen van Gemeente, Betuws Bedrijvenpark en De Combinatie juridisch worden vastgelegd.
- de bijstelling van het bestemmingsplan met behulp van projectgebonden wijzigingen van het bestemmingsplan, eventueel voorafgaand aan realisatie van een project. In dat laatste geval is - als ultiem middel - onteigening voor de realisatie van planonderdelen van de landschapsvisie mogelijk, al heeft deze zeker geen voorkeur;
- aanpassing van het planologische kader en de mogelijke stapelingen van positieve financiële en fiscale prikkels om de landgoederen in de oostrand van het plangebied in een reeks van jaren te doen ontstaan.
- de Gemeente Overbetuwe en het Waterschap Rivierenland bereidheid getoond om binnen hun middelen mee te werken aan de uitvoering.
- tenslotte vormt de overeenstemming tussen De Combinatie en Betuws Bedrijvenpark een belangrijke garantie voor realisatie van de Landschapsvisie. Ook hierover worden afspraken in de samenwerkingsovereenkomst vastgelegd.

Een positieve prikkel voor de realisatie van een landschapsontwikkeling gaat vaak ook uit van activiteit in het gebied. Zeker als eenmaal ervaren wordt dat met het beheer inkomen te genereren is en budget daarvoor beschikbaar is, kan een ontwikkeling een groot succes worden. Op diverse plaatsen zijn daar al positieve ervaringen mee opgedaan. Voorbeelden hiervan zijn: De Schammer te Leusden, Landschap Ooijpolder, Landschap Midden-Delfland en Landschap Vallei en Eem. Helaas biedt het geen borging, maar 'gewoon beginnen' doet vaak een hoop.

Betuws Bedrijvenpark en De Combinatie hebben de overtuiging dat door dit voorliggend plan, de kwaliteit van de Landschapsvisie en de reeds bereikte afspraken en overeenstemmingen de realisatie van de Landschapsvisie beter geborgd is dan alle betrokkenen in de vorige fase van de planvorming hadden durven hopen. Ook qua ambitieniveau hebben alle betrokkenen een veelvoud weten te bereiken van het oorspronkelijke uitgangspunt.

Bijlage 1: In te zetten privaatrechtelijke middelen

De navolgende rechtsvormen zijn het meest geëigend in het geval gronden worden aangekocht. Hiervoor is vanzelfsprekend de medewerking van de eigenaren noodzakelijk.

Stichting

De stichting kan borg staan voor langdurige realisatie van natuurdoelen; in de statuten wordt dit vastgelegd. Een stichting kent geen leden, dus het bestuur besluit onafhankelijk. Voor de eigendom van te beschermen gronden een prima rechtsvorm.

Vereniging

De vereniging kent leden; deze rechtsvorm is geëigend indien grote gedragenheid en inspraak van veel partijen gewenst is (particulieren, agrariërs, ondernemers, politiek, natuurbeschermingsorganisaties, etc.). Deze vorm is meer geschikt om de inrichting en het beheer van een gebied te organiseren.

Combinatie Stichting/Vereniging

Uitgaande van een ambitie in dit gebied, die uitgaat van een grote schaal en verwerving van gronden, adviseren wij om doel en uitvoering in de rechtsvormen te splitsen. Door opsplitsing in “Stichting Landschapsfonds” en “Vereniging Landschapsbeheer” is er bovendien de mogelijkheid om de publieke en private geldstromen te scheiden.

(NV of) BV

Indien meerdere partijen van diverse aard en omvang gezamenlijk een stuk grond wensen te kopen en de zeggenschap hierover goed geregeld willen hebben en er op vrij eenvoudige manier kan worden in- en uitgestapt of van omvang gewijzigd, kan een BV worden opgericht en als eigenaar optreden. De vergadering van aandeelhouders bepaalt het beleid. De aansprakelijkheid is beperkt tot het ingebrachte vermogen.

Landgoed BV

De aandeelhouders zijn natuurlijke personen; maximaal 20.

Gezamenlijk eigendom strategische gronden

Zie hieronder.

Particuliere eigendom enkele m2

Zoals destijds 350 particulieren kleine stukjes bulderbos kochten om de aanleg van de 5e baan van Schiphol te belemmeren, maar ook de Betuwse Bongerd in het plangebied van de containerterminal.

Door de grond (symbolisch) met een groot aantal particulieren aan te kopen wordt breed verzet getoond tegen mogelijke toekomstige stedelijke ontwikkelingen in een gebied. Als de politiek beslist om de bouw toch door te zetten, kan de grond worden gebruikt om het bouwproject via de juridische weg langdurig te vertragen.

Aankopen zijn niet zomaar mogelijk: dit hangt af van de eigenaar en de bereidheid tot het

opsplitsen in perceeltjes van enkele vierkante meters. In de praktijk werkt het alleen indien zich een groep met koopbereidheid heeft gevormd en via een tussenpersoon of organisatie (zoals Milieudefensie) het gehele perceel wordt aangekocht.

Uiteindelijk kan de eigendom berusten bij een BV, de afzonderlijke particulieren, het gemeenschappelijk eigendom van mandelige grond of een vereniging van eigenaren (ook gronden kunnen in appartementsrechten worden verdeeld).

Grondbank (publiek of privaat)

Indien het ruilen van gronden (mede) een oplossing kan bieden waarbij sprake is van een veelheid aan deeltransacties en/of een lange periode waarin transacties plaatsvinden, kan een grondbank een uitkomst bieden. De grondbank heeft overzicht over het gehele gebied en de grondeigendom daarin en bemiddelt, koopt, verkoopt en beheert de gronden. Hierbij kan gebruik worden gemaakt van een bestaande grondbank, of kan er een worden opgericht (stichting of BV).

Aankoop door natuurbeschermingsorganisatie (NM, SBB, etc.)

Er kan interesse worden gepeild bij natuurbeschermingsorganisaties zoals Natuurmonumenten, Staatsbosbeheer, Geldersch Landschap, etc.

Het naburige Landgoed Loenen is in eigendom bij SBB, de opstallen zijn particulier bezit. Aansluiting bij dit gebied is het onderzoeken waard, mogelijk in de vorm van enkele landgoederen.

Privaatrechtelijke middelen

De private afspraken kunnen in diverse, robuuste, vormen worden gegoten. Deze middelen zijn het meest geëigend indien er geen sprake (bereidheid) is van verkoop, maar wel bereidheid tot medewerking aan een constructie met als doel om het gebied langjarig groen/blauw te houden. Deze bereidheid zal altijd gebruiksbeperkingen of waardedaling impliceren; hier zullen toekomstige inkomsten of vergoedingen tegenovergesteld moeten worden.

Opstalrecht

Opstalrecht biedt de mogelijkheid om eigenaar te zijn van onroerende goederen op de grond die in eigendom is van een ander. Het betreft meestal gebouwen, maar het kan ook gaan om opstanden zoals bomen, hagen, beplanting.

Bij deze variant kunnen groene elementen (groene opstanden) voor lange tijd gewaarborgd blijven. Het voordeel is dat de grond (agrarisch) gebruikt kan blijven worden en niet hoeft te worden geïnvesteerd in aankoop van de grond; de grondeigendom wijzigt niet, maar de zeggenschap over de opstanden komt bij de belanghebbende partijen.

Dit werkt bij het gebiedsfonds Ooijpolder-Groesbeek.

Erfdienstbaarheden

Contractuele afspraken met betrekking tot activiteiten en vergoedingen kunnen bij het kadaster worden vastgelegd en bij notariële akte in een kettingbeding. Dit heeft als voordeel dat gemaakte afspraken “vasthangen” aan de grond en niet aan een contractant.

Zo wordt bijvoorbeeld het recht van overpad geregeld. Deze constructie past het best bij afspraken over beheeractiviteiten.

Erfpacht of pacht

Splitsing van de volle eigendom van de grond naar economisch en juridisch eigendom (bloot eigendom en erfpachtrecht) waarbij contractueel allerlei afspraken gemaakt kunnen worden; gebruiksbeperkingen, contractuele afspraken ten aanzien van gebruik, terugkoop, verkoop, toestemmingen (onderpacht, vestiging opstellen, bestemmingswijziging, etc.). Rechten en plichten van gebruiker van de grond (erfpachter) zijn overdraagbaar. Pachtregime is niet van toepassing. Voorwaarde: contracten > 26 jaar.

Veel gebruikte constructie voor diverse doeleinden, waarbij de gebruiker van de grond kan optreden als eigenaar, terwijl beperkingen daarbij notarieel zijn vastgelegd.

Koopoptie of eerste recht van koop

Indien door bestaande eigenaren niet wordt meegewerkt, kan de toekomstige situatie worden verzekerd door een koopoptie of door het bedingen van het eerste recht van koop. Hiermee zijn doorgaans wel kosten gemoeid.

NSW-landgoed

Mogelijkheid om in een gebied > 5 ha. een of meer wooneenheden te bouwen, met als voorwaarde aanleg en beheer van het groen. Diverse subsidiemogelijkheden en fiscale voordelen (NSW-landgoed). Beheer >25 jaar, particulier gefinancierd. Voorwaarden voor openbare toegankelijkheid en wandel-/fietspaden. Sanctionering: vervallen en terugbetalen subsidies en fiscaliteiten. Uitvoering door provincies.

Bijlage 2: Subsidiescan

Op verzoek van Arcadis heeft Evers & Manders Consult een quick scan uitgevoerd naar de subsidiemogelijkheden voor de ontwikkeling van het plangebied De Danenberg, provincie Gelderland.

Omdat nog niet bekend is welke bedrijven uiteindelijk in dit project gaan investeren is de subsidiescan breed uitgevoerd en is geen onderscheid gemaakt naar het type aanvrager.

De quick scan is uitgevoerd op basis van de informatie van Dolf Logemann, d.d. 14 december 2007, ARCADIS:

Het plangebied ligt in de gemeente Overbetuwe (Gelderland). Het wordt begrensd door:

- Aan de zuidzijde: de Waalbandijk
- Aan de westzijde: het dorp Slijk-Ewijk en de plassen van het strandpark Loenen
- Aan de Noordzijde: de A15
- Aan de oostzijde: het dorp Oosterhout

Mogelijk te subsidiëren maatregelen uit de Landschapsvisie zijn grondverwerving, aanleg en beheer van:

- Nieuwe en bestaande kleine landschapselementen, zoals elzenhagen, bomenrijen, poelen e.d.
- kleinschalig agrarisch gebruik, zoals het beheer van kleine graanakkertjes en hoogstamboomgaarden (niet rendabel, maar cultuurhistorisch en landschappelijk interessant).
- nieuwe hoogstamfruitbomen
- natuurvriendelijke oevers
- wandel- en fietspaden
- picknicktafels, informatieborden en andere recreatieve infrastructuur
- nieuwe natuurgebieden met een waterbergingsfunctie
- nieuwe particuliere landgoederen (minimaal 5 ha)
- open water (in combinatie met ontzanding) met recreatief en ecologisch aantrekkelijk ingerichte oevers
- inrichting en behoud archeologische sites
- nieuw bos
- nieuwe watergangen

De inventarisatie beperkt zich in dit stadium tot een overzicht van de meest kansrijke en substantiële regelingen en een advies voor vervolg. Daarnaast is op grond van de conceptrapportage van februari 2008 aanvullend contact opgenomen met het Programmabureau Rivierenland.

In de tabel op de volgende pagina's treft u de groslijst van de 8 meest kansrijke regelingen aan.

Conclusies en aanbevelingen

Over het algemeen kan worden gesteld dat er veel aanknopingspunten zijn voor subsidieaanvragen bij de ontwikkeling van het gebied De Danenberg. Het betreft zowel het voorstadium (planvorming en voorbereiding) als de daadwerkelijke uitvoering. De subsidies zijn te verkrijgen voor de ontwikkelingsorganisatie zelf, voor particulieren, maar ook voor de provincie, waterschap en gemeentes.

Provincie Gelderland is bij de subsidieverwerving een belangrijke partij. Wij adviseren dan ook om in een vroeg stadium in overleg met de provincie te gaan (programmabureau Rivierenland). Dit overleg moet zich richten op het structureren van de verschillende subsidiemogelijkheden aan de hand van daadwerkelijke plannen en planning. Wij adviseren hierbij om op dit moment specifiek in te zoomen op het verkrijgen van subsidie voor de voorfase (de uitwerking van het ontwikkelingsplan). De provincie zelf, of de gemeenten die het betreft, kunnen voor het opstellen van het landschapsontwikkelingsplan een bijdrage vanuit het BOL aanvragen. De eerstvolgende datum van indiening is 1 april. Afhankelijk van de status van het project zou indiening voor die tijd nog mogelijk zijn.

Een duidelijk advies over feitelijke aanvragen tijdens de uitvoering van het project kan gegeven worden als meer informatie over de deelprojecten beschikbaar is. De verwachting is echter reëel dat een (groot) deel van de verschillende uitvoeringstechnieken onder de kaderregeling Vitaal Gelderland en daarmee het Provinciaal Meerjaren Programma vallen. Algemeen advies is om het project regelmatig te toetsen op subsidiemogelijkheden, ook omdat deze scan een momentopname is.

In 2009 wordt een nieuw stelsel Beheer Natuur en Landschap verwacht, waaronder vele subsidies gaan vallen. Gedurende het project gaat dit waarschijnlijk een rol spelen maar het is nog niet aan te geven wat de gevolgen zullen zijn. In principe is vereenvoudiging van het huidige stelsel een belangrijk speerpunt van het nieuwe stelsel.

Naam regeling (naam subsidiegever)	Korte omschrijving	Potentiële bijdrage	Volgende aanvraagmogelijkheid	Aansluiting op plannen
Subsidieverordening ILG – Inrichting Landelijk Gebied 2007-2013	Op basis van de Subsidieverordening Inrichting Landelijk Gebied (ILG) is subsidie beschikbaar voor activiteiten uit het Provinciaal Meerjarenprogramma die vallen binnen de thema's: Natuurontwikkeling, Recreatie, Water, Bodem, Landbouw, Landschap en Sociaal-economische ontwikkeling van het landelijk gebied. De provincie Gelderland is opgedeeld in 4 gebieden: Veluwe, Gelderse Vallei, Achterhoek en Liemers, Rivierengebied. Per gebied worden jaarlijks aandachtspunten opgesteld die passen binnen de thema's;	De hoogte van de bijdrage wordt per project bepaald.	Aanvragen kunnen vier keer per jaar worden ingediend: voor 1 maart, 1 juni, 15 september en 1 december via het programmabureau in de desbetreffende regio. ILG geld wordt binnen de uitvoeringsregeling Vitaal Gelderland ingezet.	verwerving, inrichting en beheer natuurgebied, natuurherstel, soortenbescherming, tegengaan van verdroging, recreatie in het landelijk gebied, behoud en herstel van waardevolle en Nationale Landschappen, herstel van natuurlijke watersystemen, waterberging
<p>Programma Beheer - Programma Beheer bestaat uit twee subsidieregelingen; de Provinciale Subsidieregeling Agrarisch Natuurbeheer (PSAN) en de Provinciale Subsidie-regeling Natuur (PSN).</p> <p>PSN = Provinciale Subsidieverordening Natuurbeheer Gelderland</p>	<p>Doel van de PSN is het bevorderen van een duurzame instandhouding en ontwikkeling van bos, natuurterreinen en landschappelijke elementen in Nederland. Subsidie mogelijk voor de aanleg, beheer en onderhoud van natuur, bos en landschap van particuliere eigenaren in aangewezen gebieden. De subsidie wordt verstrekt voor een tijdvak van 6 jaar. Er zijn verschillende subsidievormen:</p> <ol style="list-style-type: none"> 1. Beheerssubsidie: bestaand natuurterrein. 2. Recreatiesubsidie: openstellen terrein voor recreanten. Alleen mogelijk in combinatie met beheerssubsidie; 3. Landschapssubsidie: ontwikkelen en in stand houden van karakteristieke landschapselementen (hout-wallen, knotbomenrijen, hoogstamboomgaarden). Koppeling aan zogenoemde landschapspakketten; 4. Inrichtingssubsidie: voor eenmalige maatregelen die de fysieke conditie of kenmerken van een terrein zodanig wijzigen, dat een beheers- of landschapspakket gerealiseerd kan worden; 5. 	<p>De hoogte van de Beheerssubsidie en Landschapssubsidie wordt per pakket bepaald. De Functieveranderings-subsidie wordt bepaald aan de hand van het bedrag waarmee het terrein in waarde daalt. De subsidie voor Inrichting bedraagt 95% van de werkelijk gemaakte (subsidiabele) kosten.</p> <p>Gedeputeerde Staten kunnen hier een maximumbedrag vaststellen.</p>	<p>Elk jaar is er een periode van twee maanden waarin subsidie aangevraagd kan worden. De afgelopen aanvraagperiode liep van 15 november 2007 tot 15 januari 2008 en is momenteel dus gesloten. Gedeputeerde Staten van de provincie maken de openstelling bekend in de provinciale bladen en op de internetsite van het Ministerie van LNV.</p>	<p>Voor de delen van het plangebied die aangewezen zijn, is het mogelijk van deze regeling gebruik te maken.</p> <p>Landschapspakket: Plankosten en aanleg landschapselementen (o.a. houtwallen, knotbomen, poelen).</p> <p>Beheerspakket: kleine graanakkertjes, hoogstamboomgaarden.</p>

Naam regeling (naam subsidiegever)	Korte omschrijving	Potentiële bijdrage	Volgende aanvraagmogelijkheid	Aansluiting op plannen
	Functieverandering: blijvend omvormen van landbouwgrond in natuurterrein. Ter compensatie van de grondwaardedaling is subsidie mogelijk.			
Programma Beheer : PSAN = Provinciale Subsidieverordening Agrarisch Natuurbeheer Gelderland	Doel van de PSAN is het bevorderen van milieuvriendelijke landbouwproductie-methoden, het in stand houden van natuur op landbouwgronden, het stimuleren van bebossing van landbouwgrond, aangepast beheer van landbouwgrond, het onderhoud aan diverse landschapselementen, de inrichting van landschapselementen en voor ganzenopvang in de door de provincie aangewezen ganzen foerageergebieden. Eigenaren en erfpachters van landbouwgrond kunnen subsidie aanvragen voor het ontwikkelen en in stand houden van karakteristieke natuurelementen. Zie onder PSN voor subsidievormen. De subsidie wordt verstrekt voor een tijdvak van 6 jaar.	De hoogte van de Beheerssubsidie en Landschapssubsidie wordt per pakket bepaald. De subsidie voor Inrichting bedraagt 95% van de werkelijk gemaakte (subsidiabele) kosten. De subsidie voor Organisatiekosten Samenwerkingsverbanden bedraagt 100% van de kosten.	Aanvragen kunnen worden ingediend in de periode van 1 april 2008 tot en met 9 juni 2008. De PSAN kent budget-plafonds die door de provincie zijn bepaald. Subsidietoekenning vindt plaats op volgorde van binnenkomst. De datum waarop uw aanvraag volledig en correct door Dienst Regelingen is ontvangen is daarom erg belangrijk.	Voor de delen van het plangebied die aangewezen zijn, is het mogelijk van deze regeling gebruik te maken. Landschapspakket: Plankosten en aanleg landschapselementen (o.a. houtwallen, knotbomen, poelen). Beheerspakket: kleine graanakkertjes, hoogstamboomgaarden.
Vitaal Gelderland Dit is de kaderregeling voor het uitvoeren van activiteiten uit het Provinciaal Meerjaren Programma (PMJP) Landelijk Gebied en Plattelands Ontwikkeling Programma	Door middel van deze regeling kunnen onder meer landschapselementen worden gesubsidieerd die niet onder Programma Beheer vallen. Een subsidieaanvraag voor de subsidieregeling Vitaal Gelderland (water, leefbaarheid platteland, Kulturhus-projecten, natuur, recreatie, landschap en landbouw) moet aan een aantal basisvoorwaarden voldoen: 1. uitvoering in de provincie Gelderland 2. alleen subsidiabele kosten 3. naast inhoudelijke en financiële toetsing ook beoordeling van output- en resultaat-indicatoren 4. het project dient 24 maanden na de beschikking volledig te zijn afgerond.	De hoogte van de bijdrage wordt per project bepaald.	Subsidieaanvragen in het kader van Vitaal Gelderland kunnen vier keer per jaar worden ingediend: voor 1 maart, 1 juni, 15 september en 1 december via het programmabureau in de desbetreffende regio.	Nieuwe natuurgebieden; Waterberging; Open water met natuurvriendelijke oevers; Nieuwe watergangen; Cultuurhistorie (archeologische sites, landgoederen); Recreatie voorzieningen.
Plattelands Ontwikkelings	Het POP2 (2007-1023) is de nationale invulling van	De hoogte van de bijdrage	Aanvragen moeten worden	Aanleg van fiets- en wandelpaden;

Naam regeling (naam subsidiegever)	Korte omschrijving	Potentiële bijdrage	Volgende aanvraagmogelijkheid	Aansluiting op plannen
Programma 2 2007-2013 (POP2)	<p>de Europese Plattelandsverordening van de Europese Commissie.</p> <p>Doelstellingen : op het gebied van landbouw (as 1), natuur & landschap (as 2) en plattelandsontwikkeling (as 3).</p> <p>De 4-de as staat voor plattelandsontwikkeling via actiegroepen (Leader). Leader wil inwoners van plattelandsgebieden stimuleren om na te denken en mee te beslissen over de toekomst van hun gebied. Dit gebeurt door het creëren of versterken van netwerken van bewoners, groeperingen en overheden op het platteland (publiek/private samenwerking). De provincie streeft uit het oogpunt van een evenwichtige verdeling van gelden (voor de periode 2007-2013) naar inzet van Leader in het Rivierengebied.</p>	<p>wordt per project bepaald. Ook kan het project in aanmerking komen voor cofinanciering op grond van POP2.</p> <p>De bijdrage is dan maximaal 50% van de projectkosten (min. subsidiebedrag van Euro 15.000 en max. Euro 100.000). In dit geval is maximaal 50% nationale of regionale cofinanciering vereist.</p>	<p>ingediend vóór 1 juni of 1 december van elk jaar en voordat met het project gestart is.</p>	<p>voorlichting over natuur en landschap; marketing voor nieuwe toeristische activiteiten; inrichten van natuurgebieden; herstel van landschapselementen; aanleg van openbare groenvoorzieningen; organisatie van samenwerkingsverbanden; opstellen van een inrichtingsplan bij de herverkaveling en de uitvoering van het inrichtings-werk; verbetering van de ecologische kwaliteit van bossen door aanplant; gebruik van extern advies; ondersteuning landbouwbedrijven bij ambachtelijke, natuurgerichte, recreatieve en toeristische activiteiten of bij de introductie van informatie- en communicatietechnologie; organisatiekosten, investeringen op landbouwbedrijven en kosten voor het opstellen van een ondernemersplan.</p>
Regeling Groenprojecten	<p>De Regeling groenprojecten is in het leven geroepen om projecten te stimuleren die een positief effect op het milieu hebben. De overheid stimuleert deze projecten onder meer door de financiering van 'groenprojecten' aantrekkelijk te maken. Het gaat om projecten op de volgende gebieden: Natuur, bos en landschap, Biologische landbouw, Groen Label Kassen, Gesloten Kassystemen, Agrificatie, Duurzame energie, Duurzame woningbouw, Duurzame utiliteitsbouw, Fietspadinfra-structuur, Bodemsanering, Andere projecten.</p> <p>Voor het verkrijgen van groene financiering is een</p>	<p>Het is mogelijk om voor een natuurproject "groen" geld bij banken met een Groenfonds of bij het Nationaal Groenfonds te lenen. De rente van een dergelijk groene lening is lager dan de gewone marktrente, circa 1,0% á 1,5%. Voorwaarde is wel dat de overheid voor uw project een Groen-verklaring afgeeft. Beleggers die investeren in een</p>	<p>Doorlopend</p> <p>De aanvraag kan worden ingediend binnen zes maanden na de start van de werkzaamheden van het project. Dit geldt niet voor biologische landbouw. Voor woningbouwprojecten moet vóór de start van de werkzaamheden de aanvraag ingediend zijn.</p>	<p>Natuurontwikkeling; Fietspadontwikkeling; Ontwikkeling en instandhouding van natuur- en landschappelijke waarden van landgoederen; Ontwikkeling en instandhouding van bos en andere houtopstanden;</p>

Naam regeling (naam subsidiegever)	Korte omschrijving	Potentiële bijdrage	Volgende aanvraagmogelijkheid	Aansluiting op plannen
	groenverklaring nodig. Het ministerie van VROM verklaart daarmee dat het project voldoet aan de voorwaarden voor groene financiering.	Groenfonds krijgen een bepaalde vrijstelling voor de inkomsten-belasting.		
Subsidieregeling Belvoir	Met deze subsidieregeling ondersteunt de provincie particulieren, instellingen en organisaties die zich inzetten voor het behoud van het culturele erfgoed van Gelderland (duurzame instandhouding cultuurhistorische waarden). Dat kunnen zijn: ondernemingen, non-profitinstellingen en particulieren die eigenaar of gebruiker zijn van cultuurhistorische waarden.	Totaal budget beschikbaar voor Rivierengebied 2.244.000 EURO. De maximaal te verstrekken subsidie bedraagt Euro 100.000 per project.	Aanvragen worden uiterlijk 1 november van het jaar daaraan voorafgaand ingediend. Alleen aanvragen voordat er verplichtingen zijn aangegaan.	Onderhoud, restauratie, inrichting en beheer cultureel erfgoed; Historisch/bouwkundige, archeologische en/of historisch/geografische waarden en/of landschapshistorische (geomorfologische) elementen.
BOL – Besluit Ontwikkeling van Landschappen	Doel is het bevorderen van een doelmatig beleid m.b.t. het beheer en de ontwikkeling van een kwalitatief hoogwaardig landschap. Provincies en gemeenten kunnen een bijdrage krijgen voor het opstellen van landschaps-ontwikkelingsplannen en de benodigde communicatie. Er is subsidie verkrijgbaar voor de kosten van: 1. Bijdragen aan derden voor het laten opstellen van uw plannen; 2. Kosten van onderzoeken die nodig zijn; 3. Kosten voor: a. communicatiemiddelen (vergroten draagvlak); b. voorbereiden en afsluiten overeenkomsten met derden op het gebied van financiering, inrichting en beheer; c. het bevorderen van de beschikbaarheid van lokale middelen. De regeling is in werking getreden per 15-07-1999 en heeft een onbepaalde looptijd. Het subsidieplafond voor 2007 bedroeg 800.000 euro. Voor 2008 is dit nog niet bekend.	1. max. 50% van de projectkosten als indiening door een provincie of een gemeente; 2. max. 75% van de projectkosten als ingediend door 1 provincie en 2 of meer gemeenten of door 2 of meer gemeenten gezamenlijk. Voor het voorbereiden en opstellen van het plan mag niet eerder rijkssubsidie zijn ontvangen, tenzij het een landschapsplan betreft, waarvoor rijkssubsidie is verstrekt vóór 1 januari 2002.	De aanvraagperiode loopt jaarlijks van 1 april tot 1 november. Subsidietoekenning vindt plaats op volgorde van binnenkomst. De datum waarop uw aanvraag volledig en correct is ontvangen is daarom erg belangrijk.	Voorbereiden en opstellen van nieuwe landschapsontwikkelings-plannen; Verzorgen van voorlichting en het maken van voorlichtingsmateriaal; herzien van landschapsplannen;

Bijlage 3: Gebiedsvisiekaart

█ Gegarandeerd.
█ Inspanning
VERPLICHTING

Integrale gebiedsontwikkelingskaart

bestaande uit:

- concept landschapsvisie "De Danenberg"
- Voorlopig Ontwerp Stedenbouw "Betuws Bedrijvenpark"

op basis van verkeersmodel 2

juli 2008