

Uitvoeringsprogramma Groene Uitweg

Uitvoeringsprogramma Groene Uitweg

Definitief

Provincie Noord-Holland
Grontmij Nederland BV

Alkmaar, 17 februari 2006

Inhoudsopgave

Woord vooraf

Samenvatting

1 Inleiding

- 1.1 Aanleiding
- 1.2 De status van Uitvoeringsprogramma Groene Uitweg
- 1.3 Wie zijn vertegenwoordigd in de Groene Uitweg?
- 1.4 Hoe heeft de Taskforce Groene Uitweg gewerkt?
- 1.5 Het Uitvoeringsprogramma Groene Uitweg in wisselwerking met...
- 1.6 Gebiedsafbakening
- 1.7 Termijn
- 1.8 Leeswijzer

DEEL 1: AMBITIE EN PROGRAMMA

2 Onze gezamenlijke ambitie

3 Samenwerken aan de Groene Uitweg

4 Het Programma

- 4.1 Totstandkoming
- 4.2 Randvoorwaarden
- 4.3 Speerpunten
- 4.4 Projectenlijst
- 4.5 Investeringskosten
- 4.6 Sterprojecten

7 DEEL 2: IMPLEMENTATIE

9 5 Wisselwerkingen

- 5.1 Rijksprogramma Noordvleugel 41
- 5.2 Nationale Landschappen 45
- 5.3 Robuuste verbinding “de Natte As” (opwaardering EHS) 46
- 5.4 Landrinrichting Vechtstreek 47
- 5.5 Bloemendalerpolder/ KNSF-terrein 47

6 Financiering en organisatie

- 6.1 Financiering 49
- 6.2 Organisatie 51

DEEL 3: INHOUDELIJKE ACHTERGROND

7 Gebiedsbeschrijving

- 7.1 Algemeen 57
- 7.2 Landschap en cultuurhistorie 57
- 7.3 Recreatie 61
- 7.4 Landbouw 63
- 7.5 Natuur 67
- 7.6 Bodem en waterhuishouding 69

8 Ruimtelijke zonering

- 8.1 Algemeen 75
- 8.2 Landschappelijke zones 75
- 8.3 Bijzondere zones 79

9 Samenvatting beleid

- 9.1 Algemeen 81
- 9.2 Ruimtelijke plannen 81
- 9.3 Thematische beleidsnota's 82
- 9.4 Uitvoering van beleid. 83

Colofon

85

foto: ANWB

Woord vooraf

We hebben een belangrijke stap gezet. Het afgelopen jaar hebben velen hard gewerkt om een antwoord te vinden op de vraag hoe de kwaliteit van wat het “Groene Uitweg gebied” is gaan heten, te vergroten. Hoewel het gemeenschappelijke beeld van een groene gevarieerde buffer tussen de stedelijke ontwikkelingen van Amsterdam enerzijds en van het Gooi anderzijds, snel was gevonden, bleek de inkleuring van dat beeld met maatregelen verre van eenvoudig. Verschillende partijen in het gebied hebben behoorlijk uiteenlopende belangen bij de meest gewenste ontwikkeling van het gebied. Bovendien lag er al een overdaad aan plannen, programma’s en goede voornemens. Plannen die elkaar deels overlappen en deels op gespannen voet staan. Het is pure winst dat er nu een breed gedragen uitvoeringsprogramma ligt dat niet alleen de verschillende thema’s integreert maar waarvan de betrokkenen ook vinden dat met hun huidige en toekomstige belangen is rekening gehouden. Een uitvoeringsprogramma dat een heldere visie schetst over de gewenste ontwikkeling van het gebied en concrete afspraken bevat over hoe iedere partij aan de uitvoering zal bijdragen.

Een programma ook dat de kwaliteit van het gebied versterkt door de huidige diversiteit in het gebied als uitgangspunt te nemen. Daarbij zijn standpunten van argumenten voorzien, zijn belangen helder geformuleerd en hebben alle deelnemers zich bereid getoond om zich echt te verdiepen in de belangen van de anderen. De deelnemers en degenen die hen het vertrouwen gaven, verdienen daarvoor in mijn ogen en groot compliment.

Ik ben erg blij dat juist op dit moment een breed draagvlak in de regio bestaat voor dit uitvoeringsprogramma. Met de ondertekening destijds van het manifest de Uitweg heeft de Provincie Noord-Holland zich gecommitteerd aan een dubbeldoelstelling: een investering in het verbeteren van de bereikbaarheid moet hand in hand gaan met investeringen in de groene en blauwe kwaliteiten in het gebied. Niet alleen in landschap en natuurontwikkeling, maar ook in cultuur en recreatie. In de toekomst van de bezoekers van het gebied en ook in de toekomstmogelijkheden van agrarische ondernemers voor wie de kwaliteit van het landschap een serieuze opdracht is. Dit uitvoeringsprogramma vormt wat mij betreft het tweede deel van de dubbeldoelstelling. De besluitvorming over dit programma en de besluitvorming over de planstudie Schiphol-Amsterdam-Almere zijn wat mij betreft onverbreekbaar met elkaar verbonden. Ik voel mij verantwoordelijk voor de opdracht aan de provincie dit programma de gezamenlijke input van de regio te maken voor de groenblauwe kant van het rijksprogramma Noordvleugel. Maar ook voor andere uitvoeringstrajecten is dit programma een belangrijke bouwsteen. Zo is de Groene uitweg een van de iconen in het kader van het Groene Hart.

Dit uitvoeringsprogramma combineert een breed gedragen visie op het gebied met een flink aantal concrete voorstellen en projecten. Een deel van deze projecten kan direct van start, voor een deel is nog geld en menskracht nodig. De provincie zal zich er sterk voor moeten maken dat we alle ruimte krijgen om voortvarend met dit uitvoeringsprogramma aan de slag te gaan. Ik voel mij daarbij van harte ondersteund door alle partijen die hebben meegewerkt om dit uitvoeringsprogramma tot een gemeenschappelijk gedragen product te maken.

Patrick Poelmann
Gedeputeerde Landschap provincie Noord-Holland

Samenvatting

Aanleiding

Voor het Uitweggebied moeten de komende decennia enkele grote ruimtelijke vraagstukken een hoofd worden geboden. Het meest prominente vraagstuk betreft het enerzijds realiseren van een goede verbinding tussen Amsterdam, Schiphol en groeistad Almere en tegelijkertijd het behouden en ontwikkelen van het waardevolle landschap tussen Amsterdam en de Gooise stedelijke agglomeraties.

In september 2003 hebben regionale en plaatselijke overheden en maatschappelijke organisaties daarom het 'Manifest Uitweg' ondertekend. Hierin is de volgende dubbeldoelstelling opgenomen:

1. het verbeteren van de bereikbaarheid tussen Schiphol, Amsterdam en Almere en
2. bescherming en verbetering van de ruimtelijke kwaliteit van het plangebied.

Bij de uitwerking van de dubbeldoelstelling is de balans tussen de twee doelen van groot belang.

De provincie Noord-Holland trekt het tweede deel van de dubbeldoelstelling, namelijk 'het beschermen en verbeteren van de ruimtelijke kwaliteit', onder de naam Groene Uitweg. Binnen de Groene Uitweg is in een brede samenwerking van partijen (provincies, gemeenten en maatschappelijke organisaties) in de periode februari 2005 tot februari 2006, hard gewerkt aan 'een uitvoeringsprogramma voor behoud en versterking van de ruimtelijke kwaliteit van het zogenaamde Groene Uitweggebied. Dit programma is het resultaat van het overleg van de deelnemende partijen, waaruit overeenstemming spreekt over de maatregelen en projecten, middelen, planning / fasering van de (voorbereiding van de) uitvoering en organisatie. Het programma is de input van de regio in de besluitvorming van het Rijk over de ruimtelijke ontwikkelingen vanaf 2006 in Noordvleugelverband.

Het Uitvoeringsprogramma Groene Uitweg is een eerste stap op weg naar uitvoering. Alvorens daadwerkelijke uitvoering van start kan gaan moeten we aan de hand van het programma nog een aantal belangrijke stappen, met name op het gebied van organisatie en financiering, zetten. Deze rapportage vormt de inzet in een aantal onderhandelingstrajecten om meer helderheid omtrent deze zaken te verkrijgen.

Ambitie

Het Groene Uitweggebied is een bijzonder gebied, gekenmerkt door landelijke rust, openheid, natuurlijke en cultuurhistorische waarden. Gelegen tussen de stedelijke concentraties van Amsterdam en het Gooi bevindt zich een afwisselend landschap van veenrivieren, met de Vecht en de bijhorende landhuizen als ruggengraat van het gebied, maar ook de Gein, Angstel en Holendrecht. Een landschap van koeien en weidevogels in klei- en veenweidepolders met kenmerkende verkavelingspatronen die voor grote delen nog volledig authentiek zijn. Er zijn grote wateren: het IJmeer, de Oostelijke Vechtplassen en het Naardermeer, bekend om hun watersportmogelijkheden en/of natuurwaarden. En er zijn cultuurhistorische parels zoals de forten van de Nieuwe Hollandse Waterlinie en de Stelling

van Amsterdam (Unesco). Het samenspel tussen de rivieren, polders en plassen vormt de kracht van het gebied en maakt dat zowel de wandelende, fietsende of varende passant niet alleen kan genieten van de rust en openheid, maar ook van de continue afwisseling van landschappen en indrukken.

Het gebied maakt onderdeel uit van maar liefst drie nationale landschappen, namelijk 'de Stelling van Amsterdam' en 'de Nieuwe Hollandse Waterlinie' en 'het Groene Hart'.

De ruimtelijke en groenblauwe kwaliteiten van het Groene Uitweggebied vormen een belangrijke meerwaarde voor het vestigingsklimaat in de Noordvleugel. Opvallend is dat deze kwaliteiten van het gebied door met name rode en infrastructurele ontwikkelingen onder druk staan. Een juist evenwicht tussen, en waar mogelijk het samengaan van, roodgrijze ontwikkelingen en ruimtelijke / groenblauwe kwaliteiten is onontbeerlijk voor de toekomst van het gebied in zijn geheel.

Om de waarden van het Groene Uitweggebied te behouden en verder te ontwikkelen zijn wij ons ervan bewust dat vasthouden aan de autonome ontwikkeling en klassieke posities geen optie is. Daarom hebben wij, als Groene Uitwegpartijen, de handen ineengeslagen voor een consensus en toekomstgerichte samenwerking. Resultaat van deze samenwerking is dat wij, met zijn allen, tot een breed gedragen Uitvoeringsprogramma zijn gekomen dat weergeeft hoe de hele regio, het Groene Uitweggebied voor de toekomst wil behouden en aan de slag wil om ervoor te zorgen dat het gebied aan de nieuwe 21ste eeuwse ruimtelijke en groenblauwe verwachtingen en vragen kan voldoen.

Onze gezamenlijke ambitie is het unieke karakter van dit bijzondere rivieren- en plassenlandschap niet alleen te behouden maar ook verder te versterken. Hierbij hebben wij een gemeenschappelijke toekomstvisie voor het gebied voor ogen die geënt is op drie peilers:

1. Duurzaam open en groen;
2. Divers in alle opzichten;
3. Recreatief aantrekkelijk.

Wij zeggen niet dat het gebied niet mag veranderen. In tegendeel, ontwikkeling is noodzakelijk voor een duurzaam behoud en versterking van het gebied.

Randvoorwaarden

Aan het Uitvoeringsprogramma liggen de volgende randvoorwaarden ten grondslag:

Samenhang, integraliteit en gedeelde verantwoordelijkheid voor het totale programma zijn noodzakelijk voor een voortvarende uitvoering.

Dit betekent dat deelvraagstukken in een breder verband worden opgepakt en partijen niet alleen voor de eigen problematiek maar voor het geheel verantwoordelijkheid nemen.

Het uitvoeringsprogramma gaat er vanuit dat partijen naar vermogen en bevoegdheden eraan bijdragen dat er gelijkwaardig (evenwichtig en gelijktijdig) wordt geïnvesteerd in de verschillende programmaonderdelen.

Om het Groene Uitweggebied open en groen te houden dient daarom zowel in landbouwstructuurverbetering als de ontwikkeling van robuuste natuur (o.a. Natte As) te worden geïnvesteerd. Op deze wijze kunnen zowel de agrarische functie als de natuurfunctie een bijdrage leveren aan de instandhouding en ontwikkeling van de landschappelijke en ecologische waarden van het gebied en is er bij alle betrokken partijen draagvlak voor deze ontwikkelingen.

Het programma dient een impulswerking te hebben voor de uitvoering van bestaande projecten en daarmee elan voor nieuwe projecten te scheppen.

Er ligt een grote hoeveelheid beleid en plannen voor het gebied op de plank. Het gaat hierbij om projecten die nu vooral zijn ondergebracht in de Herinrichting Vechtstreek, zoals kavelruil, uitkopen agrariërs, realiseren PEHS, e.d. Door het geven van nieuwe perspectieven op het gebied van draagvlak, financiering en instrumenten wordt gezorgd voor uitvoering van bestaand beleid en ontstaat weer bodem voor nieuwe projectideeën.

Om tot uitvoering te komen is het nodig beter inzicht in en meer zekerheid omtrent bestaande en nieuwe financiële en grondinstrumenten te krijgen.

Zonder geld en instrumenten geen uitvoering. Voor het welslagen van het Uitvoeringsprogramma zijn nieuwe financieringsbronnen voor inrichting en beheer van cruciaal belang. Denk aan Investeringsbudget Landelijk Gebied, Regeling Natuurlijke Handicap, Ruimte-voor-ruimteregeling, Gebiedsfonds e.d. Ten aanzien van grondinstrumenten ligt er een duidelijke opgave op het gebied van kavelruil en een grondruilbank.

Speerpunten

Wij willen op integrale wijze werken aan onze gezamenlijke ambitie, een duurzaam open en groen, divers en recreatief aantrekkelijk Groene Uitweggebied. Dit doen wij door middel van zes speerpunten die aangeven voor welke opgaven we de komende tijd staan en die recht doen aan zowel de sectorale als integrale belangen. De speerpunten zijn inhoudelijk richtinggevend voor projectindieners en verschaffen helderheid voor diegenen die gaan investeren in het gebied. De Groene Uitwegpartijen hebben projecten aangeleverd die minimaal onder één van de speerpunten passen en daarmee een bijdrage leveren aan het daadwerkelijk realiseren van onze gezamenlijke ambitie (zie paragraaf 4.4: Projectenlijst).

De Groene Uitwegpartijen hanteren de volgende speerpunten:

1. Bekendheid, toegankelijkheid en verblijfskwaliteit landelijk gebied;
2. Leesbaarheid van landschap en cultuurhistorie;
3. Vernieuwend ondernemerschap;
4. Duurzaam beheer landelijk gebied;
5. Ontwikkeling van robuuste natuur;
6. Verbetering van abiotische omstandigheden.

Sterprojecten

Om onze ambities – een duurzaam open en groen, divers en recreatief aantrekkelijk Groene Uitweggebied – te realiseren, vinden wij het nodige op een evenwichtige wijze in het gebied te investeren, dus in alle zes speerpunten. Het is helder dat echter niet alle ingediende projecten direct kunnen worden uitgevoerd. Om deze reden hebben de Groene Uitwegpartijen een aantal sterprojecten benoemd. Dit zijn projecten, die een belangrijke impuls aan één of meerdere speerpunten geven en samen een afgewogen pakket vormen dat recht doet aan de ambities van alle partijen in de Groene Uitweg.

Om als sterproject te worden benoemd moet het project aan één van de volgende criteria voldoen:

- het project is haalbaar, illustratief en inspirerend voor de wijze waarop we als Groene Uitwegpartijen aan uitvoering willen werken (integraal, innovatief, gericht op ontwikkeling én beheer);
- het project is een zogenaamde 'Quick win' (eenvoudig uitvoerbaar) en heeft een enthousiasmerende werking door de snelle uitvoering;
- het project vormt een kansrijke koppeling met grootschalige ontwikkelingen (zie hoofdstuk Wisselwerking: Noordvleugelprogramma, Groene Hart, etc.).

De volgende projecten zijn als sterproject benoemd:

Sterprojecten	Integraliteit	Trekker
Fietsbrug ARK Nigtevecht	<ul style="list-style-type: none"> - landrecreatie - cultuurhistorie - natuur 	Provincies Noord-Holland en Utrecht
Natuurboulevard IJmeeroever	<ul style="list-style-type: none"> - natuur - landrecreatie - cultuurhistorie en landschap 	Staatsbosbeheer
Vier regionale bezoekslocaties	<ul style="list-style-type: none"> - landrecreatie - verbreding landbouw 	Natuurmonumenten, Agrarische Natuur en Landschaps Vereniging Vechtvallei, LTO
Binnendoorverbinding 'Vecht- Naardertrekvaart-Gooimeer'	<ul style="list-style-type: none"> - waterrecreatie - landrecreatie - natuur 	Gemeenten (Gewest Gooi en Vechtstreek)
Gebiedscoördinator verbreding landbouw	<ul style="list-style-type: none"> - verbreding landbouw - recreatie - landschap 	Agrarische Natuur en Landschaps Vereniging Vechtvallei, LTO
Gemeenschappelijke Leidraad bestemmingsplannen	<ul style="list-style-type: none"> - verbreding landbouw - recreatie - landschap 	Gemeenten (Gewest Gooi en Vechtstreek, Samenwerking Utrecht-West)
Koeien in de wei	<ul style="list-style-type: none"> - landbouw - recreatie - natuur 	Provincies Noord-Holland en Utrecht (namens Agrarische Natuur en Landschaps Vereniging Vechtvallei, LTO en Natuurmonumenten)
Aquaduct Muiden	<ul style="list-style-type: none"> - landrecreatie - leefomgeving - verkeersafwikkeling - watersport - natuur - landschap en cultuurhistorie 	Rijkswaterstaat
Natte As (inclusief kruising rijksinfrastructuur)	<ul style="list-style-type: none"> - natuur - recreatie - landschap en cultuurhistorie 	Provincie Noord-Holland en Utrecht, (kruisingen rijksinfrastructuur: RWS)
Integraal gebiedsplan (inclusief kavelruil en watergebiedsplan) Horstermeer	<ul style="list-style-type: none"> - natuur - landbouw - landrecreatie - water - landschap en cultuurhistorie 	Provincie Noord-Holland
Waterinrichtingsplan: - Noordelijke Vechtplassen - Horn- en Kuijerpolder - Heintjesrak- en Broekerpolder	<ul style="list-style-type: none"> - water - natuur - landbouw 	Hoogheemraadschap AGV (Waternet)

Wisselwerkingen

Het Uitvoeringsprogramma Groene Uitweg staat niet op zich zelf. Het is de inhoudelijke inzet van de regionale partijen voor diverse aanverwante trajecten, met name het Rijksprogramma Noordvleugel (planstudie Schiphol-Amsterdam-Almere en Toekomstvisie IJmeer), de Nationale Landschappen (Groene Hart, Stelling van Amsterdam en Nieuwe Hollandse Waterlinie), de Natte As en de Landinrichting Vechtstreek.

- **Planstudie Schiphol-Amsterdam-Almere**

Het rijk zal het Uitvoeringsprogramma Groene Uitweg betrekken in de besluitvorming rond het Noordvleugelprogramma door het kabinet en in het bijzonder de planstudie Schiphol-Amsterdam-Almere. Ze zal de partijen van de Groene Uitweg in fase 2 van de planstudie en daarna betrekken bij het ontwikkelen van plannen en besluitvorming over de natuurcompensatie in het kader van de planstudie Schiphol-Amsterdam-Almere. Waar de afwegingssystematiek van de Nb-wet en andere randvoorwaarden dit toestaan zullen maatregelen zo gekozen worden dat ze bijdragen aan de uitvoering en/of de kwaliteit van plannen in de Groene Uitweg.

- **Toekomstvisie IJmeer**

In de toekomstvisie IJmeer wordt specifieke aandacht besteedt aan de relatie tussen het IJmeer en het Groene Uitweggebied. Op een groot aantal punten komen de toekomstvisie en het Uitvoeringsprogramma overeen, bijvoorbeeld de ontwikkeling van de Natuurboulevard en de ontwikkeling van moerasnatuur in de Vechtstreek. Daarnaast wordt uitgegaan van versterking van de 'Natte As'. Op dit punt wijkt de Toekomstvisie IJmeer af van de Groene Uitweg. Bedenk daarbij dat de planhorizonten van de twee visie verschillen (2014 vs 2030/2050). Afstemming tussen Toekomstvisie IJmeer en Groene Uitweg gebeurt in de Taskforce groenblauwe projecten Noordvleugel.

- **Groene Hart**

De provincie Noord-Holland, als lid van de stuurgroep Groene Hart, zal zorg dragen voor inbreng van het Uitvoeringsprogramma Groene Uitweg die recht doet aan hetgeen wij met de Groene Uitweg voor ogen hebben. De Groene Uitweg kan als icoon bijdragen aan de doelstellingen van het Groene Hart en het Groene Hart kan extra middelen genereren voor de uitvoering van ons programma. Dit zal zijn beslag krijgen in de loop van 2006.

- **Stelling van Amsterdam en Nieuwe Hollandse Waterlinie**

Programmatisch sluiten de ambities van de Groene Uitweg en van de Nationale Landschappen Stelling van Amsterdam en Nieuwe Hollandse Waterlinie goed op elkaar aan. Er is met name aandacht voor het leesbaar maken van landschapsstructuren en het benutten van de toeristisch-recreatieve en ecologische kansen die daaraan verbonden zijn. Een aantal projecten (gelegen in het landelijk gebied) van de nationale landschappen is daarom opgenomen in de Groene Uitweg.

- **Robuuste verbinding 'de Natte As' (opwaardering EHS)**

Vanwege de impact op het Groene Uitweggebied en omdat de robuuste ecologische verbinding niet alleen de ruimtelijke samenhang in het ecologische netwerk dient te versterken, maar ook een functie voor recreatie, waterbeheer, landschap en cultuurhistorie heeft, stellen de Groene Uitwegpartijen dat een integrale afweging van belangen onderdeel moet uitmaken van de planvorming en afspraken die gemaakt worden met betrekking tot de Natte As. Omdat de Natte As ook de A1 moet kruisen, is er interactie met de keuzes die in het kader van de planstudie Schiphol-Amsterdam-Almere worden gemaakt. Vanwege deze interactie en het onderzoeken van draagvlak in de streek, willen de Groene Uitwegpartijen de periode februari-mei 2006 benutten om gezamenlijk tot een voorkeustracé voor de Natte As door de Vechtstreek te komen op basis van de provinciale ecologische verkenning. Onderdeel hiervan vormt een locatiebepaling voor de passage van de A1 in het tracé Naardermeer-IJmeer/Gooimeer bij een mogelijke stroomlijnvariant en een eventuele passage van de A6-A9.

- **Landinrichting Vechtstreek**

De doelstellingen en de maatregelen van de landinrichting vallen nagenoeg geheel binnen die van de Groene Uitweg. Omdat de Groene Uitweg een bredere insteek heeft (zowel qua partijen, doelen, maatregelen als financiën) dan de landinrichting wordt het volgende voorgesteld: essentiële vraagstukken worden eerst behandeld in het kader van de Groene Uitweg. Dan kan bekeken worden op welke manier het 'instrument' landinrichting een rol kan spelen om de maatregelen uit te voeren. De provincie Noord-Holland stemt in haar rol als opdrachtgever voor de landinrichting de twee processen op elkaar af.

- **Bloemendalerpolder / KNSF-terrein**

In het gebied tussen Muiden en Weesp wordt gewerkt aan een ruimtelijk plan voor de ontwikkeling van 4500 woningen in combinatie met natuur, landschap en recreatie. Om de woningbouw mogelijk te maken is het gebied uit het Groene Hart gehaald, onder voorwaarde dat tweederde van het gebied duurzaam groen wordt met mogelijkheden voor recreatief gebruik (Nota Ruimte). De ontwikkeling van het gebied Bloemendalerpolder/KNSF-terrein is een zelfstandig project, dat zichzelf voor een belangrijk deel financieel kan bedruipen, maar de aanpak sluit goed aan bij de filosofie van de Groene Uitweg.

Investeringskosten

De totale bruto investering van het Uitvoeringsprogramma bedraagt ongeveer 326 miljoen euro. Dit bedrag is opgebouwd uit de ramingen die bij de projectenlijst (H4) zijn vermeld. In het investeringsbedrag zijn enkele grote projecten niet meegenomen. Het gaat om: Bloemendalerpolder recreatief groen (dekking 100% rijk), Ontsnipperingsmaatregelen EHS – Rijksinfrastructuur (dekking 100% rijk), realisatie begrensde EHS (dekking 100% rijk), Kaderrichtlijn Water (kosten en dekking onbekend) en aquaduct Muiden (kosten worden door RWS berekend).

Naar aanleiding van een eerste globale verkenning met betrekking tot financiering, kan grofweg gesteld worden dat 50% hiervan gedekt kan worden middels reguliere financiering/ bestaande regelingen. Voor het overige deel zullen nieuwe geldbronnen moeten worden aangeboord. We denken hierbij onder andere aan extra geld van het Rijk in het kader van de onderhandelingen over het groenblauwe programma van de Noordvleugel. Het is noodzakelijk in het vervolgtraject een aanscherping te doen ten aanzien van de investeringskosten en nader onderzoek te doen naar de dekkingsmogelijkheden. We verwachten in 2006 meer duidelijkheid te hebben over de financieringsmogelijkheden.

Organisatie

De Taskforce stelt voor om 2006 te gebruiken om de mogelijkheden van de financiering verder te verkennen en voor te sorteren op de organisatie van 2007 en daarna. Wij anticiperen hiermee op het gegeven dat 2006 in verschillende opzichten een 'overgangsjaar' is, waarin helderheid over een aantal cruciale zaken verkregen zal worden. Hierna kan pas de organisatie voor de periode 2007-2013 uitgewerkt worden.

Ons organisatiemodel neemt de huidige samenwerking in de Groene Uitweg als vertrekpunt. Dat betekent dat de aansturing ligt bij het brede bestuurlijk overleg van de Groene Uitweg. Deze groep wordt dan eindverantwoordelijke voor de uitvoering van het programma. Aangezien de groep te groot is om slagvaardig te opereren, stellen wij voor dat deze groep uit hun midden een kerngroep aanwijst voor het jaar 2006. Dit zijn de 'kwartiermakers' voor de uiteindelijke uitvoeringsorganisatie.

Taken in 2006

De voornaamste taken voor de kwartiermakers in 2006 zijn:

1. het beïnvloeden van de bestuurlijke besluitvorming over het investeringsprogramma voor de Noordvleugel en de nationale landschappen, zodanig dat er geld en ruimte komt voor een voortvarende uitvoering van het Uitvoeringsprogramma;
2. een vliegende start maken met die onderdelen van het Uitvoeringsprogramma die niet hoeven te wachten op besluitvorming op rijksniveau of anderszins;
3. het opzetten van een organisatie voor na 2006 die goed aansluit bij het ILG, het Groene Hart, de Stelling van Amsterdam en de Nieuw Hollandse Waterlinie. Ook moet er duidelijkheid komen over de toekomst van de LC Gooi- en Vechtstreek;
4. het verkrijgen van duidelijkheid over de gevolgen van de Europese Kaderrichtlijn Water voor het Uitvoeringsprogramma.

Resultaten

Aan het eind van 2006 liggen er de volgende resultaten:

1. De Projectenlijst Versie 2.0 (aanscherping/aanvulling huidige projectenlijst);
2. Uitwerking van 'sterprojecten' ten behoeve van voorspoedige uitvoering;
3. 'Aanvalsplan' voor de financiële dekking van het programma;
4. Uitgewerkt voorstel voor een Grondbank in het gebied;
5. Communicatieplan voor de Groene Uitweg;
6. Uitgewerkt plan van aanpak voor de manier waarop de Groene Uitweg wordt georganiseerd in de jaren na 2006.

Ten aanzien van bovengenoemde taken is het beoogde doel:

- een helder politiek besluit te verkrijgen over het investeringsprogramma voor de Noordvleugel waarin geld wordt vrijgemaakt voor de concretisering en realisatie van het Uitvoeringsprogramma Groene Uitweg;
- het zorgen voor aansluiting van het Uitvoeringsprogramma Groene Uitweg zowel qua inhoud als qua aanpak op de ILG systematiek;
- het bewerkstelligen van een duidelijke positionering van de Groene Uitweg als zelfstandig onderdeel van het Groene Hart; de Groene Uitweg als 'kamer' in het 'huis' van het Groene Hart;
- het komen tot duidelijke afspraken over de relatie tussen Groene Uitweg en de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam;
- duidelijkheid over het al dan niet voortbestaan van de Landinrichtingscommissie Gooi- en Vechtstreek en de taakverdeling tussen de LC en de Groene Uitweg.

Er moet nog veel gebeuren maar de basis is gelegd. Wij, als Groene Uitwegpartijen, zijn trots op het resultaat en staan in de startblokken om samen, op dezelfde positieve wijze als wij afgelopen periode hebben gedaan, verder te werken aan een 'duurzaam open en groen, divers en recreatief aantrekkelijk Groene Uitweggebied'!

Plangebied en gemeentegrenzen

1 Inleiding

Het Uitweggebied, een prachtig landschap van rivieren, polders en plassen dat gelegen is tussen de steden Amsterdam en Hilversum, maakt onderdeel uit van de Noordvleugel van de Randstad. De Noordvleugel behoort met zijn economische dynamiek tot de regio's met de sterkste concentraties van werkgelegenheid in Noordwest Europa en is daarmee een belangrijke aanjager van de Nederlandse economie. Het gebied vormt een geliefd vestigingsmilieu, waarbij wonen en bedrijvigheid hand in hand gaan, mede door de centrale ligging in Nederland en de groene kwaliteiten van de omgeving. Het Rijk en de regionale partijen investeren daarom niet alleen in de stedelijke, maar ook in de groenblauwe componenten van het gebied. Hierdoor kan het leef- en vestigingsklimaat op het gewenste peil worden gehouden, kan worden voldaan aan de grote behoefte aan recreatie in natuur en het vrije open landschap en kan ook de belangrijke rol die het Uitweggebied speelt in onze ecologische hoofdstructuur worden gewaarborgd.

1.1 Aanleiding

Voor het Uitweggebied moeten de komende decennia enkele grote ruimtelijke vraagstukken een hoofd worden geboden. Het meest prominente vraagstuk betreft het enerzijds realiseren van een goede verbinding tussen Amsterdam-Schiphol en groeistad Almere en tegelijkertijd het behouden en ontwikkelen van het waardevolle landschap tussen Amsterdam en de Gooise stedelijke agglomeraties.

In september 2003 hebben regionale en plaatselijke overheden en maatschappelijke organisaties daarom het 'Manifest Uitweg' ondertekend. Hierin is de volgende dubbeldoelstelling opgenomen:

1. het verbeteren van de bereikbaarheid tussen Schiphol, Amsterdam en Almere en
2. bescherming en verbetering van de ruimtelijke kwaliteit van het plangebied.

Bij de uitwerking van de dubbeldoelstelling is de balans tussen de twee doelen van groot belang.

Omdat het rijk nader onderzoek wilde doen naar de verschillende tracés voor de infrastructuur, heeft zij Rijkswaterstaat Noord-Holland de opdracht gegeven om de Planstudie Schiphol-Amsterdam-Almere te doen. In de planstudie is de voorkeursvariant van de Uitwegpartijen, de zogenaamde 'stroomlijnvariant', opgenomen. De provincie Noord-Holland trekt het andere deel van de dubbeldoelstelling, namelijk 'het beschermen en verbeteren van de ruimtelijke kwaliteit', onder de naam Groene Uitweg. Binnen de Groene Uitweg is in een brede samenwerking van partijen in de periode februari 2005 tot februari 2006, hard gewerkt aan een Uitvoeringsprogramma voor het gebied.

1.2 De status van Uitvoeringsprogramma Groene Uitweg

Ten behoeve van het opstellen van het Uitvoeringsprogramma Groene Uitweg is een taskforce in het leven geroepen. De Taskforce Groene Uitweg werkt in opdracht van gedeputeerde P. Poelmann van provincie Noord-Holland.

De Taskforce heeft als opdracht 'een uitvoeringsprogramma op te stellen voor behoud en versterking van de ruimtelijke kwaliteit van het zg. Uitweggebied. Dit programma moet het resultaat zijn van het overleg van de deelnemende partijen, waaruit overeenstemming spreekt over de maatregelen en projecten, middelen, planning / fasering van de (voorbereiding van de) uitvoering en organisatie. Het programma is de input van de regio in de besluitvorming van het Rijk over de ruimtelijke ontwikkelingen vanaf 2006 in Noordvleugelverband.'

In de laatste vergadering van het Bestuurlijk Platform de Uitweg in oktober 2004 is besloten dat het Uitvoeringsprogramma Groene Uitweg en de Planstudie Schiphol-Amsterdam-Almere twee parallelle projecten zouden zijn om de dubbeldoelstelling te realiseren. In het bestuurlijke overleg Groene Uitweg van 31 augustus 2005 is afgesproken dat de uitkomsten van beide parallelle projecten tot een geïntegreerd kabinetsbesluit in 2006 leiden.

Om de regionale input zo krachtig mogelijk te maken, is het van belang dat de deelnemende partijen zich bestuurlijk achter het Uitvoeringsprogramma Groene Uitweg scharen. Daarom dienen allereerst de bestuurders in het bestuurlijk overleg van de Groene Uitweg het Uitvoeringsprogramma vast te stellen. Vervolgens stellen de dagelijkse besturen van de deelnemende organisaties het programma vast als hun inbreng in de besluitvorming in Noordvleugelverband.

Het Uitvoeringsprogramma Groene Uitweg is een eerste stap op weg naar uitvoering. Alvorens daadwerkelijke uitvoering van start kan gaan moeten we aan de hand van het programma nog een aantal belangrijke stappen, met name op het gebied van organisatie en financiering, zetten. Deze rapportage vormt de inzet in een aantal onderhandelingstrajecten om meer helderheid omtrent deze zaken te verkrijgen.

foto: Gewest Gooi en Vechtstreek

1.3 Wie zijn vertegenwoordigd in de Groene Uitweg?

In de Taskforce Groene Uitweg zijn de voornaamste belanghebbende partijen vertegenwoordigd. Dit zijn: gemeente Amsterdam (Centrale stad), gemeente Ouder-Amstel, gemeente Diemen, gemeente Muiden, gemeente Weesp, gemeente Naarden, gemeente Abcoude, gemeente Loenen, gemeente Wijdmeren, Gewest Gooi- en Vechtstreek, Vereniging Natuurmonumenten, Staatsbosbeheer, Samenwerkende Milieufederaties, Hoogheemraadschap AGV, LTO Noord, Agrarische Natuur en Landschaps Vereniging Vechtvallei, ANWB, VNO-NCW, provincie Utrecht en provincie Noord-Holland. Deze partijen zijn niet alleen nodig om mee te denken over de noodzakelijke maatregelen maar ook om uitvoering te geven aan het Uitvoeringsprogramma.

De rijksoverheden RWS, LNV en VROM zijn betrokken als adviseurs, in verband met afstemming op de ontwikkelingen op rijksniveau zoals beschreven in de Nota Ruimte. Hieronder vallen o.a. het Noordvleugelprogramma, het Groene Hart en de Natte As. Ook de toekomstvisie IJmeer (een regionale uitwerking in het kader van het Noordvleugelprogramma) vergt afstemming op rijksniveau.

Dit brede scala aan partijen (provincies, gemeenten en maatschappelijke organisaties) maakt dat wanneer gevraagd wordt 'Wie of wat is de Groene Uitweg?' alleen kan worden geantwoord met 'Wij allemaal!'. Het Uitvoeringsprogramma Groene Uitweg geeft weer hoe de hele regio, het gebied voor de toekomst wil behouden en ervoor wil zorgen dat het aan de nieuwe 21ste eeuwse ruimtelijke en groenblauwe verwachtingen en vragen kan voldoen.

1.4 Hoe heeft de Taskforce Groene Uitweg gewerkt?

Vanaf februari 2005 zijn de voorgenomde partijen een aantal keren bijeen geweest, waarbij belangrijke afspraken zijn gemaakt over de wijze van samenwerking. Deze zijn als volgt:

- door de lange voorgeschiedenis van conflicten en misverstanden in het gebied is een **consensusgerichte aanpak** noodzakelijk, waarin zo veel mogelijk belanghebbenden zich kunnen vinden;
- de context voor beslissingen over bescherming en verbetering van landschappelijke kwaliteit moet worden gevonden in uitwerking van het principe van duurzame ontwikkeling, namelijk een **balans tussen economische, sociale en ecologische ambities** voor het gebied;
- het is daarom van wezenlijk belang dat die ambities en de daarmee samenhangende belangen in een **transparant proces** worden uitgesproken en serieus worden genomen;
- dit is alleen mogelijk met **actieve inzet** van de direct betrokkenen en wanneer de vertegenwoordigende gesprekspartners zich door hun achterban en eventuele leidinggevenden gesteund weten.

De Taskforce is mede gevoed door het houden van een drietal meedenkbijeenkomsten in augustus voor opinieleiders in het gebied. Dit heeft geholpen om de belangen scherper geformuleerd te krijgen en beter zicht te krijgen op de wenselijkheid en mogelijkheid van verschillende projecten en maatregelen.

De Taskforce heeft haar vorderingen tweemaal voorgelegd in een bestuurlijk overleg (augustus en november) waarin de bestuurders van de betrokken partijen vertegenwoordigd waren. Door middel van het bestuurlijk overleg is tussentijds sturing gegeven aan de werkwijze en resultaten van de Taskforce.

foto: ANWB

1.5 Het Uitvoeringsprogramma Groene Uitweg in wisselwerking met...

De Groene Uitweg gaat bij het opstellen van het Uitvoeringsprogramma uit van een aantal harde randvoorwaarden die voortkomen uit bestaand beleid en vastgestelde plannen op Europees, rijks- en provinciaal niveau. Dit zijn:

- Unesco-werelderfgoederen: Stelling van Amsterdam;
- Europees beleid: Natura 2000 (Vogel- en Habitatrichtlijn);
- Rijksbeleid: Nota Ruimte (o.a. Natuurbeschermingswet, inclusief EHS, Natte As, Nieuwe Hollandse Waterlinie 'Panorama Krayenhof', Nota van Belvédère, Kiezen voor Landbouw);
- Provinciaal beleid (Streekplannen, Nota Natuurbeleid 2005).

Het Uitvoeringsprogramma Groene Uitweg maakt tegelijkertijd met de Planstudie Schiphol-Amsterdam-Almere onderdeel uit van de bestuurlijke besluitvorming voor de Noordvleugel. Het Uitvoeringsprogramma wordt daarnaast ook gebruikt (indien mogelijk als een vaststaand deelresultaat) voor een aantal andere trajecten. Het vormt de inhoudelijke inzet voor de uitwerking van het Nationale landschap Groene Hart en is de inbreng van de regio voor het Investeringsbudget Landelijk Gebied (ILG). Het Uitvoeringsprogramma heeft mede daarom betrekking op de komende 10 jaar.

De provincie Noord-Holland heeft de Groene Uitweg opgenomen als sleutelproject in de projectennota van het Streekplan Noord-Holland Zuid. Via dit project wil de provincie haar beleid in dit deel van het streekplangebied uitvoeren. Overigens zijn de Groene Uitwegpartijen van mening dat het Uitvoeringsprogramma mag leiden tot wijzigingen in de streekplannen, zolang daar brede consensus voor is.

De gemeentelijke ruimtelijke plannen (structuurvisies en bestemmingsplannen) zijn volgend op de plannen van Rijk en provincies. Daarbij geldt dat de bestemmingsplannen (nog) op de doelen uit Rijks- en provinciaal beleid moeten worden toegesneden. De ruimte voor verbredingmogelijkheden voor de landbouw en de aanleg van de Natte As is bijvoorbeeld nog niet voldoende opgenomen in bestemmingsplannen. Het Uitvoeringsprogramma Groene Uitweg zal derhalve aanpassingen van de gemeentelijke plannen vragen.

1.6 Gebiedsafbakening

De Groene Uitweg richt zich op het gebied tussen Amsterdam en Hilversum. Het gebied wordt aan de noordkant begrensd door het IJmeer en aan de westkant globaal gezien door de stadsrand van Amsterdam en de A2. Aan de zuidkant loopt het gebied tot net voorbij de N201 en aan de oostkant ongeveer tot aan de Utrechtse Heuvelrug.

Binnen deze begrenzing vallen die delen van het landelijke gebied, die direct of indirect onder invloed staan van de ontwikkelingen op het gebied van grootschalige infrastructuur (A6-A9) én alleen en/of samen een landschappelijke eenheid (polder) vormen.

1.7 Termijn

Het Uitvoeringsprogramma is opgesteld voor de termijn 2007-2013 (ILG termijn eerste fase). Wij staan voor daadkracht en een voortvarende uitvoering maar ook een duurzame ontwikkeling van het Groene Uitweggebied. Daarom richten we ons in dit Uitvoeringsprogramma in eerste instantie op concrete maatregelen voor de periode 2007-2013 en tevens willen wij samen gaan studeren op de vraag wat er in de periode 2013-2020 moet gebeuren. Daar vormt dit Uitvoeringsprogramma een aanzet voor.

1.8 Leeswijzer

De voorliggende rapportage is opgebouwd uit drie delen. Het eerste deel heeft betrekking op het Uitvoeringsprogramma zelf: de daaraan ten grondslag liggende ambitie (H2), de wijze waarop wij hebben samengewerkt (H3) en tot slot de speerpunten en projecten van het programma (H4).

Het tweede deel beschrijft de implementatie van het Uitvoeringsprogramma: wisselwerkingen tussen het Uitvoeringsprogramma Groene Uitweg en andere lopende trajecten binnen de Nota Ruimte zoals het Noordvleugelprogramma, de Nationale Landschappen, de Natte As en de Landrinrichting Vechtstreek worden belicht (H5), evenals financiering en organisatie om te komen tot uitvoering (H6).

Het derde deel betreft de inhoudelijke achtergrond van het Uitvoeringsprogramma. In dit deel zijn een gebiedsbeschrijving (H7), een ruimtelijke zonering voor de langere termijn (H8) en een samen-vattende beleidsanalyse (H9) opgenomen.

Deel 1

Ambitie en programma

foto: P. Ket

2 Onze gezamenlijke ambitie

De ruimtelijke en groenblauwe kwaliteiten van het Groene Uitweggebied vormen een belangrijke meerwaarde voor het vestigingsklimaat in de Noordvleugel. Opvallend is dat deze kwaliteiten van het gebied door met name rode en infrastructurele ontwikkelingen onder druk staan. Een juist evenwicht tussen, en waar mogelijk het samengaan van, roodgrijze ontwikkelingen en ruimtelijke / groenblauwe kwaliteiten is onontbeerlijk voor de toekomst van het gebied in zijn geheel.

Om de waarden van het Groene Uitweggebied te behouden en verder te ontwikkelen zijn wij ons ervan bewust dat vasthouden aan de autonome ontwikkeling en klassieke posities geen optie is. Daarom hebben wij, als Groene Uitwegpartijen, de handen ineen geslagen voor een consensus en toekomstgerichte samenwerking.

Het Groene Uitweggebied is een bijzonder gebied, gekenmerkt door landelijke rust, openheid, natuurlijke en cultuurhistorische waarden. Gelegen tussen de stedelijke concentraties van Amsterdam en het Gooi bevindt zich een afwisselend landschap van veenrivieren, met de Vecht en de bijhorende landhuizen als ruggengraat van het gebied, maar ook de Gein, Angstel en Holendrecht. Een landschap van koeien en weidevogels in klei- en veenweidepolders met kenmerkende verkavelingspatronen die voor grote delen nog volledig authentiek zijn. Er zijn grote wateren: het IJmeer, de Oostelijke Vechtplassen en het Naardermeer, bekend om hun watersportmogelijkheden en/of natuurwaarden. En er zijn cultuurhistorische parels zoals de forten van de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam (Unesco). Het samenspel tussen de rivieren, polders en plassen vormt de kracht van het gebied en maakt dat zowel de wandelende, fietsende of varende passant niet alleen kan genieten van de rust en openheid, maar ook van de continue afwisseling van landschappen en indrukken.

Het gebied maakt onderdeel uit van maar liefst drie nationale landschappen, namelijk 'de Stelling van Amsterdam' en 'de Nieuwe Hollandse Waterlinie' en 'het Groene Hart'. Wij zijn trots op het Groene Uitweggebied en koesteren het, maar maken ons tegelijkertijd ook zorgen over de toekomstige ontwikkeling ervan.

De ambitie van de Groene Uitwegpartijen is daarom het unieke karakter van dit bijzondere rivieren- en plassenlandschap niet alleen te behouden maar ook verder te versterken. Hierbij hebben wij een gemeenschappelijke toekomstvisie voor het gebied voor ogen die geënt is op drie peilers:

1. **Duurzaam open en groen:** het Groene Uitweggebied dient nu én op de lange termijn een groene en waterrijke oase te blijven tussen de stedelijke agglomeraties die het omringen.
2. **Divers in alle opzichten:** juist de combinatie van natuur- en waterwaarden, landbouwactiviteit, cultuurhistorische en landschappelijke waarden maakt het gebied uniek en interessant. Deze diversiteit moet in samenhang verder worden ontwikkeld.
3. **Recreatief aantrekkelijk:** het woon- en leefklimaat van de Noordvleugel (en daarmee ook het vestigingsklimaat voor bedrijven) wordt verbeterd door voldoende recreatie- en ontspanningsmogelijkheden. De potenties van het Groene Uitweggebied zijn enorm op dit gebied en dienen verder te worden ontwikkeld opdat een recreatief aantrekkelijk belevingslandschap ontstaat.

Wij zeggen níet dat het gebied niet mag veranderen. In tegendeel, ontwikkeling is noodzakelijk voor een duurzaam behoud en versterking van het gebied.

foto: ANWB

3 Samenwerken aan de Groene Uitweg

Door de jaren heen is een grote hoeveelheid aan visies, plannen, programma's en beleidsvoorstellen t.a.v. de ruimtelijke kwaliteit voor het Groene Uitweggebied opgesteld. De uitvoering van deze plannen bleef vaak echter bij voornemens. De druk van verdere verstedelijking en (nieuwe) infrastructuur op het gebied neemt ondertussen toe. Typend zijn de ontwikkelingen in de Bloemendalerpolder en de discussie over de wegverbinding tussen Almere, Amsterdam en Schiphol. Er is geen enkele reden om aan te nemen dat deze druk de komende jaren vanzelf zal afnemen. Waar het nu om gaat is overgaan tot actie. Actie in de vorm van een innige samenwerking, een ontwikkelingsgerichte aanpak én een voortvarende uitvoering van (beleids)plannen in het gebied, zodat het Groene Uitweggebied zijn kwaliteiten kan behouden en verder versterken.

Een belangrijke voorwaarde voor een voortvarende uitvoering van plannen in dit gebied is dat de plannen werkelijk in samenhang met elkaar zijn. Dat betekent dat op integrale wijze naar alle afzonderlijke deelvraagstukken moet worden gekeken.

De Groene Uitwegpartijen zetten zich in voor deze integratieslag op het gebied van landschap en cultuurhistorie, recreatie, landbouw, natuur en water. Daarbij gaat het ons niet alleen om inhoudelijke consensus maar ook om commitment bij alle partijen in de regio voor de gekozen lijn. Kortom, wij:

- werken samen naar consensus;
 - hebben oog voor elkaars belangen;
- en zijn hiermee gekomen tot een gedeelde toekomstvisie en een uitvoeringprogramma.

Wat betekent dat dan voor elk van de betrokken partijen? In essentie komt het er op neer dat elk van de partijen zich niet alleen voor de eigen deelproblematiek inzet maar voor juist voor het geheel verantwoordelijkheid neemt. Een ontwikkelingsgerichte aanpak waarin betrokken partijen zich samen verantwoordelijk weten voor de verschillende deelvraagstukken vergroot de kans dat de plannen daadwerkelijk kunnen worden uitgevoerd. Maar het biedt betrokken partijen ook duidelijkheid over wat van hen wordt gevraagd en daar bestaat grote behoefte aan in het gebied. Het Uitvoeringsprogramma geeft daarom aan welke besluiten en acties per partij moeten worden genomen en uitgevoerd (zie hoofdstuk 7).

Gedeelde verantwoordelijkheid, voorbeeld 1.

We willen het gebied open houden. Daarvoor is het voortbestaan van de landbouw hard nodig. Agrariërs zullen in de toekomst meer hectare per bedrijf nodig hebben om economisch rendabel te produceren. Minder bedrijven maar grotere bedrijven. Tegelijkertijd is er sprake van een verbreding van de activiteiten. Denk aan agrarisch natuurbeheer, recreatie, zorg, etc.

De omslag naar schaalvergroting en verbreding vraagt om investeringen in een gunstig klimaat voor landbouw, bijvoorbeeld door kavelruil, kavelaanvaardingswerken, stimuleringsmaatregelen voor agrarisch natuurbeheer en natuurdoelen ten aanzien van de weidevogels in het gebied. Dit vraagt een pro-actieve opstelling van de landbouwpartijen en tevens van de provincie en natuurbeschermers. Maar ook van gemeenten om voldoende ruimte te bieden in de regelgeving ten aanzien van bijvoorbeeld de vervulling van recreatieve functies door de agrariër.

Gedeelde verantwoordelijkheid, voorbeeld 2.

Ook natuurbehoud en -ontwikkeling zijn van cruciaal belang voor de kwaliteit van het gebied. Het gaat om het vergroten van de kwaliteit van de bestaande gebieden en om het versterken van de structuur van het totale systeem door het invullen van ontbrekende schakels en het aanleggen van robuuste verbindingen. Vooral het realiseren van de Natte As is binnen deze context van groot belang. Hier ligt een duidelijke opgave op zowel rijks- als provinciaal niveau, waarvoor ook geld is gereserveerd. Wij willen de daadwerkelijke realisatie van de Natte As voortvarend ter hand nemen. Daarbij zal ook goed worden gekeken naar de inpassing in de gebieden die primair een landbouwbestemming hebben.

foto: Gewest Gooi en Vechtstreek

4 Het Programma

Het Uitvoeringsprogramma Groene Uitweg geeft weer hoe wij als regio, het gebied voor de toekomst willen behouden én verder willen ontwikkelen. De naam zegt het al: uitvoering staat voorop. Met het voorliggende programma zetten wij een belangrijke stap voorwaarts richting deze uitvoering.

4.1 Totstandkoming

Het Uitvoeringsprogramma is via de volgende stappen tot stand gekomen:

- het analyseren van het gebied en thematische problematiek en het geven van een globale visie op de ontwikkeling van het gebied voor de langere termijn (opgenomen in deel 3: inhoudelijke achtergrond);
- het opstellen van randvoorwaarden ten aanzien van het welslagen van het Uitvoeringsprogramma (par. 4.2);
- het formuleren van integrale speerpunten waaronder de opgaven waar het gebied voor staat voor de termijn 2007-2013 zijn samengevat (par. 4.3);
- het selecteren van een aantal sterprojecten die de aanjager zullen vormen voor de verdere ontwikkeling van het gebied (par. 4.4).

4.2 Randvoorwaarden

Aan het Uitvoeringsprogramma liggen de volgende randvoorwaarden ten grondslag:

Samenhang, integraliteit en gedeelde verantwoordelijkheid voor het totale programma zijn noodzakelijk voor een voortvarende uitvoering.

Dit betekent dat deelvraagstukken in een breder verband worden opgepakt en partijen niet alleen voor de eigen problematiek maar voor het geheel verantwoordelijkheid nemen.

Het uitvoeringsprogramma gaat er vanuit dat partijen naar vermogen en bevoegdheden eraan bijdragen dat er gelijkwaardig (evenwichtig en gelijktijdig) wordt geïnvesteerd in de verschillende programmaonderdelen.

Om het Groene Uitweggebied open en groen te houden dient daarom bijvoorbeeld zowel in landbouwstructuurverbetering als de ontwikkeling van robuuste natuur (o.a. Natte As) te worden geïnvesteerd. Op deze wijze kunnen zowel de agrarische functie als de natuurfunctie een bijdrage leveren aan de instandhouding en ontwikkeling van de landschappelijke en ecologische waarden van het gebied en is er bij alle betrokken partijen draagvlak voor deze ontwikkelingen.

Het programma dient een impulswerking te hebben voor de uitvoering van bestaande projecten en daarmee elan voor nieuwe projecten te scheppen.

Er ligt een grote hoeveelheid beleid en plannen voor het gebied op de plank. Het gaat hierbij om projecten die nu vooral zijn ondergebracht in de Herinrichting Vechtstreek, zoals kavelruil, uitkopen agrariërs, realiseren PEHS, e.d. Door het geven van nieuwe perspectieven op het gebied van draagvlak, financiering en instrumenten wordt gezorgd voor uitvoering van bestaand beleid en ontstaat weer bodem voor nieuwe projectideeën.

Om tot uitvoering te komen is het nodig beter inzicht in en meer zekerheid omtrent bestaande en nieuwe financiële en grondinstrumenten te krijgen.

Zonder geld en instrumenten geen uitvoering. Voor het welslagen van het Uitvoeringsprogramma zijn nieuwe financieringsbronnen voor inrichting en beheer van cruciaal belang. Denk aan Investeringsbudget Landelijk Gebied, Regeling Natuurlijke Handicap, Ruimte-voor-ruimteregeling, Gebiedsfonds e.d. Ten aanzien van grondinstrumenten ligt er een duidelijke opgave op het gebied van kavelruil en een grondruilbank.

4.3 Speerpunten

Wij willen op integrale wijze werken aan onze gezamenlijke ambitie, een duurzaam open en groen, divers en recreatief aantrekkelijk Groene Uitweggebied. Dit doen wij door middel van zes speerpunten die aangeven voor welke opgaven we de komende tijd staan en die recht doen aan zowel de sectorale als integrale belangen. De speerpunten zijn inhoudelijk richtinggevend voor projectindieners en verschaffen helderheid voor diegenen die gaan investeren in het gebied. Dit betekent dat aangeleverde projecten door de Groene Uitwegpartijen minimaal onder één van de speerpunten moeten passen en daarmee een bijdrage leveren aan het daadwerkelijk realiseren van onze gezamenlijke ambitie.

De Groene Uitwegpartijen hanteren de volgende speerpunten:

1. Bekendheid, toegankelijkheid en verblijfskwaliteit landelijk gebied;
2. Leesbaarheid van landschap en cultuurhistorie;
3. Vernieuwend ondernemersschap;
4. Duurzaam beheer landelijk gebied;
5. Ontwikkeling van robuuste natuur;
6. Verbetering van abiotische omstandigheden.

4.3.1 Bekendheid, toegankelijkheid en verblijfskwaliteit landelijk gebied

Het Groene Uitweggebied is dé plek om even uit te waaien voor de omwonende stedelingen. De recreatieve potenties van het gebied voor de omliggende stedelijke agglomeraties, vooral voor Amsterdam, kunnen nog beter worden benut. Er is al veel werk verzet door de verschillende partijen in het gebied, de basis ligt er. Van hieruit kan worden gewerkt aan de verdere verbetering van de toegankelijkheid en verblijfskwaliteit. Opgaven zijn het zo goed mogelijk oplossen van de barrièrewerking van grootschalige infrastructuur (Amsterdam-Rijnkanaal en A1), het verbeteren van de beleefbaarheid van de rijke cultuurhistorie, het oplossen van vraagstukken in de stadsrandzones, het ontsluiten van agrarische en natuurgebieden (inclusief doelmatige en veilige verkeersafwikkeling), het verder ontwikkelen van de mogelijkheden voor waterrecreatie en -sport en het uitbreiden van recreatieve voorzieningen. Denk hierbij aan informatiepunten/ recreatiecentra/ pleisterplaatsen/ knooppunten, verblijfsaccommodatie, boerderijwinkels, visstekken, kanovoorzieningen, etc. Daarnaast is een communicatieve inspanning nodig: promotie van het gebied.

- Type projecten: realiseren fietspadenplan en enkele fietsbruggen over Amsterdam-Rijnkanaal en de A1, toegankelijk maken van natuurgebieden en agrarisch gebied (realisatie boerenlandpaden en paardenpaden inclusief pleisterplaatsen bij de boer), ontwikkeling IJmeeroevers, realisatie ontbrekende schakels secundair basistoervaartnet, ontwikkeling bezoekboerderijen en andere recreatieve knooppunten, marketing en gebieds promotie.
- Groot project: kruising Amsterdam-Rijnkanaal bij Nigtevecht
- Investerings: 59,3 miljoen euro
- Aanvragers/uitvoerders: gemeenten, natuurorganisaties, ANWB, agrariërs

4.3.2 Leesbaarheid van landschap en cultuurhistorische elementen

Het Groene Uitweggebied is rijk aan cultuurhistorie. Cultuurhistorische waardevolle elementen en onderdelen, zoals de Stelling van Amsterdam en de Nieuwe Hollandse Waterlinie, zijn van (inter)nationaal cultureel belang en verdienen een ontwikkelingsimpuls. Zij leveren bovendien een bijdrage aan de recreatieve waarde van het gebied. Een verbetering van de beleefbaarheid en leesbaarheid vergt investeringen ten behoeve van renovatie, inrichting en promotie.

- Type projecten: toegankelijk maken en verbetering van de beleving van de Stelling van Amsterdam en Nieuw Hollandse Waterlinie
- Investerings: 16,5 miljoen euro
- Aanvragers/uitvoerders: gemeenten, natuurorganisaties, ANWB, agrariërs

4.3.3 Vernieuwend ondernemerschap

Daar waar het landelijke gebied eens vooral een landbouwproductielandschap was dient dit landschap nu meerdere doelen. Het gaat dan vooral om recreatie en landschaps-, natuur- en waterdoelen. Daarnaast is ook de consumptievraag aan verandering onderhevig en neemt de vraag naar streekeigen producten toe. Agrarische ondernemers vernieuwen meer en meer om aan deze nieuwe maatschappelijke vragen te kunnen voldoen. Vernieuwend ondernemerschap is daarmee een belangrijke pijler voor de economische vitaliteit van het landelijk gebied geworden.

Het doel van dit speerpunt is (agrarische) ondernemers verder te stimuleren nieuwe wegen in te slaan, zodat zij binnen een duurzame bedrijfsvoering invulling kunnen geven aan de nieuwe vragen. Dit is goed voor het landelijk gebied en maakt ondernemers minder afhankelijk van subsidies. Hierbij kan gedacht worden aan een stuk professionalisering en coördinatie van verbredingactiviteiten.

Naast stimulering van innovatie en vernieuwing, wordt ook ingezet op het wegnemen van eventuele belemmeringen voor bedrijfsinnovatie en vernieuwend ondernemerschap. Zaken die daarbij aandacht krijgen zijn het ontbreken van ruimte in wetgeving en bestemmingsplannen.

- Type projecten: verbreding bedrijfsvoering agrariërs (ook bijv. ontwikkeling zorgboerderijen), ondersteunende maatregelen zoals beleid e.d.
- Investerings: 3,6 miljoen euro
- Aanvragers/uitvoerders: agrariërs en particulieren

4.3.4 Duurzaam beheer landelijk gebied

Onder duurzaam beheer verstaan wij de instandhouding van het landelijk gebied. Het gaat daarbij zowel om de instandhouding van natuur- en landschapskwaliteiten als het waarborgen van de openheid en de daarvoor noodzakelijke agrarische activiteit in het gebied (koeien in de wei).

Het speerpunt duurzaam beheer is daarom gericht op:

- Investeren in agrarisch natuur- en landschapsbeheer.
Ten aanzien van agrarisch natuurbeheer kan gebruik worden gemaakt van kennis die inmiddels opgebouwd is o.a. in Laag-Holland (gedragscode weidevogelbeheer en deskundigenteam weidevogelonderzoek).
- Investeren in structuurverbetering ten behoeve van behoud open landschap
Met betrekking tot structuurverbetering zijn gebiedsplannen per polder een handig hulpmiddel om zoveel mogelijk kansen te benutten.
- Type projecten: natuur- en landschapsbeheeractiviteiten, nieuwe beheerspakketten, samenwerken natuur-boeren
- Investerings: 35,2 miljoen euro
- Aanvragers/uitvoerders: agrariërs, natuurorganisaties

4.3.5 *Ontwikkeling van robuuste natuur*

Natuur is een belangrijke factor in de kwaliteit van het Groene Uitweggebied. Voor een duurzaam voortbestaan van flora en fauna in het Groene Uitweggebied en de aanliggende gebieden is het nodig te investeren in een samenhangend robuust natuurnetwerk. Het Groene Uitweggebied zal met de ontwikkeling van de Natte As zelfs van internationale betekenis worden als het om natte natuur gaat.

- Type projecten: realisatie EHS, inclusief realisatie robuuste verbindingen, kwalitatieve impulsen bestaande en nieuwe natuurgebieden
- Groot project: Natte As, IJmeeroevers, knelpunten natuur – infrastructuur (bijvoorbeeld aqua-ecoduct Muiden)
- Investeringskosten: 58 miljoen euro
- Aanvragers/uitvoerders: met name natuurorganisaties, gemeenten, agrariërs, AGV

4.3.6 *Verbeteren van abiotische omstandigheden*

Een goede kwaliteit van bodem, water, lucht is dé basis voor de leefbaarheid en de toekomst van het gebied. We willen deze basis waarborgen en verbeteren door te investeren in duurzaam waterbeheer (het creëren van meer ruimte voor water, het verbeteren van de waterkwaliteit en de afstemming met andere functies) en het nemen van milieumaatregelen.

- Type projecten: sanering vuilstorten, grotere watersystemen
- Investeringskosten: 89,3 miljoen euro
- Aanvragers/uitvoerders: met name hoogheemraadschap AGV, gemeenten, natuurorganisaties

4.4 **Projectenlijst**

Om invulling te geven aan de speerpunten hebben alle Groene Uitwegpartijen projecten ingediend. Veelal zijn de projecten voortgekomen uit bestaand beleid en/of bestaande planinitiatieven. Er zijn tevens enkele nieuwe projecten ingediend ten behoeve van de realisatie van onze gezamenlijke ambitie. De tabel op de volgende pagina geeft een overzicht van alle ingediende projecten. Dit betreft een eerste inventarisatie die verder uitgewerkt/ gespecificeerd dient te worden (zie H6, paragraaf 6.2). De projectenlijst is bovendien niet statisch van karakter. Enerzijds zullen projecten worden uitgevoerd en van de lijst verdwijnen, anderzijds zal de projectenlijst in de loop van de tijd verder aangevuld worden met nieuwe projecten en planinitiatieven.

4.5 **Investeringskosten**

De gemiddelde bruto investeringskosten met het Uitvoeringsprogramma worden globaal geraamd op 326 miljoen. Dit bedrag is opgebouwd uit de ramingen die bij de projectenlijst zijn vermeld. In het investeringsbedrag zijn enkele grote projecten niet meegenomen. Het gaat om: Bloemendalerpolder recreatief groen (dekking 100% rijk), Ontsnipperingsmaatregelen EHS – Rijksinfrastructuur (dekking 100% rijk), realisatie begrensde EHS (dekking 100% rijk), Kaderrichtlijn Water (kosten en dekking onbekend) en aquaduct Muiden (kosten worden door RWS berekend).

Naar aanleiding van een eerste globale verkenning met betrekking tot financiering, kan grofweg gesteld worden dat 50% van de investeringskosten gedekt kan worden middels reguliere financiering. Het is noodzakelijk in het vervolgtraject een aanscherping te doen ten aanzien van de investeringskosten en nader onderzoek te doen naar de dekkingsmogelijkheden.

Speerpunten	Trekker	Bruto investering 2007-2013** (miljoen euro's)	Opmerkingen
Bekendheid, toegankelijkheid en verblijfskwaliteit landelijk gebied			
1. Uitvoering fiets- en wandelpaden	Gemeenten en provincie Noord-Holland	5*	
2. Ruiterspaden, kano- en schaatsroutes, routes in natuurgebieden (Naardermeer), Oeverrecreatie, dagrecreatieve voorzieningen	Diversen	3	
3. Fietsbrug ARK- Nigtevecht	Provincies Noord-Holland en Utrecht	5	
4. Fietsbrug ARK- gekoppeld aan brug Maxis	Provincie Noord-Holland, RWS	5****	Koppelen aan uitvoering RWS 2006
5. Binnendoorverbinding 'Vecht- Naardertrekvaart-Gooimeer' t.b.v. toervaart inclusief aanleg wandel- en fietspaden en moeraszone	Gemeenten (Gewest Gooi en Vechtstreek)	19**	
6. Meerstraattunneltje	Gemeente Naarden, PRO-rail	5	
7. Fiets-en veetunnels Naardermeer (1x)	Natuurmonumenten	5	
8. Inrichting bezoekboerderijen (3)	LTO / Vechtvallei	0,3***	
9. Recreatieve inrichting Stadszicht Naardermeer en aanpassing zonering Naardermeer	Natuurmonumenten	0,2	
10. Herinrichting Bezoekerscentrum 's-Graveland	Natuurmonumenten	0,8	
11. Promotie-activiteiten, waaronder arrangement 'Vesting Driehoek Noord'	Provincie Noord-Holland	1	
12. Bloemendalerpolder, recreatief groen	Provincie Noord-Holland	100% rijk	
13. Samenhang en verbindingen Kop Diemerscheg	Staatsbosbeheer	10	
		59,3 miljoen	
Leesbaarheid van landschap en cultuurhistorie			
1. Herstelplan 's-Gravelandse Buitenplaatsen	Natuurmonumenten	2,5	
2. Herstel elementen Stelling en Waterlinie (projecten 1 t/m 13, uitgezonderd 'stenen' onderdelen)	Provincies Noord-Holland en Utrecht	2,5	
3. Realisatie routestructuur Stelling en Hollandse Waterlinie Vechtstreek-Noord (>2007)	Provincie Noord-Holland	5****	
4. Recreatieve beleefbaarheid forten Abcoude-Nigtevecht-Hinderdam- (Uitermeer)	Natuurmonumenten (Provincie NH)	0,5	
5. Investerings forten Pampus, Muizenfort, Fort H. Werk IV (Bussum) en Westbatterij (Muiden)	Provincie Noord-Holland	5****	
6. Renovatie Diemerdammersluis	Hoogheemraadschap	1*****	
		16,5 miljoen	
Vernieuwend ondernemerschap			
1. Diversificatie en verbreding van de agrarische bedrijfsvoering	LTO / Vechtvallei	2,5***	
2. Gebiedscoördinator diversificatie en innovatiepot	LTO / Vechtvallei	1***	
3. Opstellen leidraad verbreding bestemmingsplannen (a la Waterland)	Gemeenten (Gewest gooi en Vechtstreek, Samenwerking Utrecht-West)	0,1	
		3,6 miljoen	

Speerpunten	Trekker	Bruto investering 2007-2013** (miljoen euro's)	Opmerkingen
Duurzaam beheer landelijk gebied			
1. Opstellen gebiedsplannen	Per gebiedsplan verschillend	10 x 0,250 = 2,5	
2. Koeien in de wei / behoud weidelandschap, incl. kavelruil	Provincies Noord-Holland en Utrecht (namens LTO / Vechtvallei en Natuurmonumenten)	6***	
3. Bedrijfsverplaatsing	Provincies Noord-Holland en Utrecht	5***	excl. grondaankoop
4. Agrarisch beheer door grondbankregeling / bedrijfsvergroting	LTO / Vechtvallei	8***	
5. Opknappen gebouwen / streekeigen bouwen	Gemeenten	2*** (0,2 / jaar)	
6. Uitbreiding beheersregelingen landschap, natuur en recreatie	LTO / Vechtvallei	8 *** (0,8 / jaar)	
7. Opwaardering inrichting natuurgebieden Naardermeer	Natuurmonumenten	1	
8. Opwaardering inrichting Oostelijke Vechtplassen	Natuurmonumenten	2,4	
9. Nieuwe beheersvormen natuur	Natuurmonumenten + Agrariërs	0,1	Communicatietraject
10. Stimulering nieuwe woonvormen / Ruimte-voor-ruimte vrijkomende agrarische bebouwing	Gemeenten	0,2	
		35,2 miljoen	
Ontwikkeling robuuste natuur			
1. Natte As	Provincies Noord-Holland en Utrecht	57,1 miljoen	
2. Passage Naardermeer-Ankeveense Plassen* (natuur + recreatie)	Provincie Noord-Holland	12****	
3. Ontsnipperingsmaatregelen EHS – rijksinfra	Rijk	100% rijk	
4. Ontsnipperingsmaatregelen EHS (behoudens rijksinfra)*	Provincies Noord-Holland en Utrecht	2 *	
5. Realisatie reeds begrensde EHS	Provincie Noord-Holland en Utrecht	100% rijk	
6. Integraal gebiedsplan Horstermeer (inclusief waterberging)	Provincie Noord-Holland	30	
7. Natuur- en recreatieboulevard IJmeer	Staatsbosbeheer	14 **	
		115,1 miljoen	
Verbeteren abiotische omstandigheden			
1. Waterbeheersing afstemmen op huidig grondgebruik: uitvoering waterinrichtingsplan Noordelijke Vechtplassen (Kortenhoef, Ankeveen, e.o.)	Hoogheemraadschap	4,5*****	
2. Waterbeheersing afstemmen op huidig grondgebruik: waterinrichtingsplan Naardermeer e.o.	Hoogheemraadschap	8,4*****	
3. Waterbeheersing afstemmen op huidig grondgebruik: waterinrichtingsplan Waardassacker en Holendrecht	Hoogheemraadschap	1,2*****	
4. Waterbeheersing afstemmen op huidig grondgebruik: waterinrichtingsplan Baambrugge oostzijds uitvoeringswerken	Hoogheemraadschap	0,4*****	
5. Waterbeheersing afstemmen op huidig grondgebruik: waterinrichtingsplan polder Holland oost van ARK	Hoogheemraadschap	0,3*****	

Speerpunten	Trekker	Bruto investering 2007-2013** (miljoen euro's)	Opmerkingen
Verbeteren abiotische omstandigheden			
6. Waterbeheersing afstemmen op huidig grondgebruik: waterinrichtingsplan Bloemendaler- en Gemeenschapspolder	Hoogheemraadschap	3,6****	
7. Waterbeheersing afstemmen op huidig grondgebruik: waterinrichtingsplan kustpolders Vechtstreek (Noordpolder, BOBM-polder, etc.)	Hoogheemraadschap	2,5*****	
8. Waterbeheersing afstemmen op huidig grondgebruik: uitvoering waterinrichtingsplan Aetsveldse polder Oost	Hoogheemraadschap	2,7*****	
9. Waterbeheersing afstemmen op huidig grondgebruik: uitvoering waterinrichtingsplan Horn- en Kuijerpolder	Hoogheemraadschap	1*****	
10. Waterbeheersing afstemmen op huidig grondgebruik: uitvoering waterinrichtingsplan Heintjesrak en Broekerpolder	Hoogheemraadschap	0,3*****	
11. Realisatie kansen fijnmazige waterberging	Hoogheemraadschap	7*****	
12. Actief inzetten Blauwe diensten	Hoogheemraadschap	4*****	
13. Realisering natuurvriendelijke oevers (ca. 3 km)	Hoogheemraadschap	1,4*****	
14. Boezemkadereconstructies (incl. ca. 5% natuurdoelen, 8% landschapsdoelen, 2% recreatiedoelen)	Hoogheemraadschap	45*****	
15. Bekleding oevers IJmeer	Hoogheemraadschap	2*****	
16. Oeverbescherming	Hoogheemraadschap	2*****	
17. Renovatie sluisdeuren ARK-Vecht	Hoogheemraadschap	1*****	
18. KRW maatregelen	Hoogheemraadschap	PM	
19. Aquaduct A1 Muiden	Rijkswaterstaat	PM	
20. Geluidswal Naardermeer	Natuurmonumenten	1	
21. Saneren vuilstort (Ankeveen)	Provincie Noord-Holland, gemeente	1	
		89,3 miljoen	PM KWR, PM aquaduct
Totaal projectkosten		ca. 319 miljoen	Exclusief kaderrichtlijn water-aquaduct A1 Muiden
Organisatiekosten	Provincie Noord-Holland en Utrecht	7 (1 / jaar)	
Totaal		ca. 326 miljoen	

* bedragen uit: Raamplan Herinrichting Vechtstreek, d.d. 2002

** bedragen uit: Uitweg 2003

*** bedragen uit: Inzet landbouw Vechtstreek (LTO, Vechtvallei), d.d. december 2005

**** bedragen uit: Info provincie, d.d. december 2005, concept-programma Ambitie en Strategie Vechtstreek-Noord en Gebiedsaanpak Vechtstreek Noord (Nieuwe Hollandse Waterlinie)

***** bedragen uit: ILG aanvraag DWR

4.6 Sterprojecten

Om onze ambities – een duurzaam open en groen, diversen recreatief aantrekkelijk Groene Uitweggebied – te realiseren, vinden wij het nodig op een evenwichtige wijze in het gebied te investeren, dus in alle zes speerpunten. Het is helder dat echter niet alle ingediende projecten direct kunnen worden uitgevoerd. Om deze reden hebben de Groene Uitwegpartijen een aantal sterprojecten benoemd. Dit zijn projecten, die een belangrijke impuls aan één of meerdere speerpunten geven en samen een afgewogen pakket vormen dat recht doet aan de ambities van alle partijen in de Groene Uitweg.

Om als sterproject te worden benoemd moet het project aan één van de volgende criteria voldoen:

- het project is haalbaar, illustratief en inspirerend voor de wijze waarop we als Groene Uitwegpartijen aan uitvoering willen werken (integraal, innovatief, gericht op ontwikkeling én beheer);
- het project is een zogenaamde 'Quick win' (eenvoudig uitvoerbaar) en heeft een enthousiasmerende werking door de snelle uitvoering ;
- het project vormt een kansrijke koppeling met grootschalige ontwikkelingen (zie hoofdstuk Wisselwerking: Noordvleugelprogramma, Groene Hart, etc.).

Fietsbrug Amsterdam-Rijnkanaal Nigtevecht

De Stelling van Amsterdam en de Nieuwe Hollandse Waterlinie, beiden van grote cultuurhistorische waarde, kunnen door hun strategische ligging een sleutelrol spelen in het ontsluiten van het Groene Uitweggebied voor recreanten. Met name recreanten uit het stedelijk gebied van Amsterdam kunnen via de Stelling en Waterlinie rechtstreeks naar het hart van de Vechtstreek. Een fietsbrug over het Amsterdam-Rijnkanaal bij Nigtevecht, de plek waar de Stelling van Amsterdam en de Nieuwe Hollandse Waterlinie samenkomen, speelt een sleutelrol bij het opzetten van deze recreatieve hoofdas en is daarom een lang gekoesterde wens in het Groene Uitweggebied. Andere opties om het kanaal te kruisen zijn zeer beperkt en veel noordelijker (bij de N236) of veel zuidelijker gelegen (bij de N201).

Het uitgangspunt is de Baileybrug, een noodbrugtypologie die in 1940 is ontwikkeld om op zeer korte tijd als een meccanosysteem te worden opgebouwd. De brugtypologie is zodanig ontworpen dat deze overall kan worden toegepast en zodoende een nieuw beeldmerk van de Nieuwe Hollandse Waterlinie kan worden.

Een extra meerwaarde bij de realisatie van de brug wordt gecreëerd door in aanlandingsplaatsen voor dieren – bijvoorbeeld reeën die het Amsterdam-Rijnkanaal overzwemmen – binnen het ontwerp te voorzien, eventueel in combinatie met ecologische oevers.

De kosten worden geraamd op 5 miljoen euro.

Trekker: provincies Noord-Holland en Utrecht

Sterprojecten	Integraliteit	Trekker
Fietsbrug ARK Nigtevecht	- landrecreatie - cultuurhistorie - natuur	Provincies Noord-Holland en Utrecht
Natuurboulevard IJmeer-oever	- natuur - landrecreatie - cultuurhistorie en landschap	Staatsbosbeheer
Vier regionale bezoekllocaties	- landrecreatie - verbreding landbouw	Natuurmonumenten, Agrarische Natuur en Landschaps Vereniging Vechtvallei, LTO
Binnendoorverbinding 'Vecht- Naardertrekvaart-Gooimeer'	- waterrecreatie - landrecreatie - natuur	Gemeenten (Gewest Gooi en Vechtstreek)
Gebiedscoördinator verbreding landbouw	- verbreding landbouw - recreatie - landschap	Agrarische Natuur en Landschaps Vereniging Vechtvallei, LTO
Gemeenschappelijke Leidraad bestemmingsplannen	- verbreding landbouw - recreatie - landschap	Gemeenten (Gewest Gooi en Vechtstreek, Samenwerking Utrecht-West)
Koeien in de wei	- landbouw - recreatie - natuur	Provincies Noord-Holland en Utrecht (namens Agrarische Natuur en Landschaps Vereniging Vechtvallei, LTO en Natuurmonumenten)
Aquaduct Muiden	- landrecreatie - leefomgeving - verkeersafwikkeling - watersport - natuur - landschap en cultuurhistorie	Rijkswaterstaat
Natte As (inclusief kruising rijksinfrastructuur)	- natuur - recreatie - landschap en cultuurhistorie	Provincie Noord-Holland en Utrecht, (kruisingen rijksinfrastructuur: RWS)
Integraal gebiedsplan (inclusief kavelruil en watergebiedsplan) Horstermeer	- natuur - landbouw - landrecreatie - water - landschap en cultuurhistorie	Provincie Noord-Holland
Waterinrichtingsplan: - Noordelijke Vechtplassen - Horn- en Kuijerpolder - Heintjesrak- en Broekerpolder	- water - natuur - landbouw	Hoogheemraadschap AGV (Waternet)

foto: Natuurmonumenten

Natuurboulevard IJmeeroever

De IJmeerkust ter hoogte van de Vechtstreek is momenteel een versnipperd gebied. Dit project voorziet erin om de IJmeerkust op te waarderen tot een ecologisch en recreatief samenhangende zone vanaf Amsterdam naar het Gooi / Flevopolders. Deelaspecten zijn o.a. het invullen van ontbrekende natuur- en recreatieschakels en het herstel en de opwaardering van de Zuiderzeedijk. De dijk langs de voormalige Zuiderzee kan zo een uitstekende verbinding vormen tussen stedelijk gebied en Vechtstreek. De ontwikkeling van de natuurboulevard betekent ook een meerwaarde voor de Natte As; het vormt de schakel vanuit het Groene Uitweggebied met het IJmeer/Gooimeer.

De kosten worden geraamd op 14 miljoen euro

Trekker: Staatsbosbeheer

Realisatie vier regionale bezoekslocaties (bezoekboerderijen waaronder Stadszicht Naardermeer)

Verbetering van de recreatieve toegankelijkheid van het landelijk gebied hangt samen met de ontwikkeling van recreatief interessante knooppunten, die enerzijds fungeren als trekker en tevens als stimulator voor de recreant om het gebied verder in te trekken. In het gebied is animo vanuit de agrarische sector om een aantal bezoekboerderijen in te richten die deze functie kunnen vervullen, hetgeen tevens een bijdrage levert aan de verdere verbreding van de landbouw in het Groene Uitweggebied.

Ook Natuurmonumenten heeft het initiatief genomen om een ontvangstlocatie nabij het Naardermeer in te richten. Het Naardermeer is tenslotte de natuurparel van Natuurmonumenten en zij wil dit ook aan de bevolking laten zien. De bedoeling is om aan de hand van een nieuwe zonering het gebied voor de recreant toegankelijk te maken, waarbij de aanleg van enkele routes en de inrichting van een ontvangstlocatie in de boerderij Stadszicht een belangrijk onderdeel van de planvorming zijn.

De kosten worden geraamd op 0,5 miljoen euro.

Trekker: Agrarische Natuur en Landschapsvereniging Vechtvallei, LTO en Natuurmonumenten

Binnendoorverbinding 'Vecht-Naardertrekvaart-Gooimeer'

Waterrecreatie- en sport is een belangrijk onderdeel van de recreatieve activiteiten in de Groene Uitweg. De Vecht, het plasseengebied en de vaarten als natuurlijke verbindingen bieden veel gevarieerde en gedifferentieerde vaaroutemogelijkheden. Er is al veel maar er is veel meer mogelijk!

Door de gebiedspartijen is de wens geuit de mogelijkheden voor de toervaart verder te verbeteren en uit te breiden. Het is de wens een 'binnendoorverbinding' voor recreatieve vaartuigen te realiseren vanaf de ruggengraat en tevens nationale hoofdvaaroute van het gebied, de Vecht, via de -cultuurhistorische- Muider-en Naardertrekvaart naar het Gooimeer. Deze (rijks)wens is oud en beoogt een veilige verbinding voor de kleine watersport te realiseren van de Zeeuwse wateren naar de (besloten) Randmeren. Aansluiting op het Gooimeer is gedacht via het Naarderbos en/of de vestingring van Naarden. Een verdere recreatieve opwaardering van de Muider-en Naardertrekvaart kan - conform enveloppe 1 van de Nieuwe Hollandse Waterlinie- gevonden worden in de aanleg van een wandel- en fietsverbinding langs de vaart. In een nader onderzoek naar de verbinding dienen tevens ecologische kansen (Natte As) langs de recreatieve verbinding in beeld te worden gebracht.

De overige cultuurhistorische vaarten in het gebied lenen zich bij uitstek voor de kleine watersport, zoals o.a. beschreven in het rapport van AGV "verbeteren recreatief gebruik van wateren, oevers en waterkeringen" en "Op weg naar het Blauwe Hart" van de HISWA/KNWV.

De kosten worden geraamd op 19 miljoen euro

(inclusief wandel- en fietsroute en ecologische voorzieningen)

Trekker: gemeenten (Gewest Gooi en Vechtstreek)

Gebiedscoördinator diversificatie landbouw

De landbouw wil zijn economische basis verbreden door het ontwikkelen en professionaliseren van nevenactiviteiten (diversificatie) die kansrijk zijn in de Vechtstreek. De agrarische natuurvereniging Vechtvallei en LTO heeft in 2005 een inventarisatie gedaan naar nevenactiviteiten en dat leverde een breed scala aan mogelijkheden op. Denk aan zorgbedrijven, verblijfsrecreatie (logies, minicamping), poldersporten, botenverhuur, bezoekboerderijen (ontvangst, horeca, educatief), biogasproductie, GFT-verwerking en huisverkoop.

In principe verdienen zulke activiteiten zich terug in de markt maar bij het opstarten en professionaliseren ervan kan de landbouw een eenmalige steun in de rug gebruiken. De verbredingactiviteiten zijn bovendien alleen kansrijk als ze professioneel en op enige schaal worden opgepakt. Advisering en coördinatie door een gebiedscoördinator zijn daarom de eerste jaren van groot belang voor het slagen van de diversificatie van de landbouw.

De kosten worden geraamd op 1 miljoen euro.

Trekker: Agrarische Natuur en Landschapvereniging Vechtvallei en LTO

Gemeenschappelijke Leidraad bestemmingsplannen

Plannen voor diversificatie van de landbouw moeten worden getoetst aan de vigerende bestemmingsplannen. Het blijkt dat de bestemmingsplannen hierop vaak nog niet zijn toegespitst; zij bieden te weinig ruimte aan de ondernemers om te vernieuwen door de grote hoeveelheid aan beperkende regelgeving. Om deze reden wordt voorgesteld om een Leidraad Verbreding Landbouw Bestemmingsplannen op te stellen. De Leidraad geeft aan hoe meer ruimte kan worden geboden aan de ondernemers in nieuwe bestemmingsplannen en hoe hiermee om te gaan bij bestaande bestemmingsplannen/art. 19-procedures. In Waterland zijn hiermee goede ervaringen opgedaan. Andere denkbare vormen in plaats van de leidraad zijn het opstellen van een integraal structuurplan of provinciaal bestemmingsplan.

De kosten worden geraamd op 0,1 miljoen euro.

Trekker: gemeenten (Gewest Gooi en Vechtstreek / Samenwerking Utrecht-West)

Koeien in de wei: behoud open weidelandschap

Om ervoor te zorgen dat er in 2015 economisch duurzame bedrijven zijn die naast melk en vlees een aantrekkelijk weidelandschap 'produceren' met koeien in de wei, moet de landbouwstructuur worden verbeterd. Veel bedrijven hebben extra grond nodig om te voldoen aan de eisen van de mestwetgeving en om de kostprijs te verlagen. De mogelijkheden voor beweiding hangen sterk samen met de verkaveling en de ontsluiting van de gronden: alleen als beiden op orde zijn, is weidegang economisch aantrekkelijker dan permanent opstellen en kan het landschappelijke beeld zoals dat nu aanwezig is en gewaardeerd wordt, behouden blijven.

De komende jaren dient daarom geïnvesteerd te worden in de volgende maatregelen:

- verbetering kavelpaden;
- boerderijverplaatsing en -uitplaatsing;
- realisatie enkele veetunnels onder N236;
- onderzoek naar onderwaterdrainage (t.b.v. duurzamer behoud veenweidegebieden);
- kavelruil en kavelaanvaardingwerken.

Een specifiek onderdeel is het instellen van een regionale groundbank. Hierdoor ontstaat er een permanent instrument voor kavelruil en relatief goedkope gronduitgifte. Ook kunnen zo gronden vrijgemaakt worden voor de realisatie van de EHS. Een groundbank zou een vliegende start kunnen maken door hierin een (groot deel van) de 300 ha BBL-grondpot te stoppen.

De kosten worden geraamd op 6 miljoen euro

Trekker: Provincies Noord-Holland en Utrecht (namens LTO, Agrarische Natuur en Landschapsvereniging Vechtvallei en Natuurmonumenten)

Aquaduct Muiden

De verdiepte aanleg van de rijksweg A1 onder de Vecht, nabij Muiden, biedt op vele fronten kansen. Door de verdiepte aanleg wordt de geluidsoverlast voor de aangrenzende bebouwing verminderd. De Vecht krijgt weer de ruimte die de waterloop verdient, waardoor tevens aantrekkelijkheid van de vaarverbinding over de Vecht wordt vergroot. De ingreep is tevens van cultuurhistorisch belang; het landschappelijk effect van het aquaduct is dat de hoofdweerstandslinje van de Stelling van Amsterdam/ Nieuwe Hollandse Waterlinie weer vrij in het landschap komt te liggen en beleefbaar is. Door de aanleg van ecologische voorzieningen kan bovendien een bijdrage worden geleverd aan het opheffen van de barrièrewerking van de A1 voor de natuur ter hoogte van de Vecht.

De kosten zijn vooralsnog onbekend

Trekker: Rijkswaterstaat

Natte As (inclusief kruising rijksinfrastructuur)

Zowel provincie Noord-Holland als provincie Utrecht werken aan de realisatie van de Natte As door de Vechtstreek. Provincie Noord-Holland is in het najaar van 2005 gestart met een ecologische verkenning voor het deel van de Natte As dat op Noord-Hollands grondgebied is geprojecteerd. Voor deze robuuste verbindingzone zijn vanuit het ministerie van LNV voorlopig middelen gereserveerd voor de aankoop, inrichting en beheer van 250 ha nieuwe natuur. Het kerngebied in de Vechtstreek is het Naardermeer (860 ha). Dit gebied vormt een spil in de Natte As vanaf Utrechtse gebieden richting IJmeer / Gooimeer. Binnen het zoekgebied voor de 250 ha nieuwe natuur is in de provinciale ecologische verkenning gezocht naar mogelijke tracés.

Een belangrijk voorbeeldproject in het kader van de Natte As is het project 'passage Naardermeer – Ankeveense Plassen'. De planvorming is al ver gevorderd. Het project voorziet in het realiseren van een ecologische passage tussen de natuurkerngebieden Naardermeer en Ankeveense Plassen ter plaatse van de provinciale weg N236 en de 's Gravelandsche Vaart. Ook fiets- en wandelverbindingen worden binnen het project verbeterd. Zo wordt er voorzien in een fietsbrug over de 's Gravelandse Vaart. Met het oog op de landschappelijke en cultuurhistorische waarden van de omgeving wordt met name aandacht besteed aan het verbreden van het water ter hoogte van de Molen Hollandia en het ophogen van de Hollandse Kade zodat deze weer herkenbaar wordt in het landschap.

Omdat de Natte As ook de A1 moet kruisen, is er interactie met de keuzes die in het kader van de planstudie Schiphol-Amsterdam-Almere worden gemaakt. Onderdelen hiervan zijn een passage van de A1 in het tracé Naardermeer- IJmeer/Gooimeer bij een mogelijke stroomlijnvariant of een eventuele passage van de A6-A9. Voor de passage van de A1 zal worden nagegaan of en in hoeverre het aquaduct bij Muiden hierin een rol kan spelen.

De kosten zijn voor 100% door het rijk gedekt.

Trekker: Provincie Noord-Holland en Utrecht (kruisingen rijksinfrastructuur: Rijkswaterstaat)

Integraal gebiedsplan Horstermeer (inclusief kavelruil en watergebiedsplan)

In het voorliggende Uitvoeringsprogramma zijn per polder hoofdaccenten neergelegd ten aanzien van functies en projecten op de langere termijn (zie H9 Ruimtelijke Zonering). Het exact bepalen van de afwegingen en ingrepen is een kwestie van maatwerk. Dit maatwerk kan worden geleverd door per (cluster van) polder(s) gebiedsplannen op te stellen. In de Horstermeer zijn gemeente, provincie en AGV al gestart met integrale planvorming.

De Horstermeer neemt als droogmakerij een uitzonderlijke positie in het Groene Uitweggebied, enerzijds door de ontstaansgeschiedenis en opvallende verschijningsvorm, anderzijds door de aanwijzing als piekberging voor het omliggende gebied. Het doel is de piekberging te realiseren in samenhang met het realiseren van 320 hectare overwegend natte natuur en de waarborging van de huidige agrarische functie. Er wordt gestreefd naar het realiseren van de maximale bergingscapaciteit, dat wil zeggen de capaciteit die volgens het meest extreme klimaatsscenario in 2050 nodig is. Dit is 834.000 kubieke meter. Hierbij mag er geen wateroverlast in de polder buiten het bergingsgebied ontstaan. Droog, duidelijk en duurzaam' zijn randvoorwaarden bij de verdere planvorming die komend jaar zal plaatsvinden, opdat de beoogde doelstelling wordt gehaald.

Daarnaast dient met de nieuwe ingrepen de ruimtelijke kwaliteit van de Horstermeerpolder te worden verhoogd. De Horstermeer maakt, in het kader van de Nieuwe Hollandse Waterlinie, deel uit van Belverdèregebied. Dit betekent dat bij de planvorming inzicht moet worden gegeven in de wijze waarop cultuurhistorie in de meest brede zin van het woord een inspiratiebron kan zijn en de actuele opgaven kan verrijken. Hiertoe is reeds een aanzet gedaan.

In februari 2006 zal Gedeputeerde Staten Noord-Holland een besluit nemen over de precieze doelen van de planvorming

De kosten: 30 miljoen euro

Trekker: Provincie Noord-Holland

Waterinrichtingsplan: Noordelijke Vechtplassen, Horn- en Kuijerpolder, Heintjesrak- en Broekerpolder

Hoogheemraadschap AGV zal de komende tijd drie waterinrichtingsplannen opstellen ten behoeve van een verbetering van de waterhuishouding in deze gebieden/ polders.

De kosten: 5,8 miljoen euro

Trekker: Hoogheemraadschap AGV (Waternet)

Deel 2

Implementatie

5 Wisselwerkingen

Het Uitvoeringsprogramma Groene Uitweg staat niet op zichzelf. Het is de inhoudelijke inzet van de regionale partijen voor diverse aanverwante trajecten, met name het Rijksprogramma Noordvleugel, de Nationale Landschappen en de Natte As. In dit hoofdstuk volgt een korte beschrijving van deze trajecten en de samenhang met de Groene Uitweg. Voor het Rijksprogramma zijn met name de Planstudie Schip-Amsterdam-Almere en de Toekomstvisie IJmeer van groot belang. De Nationale Landschappen betreffen het Groene Hart, De Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam, allen voor een aanzienlijk deel in het Groene Uitweggebied gelegen en ook de robuuste verbinding Natte As, lopend van Deltagebied tot Friesland, doorkruist het Groene Uitweggebied.

5.1 Rijksprogramma Noordvleugel

Het kabinet heeft zich voorgenomen in 2006, als onderdeel van de uitvoering van de Nota Ruimte, besluiten te nemen over een aantal met elkaar samenhangende projecten in de Noordvleugel. Het gaat om zeven projecten, opgenomen in het Rijksprogramma Noordvleugel, met minister Peijs als coördinerend minister. De projecten zijn benoemd:

- Mainport Schiphol
Huisvesting, bedrijventerreinen, infrastructuur
Besluit: landzijdige ontsluiting
- Planstudie Schiphol-Amsterdam-Almere
Besluit: keuze voor A6/A9 of stroomlijn
- Zuiderzeelijn
Besluit: go of no ZZL (inclusief type lijn), IJmeerverbinding
- Zuidas
Besluit: Dok (A10 overkluisd) of dijk
- Haarlemmermeer e.o.
Invulling woningbouwopgave (aantallen en locaties)
- Almere
Groei-doelstelling vaststellen
- Utrecht
Verkenning bereikbaarheid/huisvesting: standpunt infrastructuur, standpunt verstedelijkingsoontwikkeling

Deze projecten zijn met name gericht op ruimtelijk-economische ontwikkelingen. De thema's natuur, recreatie en water ("groen-blauw") zijn wel als doelstelling in dit programma genoemd, maar zijn niet als afzonderlijke projecten opgezet. Het rijk heeft de regio gevraagd hiervoor voorstellen te doen, in verband met integrale besluitvorming over de ruimtelijke ontwikkeling in de Noordvleugel, dus inclusief groen-blauw. Met name waar kansen en bedreigingen zijn in de relatie tussen de ruimtelijk-economische ontwikkelingen en de groen-blauwe ambities, hebben regionale partijen groen-blauwe projecten opgezet. Het is belangrijk dat op die projecten een gezamenlijke visie van de regio komt om gelden binnen te halen in het kader van het Rijksprogramma. Er is een task-force ingesteld onder leiding van de provincie Noord-Holland, die in opdracht van de Bestuurlijke Kerngroep Noordvleugel uitvoeringsprogramma's opstelt voor genoemde drie groen-blauwe projecten. Het gaat om:

- de Groene Uitweg in relatie tot de planstudie Schiphol-Amsterdam-Almere;
- de Toekomstvisie IJmeer in relatie tot de groei-opgave van Almere;
- de gebiedsuitwerking Haarlemmermeer – Bollenstreek in relatie tot de invulling woningbouwopgave Haarlemmermeer (geen directe relatie met de Groene Uitweg).

Op 18 november 2005 is besloten dat Besluitvorming over die projecten onderwerp is voor de volgende Noordvleugel-conferentie. Overigens wordt de Bestuurlijke Kerngroep Noordvleugel voor die bijeenkomst verbreed omdat alle bij de drie projecten betrokken partijen nadrukkelijk een plek moeten krijgen bij de besluitvorming. Ons Uitvoeringsprogramma Groene Uitweg is de input voor dit traject. Na de besluitvorming over het rijksprogramma Noordvleugel is het de bedoeling om vanuit deze ontwikkelde uitvoeringsprogramma's te komen tot één groenblauw programma voor de gehele Noordvleugel (mits er brede bestuurlijke overeenstemming binnen de regio is om in te zetten op een Noordvleugeldekkend groenblauw programma).

Alternatief	Nul-alternatief	Nulplus-alternatief	Stroomlijnalternatief					Verbindingsalternatief							Meest Milieuvriendelijk alternatief	
			B 5-2w-5	Verdiept 5-2W-5	V 5-2w-5 tol	B 4-4w-4	V 4-4w-4	Bovengronds 2x3	Verdiept 2x3	In situ tunnel	Boor-tunnel	Lange boortunnel	Boor-tunnel 2x2	Toltun-nel 2x2	MMA-S	MMA-V
Geluid	0	+	0/-	0	0/+	0/-	0	-	-	0/+	0/+	0/+	0/+	0/+	+	+
Lucht	0	0/+	0/-	0/-	0/+	0/-	0/-	0/+	0/+	-	-	-	-	-	0/+	-
Externe veilig-heid	0	0	0/+	0/+	0/+	0/+	0/+	0/+	0/+	0/+	0/+	0/+	0/+	0/+	0/+	+
Bodem	0	0	--	-	-	--	-	--	--	--	-	0	-	-	-	0/-
Water																
Grondwater	0	0	0	0/-	0/-	0	0/-	0	0	0	0	0	0	0	0/-	0
Oppervlakte-water	0	0	0	0/-	0/-	0	0/-	0/-	-	0/-	0/-	0/-	0/-	0/-	0/-	0/-
Natuur	0	0/+	0/-	-	0/-	0/-	-	--	--	0/-	0/-	0/-	0/-	0/-	0	0/-
Landschap, cultuurhistorie en archeologie																
Landschap	0	0	0/-	0/+	0/+	0/-	0/+	--	-	-	0/-	0/-	0/-	0/-	0/+	0/-
Cultuurhistorie	0	0	0	0	0	0	0	--	-	-	0/-	0/-	0/-	0/-	0/+	0/-
Archeologie	0	0	0	0	0	0	0	--	--	--	0/-	0	0/-	0/-	0	0
Gebruiksfuncties																
Wonen en werken	0	0	--	--	--	--	--	-	-	-	0	0	0	0	--	--
Landbouw	0	0	0/-	0/-	0/-	0/-	0/-	-	--	-	-	0	-	-	0/-	0/-
Recreatie	0	0	0/-	0/-	0/-	0/-	0/-	--	-	-	-	0/-	-	-	0	0/-
Scheepvaart	0	0	0	0/+	0/+	0	0/+	-	0/-	0/-	0	0	0	0	0/+	+

5.1.1 Planstudie Schiphol-Amsterdam-Almere

De relatie Groene Uitweg – planstudie is evident, gezien de dubbeldoelstelling van de Uitweg om zowel de bereikbaarheid van Almere te verbeteren, alsmede te investeren in behoud en versterking van de ruimtelijke kwaliteit van het plangebied. Het uitvoeringsprogramma Groene Uitweg geeft aan welke ruimtelijke toekomstvisie de regionale partijen voor dit gebied zien en hoe ze die willen uitvoeren. De ambitie daarbij is dat de aanleg van nieuwe infrastructuur niet mag leiden tot een aantasting van die gewenste ruimtelijke kwaliteit. Sterker nog, de nieuwe infrastructuur moet leiden tot een verbetering van die kwaliteit. Dat betekent dat er niet alleen de verplichte mitigatie en compensatie plaatsvinden, maar dat er vanuit de infrastructuur-gelden tevens een investering in de ruimere context wordt gedaan.

In januari 2006 is de Alternatieven en Varianten (AV) nota van de planstudie uitgekomen. Daarin wordt aangegeven wat de uitkomsten zijn van verschillende studies naar de verschillende alternatieven (Nulalternatief, Nul-plusalternatief, Stroomlijnalternatief, Verbindingsalternatief en het Meest Milieuvriendelijke Alternatief) en hun varianten. De verrichte studies zijn:

- milieueffectrapportage (MER);
- verkeersstudie;
- maatschappelijke kosten baten analyse (MKB).

Met Rijkswaterstaat Noord-Holland is afgesproken dat het Uitvoeringsprogramma Groene Uitweg samen met de besluitvorming over de AV-nota zal meelopen, zodat het kabinet een integraal besluit kan nemen, conform de dubbeldoelstelling.

We doen hierbij een eerste reflectie op de samenhang tussen Groene Uitweg en de concept-planstudie t.a.v. een viertal alternatieven:

1. Nulplusalternatief: dit is het nulalternatief (de autonome ontwikkeling) gecombineerd met prijsbeleid (anders betalen voor 'mobiliteit');
2. Stroomlijnalternatief: een uitbreiding van de bestaande rijkswegen A6/A1/A9 tussen Badhoevedorp en Almere Buiten-Oost;
3. Verbindingsalternatief: een nieuwe verbinding tussen de A6 en de A9 tussen de knooppunten Holendrecht en Muiderberg met aan sluitende wegverbindingen op de A6 en A9;
4. Meest Milieuvriendelijke Alternatief van zowel het Stroomlijnalternatief als het Verbindingsalternatief.

Uit de MER-analyse wordt duidelijk dat een algemene uitspraak over het wel of niet gunstiger zijn van het Stroomlijnalternatief ten opzichte van het Verbindingsalternatief, niet mogelijk is. Dit hangt af van de variant die wordt beschouwd. De boortunnelvarianten van het Verbindingsalternatief zijn gunstiger dan de (meeste) varianten van het Stroomlijnalternatief. De stroomlijnvarianten zijn weer gunstiger dan de bovengrondse en verdiepte verbindingvarianten.

Op de linkerpagina is een samenvattende tabel (Tabel S.3: Effectbeoordeling van alle varianten, MER) opgenomen. Hierin zijn het Nulplusalternatief en zowel de verschillende varianten van het Stroomlijnalternatief als van het Verbindingsalternatief weergegeven. Tevens zijn voor zowel het Stroomlijnalternatief als het Verbindingsalternatief de Meest Milieuvriendelijke Alternatieven in beeld gebracht. Voor een verdere beschouwing dient de gedetailleerde onderbouwing te worden geraadpleegd uit bovengenoemd documenten.

Eerste aanzet voor wisselwerking Planstudie – Groene Uitweg:

- alle beschouwde milieuaspecten zijn in meer of mindere mate van invloed op de doelstellingen van de Groene Uitweg en zijn dus relevant voor de wisselwerking Planstudie – Groene Uitweg;
- het Nulplusalternatief heeft, omdat er relatief weinig fysieke ingrepen worden gedaan, de minste impact op de Groene Uitweg;
- er is een grote variatie in effecten bij zowel de Stroomlijnalternatieven als de verbindingalternatieven;
- het verbindingalternatief bovengronds heeft het grootste negatieve effect op diverse milieuaspecten en daardoor ook op de doelen van de Groene Uitweg;
- voor het aspect natuur is gekeken naar vernietiging (ruimtebeslag), verstoring (geluid en licht), verdroging (grondwater) en versnippering (barrièrewerking). De bovengrondse en verdiepte variant van het verbindingalternatief scoren over het gehele aspect het meest negatief. De tunnelvarianten, en dan vooral de lange boortunnel, hebben de minste effecten.
- in het aspect landschap, cultuurhistorie en archeologie gaat het om effecten op waardevolle structuren, elementen en gebieden. De bovengrondse verbindingvariant scoort het meest negatief. Specifiek voor archeologie scoren de verdiepte en de in situ varianten van de verbinding ook zeer negatief. De effecten van de andere varianten zijn relatief gering
- voor de landbouw zijn vooral de bovengrondse en verdiepte verbindingvariant negatief, vanwege de doorsnijding van veel percelen.
- ook voor recreatie scoren deze beide varianten het minste vanwege de doorsnijding en de verstoring (geluid en visueel).
- bij het stroomlijnalternatief moet worden opgemerkt dat deze deels buiten het plangebied van de Groene Uitweg is gelegen (het stedelijk gebied van Amsterdam-Zuidoost ligt niet binnen het plangebied van Groene Uitweg).
- per saldo komt uit deze aspecten het MMA-S als beste uit de bus. Juist op de voor de Groene Uitweg belangrijke aspecten als natuur, landschap, cultuurhistorie, archeologie, landbouw, recreatie en (recreatieve) scheepvaart is het steeds het best scorende alternatief.

Het rijk zal het Uitvoeringsprogramma Groene Uitweg betrekken in de besluitvorming rond het Noordvleugelprogramma door het kabinet en in het bijzonder de planstudie Schiphol-Amsterdam-Almere. Ze zal de partijen van de Groene Uitweg in fase 2 van de planstudie en daarna betrekken bij het ontwikkelen van plannen en besluitvorming over de natuurcompensatie in het kader van de planstudie Schiphol-Amsterdam-Almere. Waar de afwegingssystematiek van de Nb-wet en andere randvoorwaarden dit toestaan zullen maatregelen zo gekozen worden dat ze bijdragen aan de uitvoering en/of de kwaliteit van plannen in de Groene Uitweg.

foto: Provincie Noord-Holland

5.1.2 Toekomstvisie IJmeer

Een aantal regionale partijen (gemeenten Almere en Amsterdam, Vereniging Natuurmonumenten, Staatsbosbeheer, de ANWB, de provincies Flevoland en Noord-Holland en RWS) heeft in december 2005 de "Toekomstvisie IJmeer, naar een waterpark IJmeer binnen het wetland IJsselmeer" opgesteld.

De Toekomstvisie IJmeer schetst een integraal perspectief om de complexe opgaven in het IJmeer op inventieve wijze te benutten en zo de rol van het IJmeer in de Noordvleugel te versterken. De toekomstvisie gaat uit van de ontwikkeling van het IJmeer en Markermeer, in samenhang met Waterland, Vechtstreek en Flevoland (OVP), tot een wetlandsysteem van formaat. Tegelijkertijd krijgt Almere de kans om zich westwaarts – richting Amsterdam - te ontwikkelen (incl. versterken bereikbaarheid en verbetering van het aanbod van recreatieve functies in en rond het water). In dit verband wordt gesproken over de combinatie van een ecologische en een stedelijke schaa sprong in het IJmeer. De bouw van woningen en de aanleg van infraverbindingen en recreatievoorzieningen wordt onlosmakelijk verbonden met benodigde investeringen in de verdere ontwikkeling van de internationaal erkende natuurwaarden van het IJmeer en Markermeer. Zonder versterking van natuur in het VHR gebied kan geen verstedelijking plaatsvinden, is de overtuiging, maar zonder verstedelijking ook geen versterking van natuur.

De groenblauwe schaa sprong kent voor het IJmeer/Markermeer drie niveau's van maatregelen.

- verbetering van het watersysteem (waterkwaliteit, slibproblematiek, voedselaanbod)
- verbetering van de ecologische kwaliteit van de randen van het IJmeer (luwtegebieden, vooroevers, eilanden)
- ontwikkeling binnendijkse wetlands (nieuwe moerasnatuur, aard en schaal afhankelijk van locatie)

De toekomstvisie besteedt specifieke aandacht aan de relatie tussen het IJmeer en het Groene Uitweggebied. Voor de oevers van het IJmeer wordt gedacht aan de ontwikkeling van doorgaande oost-west natuur- en recreatieroutes en een koppeling met het achterland in de zgn. Natuurboulevard. Dit project is ook opgenomen in ons Uitvoeringsprogramma Groene Uitweg. Daarnaast wordt de ontwikkeling van natuureilanden, recreatie-eilanden (vaardoelen) en luwtedammen voorgesteld, evenals de uitbreiding van de jachthaven van Muiden en een waterattractie bij IJburg.

De toekomstvisie spreekt ook over ontwikkeling van moerasnatuur in de Vechtstreek. Daarbij wordt – in lijn met de Groene Uitwegvisie voor het 'plassengebied' (zie paragraaf 9.2.4) - uitgegaan van versterking van het moerasnatuurcomplex van Naardermeer en Ankeveen. Daarnaast wordt uitgegaan van versterking van de 'Natte As'. Op dit punt wijkt de Toekomstvisie IJmeer af van de Groene Uitweg. Bedenk daarbij dat de planhorizonten van de twee visie verschillen (2014 vs 2030/2050). Afstemming tussen Toekomstvisie IJmeer en Groene Uitweg gebeurt in de Taskforce groenblauwe projecten Noordvleugel.

De Toekomstvisie IJmeer is in december aangeboden aan de Ministers Peijs, Dekker en Veerman en zal betrokken worden in besluitvorming over het Noordvleugelprogramma. Ondertussen wordt verder gefocused op de haalbaarheid van de visie, zowel juridisch (verhouding met Vogel en Habitatrichtlijn), financieel als organisatorisch. Inmiddels loopt de Toekomstvisie mee in de Businesscase voor Almere.

5.2 Nationale Landschappen

In ons plangebied liggen maar liefst drie Nationale Landschappen. Net als bij de Noordvleugel gaat het om rijksbeleid, waarbij de regionale partijen de rol hebben om een ontwikkelings- of uitvoeringsprogramma vast te stellen. Die programma's zijn gericht op behoud en ontwikkeling van de landschappelijke waarden van de gebieden, met name voor wat betreft natuur, recreatie en water. De Nationale Landschappen in het plangebied zijn:

- Groene Hart
- Nieuwe Hollandse Waterlinie
- Stelling van Amsterdam

5.2.1 Groene Hart

De provincies Zuid-Holland, Utrecht en Noord-Holland hebben de opdracht van coördinerend minister Veerman op zich genomen om eind 2005 voor het Groene Hart een ontwikkelings- en uitvoeringsprogramma op te stellen. De centrale en gemeenschappelijke ambitie van de drie provincies luidt: het samen met andere partijen ontwikkelen van een landschappelijk mooi, ecologisch waardevol en economisch vitaal Groene Hart, waar het als onderdeel van Randstad Holland- voor inwoners en recreanten goed toeven is.

Het vertrekpunt van het ontwikkelingsprogramma is een kwaliteitszonerings, die vertaald is in een ontwikkelingsperspectief. Dit ontwikkelingsperspectief geeft visie en richting aan de ontwikkeling van het Groene Hart. De stuurgroep Groene Hart vertaalt die visie voor de komende jaren in vier uitvoeringsaccenten. Voor elk van de vier uitvoeringsaccenten worden iconen benoemd. 'Iconen' zijn projecten die essentieel zijn voor het slagen van het ontwikkelingsprogramma (vanwege hun ruimtelijke betekenis of vanwege het mobiliseren van het netwerk dat nodig is voor de uitvoering) en die een voorbeeld- of aanjaagfunctie voor het hele Groene Hart hebben. De icoon-status verzekert projecten van extra bestuurlijke aandacht bij de drie samenwerkende Groene Hart-provincies, gericht op het versterken van de beleidsmatige en operationele voorwaarden voor de uitvoering. Indien nodig richt de energie van de stuurgroep zich ook op het expliciteren en uitdragen van de noodzaak van een project en op het genereren van extra middelen. Er zijn tien icoonprojecten geselecteerd; de Groene Uitweg is daar één van, evenals de Natte As en de Horstermeer.

Het ontwikkelingsprogramma Groene Hart is gereed; het is de tweede tussenstap op weg naar een concreet Uitvoeringsprogramma voor het Groene Hart. Op 9 november 2005 besprak de Stuurgroep Groene Hart van de drie provincies Zuid-Holland, Utrecht en Noord-Holland het Ontwikkelingsprogramma voor de eerste keer met minister Veerman, de coördinerend minister voor het gebied. Op 9 november heeft de Stuurgroep het Ontwikkelingsprogramma aangeboden aan en besproken met het Kabinet in de persoon van coördinerend minister Veerman. De belangrijkste conclusie is dat het Kabinet het Ontwikkelingsprogramma Groene Hart beschouwt als een goede uitwerking van de Nota Ruimte en een prima basis voor verder overleg. De keuzen die gemaakt zijn vragen om een verdere uitwerking. De wateropgave speelt daarin een belangrijke rol. De minister onderschrijft het uitgangspunt functie volgt peil. Minister en Stuurgroep zijn het er tegelijkertijd over eens dat de landbouw een belangrijke drager blijft van de open ruimte in het Groene Hart. Rijk en provincies willen nieuwe vormen van agrarisch ondernemerschap bevorderen. Combinaties van productielandbouw,

recreatieboerderijen en landschapbeheer zijn mogelijkheden. De boeren moeten het doen; daar wil de Stuurgroep vol op inzetten. Van de provincies vraagt de minister verder een stevige regie op het gebied van wonen en werken om het Groene Hart vitaal te houden. Op 15 februari 2006 is er een vervolgesprek over de verdere uitwerking. Inzet is om het Ontwikkelingsprogramma te hanteren als basis voor verdere onderhandelingen met het Rijk over de financiering en de organisatorische voorwaarden voor het Groene Hartbeleid. Dit moet uitmonden in een Uitvoeringsplan, dat de eerder opgestelde Balans, het Ontwikkelingsprogramma en het nog op te stellen Uitvoeringsprogramma bundelt. Het geeft een financiële en organisatorische onderbouwing bij de iconen, projecten en de beleidsagenda; wie doet wat en hoe gaan we het betalen. Het Uitvoeringsplan verschijnt begin 2006 na het overleg met het Kabinet.

De provincie Noord-Holland, als lid van de stuurgroep Groene Hart, zal zorgdragen voor inbreng van het Uitvoeringsprogramma Groene Uitweg die recht doet aan hetgeen wij met de Groene Uitweg voor ogen hebben. De Groene Uitweg kan als icoon bijdragen aan de doelstellingen van het Groene Hart en het Groene Hart kan extra middelen genereren voor de uitvoering van ons programma. Dit zal dus zijn beslag krijgen in de loop van 2006, zoals ook beschreven in hoofdstuk 6.

5.2.2 *Nieuwe Hollandse Waterlinie*

Het nationale landschap Nieuwe Hollandse Waterlinie overlapt deels het nationale landschap Stelling van Amsterdam en het Groene Hart. Voor de Waterlinie is het Linieperspectief 'Panorama Krayenhoff' vastgesteld. Dat gaat uit van een landschappelijke openheid aan de oostzijde van de hoofdverdedigingslijn en relatieve dichtheid (door groen of bebouwing) aan de westzijde. Het linieperspectief is uitgewerkt in een bestuursakkoord alwaar na de Nieuwe Hollandse Waterlinie is opgedeeld in zeven projectenveloppen, welke zijn geadresseerd aan de verschillende provincies in het gebied. Gedeputeerde Staten van Noord-Holland zijn op 15 maart 2005 akkoord gegaan met de bestuursovereenkomst en zijn hiermee verantwoordelijk voor de projectenveloppe 1, Vechtstreek-Noord. In deze projectenveloppe 1 hebben, naast de voorzitter gedeputeerde Kruisinga, wethouders en bestuurders uit de regio zitting. De doelstelling binnen de projectenveloppe is het in samenwerking concretiseren en realiseren van de opgave zoals verwoord in het linieperspectief Panorama Krayenhoff.

De enveloppe-commissie Vechtstreek-Noord heeft zich sinds halverwege 2005 gebogen over de ontwikkelingsmogelijkheden van de Nieuwe Hollandse Waterlinie in haar gebied. Hierbij heeft ze de opgaven, gesteld in Panorama Krayenhoff, afgezet tegen de huidige ontwikkelingen en wensen in de Vechtstreek-Noord. Zij heeft een twintigtal projecten geformuleerd en ingedeeld op doorlooptijd; projecten die zij op korte en op langere termijn wil realiseren. De resultaten hiervan zijn opgenomen in het conceptprogramma Ambitie en Strategie Vechtstreek-Noord voor de Nieuwe Hollandse Waterlinie. De komende maanden wordt er gewerkt aan een definitief programma voor dit gebied.

Door de uitvoering van de projectenveloppe 1 van de Nieuwe Hollandse Waterlinie worden tevens de doelstellingen van de Stelling van Amsterdam gerealiseerd in de Vechtstreek. Zo wordt het publieke gebruik van de Nieuwe Hollandse Waterlinie/Stelling van Amsterdam, middels onder meer restauraties, recreatie en toerisme en economische benutting, verder bevorderd in de Vechtstreek-Noord.

5.2.3 *Stelling van Amsterdam*

Het nationale landschap de Stelling van Amsterdam heeft deels overlap met de nationale landschappen Nieuwe Hollandse Waterlinie, Laag Holland en het Groene Hart. Sinds 1996 is de Stelling van Amsterdam een UNESCO Werelderfgoed monument. Voor de Stelling van Amsterdam is op 10 mei 2005 het 'Gebiedsprogramma Stelling van Amsterdam 2005 – 2008' vastgesteld. In het gebiedsprogramma staat behoud door ontwikkeling centraal. De doelstelling is om de ruimtelijke samenhang tussen de verschillende onderdelen van de Stelling van Amsterdam te behouden en de herkenbaarheid en de gebruikswaarden van het monument te versterken. Hierbij heeft Gedeputeerde Staten van Noord-Holland vier deelthema's benoemd. De vier deelthema's zijn:

1. Versterken van de publieke toegankelijkheid, recreatie en toerisme;
2. Behoud en toegankelijk maken van het militair-historisch complex;
3. Versterken van de ruimtelijke samenhang en de landschappelijke herkenbaarheid;
4. Vergroten van de economische benutting.

De komende jaren wordt hier vanuit de provincie uitvoering aan gegeven door het programma-bureau Stelling van Amsterdam. Met betrekking tot de Groene Uitweg wordt er aangehaakt bij de projectenveloppe 1 van de Nieuwe Hollandse Waterlinie. De oostzijde van de Stelling van Amsterdam (vanaf Pampus tot en met Fort Hinderdam) heeft overlap met het gebied van de Nieuwe Hollandse Waterlinie. De forten en linieonderdelen in dit deel van Noord-Holland hebben een dubbelfunctie gehad voor zowel de Stelling van Amsterdam als de Nieuwe Hollandse Waterlinie. Beide linies zijn historisch gezien nauw aan elkaar gelieerd.

5.3 *Robuuste verbinding 'de Natte As' (opwaardering EHS)*

In juli 2000 zijn de robuuste verbindingen geïntroduceerd in de rijksnota 'Natuur voor mensen, mensen voor natuur' (juli 2000). Robuuste verbindingen hebben als hoofdfunctie het versterken van de Ecologische Hoofdstructuur (EHS) en moeten ruimtelijke samenhang creëren en uitwisseling van soorten mogelijk maken tussen de grotere natuureenheden in Nederland. De Natte As is één van de 7 nieuwe strategische robuuste verbindingen uit de natuurnota. De Natte As is een verbinding die 'loopt' van het Lauwersmeergebied via de randmeren, de Hollandse venen, de Biesbosch naar de Zeeuwse Delta en zal een belangrijke (inter)nationale schakel in een systeem van waardevolle moerasgebieden vormen.

De Natte As wordt opgebouwd uit twee ecosysteemtypen:

- moeras, struweel en groot water
- grasland met klein water

De verbindingzone moet zodanig aangelegd worden, dat de verbinding effectief is voor het duurzaam behoud van soorten op regionale, nationale en internationale schaal en voor het behoud van soorten bij onvoorziene risico's als rampen (bijv. lekkage chemische middelen) en de gevolgen van klimaatverandering (verschuiving van warmere klimaatzones naar het noorden). In de systematiek van de robuuste verbindingzones is het hoogste ambitieniveau (B3) toegekend aan de Natte As.

In 2003 zijn nadere afspraken gemaakt tussen het ministerie van LNV en de provincies over de uitvoering van de robuuste verbindingzones (Afsprakendocument Robuuste Verbindingen 2004-2018). De robuuste verbindingen dienen conform de overige delen van de EHS in 2018 te zijn gerealiseerd. Het rijksbeleid voor robuuste verbindingen wordt door de provincies nader vormgegeven. Provincie Noord-Holland is in het najaar van 2005 gestart met een ecologische verkenning voor het deel van de Natte As dat op Noord-Hollands grondgebied is geprojecteerd: de Natte As door de Vechtstreek. Voor deze robuuste verbindingzone zijn vanuit het ministerie van LNV voorlopig middelen gereserveerd voor de aankoop, inrichting en beheer van 250 ha nieuwe natuur. Het kerngebied in de Vechtstreek is het Naardermeer (860 ha). Dit gebied vormt een spil in de Natte As vanaf Utrechtse gebieden richting IJmeer / Gooimeer. Binnen het zoekgebied voor de 250 ha nieuwe natuur is in de provinciale ecologische verkenning gezocht naar mogelijke tracés.

Vanwege de impact op het Groene Uitweggebied en omdat de robuuste ecologische verbinding niet alleen de ruimtelijke samenhang in het ecologische netwerk dient te versterken, maar waar mogelijk ook een functie voor recreatie, waterbeheer, landschap en cultuurhistorie heeft, stellen de Groene Uitwegpartijen dat een integrale afweging van belangen onderdeel moet uitmaken van de planvorming en afspraken die gemaakt worden met betrekking tot de Natte As door de Vechtstreek. Omdat de Natte As ook de A1 moet kruisen, is er interactie met de keuzes die in het kader van de planstudie Schiphol-Amsterdam-Almere worden gemaakt. Als daarin een aquaduct over de Vecht wordt gemaakt, moet overwogen worden of dit te combineren is met een robuuste ecologische passage ten behoeve van een mogelijke "bypass" van de Natte As. Mocht er voor een nieuwe A6-A9 gekozen worden, dan zou dit een belangrijke te overbruggen nieuwe barrière vormen. Vanwege deze interactie en het onderzoeken van draagvlak in de streek, willen de Groene Uitwegpartijen de periode februari-mei 2006 benutten om gezamenlijk tot een voorkeurstracé voor de Natte As door de Vechtstreek te komen op basis van de provinciale ecologische verkenning. Onderdeel hiervan vormt een locatiebepaling voor de passage van de A1 in het tracé Naardermeer- IJmeer/Gooimeer bij een mogelijke stroomlijnvariant en een eventuele passage van de A6-A9.

5.4 Landinrichting Vechtstreek

Op 8 februari 2000 heeft het college van Gedeputeerde Staten van de provincie Noord-Holland besloten tot het installeren van de Landinrichtingscommissie Vechtstreek. Het landinrichtingsgebied binnen Noord-Holland komt voor grote delen overeen met het Groene Uitweggebied.

Met de landinrichting wordt een totale verbetering van het landelijk gebied beoogd. De basis is het Streekplan 1998. De landinrichting zal tot 2013 doorlopen. De eerste twee modules (deelgebieden) zijn in uitvoering. Op dit moment spelen drie prominente vraagstukken in de landinrichting:

- de verbetering van de landbouwstructuur blijft achter bij de verwachting;
- of en op welke manier wordt de Natte As opgenomen;
- of en op welke manier wordt de Planstudie A6-A9 opgenomen.

Naar aanleiding van punt 1 is de landinrichting in 2005 tijdelijk stopgezet.

De doelstellingen en de maatregelen van de landinrichting vallen nagenoeg geheel binnen die van de Groene Uitweg. Omdat de Groene Uitweg een bredere insteek heeft (zowel qua partijen, doelen, maatregelen als financiën) dan de landinrichting wordt het volgende voorgesteld: essentiële vraagstukken, zoals bovengenoemde, worden eerst behandeld in het kader van de Groene Uitweg. Dan kan bekeken worden op welke manier het 'instrument' landinrichting een rol kan spelen om de maatregelen uit te voeren. Om de discussie te voeren in het kader van de Groene Uitweg kan de landinrichting (lees DLG) een goede rol spelen in kennisoverdracht (stand van zaken en de mogelijkheden betreffende grondverwerving, financiën e.d.). De provincie Noord-Holland stemt in haar rol als opdrachtgever voor de landinrichting de twee processen op elkaar af.

5.5 Bloemendalerpolder / KNSF-terrein

In het gebied tussen Muiden en Weesp wordt gewerkt aan een ruimtelijk plan voor de ontwikkeling van 4500 woningen in combinatie met natuur, landschap en recreatie. Om de woningbouw mogelijk te maken is het gebied uit het Groene Hart gehaald, onder voorwaarde dat tweederde van het gebied duurzaam groen wordt met mogelijkheden voor recreatief gebruik (Nota Ruimte).

De ontwikkeling van het gebied Bloemendalerpolder/KNSF-terrein is een zelfstandig project, dat zichzelf voor een belangrijk deel financieel kan bedruipen, maar de aanpak sluit goed aan bij de filosofie van de Groene Uitweg.

Bij de planvorming in het gebied werken de gemeenten Muiden en Weesp en de provincie Noord-Holland samen. In de vervolgfase worden ook marktpartijen / grondeigenaren betrokken. De ontwikkeling van het gebied vindt plaats in het kader van een streekplanuitwerking. Hieraan gekoppeld wordt een MER opgesteld, waarin verschillende mogelijke ontwikkelingen tegen elkaar worden afgewogen. Op dit moment is het MER in een afrondende fase. Het uiteindelijke plan zal worden doorvertaald in bestemmingsplannen. De planvorming vindt plaats in relatie met andere ontwikkelingen in de omgeving, waaronder: IJmeer, Natuurboulevard, planstudie Schiphol-Almere, Stelling van Amsterdam/Nieuwe Hollandse Waterlinie en Natte As.

Om tot een gedragen ontwerp te komen is vorig jaar een ontwerpatelier in het gebied ingericht. Dit atelier heeft in nauw overleg met alle betrokken partijen, raden en staten en bevolking gewerkt aan een ruimtelijk ontwerp. Het resultaat van het ontwerpatelier is een van de alternatieven in het MER. In dit alternatief is onder ander uitgegaan van een robuuste ecologische verbinding door het gebied heen. Een belangrijk onderdeel van het plan en tevens de belangrijkste randvoorwaarde is de aanleg van een aqua-ecoduct op de plek waar de (verlegde en verbrede) A1 de Vecht kruist. Deze voorziening biedt grote voordelen voor natuur, landschap, cultuurhistorie en doorstroming van verkeer, en is tevens een belangrijke voorwaarde voor de realisering van woningbouw.

foto: Natuurmonumenten

6 Financiering en organisatie

Er zijn plannen, ambities en programma's genoeg voor het Groene Uitweggebied. Waar het ons om gaat is dat deze ook voortvarend worden uitgevoerd. Voldoende financiering en een daadkrachtige organisatie zijn daarbij randvoorwaarden. Daarom hebben we in dit Uitvoeringsprogramma al nagedacht over de manier waarop de uitvoering gefinancierd en georganiseerd kan worden.

6.1 Financiering

De totale bruto investering van het Uitvoeringsprogramma bedraagt ongeveer 326 miljoen euro. Dit bedrag is opgebouwd uit de ramingen die bij de projectenlijst (H4) zijn vermeld. In het investeringsbedrag zijn enkele grote projecten niet meegenomen. Het gaat om: Bloemendalerpolder recreatief groen (dekking 100% rijk), Ontsnipperingsmaatregelen EHS – Rijksinfrastructuur (dekking 100% rijk), realisatie begrensde EHS (dekking 100% rijk), Kaderrichtlijn Water (kosten en dekking onbekend) en aquaduct Muiden (kosten worden door RWS berekend).

Voor de financiering van de investeringskosten zien wij de volgende mogelijkheden:

- Bestaande subsidieregelingen van provincies, rijk en/of Europa kunnen worden benut voor bijvoorbeeld recreatie, natuur, landschap, plattelandsontwikkeling, landbouw en cultuur(historie);
- Bijdragen van deelnemende partijen Groene Uitweg;
- Toekomstige regeling Investeringsbudget Landelijk Gebied (ILG), 2007-2013. De provincies Noord-Holland en Utrecht stellen hiervoor een meerjarenprogramma op. Op grond van dit programma worden onderhandelingen met het rijk gevoerd over de hoogte van de bijdrage. Deze programma's worden in overleg met de regio's gemaakt. De meeste projecten van de Groene Uitweg vallen onder de doelen van het ILG. Over de daadwerkelijke toekenning van bijdragen moeten echter nog besluiten worden genomen;
- Rijksprogramma Noordvleugel. De Groene Uitweg wordt een belangrijke component voor het op te stellen groenblauw programma Noordvleugel; Het Uitvoeringsprogramma Groene Uitweg wordt nadrukkelijk betrokken in de inderhandelingen met het rijk;
- Fiscale faciliteiten met betrekking tot vermogen, investeren, beleggen en inkomen (bijvoorbeeld Natuurschoonwet);
- Toepassing profijtbeginsel via lokale belastingen:
 - onroerende zaken OZB, groenbijdrage;
 - toeristenbelasting;
 - profijtbeginsel omgevingskwaliteit via parkeergelden;
- Sponsoring door ondernemingen, sponsorloterij, enzovoorts.

tijd met het verder uitwerken van de projecten en projectvoorstellen.

Een blik op de aard van de projecten en bestaande bijdragemogelijkheden, leidt tot de conclusie dat ca. 50 % van de investeringen gedekt zou kunnen worden met bestaande regelingen. Voor het overige deel zullen nieuwe geldbronnen moeten worden aangeboord. We denken hierbij aan extra geld van het Rijk in het kader van de onderhandelingen over het groenblauwe programma van de Noordvleugel. We verwachten in 2006 meer duidelijkheid te hebben over de financieringsmogelijkheden.

Behalve deze bestaande mogelijkheden waar al dan niet gebruik van kan worden gemaakt zien wij enkele nieuwe financieringsmogelijkheden. Deze worden hieronder toegelicht. Duidelijk is dat financiering / het beperken van kosten vaak nauw verweven is met grondpolitiek.

Grondbank

Voor de realisatie van de groene ambities is de financiering van de grond van groot belang. Mogelijke functiewijziging naar rode functies in de toekomst drijft de verwachtingswaarde omhoog. Een grondbank kan hierin wellicht een belangrijke rol vervullen. Het type grondbank is afhankelijk van het toekomstbeeld dat de Groene Uitweg nastreeft:

- een grondbank voor het beheer van landbouwgrond om die in gebruik te geven aan agrariërs, onder voorwaarden van landschap en natuur;
- een grondbank als instrument om grondruil te faciliteren voor structuurverbetering binnen de landbouw en het vrijmaken van gronden voor natuur of ter vergroting van de publieke toegankelijkheid via wandel- en fietsroutes.

Een grondbank zou een vliegende start kunnen maken door hierin een (groot deel van) de 300 ha BBL-grondpot te stoppen.

Gebiedsfonds

Het oprichten van een gebiedsfonds kan helpen om eenmalige bijdragen aan het investeringsprogramma te verduurzamen. Het fonds is daarmee vooral geschikt voor het financieren van structurele betalingen voor het beheer maar kan eventueel ook middelen voor eenmalige investeringen bevatten.

Regeling Agrarische Nieuwbouw

Naast het instellen van een gezamenlijke grondbank is het instellen van een regeling agrarische nieuwbouw van belang om meer beweging te krijgen in de grondmarkt. Met name de financiering van de vrijkomende agrarische bebouwing is van belang, omdat deze vaak een groot financieel tekort laten zien tussen verkoop en nieuwbouw. Dit project behelst het onderzoeken naar mogelijkheden om dit financiële tekort te overbruggen. Dit kan door het verkrijgen van een financiële bijdrage, maar dat kan ook door het gebruik maken van een ruimte-voor-ruimte regeling.

Natuur- / groenaanleg op termijn

In hoeverre deze regelingen een adequate dekking vormen zal nader worden onderzocht, tegelijkertijd

De overheid en agrariërs maken afspraken over de prijs en het moment van overdracht van landbouwgrond in de toekomst. Varianten zijn particuliere natuuraanleg op termijn, een optie van de overheid op landbouwgrond of aankoop landbouwgrond met een terugpachtconstructie.

Financiering van de grondgebonden landbouw, bijvoorbeeld via splitsen van het belegging- en het gebruikersmotief

Dit naar het voorbeeld van opvolging in familieverband. De grondgebruiker financiert alleen het deel van de waarde dat overeenkomt met de gebruikswaarde en een belegger kan een optie kopen op de meerwaarde bij vrije verkoop. Deze laatste financiert zo het verschil tussen de agrarische waarde en de - verwachte toekomstige - marktwaarde. Naar analogie van de regeling voor groenfinanciering bij agrarisch natuurbeheer zou beleggen in grond in het plangebied kunnen worden aangemerkt als groen beleggen zodat de opbrengst onbelast blijft voor de inkomstenbelasting en geld zo tegen een lagere rente kan worden aangetrokken. Binnen het plangebied dienen dan duurzaamheidscriteria voor groenfinanciering te worden erkend.

Rood voor groen

Op verschillende schaalniveaus zijn er relaties te leggen tussen rode en groene ontwikkelingen. In het gebied Heerhugowaard-Alkmaar-Langedijk (HAL) is per nieuwgebouwde woning een premie voor groene ontwikkelingen gehanteerd. Feitelijk is dit het principe van de huidige discussie afstemming Planstudie – Groene Uitweg (grijs voor groen). Ook zijn er constructies denkbaar waar een woonwijk een aangrenzend groengebied meefinanciert. De Bloemendalerpolder biedt deze mogelijkheden. Op een lager detailniveau kan worden gedacht aan landgoederen of aan gebruiken van een meerwaarde van bestemmingsverandering van bijvoorbeeld agrarische bebouwing naar wonen of zorg ten behoeve van de omgeving.

Door de Raad van het Landelijk Gebied worden de volgende mogelijkheden geschetst:

Ondernemers

- 1. Groenbijdrage voor de omgeving in koopprijs, erfpachtcanon of huurprijs bedrijventerreinen;*
- 2. Belasten van de groene kwaliteit van een bedrijventerrein als vestigingsplaatsfactor via de OZB of overdrachtsbelasting;*
- 3. Heffing op overwinst van horeca- en recreatieondernemers (Dit is vooralsnog een theoretisch concept op basis van internationaal onderzoek waaruit blijkt dat verschillen in winst van horeca- en recreatie-ondernemers samenhangen met de kwaliteit van de natuur en het landschap; in economische termen is hier sprake van een rent als gevolg van externe effecten.)*

Bewoners

- 1. Belasten van de groene kwaliteit van een bedrijventerrein als vestigingsplaatsfactor via de OZB;*
- 2. Koppeling tussen bezit van een woning en een aangrenzend agrarisch cultuurlandschap of natuurgebied. (Bijvoorbeeld via een lidmaatschap van een vereniging voor agrarisch natuur- en landschapsbeheer. Vanuit de ledenwoningbezitters kan dan een geldstroom ontstaan richting de leden-grondbeheerders. Een optie daarbij is dat ledenwoningbezitters hun bijdrage ook in natura kunnen leveren als vrijwilliger bij het landschapsbeheer.)*
- 3. Oprichten van bewonersverenigingen die bij aan woonwijken grenzende boeren en/of natuurbeschermingsorganisaties het recht huren op vrij uitzicht, landschapsonderhoud en toegankelijkheid.*

Bezoekers/recreanten

- 1. Opcenten op toeristenbelasting.*
- 2. Parkeertarief op transferia.*

Burger als belegger

- 1. Stakeholder (belanghebbende) wordt shareholder (aandeelhouder). Dit hangt samen met groen beleggen als fiscale faciliteit.*

1 Door de minister van LNV wordt in het beleidsprogramma 'Vitaal en samen' geopperd om grondgebonden landbouw in Nationale Landschappen onder de Natuurschoonwet te rangschikken. De daaraan verbonden voorwaarden zouden onder meer moeten zijn openstelling voor dagrecreatie op daarvoor aan te geven paden, het houden van koeien in de wei, handhaven van karakteristieke bebouwing, bij het vormgeven van nieuwe bebouwing aansluiten bij en versterken van het karakter van het gebied, handhaven en herstellen van beplantingen in het landschap en rond het erf, aanleg en in stand houden van kleine natuurelementen zoals poelen, handhaven van karakteristieke verkaveling en van de schaal van het landschap. Wellicht biedt dit voor de Groene Uitweg ook interessante mogelijkheden.

2 Ter illustratie: onder de Subsidieregeling Agrarisch Natuurbeheer (SAN) geldt een verplichting voor zes jaar, terwijl de duur van rangschikking onder de NSW voor 25 jaar geldt.

Landschapspremie

- Vergoeding beheer van cultuurlandschappen die als waardevol worden beschouwd, met cofinanciering door Brussel. (Reserveringen van het budget via het nieuwe Plattelandsontwikkelingsprogramma (POP 2) voor de periode vanaf 2007.)
- Toevoegen van een raampakket voor landschap aan Programma Beheer/ Regeling Groene Diensten in ontwikkeling (analoog aan het voorstel om dit voor de nationale Landschappen te doen).

Fiscale instrumenten

Dit om investeren en beheer gericht op de kwaliteit van het landschap door particulieren en bedrijven die hun inkomsten uit de markt halen te stimuleren. Ze kunnen doelgericht ondernemen meer prikkelen dan subsidies en brengen vaak minder administratieve lasten met zich mee. De overheid kan fiscale prikkels geven in relatie tot vermogen¹ (Natuurschoonwet (NSW)), investeren, beleggen en inkomen. Via de NSW wordt tevens een belangrijke bijdrage geleverd aan de borging van de continuïteit van de zorg voor landschap en voor natuurwaarden². Of inkomsten uit de SAN zouden kunnen worden vrijgesteld van inkomstenbelasting.

Onderbrengen producten en diensten van ondernemers onder een streekmerk met een kwaliteitskeur

Hier kunnen ook partnerschappen met beheerders van natuurterreinen goed in passen; transferia en/of informatiecentra zijn geschikte verkooppunten.

Bewoners, nabijgelegen steden, ondernemers en bezoekers/recreanten

Dit zijn potentiële groepen die meer kunnen bijdragen aan de financiering van investeringen in en beheer van het landschap.

Lobby t.b.v. nieuw regeerakkoord

Het Rijk zou de intentie kunnen uitspreken dat er meer geld zal komen zodra de toestand van de rijksfinanciën weer beter is. Hiervoor worden door verschillende partijen al aanzetten gedaan (o.a. Groenfonds).

6.2 Organisatie

Ten aanzien van de organisatie stellen wij dat deze aan de volgende eisen moet voldoen:

1. De uitvoeringsorganisatie moet een weerslag zijn van het feit dat dit een programma is dat wordt gedragen door alle belangrijke partijen in het gebied; dat betekent dat naast de verschillende overheden nadrukkelijk ook de maatschappelijke organisaties en de agrariërs mogen meebeslissen over de manier waarop we het programma uitvoeren;
2. De organisatie moet recht doen aan de integrale aanpak van het programma; de verschillende inhoudelijke thema's zullen steeds in hun samenhang worden gezien;
3. De organisatie moet pragmatisch zijn; dat betekent onder andere dat de 'bestuurlijke dichtheid' in het gebied niet verder toe mag nemen als gevolg van de uitvoering van dit programma (regierol provincie);
4. De uitvoeringsorganisatie heeft betrekking op een stuk regie en financiering en gaat uit van het maximaal inzetten van lokale partijen (lokale partijen zo snel mogelijk inzetten voor de uitvoering van de programmaonderdelen).

Er zijn vele varianten denkbaar om de uitvoering van dit programma te organiseren. Wij schetsen hieronder het organisatiemodel dat de voorkeur heeft van de Task Force. Het model is vooral ingegeven door pragmatisme en komt voort uit de overweging dat 2006 in verschillende opzichten een 'overgangsjaar' is, waarin helderheid over een aantal cruciale zaken verkregen zal worden. Hierna kan pas de organisatie voor de periode 2007-2013 uitgewerkt worden.

Het model neemt de huidige samenwerking in de Groene Uitweg als vertrekpunt. Dat betekent dat de aansturing ligt bij het brede bestuurlijk overleg van de Groene Uitweg. Deze groep wordt dan eindverantwoordelijk voor de uitvoering van het programma.

Aangezien de groep te groot is om slagvaardig te opereren, stellen wij voor dat deze groep uit hun midden een kerngroep aanwijst voor het jaar 2006. Dit zijn de 'kwartiermakers' voor de uiteindelijke uitvoeringsorganisatie. In de loop van 2006 komt er, als het goed is, duidelijkheid over de volgende vragen:

- Welke keuzes worden er gemaakt ten aanzien van de rijksinfrastructuur?
- Hoeveel geld komt er vanuit de Noordvleugel beschikbaar voor de ruimtelijke kwaliteit in het Groene Uitweggebied?
- Hoe willen de provincies de uitvoering van het ILG organiseren en welke eisen worden er van daar uit gesteld aan de gebiedsgerichte samenwerking?
- Welke besluiten worden er genomen over de nationale landschappen in het algemeen en het Groene Hart in het bijzonder?
- Wat wordt de toekomst van de landinrichtingscommissie in de Vechtstreek?
- Wat zijn de gevolgen van de Europese Kaderrichtlijnwater voor het Groene Uitweggebied?

Dit zijn stuk voor stuk zaken die directe invloed hebben op de manier waarop wij de uitvoering van het Uitvoeringsprogramma Groene Uitweg zouden willen organiseren. Er is dan ook veel voor te zeggen om de definitieve afspraken over de uitvoeringsorganisatie pas in de loop van 2006 te maken. De kerngroep kan hierin het initiatief nemen.

Taken in 2006

De voornaamste taken voor de kwartiermakers in 2006 zijn:

1. het beïnvloeden van de bestuurlijke besluitvorming over het investeringsprogramma voor de Noordvleugel en de nationale landschappen, zodanig dat er geld en ruimte komt voor een voortvarende uitvoering van het Uitvoeringsprogramma;
2. een vliegende start maken met die onderdelen van het Uitvoeringsprogramma die niet hoeven te wachten op besluitvorming op rijksniveau of anderszins;
3. het opzetten van een organisatie voor na 2006 die goed aansluit bij het ILG, het Groene Hart, de Stelling van Amsterdam en de Nieuw Hollandse Waterlinie. Ook moet er duidelijkheid komen over de toekomst van de LC Gooi- en Vechtstreek;
4. het verkrijgen van duidelijkheid over de gevolgen van de Europese Kaderrichtlijn Water voor het Uitvoeringsprogramma.

Wanneer we deze taken vertalen naar concrete resultaten en activiteiten dan ontstaat een bontgekleurd beeld van wat er moet gebeuren. Van bestuurlijke lobby tot de fietsbrug bij Nigtevecht en van een aanvraag voor de 'bergboerenregeling' tot de positionering ten opzichte van ILG en Groene Hart. Dit vraagt om een heldere verdeling van taken en verantwoordelijkheden. Die helderheid willen we in dit voorstel bieden.

Resultaten

Om te beginnen willen we aangeven welke concrete resultaten er in 2006 behaald moeten worden. We richten ons daarbij in eerste instantie op de laatste twee taken (start uitvoering en opzetten organisatie). Aan het eind van 2006 liggen er de volgende resultaten:

1. De **Projectenlijst Versie 2.0**. Er ligt een meer gedetailleerde versie van het programma zoals dat nu is beschreven in hoofdstuk 4. De uitgewerkte versie bevat vernieuwende projecten en geeft een uitgewerkte raming van de kosten van elk van de projecten en een overzicht van de financiële dekkingmogelijkheden per project. Bovendien is in de nieuwe versie een prioritering aangebracht. Het gaat hierbij dus niet om het herschrijven van het hele rapport maar alleen om een verdere aanvulling en detaillering van de projectenlijst;
2. We hebben een beperkt aantal '**sterprojecten**' benoemd en verder uitgewerkt. Dit zijn aansprekende projecten die bepalend zijn voor het succes van het hele programma. De projecten zullen zoveel mogelijk moeten worden uitgevoerd door de deelnemende organisaties zelf, maar de Groene Uitweg heeft een belangrijke aanjaagfunctie;
3. Er ligt een uitgewerkt 'aanvalsplan' voor de **financiële dekking** van het programma. De financieringsmogelijkheden die worden beschreven in par. 6.2 van het uitvoeringsprogramma worden uitgewerkt en toegepast op de afzonderlijke projecten. Op basis daarvan wordt een plan van aanpak opgesteld waarin wordt aangegeven wie wat doet om te zorgen dat deze mogelijkheden ook daadwerkelijk worden verzilverd;
4. We hebben een uitgewerkt voorstel gemaakt voor een **Grondbank** in het gebied. Hierin is gekozen voor één van de twee modellen die in par. 6.2 worden geschetst. Er is aangegeven wat het doel en de werkwijze van de grondbank zijn en er wordt een voorstel gedaan voor de financiering van de Grondbank;
5. Er ligt een uitgewerkt **communicatieplan** voor de Groene Uitweg.
Dit plan bestrijkt twee niveaus:
 - de communicatie over de voortgang van het traject van de Groene Uitweg voor alle betrokkenen;
 - promotie van het gebied voor bewoners van omliggende gemeenten, recreanten, etc.;
6. Er ligt een uitgewerkt **plan van aanpak** voor de manier waarop de Groene Uitweg wordt georganiseerd in de jaren na 2006. Dit is een breed gedragen plan dat een helder beeld geeft van de organisatie van het programma, de benodigde capaciteit en de verdeling van taken, verantwoordelijkheden en bevoegdheden. Er zal hierbij een keuze worden gemaakt uit de eerder beschreven scenario's (par. 6.1): smalle of brede financiering/ organisatie. Ook geeft het plan aan hoe de Groene Uitweg wordt gepositioneerd ten opzichte van Noordvleugel, Groene Hart, ILG, etc.

Voor de activiteiten die horen bij de eerste taak (beïnvloeden van de besluitvorming) is het lastiger om concrete resultaten te benoemen. Het gaat hier immers over trajecten waar we vanuit de Groene Uitweg maar beperkte invloed op hebben. We streven daarbij de volgende doelen na:

- een helder politiek besluit te verkrijgen over het investeringsprogramma voor de Noordvleugel waarin geld wordt vrijgemaakt voor de concretisering en realisatie van het Uitvoeringsprogramma Groene Uitweg;
- het zorgen voor aansluiting van het Uitvoeringsprogramma Groene Uitweg zowel qua inhoud als qua aanpak op de ILG systematiek;
- het bewerkstelligen van een duidelijke positionering van de Groene Uitweg als zelfstandig onderdeel van het Groene Hart; de Groene Uitweg als 'kamer' in het 'huis' van het Groene Hart;
- het komen tot duidelijke afspraken over de relatie tussen Groene Uitweg en de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam;
- duidelijkheid over het al dan niet voortbestaan van de Landinrichtingscommissie Gooi- en Vechtstreek en de taakverdeling tussen de LC en de Groene Uitweg.

Organisatie in 2006

Hierboven is al aangegeven dat de aansturing voor het vervolg wat ons betreft komt te liggen bij het brede bestuurlijke overleg van de Groene Uitweg. Deze groep komt dan 1 of 2 keer per jaar bijeen. Daarnaast stellen wij voor om twee nieuwe groepen te maken:

1. **De kerngroep:** een kleine groep bestuurders vanuit het brede bestuurlijke overleg, zeg maar het 'dagelijks bestuur' van de Groene Uitweg. De kerngroep komt elke maand bij elkaar en richt zich met name op de activiteiten die hierboven zijn genoemd onder lobby & besluitvorming. Daarnaast neemt de kerngroep besluiten over de voorstellen vanuit de werkgroep over de meer uitvoeringsgerichte activiteiten. De kerngroep legt 1 of 2 keer per jaar verantwoording af aan het brede bestuurlijke overleg van de Groene Uitweg (de 'Molen Groep').
2. **De werkgroep:** een kleine groep medewerkers vanuit de Task Force Groene Uitweg die het voortouw neemt in de uitwerking van de 7 resultaten die hierboven zijn benoemd, gericht op de uitvoering van het programma en de opzet van de organisatie na 2006. Hiervoor wordt zo snel mogelijk een nieuw plan van aanpak opgesteld dat aangeeft hoeveel geld en capaciteit hiervoor nodig is.

Om de beide groepen te ondersteunen is een klein projectbureau nodig (ca. 3 fte). Dit projectbureau zal in de praktijk het voorbereidende werk doen voor de zeven resultaten van de werkgroep. Let wel, het is nadrukkelijk de bedoeling dat de afzonderlijke projecten zoveel mogelijk door de deelnemende organisaties zelf worden uitgevoerd. Reden om toch een apart projectbureau voor te stellen, is dat er met name in 2006 een flink aantal dingen moet worden gedaan die je redelijkerwijs niet van 1 van de deelnemende organisaties kan vragen. Denk bijvoorbeeld aan prioritering, financiering en communicatie. Dat zijn zaken die gemeenschappelijk moeten worden opgepakt.

Door het instellen van een werkgroep hoeft de huidige task force niet meer zo vaak bij elkaar te komen. Het meest voor de hand ligt een frequentie van 1 of 2 keer per jaar ter voorbereiding van het brede bestuurlijke overleg.

Schematisch ziet dat er als volgt uit:

Breed bestuurlijk overleg ('Molen Groep')

kerngroep

werkgroep

projectbureau

De kerngroep en de werkgroep moeten beiden een beperkte omvang hebben (4 à 5 leden) die een goede afspiegeling vormen van de samenstelling van de brede groep. We stellen voor om beide groepen te laten leiden door een onafhankelijk voorzitter.

Voor het projectbureau zijn verschillende uitwerkingen denkbaar. Onze voorkeur heeft een model waarin de nadruk ligt op het feit dat het projectbureau van en voor alle deelnemende organisaties is. Concreet betekent dit dat het projectbureau wordt bemenst door medewerkers die bij voorkeur zijn gedetacheerd vanuit of betaald door de deelnemende organisaties. Huisvesting bij voorkeur in het gebied (bijvoorbeeld in het oude postkantoor in Muiden).

Bestuurlijke dichtheid

De bestuurlijke dichtheid in het Groene Uitweggebied is hoog. Nadeel van dit voorstel is dat het niet direct de bestuurlijke dichtheid verkleint: er komt gewoon een nieuw overleg bij. Voor het daadwerkelijk verkleinen van de bestuurlijke dichtheid zijn aanvullende stappen nodig. Er liggen nog mogelijkheden in de afstemming tussen de Groene Uitweg en bijvoorbeeld:

- het ILG;
- de landinrichtingscommissie ;
- het Groene Hart ;
- de Noordvleugel .

In 2006 zullen concretere voorstellen moeten worden gedaan om te zorgen voor een verlaging van de bestuurlijke dichtheid en aan bestuurders voor besluitvorming worden voorgelegd.

Deel 3

Inhoudelijke achtergrond

Poldereenheden

-
 Wegen
-
 Spoorlijn
-
 Amsterdam Rijkkanaal

7 Gebiedsbeschrijving

7.1 Algemeen

Voor het Uitvoeringsprogramma is het noodzakelijk te weten welke vraagstukken er in het landelijke gebied van de Groene Uitweg spelen. Wij geven, aan de hand van een vijftal thema's, een kort schets van deze vraagstukken. De thema's zijn:

- landschap en cultuurhistorie;
- recreatie;
- landbouw;
- natuur;
- waterhuishouding.

Verstedelijkingsopgaven en infrastructurele problematiek maken geen onderdeel uit van dit Uitvoeringsprogramma en zijn daarom niet uitgewerkt in de gebiedsbeschrijving. Dit zijn zaken die wel spelen maar die binnen de Groene Uitweg niet worden behandeld.

7.2 Landschap en cultuurhistorie

Het Groene Uitweggebied wordt zeer gewaardeerd om zijn ruimtelijke kwaliteit, openheid en cultuurhistorische waarden. Het samenspel tussen de rivieren, de klei- en veenpolders en de plassen en de aanwezigheid van de Stelling van Amsterdam en de Nieuwe Hollandse Waterlinie, vormen de kracht van het gebied. Zij zorgen voor een continue afwisseling aan landschappen en indrukken. Het landschap van het Groen Uitweggebied, zoals wij dat nu kennen is door mensenhanden gemaakt, maar de hieraan ten grondslag liggende geomorfologie is nog steeds herkenbaar en duidelijk aanwezig in het landschap.

7.2.1 Polders in soorten en maten

Onder de dynamiek van rivieren, zeeïnvloed en cultivatie is het Groene Uitweggebied in de loop der tijd getransformeerd tot landschap dat is opgebouwd uit een groot aantal verschillende polders. De polders in het Groene Uitweg gebied zijn zeer divers. Een groot aantal polders is op de Cultuurhistorische Waardenkaart aangemerkt als een waardevolle tot zeer waardevolle geografische eenheid, mede door de aanwezigheid van intacte historische verkavelingpatronen en landschapslijnen (dorpslinten, weteringen, dijken, etc.).

Met name tussen de Vecht en de Utrechtse Heuvelrug hebben de polders vaak een venige ondergrond met de daarbij behorende kenmerkende smalle strokenverkavelingen en het natte karakter. Deze kenmerken hangen nauw samen met de wijze waarop de veenpolders ooit in gebruik zijn genomen voor agrarische doeleinden. Midden in het veen werden lange rechte weteringen gegraven, waarlangs boerderijen werden gebouwd. Loodrecht op de wetering werden vervolgens sloten gegraven om het gebied te ontwateren, leidend tot lange smalle verkavelingstroken.

Op sommige plekken was het zo nat dat er meren ontstonden zoals het Naardermeer en hebben zich bijzondere natuurwaarden kunnen ontwikkelen. De meeste meren zijn echter ontstaan door vervening (t.b.v. turfwinning). Deze meren werden vaak in de loop van de tijd groter onder invloed van wind en golfslag.

In het geval van het Horstermeer was er sprake van droogmalen ten behoeve van het agrarisch gebruik. De droogmakerij is door zijn ringdijk en afwijkende kavelrichting zeer goed herkenbaar in het landschap.

Het merendeel van de polders in het Groene Uitweggebied bestaat echter uit klei op veen. Bij overstromingen van de Zuiderzee werd in het noordelijke deel van de Vechtstreek een laag zeeklei over het gebied afgezet. Er gingen zich boeren vestigen in het gebied en de polders werden ingericht voor landbouw. Boerderijen werden veelal gebouwd langs de rivieren en langs polderkaden. Het middengedeelte van de polders bleef onbebouwd en open en deze situatie is in de loop der eeuwen nauwelijks veranderd.

De stedelijke druk, infrastructurele werken (o.a. Amsterdam-Rijnkanaal, A1, A2, N236, N201, spoorverbindingen) en verrommeling van het landschap veroorzaken dat de openheid van het gebied afneemt en een aantal polders moeilijk als eenheid herkenbaar is geworden. Deze ontwikkelingen verminderen tevens de toegankelijkheid en recreatieve belevingswaarde van het gebied. Het agrarische grondgebruik draagt in hoge mate bij aan landschappelijke waarde van de polders. De discussie over de rol die de landbouw speelt en in de toekomst zal spelen in het gebied in relatie tot het gewenste behoud en de verdere ontwikkeling van de ruimtelijke kwaliteit van het gebied wordt daarom momenteel gevoerd.

Cultuurhistorie: Stelling, Linie en landgoederen

-
 Historische innudatiegrens
Nieuwe Hollandse Waterlinie
-
 Hoofdverdedigingslijn
Nieuwe Hollandse Waterlinie
-
 Fort/verdedigingswerk
-
 Stellingcontour
Stelling van Amsterdam
-
 Verdedigingslijn
Stelling van Amsterdam
-
 Landgoederenzone Vecht:
combinatie wonen en recreatie
-
 Landgoederenzone 's Gravenlandsche polder:
combinatie wonen, recreatie en natuur
(overgangszone Plassenlandschap en Heuvelrug)

7.2.2 Cultuurhistorisch waardevolle zones

Stelling van Amsterdam en Nieuwe Hollandse Waterlinie

In het Groene Uitweggebied liggen twee prominente cultuurhistorisch waardevolle elementen, de Stelling van Amsterdam en de Nieuwe Hollandse Waterlinie. Beide op inundatie gebaseerde verdedigingswerken zijn groots van opzet maar tegelijkertijd tamelijk onopvallend in hun uiterlijke verschijningsvorm. Het stelsel van punten (forten, batterijen, sluizen) en lijnen (liniedijken, polderkaders, waterlopen, wegen) voegt zich veelal in het landschap. De inundatievlakken en schootsvelden zijn in het terrein helemaal niet herkenbaar. Doordat de noodzaak van de verdedigingsfunctie verdween en door de relatieve onzichtbaarheid van de verdedigingswerken is er in de loop der jaren te weinig rekening gehouden met de Stelling van Amsterdam en de Waterlinie Hollandse Waterlinie. Veel forten en andere verdedigingswerken zijn inmiddels vervallen of vergeten. De samenhang en herkenbaarheid van de Stelling en Linie ontbreken. Maar het tij lijkt gekeerd. Zo is de Stelling tot Unesco-werelderfgoed benoemd en hebben zowel de Stelling van Amsterdam als de Nieuwe Hollandse Waterlinie een monumentenstatus gekregen. Beide verdedigingswerken zijn binnen ons eigen rijksbeleid aangewezen als Belvédère-gebied. De belvédèrenota roept op tot 'behoud door ontwikkeling'. Dat vraagt aanzienlijke investeringen en enthousiaste samenwerking van met name overheden, maar ook andere partijen in het gebied. Kansen liggen vooral in de vergroting van de recreatieve waarde, door een verbetering van de toegankelijkheid, herkenbaarheid en leesbaarheid, en de ontwikkeling van nieuwe (recreatieve) gebruiksvormen.

Landgoederenzones

Naast de verdedigingswerken zijn er nog twee cultuurhistorisch waardevolle zones: de landgoederenzone langs de Vecht en die van 's-Graveland.

- Vecht

De Vecht was de historische transportader tussen Midden-Nederland en het noordelijke kustgebied. In de 11de en 12de eeuw werden de gronden langs de Vecht ontgonnen en werden de eerste boerderijen en landhuizen langs de Vecht gebouwd. In deze tijd verdween de transportfunctie van de Vecht echter grotendeels door waterhuishoudkundige ingrepen in de Rijn en Kromme Rijn. Vanaf de 17de eeuw nam het aantal buitenplaatsen langs de Vecht toe. Vooral rijke Amsterdammers voelden de behoefte om een deel van het jaar buiten de stad door te brengen. Soms werden bestaande kastelen aangepast aan de behoeften en smaak van de tijd. Ook werd er gebouwd in de stijl van boerderijen. De meeste opdrachtgevers lieten echter een huis bouwen naar voorbeeld van groot-stedelijke architectuur. Van deze oorden, waar in eerste instantie vooral de zomer werd doorgebracht, zijn talloze voorbeelden bewaard gebleven.

- 's-Graveland

's-Graveland is ontstaan als zandwinningsgebied van enkele welgestelde Amsterdamse kooplieden, die bouwzand nodig hadden voor de stad. De 's-Gravelandse vaart werd gegraven voor de afvoer, het gebied werd in brede stroken verdeeld en de eigenaars bouwden er boerderijen, die langzaam maar zeker zich ontwikkelden tot landhuizen. De meeste buitenplaatslandschappen zoals langs de Vecht zijn in de loop der eeuwen gegroeid. 's-Graveland is bijzonder in dit opzicht omdat dit een reeks planmatig opgezette buitenplaatsen betreft.

7.2.3 Openheid nader gedefinieerd

Veel grootschalige open landschappen in Nederland zijn door allerlei nieuwe toevoegingen geneigd geleidelijk te verdichten, terwijl besloten kleinschalige landschappen juist opener worden door het verdwijnen van opgaande landschapselementen zoals beplantingen. In het ruimtelijke rijksbeleid wordt deze trend onderkend en is daarom het behoud van 'schaalustersten' in het landschap als doelstelling opgenomen.

De openheid van het Groene Uitweggebied is gerelateerd aan 'hoever je kunt kijken en wat je dan ziet'. Naast ruimtematen speelt ook de kwaliteit van de afbakening van de ruimten een rol (groene massa of stadrand, infrastructuur, etc.). Om de openheid van het Groene Uitweggebied te behouden is daarom zowel een passend beheer van het grondvlak als de inrichting van de randen van belang.

Recreatieve routes (illustratief)

-
 Bestaande wandelpaden
-
 Gewenste wandelpaden
-
 Bestaande fietspaden
-
 Gewenste fietspaden
-
 Vaarroutes

7.3 Recreatie

Het Groene Uitweggebied gelegen tussen Amsterdam en de Gooise stedelijke agglomeraties, is voor de bewoners en daarmee voor het vestigings- en economisch klimaat en van deze steden van essentieel belang. Het gebied biedt met zijn landschappelijke diversiteit, natuur, plassen en watergangen en cultuurhistorische waarden de mogelijkheid om even aan het drukke stedelijke leven te ontsnappen. Het vormt dan ook van oudsher een geliefd oord om te verpozen.

Anderzijds is betrokkenheid van stedeling bij het wel en wee van het gebied - en daarmee ook het recreatieve gebruik - van vitaal belang voor de functies in het Groene Uitweggebied. Het bezoekende publiek betekent draagvlak en een economische impuls voor het gebied.

7.3.1 *De Groene Uitweg als recreatief uitloop- en watersportgebied*

Vanuit de steden aan de randen van het gebied kan men zich in betrekkelijk korte tijd in een groene oase wanen. Hemelsbreed betreft de afstand van de bebouwde kom tot de centraal in het Groene Uitweggebied gelegen Vecht, 4 à 5 kilometer. In het gebied is reeds een fijnmazig netwerk aan recreatieve routes aanwezig voor zowel wandelaars als fietsers, skaters en ruiters. Het gebied staat bekend om zijn plassen, oevers en vaarwegen die volop gebruikt worden door waterrecreanten en –sporters. Zo behoort de Vecht tot het nationale hoofdvaarrouthenetwerk en is er een potentieel waterparadijs voor de kleine watersport op de cultuurhistorische vaarten en rivieren, die tot aan de Amsterdamse grachten reiken. Ook de historische dorpskernen en aangrenzende gebieden maken het Groene Uitweggebied aantrekkelijk. Het gebied wordt in het noorden begrensd door de Zeedijk en het IJmeer, in het oosten grenst het aan de bossen van de Utrechtse Heuvelrug en in het zuiden en westen gaat het gebied verder op in het Groene Hart.

Vooraf aan de rand van steden (Amsterdam, Weesp, Muiden) bestaat een groeiende behoefte aan recreatieruimte (wandelen en fietsen). De samenwerking tussen stad en platteland is momenteel echter onvoldoende om goede aansluitingen te realiseren. De infrastructurele doorsnijdingen van het Groene Uitweggebied (vooral de A1 en het Amsterdam-Rijnkanaal), maar in sommige gevallen ook de beperkte toegankelijkheid van het landelijk gebied bemoeilijken eveneens de recreatieve gebruiks- en belevingswaarde. Hier liggen duidelijke opgaven voor verbetering.

7.3.2 *Het verder ontwikkelen van de recreatieve potenties*

Er is al veel werk verzet door de verschillende partijen in het Groene Uitweggebied; de basis ligt er. Kansen voor een verdere ontwikkeling van recreatie in het Groene Uitweggebied liggen in de opwaardering van de Stelling van Amsterdam (uitvoering Gebiedsprogramma en stimuleren particuliere initiatieven), de Nieuwe Hollandse Waterlinie (uitvoering Projectenveloppen 1+2 Vechtstreek), de IJmeeroevers, het benutten van landschapselementen als dijken en kades, het recreatief medegebruik van het agrarisch cultuurlandschap en het plasseengebied, het verder verdichten, completeren en verbeteren van het netwerk van fiets- wandelpaden (o.a. uitvoering Maatregelenplan Landinrichtingscommissie, opzetten fietsknooppuntensysteem en boerenlandroutes) en vaarroutes (o.a. uitvoering Secundair Basistoervaartnet), het opheffen van infrastructurele barrières (waarbij realisatie van het aqua-ecoduct bij Muiden en overbrugging van het Amsterdam-Rijnkanaal essentiële onderdelen zijn) en het toevoegen van attractieve recreatieve voorzieningen (bijv. toeristische/recreatieve hoofdknooppunten, boerderijwinkels, verblijfsaccommodatie)

Kansen liggen voor het Groene Uitweggebied ook in de aanleg en opwaardering van parkgebieden en strategisch groen aan de stadsranden en aansluiting op het overig landelijk gebied. Deze gebieden laten een intensief recreatief gebruik toe, van waaruit het Groene Uitweggebied verder kan worden ingetrokken. Een voorbeeld is de opwaardering van het Diemerbos en de groene inrichting van de Bloemendalerpolder. Van hieruit kan een doorlopende verbinding richting de overige Diemerscheg en het plassenlandschap (inclusief de toekomstige Natte As) worden gerealiseerd.

7.3.3 *Promotie van het gebied*

Bovengenoemde kansen betreffen veelal fysieke ingrepen in het Groene Uitweggebied. Daarnaast is een communicatieve inspanning ten aanzien van het imago nodig: promotie van het Groene Uitweggebied. Recreanten moeten bekend worden met de huidige en toekomstige mogelijkheden van die het Groene uitweggebied biedt en er informatie over kunnen verkrijgen (informatievoorzieningen, routebeschrijvingen, bewegwijzering, toeristische informatievoorziening, etc.).

Huidig grondgebruik

- Grasland
- Akkerbouw
- Natuur
- Water
- Glas
- Bebouwing
- Infra

7.4 Landbouw

Het agrarische grondgebruik is een beeldbepalende factor in het Groene Uitweggebied en levert een grote bijdrage aan de ruimtelijke kwaliteit van het gebied. Het behoud van voldoende sterke landbouw in relatie tot de rendabiliteit van de agrarische bedrijfsvoering is in Nederland door diverse oorzaken moeilijk. Uitkomsten van lopende discussies over o.a. het Europees landbouwbeleid, de Kaderrichtlijn Water en de veenweideproblematiek zijn nog onvoorspelbaar. Dit zorgt voor onzekerheid en het voortschrijden van autonome ontwikkelingen. Dit geldt ook voor het Groene Uitweggebied en vraagt om visie ten aanzien van de toekomstige ontwikkeling en ondernemerschap ten aanzien van de rol die de landbouw hierin kan spelen. Komende periode willen wij op de veranderende omstandigheden anticiperen, waarbij de inzet blijft het gebied als duurzame open groene buffer te behouden en verder te ontwikkelen. Hiervoor is investeren in een landbouw met toekomst nodig.

7.4.1 Landbouw met toekomst

De belangrijkste agrarische activiteit in het Groen Uitweggebied is het melkveehouderijbedrijf. Daarnaast is het houden van paarden, zowel professioneel als hobbymatig, een groeiende tak. Agrariërs kunnen met het oog op de rendabiliteit van het bedrijf op drie manieren handelen:

1. Investeren in schaalvergroting;
2. Investeren in verbreding (inspelen op nieuwe toekomstige functies in het landelijke gebied en daarmee aanboren van andere inkomstenbronnen);
3. Weinig investeren en beëindigen.

Vaak komen combinaties van bovengenoemde strategieën voor. Voor alle duidelijkheid: in de melkveehouderij is intensivering (het houden van meer koeien per hectare) niet aan de orde in verband met de mest- en ammoniakregelgeving

Voor de door ons gewenste instandhouding van de agrarische bedrijfsvoering is **schaalvergroting en verbreding** van groot belang. Dit vergt van de ondernemers grote inspanningen. Daarbij moeten zij inspelen op een nieuwe vraag: wat kan de landbouw betekenen voor het behoud van het gebied en voor de nieuwe functies (recreatie, natuur, water) die in toekomst aan belang zullen winnen? Ondernemers zullen ondersteund moeten worden in de **verbetering van de structuur** en waar nodig dient het beleid te worden aangepast, met name ten aanzien van het **mogelijk maken van verbreding op bestemmingsplanniveau**. Hierbij kunnen de volgende regelingen en instrumenten een goede rol spelen:

- kavelruil;
- grondbankregeling;
- ruimte-voor-ruimteregeling (voor vrijkomende agrarische bebouwing).

De provincie moet een belangrijke faciliterende rol spelen in dit kader.

7.4.2 Schaalvergroting, verbreding en agrarische structuurverbetering nader toegelicht

Schaalvergroting

Vijftientig jaar terug waren er bijna 50.000 melkveehouders in Nederland met gemiddeld 40 koeien per bedrijf. Nu is daar nog ongeveer de helft van over met gemiddeld ruim 60 koeien per bedrijf. Deze ontwikkeling vindt ook in het Groene Uitweggebied plaats.

In het Groene Uitweggebied wordt het land van agrariërs die ophouden met bedrijfsvoering opgekocht door andere agrariërs ten behoeve van schaalvergroting of, al naar gelang de grondruk, door projectontwikkelaars ten behoeve van bebouwing, door het rijk ten behoeve van natuur en recreatie of door particulieren ten behoeve van paarden, vaak in combinatie met aankoop vrijkomende bebouwing.

Schaalvergroting heeft als belangrijke neveneffecten: een versnipperd grondgebruik (en daardoor veel verkeersbewegingen) en herbestemming van de vrijgekomen agrarische bebouwing. Zoals eerder gesteld gaat schaalvergroting niet gepaard met een hogere veebezetting. Een ander misvatting is dat schaalvergroting gepaard gaat met dempen van sloten e.d. De noodzaak tot dempen van sloten is afhankelijk van de perceelsgrootte. In de Vechtstreek is de perceelsgrootte reeds redelijk op orde en zijn dit soort ingrepen daarom veelal niet nodig.

Investeren in verbreding: aanboren van andere inkomstenbronnen

Er wordt ook geïnvesteerd in verbreding. Vaak gebeurt dit door dezelfde agrariërs die investeren in schaalvergroting. Dit kan zijn in natuur, recreatie (kamperen bij de boer) tot kinderopvang en zorg.

In de Vechtstreek doet ongeveer 80% van de agrariërs aan natuurbeheer. Incidenteel worden er ook inkomsten gehaald uit andere diensten. Er liggen kansen om dit uit te breiden; zo is er een grote marktvaart naar zorgboerderijen.

Ondersteuning door middel van structuurverbetering

Bovengenoemde ontwikkelingen vragen om structuurverbeteringsmaatregelen, zoals kavelruil ten behoeve van vergroting huiskavel en een goede waterbeheersing (zowel kwantitatief als kwalitatief).

foto: Provincie Noord-Holland

Deze structuurverbetering is opgenomen in het Landinrichtingsplan Vechtstreek. De landinrichting in het gebied is momenteel in een impasse geraakt. De landinrichting bevindt zich op een keerpunt van een traditioneel landinrichtingsplan naar een gebiedsgewijze modulaire planvorming, realisatie en financiering. Deze overgangssituatie maakt dat er weliswaar een allesomvattend raamplan is gemaakt maar dat verdere uitwerkingen nog geconcretiseerd moeten worden in de modules. Door deze werkwijze is het niet op voorhand duidelijk welke budgetten vanuit welke partijen beschikbaar zijn voor de daadwerkelijke uitvoering. Daarnaast is de context van de landinrichting veranderd. Er is een nieuw streekplan vastgesteld en de landbouwsector ontmoet ontwikkelingen die bij de start van de landinrichting niet zijn voorzien. Gronden zijn bijvoorbeeld veelal verworven maar niet altijd op de juiste plaats. Ten aanzien van bedrijfsverplaatsing zijn er echter te weinig financiële middelen. Oplossingen kunnen gezocht worden in extra financiële bijdragen van overheden of Ruimte-voor-ruimteregeelingen.

Op rijksniveau is er in het landbouwbeleid voor het Groene Uitweggebied geen specifieke ontwikkelingsopgave geformuleerd. Dit beeld blijkt ook uit de geldstromen die er vanuit LNV nog naar het gebied gaan. Voor het realiseren van productielandbouwdoelen in de landinrichting is er geen of slechts zeer beperkt rijksbudget. Provinciale Staten van Noord-Holland hebben eind 2004 een motie aangenomen inzake de steeds beperkter wordende financiering door het Rijk van landinrichtingsprojecten. Ondanks dat er steeds meer financiële gaten in de landinrichting vallen, blijft verbetering van de landbouwstructuur als provinciaal doel aandacht verdienen.

Voor de landinrichting Vechtstreek is ten behoeve van de kwaliteitsimpuls landelijk gebied een bedrag van 1,1 miljoen op de provinciale begroting opgenomen voor maatregelen voor waterbeheer ten behoeve van de landbouw in de Aetsveldse polder en kavelruilen en -aanvaardingswerken in het gebied. Na 2006 zal via het Investeringsbudget Landelijk Gebied (ILG) de mogelijkheid worden nagegaan om financieel bij te dragen in de ontwikkeling van de grondgebonden landbouw.

foto: A. Hooijer

Natuurwaarden en -wensen

-
 Bestaande en zoekgebieden toekomstige natuur
-
 Half natuurlijke natuur
-
 Cultuur natuur
-
 Ecologische verbinding
-
 Robuuste verbinding

7.5 Natuur

7.5.1 Natte natuur en weidevogels

Het Groene Uitweggebied kent al een aantal zeer waardevolle natuurgebieden (o.a. Naardermeer, Oostelijke Vechtplassen, Diemervijfhoek). Daarnaast zijn de agrarische beheerde weidepolders van belang als weidevogel- en ganzenfoerageergebied. Bedreigingen voor de bestaande natuurwaarden zijn o.a. stedelijke en infrastructuurle versnippering, soms agrarische activiteit, peilverlaging/verdroging en daarmee oxidatie van het veenpakket, maar ook bijvoorbeeld afname van weidevogelpopulatie door predatie en verstoring. Er liggen in het Groene Uitweggebied grote opgaven voor de natuur, o.a. de realisatie van de robuuste verbinding de 'Natte As'. Bescherming van bestaande de natuurwaarden en verdere ontwikkeling hiervan wordt niet alleen van belang geacht voor de natuurwaarden en ecologische processen maar biedt ook andere kansen voor het Groene Uitweggebied. Natuurbeheerders willen actief meewerken aan het behoud en de ontwikkeling van het gebied als geheel door te zoeken naar functiecombinaties (toegankelijke natuur, natuur en waterberging en nieuwe samenwerkingsvormen tussen natuur en landbouw op vlak van beheer, recreatie, promotie etc.).

7.5.2 Natuurbehoud en -ontwikkeling

Op het gebied van natuur spelen momenteel de volgende zaken:

- Realisatie van de huidige begrensde EHS
De grootste nog te realiseren opgaven binnen dit kader liggen in de Horstermeer, het afronden van het Naardermeer en het afronden bij Kortenhoef/Ankeveen. De financiering voor aankoop en inrichting is in principe rond. Er is echter een probleem ten aanzien van de grondverwerving. Grondverwerving gebeurt in het kader van landinrichting Vechtstreek en deze ligt momenteel stil.
- Realisatie van de PEHS
De natuur in Noord-Holland bestaat, op de grote natuurgebieden na, uit vele kleine losse snippers. Om hierin meer samenhang te krijgen, werkt provincie Noord-Holland samen met gemeenten, waterschappen en andere partijen aan de aanleg van de provinciale ecologische hoofdstructuur (PEHS). Dit is een fijnmazig netwerk van natuurgebieden, die aan elkaar geknoopt worden met ecologische verbindingen. De PEHS is een uitwerking van de Ecologische Hoofdstructuur van de Rijksoverheid.
- Uitwerking robuuste verbinding 'de Natte As' (opwaardering EHS)
Nederland heeft een grote internationale verantwoordelijkheid voor natte natuur. Voor een soort als de roerdomp is Nederland bijvoorbeeld de 'internationale kraamkamer' voor populaties in andere Noord- en West-Europese landen. Daarom is het belangrijk dat de grote natte natuurgebieden samenhangen en aansluiten op internationale natuurgebieden. Dit wordt deels geregeld binnen de Ecologische Hoofdstructuur en de hieraan gekoppelde robuuste verbindingen.

De Natte As komt voort uit het beleidsvoornemen van het rijk om te komen tot een robuuste verbindingzone Delta-IJsselmeergebied-Friesland. Een deel van de Natte As is in het oostelijke deel van het Groene Uitweggebied geprojecteerd. De Natte As wordt opgebouwd uit twee ecosysteemtypen:

- moeras, struweel en groot water
- grasland met klein water

De robuuste verbindingen dienen conform de overige delen van de EHS in 2018 te zijn gerealiseerd. Robuuste ecologische verbindingen versterken niet alleen de ruimtelijke samenhang in het ecologische netwerk, maar hebben volgens de toelichting op Structuurschema Groene Ruimte 2 ook een functie voor recreatie, waterbeheer, landschap en cultuurhistorie. De betrokken provincies zullen met het rijk een plan ontwikkelen op basis waarvan rijk en provincies afspraken zullen maken over begrenzing en realisatie van de robuuste verbinding. De Groene Uitwegpartijen stellen dat ook het benutten van kansen voor andere functies onderdeel moet uitmaken van deze planvorming en afspraken.

- Natuurboulevard IJmeer
Een aantal Uitwegpartijen hebben in een eerdere fase een visie ontwikkeld op de IJmeeroevers tussen Amsterdam, Muiden, Muiderberg en Naarden, die gericht is op het tegelijkertijd vergroten van de toegankelijkheid, belevingswaarde en ecologische waarde van de oevers. Deze ambitie is vervat in het concept 'Natuurboulevard IJmeer'. In concreto gaat het om het ontwikkelen van een doorgaande, afwisselend brede of smallere, binnendijkse en buitendijkse zone langs de IJmeerdijk. Het plan sluit aan bij bestaande provinciale ecologische verbindingen en de ontwikkeling van recreatieve schakels zijn tussen Amsterdamse regio en Gooi en Vechtstreek. Realisatie van de Natuurboulevard vraagt om visie en sturing op samenhang in ontwikkelingen aan de IJmeerkust. In huidige situatie is dat nog onvoldoende het geval. De Groene Uitweg biedt kans om die patstelling te doorbreken en realisatie van ontbrekende schakels in de Natuurboulevard ter hand te nemen.
- Kwaliteitsimpuls voor bestaande natuurgebieden
Er zijn diverse plannen om de kwaliteit van bestaande natuurgebieden te verhogen. Hierbij wordt onderscheid gemaakt in maatregelen binnen de begrensde natuurgebieden en maatregelen/wensen ten aanzien van de omgeving. Zo is er bijvoorbeeld een Herstelplan Buitenplaatsen: de organisatie om dit verder uit te werken is helder (Natuurmonumenten is trekker), de financiën zijn echter niet rond. Een ander belangrijk aspect voor de kwaliteitsimpuls is het herstel van kwelstromen en de vermindering van de inlaat van gebiedsvreemd water. De invloed die dit heeft op de omgeving is een punt van discussie.

foto: Provincie Noord-Holland

- De wettelijke verplichting om voor de Vogel- en Habitatrichtlijngebieden beheersplannen op te stellen (in 2006)

Er vloeit de komende jaren een opgave voort uit het Natura2000-beleid. Dit betreft een internationaal netwerk van beschermde natuurgebieden en omvat alle gebieden die beschermd zijn op grond van de Vogelrichtlijn (1979) en de Habitatrichtlijn (1992). Overheden (vooral provincies) moeten op termijn beheersplannen gaan opstellen voor alle gebieden die zijn aangewezen als Vogel- of Habitat-richtlijngebied. Dit moet in overleg met andere partijen gaan gebeuren. Hieruit kunnen diverse maatregelen voor het Groene Uitweggebied voortkomen.

- Natuur in resterend landelijk gebied, met name weidevogelgebied

Grote delen van het Groene Uitweggebied kennen een verweving van weidevogels en agrarische activiteit. Een belangrijk item voor de toekomst van de weidevogelpopulaties betreft een heroverweging van de beleidsmatige doelstellingen en instrumentatie (o.a. Programma Beheer), een verijning en kwaliteitsverbetering van het weidevogelbeheer (het Gruttoproject) en het voorkomen van bovenmatige predatie.

Overige natuurwaarden zijn de vegetatieve waarden in de slootkanten welke door agrarisch natuurbeheer verder versterkt kunnen worden en de natuurwaarden op en rond erven.

7.6 Bodem en waterhuishouding

7.6.1 Bodem, water en gebruik als onlosmakelijk geheel

Bodem (samenstelling en hoogteligging), water en gebruik zijn onlosmakelijk met elkaar verbonden.

Het Groene Uitweg kent de volgende bodemtypen:

- Klei-op-veengronden: met name het hart van het Groene Uitweggebied;
- Veengronden: vooral aan de west- en oostzijde, deze polders zijn door oxidatie van het veenpakket de gebieden met de meeste bodemdaling;
- Veen-zandgronden: met name de oostzijde, grenzend aan de Utrechtse Heuvelrug, waar zich een dunnere laag veen op een pleistocene ondergrond bevindt.

Iedere gebruiksvorm en ieder bodemtype vragen om een specifiek waterbeheer. De waterhuishoudkundige inrichting is vooralsnog gericht op facilitering van de functies die zijn toegekend aan een bepaald gebied volgens streek- en bestemmingsplannen, alsmede op het vigerende waterbeleid. Door het nemen van peilbesluiten en het uitvoeren van waterinrichtingsmaatregelen wordt de waterhuishouding afgestemd op de deze functies. Het kost de waterbeheerder hoogheemraadschap Amstel, Gooi en Vecht (AGV) echter steeds meer inspanning om alle functies op de verschillende bodemtypen te faciliteren.

Doordat landbouw, natuur en bebouwing verschillende eisen stellen aan drooglegging is in veel gebieden bovendien een lappendeken van peilvakken ontstaan. Deze 'versnippering' zorgt voor hoge investeringen. In plaats van veel functies op postzegelformaat - met afzonderlijke wensen ten aanzien van het peilbeheer - pleit AGV bij gemeenten, provincies en rijk voor ruimtelijke keuzes, waardoor grotere gebieden met één peil kunnen worden bediend.

Waterbeheer in veenweidegebieden en laagveenreservaten

Gelet op de diverse belangen in veenweidegebieden en laagveenreservaten en de steeds grotere wateropgave door bodemdaling verdienen de veengebieden specifieke aandacht. AGV werkt samen met provincies en andere partners aan een lange termijnvisie voor het veenweidegebied. In beginsel ondersteunt AGV bestaande gebruiksfuncties door het waterbeheer zo goed mogelijk bij de wensen van de gebruikers te laten aansluiten. Tegelijkertijd wil AGV problemen niet in ruimte of tijd afwentelen. Peilverlaging omdat het maaiveld daalt door inklinking van veen is niet langer vanzelfsprekend. (Relatieve) peilverhoging is echter ook niet altijd een aantrekkelijke oplossing voor maaiveldalingsproblematiek en zeker niet bij agrarisch gebruik: in droge zomers kunnen de bodems soms toch flink uitdrogen en daarnaast wordt rendabele melkveehouderij bemoeilijkt. Maatwerkoplossingen zijn denkbaar. Als peilwijziging in veenweidepolders aan de orde is zal AGV maatschappelijke kosten en baten afwegen. Dit kan leiden tot een overlegsituatie met de belangenpartijen en een besluit van een algemeen democratisch orgaan. Daarbij kan het een optie zijn dat de mogelijkheden van het watersysteem als randvoorwaarde voor de functies in het gebied gaan gelden, in plaats van andersom.

Waterbeheer en nieuwe functies

Met name bij nieuw in te richten gebieden zal goed in ogenschouw worden genomen waar welke functie wordt neergelegd. Bijvoorbeeld in gebieden met een relatief hoog maaiveld de meest kwetsbare functies en in gebieden met een relatief laag maaiveld een natuurfunctie.

Momenteel vindt deze discussie plaats voor de Bloemendalerpolder. Om voor de Bloemendalerpolder een duurzaam watersysteem te realiseren dat voldoet aan de eisen van veiligheid, normen voor wateroverlast (NBW) en eisen aan kwaliteit (KRW) zijn vanuit AGV een aantal wensen geformuleerd:

- aanleggen van hoofdwatgangenstelsel ten behoeve van het goed functioneren van het gemaal;
- ontwikkelen van nieuw inzamelsysteem voor rioolwater en RWZI;
- watersysteem Bloemendaler dusdanig ontwerpen dat:
 - wateropgave ingevuld kan worden;
 - schoon en vuil water gescheiden worden gehouden;
 - berging huidig stedelijk gebied van Weesp vergroot wordt door verbinding te maken met nieuw te ontwikkelen gebied;
 - peilregiem wordt geoptimaliseerd in relatie tot waterkwaliteit en ecologie;
- samenwerken met gemeente Weesp en gemeente Muiden in stedelijke waterplannen;
- aanpassen boezemkades indien functie in gebied wordt veranderd (vergroting economische waarde); financiering vanuit het ontwikkelingsproject ;
- waterkering KNSF-terrein vrijmaken van bebouwing;
- in verband met aanwezig natuurwaarden in de wielen van het KNSF-terrein zijn peilverlagingen ongewenst.

7.6.2 Waterbergingsopgaven

In het Groene Uitweg gebied liggen 35 polders. De toetsing aan de normen van het Nationaal Bestuursakkoord Water (NBW-normen) wordt door AGV gebiedsgericht en gefaseerd opgepakt. Eerst zijn de gebieden getoetst waarvan eerdere berekeningen aangaven dat wateroverlast zou ontstaan. De grootste waterkwantiteitsopgaven liggen naar verwachting in de Nieuwe Keverdijksche Polder en Polder Kortenhoef, waar in de huidige situatie 31 respectievelijk 33 ha zou inunderen bij toekomstige klimaatontwikkelingen. Om het toekomstige risico op inundatie zoveel mogelijk te beperken, zal in de polders fijnmazige waterberging worden gerealiseerd. Dit is bijvoorbeeld mogelijk door meer open water te graven of water in bovenstroomse peilvakken langer vast te houden. Ook blauwe diensten (o.a. door agrariërs) kunnen mogelijk worden ingezet. In de watergebiedsplannen zullen de te nemen maatregelen worden uitgewerkt, zodat in 2015 het watersysteem wat betreft de waterberging op orde is.

Van de overige reeds getoetste polders is het inundatieoppervlak als volgt:

Keverdijksche Overscheense Polder	9,9 ha
Stichtsch Ankeveense Polder	8,8 ha
Hollandsch Ankeveense Polder	7,1 ha
Polder Waardassacker en Holendrecht	6,9 ha
Zuidpolder beoosten Muiden	5,9 ha
Hilversumse Bovenmeent	3,9 ha
Meeruiterdijksche polder	2,5 ha
Heintjesrak- en Broekerpolder	1,0 ha
Aetsveldsche Polder oost	0,2 ha
Horn- en Kuyerpolder	0,1 ha

De toetsing heeft verder uitgewezen dat de Blijkpolder, Broekzijdsche Polder, Polder Dorssewaard, Spiegelpolder, Baambrugge Oostzijds, Horstermeerpolder, Hilversumse Ondermeent, Naardermeer en de 's-Gravelandsche Polder geen kwantitatieve wateropgave kennen.

De wateropgaven van de polders Kortenhoef, Stichtsch Ankeveense polder en Hollands Ankeveense polder zijn moeilijk op te lossen binnen de eigen polders. Het idee is om deze kwantitatieve wateropgaven op te lossen in de laaggelegen Horstermeerpolder, gecombineerd met de daar gedachte natuuropgaven. Dit idee wordt uitgewerkt in een samenwerkingsverband tussen gemeente, provincie, AGV, Natuurmonumenten en lokale partijen zoals bewonersvereniging. De Horstermeer is in het streekplan aangemerkt als potentiële locatie voor grootschalige waterberging.

In het watergebiedsplan Naardermeer, 's-Gravelandse Polder en omgeving wordt voor de Nieuwe Keverdijkse polder, Keverdijkse Overscheense polder, Zuidpolder beoosten Muiden en de Hilversumse Bovenmeent in overleg met andere partijen bekeken op welke manier de wateropgaven binnen de polders opgelost kunnen worden.

In het streekplan is de Nieuwe Keverdijksche polder opgenomen als potentiële locatie voor calamiteitenberging van de Vecht. In het nieuwe Provinciaal Waterplan Noord-Holland 2006-2010 worden nadere afspraken gemaakt over de besluitvorming hierover. In het streekplan Utrecht was de Broekzijdsche polder opgenomen als potentiële waterbergingspolder; deze is echter niet meer in beeld.

7.6.3 Waterkwaliteit

De Europese Kaderrichtlijn Water schrijft voor dat in alle oppervlaktewaterlichamen in 2015 een goede ecologische toestand (of goed ecologisch potentieel) en een goede chemische toestand moeten zijn bereikt. De stroomgebiedsbenadering uit de KRW en de resultaatsverplichting van de KRW vragen om een nauwe samenwerking met buurwaterschappen, provincies en gemeenten en een goed afgestemde aanpak. Keuzes voor (realistische) doelstellingen en uitvoerbare maatregelen zullen gebaseerd moeten worden op een maatschappelijke kosten-batenanalyse. In 2009 moet dat leiden tot een stroomgebiedbeheersplan, tegelijkertijd met de verankering van doelen en maatregelen in reguliere plannen van rijk, provincies waterschappen en gemeenten. De concept-KRW-doelstellingen en benodigde maatregelen worden door AGV samen met partners uitgewerkt in 2006 en 2007.

Op basis van de KRW wordt een onderverdeling gemaakt in watertypen (bijvoorbeeld rivier of meer), waarna deze typen weer worden geclassificeerd in 'natuurlijke, sterk veranderde en kunstmatige' waterlichamen. AGV formuleert voor de oppervlaktewaterlichamen in het Groene Uitweggebied uiterlijk in 2007 haalbare ecologische doelstellingen. In 2008 zal AGV een beheerplan vaststellen met maatregelen die voor realisatie van de doelen nodig zijn. AGV ontwikkelt ecologische doelen en maatregelen in onderlinge samenhang, omdat de doelen met haalbare maatregelen moeten kunnen worden gerealiseerd. Gemeenten en belangengroeperingen zullen worden betrokken bij het ontwikkelen van zowel doelstellingen als maatregelen. Omdat nu de te nemen maatregelen nog niet bekend zijn, kunnen deze nu nog niet, maar bij het opstellen van de 'Groene Uitweg'-gebiedsplannen wel worden ingebracht.

AGV streeft naar het zoveel mogelijk voorkomen van inlaat van gebiedsvreemd water. Dit houdt in dat wegzijging zoveel mogelijk wordt beperkt door waar mogelijk het opzetten van het waterpeil in droogmakerijen of laaggelegen polders, door het stimuleren van infiltreren van schoon regenwater op de Utrechtse Heuvelrug waardoor het geohydrologisch systeem wordt hersteld en door het peilregime waar mogelijk flexibeler in te stellen. Daarnaast wil AGV zoveel mogelijk voorkomen dat water van landbouwgebieden via natuurgebieden wordt afgevoerd.

Om de waterkwaliteit te verbeteren streeft AGV naar het voorkomen van een negatieve invloed van externe factoren op de waterkwaliteit. Dit houdt in dat het saneren van vuilstorten en waterbodems gewenst is op plaatsen waar sprake is van een negatieve invloed op waterkwaliteit of -huishouding.

Gemeenten wordt gevraagd riooloverstortingen zoveel mogelijk terug te dringen door het saneren van overstorten en het afkoppelen van verhard oppervlak.

7.6.4 Watergebiedsplannen

AGV ziet het als zijn taak het water te beheren op grond van een integrale afweging van de wensen van alle belanghebbenden. Dit is maatwerk dat in Watergebiedsplannen wordt uitgewerkt. Door middel van Watergebiedsplannen draagt AGV zorg voor een inbedding van het peilbesluit in een integraal plan met aandacht voor waterpeilen, wateraan- en afvoer, waterberging, grondwater, waterkwaliteit, ecologie en recreatieve gebruiksmogelijkheden. In een Watergebiedsplan wordt de problematiek van het waterbeheer voor een gebied beschreven. Daarbij besteedt AGV aandacht aan de belangenafweging voor en de gevolgen van het in te stellen peil. In het Watergebiedsplan zijn een toelichting op het peilbesluit en een inrichtingsdeel opgenomen. Het inrichtingsdeel bevat de uitwerking van maatregelen die noodzakelijk zijn om het gewenste peil in te stellen, om het ecologisch functioneren te verbeteren, om natuur-, belevings- en gebruikswaarden te versterken, om cultuurhistorische waarden te behouden en om verdroging tegen te gaan. Het eindresultaat is een plan waarin staat hoe de waterhuishouding in het gebied, met name het peilbeheer, de waterinrichting en het beheer en onderhoud zullen worden geregeld. De peilbesluiten hebben een formele, wettelijke status. Het plan bestrijkt met het oog op de wettelijke herzieningstermijn van peilbesluiten een periode van 10 jaar. Vanuit AGV bestaat de wens de watergebiedsplannen te combineren met integrale gebiedsplannen.

Voor de afweging van verschillende belangen willen de provincies een methodiek verplicht gaan stellen: het Gewenste Grond- en Oppervlaktewater Regime (GGOR). AGV wil de methodiek op een pragmatische manier gaan opnemen in nieuwe Watergebiedsplannen, en voor peilbesluiten die al zijn vastgesteld achteraf aantonen dat ze 'GGOR-proof' tot stand zijn gekomen.

7.6.5 Specifieke aandachtspunten Groene Uitweggebied

- AGV streeft samen met rijk, provincie en gemeenten naar het realiseren van een duurzaam water systeem in de Bloemendalerpolder dat voldoet aan de eisen van veiligheid, de normen voor wateroverlast (NBW) en de eisen aan kwaliteit (KRW).
- Langs het IJmeer is een primaire waterkering, die het achterliggende gebied beschermt tegen overstroming vanuit het IJmeer en Gooimeer. Schade aan deze waterkering kan leiden tot grote schade vanwege het grote aantal inwoners en de hoge economische waarde. Dit geldt zeker als de Bloemendalerpolder en het KNSF-terrein gedeeltelijk worden bebouwd. AGV onderzoekt mogelijkheden voor stringenter toepassing van de Keur waar dat nodig is en combinatie van functies waar dat kan.
- In het plassengebied zijn de 'parels' op het gebied van water te vinden: schone kwel sloten en plassen met hoge (potentiële) natuurwaarden. Een groot deel heeft een beschermde status in het kader van de Europese Habitatrichtlijn, Vogelrichtlijn, Internationale Wetlandsconventie en beschermd nationaal Natuurmonument. Het overwegend schone kwelwater is afkomstig van de Utrechtse Heuvelrug en het Gooi. Van groot belang is om dit schone kwelwater zo goed mogelijk te benutten ten behoeve van kwelafhankelijke natuur. Juist voor het plassengebied is het daarom van belang om dit oorspronkelijk geohydrologisch systeem zoveel mogelijk te herstellen en daarom de kwelstroom te vergroten door afkoppelen en infiltreren van schoon regenwater op het Gooi. Diepe droogmakerijen als de Horstermeer hebben een grote invloed op waterhuishouding en waterkwaliteit in het gebied.
- In het plassengebied is in enkele polders het peilbeheer versnipperd als gevolg veel functies en vormen van gebruik op postzegelformaat met afzonderlijke wensen ten aanzien van het peilbeheer. AGV zal bij gemeenten, provincies en rijk meer pleiten voor ruimtelijke keuzes, waardoor grotere gebieden met één peil kunnen worden bediend.
- In het Groene Uitweggebied zullen de komende jaren veel dijken worden verbeterd. Daarbij zal behalve aan veiligheid ook aandacht aan landschappelijke, cultuurhistorische en ecologische waarden worden besteed.
- Het Groene Uitweggebied kent naast delen met een kleibodem ook delen met een dikke veenbodem. In dergelijke delen zal vanuit het waterbeheer eerder tegen knelpunten aangelopen worden om alle functies te kunnen faciliteren. In die specifieke gevallen zal in overleg met de belangengroepen worden gekeken wat de meest kosteneffectieve waterbeheersmaatregel zal zijn. Financiële compensatie is één van de mogelijke maatregelen die AGV binnenkort ter beschikking staat bij het opstellen van een watergebiedsplan. Het op vrijwillige basis overeenkomen van Blauwe diensten is één van de maatregelen die dan aan de orde is en die geheel wordt afgestemd op de specifieke situatie ter plekke. Met grote belangstelling volgen de partijen het onderzoek naar onderwaterdrains, waarbij ook wordt gelet op de waterkwaliteitseffecten.
- Het saneren van de waterbodem van de Vecht door Rijkswaterstaat zal naar verwachting een belangrijke bijdrage leveren aan een waterkwaliteitsverbetering van de Vecht. AGV heeft het zuiveringsrendement van de RWZI Horstermeer reeds verbeterd. Na het bepalen van de KRW-doelstellingen zal duidelijk worden of een verdergaande emissiereductie vanuit de RWZI nodig is om de doelstellingen voor de Vecht te halen.

Globale zonerings I

Zones

-
 Stadsrand Amsterdam: recreatief landschap in combinatie met water en natuur
-
 Rivierlandschap: agrarisch landschap met recreatief medegebruik en natuur
-
 Plassenlandschap: water- en natuurlandschap met waar mogelijk agrarische en recreatieve functies
-
 IJ-meeroevers: recreatief en ecologisch verbindingsgroen

8 Ruimtelijke Zonering

8.1 Algemeen

In het kader van het Uitvoeringsprogramma voor het Groene Uitweggebied is ook nagedacht over de vraag 'hoe willen wij dat het gebied zich op de langere termijn ontwikkelt?'. Binnen het werkschema van de Taskforce Groene Uitweg was het niet mogelijk om deze vraag in zijn volledigheid uit te werken. Wel hebben wij een gezamenlijk globaal kaartbeeld opgesteld, een zogenaamde ruimtelijke zonering, die de ontwikkelingsrichting weergeeft van vier verschillende landschappen in het Groene Uitweggebied, zoals wij die op de langere termijn voor ogen hebben.

De zones, gebaseerd op de geomorfologie van het gebied, landschapskarakteristieken, het huidige gebruik en potenties ten aanzien van toekomstig gebruik, zijn:

- De Stadsranden
- IJmeeroevers
- Rivierengebied
- Plassengebied

Naast de vier landschappelijke zones onderscheiden we nog vier 'bijzondere zones': de Stelling van Amsterdam, de Nieuwe Hollandse Waterlinie, de landgoederenzone langs de Vecht en de landgoederenzone 's-Graveland. Deze 'bijzondere zones', kennen ieder een eigen (cultuurhistorisch) waardevolle karakteristiek, die in ruimtelijke zin niet altijd gebonden is aan één van de vier landschappelijke zones. De Stelling van Amsterdam en de Nieuwe Hollandse Waterlinie vormen ieder zelfs een eigen Nationaal Landschap.

De ruimtelijke zonering kan zowel als een toetsingsmiddel als een inspiratiebron voor het Uitvoeringsprogramma worden gebruikt. De zoneringskaart betreft nadrukkelijk geen kaart met harde lijnen, uitgangspunten, regels of uitsluitingen. Het gaat om accentverschillen in de ontwikkeling per zone. Uitwerkingen per polder zijn altijd maatwerk. Wanneer een toekomstige functie in een polder in eerste instantie niet voegt binnen het ontwikkelingsbeeld zoals weergegeven in de ruimtelijke zonering (en daarmee in de geomorfologie, landschapskarakteristiek of het grondgebruik) betekent dit niet dat het gebied op slot zit voor deze functie. Het betekent dat er een extra inspanning moet worden gepleegd ten aanzien van een zorgvuldige inpassing in de ruimere context.

8.2 Landschappelijke zones

8.2.1 Stadsrand Amsterdam

De stadsrandzone Amsterdam is de zone die direct gelegen is tegen de stedelijke bebouwing van Amsterdam, Weesp en Muiden. Met het oog op de recreatieve behoefte van de bewoners van deze steden (inclusief de uitbreiding Bloemendalerpolder/KNSF) is deze zone bij uitstek geschikt voor recreatieve doeleinden. Onder de stadsrandzone Amsterdam vallen in ieder geval de volgende gebieden:

- Gemeenschapspolder
- Bloemendalerpolder
- Gein- en Gaasperpolder
- Broekzijdsche polder
- Holendrecht- en Bullewijkerpolder

Het huidige gebruik van deze polders bestaat deels uit recreatief groen - Diemerscheg en Gaasperplas - en deels uit agrarische gebied - met name de Broekzijdsche polder en Bloemdalerpolder. Hiervan is de Bloemendalerpolder inmiddels bestemd voor woningbouw, recreatief groen, water en natuurontwikkeling.

In de toekomst zal deze zone zich ontwikkelen tot is een **parkachtig recreatief landschap met de nadruk op (intensief) recreatief gebruik in combinatie met de ontwikkeling van water en natuurwaarden**. Het ruimtelijke beeld is nu al afwisselend, van open polders tot plassen en parken tot gesloten bos. Op deze ruimtelijke diversiteit zal worden voortgebouwd. De recreatieve ontsluiting zal in deze zone verder worden verdicht. Vanuit een fijnmazig netwerk en intensief recreatief gebruik van de stadsrandzone ('dicht bij huis') zal vervolgens een verdere recreatieve uitloop plaatsvinden richting IJmeeroevers, rivierenlandschap en Vecht. Een zorgvuldige aansluiting op het ruimere recreatieve netwerk van het Groene Uitweggebied is daarom van groot belang voor het functioneren van het geheel. In de stadsrandzone wordt vooral de ontwikkeling van op de stedelijke bewoner afgestemde voorzieningen gestimuleerd.

De Broekzijdsche polder, Gein- en Gaasperpolder en Holendrecht- en Bullewijkerpolder vergen extra aandacht ten aanzien van de toekomstige ontwikkeling. De gebieden bestaan uit agrarische grond (Broekzijdschepolder is tevens weidevogelgebied) en worden gewaardeerd om het open karakter, dat voor de stedelijke recreant een aangename afwisseling vormt met de meer besloten stadsranden zoals het Diemerbos. Behoud van de openheid en combinaties tussen agrarisch gebruik en recreatieve mogelijkheden staan centraal. Dit vergt forse investeringen. In de Gein- en Gaasperpolder zijn al een aantal investeringen gepleegd. Er is een nieuw agrarisch bedrijf gesticht en er zijn enkele recreatieve routes aangelegd. Voor de Broekzijdsche polder moeten dergelijke investeringen nog worden gedaan. Voor de bestaande agrarische bedrijven liggen kansen ook in verbreding van de bedrijfsvoering. Dit zal in bestemmingsplannen mogelijk worden gemaakt.

Globale zonering II

Zones

-
 Stadsrand Amsterdam: recreatief landschap in combinatie met water en natuur
-
 Rivierenlandschap: agrarisch landschap met recreatief medegebruik en natuur
-
 Plassenlandschap: water- en natuurlandschap met waar mogelijk agrarische en recreatieve functies
-
 IJ-meeroevers: recreatief en ecologisch verbindingsgroen

Bijzondere zones

-
 1 Landgoederenzone Vecht: combinatie wonen en recreatie
-
 2 Landgoederenzone 's Gravenlandsche polder: combinatie wonen, recreatie en natuur (overgangszone Plassenlandschap en Heuvelrug)
-
 Stelling van Amsterdam
-
 Nieuwe Hollandse Waterlinie
-
 Fort/verdedigingswerk

De kop van de Diemerscheg is op het eerste gezicht al rijk aan groen. Langs de stadsrand en tussen bedrijvigheid en infrabundels ligt een reeks van grotere en kleinere groengebieden. Het ontbreekt echter aan samenhang en goede recreatieve aansluitingen op het stedelijk gebied. Verdere verbreding en vertakking van de infrastructuur zal de versnippering doen toenemen en toegankelijkheid verder beperken. Op dit moment wordt plaatselijk al gewerkt aan het overbruggen van barrières. Om het gebied als voorportaal tussen stedelijk en landelijk gebied en als aangename entree naar het Groene Uitweggebied te ontwikkelen is zowel bundeling van bestaande plannen als extra investering in het versterken en uitbreiden van de recreatieve verbindingen tussen stad en land nodig.

In het ontwerp voor de Bloemendalerpolder (resultaat ontwerpatelier 2005) is reeds gezocht naar een landschappelijk raamwerk bestaande uit een combinatie van recreatieve voorzieningen, natuurontwikkeling, waterberging en landbouw. In het ontwerpvoorstel bepalen open polderpark, bos, robuust groen, open oevers en water het beeld. Er moeten nog keuzes worden gemaakt omtrent beheer van het gebied (inclusief financiering hiervan).

8.2.2 IJmeeroevers

De IJmeeroevers is de verzamelnaam voor een groot aantal verschillende kleinere deelgebieden die allen aan het IJmeer grenzen. Deze zijn deels al toegankelijk en groen en/of recreatief ingericht. De samenhang en bekendheid zijn momenteel minimaal en vragen om een verdere ontwikkeling. De IJmeeroever-zone bestaat in ieder geval uit de volgende onderdelen:

- Diemerzeedijk
- Diemerpark – Diemervijfhoek - Baai van Ballast
- KNSF: Kruitbos / Rietpolder, Muiden
- Noordrand Noordpolder beoosten Muiden
- De Buitendijken
- Naarderbos

De recreatieve toegankelijkheid van de IJmeeroevers wordt verbeterd en de natuurwaarde wordt vergroot, opdat er een samenhangende **groene (recreatieve en ecologische) verbinding** tussen Amsterdam, Muiden, Muiderberg en Naarden ontstaat. De IJmeeroeverstrook kan in breedte sterk variëren, zolang de verbinding en samenhang blijven gewaarborgd. De exacte ruimteclaim van de verbinding vergt nader onderzoek.

Er zijn een aantal ontwikkelingen gaande waarbij kan worden aangesloten: de Bloemendalerpolder/ KNSF, natuurcompensatie IJmeerkust en fietspadenplan LI Vechtstreek. Daarnaast gaat het om ontwikkeling van ontbrekende schakels zoals de Baai van Ballast. Er moet nog specifiek gekeken worden naar het tracé Muiden – Muidenberg; hier valt te denken aan een verbinding die gebruik maakt van de IJmeerdijk inclusief dijkvoet, in combinatie met buitendijkse ontwikkeling. Tussen Muiderberg en Naarden kunnen combinaties worden gemaakt met bestaand groen en/of recreatieve voorzieningen.

8.2.3 Rivierenlandschap

Het rivierenlandschap beslaat het centrale deel van het Groene Uitweggebied. De landschappelijke drager van het gebied wordt gevormd door de Vecht. Ook de veenrivieren de Gein, Angstel en Holendrecht maken onderdeel uit van dit landschap. In deze zone zijn in ieder geval de volgende polders gelegen:

- Muiderpolder (Noordpolder en Zuidpolder beoosten Muiden)
- Nieuwe Keverdijsche polder
- Aetsveldsche polder
- Heintjesrak en Broekpolder
- Horn- en Kuijerpolder
- Polder Baambrugge Oostzijds
- Polder Baambrugge Westzijds
- Hoeker-Garstenpolder
- Holland-Stichtse polder
- Meeruiterdijsche polder
- Polder Dorssewaard
- Polder Waardassacker en Holendrecht

De polders in deze zone hebben grotendeels een klei-op-veen-bodem en worden gekenmerkt door een open en groen karakter, wat samenhangt met het agrarische gebruik (voornamelijk veeteelt). De oorspronkelijke verkavelingspatronen zijn vaak nog steeds intact. De Stelling van Amsterdam is gedeeltelijk in het rivierenlandschap gelegen. De zone wordt in noordzuidrichting doorsneden door het Amsterdam-Rijnkanaal, de spoorlijn Amsterdam-Utrecht en de A2. In oost-westrichting door de spoordriehoek Weesp-Almere-Hilversum en twee provinciale wegen (N201 en N236). De recreatieve ontsluiting is momenteel onvoldoende en dient te worden verbeterd. In het rivierenlandschap is overigens een deel begrensde natuur gelegen, namelijk de bufferzone rond het Naardermeer.

Behoud en ontwikkeling van het open **agrarisch en cultuurhistorisch waardevol landschap met recreatief medegebruik** staat hier voorop, waarbij het de uitdaging is meerwaarden te realiseren door de combinatie van gebruiksvormen. Kortom: inzetten op rendabele agrarische bedrijfsvoering met toekomst door schaalvergroting en structuurverbetering en verbetering van de recreatieve toegankelijkheid en mogelijkheden van het agrarische landschap. Een voorbeeld van het verbeteren van de toegankelijkheid is de realisatie van boerenlandroutes over dijken en erven. De combinatie van een sterke landbouw en verbetering van de recreatieve toegankelijkheid dient integraal te worden ontwikkeld, waarbij o.a. aandacht dient uit te gaan naar het functioneren van de infrastructuur als geheel.

Rivierenlandschap

foto: Gewest Gooi en Vechtstreek

Plassenlandschap

Specifieke aandacht gaat uit naar de Noordpolder en Zuidpolder beoosten Muiden. Het rijksbeleid om tot de realisatie te komen van de Natte As kan mogelijk een claim op deze polders leggen, die om een zeer zorgvuldige afstemming en inpassing vraagt. De polders vormen een waardevol agrarisch en weidevogelgebied. Tevens is er sprake van ganzenfoerageergebied. De Noordpolder is bovendien aangegeven op de Cultuurhistorische Waardenkaart van provincie Noord-Holland als een polder van 'zeer hoge waarde' door de redelijke gave ontginningsstructuur, openheid en ruimtelijke samenhang. Natuurdoeltypen, inrichting en beheer van de Natte As dienen daarom aan te sluiten op de huidige kenmerken en gebruik van het gebied.

8.2.4 Plassenlandschap

Het plassenlandschap beslaat het oostelijk deel van het Groene Uitweggebied en wordt gekenmerkt door zijn waterrijke karakter en de hoge waarden- en potenties ten aanzien van natuur en waterrecreatie- en sport. De volgende landschappelijke eenheden maken in ieder geval deel uit van het plassenlandschap:

- B.O.B.M. polder
- Keverdijksche Overscheensche polder
- Naardermeer
- Ankeveensche polder
- Spiegel en Blijkpolder
- Polder Kortenhoef
- Horstermeer
- Hilversumse Meent

De gehele zone valt binnen de Nieuwe Hollandse Waterlinie. Het plassenlandschap wordt doorsneden door de A1, het spoor en twee provinciale wegen (N201 en N236).

De nadruk in deze zone ligt op het verder ontwikkelen van het **water- en natuurlandschap** met als doel het uitbreiden van de natuurwaarden en ecologische verbindingen (EHS, Natte As) en het benutten van de mogelijkheden ten aanzien van waterberging en recreatief gebruik. Om de natuurwaarden verder te ontwikkelen is een groot aaneengesloten gebied met de daarbij behorende waterbeheersing noodzakelijk. Ook duurzaam beheer is een belangrijk item in deze zone.

In het plassenlandschap zijn een aantal rendabele agrarische bedrijven aanwezig. De omstandigheden voor de agrarische bedrijfsvoering zullen met de ontwikkeling van het water- en natuurlandschap mogelijk veranderen. Kansen voor agrarische bedrijven kunnen, naast melkveehouderij, dan gezocht worden in o.a. agrarisch natuurbeheer, productie van groene en blauwe diensten. In geval dat door de gebiedspartijen wordt overeengekomen dat uitplaatsing van agrarische bedrijven gewenst is, dient er een passende regeling te worden getroffen.

In het plassenlandschap zijn drie polders gelegen die een uitzondering vormen op het bovenstaande: de Horstermeer, Hilversumse Ondermeent en B.O.B.M.-polder. Hier voert de agrarische functie de boventoon en is de wens dit ongewijzigd te laten opdat het huidige open karakter behouden blijft.

De Hilversumse Meent is een polder die opgedeeld is in twee delen, de Bovenmeent en de Ondermeent. De Bovenmeent is begrensd als natuurgebied. De Ondermeent is in agrarisch gebruik. Beiden vallen in ruimtelijke zin op doordat de meentlanden in tegenstelling tot de doorgaans smalle veenkavels een redelijke rationele verkavelingsvorm hebben. De Ondermeent, gelegen aan de rand van Bussum, is van waarde als open gebied voor de aangrenzende stad, als tegenhanger van de beslotenheid van het Naardermeer of de Utrechtse Heuvelrug. Om de openheid van het gebied te waarborgen zijn investeringen noodzakelijk.

De Horstermeer neemt als droogmakerij een uitzonderlijke positie in, enerzijds door de ontstaansgeschiedenis en opvallende verschijningsvorm, anderzijds door de aanwijzing als piekberging voor het omliggende gebied in combinatie met het realiseren van 320 overwegend natte natuur en de waarborging van de agrarische functie. Gestreefd wordt naar het realiseren van maximale bergingscapaciteit, dat wil zeggen de capaciteit die volgens het meest extreme klimaatscenario in 2050 nodig is. Dit is 834.000 kubieke meter. Hierbij mag er geen wateroverlast in de polder buiten het bergingsgebied ontstaan. 'Droog, duidelijk en duurzaam' zijn randvoorwaarden bij de verdere planvorming die komend jaar zal plaatsvinden, opdat het grondgebruik en de bewoning zijn gewaarborgd. Daarnaast dient met de nieuwe ingrepen, de ruimtelijke kwaliteit van de Horstermeerpolder te worden verhoogd.

8.3 Bijzondere zones

De ontwikkelingsrichting van de vier bijzondere zones – Stelling van Amsterdam, Nieuwe Hollandse Waterlinie, Landgoederenzone Vecht en Landgoederenzone 's-Graveland - is het behoud en herstel van de cultuurhistorische waarden in combinatie met verbetering van de recreatieve toegankelijkheid en het zoeken naar interessante combinaties van rood, groen en blauw.

Voor de beide verdedigingswerken gelden de doelstellingen: veiligstellen, herkenbaar en beleefbaar maken van de elementen en het verbeteren van de onderlinge samenhang. Voor de Stelling van Amsterdam wordt verwezen naar het Gebiedsprogramma 2005-2008 van provincie Noord-Holland, aan een visie op de langere termijn voor de stelling wordt momenteel eveneens door provincie Noord-Holland gewerkt. Voor de Nieuwe Hollandse Waterlinie is het Linieperspectief Panorama Krayenhoff opgesteld en de daaraan gekoppelde Projectenveloppen, die in regionaal verband worden uitgewerkt.

Voor de landgoederenzones is het doel het behouden en versterken van de identiteit (buitenplaatsenstructuur) met een verbeterde recreatieve bereikbaarheid en doorzichten en verbindingen naar het open achterland. Belangrijke onderwerpen zijn landgoedbeheer en groen wonen.

foto: ANWB

9 Samenvatting beleid

9.1 Algemeen

De belangrijkste beleidsbronnen voor het Groene Uitweggebied zijn onder te verdelen in:

- ruimtelijke plannen
 - Rijk: Nota Ruimte
 - Provincie Noord-Holland: Streekplan Noord-Holland Zuid
 - Provincie Utrecht: streekplan Utrecht 2005-2015
 - Gemeenten: diverse lokale bestemmingsplannen.
- thematische beleidsnota's

Dit zijn beleidsnota's van de diverse overheden en samenwerkingsverbanden van die overheden op gebied van natuur, landschap, landbouw, recreatie en toerisme, water, cultuurhistorie, wegen en fietspaden.

9.2 Ruimtelijke plannen

9.2.1 Nota Ruimte en streekplannen

De belangrijkste beleidsbronnen voor het Groene Uitweggebied zijn de ruimtelijke plannen van het Rijk en de provincies Noord-Holland en Utrecht. Dat zijn de volgende nota's:

- Rijk: Nota Ruimte
 - Provincie Noord-Holland: Streekplan Noord-Holland Zuid
 - Provincie Utrecht: Streekplan Utrecht 2005-2015
- In het kader van Groene Uitweg hebben wij ons voornamelijk op de plannen van Rijk en provincie gericht omdat dit de richtinggevende plannen zijn voor de lokale overheden en maatschappelijke organisaties in het gebied.

Zowel de Nota Ruimte als de streekplannen van Noord-Holland en Utrecht kennen als centrale doelstelling: 'het behoud van het open, groene karakter'.

Met uitzondering van de Bloemendalerpolder/KNSF-terrein worden geen grootschalige stedelijke ontwikkelingen voorzien.

Het landelijke gebied van de Groene Uitweg heeft de functie van landbouwgebied met bijzondere waarden op het gebied van natuur, landschap en bodem. De landbouw heeft daarmee een functie in relatie tot het behoud van de bijzondere waarden natuur, landschap en bodem gekregen. Afstemming tussen de bedrijfseconomische belangen en omgevingsfactoren is nodig. Dit geeft overigens een dilemma. Enerzijds kan die gewenste afstemming de bedrijfsuitoefening van de landbouw beperken, anderzijds is de landbouw nodig om zo gewenste landschappelijk, natuurlijk en cultuurhistorisch karakter van het gebied te behouden. Verbreding van de landbouw wordt als oplossing voor dit dilemma gezien. Te denken valt aan natuurbeheer maar ook kleinschalige recreatie voorzieningen. Een drietal ruimtelijke ontwikkelingen die zijn opgenomen in de Nota Ruimte en het Streekplan kunnen zijn relevant voor het Uitvoeringsprogramma van de Groene Uitweg: dit betreft de ontwikkeling van de Bloemendalerpolder / KNSF-terrein, de drie Nationale Landschappen en de Natte As.

- *Bloemendalerpolder / KNSF-terrein*
Grootschalige stedelijke ontwikkelingen worden in het Groene Uitweggebied niet voorzien met uitzondering van de herinrichting van de Bloemendalerpolder/KNSF-terrein. De herinrichting van de Bloemendalerpolder/KNSF-terrein wordt momenteel door de provincie Noord-Holland voorbereid, via een streekplanherziening, een gebiedsvisie en daaraan gekoppeld een MER-rapportage. Een belangrijk planelement dat de doelstellingen van de Groene Uitweg raakt, is de voorgestelde recreatieve-ecologische kruising met de A1 en de verlegging van de A1 ter plaatse van Muiden. Een ander belangrijk item is het beheer van de 'open zone' langs de A1-Vecht en de financiering hiervan.
- *Nationale Landschappen*
In de Nota Ruimte is een drietal Nationale Landschappen onderkend: Groene Hart, Stelling van Amsterdam en Hollandse Waterlinie, die binnen het Groene Uitweggebied vallen.

Voor de het Groene Hart werken de drie provincies momenteel in opdracht van het rijk aan een Visie en Uitvoeringsprogramma. De provincie Noord-Holland heeft aangegeven dat het Uitvoeringsprogramma Groene Uitweg zal worden gebruikt als input voor de Visie en het Uitvoeringsprogramma Groene Hart.

Het beleid dat is opgesteld voor de Stelling van Amsterdam en Hollandse Waterlinie lijkt goed aan te sluiten bij de doelstellingen van de Groene Uitweg en zal dan ook gebruikt worden als input voor het Uitvoeringsprogramma Groene Uitweg.

- *Natte As*

De Natte As betreft het voornemen om een robuuste ecologische verbindingzone te realiseren van Friesland – IJsselmeer - Biesbosch. Dit betreft 'natte' natuur. De provincies hebben de taak om deze natuurdoelstellingen uit te werken in zogenaamde begrenzingenplannen. De provincie Utrecht heeft dit reeds gedaan. De provincie Noord-Holland is hiermee onlangs gestart. In Noord-Holland betreft dit ongeveer 250 hectare.

De Natte As heeft een grote impact op het Uitvoeringsprogramma Groene Uitweg, omdat het betrekking heeft op de belangen van diverse partijen in de Groene Uitweg en gepaard gaat met een relatief fors aantal hectares.

9.2.2 Gemeentelijke bestemmingsplannen

De gemeentelijke ruimtelijke plannen (structuurvisies en bestemmingsplannen) zijn volgend op de plannen van Rijk en provincies en hebben we daarom niet meegenomen als richtinggevend of kaderstellend. Daarbij geldt dat de bestemmingsplannen (nog) niet in voldoende mate op de doelen uit Rijks- en provinciaal beleid zijn toegesneden. Verbredingsmogelijkheden voor de landbouw zijn bijvoorbeeld nog niet voldoende opgenomen in bestemmingsplannen. Het Uitvoeringsprogramma De Groene Uitweg zal derhalve aanpassingen van de gemeentelijke plannen vragen.

9.3 Thematische beleidsnota's

Behalve de ruimtelijke plannen zijn er nog diverse andere plannen die ook relevant zijn voor het Uitvoeringsprogramma Groene Uitweg, namelijk de diverse thematische beleidsnota's. Ook voor deze nota's geldt dat zij op alle overheidsniveaus, waaronder ook op Europees niveau, zijn gemaakt. Behalve de overheden hebben ook deelnemende maatschappelijke organisaties beleidsnota's vastgesteld.

Het Rijk en de provincies hebben hun thematische beleidsnota's recentelijk verwerkt in hun ruimtelijke plannen. Omdat we de ruimtelijke plannen als uitgangspunt nemen komen de verschillende beleidssectoren voldoende voor het licht.

- *Landschap en cultuurhistorie.*

Het landschap in het plangebied hangt nauw samen met het huidige agrarische gebruik en de natuurgebieden. Behalve dat de landbouw als beheerder van het landschap wordt gezien is hier ook een rol weggelegd voor de terreinbeheerders van natuurgebieden.

Het landschap is nauw verweven met de cultuurhistorische waarden van het gebied. Het beeld is om in ieder geval de komende jaren de Stelling van Amsterdam en de Nieuwe Hollandse Waterlinie herkenbaar in het landschap te maken.

- *Recreatie.*

Het beleid voor het thema recreatie is duidelijk. Behalve concrete inrichtingsplannen voor recreatiegebieden die al ontwikkeld zijn of binnenkort in ontwikkeling worden genomen, heeft het Groene Uitweggebied een recreatieve nevenfunctie en wordt in diverse nota's aandacht gevraagd voor dit recreatieve medegebruik en voor diverse verbindingroutes voor recreatieverkeer.

De concrete ideeën in het Uitvoeringsprogramma gaan wellicht verder dan wat al in nota's is opgenomen. Dit beschouwen wij niet als een strijdigheid maar verdere concretisering.

- *Landbouw*

Voor de korte termijn is er een helder beeld over landbouw. De landbouw wordt gezien als belangrijke beheerder van het landschap. Zeker in het Groene Uitweggebied is dat een cultuurlandschap dat nauw samenhangt met de melkveebedrijven die er zijn gevestigd. De landbouw heeft derhalve een plaats in het gebied. In het streekplan Utrecht is het beleid gericht op ontwikkeling van grondgebonden landbouw en op landbouw als drager van ecologische en cultuurhistorische aspecten. De nevenfunctie natuur zoals het streekplan Noord-Holland die kent brengt beperkende voorwaarden voor de landbouw mee.

Voor de langere termijn is het beeld voor de landbouw echter niet zo duidelijk. De vraag of de landbouw in dit gebied op de langere termijn nog een plaats heeft wordt regelmatig gesteld. Een antwoord hierop is niet eenvoudig te geven. Er zijn stromingen die ervan uitgaan dat een toekomst niet mogelijk is met de huidige veranderende omstandigheden en er zijn geluiden die aangeven dat een toekomst wel degelijk aanwezig is als bedrijven voldoende mogelijkheden worden geboden voor een economische bedrijfsvoering. Het gaat dan om het beschikbaar houden van voldoende landbouwareaal en de mogelijkheid van schaalvergroting.

De landbouw in dit gebied staat voor de opgave niet alleen de veranderende economische ontwikkelingen op te vangen (schaalvergroting, teruglopende (Europese) subsidiering) maar zal in de bedrijfsvoering ook oog moeten hebben voor de bijzondere waarden van het gebied. Het vraagt modern ondernemerschap om kansen en mogelijkheden te zien om in het gebied als de Groene Uitweg een bedrijf te voeren in een steeds veranderende context.

Op rijksniveau is het Groene Uitweggebied niet aangeduid als een gebied waarvoor specifieke landbouw ontwikkelingsdoelen gelden waarvoor gelden beschikbaar zijn. In het kader van de landinrichting is geen rijksbudget beschikbaar voor het realiseren van zelfstandige landbouwdoelen (structuurverbetering) in het landinrichtingsproject van de Vechtstreek. Alleen voor het realiseren van natuur of recreatiedoelen bestaat de mogelijkheid om op basis van flankerend beleid, in de vorm van mitigatie of compensatie budget of grond voor de landbouw beschikbaar te stellen.

- *Natuur*

De natuurfunctie in het Groene Uitweggebied is duidelijk weergegeven in begrenzingsplannen. Samen met de Natte As, een te realiseren robuuste verbindingzone tussen IJsselmeer en Biesbosch, is dit de opgave tot ca. 2018.

Daarnaast vloeit de komende jaren een opgave voort uit Natura 2000. Dit is een internationaal netwerk van beschermde natuurgebieden. Het netwerk omvat alle gebieden die beschermd zijn op grond van de Vogelrichtlijn (1979) en de Habitatrichtlijn (1992). De provincies zijn verantwoordelijk voor het maken van beheersplannen voor deze gebieden. Uit deze opgave kunnen maatregelen voortkomen die consequenties hebben voor het Uitvoeringsprogramma.

- *Water*

Het thema water vindt zijn opgave in het provinciale Waterplan (ontwerp) en waterbeheersplan AGV. Voor de korte termijn is de opgave duidelijk. Voor de langere termijn ligt dat anders. De Europese Kaderrichtlijn Water speelt hierbij een belangrijke rol. Duidelijk is dat er een grote opgave voor het waterbeheer ligt en dat de functie van het waterschap in het maatschappelijk bestel aan veranderingen onderhevig is. Nadere concretisering en exacte betekenis van de opgave en eventuele veranderingen worden momenteel uitgewerkt.

Vooralsnog zijn grote tegenstrijdigheden binnen de beleidsthema's niet gebleken. De nota's kennen vaak een abstractieniveau waarbij van tegenstelling nog geen sprake is. Dat kan eenmaal bij de uitvoering van de nota's wel blijken. In die gevallen zal sprake moeten zijn van een afgewogen oordeel.

9.4 Uitvoering van beleid.

1. Hoge bestuursdichtheid.

Het gebied De Groene Uitweg omvat grondgebied van meerdere gemeenten en de twee provincies Noord-Holland en Utrecht. Daarnaast zijn er samenwerkingsverbanden tussen de verschillende overheden, al dan niet aangevuld met maatschappelijke organisaties. We kennen de algemene samenwerkingsverbanden zoals het Gewest Gooi- en Vechtstreek, Samenwerking Utrecht West, de regio Noordvleugel, het ROA en de Regio Randstad maar ook projectmatige samenwerking. Zo is er samenwerking voor de volgende projecten: Het Groene Hart, Nieuwe Hollandse Waterlinie, Landinrichting Vechtstreek. Op zichzelf beschouwd is samenwerking wenselijk. Wat echter ontbreekt, is een afstemming, coördinatie en regie. Het is niet duidelijk wie wat doet en wie aanspreekbaar is voor de resultaten.

2. Uitvoering blijft verhoudingsgewijs achter.

De uitvoering van de plannen blijft achter. De realisering van de PEHS ondervindt vertraging, de Landinrichting ligt momenteel stil. Het fietspadenplan kent zijn strubbelingen. Maatregelen uit de Agenda Recreatie en Toerisme (bijv. graswandelpaden, doorvaarbaarheid van waterwegen) blijven achter.

Daarnaast zijn sommige plannen nog niet uitvoeringsgereed omdat de financiën ontbreken. Dit is het geval bij de Stelling van Amsterdam, de enveloppen van de Nieuwe Hollandse Waterlinie en de Kanovaarroute. Hoewel er ontegenzeggelijk het één en ander gebeurt op basis van de beleidsplannen en samenwerking gaat de uitvoering niet op alle fronten in het gewenste tempo.

De oorzaken van achterblijvende uitvoering zijn:

- het ontbreken van bestuurlijke urgentie en verantwoordelijkheid:
De plannen maken is één ding, maar dat men zich verplicht voelt om ze uit te voeren is een andere zaak. Niet duidelijk is wie verantwoordelijk is voor welke taak;
- gebrek aan goede organisatie en regie:
Dit hangt samen met voorgaande punt. Behalve dat er te weinig verantwoordelijkheid door de diverse partijen wordt gevoeld voor de uitvoering is er ook geen sprake van een duidelijke regie in het gebied. Er zijn voorbeelden van tot op detailniveau uitgewerkte plannen maar besluitvorming hierover vindt niet plaats;
- eventuele financiële tekorten (en onzekerheden op de langere termijn);
In sommige gevallen ontbreekt het geld of is er slechts sprake van financiering op de korte termijn. Deze zaken worden bij het maken van de plannen wel eens over het hoofd gezien;
- te weinig maatschappelijke draagvlak en interesse:
Als draagvlak ontbreekt wordt realisering ook bemoeilijkt. Dit is bijvoorbeeld het geval bij vrijwillige aankoop van gronden ten behoeve van de PEHS.

foto: Natuurmonumenten

Colofon

Titel Uitvoeringsprogramma Groene Uitweg
Definitief

Projectnummer 193164

Documentnummer 304794

Revisie -

Datum 17 februari 2006

In opdracht van Provincie Noord-Holland

Auteur(s) Grontmij Nederland BV:
ing. B. de Vries
ir. A. Bergsma-Eijsackers

e-mail adres bavius.devries@grontmij.nl

Vormgeving Grontmij Nederland BV:
K. Tap

foto omslag Gewest Gooi en Vechtstreek ©

Samenstelling Taskforce

gemeente Amsterdam (Centrale stad): H. Vermeulen
gemeente Ouder-Amstel: R. van der Vaart
gemeente Diemen: L. Ietswaart
gemeente Muiden: S. Krol
gemeente Weesp: N. Wijers
gemeente Naarden: J. van Nimwegen
gemeente Abcoude: H. van Geuns
gemeente Loenen: J. Buter
Gewest Gooi- en Vechtstreek: E. Albertis
Vereniging Natuurmonumenten: P. Ket
Staatsbosbeheer: R. Graat
Samenwerkende Milieufederaties: P. de Nobel
Hoogheemraadschap AGV: M. Amesz, M. van Keulen
LTO Noord: A. Hooijer, H. Ghijssels, A. Post
Agrarische Natuur en Landschaps Vereniging Vechtvallei: C. van Diest
ANWB: K. Droogers
VNO-NCW: J. Beelaerts van Blokland
Provincie Utrecht: C. Klemann
Provincie Noord-Holland: H. Groot, C. Swenne, H. Mieras, H. van Helden

Ministerie van V en W / Rijkswaterstaat : B. Flach, E. Ivens
Ministerie van VROM: E. van der Meer
Ministerie van LNV: M. Roza-Molenschot

Voorzitter: de heer F. Evers

Bijdragen van

J.B. Groot, provincie Noord-Holland
C.N. Swenne, provincie Noord-Holland
H. Mieras, provincie Noord-Holland/P2Managers

Contact

J.B.Groot, provincie Noord-Holland
e-mail: grootjb@noord-holland.nl

