
 
 
 
 
 

Ontwikkelingsplan 2007-2013 
 

 
Plaatselijke Groep 

 
LEADER Kromme Rijn 

 
 
 

 
 

 
Naar een Kromme Rijnstreek in volle bloei! 

 
 
 

Mei 2007 
 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 2

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
COLOFON 
 
 
 
Bunnik,  mei 2007 
 
Copyright  : Alle teksten mogen met bronvermelding worden overgenomen. 
 
 
Samenstellers : Huidige Plaatselijke Groep Leader+ :  

Heleen van Rijnbach, Guus Beugelink (LC RAK Kromme Rijn), Marry 
Overvest (LTO Noord), Cornelis Uyttewaal (agrarische jongeren), 
Kees van Vliet (gemeente Wijk bij Duurstede), Henk van Dee 
(Rabobank Kromme Rijn), Jolanda Doornenbal (Vrouw& Bedrijf), 
Huub van der Maat (St. Terecht Anders en HDSR), Martin Vastenhout 
(St. Werk aan de Linie), Petra Schoofs (VVV Wijk bij Duurstede). 

En : Ellen Kok (project Focus), Stef van Rinsum en Peter de Rooy  
(Ondernemersvereniging Kleine Kernen); Eric Hees (rozenbottelteler 
en adviseur); Maas Merkens (Agrarische Natuurvereniging Kromme 
Rijn), Marieke Creemer (gemeente Houten), Patricia Kraan 
(gemeente Wijk bij Duurstede), Frans de Groot (gemeente Bunnik),  

Adviseurs :  Peter Laan (Netwerk Platteland),  
  Lodewijk le Grand (provincie Utrecht). 
 
Tekst en redactie : Marieke Leentvaar (Waaloord Advies & Initiatief; projectleider Leader+  
  en adviseur Plaatselijke Groep) 
 
Foto’s : Voorkant, blz. 7, 9 en 10:  Wim van Est, blz.3:Christa Nieuwhoff;  

Blz. 14. Mug Media. 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 3

Voorwoord 
 
 
Een goed idee past op een bierviltje 
En aan ideeën ontbreekt het niet in het Kromme Rijngebied! Van groen tot 
rijp, van gek tot nuttig, van kleine investeringen tot enorme bedragen. Maar 
altijd met grote betrokkenheid van vrijwilligers, professionals en iedereen 
die daar tussenin zit. 
Om voor de Leaderbijdrage in aanmerking te komen werd een bierviltje 
soms een tafellaken, vooral als gevolg van de noodzakelijke informatie 
voor de technische toets. Maar dat heeft vele mensen en organisaties de 
afgelopen jaren er gelukkig niet van weerhouden prachtige initiatieven te 
realiseren! Dankzij durf, overtuigingskracht, verbindingskracht en gewoon 
door de handen uit de mouwen te steken. De huidige Plaatselijke Groep 
Leader+ heeft het proces in de periode 2002-2007 op gang gekregen. 
Echter, de Leader+ regeling stopt per 31 maart 2008. De Plaatselijke 
Groep Leader+ wil doorgaan als aanjager en als schakel tussen bewoners, 
maatschappelijke organisaties, ondernemers en overheden!  
Op de Kromme Rijn Contactdag  26 april 2007 is de Leader+ prijs ‘’De 
Toffe Peer’’ (zie foto) voor het beste project uitgereikt aan ‘’de Fruitspelen’’. Ook toen is gebleken dat 
ruim 100 bekende en nieuwe gezichten zich (hebben) laten inspireren door de Leaderwerkwijze en 
door willen gaan met het bouwen aan de ‘’pracht en kracht van de Kromme Rijnstreek’’.  
 
Totstandkoming  
Dit Ontwikkelingsplan is tot stand gekomen op basis van ervaringen van de huidige Plaatselijke Groep 
Leader+, uitkomsten van bijeenkomsten met betrokken mensen van bekende en nieuwe 
maatschappelijk organisaties, gemeenteambtenaren en actieve personen. In enkele inspirerende 
bijeenkomsten hebben we ambitie en thema’s benoemd, zijn vele ideeën over tafel gekomen en is 
open en praktisch gesproken over de strategie in de nieuwe periode. Kort maar krachtig, voor wat nu 
nodig is voor een doorstart van Leader.  
Met ondersteuning en inspiratie van Peter Laan van het nationale Netwerk Platteland, en de 
Stuurgroep Kromme Rijn die over onze schouder heeft meegekeken. 
 
Inspiratiebron en kader 
Dit Ontwikkelingsplan is bedoeld als inspiratiebron, als toetsingskader en als werkwijze voor de 
nieuwe periode 2007-2013. Dit plan biedt potentiële aanvragers een kader waarbinnen aanvragen 
ingediend kunnen worden, inhoudelijk en procedureel. En is uiteraard het basisdocument voor zeven 
jaar werk voor de nieuwe Plaatselijke Groep. En wat betreft dat tafellaken, een bierviltje is ons 
streven! 
We hopen dat u voldoende beeld krijgt van de nieuwe uitdagingen en dat u deze met ons vorm wilt 
geven! 
 
De Plaatselijke Groep Kromme Rijn 
 

 

 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 4

INHOUDSOPGAVE 
 
1  Inleiding............................................................................................................... 5 

1.1 Terugblik Leader+ ........................................................................................ 5 
1.2 Aanleiding Ontwikkelingsplan Leader 2007-2013 ........................................ 6 
1.3 Positionering Ontwikkelingsplan................................................................... 6 
1.4  Leeswijzer .................................................................................................... 6 

2 Gebiedsbeschrijving ............................................................................................ 7 
2.1 Kromme Rijn: De Tuin van Utrecht............................................................... 7 
2.2  Begrenzing ................................................................................................... 7 
2.3 Kwaliteiten.................................................................................................... 8 

2.3.1 Natuur, milieu en water ......................................................................... 8 
2.3.2 Landschap en cultuurhistorie ................................................................ 9 
2.3.3 Sociaal-economische vitaliteit ............................................................... 9 

2.4 Speelveld ................................................................................................... 10 
2.4.1 Plattelands Ontwikkelings Programma 2............................................. 11 
2.4.2 Agenda Vitaal Platteland..................................................................... 11 
2.4.3 Platteland in Ontwikkeling ................................................................... 12 
2.4.4 Actieplan Recreatie & toerisme ........................................................... 12 
2.4.5 Leefbaarheid kleine kernen................................................................. 12 
2.4.6 Organisatorische context .................................................................... 13 

2.5 Uitdagingen ................................................................................................ 14 
3  Ambitie en thema’s............................................................................................ 15 

3.1 Ambitie ....................................................................................................... 15 
3.2 Thema’s ..................................................................................................... 15 
3.3 Strategie..................................................................................................... 16 
3.4 Samenwerking en netwerkvorming ............................................................ 16 

4 Organisatie ........................................................................................................ 19 
4.1 Plaatselijke Groep ...................................................................................... 19 
4.2 Provincie Utrecht ........................................................................................ 20 
4.3  Ondersteuning Plaatselijke Groep.............................................................. 20 
4.4 Aanvraagprocedure.................................................................................... 21 
4.5 Beoordelingsaspecten................................................................................ 21 
4.6 Toekenning ................................................................................................ 22 
4.7 Communicatie en PR ................................................................................. 22 
4.8 Monitoring en evaluatie .............................................................................. 23 

5 Financiering....................................................................................................... 25 
6 Planning ............................................................................................................ 27 
Bijlage 1 Relevante achtergronddocumenten........................................................... 29 
Bijlage 2 Voorbeeld activiteiten................................................................................. 30 
Bijlage 3 Samenstelling Plaatselijke Groep .............................................................. 31 
Bijlage 4 Format Projectidee..................................................................................... 32 
Bijlage 5 Beoordelingscriteria Leaderaanvragen ...................................................... 34 
Bijlage 6 Onderbouwing begroting Leader 2007-2013 ............................................. 39 
Bijlage 7 Verdeling financiering per maatregel ......................................................... 40 
Bijlage 8 Meerjarenbegroting Leader Kromme Rijn 2007-2013................................ 41 
Bijlage 9 Overzicht projectideeën ............................................................................. 43 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 5

1  Inleiding 
 
 
1.1 Terugblik Leader+ 
 
In 2001 startte het Leader+ programma in het Kromme Rijngebied. Leader1 staat 
voor projecten met een bottum-up aanpak, in samenwerking, met een 
experimentele/innovatieve insteek, met een breed draagvlak en aandacht voor 
uitwisseling van ervaring en kennis (overdracht). Dit kreeg vorm door een 
gebiedsgerichte, integrale benadering waarbij moest worden geleerd om te gaan met 
Leader/EU geld, een gebiedsdekkende samenwerking en het werken vanuit de 
ideeën en wensen uit het gebied zelf (bottum-up). Alles was nieuw voor het gebied en de leden van de 
Plaatselijke Groep. Uiteraard was het zoeken naar vormgeving van de Leaderwerkwijze, de 
interpretatie van regels en richtlijnen, het ontwikkelen van een eigen ontwikkelingsvisie en het 
opbouwen van een soepel lopende Leaderorganisatie. En last but not least: ‘hoe kom je van je geld 
af’, m.a.w. hoe zorg je dat er subsidieaanvragen komen die voldoen aan de criteria en verwachtingen!  
Door grote betrokkenheid van de leden van de Plaatselijke Groep (PG), volhardendheid van de 
aanvragers en samenwerking met andere partijen, is het gelukt om bijna 30 aanvragen te behandelen 
en bijna 100 projectideeën te genereren. Na drie jaar formuleerde de PG de ambitie ook na 2007 door 
te willen gaan met de Leaderwerkwijze. Uiteindelijk zullen er in 2008 27 projecten zijn uitgevoerd en 
zal ca. 3,4 miljoen euro in het gebied zijn geïnvesteerd. Waarmee het Leader+ budget zo goed als 
volledig toegezegd en benut is. Legio projecten en ideeën staan op de wachtlijst. Daarmee is het 
einde van de Leader+ periode is tevens de startsituatie voor de nieuwe periode.  
 
Leerpunten van de Leader+ periode 2001 - 2007 zijn: 
- Een integrale gebiedsvisie is noodzakelijk als toetsingskader om projectaanvragen 

inhoudelijk beter te kunnen beoordelen. 
- Ruime beschikbaarheid van professionele ondersteuning (kennis en uren) voor 

aanvragers is vereist voor het welslagen van projectaanvragen. 
- Samenwerkingsprojecten vereisen extra ondersteuning, met name in de verkennings- en 

opstartfase. 
- Werkbezoeken zijn leerzaam. In het begin van de Leader+ was het zoeken naar een 

‘soepele’ werkwijze binnen de kaders van de regeling. Een werkbezoek aan Flevoland en 
Ierland was daarvoor erg nuttig. 

- Leader+ heeft een enorme diversiteit aan projecten losgemaakt door een sterke nadruk te 
leggen op lokale en regionale samenwerking, opschaling, bottum-up initiatieven en de 
brede inhoudelijke dekking van het thema leefbaarheid platteland.  

- De administratieve last voor aanvragers was erg hoog. Uitdagingen voor de nieuwe 
periode zijn: snellere beschikbaarheid cofinanciering project, meer ondersteuning in 
ontwikkelen projectplan, meer ondersteuning in zoeken cofinanciering. Daarmee ook 
laagdrempeliger zijn voor financieel kleine projecten (tot ca 25.000 euro). 

- De waardering van vrijwilligersuren maakt enorm veel energie los in het gebied en maakt 
projecten mogelijk die elders niet terecht kunnen voor ondersteuning. 

- De Plaatselijke Groep heeft zich niet beperkt tot het sec beoordelen van aanvragen. Zij 
heeft de samenwerking in het gebied tussen gemeenten en andere organisaties op gang 
gebracht in het gezamenlijke project Focus2. 

- Het kon (soms) niet gek genoeg! 
 

                                            
1 Liaison Entre Actions de Développement de l’Economie Rurale 
2 Focus op de Kromme Rijnstreek is een project  waarin vier deeltrajecten zijn opgestart door gemeenten, provincie en PG 
Leader+. Deelprojecten waren: inhoudelijke verdieping op toekomst landbouw, ruimtelijke ordening en recreatie; opzetten van 
een gebiedsloket; uitwisseling over leefbaarheid kleine kernen; en verkenning van routestructuren. Dit liep in 2006-2007. 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 6

1.2 Aanleiding Ontwikkelingsplan Leader 2007-2013 
 
Dit zijn diverse aanleidingen voor dit Ontwikkelingsplan: 
- De wens van maatschappelijke organisaties en overheden om te blijven werken aan de 

toekomst van het gebied, aan behoud en ontwikkeling van de ruimtelijke kwaliteit, aan 
prettig wonen en werkgelegenheid in het gebied.  

- Het aflopen van de Leader+ regeling en de start van het Plattelands Ontwikkelings 
Programma 2 (POP2), de Europese subsidieverordening van 2007-2013, waar Leader 
onder valt. 

- Er blijft behoefte aan een organisatie die zich inzet voor bewoners en ondernemers in de 
streek en een schakelfunctie vervult tussen top-down en bottum-up, tussen 
beleidsontwikkeling en –uitvoering.  

- De start van de Agenda Vitaal Platteland Provincie Utrecht in 2006, het 
meerjarenprogramma waar o.a. POP2 in Utrecht deel van uit maakt. 

- Mede daardoor de nieuwe positionering van Leader en de Plaatselijke Groep. 
 
Die ontwikkelingen hebben de aanzet gegeven voor dit breed gedragen Ontwikkelingsplan waarin een 
focus is aangebracht op thema’s. Thema’s die, naar de mening van de Plaatselijke Groep, leven in de 
streek. Waar vooral bij maatschappelijke en publieke organisaties behoefte aan is. Met deze nieuwe 
start hangt samen dat de samenstelling van de Plaatselijke Groep moet worden heroverwogen. Een 
vernieuwde samenstelling van de PG die is gebaseerd op geactualiseerde thema’s, geeft nieuwe 
energie! 
 
1.3 Positionering Ontwikkelingsplan 
 
Dit Ontwikkelingsplan is het toetsing- en werkdocument van de Plaatselijke Groep voor de komende 7 
jaar. Het Ontwikkelingsplan kan een bijdrage leveren aan de realisatie van de doelstellingen van het 
Agenda Vitaal Platteland (AVP) en/of daarop aanvullend zijn. Het AVP krijgt uitwerking in een 
integrale gebiedsvisie en gebiedsprogramma voor 2007-2013 in opdracht van de Stuurgroep Kromme 
Rijn. Daarin zitten: gemeenten Bunnik, Houten, Wijk bij Duurstede, Utrechtse Heuvelrug, 
Hoogheemraadschap De Stichtse Rijnlanden, gebiedscommissie Langbroekerwetering en de 
Plaatselijke Groep Leader+. In hoofdstuk 2, paragraaf 4 wordt dieper ingegaan op deze stuurgroep en 
de relatie met de Plaatselijke Groep. 
 
Het gebied, de gebiedsorganisaties, en gebiedsgericht beleid bevinden zich anno 2007 in een 
dynamische fase. Als de komende jaren ontwikkelingen daar aanleiding toe geven, kan de Plaatselijke 
Groep in overleg met gebiedsorganisaties (publiek en privaat) besluiten onderdelen van het 
Ontwikkelingsplan aan te passen. Dit plan is weliswaar richtinggevend voor activiteiten maar geen 
blauwdruk! 
 
Dit Ontwikkelingsplan beoogt aanvullend te zijn op en verbindend te zijn met alles wat al loopt, door 
meer samenhang en samenwerking te stimuleren en faciliteren, door een schakel te zijn tussen 
‘bottum-up’ en ‘top-down’, beleid en praktijk. En beoogt vooral projecten aan te jagen.  
 
1.4  Leeswijzer 
 
Zonder benoeming en erkenning van het prachtige Kromme Rijngebied, met al haar kansen en 
bedreigingen, valkuilen en uitdagingen, hoeven we ons niet druk te maken. Waarom we dat wel doen 
leest  u in hoofdstuk 2. Verder gaat hoofdstuk 2 in op de beleidsmatige en organisatorische context. 
Hoofdstuk 3 is een cruciaal hoofdstuk. Het bevat de ambitie van de Plaatselijke Groep, met thema’s 
en gewenste resultaten en bijbehorende strategie. In hoofdstuk 4 leest u over de organisatie: hoe 
gaan we te werk, wie is er nog meer bij betrokken. En ook interessant: waarop en hoe worden 
aanvragen beoordeeld. Hoofdstuk 5 gaat over de financiering voor de komende zeven jaar en 
hoofdstuk 6 gaat in op de planning van Leader. 
 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 7

2 Gebiedsbeschrijving 
 
 
In dit hoofdstuk beschrijven we het gebied en het speelveld en geven we de belangrijkste uitdagingen 
weer. Voor een uitgebreidere beschrijving van en toelichting op de kwaliteiten van het gebied, 
verwijzen we naar diverse (beleids)documenten (zie bijlage 1). Een belangrijk document is de 
integrale visie en het gebiedsprogramma Kromme Rijn 2007-2013 en de bijbehorende bouwstenen, 
die de Stuurgroep Kromme Rijn medio 2007 heeft vastgesteld. 
 
2.1 Kromme Rijn: De Tuin van Utrecht 
 
De Kromme Rijnstreek is een bijzonder gebied in het zuidoosten van de provincie Utrecht. Het gebied 
is omgeven door de bossen op de Utrechtse Heuvelrug aan de noordzijde, de Nederrijn en Lek in het 
zuiden en het verstedelijkte gebied met de steden Utrecht in het noorden en Nieuwegein en Houten in 
het westen. 
Er wordt volop geboerd, fruit geteeld, gerecreëerd, ondernomen, gewoond en gewerkt. Er liggen 
meerdere kleinere dorpen die bruisen van het verenigingsleven en waar diverse voorzieningen nieuwe 
impulsen krijgen. Het gebied ligt in een stedelijke regio, waarvan de druk voelbaar is. Een prachtig 
gebied, kortweg samengevat ‘’de Tuin van Utrecht’’: moestuin, speeltuin, educatieve tuin, natuurtuin 
en geschiedenistuin. 
 
Het Kromme Rijngebied biedt groen en rust. Elementen die zeer waardevol zijn voor haar bewoners 
en haar stedelijke omgeving. Het Kromme Rijngebied is aantrekkelijk voor bewoners en recreanten en 
heeft potenties voor natuur-, landschappelijke en recreatieve ontwikkeling.  
Maar tegelijkertijd is het de uitdaging om te gaan met verstedelijkingsdruk, toenemende vraag aan 
recreatieve voorzieningen voor bewoners in het gebied en daarbuiten, in combinatie met het behoud 
(en ontwikkeling) van de waardevolle landschappelijke kwaliteiten. 
 

 
 
2.2  Begrenzing 
 
Figuur 1 geeft de begrenzing van het nieuwe Leadergebied Kromme Rijn weer. Bij het vaststellen van 
de begrenzing is rekening gehouden met de volgende aspecten: 
- Sociaal-geografische eenheid: een logisch geheel.  
- Zoveel mogelijk zijn fysieke en bestuurlijke grenzen aangehouden: de Lek/Nederrijn in het 

zuiden, de A27 in het westen, de gemeentegrens in het noord-westen, en de N225.  
- Maximaal 150.000 bewoners.  
- De kern Houten mag niet binnen het gebied vallen omdat deze kern meer dan 30.000 

inwoners heeft; Wijk bij Duurstede (ca 18.000 inwoners) ligt er wel binnen. Kernen tot 
30.000 inwoners mogen binnen de begrenzing vallen, mits investeringen voor tenminste 
50% ten goede komen aan het buitengebied. Wijk bij Duurstede is een belangrijke kern 
wat betreft voorzieningen voor eigen inwoners en bewoners in het hele buitengebied van 
de gemeente Wijk bij Duurstede. Daardoor kunnen we wat betreft betrokkenheid en 
human capital beroep doen op meer mensen en middelen. 

- Kleinere kernen Bunnik en Odijk zijn historisch en sociaal verbonden met het Kromme 
Rijngebied en vallen i.t.t. de Leader+ periode nu wel binnen de grens. Bij kernen op de 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 8

Heuvelrug/overgangszone is er in sociaal-cultureel opzicht minder binding. Daarom is als 
praktische grens gekozen voor de N225. 

- De begrenzing van Agenda Vitaal Platteland en Landinrichting Groenraven-Oost 
- Bestuurlijke en planmatige overzichtelijkheid. 
 
De Leadergrens is vrij hard. In de praktijk is er regelmatig sprake van grensoverschrijdende projecten. 
Maximaal 10% van de investeringen mag buiten het plangebied plaatsvinden. Daarom is goede 
afstemming en samenwerking op projectniveau, inclusief financiering van groot belang. 
Op basis van deze begrenzing wonen er anno 2007 ruim 53.000 mensen en beslaat 176 km2 en 
voldoet de begrenzing dus aan de criteria van POP2. 
 

 
 
Figuur 1 Kaart met begrenzing van Leadergebied Kromme Rijn 
 
2.3 Kwaliteiten 
 
2.3.1 Natuur, milieu en water 
Het Kromme Rijn- en Langbroekerweteringgebied is te typeren door de gradiënten van hoog naar 
laag, van droog naar nat, van zand naar klei en veen en van stuwwal naar rivier. Deze gradiënten 
staan borg voor een grote diversiteit aan natuurwaarden die veelal niet als grote eenheden 
voorkomen. Maar juist als veel kleinere, versnipperde natuurgebieden en landgoedbossen, en 
daardoor een grote verwevenheid van functies.  
De kleinschaligheid zorgt aan de ene kant voor een waardevol intiem en besloten landschap. Maar 
aan de andere kant leidt dat ook tot relatief hoge beheerslasten. In een aantal gevallen is er sprake 
van ‘grensgeschillen’ tussen natuur- en landbouwdoelen. Daar ligt ook een belangrijke opgave voor de 
nieuwe periode. Namelijk om die ‘geschillen’ om te buigen naar meer samenwerking. 
Samenwerking tussen meerdere organisaties, die actief betrokken zijn bij natuur en 
landschapsontwikkeling is dan cruciaal. Zo kan de recent opgerichte Agrarische Natuurvereniging 
Kromme Rijnstreek een rol spelen in het organiseren van agrarisch en particulier natuur- en 
landschapsbeheer. Bijvoorbeeld in samenwerking met enkele zeer actieve werkgroepen vrijwilligers, 
terreinbeherende organisaties, particulieren en Landschapsbeheer Utrecht. 
Water is van groot belang voor het ontstaan van het gebied, grondgebruik, ruimtelijk indeling en de 
economische ontwikkeling. Water biedt kansen voor verdere ontwikkeling, zowel voor 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 9

kwaliteitsverbetering (natuurwaarden, watervoorziening voor land- en tuinbouw, etc.), voor 
kwantiteitsaanpassingen (peilen, opvang bij wateroverlast, etc.), als beleving van het gebied vanaf het 
water (recreatie) en vice versa. Het Hoogheemraadschap De Stichtse Rijnlanden (HDSR) heeft hier 
een belangrijke rol in. Deze aspecten bieden natuurlijk ook een uitdaging voor ondernemers die op 
innovatieve wijze bij willen dragen aan waterkwaliteit, beschikbaarheid of beleving van water in het 
gebied. 
 
2.3.2 Landschap en cultuurhistorie 
 
Landschap 
De ontstaansgeschiedenis van het rivierenlandschap van de Kromme Rijn is nog duidelijk te zien. De 
rivier de Kromme Rijn is relatief gezien ongeschonden (niet rechtgetrokken/genormaliseerd) en 
zichtbaar in het gebied aanwezig. Het landschap kenmerkt zich door een afwisseling van openheid 
(kommen) en beslotenheid (stroomruggen). De dorpen en kernen liggen als afzonderlijke entiteiten 
herkenbaar in het landschap. Dit is een grote kwaliteit van het gebied.  
Het Langbroekerweteringgebied staat bekend om de grote dichtheid van landgoederen en het 
voorkomen van bijzondere lanen en ‘zuwen’. Zuwen zijn kleine kaden die groepen percelen scheiden 
en vaak herkenbaar zijn in het landschap door beplanting. 
Het gebied maakt vanwege deze kernkwaliteiten, samen met een deel van de provincie Gelderland, 
deel uit van het ‘Nationaal Landschap Rivierengebied’ 3 uit de Nota Ruimte. Het gebied ligt tevens 
voor een deel in het Nationaal Landschap Nieuwe Hollandse Waterlinie, met de deelprojecten 
(‘enveloppen’) Rijnauwen-Vechten en Linieland. 
 
Cultuurhistorie 
Het gebied kent de grootste dichtheid aan 
landgoedgoederen en ridderhofsteden in Nederland. 
De ligging van de Limes, de noordelijke grens van het 
Romeinse Rijk, spreekt in ons gebied tot de 
verbeelding. Deze is echter buiten de Romeinse 
wachttoren bij ’Castellum Fectio’ bij Fort bij Vechten 
(zie foto)  nog niet echt goed echt zichtbaar of 
beleefbaar. Daarnaast loopt de Nieuwe Hollandse 
Waterlinie door het gebied. Deze linie heeft de 
inrichting van dat gebied mede bepaald en heeft veel 
ontwikkelingspotentie op het gebied van recreatie en 
educatie. 
 
2.3.3 Sociaal-economische vitaliteit 
 
Landbouw 
Het Kromme Rijngebied ‘boert goed’, acute noodzaak om het roer om te gooien is er niet. Er is sprake 
van schaalvergroting in de landbouw, vrijkomende agrarische bedrijfsbebouwingen en verbrede 
landbouw. De fruitteelt neemt een belangrijke plaats in en breidt zelfs uit. Agrarische ondernemers 
hebben zich in het project ‘’Met boeren de toekomst’’ uitgesproken voor een beleidsagenda voor de 
komende 10 jaar. Daaraan moet een vervolg worden gegeven. Want op termijn zal (conform de 
landelijke trend) het aantal agrarische ondernemers kunnen halveren. Daarom is het noodzakelijk te 
zoeken naar een duurzame en financierbare rol van de agrarische sector als grootste beheerder en 
gebruiker van het landschap. En aanvullend ook het zoeken naar nieuwe economische activiteiten als 
dragers van het buitengebied. 
 
MKB 
In de kleine kernen en het buitengebied zitten diverse ondernemers. Van transportbedrijven tot 
horecaondernemers, een dorpswinkel, kunstenaars, andere zelfstandigen, en kleinschalige 
zorglocaties. Bedrijvigheid is van groot belang voor de vitaliteit van het platteland. Vanwege 
investeringen in het gebied, lokale werkgelegenheid, het vasthouden van kennis en kunde en sociale 

                                            
3 Nationale landschappen zijn gebieden met (inter)nationaal belangrijke landschapskwaliteiten en in samenhang daarmee 
bijzondere natuurlijke en recreatieve kwaliteiten. De kwaliteiten van de Kromme Rijnstreek zijn schaalcontrasten tussen zeer 
open en besloten, samenhangend stelsel van kom-oeverwal-uiterwaard-rivier en samenhangend stelsel van stuwwal-flank-
kwelzone-oeverwal-rivier. 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 10

cohesie. Juist in dit gebied waar werkgelegenheid voorhanden is in de nabij gelegen steden en grote 
kernen, is het een uitdaging ruimte te bieden aan ondernemerschap en nieuwe product-
marktcombinaties in het buitengebied en de kleine kernen. 
 
Recreatie en toerisme 
Landschap en Cultuurhistorie bieden in principe 
kansen voor recreatief of toeristisch 
ondernemerschap. Denk aan een groter recreatief 
aanbod, betere toegankelijkheid van het landelijke 
gebied en landgoederen en aan een gezamenlijk en 
afgestemd aanbod en gezamenlijke vermarkting van 
producten. De recreant en bewoners van het gebied 
zoeken meer mogelijkheden om te genieten van het 
prachtige landschap en de cultuurhistorie. Het 
ontbreekt nu vooral aan kleinschalige 
verblijfsmogelijkheden voor korte duur. Bestaande 
logiesgelegenheden zouden een kwaliteitsslag moeten 
maken. Horecagelegenheden zijn er niet voldoende. Door routes te ontwikkelen met pleisterplaatsen 
kan het gebied aantrekkelijker worden voor nieuwe bezoekers die bijdragen aan de omzet in het 
gebied. 
 
Voorzieningen 
In de kleine kernen blijft het, ondanks of juist dankzij de nabijheid van de grotere kernen, een 
uitdaging het voorzieningenniveau op peil te houden. In 2006 en 2007 zijn allerlei trajecten in kleine 
kernen gestart. In deze trajecten zoeken gemeenten, woningbouworganisaties, bewoners, 
zorgverleners en onderwijsinstellingen naar duurzame samenwerking, kennisuitwisseling en naar 
multifunctionele accommodaties. Voor de kleine kernen is samenhang (met andere functies en 
dorpen) en samenwerking juist op dit aspect van groot belang. 
 
Sociale samenhang 
Het verenigingsleven bruist maar moet met het oog op de toekomst wel blijven knokken. Om te 
kunnen blijven oefenen met de muziekvereniging, avondjes voor de jongerensoos te kunnen houden, 
of om een uitvalsbasis te hebben voor evenementen. De organisatiegraad van de kleine kernen is 
groot, maar verschilt wel per dorp.  
 
Relatie stedelijke gebieden - platteland 
Al honderden jaren biedt het groene buitengebied de stedelingen haar diensten en producten aan. 
Denk aan voedselvoorziening, rust en ruimte (landgoederen voor de rijken). Ook in de toekomst zal 
dat zo blijven. Maar door schaalvergroting en fysieke barrières is het vaak zoeken (soms letterlijk) 
naar (wandel- en fiets)verbindingen en ook naar economische en sociale verbindingen. Het is zoeken 
naar nieuwe, of het verduurzamen, professionaliseren en opschalen van bestaande verbindingen. 
 
2.4 Speelveld 
 
Het speelveld van de Plaatselijke Groep wordt inhoudelijk bepaald door vastgesteld beleid of beleid 
dat in ontwikkeling is. Daarnaast door organisatorische ontwikkelingen: programmering en 
samenwerking in de uitvoering. 
Dit Ontwikkelingsplan beoogt zoveel mogelijk aan te sluiten bij of aanvullend te zijn op bestaand 
beleid en/of dit beleid verder uit te werken volgens de Leaderwerkwijze. Het is van essentieel belang 
om kennis van het beleid te hebben en op de hoogte te blijven van allerlei ontwikkelingen. De 
(beleids- en organisatie)dynamiek in het gebied is op dit moment erg in beweging. In dit plan worden 
deze ontwikkelingen slechts op hoofdlijnen beschreven. In bijlage 1 staan de relevante beleidsnotities 
genoemd. 
 
Meest relevant zijn het Europese plattelands ontwikkelingsprogramma ‘POP2’ (paragraaf 2.4.1) en 
provinciaal beleid (2.4.2 en verder). De uitvoering van dit Ontwikkelingsplan Leader zal in nauwe 
samenspraak en –werking met gemeenten en regionale verbanden gaan plaatsvinden.  In paragraaf 
2.4.6 wordt als laatste de organisatorische context kort beschreven. 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 11

2.4.1 Plattelands Ontwikkelings Programma 2 
 
De Leaderwerkwijze maakt vanaf 2007 onderdeel uit van het Europese Plattelands Ontwikkeling 
Programma 2 (POP2). Binnen dit programma zijn er vier onderdelen, de zogeheten assen: 

· As 1. Verbetering van het concurrentievermogen van de landbouw- en de bosbouwsector. 
Denk aan: opleiding en educatie, samenwerking, ketenvorming, bedrijfsadvies e.d. 

· As 2 Verbetering van het milieu en het platteland. 
Denk aan: landschapsbeheer, bergboerenregeling, agrarisch natuur en landschapsbeheer, 
dierenwelzijn. 

· As 3. De leefkwaliteit op het platteland en diversificatie van de plattelandseconomie. 
Denk aan: bevorderen toeristische activiteiten, micro-ondernemingen, training en informatie 
economische sectoren, leefkwaliteit, deskundigheidsbevordering t.b.v. 
ontwikkelingsstrategieën. 

· As 4. Leader Ontwikkelingsstrategie. 
De ’assen’ zijn vertaald naar investeringen in ’maatregelen’. Voorbeelden zijn ’dorpsvernieuwing’ 
(maatregel 322), of ‘uitvoering van samenwerkingsprojecten’ (maatregel 421). 
Het budget uit as 4 is vooral bedoeld voor de Leaderwerkwijze: procesgeld voor strategieontwikkeling, 
kosten voor de Plaatselijke Groep en het aanjagen van projecten e.d.. Projecten met 
Leaderkenmerken kunnen in principe ook gebruik maken van budgetten uit de andere assen, mits een 
bijdrage aan de doelstellingen uit as 1, 2 of 3 wordt geleverd.  
De Plaatselijke Groep levert met dit Ontwikkelingsplan in ieder geval een bijdrage aan maatregelen uit 
as 3.  Dit is vertaald in de financiële tabel (zie hoofdstuk 6). 
 
Leaderprojecten moeten voldoen aan Europese wet- en regelgeving. Dit uit zich vooral in de 
aanvraagbescheiden, aanbestedingsbeleid, de staatssteuntoets, en PR en communicatie 
verplichtingen/richtlijnen. 
 
2.4.2 Agenda Vitaal Platteland 
 
De Wet Inrichting Landelijk Gebied (WILG) vormt de basis voor een andere manier van werken bij het 
inzetten van middelen in het landelijk gebied. Dit betekent onder meer dat de provincie zorgt voor een 
programmering voor de komende zeven jaar. Essentieel is dat daarin beoogde ambities, prestaties en 
middelen van alle betrokken partijen op elkaar afgestemd worden. Om als provincie deze nieuwe rol te 
kunnen invullen is het kaderdocument Agenda Vitaal Platteland 2007-2013 (AVP) opgesteld. Dit is het 
beleidskader van het provinciale meerjarenprogramma landelijk gebied (pMJP).  
 
In het kaderdocument Agenda Vitaal Platteland wordt toegelicht welke 
doelen worden nagestreefd, welke middelen daarvoor ingezet kunnen 
worden, hoe de uitvoering gestalte kan krijgen en op welke wijze monitoring 
en rapportage plaats zal vinden. Dit beleidskader is nodig om duidelijkheid 
te scheppen voor de betrokken partijen, wat betreft de uitvoering van de 
projecten in het landelijk gebied. 
Een essentieel onderdeel van Agenda Vitaal Platteland is de bestuursovereenkomst 
Investeringsbudget Landelijk Gebied (ILG). Dit is een overeenkomst tussen rijk en provincie waarmee 
het rijk budget ontschot en overdraagt aan de provincies voor investeringen in het landelijk gebied. 
Hierin zijn de prestaties, budgetten en verplichtingen vastgelegd. Per gebied zijn die uitgewerkt.  
Het gaat nadrukkelijk niet om nieuw beleid maar om bundeling en coördinatie van bestaand beleid. 
Inhoudelijke thema’s van het AVP zijn:  
- Natuur: EHS, Nationaal Park, Milieu & Water, Bodem, Overig natuur. 
- Landschap en cultuurhistorie: Nationale landschappen, Ontwikkelen landschappelijke kwaliteit, 

Cultuurhistorie & aardkundige waarden. Sociaal-economische vitalisering: 
Landbouwstructuurverbeteringen, duurzame landbouw, verbrede landbouw, leefbaarheid, 
samenwerkingsverbanden, recreatie en toerisme. 

 
Voor het AVP gebied Kromme Rijn heeft de provincie als prioritaire thema’s gekozen Landschap en 
Cultuurhistorie en Sociaal-economische vitalisering. Deze thema’s worden uitgewerkt in een aparte 
integrale visie en gebiedsprogramma voor 2007-2013. Medio 2007 zal het integrale 
gebiedsprogramma, het uitvoeringsprogramma voor de Kromme Rijnstreek worden vastgesteld door 
Stuurgroep Kromme Rijn en Gedeputeerde en Provinciale Staten. 
Dit Ontwikkelingsplan Leader levert input voor het gebieds- en uitvoeringsprogramma. 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 12

2.4.3 Platteland in Ontwikkeling 
 
De provinciale doelen van het programma ‘Platteland in Ontwikkeling’ vallen onder de thema’s van het 
provinciaal meerjarenprogramma Agenda Vitaal Platteland (AVP). De doelen komen hoofdzakelijk 
terug bij de thema’s landbouw en sociaal economische vitalisering, maar ook bij landschap en 
recreatie. 
 
Binnen dit programma gelden de volgende doelen:  
Ambitie A Vraaggericht ondernemen voor de Utrechtse samenleving. 

- Doel 1 Duurzame landbouw waaronder een optimale (fysieke) landbouwstructuur. 
- Doel 2 Grotere professionaliteit van ondernemers en hun samenwerkingsverbanden. 
- Doel 3 Groei van verbrede landbouw en “nieuw” ondernemerschap. 

Ambitie B Benutten van het Utrechtse natuurlijke en sociale kapitaal. 
- Doel 4 Duurzaam beheer van het landelijk gebied door landgebruikers en –eigenaren 
- Doel 5 Meer mogelijkheden voor recreatief (mede)gebruik van platteland en natuur 
- Doel 6 Streekidentiteit en –cultuur versterkt plattelandseconomie 
- Doel 7 Een leefbaar landelijk gebied 

Ambitie C Ruimte voor experimenten 
- Doel 8 De provincie Utrecht is meer partner op het platteland 
- Doel 9 Wet- en regelgeving voor plattelandsontwikkeling wordt ontwikkelingsgericht toegepast. 

 
Een aantal projecten in de Kromme Rijnstreek dat mede door dit programma is (mede)gefinancierd, is 
al uitgevoerd (’Boeren met toekomst’) of loopt nog (‘Stichtse Logies’). Het provinciale beleid richt zich 
de komende periode mede op professionalisering van ondernemers en samenwerkingsverbanden, 
groei van verbrede landbouw en ‘nieuw’ ondernemerschap, duurzaam beheer van het landelijk gebied 
door landgebruikers en –eigenaren, meer mogelijkheden van recreatief (mede)gebruik van natuur en 
platteland, streekidentiteit en –cultuur en leefbaarheid. In het gebied is volop ambitie om deze 
ontwikkeling verder door te zetten.  
 
2.4.4 Actieplan Recreatie & toerisme 
 
De provincie Utrecht voert haar recreatiebeleid ten eerste via het Actieplan recreatie en toerisme (‘Uit 
en thuis in Utrecht’). De provincie bepaalt hierin het beleidskader en de doelen en inzet van 
provinciale middelen. Met de subsidieregeling Toeristische Ontwikkeling kan de provincie Utrecht 
nieuwe bovenlokale toeristisch-recreatieve initiatieven ondersteunen, vooral de initiatieven die de 
belevingswaarde van de provincie vergroten.  
Hoofdopgaven zijn het vergroten van het toeristisch bezoek met 25 procent en het accommoderen 
van 10 procent meer recreatieve bezoekers uit de eigen provincie. De provincie stimuleert daarnaast 
agrarische ondernemers om toeristisch-recreatieve nevenactiviteiten op te starten, dit als een 
welkome aanvulling op het reguliere aanbod.  
 
Om het bovenstaande te realiseren zijn de volgende opgaven geformuleerd: 
- Kwaliteitsverbetering en uitbreiding van de verblijfsrecreatie. 
- Sterkere toeristische profilering van de provincie Utrecht. 
- Bevorderen van het zakelijk toerisme. 
- Verruimen van het recreatieve aanbod voor eigen inwoners. 
- Versterken van de recreatieve routestructuren. 
- Stimulering plattelandstoerisme. 
- Professionalisering en versterking van de organisatiestructuur in de provincie. 

 
2.4.5 Leefbaarheid kleine kernen 
 
In veel dorpen en kleine kernen zijn problemen rond leefbaarheid en sociale samenhang. De provincie 
heeft bij de vorige coalitie (2004-2007) een project "leefbaarheid kleine kernen" met een budget van 
twee miljoen euro gestart om deze problemen aan te pakken. Dat heeft vooralsnog geleid tot 23 
projecten in 19 gemeenten die thans worden uitgevoerd. In het Kromme Rijngebied betreft dat 
bijvoorbeeld de brede school in Werkhoven en het dorpshuis in Schalkwijk. De provincie is daarbij 
ontwikkelingspartner van de gemeente. Met bottom-up processen worden lokale problemen in beeld 
gebracht en wordt met lokale betrokkenen gezocht naar inhoudelijk en financieel draagvlak voor 
oplossingen.  


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 13

Op 11 januari 2007 heeft de conferentie Keerpunten in Kleine Kernen plaatsgevonden. Uit de 
conclusies van deze bijeenkomst en uit de ervaringen met het leefbaarheidsproject tot nog toe kunnen 
verdere stappen verwacht worden van de provincie en haar partners rondom dit thema. 
Recentelijk, 29 mei 2007, hebben provinciale staten reeds ingestemd met de inzet van additionele 
middelen (3,5 ton euro) voor vier extra leefbaarheidsprojecten. 
 
2.4.6 Organisatorische context 
 
De organisatie op gebiedsniveau zit momenteel in een overgangsfase van versnippering naar 
eenheid. In het Kromme Rijngebied is de afgelopen jaren, mede op initiatief van de Plaatselijke Groep 
Leader+, al een nauwere samenwerking ontstaan tussen gemeenten, provincie en de Plaatselijke 
Groep. Dit uitte zich in het project ‘’Focus’’ met stuurgroep. 
Vervolgens is in 2006 is de Stuurgroep Kromme Rijn ingesteld4. Deze is verantwoordelijk voor het 
opstellen van het gebiedsprogramma AVP voor het Kromme Rijngebied. De Plaatselijke Groep levert 
daaraan een bijdrage. 
Formeel staan alle groepen op zichzelf maar bestuurlijk en praktisch is een aantal al samengevoegd. 
 
Het streven van de genoemde stuurgroepen en de PG is dat in de loop van 2008 er twee organen 
zullen zijn voor samenwerking in de uitvoering en voor aansturing van gebiedsontwikkelingen: 

1. een GebiedsCoöperatie Kromme Rijn voor aansturing/programmering. 
2. een Streekhuis voor uitvoering.  

 
De juridische vorm GebiedsCoöperatie (in ontwikkeling) is behoorlijk nieuw en innovatief voor 
Nederland en daarom vraagt het proces tijd. Mogelijk wordt voor de samenwerking publiek-privaat een 
andere juridische vorm gekozen. De Stuurgroep Kromme Rijn zal te zijner tijd overgaan in deze 
GebiedsCoöperatie i.o. 
Het Streekhuis (incl. gebiedsloket) wordt het kloppend hart van de streek voor wat betreft algemene 
coördinatie en het begeleiden van de uitvoering van projecten en de communicatie met het gebied 
over allerlei ontwikkelingen. De mensen die werken vanuit het Streekhuis zullen een belangrijke 
doorverwijs- en ontwikkelfunctie hebben voor initiatiefnemers. Ook voor projecten van Leader. 
Praktisch gezien wil de PG mee gaan doen in het streekhuis, en is de locatie tevens de beoogde 
werkplek van de projectleider. 
 
Voor nu heeft de PG heeft het mandaat gekregen van de Stuurgroep Kromme Rijn voor de uitvoering 
van dit Ontwikkelingsplan. Om te voorkomen dat er een extra besluitvormingslaag bij komt, is 
afgesproken dat de Stuurgroep/GebiedsCoöperatie: 
- het Ontwikkelingsplan goedkeurt als basis voor de jaarlijkse werkplannen; 
- de jaarlijkse werkplannen vooraf goedkeurt. 
De PG legt achteraf verantwoording af over goedgekeurde projecten.  
Deze procedure is er op gericht te voorkomen dat elk project naast een advies van de PG ook nog 
door een ander gremium beoordeeld moet worden en het daarmee beperken van onnodige 
bureaucratie. 
 
Het komend jaar zal duidelijk zijn hoe taken, verantwoordelijkheden en bevoegdheden zich zullen 
uitkristalliseren tussen GebiedsCoöperatie, Streekhuis en Plaatselijke Groep. De insteek is om het 
praktisch en transparant te houden. Er wordt niet gewacht met het opstarten van projecten. 
Samenwerking en coördinatie staan ten dienste van de uitvoering op het platteland van de Kromme 
Rijn.  
 
 
 
 
 
 
 
 

                                            
4 De Stuurgroep Kromme Rijn bestaat uit gemeenten Bunnik, Wijk bij Duurstede, Utrechtse Heuvelrug en Houten, provincie, 
Hoogheemraadschap De Stichtse Rijnlanden, gebiedscommissie Langbroekerwetering en Plaatselijke Groep Leader+. De 
opdracht van de stuurgroep is het gebiedsprogramma in het kader van het Agenda Vitaal Platteland op te stellen. 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 14

2.5 Uitdagingen 
 
Samengevat zijn er voldoende inhoudelijke én procesmatige uitdagingen: 
- Visie ontwikkelen op en plek geven aan de verdere ontwikkeling van de agrarische sector in 

relatie tot de bijdrage aan de streekidentiteit. 
- Natuur en landbouw meer dan tot op heden samen laten optrekken. 
- Landschappelijke kwaliteiten versterken door ontwikkeling en behoud. 
- Vergroten beleefbaarheid en toegankelijkheid van cultuurhistorische elementen. 
- Vergroten van het aanbod van recreatieve producten, diensten en routes. 
- Integrale, dorpsgerichte benadering om voorzieningenniveau te behouden en te ontwikkelen. 
- Meer ruimte bieden voor ondernemerschap en het stimuleren van creatieve ondernemingen. 
- Het (van ontwikkeling tot beschikking en uitvoering) soepeler en sneller ondersteunen van 

projecten door het vormgeven van samenwerking in het gebied.  
- Gebruik maken van de kennis elders. Denk ook aan kennisinstellingen aan de rand van het 

gebied: Universiteit en Hogeschool Utrecht (de Uithof), Wellant College (Houten). 
- Intensivering van de samenwerking tussen de betrokken gemeenten (en provincie) op het 

gebied van het ruimtelijk beleid voor het buitengebied. 
- De ontwikkeling van een effectieve uitvoeringsorganisatie voor het platteland van de Kromme 

Rijnstreek met daarin de Leaderwerkwijze geïntegreerd. 
 

 
 
 
Aandachtspunten zijn: 
- Stedelijke ontwikkelingen/woningbouwlocaties waardoor planologische onduidelijkheid ontstaat. 
- Te weinig ruimte voor (nieuw of experimenteel) ondernemerschap in het buitengebied. 
- Onduidelijke en/of elkaar tegensprekende planologische kaders en gemeentelijke/ provinciale 

regelingen. 
- Snelheid waarmee cofinanciering en vergunningen rond komen. 
- Gebrek aan (bereidheid tot) samenwerking. 
- Bestuurlijke drukte en bureaucratie (‘wie doet het werk?’). 
- Voorzichtigheid, angst voor het onbekende die remmend kunnen werken. 
 
De Plaatselijke Groep gaat voor ‘een Kromme Rijnstreek in volle bloei!’’ 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 15

3  Ambitie en thema’s  
 
 
3.1 Ambitie 
 
De ambitie van de Plaatselijke Groep Leader Kromme Rijn voor de periode 2007-2013 is: 
 
 

het leveren van bijdragen aan de versterking van de  identiteit  
van het Kromme Rijngebied. 

 
3.2 Thema’s 
 
De Plaatselijke Groep richt zich op de volgende twee thema’s.  
 
Thema A: Impuls geven aan de fysieke vitalisering van het gebied door het verbeteren, ontsluiten en 
vermarkten van milieu, water, natuur, landschap en cultuurhistorie. 
 
Thema B: Impuls geven aan de sociaal-economische vitalisering van het platteland en de kleine 
kernen. 
 
Waarom deze thema’s? 
- Het zijn thema’s die aansluiten bij en ruimte geven aan de uitdagingen voor het gebied. 
- Het zijn ‘kapstokken’ voor een grote diversiteit aan initiatieven. 
- Ze verbinden ‘culturen’, sectoren en thema’s met elkaar. 
- Dragen bij aan de ambitie van Leader. 
- Sluiten aan bij het ontwikkelingspotentieel en interesse van bewoners, ondernemers en 

organisaties en bij overheidsbeleid. 
 
Het Kromme Rijngebied biedt, zoals gezegd in hoofdstuk 2, veel kansen voor het voorzien in 
behoeften van de eigen en ‘’stedelijke’’ bevolking: voor recreatieve paden, basisvoorzieningen, 
werkgelegenheid. Het gebied heeft zoveel bijzondere kwaliteiten. Het gebied kent niet voor niets twee 
Nationaal Landschappen. Een integrale benadering essentieel is voor de kwaliteit van het gebied op 
langere termijn, zowel fysiek, als sociaal-economisch! We willen de verrommeling van het landschap 
vóór zijn en het gebied verder op de kaart zetten.   
 
Het tweede thema kent als accent juist de sociale voorzieningen en activiteiten. Het gaat hier om 
investeringen in het opzetten van nieuwe economische activiteiten in het gebied en nieuwe sociale 
voorzieningen. Om de basisvoorzieningen in dorpen en ondernemerschap een impuls te geven door 
behoud en ontwikkeling en de streekidentiteit te versterken.   
 
De PG heeft de thema’s uitgewerkt in de volgende typen activiteiten: 
- Ontsluiten: toegankelijkheid en aantrekkelijkheid van het landschap vergroten. 
- Vermarkten: economische ontwikkeling en vergroten bekendheid producten en diensten. 
- Innoveren: vernieuwing van producten, diensten en ketens, pilots. 
- Educatie en scholing: kennisvergroting en –uitwisseling, visievorming. 
- Professionaliseren: opschalen en verbeteren, scholing, nieuwe samenwerking. 

 
In bijlage 2 staan ter inspiratie enkele voorbeelden van projecten en activiteiten beschreven.  
 
Gewenste resultaten per thema: 
Concreet streeft de PG ernaar dat Leaderwerkwijze in 2013 ertoe heeft geleid dat: 
Thema A: 
- Minimaal 20 kilometer nieuwe recreatieve (wandel-, fiets- en ruiter-)paden incl. kanoroutes met 

voorzieningen voor gebruikers in gebruik zijn genomen en/of bestaande paden zijn opgeknapt. 
- Er ervaring is opgedaan met een constructie voor de structurele financiering van het beheer en 

het onderhoud van het (agrarisch) cultuurlandschap. 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 16

- Minimaal 4 projecten zijn gerealiseerd gericht op de ontwikkeling van nieuwe cultuurhistorische 
objecten die een publieke en/of recreatieve functie hebben gekregen. 

 
Thema B: 
- Minimaal 3 nieuwe (vormen van) economische dragers in het buitengebied zijn gerealiseerd. 
- Minimaal 2 projecten om vermarkting van streekproducten op te schalen. 
- Minimaal 4 projecten gericht op de ontwikkeling van nieuwe toeristisch-recreatieve producten zijn 

uitgevoerd. 
- Minimaal 3 nieuwe functiecombinaties van basisvoorzieningen in en/of tussen dorpen zijn 

gerealiseerd of een kwaliteitsimpuls hebben gekregen. 
- Minimaal 4 bijzondere voorzieningen (‘’extraatjes’’) in multifunctionele accommodaties zijn 

opgezet. 
- Minimaal 4 projecten, gericht op de ontwikkeling van producten of evenementen die 

streekidentiteit in woord en/of beeld uitgedragen, zijn gerealiseerd. 
- Ca. 3 dorpsplannen of leefbaarheidsplannen kleine kernen zijn opgesteld. 
- Minimaal 4 uitwisselings- en samenwerkingsprojecten met andere gebieden zijn uitgevoerd. 
- Er een professionele samenwerking(organisatie) is op regionaal niveau om de streek te 

vermarkten. 
- Minimaal 2 projecten gericht op of i.s.m. jongeren of andere specifieke doelgroepen zijn opgezet. 
- Een clusterproject voor kleine projecten en investeringen is uitgevoerd. 
 
Combinaties van resultaten en bijdragen aan thema’s in één project is mogelijk.  
De bovengenoemde gewenste resultaten of ‘’streefwaarden’’ vormen de basis voor de financiële tabel 
in hoofdstuk 5. 
 
De doelgroep van dit Ontwikkelingsplan zijn potentiële projectaanvragers (in willekeurige volgorde): 
- Bewoners/consumenten. 
- Ondernemers. 
- Maatschappelijke organisaties. 
- Samenwerkingsverbanden. 
- Overheden. 
 
3.3 Strategie  
 
De Plaatselijke Groep wil meer zijn dan een groep die projecten beoordeelt en wil zelf ook actief zijn in 
het opzoeken en initiëren van projecten. De PG zet in op haar rol als katalysator, aanjager, verbinder 
en functioneert als denktank en klankbord voor bewoners, ondernemers en bestuurders in het 
Kromme Rijngebied.  
Op basis van de ambitie en thema’s zal de PG gericht particulieren, maatschappelijke organisaties en 
overheden uitnodigen om met concrete ideeën en projectvoorstellen te komen en/of in 
gezamenlijkheid met hen projecten ontwikkelen.  
 
De Plaatselijke Groep wil met Leader meerwaarde bieden op het reguliere beleid van gemeenten en 
provincie door te focussen op: 
- Investeringen die ten goede komen aan (een groot deel van) de streek.  
- Het opstarten of (laten) professionaliseren van (nieuwe) samenwerkingsverbanden. 
- De uitwisseling van kennis en ervaringen binnen het gebied en met andere (Leader)gebieden (met 

ondersteuning van het landelijke Netwerk). 
- Experimenten: een ander resultaat dan verwacht is ook resultaat, laat anderen leren van 

ervaringen. Het betreft risicovolle projecten waarvan niet zeker is dat ze tot het gewenste resultaat 
zullen leiden en daardoor moeilijk aan geld kunnen komen. 

 
De actieve rol van de PG is vertaald in de samenstelling van de PG als geheel en de profielschets van 
leden afzonderlijk. 
 
3.4 Samenwerking en netwerkvorming 
 
De Plaatselijke Groep hecht veel waarde aan samenwerking tussen maatschappelijke organisaties 
onderling, tussen gemeenten en tussen publieke en private organisaties. Zowel binnen als buiten het 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 17

Kromme Rijngebied. Hierbij sluit de PG aan bij het POP2-programma waarin samenwerking centraal 
staat. Samenwerking levert vaak meer op voor alle partijen:  
- Meer kennis. 
- Meer menskracht. 
- Middelen. 
- Waarborging continuïteit van projecten. 
- Inbedding van resultaten. 
- Behartiging van het gezamenlijke belang.  
Samenwerking is vaak gericht op een gezamenlijke actie: een evenement, een uitwisselingtraject, 
arrangementen ontwikkeling, scholing e.d. 
 
 
 
 
 
 
 
Samenwerking vraagt van de initiatiefnemers wel investering in tijd en de relatie. De afgelopen 
periode heeft de Plaatselijke Groep ervaren dat juist het onderzoeken van mogelijkheden tot 
samenwerking extra ondersteuning behoeft. Inhoudelijk zijn er vaak wel aanknopingspunten te vinden. 
Maar hoe geef je het vorm? En wie kan het project gaan coördineren? 
 
De komende periode wil de Plaatselijke Groep het initiatief gaan nemen tot samenwerking met andere 
(Leader)gebieden (binnen Nederland en/of Europa) op basis van (een van) de twee thema’s. 
Daarvoor worden middelen gereserveerd danwel gezocht. De PG gaat zelf initiatieven initiëren, 
kansen verkennen en indien haalbaar en wenselijk ook zelf uitvoeren, met ondersteuning van het 
landelijke Netwerk. 
 
In eerst instantie zal samenwerking verkend worden met Leadergebieden zoals Weidse Veenweiden, 
De Waarden en Gelderland/Rivierenland. Mogelijke inhoudelijke concrete aanknopingspunten zijn:  
- Nationale Landschappen (Rivierengebied, Nieuwe Hollandse Waterlinie). 
- Limes. 
- Fruit/kersenteelt. 
- Kleine kernen ontwikkeling. 
- Regionale producten (afzet vergroten, productontwikkeling, ketenvorming). 
- Educatie: samenwerking met onderwijsinstellingen in grotere kernen als Houten, Zeist en Utrecht. 
 
 

 

IRIDE, ofwel ‘Imaging Rural Identities in an Enlarging Europe’,. is 
een internationaal Leader+ project waarin uitwisseling van foto’s 
over het leven en wonen op het platteland tussen verschillende 
plattelandsgebieden centraal staat  Met uitwisselingmomenten, 
een reizende expositie en websites. Zie  www.iride-krommerijn.nl 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 18


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 19

4 Organisatie 
 
 
De Plaatselijke Groep is de spil van Leader in het Kromme Rijngebied. U leest in dit hoofdstuk hoe de 
Plaatselijke Groep en andere organisaties betrokken bij Leader gaan samenwerken. 
 
4.1 Plaatselijke Groep 
 
De Plaatselijke Groep is verantwoordelijk voor de uitvoering van het Ontwikkelingsplan. 
Uitgangspunten voor de uitvoering zijn: 
- De organisatie moet herkenbaar zijn voor de regio. 
- De regio moet medeverantwoordelijk en betrokken zijn bij de projecten. 
- Er moet samenhang en afstemming zijn met ander (gebiedsgericht) beleid in het gebied. 

 
Verantwoordelijkheden Plaatselijke Groep: 
- Coördinatie van de uitvoering van het Ontwikkelingsplan Leader Kromme Rijn. 
- Maximaal benutten beschikbare budgetten. 
- Adviseren aan Gedeputeerde Staten. De PG geeft zwaarwegend advies aan GS betreffende 

Leaderaanvragen op basis van de provinciale wet Adviescommissie ex. Artikel 81 of 82 nader te 
bepalen. 

 
Taken Plaatselijke Groep: 
- Stimuleert, genereert en faciliteert initiatieven die bijdragen aan de thema’s uit het 

Ontwikkelingsplan. 
- Beoordeelt subsidieaanvragen op basis van selectiecriteria en voorwaarden voor het indienen en 

beoordelen van projecten. 
- Stuurt lopende projecten indien noodzakelijk bij. 
- Bewaakt de samenhang en samenwerking in het gebied. 
- Begeleidt financiële afwikkeling van de aanvragen. 
- Evalueert het ontwikkelingsprogramma. 
- Stelt jaarlijks een werkplan en voortgangsrapportage op. 
- Participeert in de landelijke en EU-Leadernetwerken. 
- Organiseert communicatie activiteiten en producten over het programma, projecten en ervaringen. 
- Voedt het gebiedsloket (Streekhuis), stuurgroep/Gebiedscoöperatie en andere partijen met 

initiatieven en ontwikkelingen. 
 

Kenmerken samenstelling Plaatselijke Groep: 
- Leden zijn werkzaam en/of woonachtig in de regio. 
- Leden komen verspreid uit hele gebied. 
- Leden komen uit diverse sectoren/thema’s. 
- De leden samen vormen een afspiegeling van de relevante maatschappelijk actoren in het gebied. 
- Maximaal 50% van de leden komt uit publieke organisaties. 
- Een mix van huidige leden PG en nieuwe leden. 
 
Profielschets leden: 
- Hebben een brede belangstelling voor plattelandsontwikkeling.  
- Hebben een (integrale) visie op de ontwikkeling van het Kromme Rijngebied. 
- Zijn lid op persoonlijke titel. 
- Zijn deskundig op een van beide thema’s van het Ontwikkelingsplan. 
- Zijn bereid en in staat tot het initiëren van projecten. 
- Hebben een uitgebreid netwerk in het gebied en eventueel daarbuiten. 
- Leden zijn bereid zich naast de reguliere vergaderingen in te zetten voor 

deelactiviteiten/afvaardigingen, en bijwonen officiële openingen Leaderprojecten. 
 
Op basis van de kenmerken van de samenstelling en profielschets is de samenstelling van de PG in 
bijlage 3 beschreven. 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 20

Werkwijze 
De Plaatselijke Groep benoemt één van haar leden als voorzitter. De Plaatselijke Groep krijgt 
ondersteuning van een projectleider en een projectassistent. 
De PG vergadert ca. zes keer per jaar om aanvragen in behandeling te nemen, acties voor 
projectontwikkeling te bepalen en de gebiedsafstemming te bespreken. 
Communicatie over Leader naar het gebied toe verdient veel aandacht en zal thematisch of aan de 
hand van projectresultaten opgepakt worden.  
Jaarlijks zullen de activiteiten in een werkplan worden vastgesteld en aan de stuurgroep worden 
aangeboden. Achteraf wordt op basis van dat werkplan verantwoording afgelegd naar de stuurgroep. 
 
4.2 Provincie Utrecht 
 
Gedeputeerde Staten heeft formeel de eindverantwoordelijkheid voor de toekenning van 
Leadersubsidie aan aanvragers. De provincie stelt de beschikkingen/overeenkomsten met de 
ontvangende partij op en draagt de (financiële) risico’s. Aanspreekpunt is de programmamanager. 
De provincie Utrecht is: 
- eindverantwoordelijk voor het Leaderprogramma in de provincie Utrecht. 
- opdrachtgever voor de beheer- en betaalautoriteit (DLG Utrecht).  
- adviserend lid van de PG (programmamanager). 
- verantwoordelijk voor inbedding en afstemming van Leaderwerkwijze en projecten binnen het 

provinciehuis. 
- eindverantwoordelijk voor financiële en inhoudelijke verantwoording en verslaglegging 

Ontwikkelingsplan Leader Kromme Rijn.  
Daarnaast zal een medewerker van de provincie Utrecht de PG inhoudelijk adviseren. 
 
4.3  Ondersteuning Plaatselijke Groep 
 
De PG krijgt ondersteuning van een projectleider (‘de handen van de PG’) en een projectassistent. 
Deze ondersteuning is gewenst voor goede praktische uitvoering, monitoring en evaluatie van het 
programma. Daarnaast verklein je de kwetsbaarheid door twee mensen voor Leader in te zetten.  
 
Projectleider (taak, rol, verantwoordelijkheden): 
- Eerste aanspreekpunt over Leaderorganisatie en projecten. 
- Verantwoordelijke voor eerste beoordeling kansrijkheid ideeën en subsidieaanvragen. 
- Advies aan PG betreffende aanvragen. 
- Begeleiden aanvragen van idee tot beschikking. 
- Financieel overzicht over programma houden. 
- Aansturing van de monitoring en evaluatie van Leaderprojecten. 
- Monitoren voortgang Ontwikkelingsprogramma. 
- Opzetten en uitvoering communicatie en PR. 
- Voorbereiding vergaderingen PG. 
- Afstemming project ideeën en aanvragen met streekhuis. 
- Samenwerkingsprojecten initiëren en eventueel coördineren. 
- Deelname aan en ondersteuning van de voorzitter van de PG in de stuurgroep Kromme Rijn. 

 
Projectassistent: 
- Rechterhand projectleider. 
- Post en mailings verzorgen. 
- Verslaglegging vergaderingen. 
- Ondersteuning organisatie van Leaderactiviteiten. 
- Ondersteuning aanvrager wat betreft aanvraagformulieren en bijlagen, en bij technische toetsfase. 
- Projectdossierbeheer, voorbereiding beschikkingen e.d.  
- Organiseren en verwerken voortgangsrapportages in financiële overzichten. 
- Ontwikkelen en bijhouden website en andere communicatiemiddelen, contact andere instanties 

over Pr en communicatie Leader. 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 21

Beheers- en betaalautoriteit  
De Dienst Landelijk Gebied (DLG) regio Utrecht zal deze taak toebedeeld krijgen van de provincie 
Utrecht. Taken op hoofdlijnen zijn: 
- Uitvoeren technische-administratieve toets projectaanvragen. 
- Projectadministratie controle op locatie. 
- Ondersteuning projectleider en programmanager bij monitoring projectvoortgang. 
- Meedenken bij oplossing technisch-juridische vraagstukken projectaanvragen. 
- Financiële administratie programma i.v.m. monitoring projectenvoortgang. 
- Uitbetaling eerste voorschotten en op basis van voortgang. 
- Controle eindafrekeningen. 
 
4.4 Aanvraagprocedure 
 
In het traject van aanvraag tot aan de subsidietoekenning is een aantal instanties betrokken. 
Aanspreekpunt voor de aanvrager is altijd de projectleider. De procedure ziet er als volgt uit: 
 
stap wat Wie 
1 Peilen idee voor kansrijkheid Indiener i.o.m. projectleider 
2 Officiële aanvraag indienen Indiener, ondersteund door projectleider 
3a Beoordeling aanvraag inhoudelijk PG 
3b Beoordeling technisch-administratief-juridisch Beheers- en betaalautoriteit (DLG) 
4 Afgeven beschikking Provincie Utrecht 

 
Stap 1 en 2 kosten veel tijd en verdienen ook veel aandacht. Een goede voorbereiding is het halve 
werk, wat betreft inhoud, organisatie en financiële onderbouwing. Daarmee moet voorkomen worden 
dat de stappen 3 en 4 lang gaan duren en daarmee de uitvoering van het project en daarmee het hele 
Leaderprogramma vertraging op loopt.  
Aanvragen kunnen het hele jaar door ingediend worden. De PG behandelt in principe de aanvragen 
op de eerstvolgende vergadering. Er vinden ca. zes vergaderingen per jaar plaats. 
Voor de initiatiefnemers is er een ‘’Handboek voor aanvragers’’ beschikbaar. Het bestaande handboek 
Leader+ zal worden geactualiseerd door de projectleider in samenwerking met provincie en DLG.  
In bijlage 4 is een format voor een projectideeformulier bijgevoegd. Een aanvraagformulier is op te 
vragen bij de projectleider. 
 
Op basis van de ervaringen met Leader+ is de intentie van de PG voor deze periode om de 
technische beoordeling parallel of zelfs voor de inhoudelijke toets te laten plaatsvinden. Zodat de 
provincie snel na het advies van de PG een beschikking kan afgeven. 
Soms komt het voor dat de PG positief is over een aanvraag maar daar een aantal voorwaarden aan 
verbindt. Het betreft dan bijvoorbeeld het verzoek tot een nadere toelichting op (een onderdeel van) 
het projectplan, of het advies om met betrekking tot de uitvoering samenwerking met een andere partij 
op te zoeken. 
 
4.5 Beoordelingsaspecten  
 
Allereerst beoordeelt de projectleider of een aanvraag ontvankelijk is: ligt het project in het 
Leadergebied? Draagt het idee bij aan de ambitie? Met andere woorden: maakt de aanvraag een 
kans?  
 
Zo ja, dan zal voorstel worden voorgelegd aan de Plaatselijk Groep, die het plan beoordeelt op: 
a. Inhoud: de bijdrage aan de ambitie en doelstellingen van dit Ontwikkelingsplan.  
b. Proces: toets aan Leaderkenmerken en totstandkoming. 
c. Kwaliteit projectplan.  
Daarnaast zal de beheers- en betaalautoriteit toetsen op:  
d. Technisch-administratieve eisen. Daarbij gaat het om een check op subsidiabiliteit 
kostensoorten, aanbestedingsbeleid, juridische toets aanvrager, onderbouwing begroting, EU-wet- en 
regelgeving en dergelijke. 
 
Elke project moet positief scoren op de aspecten a t/m d. Een nadere specificering van de criteria 
staat beschreven in bijlage 5 ‘’Beoordelingscriteria’’. Deze ‘scorelijst’ is een hulpmiddel bij de 
beoordeling, waarmee niet gezegd wil zijn dat elk onderdeel positief moet scoren. De PG vindt het 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 22

totaal beeld van het project van minstens zo’n groot belang. Soms kan één heel bijzonder aspect 
(unieke doelgroep, bijzondere aanpak of partners) van doorslaggevende aard kan zijn. Uiteindelijk 
maakt de PG een eindadvies op.  
 
Beschikking van de provincie 
Provincie Utrecht geeft een beschikking af op basis van het positieve zwaarwegend inhoudelijk advies 
van de PG en het positieve advies van de beheers- en betaalautoriteit. Als op bepaalde punten nog 
niet is voldaan aan vereisten maar er is wel voldoende vertrouwen en/of garantie, dan kan de 
provincie Utrecht op basis van advies van de PG wel besluiten de beschikking af te geven. Maar dat is 
per geval te beoordelen! 
 
4.6 Toekenning 
 
Hoogte subsidiebijdrage 
In principe is er geen minimum of maximum bedrag voor een subsidieaanvraag en dus ook niet een 
minimum of maximum bijdrage van Leader. Wel is sprake van een maximum percentage bijdrage van 
Leader aan de investeringen (zie onder). De PG beoordeelt of en hoeveel Leaderbijdrage een 
aanvrager krijgt. Deze beoordeling doet zij op basis van een afweging van: 

· A. de totale projectinvesteringen en verwachtte resultaten. 
· B. (verhouding) eigen bijdrage, bijdragen andere financiers, de gevraagde bijdrage van 

Leader. 
· C. de beschikbare ruimte in het budget. 

De PG kan het gevraagde subsidiebedrag geheel of gedeeltelijk toekennen. Mogelijk adviseert de PG 
de aanvraag (ook) bij een andere regeling in te dienen! 
 
Randvoorwaarden bijdrage projecten 
Ondanks dat er geen voorwaarden aan de hoogte van de subsidie worden gesteld, gelden er wel een 
paar spelregels. Projectkosten komen voor 50% van de subsidiabele overheidsbijdrage in aanmerking 
voor een Leaderbijdrage.  
Afhankelijk van de type kosten kunnen de projecten geheel of gedeeltelijk subsidiabel zijn.  
Bij de ontwikkeling van het projectplan zal de projectleider aangeven en letten op wat wel en niet is 
geaccepteerd. 
 
Voorschot 
Na het afgeven va de beschikking krijgt elk project een voorschot van de Leaderbijdrage. Op 
aanvraag is een hoger voorschot mogelijk. De PG streeft er met de provincie naar om bevoorschotting 
goed te regelen. Want dat is vaak een probleem om een project een goede start te geven. Een 
regeling daartoe zal nog worden verkend. 
 
4.7 Communicatie en PR 
 
Communicatie en PR spelen een belangrijke rol in de bekendheid van Leader als mogelijkheid om 
projecten te realiseren. In de afgelopen Leader+ periode is gebleken dat ondanks aandacht aan PR in 
regionale kranten, excursies e.d. de naamsbekendheid van Leader nog maar beperkt is en dus moet 
worden vergroot. 
 
Op basis van de thema’s van dit Ontwikkelingsplan zullen specifieke doelgroepen heel gericht worden 
benaderd hun ideeën aan te dragen en te verkennen waar kansen zitten. De projectleider en 
Plaatselijke Groep leden hebben hier een pro-actieve rol in. 
 
In de beginfase is het belangrijk én gebruik te maken van een ‘’offensief’’  met reguliere middelen 
zoals persberichten, website, folder .e.d., én gericht ‘’de boer ‘’ op te gaan. En om met persoonlijke 
contacten en bestaande netwerken Leader op de kaart te houden. 
Ook het streekhuis inclusief gebiedsloket kan een rol spelen in de bekendheid van Leader en het 
doorverwijzen van potentiële aanvragen. De projectleider heeft de taak te zorgen voor een goede 
afstemming en efficiënte inzet van middelen met het streekhuis. 
 
Er zal een communicatieplan opgesteld worden waarin prioriteiten en taakverdeling wordt bepaald. 
Uiteraard zal in alle uitingen rekening gehouden worden met EU-richtlijnen. 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 23

4.8 Monitoring en evaluatie 
 
Voor sturing en bijsturing van een langlopend programma is monitoring én evaluatie onontbeerlijk. 
Monitoring beoogt na te gaan in hoeverre de doelstellingen en gewenste resultaten behaald gaan 
worden. Een vinger aan de pols dus.  
 
Monitoring: 
- Per project drie keer per jaar een financiële en inhoudelijke voortgangsrapportage (door 

projectaanvrager). 
- Op programmaniveau op basis van streefwaarden (resultaten) zoals geformuleerd in paragraaf 

3.2. 
- Periodiek projectbezoek door projectleider en PG-leden. 
- Overzicht financiële voortgang Leaderprogramma door projectleider en programmamanager. 
- Drie maal per jaar voortgang projecten en resultaten in PG bespreken en eventueel acties om bij 

te sturen op project of programmaniveau. 
 

Evaluatie: 
- Op ambitie, thema’s en resultaten; organisatie en samenwerking (functioneren Plaatselijke Groep, 

DLG als beheersautoriteit, provincie Utrecht, streekhuis en anderen). 
- Na 1 jaar, na 3 jaar en aan het eind van periode. 
- Aanvullend naar behoefte. 
- Met ondersteuning van landelijk Netwerk Platteland. 
 
De trimester of jaarrapportages gaan naar de provincie Utrecht, het leadernetwerk en naar de 
Stuurgroep Kromme Rijn, c.q. GebiedsCoöperatie. 
 
 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 24


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 25

5 Financiering 
 
 
De EU draagt uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO) 50% bij aan het 
publieke financiering van projecten. Dit betekent een noodzakelijke cofinanciering van 50% door 
andere publieke organen zoals provincie, waterschappen en gemeenten. Het verschil met de vorige 
Leaderperiode is dat publieke cofinanciering verplicht is. Een derde deel van de totale begroting wordt 
ingebracht door private middelen. Dat kan via sponsoring, bijdragen van particuliere fondsen, eigen 
bijdrage van de aanvrager of middels het kapitaliseren van menskracht. 
 
De totale begroting bedraagt ca. 9 miljoen euro voor de komende zeven jaar (inclusief een uitloop van 
de uitvoering van projecten van twee jaar). In onderstaande tabel zijn de twee assen op 
maatregelniveau uitgewerkt voor de hele Leaderperiode. 
 
Tabel 1. Begroting Leader Kromme Rijn 2007-2013 (in euro’s). 

    

Nationaal Publiek 

As en maatregel 
Totaal 
generaal 

Totaal 
publiek ELFPO Totaal Provincie 

WS/  
Gem. Privaat 

  1=2+7 2=3+4 3 4=5+6 5 6 7 

AS3               
 
311 Diversificatie naar niet-
agrarische activiteiten               
 
312 Steun voor oprichting micro-
ondernemingen               
 
313 Bevordering van toeristische 
activiteiten 1.280.000  1.280.000  640.000  640.000  320.000  320.000    
 
321 Basisvoorzieningen voor de 
economie  500.000  300.000  150.000  150.000  75.000  75.000  200.000  
 
322 Dorpsvernieuwing en –
ontwikkeling 
               
 
323 Instandhouding en 
opwaardering van het landelijk 
erfgoed 
 600.000  600.000  300.000  300.000  150.000  150.000    

Totaal AS3 2.380.000  2.180.000  1.090.000  1.090.000  545.000  545.000  200.000  

AS4               
 
411 As1 via LEADER 
concurrentiekracht landbouw 320.000  128.000  64.000  64.000  32.000  32.000  192.000  
 
412 As2 via LEADER 
Milieu/natuur en landschap 200.000  200.000  100.000  100.000  50.000  50.000    
 
413 As3 via LEADER Sociaal-
economische vitalisering 4.530.000  2.212.000  1.106.000  1.106.000  553.000  553.000  2.318.000  
 
421 Uitvoering van 
samenwerkingsprojecten 750.000  750.000  375.000  375.000  187.500  187.500    
 
431 Beheer en uitvoeringskosten 
van de plaatselijke groep 819.600  819.600  409.800  409.800  204.900  204.900    

Totaal AS4 6.619.600  4.109.600  2.054.800  2.054.800  1.027.400  1.027.400  2.510.000  

Totaal 8.999.600  6.289.600  3.144.800  3.144.800  1.572.400  1.572.400  2.710.000  

Percentage verdeling   35% 35%   30% 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 26

Bovenstaande begroting is gebaseerd op de ambities en gewenste resultaten zoals geformuleerd in 
paragraaf 3.2. De nadere onderbouwing van tabel 1 treft u aan in bijlage 6. 
 
Uitgaande van twee miljoen euro Europees geld gaan we uit van een multipliereffect van ruim 3. Dit is 
mede gebaseerd op het vorige programma en schattingen van beschikbaarheid. Met budget uit as 4 
kan aanspraak gemaakt worden op budgetten uit as 3, mits bij wordt gedragen aan de doelstellingen. 
De Plaatselijke Groep zet in op aanspraak op die budgetten middels de Leaderwerkwijze. Afhankelijk 
van het type projectaanvraag wordt bekeken onder welke as deze het best ondergebracht kan 
worden. 
 
In bijlage 7 is de financiering nader onderverdeeld per maatregel. In bijlage 8 vindt u een 
meerjarenbegroting met toespitsing op verdeling van publieke middelen. 
 
De Stuurgroep Kromme Rijn heeft in mei 2007 aangegeven de PG en projecten te ondersteunen en 
faciliteren door middel van de inzet van menskracht en middelen.  
Bijdragen van provincie Utrecht en gemeenten zijn opgenomen in het Gebiedsprogramma Kromme 
Rijn 2007-2013 (AVP). 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 27

6 Planning 
 
 
Dit Ontwikkelingsplan heeft een looptijd van zeven jaar: 2007 tot en met 2013.  
Vanaf het moment dat de Plaatselijke Groep formeel van de provincie Utrecht de opdracht krijgt 
uitvoering te geven aan dit Ontwikkelingsplan, zullen we aan de slag gaan volgens boven beschreven 
werkwijze. Naar verwachting zal dat zijn in augustus/september 2007.  
 
Na goedkeuring van dit Ontwikkelingsplan zijn de eerste activiteiten: 
- Plaatselijke Groep installeren, (hernieuwde) kennismaking, rol en taakverdeling. 
- Aanstellen projectleider en –assistent (conform aanbestedingsbeleid). 
- Projecten die op de wachtlijst van Leader+ staan en projectideeën in behandeling nemen.  

Een overzicht van projectideeën is opgenomen in bijlage 9. 
- Werk- en communicatieplan opstellen voor eerste jaar. 
- Overleg met DLG over technische beoordeling aanvragen  
- Afstemming met Stuurgroep Kromme Rijn en Streekhuis i.o.. 
- Eerste evaluatiemoment benoemen. 
- Eerste verkenning samenwerkingsprojecten. 
Op onderdelen zal ondersteuning van het Netwerk Platteland gevraagd worden. 
 
Projecten mogen ingediend worden tot en met  31 december 2013, mits er nog budget beschikbaar is. 
Projecten mogen uitgevoerd worden tot medio 2015. 
 
Halverwege het programma zal een evaluatiemoment ingelast worden om te kijken naar voortgang, 
resultaten, ervaringen en benutting middelen. 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 28

 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 29

Bijlage 1 Relevante achtergronddocumenten 
 
Documenten 
 
Nationale Plattelands Strategie , ministerie van Landbouw, Natuurbeheer en Voedselkwaliteit, 
augustus 2006 
 
Programmadocument POP2, ministerie van Landbouw, Natuurbeheer en Voedselkwaliteit, december 
2006 
 
Agenda Vitaal Platteland, provincie Utrecht 

Kaderdocument, december 2006 
Gebiedsonderhandelingsdocument 

 
‘’De kracht en pracht van de Kromme Rijnstreek’’. Integrale Visie en gebiedsprogramma 2007-2013 in 
opdracht van de stuurgroep Kromme Rijn, april 2007. 
 
Deelnotities Integrale Visie en gebiedsprogramma Kromme Rijn:  

Kernkwaliteiten Nationaal Landschap Rivierengebied 
Inventarisatie bestaande plannen en visies Kromme Rijngebied. 
Recreatievisie Kromme Rijn 
Plan van Aanpak Communicatie 2007-2013 

 
Platteland in Ontwikkeling, provincie Utrecht, 2006 
 
Ontwikkelingsplan Leader+ 2001-2007 
 
Uitvoeringsplan Project Leefbaarheid Kleine kernen 2004-2007, provincie Utrecht, 2004 
 
Relevante websites: 
www.leaderpluskrommerijn.nl 
www.netwerkplatteland.nl 
www.provincie-utrecht.nl 
www.houten.nl 
www.bunnik.nl 
www.wijkbijduurstede.nl 
www.heuvelrug.nl 
www.hdsr.nl 
www.regiebureau-pop.eu 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 30

Bijlage 2 Voorbeeld activiteiten 
 
Dit is geen uitputtende lijst maar bedoeld ter illustratie en inspiratie. 

 
Type 
Activiteiten: 
 

Voorbeelden 

Ontsluiten Verbetering toegang voor publiek tot bos, natuur en agr. natuur, water, 
landgoederen, cultuurhistorische objecten door routeontwikkeling, aanleg 
paden, ontvangstruimtes e.d.  
Aanbod ontwikkeling of voorzieningen voor specifieke doelgroepen. 

Vermarkten Duurzame financieringsvorm beheer en onderhoud natuur en landschap, 
waterbeheer, groene en blauwe diensten. 
Streekpromotie en vermarkting. 
Productontwikkeling: verblijf, arrangementen, nieuwe vormen van beleven 
van het landschap, beleefbaar maken archeologie en cultuurhistorie. 

Innoveren  Nieuwe doelgroepen betrekken (allochtonen, mensen met beperkingen, 
doelgroep uit stad). 
Nieuwe economische functies aan (vrijkomende, agrarische) gebouwen.  
Nieuwe functiecombinaties en keteninnovaties. 
Ontwikkelen en realiseren streekeigen architectuur nieuwe 
bedrijfsgebouwen. 
Productontwikkeling: agrarisch (streekproducten), zorg, recreatie, 
dienstverlening.  
(Nieuw = nieuw voor gebied). 

Educatie en scholing  Nieuwe educatieve vormen toepassen of ontwikkelen voor doelgroepen.  
Kennisuitwisseling en/of samenwerking in het gebied en/of met andere 
gebieden. 
Opleiding en scholing.  
Bedrijfsplannen liefst gekoppeld aan uitvoering. 

Professionalisering  Opschalen bestaande of opzetten nieuwe samenwerkingsvormen. 
Leertrajecten voor bijv. ondernemers. 
Ondernemerschap, Vrijwilligerswerk. 
Visievorming en kadertraining. 

 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 31

Bijlage 3 Samenstelling Plaatselijke Groep 
 
Onderstaande samenstelling betreft een de samenstelling op moment van schrijven. 
Het is de verantwoordelijkheid van de groep is om gedurende de Leaderperiode te zorgen voor 
voldoende menskracht, kennis en continuïteit om het Ontwikkelingsplan uit te voeren. 
Gemiddeld zal de tijdsinvestering een PG-lid ca. één dagdeel per maand zijn. 
 
Deskundigheid Naam Netwerk 
Voorzitterschap Heleen van Rijnbach- de Groot Gemeente Bunnik, Bestuur regio Utrecht, 

vertegenwoordiger in stuurgroep Kromme Rijn 
 

Ondernemerschap/ MKB Peter de Rooy/ Stef van Rinsum Bestuurder van de Ondernemersvereniging 
Kleine Kernen, netwerk 
ondernemersverenigingen in de regio, KvK 
 

Recreatie en toerisme Petra Schoofs VVV Wijk bij Duurstede 
Coördinator Terecht Anders 
Utrecht Toerisme en Recreatie 

Vermarkten Cultuurhistorie Martin Vastenhout St. Werk aan de Linie 
 

Natuur, landschap en Milieu 
 

Guus Beugelink Landinrichtingscommissie RAK 
Natuur- en milieuorganisaties Wijk bij 
Duurstede, waterschap 
Oostbroek organisaties 
 

Verbrede landbouw /streekproducten Huub van der Maat Terecht Anders, LTO, NFO 
 

Onderwijs Kleine kernen Vacature Basisonderwijs, kleine kern 
 

Zorg en welzijnsvoorzieningen Willy Lageveen Directeur St. Welzijns Ontwikkeling Houten 
Welzijnsnetwerk gemeente Houten en gebied 

Ondernemerschap en 
Financiering 

Henk van Dee Rabobank, ondernemers 

Archeologie, cultuurhistorie  en 
Stadsontwikkeling 

Kees van Vliet Gemeente Wijk bij Duurstede 
Erfgoedhuis 
 

Ruimtelijke ontwikkelingen in de regio, 
planologie  

Marieke Creemer Gemeente Houten 

Woningbouw, multifunctionele centra, 
voorzieningen kleine kernen 

Thom van Dam  Woningbouwstichting Cothen, 
Zorg en welzijnsvoorzieningen Cothen, 
gemeente Wijk bij Duurstede 
 

Gemeentelijke bestuurder, portefeuille 
o.a. ruimte, werkgelegenheid,  
plattelandsontwikkeling 

Henk Muis Wethouder gemeente Wijk bij Duurstede 

Provinciaal adviseur, 
programmamanager, Leadernetwerk 

Lodewijk le Grand Provincie Utrecht 

Strategie en beleidsontwikkelingen 
provincie Utrecht 

Sandra van der pas Provincie Utrecht 

Projectleider en-assistent vacatures Netwerk, projectontwikkeling, kennis gebied 
   
Netwerk Platteland adviseur 
oproepbasis 

 Leader netwerk 
Plattelandsontwikkeling 
Ministerie LNV 

 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 32

Bijlage 4 Format Projectidee 
 
 
Opsturen naar de projectleider p/a: 
Provincie Utrecht, sector RLU, de heer L. le Grand, Postbus 80300, 3508 TH Utrecht 
 
 
Datum: 
 
 
Aanvrager 
Naam: 
Adres: 
Postcode en plaats: 
Telefoon: 
E-mail: 
Website: 
 
Titel projectidee: 
 
 
Aanleiding: 
 
 
 
 
Doelen: 
1.  
 
 
2.  
 
 
 
3.  
 
 
 
Doelgroep: 
 
 
 
Resultaten: 
 
1. 
 
 
2. 
 
 
 
3. 
 
 
 
4. 
 
 
 
5. 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 33

 
 
 
 
Activiteitenplan: 
 
 
 
 
 
 
 
 
 
 
 
Samenwerking en organisatie: 
 
 
 
 
 
 
 
 
Globale planning: 
 
 
 
 
 
 
Financieringsmogelijkheden: 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 34

Bijlage 5 Beoordelingscriteria Leaderaanvragen 
 
�
�
CHECKLIST  BIJ AANVRAAG IN TE DIENEN BESCHEIDEN 
 
 
 
Bijlage n.v.t. Bijgevoegd 
I Ondernemingsplan of projectplan  

 
 

Investeringsbegroting (meerjarenbegroting)  
 

 II 

Financieringsplan  
 

 

III Overzicht van betalingen die al voor de aanvraag zijn gedaan 
 

  

IV Exploitatiebegroting voor de langere termijn (min. 3 jaar)  
 

 

V Overige relevante informatie, nl……………………….. 
…………………………………………………………….. 

  

VI Bijlage met namen en adressen medefinanciers van het project 
(incl. goedkeuring/intentieverklaring) 

 
 

 

VII Per datum aanvraag een origineel en recent uittreksel uit het 
handelsregister van de KvK van de onderneming en haar 
groepsmaatschappijen 

  

VIII Jaarstukken van de voorgaande twee jaren of openingsbalans  
 

 

IX Opgave nevenfuncties van directieleden en commissarissen bij 
andere ondernemingen en hun groepsmaatschappijen 

  

X Overzicht van de verkregen of te verkrijgen steun van overheden 
t.b.v. dit project 

  

 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 35

 

 
INHOUDELIJKE TOETS  
 
De PG bespreekt de subsidieaanvragen op basis van onderstaande aspecten. 

 
De mate waarin het project bijdraagt aan: 
  +/- 
0 Algemene indruk projectplan en aanvrager  
1 Ontsluiting cultureel erfgoed (nieuw of kwaliteitsverbetering)  
2 Ontwikkelen diensten en/of producten rondom of op cultureel erfgoed   

3 
Verbeteren recreatieve infrastructuur met wandel-, fiets- en ruiterpaden en 
vaarroutes 

 

4 
Ontwikkeling van nieuwe combinaties van producten en/of diensten recreatie en 
toerisme 

 

5 Professionalisering (vermarkting) recreatie en toerisme in de streek   
6 Vergroten afzet en uitbreiden assortiment regionale producten  
7 Pilots groene en of blauwe diensten  
8 Ontwikkelen streekeigen architectuur voor nieuwe bedrijfsgebouwen  
9 Versterken van de samenwerking tussen organisaties in streek en daarbuiten  
10 Educatie en scholing  
11 Verbeteren van bereikbaarheid van voorzieningen  
12 Verbeteren van de verkeersveiligheid en openbaar vervoer  
13 Het creëren van nieuwe economische dragers / nieuwe werkgelegenheid  
14 Versterken van de sociale cohesie   
15 Producten over streekidentiteit  
16 Nieuwe vormen van werklandschappen, nieuwe landgoederen  
17 Nieuwe zorg-welzijn-dienstverlening-MKB functiecombinaties.  
18 Samenwerking en uitwisseling in het Kromme Rijngebied  
19 Samenwerking en uitwisseling met andere gebieden  

 
 
 
PROCESTOETS 
 
Leidende criteria uit de richtsnoeren LEADER 

(JUISTE SCORE 
OMCIRKELEN 

SCORE 

  -- - 0 + ++  
1 Het project heeft een bottom-up aanpak 1 2 3 4 5  
2 Het project heeft een experimenteel/innovatief karakter 1 2 3 4 5  
3 Het project heeft een voorbeeldfunctie en 

overdraagbare resultaten 
1 2 3 4 5  

4 Het project is kleinschalig 1 2 3 4 5  
5 Er is sprake van (inter)regionale samenwerking 1 2 3 4 5  
6 Er is aandacht voor jongeren en/of vrouwen 1 2 3 4 5  
 
KWALITEITSTOETS  
 
8 Heeft het project een realistische doelstelling? 1 2 3 4 5  
9 Levert het project 'waar voor zijn geld'? 1 2 3 4 5  
10 Is de organisatiestructuur duidelijk beschreven? 1 2 3 4 5  
11 Is de continuïteit van de resultaten gewaarborgd? 1 2 3 4 5  
12 Heeft het project uitstraling op het hele gebied? 1 2 3 4 5  
13 Is er voldoende zicht op de uitvoerbaarheid? 1 2 3 4 5  
14 Is er voldoende expertise aanwezig bij de aanvrager? 1 2 3 4 5  

TOTAAL   
 
 
 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 36

TECHNISCHE TOETS (onder voorbehoud) 
 
Het project: JA NEE NVT 

1 
past binnen de onderdelen en maatregelen zoals gesteld in het 
Gebiedsprogramma Kromme Rijn en is gericht op de geschetste 
problematiek van het gebied 

 
 
 

 

2 
heeft voor realisatie bijstand nodig van de EU; er vindt daarbij 
geen substitutie van overheidsgeld plaats 

 
 
 

 

3 
is in overeenstemming met de communautaire en nationale 
regelgeving 

   

4 past binnen vastgesteld overheidsbeleid    

5 
heeft een experimenteel en innovatief karakter (innovatief wil 
zeggen dat de aanpak of het resultaat van het project nieuw is 
voor de regio) 

 
 
 

 

6 
bevat een heldere doelstelling waarbij de te verwachten resultaten 
zijn aangegeven en waarin een kostenbegroting met financiële 
dekking is opgenomen 

   

7 vraagt een maximale bijdrage vanuit Leader van 50%    
8 past binnen één van de thema's van het Ontwikkelingsplan    

9 

vindt plaats binnen de grenzen van het gebied of, als een deel 
buiten het gebied valt, er is voor aanvullende financiering voor dat 
deel gezorgd. Hierbij geldt dat max. 10% van de gerealiseerde 
subsidiabele kosten in een aangrenzend gebied mogen worden 
gemaakt, mits 50% van de effecten ten goede komen aan het 
gebied. 

 
 
 

 

10 
is nog niet gestart (behoudens mogelijke voorbereidingskosten) of 
is al wel gestart maar er staan geen reeds gemaakte kosten op de 
begroting 

   

11 is financieel afgerond voor 31 december 2015    
12 is financieel haalbaar    
13 kent een sluitende financiering (de cofinanciering is geregeld)    
14 heeft alle benodigde vergunningen (aangevraagd)    
15 wordt niet gefinancierd met ander Europees geld     
16 heeft gedefinieerde meetpunten voor de monitoring    

17 
heeft geen projectkosten in de begroting die gemaakt zijn voor 1 
augustus 2007  

   

18 
De som van de POP2/Leaderbijdrage en de cofinanciering is nooit 
meer dan de investeringskosten 

   

19 
De kosten voor de aankoop van grond vormen maximaal 10%van 
de totale subsidiabele kosten 

   

20 
Indien de aanvrager BTW-plichtig is, zijn de subsidiabele kosten 
excl. BTW opgenomen.    

21 

Er is geen sprake van individuele bedrijfssteun. Of: het individueel 
bedrijf heeft in de drie jaren voorafgaand aan de voorziene 
einddatum niet meer dan 100.000 Euro aan staatssteun 
ontvangen ('de minimis'-regel). Dit geldt niet voor de 
landbouwsector. 

 
 
 

 

22 

In geval van investeringen in infrastructuur die aanzienlijke netto 
inkomsten opleveren (=productieve investeringen) geldt: 
- POP2 bijdrage is maximaal 100.000 Euro per partnerschap 
- De POP2  bijdrage is maximaal 40% van de subsidiabele kosten 
in Doelstelling I gebieden 
- De POP2 bijdrage is maximaal 25% van de subsidiabele kosten 
in de overige gebieden 
Deze bedragen kunnen worden verhoogd met 10% indien er geen 
sprake is van directe steun. 

 
 
  


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 37

 
 
 
 
23 

In het geval van investeringen in ondernemingen (MKB) geldt: 
- De POP2 bijdrage is maximaal 40% van de subsidiabele kosten  

 
 
 

 

24 
Er is sprake van "productieve investeringen" indien de 
opbrengsten 25% van de investeringskosten bedragen of meer. 

   

25 

Er wordt geen bijdrage gevraagd voor een project op het gebied 
van productie, verwerking of afzet van agrarische producten (de 
zogenaamde 'bijlage 1'-producten) 
Uitzondering hierop is als het project past in een door de EC 
goedgekeurde regeling 

   

26 

Er wordt een bijdrage gevraagd door agrarische ondernemingen 
voor een project op het gebied van andere activiteiten dan 
productie, verwerking of afzet van agrarische producten. 
Bijvoorbeeld toeristische activiteiten (B&B, minicamping), 
zorgactiviteiten op de boerderij, maken en ontwikkelen 
streekproducten. 

 
 
  

27 
De eventueel opgenomen loonkosten hebben betrekking op 
personeel dat direct betrokken is bij de uitvoering van het project. 

   

28 
De loonkosten zijn berekend op basis van aan te tonen werkelijk 
gemaakte uren en het werkelijke uurloon.    

29 
De eventueel opgenomen loonkosten hebben geen betrekking op 
(semi)overheidspersoneel, ofwel er is aangetoond dat deze 
loonkosten additioneel zijn. 

   

30 
De eventueel opgenomen loonkosten van vrijwilligers zijn 
‘’marktconform’’ en onderbouwd. 

   

 
 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 38


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 39 

Bijlage 6 Onderbouwing begroting Leader 2007-2013 
 

Gewenste resultaat Maatregel  Aantal  Eenheden  Eenh Prijs  Totaal % Publiek  Tot. publ.  % EU EU % Privaat  Tot. Privaat  

cultuurhistorische objecten publieke of recreatieve functie hebben gekregen 323 4 projecten 150.000  600.000  100% 600.000  50% 300.000  0% 0  

km nieuwe recreatieve wandel paden met voorzieningen voor gebruikers 313 30 km 10.000  300.000  100% 300.000  50% 150.000  0% 0  

km nieuwe recreatieve fietspaden met voorzieningen voor gebruikers 313 8 km 100.000  800.000  100% 800.000  50% 400.000  0% 0  

km nieuwe ruiterroutes met voorzieningen voor gebruikers 313 6 km 30.000  180.000  100% 180.000  50% 90.000  0% 0  

experimenten voor de financiering van beheer en onderhoud (agrarisch) cultuurlandschap 412 1 projecten 200.000  200.000  100% 200.000  50% 100.000  0% 0  

nieuwe (vormen van) economische dragers in het buitengebied 413 5 projecten 80.000  400.000  40% 160.000  50% 80.000  60% 240.000  

vermarkting streekproducten landbouw 411 4 projecten 80.000  320.000  40% 128.000  50% 64.000  60% 192.000  

professionele samenwerking(organisatie) op regionaal niveau om de streek te vermarkten,  413 1 projecten 150.000  150.000  40% 60.000  50% 30.000  60% 90.000  

nieuwe toeristische-recreatieve producten 413 8 projecten 125.000  1.000.000  40% 400.000  50% 200.000  60% 600.000  

nieuwe functiecombinaties van basisvoorzieningen in en tussen dorpen zijn gerealiseerd 321 10 projecten 50.000  500.000  60% 300.000  50% 150.000  40% 200.000  

bijzondere kosten aan realiseren van multifunctionele accommodaties 413 5 projecten 200.000  1.000.000  60% 600.000  50% 300.000  40% 400.000  

producten die streekidentiteit in woord en/of beeld vastleggen/ uitdragen 413 6 producten 80.000  480.000  40% 192.000  50% 96.000  60% 288.000  

projecten gericht op of met jongeren? Of andere specifieke doelgroepen 413 5 projecten 40.000  200.000  60% 120.000  50% 60.000  40% 80.000  

clusterproject voor kleine projecten en investeringen 413 1 regeling 500.000  500.000  40% 200.000  50% 100.000  60% 300.000  

dorpsplannen of leefbaarheidsplannen kleine kernen 413 5 plannen 80.000  400.000  60% 240.000  50% 120.000  40% 160.000  

aantal evenementen 413 4 evenementen 100.000  400.000  60% 240.000  50% 120.000  40% 160.000  

uitwisselings- en samenwerkingsprojecten met andere gebieden  421 5 projecten 150.000  750.000  100% 750.000  50% 375.000    0  

            

Totaal projecten         8.180.000    5.470.000  8,5 2.735.000  5,6 2.710.000  

       67%  33%  33% 

Organisatiekosten PG   Aantal Eenheden Eenh Prijs Totaal Type eenh. Tot.  publ. % EU EU % Privaat Tot. Privaat 

Projectleider 431 1 738 600 442800 dagen 442.800  50% 221.400  0% 0  

Assistent 431 1 492 400 196800 dagen 196.800  50% 98.400  0% 0  

Organisatiekosten 431 1 6 15000 90000 jaren 90.000  50% 45.000  0% 0  

Communicatiekosten 431 1 6 15000 90000 jaren 90.000  50% 45.000  0% 0  

               

Totaal organisatiekosten         819600   819.600    409.800    0  

               

Totaal Budget         8.999.600    6.289.600    3.144.800    2.710.000  


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 40 

 

Bijlage 7 Verdeling financiering per maatregel  
     

70%  35%  30% 

Thema/doel Maatregel    Totaal % verdeling  Tot. publ.    EU   Tot. Privaat  

Thema A: Ontsluiten en vermarkten van natuur, lands chap en cultuurhistorie.                   

Recreatie 313   1.280.000  14% 1.280.000    640.000    0  

Cultuurhistorie 323   600.000  7% 600.000    300.000    0  

Groene & Blauwe diensten 412   200.000  2% 200.000    100.000    0  

 
Totaal thema A     2.080.000  23% 2.080.000    1.040.000    0  

                    

Thema B: Impuls geven aan de sociaal-economische vi talisering van het platteland en kleine kernen.                   

Versterking landbouw 411   320.000  4% 128.000    64.000    192.000  

Sociaal-economische vitalisering 413   4.530.000  50% 2.212.000    1.106.000    2.318.000  

Basisvoorzieningen 321   500.000  6% 300.000    150.000    200.000  

Totaal thema B     5.350.000  59% 2.640.000    1.320.000    2.710.000  

Samenwerking 421   750.000  8% 750.000    375.000    0  

Organisatiekosten 431   819.600  9% 819.600    409.800    0  

  

Totaal as 3 en 4     8.999.600    6.289.600    3.144.800    2.710.000  

  

Totaal AS3     2.380.000    2.180.000    1.090.000    200.000  

Totaal AS4     6.619.600    4.109.600    2.054.800    2.510.000  

 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 41 

 

Bijlage 8 Meerjarenbegroting Leader Kromme Rijn 200 7-2013  
Verdeling van de publieke middelen 
 

2007 2008 2009 2010 2011 2012 2013 

As en maatregel Totaal publiek EU Nationaal EU Nationaal  EU Nationaal  EU Nationaal  EU Nationaal  EU Nationaal  EU Nationaal  

AS3                               

311 Diversificatie naar niet-agrarische activiteiten 0  0  0  0  0  0  0  0  0  0  0  0  0  0  0  

312 Steun voor oprichting micro-ondernemingen 0  0  0  0  0  0  0  0  0  0  0  0  0  0  0  

313 Bevordering van toeristische activiteiten 1.280.000  0  0  82.286  82.286  128.000  128.000  123.429  123.429  109.714  109.714  105.143  105.143  91.429  91.429  

321 Basisvoorzieningen voor de economie  300.000  0  0  19.286  19.286  30.000  30.000  28.929  28.929  25.714  25.714  24.643  24.643  21.429  21.429  

322 Dorpsvernieuwing en -ontwikkeling 0  0  0  0  0  0  0  0  0  0  0  0  0  0  0  

323 Instandhouding en opwaardering van het 
landelijk erfgoed 600.000  0  0  38.571  38.571  60.000  60.000  57.857  57.857  51.429  51.429  49.286  49.286  42.857  42.857  

Totaal AS3 2.180.000  0  0  140.143  140.143  218.000  218.000  210.214  210.214  186.857  186.857  179.071  179.071  155.714  155.714  

 
 
AS4                               

411 As1 via LEADER concurrentiekracht landbouw 128.000  0  0  0  0  21.029  21.029  12.343  12.343  10.971  10.971  10.514  10.514  9.143  9.143  

412 As2 via LEADER Milieu/natuur en landschap 200.000  0  0  12.857  12.857  20.000  20.000  19.286  19.286  17.143  17.143  16.429  16.429  14.286  14.286  

413 As3 via LEADER Sociaal-economische 
vitalisering 2.212.000  23.700  23.700  118.500  118.500  221.200  221.200  213.300  213.300  189.600  189.600  181.700  181.700  158.000  158.000  

421 Uitvoering van samenwerkingsprojecten 750.000  0  0  48.214  48.214  75.000  75.000  72.321  72.321  64.286  64.286  61.607  61.607  53.571  53.571  

431 Beheer en uitvoeringskosten van de 
plaatselijke groep 819.600  58.543  58.543  58.543  58.543  58.543  58.543  58.543  58.543  58.543  58.543  58.543  58.543  58.543  58.543  

Totaal AS4 4.109.600  82.243  82.243  238.114  238.114  395.771  395.771  375.793  375.793  340.543  340.543  328.793  328.793  293.543  293.543  

                

Totaal 6.289.600  82.243  82.243  378.257  378.257  613.771  613.771  586.007  586.007  527.400  527.400  507.864  507.864  449.257  449.257  

 
 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 42 


Ontwikkelingsplan Leader Kromme Rijn 2007-2013 43

Bijlage 9 Overzicht projectideeën 
 
Op het moment van opstellen van dit Ontwikkelingsplan zijn de volgende projecten en ideeën in beeld. 
 
Titel projectidee Initiatiefnemer(s) 
Masterplan recreatie en toerisme Kromme Rijnstreek, 
professionaliseren samenwerking en vermarkting streek 

PG i.s.m. Utrecht Toerisme en 
Recreatie en VVV’s 

Opzetten Samenwerkingsproject ander gebied PG 
Streektafels 
Project om gebruik van streekproducten en regionale 
horeca te stimuleren. 

St. Werk aan de Linie en 
Streek en Smaakverbond 

Aanleg transferpunten voor wandelaars Recreatieschap 
Dorpsplannen PG i.s.m. dorpen 
Restauratie Landgoed Wickenburg met oog op historische 
waarde van het landgoed en te ontwikkelen publieke 
functie. 

Eigenaren 

Nieuwbouw zorglocatie i.c.m. sociaal-culturele 
voorzieningen in Cothen.  

Woningbouwstichting Cothen 

Impuls recreatieve functie Samaya, zomerretraite Samaya , Werkhoven 
Routeontwikkeling. Met name ruiterroutes, wandelpaden. PG, recreatieschap, sector en 

grondeigenaren 
Clusterproject kleine projecten. Regeling voor kleine 
investeringen. 

PG 

Hockey als verbinding en ontmoeting.  
Multifunctionele accommodatie en samenwerking met 
onderwijsinstellingen en sportverenigingen in en om Wijk bij 
Duurstede. 

Hockeyvereniging Dorsteti, 
Wijk bij Duurstede 

Centrum Duurzame Voeding 
Nieuwe teelt en duurzame voeding in het gebied stimuleren. 

Feeding Good 

Speelbos Wulverhorst Gemeente Houten 
Nieuwbouw jongerensoos Schalkwijk en uitvalsbasis voor 
jongerenactiviteiten (o.a. Tour van Schalkwijk). 

Jongerensoos Casafina 

Archeologische plek voor jongeren Jongeren Castellum  
 


