

Inrichtingsplan Agrarisch Natuurpark
DoornikdePas

Stichting Lingewaard Natuurlijk
Louis Dolmans

2

3

Inhoud

Voorwoord .. 6

1. Inleiding ... 8

1.1 Het Plangebied – ruimtelijk ... 8

1.2 Voorgeschiedenis .. 9

1.3 Het plangebied – bestuurlijk ... 10

1.4 De essentie van ons plan ... 12

1.5 Soortgelijke projecten ... 14

1.6 Opzet van dit projectplan .. 14

2. Ambitie en doelstellingen ... 16

2.1 Agrarische natuur .. 16

2.2 Geschiedenis leesbaar in het landschap ... 19

2.3 Toegankelijk voor publiek ... 20

2.4 Kinderen dichter bij de natuur .. 21

3. Voorlopig Ontwerp hoofdstructuur .. 22

4. Randvoorwaarden en organisatie ... 24

4.1 Particulier beheer .. 24

4.2 Waarom willen we dit ?... 24

4.4 Basisafspraken ... 25

4.5 Rol Stichting Lingewaard Natuurlijk .. 26

4.6 Samenwerking en ondersteuning ... 27

5. Kwaliteitscontrole en monitoring .. 28

5.1 Kwaliteitscontrole ... 28

5.2 Monitoring ... 28

6. Kosten en baten .. 30

6.1 Uitgangspunten ... 30

6.2 Verdeling ... 30

6.3 Toegevoegde waarde .. 31

7 Realisatie ... 32

7.1 Op korte termijn te nemen besluiten. .. 32

4

7.2 Stappenplan... 32

7.3 Beheersmaatregelen op korte termijn .. 33

7.4 Twee graanakkers in 2009 ... 34

7.5 Boomplantdag 2009 .. 36

8. Overzicht van beslispunten .. 37

Bijlage 1. Droomidee agrarisch natuurpark .. 38

Bijlage 2. Stappenplan ... 43

Bijlage 3. Overzicht van te maken afspraken met pachters .. 46

5

6

Voorwoord

De stichting Lingewaard Natuurlijk zet zich in voor natuurbescherming, landschapsbeheer en
educatie in de gemeente Lingewaard. Voor u ligt een plan voor de ontwikkeling van het agrarisch
natuurpark DoornikdePas, dat al deze doelen gaat dienen. Dit plan is een logisch gevolg van onze
betrokkenheid. Al jaren onderhouden wij tussen Doornik en de Pas knotwilgen en al drie keer
hebben we er een boomplantdag voor de Bemmelse basisscholen georganiseerd, met als resultaat
ruim twee kilometer heg en een mooie rij nieuwe knotten. Vorig jaar konden wij er dankzij een
subsidie een ommetje realiseren. We komen er vaak en zijn gaan dromen van een fraai natuurpark.
We spreken inmiddels van “ons park”.

Stap voor begint onze droom werkelijkheid te worden. Onze eerste voorstellen kregen van de
gemeente Lingewaard een gunstig onthaal. De uitnodiging, begin dit jaar, om met een concreet plan
te komen klonk ons als muziek in de oren. Wij hebben het plan zó proberen in te richten dat we zo
snel mogelijk aan het werk kunnen. Wat ons betreft zijn in 2010 de eerste natuurlijke akkers te
bewonderen.

Bij de uitwerking van onze ideeën hebben we ons laten inspireren door onze Zuiderburen. Olivier
Dochy ,verbonden aan het Instituut voor Natuur – en Bosonderzoek “ heeft ons op weg geholpen en
Robin Guelinckx , van het zelfde instituut, heeft ons in Hoegaarden laten zien hoe relatief makkelijk
het is om in korte tijd mooie natuur te krijgen.

Wij zijn onze Belgische collega’s zeer dankbaar. Dank zijn wij ook verschuldigd aan Jouke Altenburg
van Vogelbescherming Nederland, die een kritische blik wierp op de eerste opzet van dit plan en aan
Harvey van Diek, die een groot deel van de foto’s maakte. Ed Vinck van de gemeente Lingewaard
danken wij voor zijn meedenken gedurende het gehele proces.

Louis Dolmans
22 augustus ’08

7

8

1. Inleiding

De Stichting Lingewaard Natuurlijk wil in het zuidelijke gedeelte de “de Woerdt”, onderdeel van Park
Lingezegen, graag agrarische natuur realiseren. Ons streven is om zowel de aanleg als het beheer
daarvan in handen van omwonende particulieren te leggen, waarbij onze stichting rol speelt als
ontwikkelaar, coördinator en ondersteuner. In dit inrichtingsplan zetten wij uiteen wat wij onder
agrarische natuur verstaan, welke doelen wij willen realiseren en onder welke condities wij het
beoogde gebied, in onze termen “Agrarisch Natuurpark DoornikdePas” stap voor stap willen
ontwikkelen. Ons ideaalbeeld is dat wij op korte termijn de betrokken instanties overeenstemming
bereiken over een aantal belangrijke hoofdlijnen, waarna in 2009 de eerst concrete uitvoering zijn
beslag kan krijgen. Wij denken dat dit kan, omdat op onze eerste ideeën zowel door de Gemeente
Lingewaard, als de Parkorganisatie, als de Provincie positief is gereageerd.

1.1 Het Plangebied – ruimtelijk

Het plangebied is ongeveer 30 hectares groot en wordt omzoomd door de Zandsestraat, de Pas en
Doornik. In afbeelding 1 is met rode lijnen de globale begrenzing aangegeven. De ondergrond van
deze afbeelding is ontleend aan de “streefbeeldkaart” van Park Lingezegen. In de globale plannen
van het park is bos voorzien(donkergroen), een aantal paden (lanen) en een
“parkgedeelte”(lichtgroen). Op dit moment bestaat het plangebied voor het grootste deel uit akkers
en weilanden. Natuurwaarden hebben deze nauwelijks of niet. Vooral op de akkers is sprake van vrij
grootschalig en intensief beheer. Daarnaast zijn er nog enkele kassen, die op den duur zullen
verdwijnen. Dwars door het gebied heen loopt de Bemmelse Zeeg (blauw), die de functie heeft van
ecologische verbindingszone.

Zandsestraat

De Pas

Doornik

Bemmel

“DoornikdePas”

Historisch is het gebied zeer interessant.
Parallel aan de Waaldijk is in het landschap
een middeleeuws dijkje zichtbaar, dat ooit als
verbinding diende tussen het in 1823
afgebroken kasteel Doornik en het dorp
Bemmel. In het gebied zijn de sporen terug te
vinden van dijkdoorbraken en ergens
middenin lag “het Hemeltje”, waar tot 1591
recht werd gesproken. In de loop van de 18e
eeuw is het gebied steeds meer ontgonnen .
De eerste kadastrale kaart van 1832 laat zien
dat dit proces toen vrijwel was voltooid. In de
kadastrale atlas van dat jaar is ook het gebruik
van de percelen opgenomen. Aan de
rivierkant, waar het natter was, werd vee
gehouden, op het hogere gedeelte, verderaf
van de rivier lagen akkers. Er was nog één
smalle strook bos.

Waaldijk

Afbeelding 1. Plangebied DoornikdePas (omzoomd
door rode lijn) op ondergrond Streefbeeldkaart
park Lingezegen.

9

Na 1945 is de waterstand in het gebied door het graven van sloten behoorlijk verlaagd. De landerijen
waren niet langer moerassig en daardoor goed toegankelijk voor de steeds zwaardere
landbouwmachines. Ook in die tijd verdween het ooit door de rivier gevormde reliëf. Met machines
werd het land letterlijk gladgestreken. In twee weilandjes in de zuidwesthoek van het gebied zijn de
oude hoogteverschillen nog zichtbaar. Een uit natuurlijk oogpunt belangrijke plas is rond 1970

dichtgegooid met puin. Deze plas, aangegeven met  , lag op de Kale Wei, die niet voor niets zo
heette. De rivier heeft er bij de dijkdoorbraak van 1799 een groot zandpakket neergelegd, waardoor
het er tot op vandaag schraal is. Tot voor enkele decennia waren daar zeldzame planten te vinden,
onder meer trilgras.

Uit een oogmerk van natuur belangrijke elementen bevat het plangebied vrijwel niet. Een
uitzondering vormen, naast de Bemmelse Zeeg, de eerder genoemde ruïne en vlak daarachter
gelegen rij oude knotwilgen. Verder verdient een aantal zeer recent aangeplante heggen vermelding.
Op deze heggen komen we terug in de volgende paragraaf.

1.2 Voorgeschiedenis

Onze stichting is al geruime tijd in het plangebied actief. Het begon ongeveer vijftien jaar met de rij
knotwilgen, die dreigde te verdwijnen, als wij niet voor het onderhoud zorg zouden dragen. Deze
bomen staan er nog steeds puik bij en er huist een steenuil. Vanaf dat moment hebben we naar
wegen gezocht om, aansluitend op “onze” wilgen, nieuwe heggen en struwelen aangeplant te
krijgen. In 2003 konden we onze eerste grote slag slaan. Op de boomplantdag van dat jaar plantten

Op een luchtfoto van 1944 is te zien dat
de ligging van de akkers (licht) en
weilanden (donker) ten opzichte van de
rivier door de jaren heen niet is veranderd
(afbeelding 2). Ook zijn enkele grote
hoogstamboomgaarden te zien. Deze zijn
inmiddels verdwenen. Aan de zuidkant
van de Zandsestraat staat slechts een
enkel woonhuis en ook kassen ontbreken
nog. De kassenbouw en de daarbij
behorende bebouwing kwam na 1945 op
gang. Met een * is een boerderij
aangegeven, waarvan thans nog slechts
een ruïne resteert. Rechts ervan lag de
hoge bongerd, links de lage. Langs de dijk
staan enkele rijen populieren. De
perceelsindeling was in 1942 nog vrijwel
hetzelfde als ruim een eeuw daarvoor.
Deze structuur is ook thans nog heel goed
herkenbaar, al is een aantal percelen
inmiddels samengevoegd.





Afbeelding 2. Luchtfoto uit 1942 laat oude
perceelsindeling zien en ook het gebruik van
de percelen.

10

kinderen van de Bemmelse basisscholen er onder onze begeleiding 760 meter heg, deels meidoorn,
deels gemengd. Deze heg is inmiddels goed uit de kluiten gewassen. Ook op de boomplantdagen van
2007 en 2008 waren de kinderen in het gebied actief. Het resultaat is te zien in afbeelding 3.

Als gevolg van het knotten en de boomplantdagen is DoornikdePas geleidelijk “ons”gebied
geworden. Vanuit dit gevoel en met als directe aanleiding de planvorming rond Park Lingezegen,
ontstond het “droomidee” van een agrarisch natuurpark, waarover we ons in februari 2007 voor het
eerst tot gemeente Lingewaard hebben gericht. Wij beschreven een gebied waarin kleinschalige
landbouw ten dienste staat van de natuur , waar het publiek kan genieten van een fraaie
omgevingen en iets kan leren van onze rijke cultuurhistorie.

In september 2007 kregen we een volgende kans. Wij behoorden met ons “Ommetje DoornikdePas”
, een wandelroute, tot de gelukkige winnaars van een door Park Lingezegen uitgeschreven
ideeënprijsvraag. Het Ommetje loopt dwars door het plangebied heen en is op de boomplantdag
2008 door burgemeester de Vries geopend. Het biedt de gelegenheid het gebied van binnenuit te
bekijken, daarbij ondersteund door informatieborden, een folder met cultuurhistorisch informatie en
een digitale route op onze website, www.lingewaardnatuurlijk.nl . Bij de ruïne is een kleine picknick
plaats aangelegd waarop drie “toekomstbomen” zijn aangeplant. Wij kregen bij de aanleg van het
Ommetje veel steun van diverse overheden en particuliere instellingen, waardoor de route fraai kon
worden aangekleed.

1.3 Het plangebied – bestuurlijk

Er bestaan al lange tijd plannen om iets te doen met het landschap van de Woerdt. In 1996 is het
landschapbeleidsplan KAN vastgesteld. Het gebied moet een groene buffer worden tussen het
nieuwe stedelijk gebied van Nijmegen en de kern van Bemmel. Daarnaast zou het een schakel
kunnen zijn in de beoogde ecologische verbindingszone tussen de Neder-Rijn en de Waal . Dit past in
het provinciale beleid. Op basis van het toenmalige streekplan (1996) zouden gemeenten en
waterschappen de beoogde zones “van onderop” tot stand brengen. In het gebied van de Woerdt is

In rood zijn de heggen
aangegeven die we in 2003
plantten. In 2007 plantten we
een gemengde heg van noord
naar zuid, aangegeven in
blauw. Onze aanplant van
2008, in geel, is over diverse
locaties verspreid en omvat
behalve heggen (gemengd en
meidoorn) ook nog eens 120
knotwilgen(stippellijn).
Pogingen om aansluitend aan
de heggen kruidenranden te
realiseren, zijn slechts
gedeeltelijk geslaagd .

Afbeelding 3. Aanplant van heggen en knotwilgen op
boomplantdagen 2003, 2007 en 2008.

http://www.lingewaardnatuurlijk.nl/

11

van noord naar zuid een strook “zoekgebied nieuwe natuur” ingetekend. De Bemmelse zeeg kwam
daar ongeveer midden in te liggen. Om de ideeën van de groene buffer én de ecologische
verbindingszone te concretiseren heeft de gemeente Nijmegen in november 1999 een programma
van eisen voor een inrichtingsvoorstel uitgewerkt1. De realisatie heeft vervolgens een aantal jaren
stilgelegen. In 2003 volgde een plan van het Waterschap Rivierenland voor de aanleg van de
ecologische zone2.

Onze ideeën voor het agrarisch natuurpark zijn vooral het resultaat van liefde voor de natuur en
betrokkenheid bij het gebied, maar ze kwamen ook uit teleurstelling voort over traagheid en
stropergheid van procedures. Wij willen dit één keer aanstippen om vervolgens met volle overtuiging
met ons plan door te gaan.

De gemeente heeft ons “droomidee” meteen ingebracht in de Projectgroep Lingezegen. De
projectgroep en de gemeente besloten om ons voorstel in te passen in het Masterplan van het park
en het in overleg met ons verder uit te werken. In januari 2008 hebben wij ons opnieuw tot de
gemeente gericht. In deze brief hebben wij onze ideeën verder onderbouwd en gaan wij nader in op
het tweede belangrijke element van ons plan, namelijk het beheer van de nieuwe natuur door
particuliere eigenaren. Wij koppelden daaraan de concrete vraag aan de gemeente om in de loop van
2008 twee akkers aan ons over te dragen. Deze dienen als pilot voor de implementatie van onze
ideeën en vormen de eerste mijlpaal van een stap voor stap ontwikkeling. De desbetreffende brief is
bijgevoegd (bijlage 1). De gemeente antwoordt ons op 8 februari 2008. Zij onderschrijft dat ons
initiatief uniek is en toont zich voorstander van het door ons nagestreefde particulier initiatief. Ook
wil zij graag dat het tot uitvoering komt en nodigt ons uit onze plannen nader te concretiseren en te
bespreken met de parkorganisatie en met haar via de heer Vinck.

1
 Het Subtiele van de Over Betuwe, Stedelijk uitloopgebied De Woerdt, november 1999.

2
 Landschapsplan ecologische verbindingszone de Woerdt, februari 2003.

Het zuidelijk gedeelte van het plan van
het Waterschap komt overeen met
“ons” gebied, DoornikdePas (afbeelding
4). Het heeft als centrale drager de
verbrede Bemmelse Zeeg, met aan
weerskanten daarvan een strook van 10
meter. De zeeg en de strook zijn
inmiddels aangelegd, maar daar is het bij
gebleven. Er is rietmoeras ontstaan en
pioniersvegetatie. De rest van het plan,
dat qua oppervlakte ongeveer 80 % van
de beoogde nieuwe natuur bestrijkt,
bestaat uit vochtig bos (donkergroen),
glanshavergrasland (lichtgroen en een
plas (blauw). Deze onderdelen zijn tot op
heden niet verder gekomen dan de
tekentafel. Dit stelt teleur, zeker als
wordt bedacht dat de gronden waar het
om gaat al geruime tijd in eigendom van
de diverse overheden zijn.

Afbeelding 4. Ontwerp zuidelijk deel
ecologische verbindingszone de Woerdt,
2003.

Bemmelse Zeeg

12

Zoals vermeld is een gedeelte van ons plangebied in 1996 door de provincie Gelderland aangewezen
als “zoekgebied nieuwe natuur” . Dat betekent niet alleen dat de provincie hier een
functieverandering nastreeft (van louter agrarische functie naar meer natuurfuncties), maar ook dat
daarvoor middelen beschikbaar zijn. Dit betreft subsidie in aankoop van grond, in de kosten van
inrichting als nieuwe natuur en in beheerskosten. Tegen deze achtergrond heeft onze stichting in
april van dit jaar een verzoek bij de provincie ingediend, om in de toen in de voorbereiding zijnde
partiële herziening “gebiedsplan natuur en landschap” ons gehele plangebied als “zoekgebied
nieuwe natuur” aan te wijzen. De provincie Gelderland heeft ons verzoek gehonoreerd, omdat het
naar haar zeggen uitstekend past in de doelen van het Stedelijk uitloopgebied de Woerdt. Zij zal de
begrenzing in overleg met de gemeente Lingewaard aanpassen3

1.4 De essentie van ons plan

Het begrip natuur kent talrijke omschrijvingen. Eén ervan zegt dat datgene natuur is wat de mens
natuur noemt. Op deze wijze hanteren wij het begrip agrarische natuur. Wij denken dan aan het
kleinschalig boerenlandschap, dat het meest divers en op zijn mooist was rond het begin van de 20ste
eeuw en dat na 1950 in zeer snel tempo is verdwenen. Talrijke vogels en planten die nu op rode
lijsten van bedreigde soorten staan, waren destijds zeer algemeen4. In de boeken van J. P. Thijsse is
dit landschap op een indrukwekkende wijze beschreven5. De boeren hebben het gemaakt, maar niet
bewust. Productie was hun doel en wat wij nu mooie natuur noemen was een niet gepland
bijproduct. De moderne landbouw is toegespitst op maximalisatie van productie. Daar hoort een
grootschalige aanpak bij, waarbij de natuur met ingenieuze technieken op afstand wordt gehouden.
Dat is niet de schuld van de boeren, het is vooral een gevolg van eveneens grootschalige
economische ontwikkelingen.

In ons plangebied willen we de agrarische natuur terugbrengen en we willen daaraan nieuwe
functies koppelen, die economisch haalbaar zijn en die duurzaamheid garanderen. Wij zijn in dat
verband uitgesproken voorstander van beheer door particuliere eigenaren. Wij hebben deze ambitie
omdat onze aanpak, naar onze overtuiging, veel betere resultaten gaat opleveren dan het
natuurbeheer door agrariërs. Agrariërs slagen er op zijn best in het bestaande te handhaven en

3
 Gebiedsplan Natuur en Landschap Gelderland, partiële herziening juni 2008.

4
 Rode lijst van de Nederlandse broedvogels, 2004.

5
 Zie bijvoorbeeld J. P. Thijsse, het Vogeljaar.

Afbeelding 5. De geelgors is in het rivierengebied
vrijwel geheel verdwenen. Dit staat volgens de
SOVON Vogelatlas (2002) in nauwe relatie met de
industrialisatie van de landbouw, waarbij heggen
en houtwallen verdwenen en afwisselende
akkergewassen werden vervangen door
eenvormige graslanden en snijmaïs. De overgang
van zomergraan op wintergraan heeft tot gevolg
dat er voor de vogels in de winter geen voedsel
meer op de akkers te vinden is.

Afbeelding 5. Vrouwtje geelgors, foto
Harvey van Diek

13

voegen niets aan de natuur toe. Dit is al jaren het resultaat van evaluatie onderzoeken. We komen
hier verderop op terug.

We spreken hier van “overtuiging” , omdat wij ons gelijk nog moeten aantonen. Het unieke van ons
project zit in het beheer door particulieren, niet zijnde agrariërs, in combinatie met garanties voor
duurzaamheid op basis van vooraf gedefinieerde en te controleren kwaliteit. Onze stichting heeft
daarbij de rol van aanjager, ontwikkelaar en coördinator.

Onze ambities zijn hoog. Wij streven naar een hoog niveau aan natuurwaarden en zullen
voortdurend op zoek zijn om dit te handhaven en de verhogen. Wij willen ook uitdrukkelijk een
voorbeeldproject zijn. Hiertoe zoeken wij samenwerking met natuurbeschermingsorganisaties en
onderzoeksinstellingen. Deze contacten zijn deels al gelegd en ondersteuning is toegezegd.

Duurzame natuur is in een dichtbevolkt gebied als het onze alleen mogelijk als de mensen deze
weten te waarderen en ervan leren te genieten. Daarom willen wij het park goed toegankelijk maken
voor wandelaars, fietsers en ruiters . Dat houdt meer in het aanleggen van paden. In overdrachtelijke
zin willen we het park toegankelijk maken door informatie geven over wat zich daar voltrekt.

Mensen die van de natuur genieten doen dat heel vaak omdat zij in hun kinderjaren iets moois of
indrukwekkends hebben beleefd. Dat kan variëren van een ontmoeting met een kikker in een sloot
tot de waarneming van een bijzondere vogel, met daarbij een spannend verhaal van opa.
Waren dergelijke belevingen nog niet zo lang geleden voor velen een vanzelfsprekendheid, in onze
moderne samenleving is dit heel anders geworden6. Om die reden hechten wij veel waarde aan
natuureducatie buiten. Het park zal als het aan ons ligt een belangrijke functie krijgen als
educatiepark voor kinderen van basisscholen.

Alles bijeengenomen is de kern van ons project, dat wij met eigen mensen in de eigen omgeving een
aantal mogelijke functies van agrarische natuur met elkaar willen verenigen en dat wij daarbij een
voordurende hogere kwaliteit willen realiseren. Kleinschaligheid, diversiteit, natuurbeleving en
genieten van de natuur staan daarbij centraal.

6
 Richard Louv, Het laatste kind in het bos, 2007.

Afbeelding 6. Deze meidoornheg is
geplant en wordt onderhouden met
subsidie in het kader van agrarisch
natuurbeheer. Er zijn zware
klepelmachines ingezet die de
bovenkant van de heg totaal
verbrijzeld hebben. Alle energie zal
in het herstellen van de wonden
gaan zitten, maar dat zal weinig
helpen. Aan bovenkant zal rotting
ontstaan en als het “beheer” een
paar jaar zo doorgaat zal de heg
het niet overleven.
Foto Lex Roeleveld.

14

1.5 Soortgelijke projecten

Er zijn in Nederland talrijke projecten voor de ontwikkeling van kleinschalig landschap. Bepaalde
vogels nemen daarin vaak een gidspositie in. Dat wil zeggen dat de aanwezigheid van deze vogels een
indicator is voor de kwaliteit van het landschap. Ook planten en insecten kunnen de gidsfunctie
vervullen. Verdwenen soorten komen vanzelf terug als een gebied weer geschikt wordt gemaakt. Van
de ervaringen met soortenplannen valt veel te leren. Een fraai voorbeeld is de terugkeer van de
grauwe kiekendief in Groningen7

Wij hebben op diverse plaatsen nagevraagd of er op dit moment projecten in uitvoering zijn die met
het onze te vergelijken zijn. Wij zijn op diverse voorbeelden attent gemaakt, zoals de Hoeve Biesland
bij Delft en diverse projecten voor akkervogelbescherming in de provincie Groningen. Een project
met doelen en in een beheersvorm als het onze is er echter niet. Ook is ons gebleken dat in Engeland
en België veel is gedaan voor de akkervogels, waarschijnlijk meer dan in Nederland. Een Belgisch
onderzoek inspireerde ons tot een bezoek aan enkele akkervogelreservaten in de omgeving van
Hoegaarden8.

De informatie die we in Hoegaarden kregen versterkte ons in onze overtuiging dat een stap voor stap
aanpak het beste is: beginnen op basis van een aantal eenvoudige uitgangspunten die de essentie
raken van de nagestreefde doelen en vervolgens leren en ontwikkelen op basis van nauwkeurige
waarneming van de feitelijke veranderingen in het landschap.

Inmiddels hebben we contact met partijen in de Ooijpolder. Wij hopen dat onze initiatieven daar
navolging zullen krijgen zodat er dicht in de buurt een project met een vergelijkbare omvang van de
grond komt. De vooruitzichten daarop zijn positief.

1.6 Opzet van dit projectplan

Hierna gaan we eerst nader in op onze ambitie en onze doelstellingen (hoofdstuk 2). Vervolgens
presenteren de hoofdstructuur van ons plan (hoofdstuk 3) en geven we aan onder welke condities
wij het een en ander nader willen uitwerken en realiseren (hoofdstuk 4). Daarna geven wij aan hoe

7
 De Kiekendieven van het Oldambt, Erik van Ommeren, 2005.

8
 Van de stakkers van de akkers naar de helden van de velden, Olivier Dochy en Maarten Hens, 2005.

Afbeelding 7.
Bloeiende flora op een
akker van het project
“graan voor gorzen”
in het Belgische
Hoegaarden.
De bloemen zijn
voorgekomen uit de
daar aanwezige
“zadenbank”.
Foto Harvey van Diek.

15

wij kwaliteitscontrole en monitoring vorm willen geven (hoofdstuk 5) en beschrijven we de kosten en
baten van ons plan (hoofdstuk 6).

 In de hoofdstukken 3 tot en met 6 geven wij een beeld van ons plan als geheel. Wij vinden het van
groot belang dat er op korte termijn tot uitvoering kan worden overgegaan en denken dat dit heel
goed mogelijk is. Tot onze concrete doelen voor 2009 behoort de aanleg van twee natuurlijke akkers
(hoofdstuk 7). We sluiten af met een overzicht van beslispunten (hoofdstuk8).

In de bijlage is een aantal aspecten van ons plan nader uitgewerkt. Wij hebben ook een stappenplan
bijgevoegd (bijlage 2). Los bijgevoegd is een luchtfoto, waarin de hoofdstructuur is weergegeven.

16

2. Ambitie en doelstellingen

Het eindbeeld van ons plangebied typeren wij als:

Een kleinschalig gemengd akker- en weidegebied, met speciale aandacht voor kortgeleden nog
algemene, maar nu bedreigde vogels, zoals gele kwikstaart, geelgors en patrijs, met uitsluitend
natuurlijke bemesting en met evenwichtig gebruik van grond, zonder gebruik te maken van
bestrijdingsmiddelen, een gebied met een grote variatie, waarin alleen natuurlijke omheiningen
voorkomen en dat een diversiteit laat zien aan planten, insecten, vogels, zoogdieren, amfibieën en
reptielensoorten.

Wij voelen het als een noodzaak om ons ervoor in te zetten dit soort gebieden snel te ontwikkelen en
hebben de overtuiging dat dit kan. Door overheden getrokken natuurontwikkelingsprojecten nemen
in onze ogen teveel voorbereidingstijd in beslag en subsidieregelingen leiden meer dan eens tot
weinig of zelfs averechtse effecten.

2.1 Agrarische natuur

Wij verstaan onder agrarische natuur het hiervoor beschreven kleinschalige gemengde akker en
weidevogelgebied. Essentieel is daarbij dat natuurwaarden voorop staan en dat agrarische productie
daaraan uitdrukkelijk ondergeschikt is. Afzet van producten is een mogelijkheid, maar het kan ook
noodzakelijk zijn om juist niet te oogsten, bijvoorbeeld om in voedsel te voorzien voor
overwinterende akkervogels.

Afbeelding 8. Dit is natuurlijke
akkerbouw. Hier wordt het
tweeslagstelsel toegepast. Links groeit
graan, het rechtse stuk ligt braak. In de
winter blijft het graan op de akker staan.
Het dient als voedsel voor overwinterende
vogels, vooral gorzen. Om de twee jaar
wisselen de twee onderdelen van de akker
van functie. De struwelen verhogen de
diversiteit en zijn een toevluchtsoord voor
vogels.
Foto Harvey van Diek.

Afbeelding 9. Deze grootschalige
akkerbouw grenst direct aan de
natuurlijke akker van de foto hierboven.
Er is geen enkele bloem te zien, ofschoon
ongeveer dezelfde zadenbank aanwezig
zal zijn. Waar de chemische
onkruidbestrijding als gevolg van zware
regenval minder zijn werk kan doen
verschijnt een enkele klaproos. Toch zal
deze akker op menig oppervlakkige
waarnemer als mooie natuur overkomen.
Foto Harvey van Diek.

17

Binnen vooraf geformuleerde natuurcondities willen wij produceren voor de plaatselijke markt,
waarbij we denken aan streekproducten als eigen brood en vlees. Ook teelt van groente kan tot de
mogelijkheden behoren, of levering van gerst aan bierbrouwerijen. Het landschap van rond het begin
van de 20ste eeuw is ons referentiekader, omdat de diversiteit toen het grootste was. Het is de kunst
om het fraaie beeld van weleer, voor zover dat mogelijk is, terug te brengen in onze huidige
samenleving. Dat wil zeggen dat wij aspecten van de “ouderwetse” landbouw weer functioneel
proberen te maken in een moderne context. Productie is een randvoorwaarde voor de agrarische
natuur en afzet kan tot op zekere hoogte nodig zijn om ons project economisch haalbaar te maken .
Ook dat is met het oog op de beoogde duurzaamheid een noodzaak.

Bij het concreet maken van onze plannen kiezen we de vogels als gidssoort. In een later stadium
kunnen ook planten en insecten een dergelijke functie krijgen. Uitgaande van de vogels hebben we
als algemene richtlijn de aanbevelingen die Vogelbescherming en SOVON doen in hun “draaiboek
voor natuurbeleid”9. Dit betreft:

 Het beschermen en weer terugbrengen van houtwallen, boomgroepen, struwelen en poelen;

 Behoud van complexe vegetatiestructuren;

 Verscheidenheid van bomen en struiken;

 Graduele overgangen van akkers en weilenden naar opgaande vegetatie;

 Meer variatie in gewassen;

 Minder bemesting en minder bestrijding van insecten en kruiden;

 Zowel akkers al soortenrijke graslanden;

 Meer kruidenrijke bermen, akkerranden en braaklanden;

 Meer vernatting en meer reliëf;

 Aanbieding van kunstmatige nestgelegenheid.

Alle maatregelen van het draaiboek kunnen in ons plangebied worden doorgevoerd. Enkele zijn dat
al. Het Waterschap heeft de Bemmelse Zeeg verbreed en onze Stichting heeft voor aanplant van
heggen en wilgen gezorgd. Ook onderhouden wij een rij oude knotwilgen. Wat bemesting en
bestrijding betreft willen we verder gaan dan de aanbeveling van het draaiboek: geen

9
 Rode lijst van Nederlandse Broedvogels, 2004, pagina 23 en 24. In diverse studie rapporten, zoals het eerder

aangehaalde “van de stakkers van de akkers” zijn gespecificeerde maatregelen opgenomen per te beschermen
soort.

Afbeelding 10. Verscheidenheid in
bomen en struiken levert
voedselrijkdom op. De meidoorn is
in diverse opzichten zeer gunstig
voor vogels. Zijn stekels zijn een
afweer tegen belagers, zijn bessen
bieden uitstekend voedsel en als
een meidoornstruweel een beetje
de kans krijgt om door te groeien
ontstaan er ook nog mooie
zangposten. Het aangrenzend
weiland spreekt minder tot de
verbeelding. Alleen gras, geen
bloemen, geringe natuurwaarde.

18

bestrijdingsmiddelen en geen bemesting tenzij dit uit natuurlijk oogpunt noodzakelijk is en dan
uitsluitend natuurlijke bemesting. Verder voegen we aan het draaiboek toe dat al het aanwezige
prikkeldraad vervangen wordt door natuurlijke omheining.

De eerste jaren willen we de gele kwikstaart in ons gebied aan het broeden krijgen. Dat moet niet al
te moeilijk zijn omdat deze vogel dichtbij, in de Bemmelse uiterwaarden, nog aanwezig is. Daarna
kiezen we de geelgors als gidsvogel. Deze karakteristieke akkervogel is hier zoals gezegd verdwenen,
maar komt wel nog sporadisch voor in de Ooijpolder. Grotere aantallen geelgorzen zijn aan de
noordkant van ons gebied te vinden in de Liemers en aan de zuidkant in Limburg. Als de geelgors
terug is, zal ook de kneu waarschijnlijk weer nestelen op ons terrein en de patrijs, kortgeleden één
keer gezien, zal zich er goed thuis voelen, evenals de ringmus en de steenuil en misschien verschijnt
er wel een veldleeuwerik.

Als wij op de door ons nagestreefde termijn de gelegenheid krijgen om ons plan te realiseren zal ons
gebied rond in 2013 geheel zijn ingericht. Het zal dan een bakermat zijn voor terugkeer en herstel
van akkervogels in het grootschalige gebied tussen Doornenburg en Huissen, aan beide zijden van de
Linge. Om dit doel dichterbij te brengen zetten wij ons al enige tijd in voor de aanleg van
akkerranden daar, stroken van ongeveer 10 meter breed waar zich kruidenlagen kunnen ontwikkelen
Groningse akkerranden- projecten zijn ons voorbeeld. Op ons aandringen zijn in het
landschapbeleidsplan van Lingewaard middelen vrijgemaakt voor dit soort randen.

Over de akkerranden zullen wij in overleg treden met landbouwers. Daarbij zullen we naar
gemeenschappelijke belangen zoeken. Wij pleiten voor akkerranden als compensatie voor ingrepen
in het gebied zoals door de Betuwelijn en straks misschien de A15. Onze gidsvogel langs de Linge is

Afbeelding 11. De gele kwikstaart is
volgens de rode lijst (pagina 100) sinds de
jaren 60 met 50 tot 75 % afgenomen.
Intensief grondgebruik, peilverlaging en
gebruik van kunstmest en
bestrijdingsmiddelen zijn van zijn
teruggang de belangrijkste oorzaken. Op
het akkerland is hij sterk gebonden aan
wintertarwe. Hij houdt niet van
veranderingen in zijn leefgebied.
Foto Harvey van Diek.

Afbeelding 12. Akkerranden of, zoals
op de foto natuurlijke akkers midden
in grootschalige gebieden kunnen een
zeer positieve invloed hebben om de
aanwezigheid van akkervogels. Dit
soort beheer bracht in Groningen de
grauwe kiekendief terug en speelt in
België een belangrijke rol bij de
bescherming van gorzen. Zie voor dit
laatste www.graanvoorgorzen.be
Foto Harvey van Diek.

http://www.graanvoorgorzen.be/

19

de veldleeuwerik, een vermaarde zanger die daar nog niet zo heel lang geleden algemeen was en die
zonder extra maatregelen geheel dreigt te verdwijnen.

De vraag ligt voor de hand of deze ambities niet te hoog zijn. Ons antwoord is uitdrukkelijk nee. Wat
wij in ons plangebeid proberen is geheeld in lijn met het beleid van Vogelbescherming en wat wij op
grotere schaal nastreven sluit aan op Europees beleid om in de reguliere landbouw veel meer dan nu
rekening te houden akkervogels. Voor deze doelen zijn subsidies beschikbaar.

2.2 Geschiedenis leesbaar in het landschap

De geschiedenis van ons gebied is nauw verbonden aan het kasteel Doornik. In de middeleeuwen
was Doornik een zelfstandige heerlijkheid, met behalve een kasteel met landerijen een dorp met een
kerk. De sporen van deze structuur zouden wij graag in het landschap zichtbaar willen maken. We
verzamelen informatie over de historie van de heerlijkheid en maken die toegankelijk via onze
website.

Uit de geschiedschrijving blijkt dat door de eeuwen heen voortdurend een zware strijd is gevoerd
tegen het water. De diverse dijken, wielen en strangen zijn daar zichtbare getuigen van. Uit oude
kaarten is goed af te leiden waar de problemen lagen en hoe daarmee is omgegaan. Na een
verlegging van de Waal in 1649 werd de dijk bij Doornik in toenemende mate kwetsbaar. Uiteindelijk

Afbeelding 13. De veldleeuwerik is
sinds 1960 met meer dan 90 %
achteruitgegaan. Deze vogel heeft
vooral behoefte aan open terreinen,
maar hij moet er dan wel jaarlijks
zijn drie broedsels kunnen
grootbrengen en in de winter moet
hij voldoende voedsel vinden . aan
beide condities wordt in afnemende
mate voldaan.
Foto Harvey van Diek.

Afbeelding 14. Zo heeft kasteel
Doornik er uitgezien. Het wordt voor
het eerst vermeld in 1326 en lag
ongeveer waar nu huize Doornik ligt.
Het overleefde een aantal eeuwen,
maar werd in 1823 na een brand
afgebroken. De heren van Doornik
waren eigenaar van wat nu ons
plangebied is .

De tekening is van M. Schenkels

20

leidde dit tot de dramatische dijkdoorbraak van 1799, die boerderijen verwoestte, een groot wiel
vormde, de landerijen onder water zette en een flinke lading zand achter liet.

Ons doel is steeds meer over de geschiedenis te weten te komen en onze kennis uit te dragen. Wij
denken dat dit positieve bijdrage levert aan de beleving van het gebied. Wij willen ons doel bereiken
door studie te maken van oude kaarten, door kadastrale gegevens te analyseren en niet in de laatste
plaats door verhalen op te tekenen van boeren die in het gebied actief zijn geweest. Zij kunnen ons
aangeven wat zij zelf verbouwden en hoe het landschap tijdens hun leven veranderde. Zij kunnen ons
misschien ook vertellen hoe hun ouders en grootouders er boerden.

2.3 Toegankelijk voor publiek

Door de aanleg van ons Ommetje DoornikdePas hebben wij het plangebied in 2007 al voor een deel
toegankelijk kunnen maken voor publiek.

Afbeelding 15. Het oude dorpje
Doornik verdween in 1799 in de
golven. Het betstond uit 18
huizen en een kerkje. De boeren
die daar hun woningen moesten
verlaten hebben zich enkele jaren
daarna rond de Pas gevestigd. De
tekening is ontleend aan Cornelis
Zilessen, Beschrijving van de
watersnood in 1799, Amsterdam,
1800.

Afbeelding 16. Uitsnede uit de
kaart van het ommetje
DoornikdePas. Nummer 11 is
Huize Doornik, Nummer 8 de Pas.

Het ommetje loopt van noord naar zuid door ons
gebied. We zouden voor wandelaars ook nog een
oost west verbinding willen aanleggen en op
langere termijn kunnen deze verbindingen aan
elkaar worden gekoppeld, zodat hij niet alleen op
twee manieren dwars door het park heen kan
lopen, maar ook een ommetje kan maken ín het
park. Verder zien wij mogelijkheden voor een
ruiterpad. In het park willen wij “plekjes om te
genieten” creëren. Daar kan de wandelaar
bijvoorbeeld op een bankje gaan zitten om
kwikstaarten te zien en patrijzen te horen of de
klaprozen en korenbloemen te bewonderen. Via
onze website zullen we informatie verschaffen
over wat er te genieten valt.

Op dit moment krijgen we al regelmatig aanvragen
voor excursies door ons gebied. Ons vermoeden
dat er veel belangstelling is voor cultuurhistorie
wordt tijdens onze rondleidingen meer dan
bevestigd.

21

Dit is voor ons een extra prikkel om nog meer te weten te komen en bovendien komen we mensen
tegen die ons op informatie bronnen wijzen of zelf over interessante informatie beschikken. Op deze
wijze snijdt het mes aan twee kanten.

Tot nu toe hebben we excursies gegeven als er een aanvraag kwam. Komend jaar willen we zelf
aanbod hebben en zullen we dit aanbod via de media in de etalage zetten. Wij denken daarmee in
een behoefte te voorzien en zien in de excursies een uitstekend middel om mensen te laten zien en
voelen wat mooi en spannend landschap is.

Op langere termijn is er naar onze mening plaats voor een bescheiden ontmoetingscentrum. De
locatie daarvan hebben we nog niet bepaald. In eerste instantie dachten we aan de plek waar nu de
ruïne staat (zie afbeelding 2), maar we hebben ons later gerealiseerd dat deze plek belangrijke
natuurwaarden heeft. Er is verscheidenheid aan bomen en struiken en wij denken dat er sprake is
van complexe vegetatiestructuren.

2.4 Kinderen dichter bij de natuur

Kinderen vormen voor ons een speciale doelgroep. Onder hen bevinden zich de toekomstige
natuurbeschermers. Wie al eens een natuurles heeft gegeven weet precies wat dat inhoudt. Wij
willen de kinderen op drie manieren bij het park betrekken.

Volgend jaar zouden wij met de kinderen graag een strook bos willen aanleggen langs de
Zandsestraat en we hopen ook voor de jaren daarna nog voldoende werk te hebben.

In het toekomstige park willen we natuurlessen gaan geven aan kinderen van basisscholen. Ze
kunnen dan kennis maken met graanteelt en ze zullen vele soorten bloemen leren kennen en naar
wij hopen ook vlinders. Op langere termijn kunnen we hen rondleiden door hoogstambongerds en
komen ze meer te weten over oude Hollandse koeienrassen, zoals het brandrode rund. Wij zullen
gebruik maken van reeds ontwikkeld lesmateriaal over onder meer graanakkers en bongerds en wij
gaan zelf lessen specifieke lessen voor het park DoornikdePas ontwikkelen, zoals we dat nu al doen
voor bijvoorbeeld de Ward. Dit is de tweede manier waarop we de kinderen dichter bij de natuur
willen brengen. Als derde manier zijn er dan nog de verjaardagexcursies. Daar hebben we rond het
Dijkmagazijn al veel ervaring mee opgedaan. Sinds jaar en dag worden daar allerlei puzzeltochten en
rondleidingen gehouden. Dit soort activiteiten kan worden uitgebreid naar het park.

Afbeelding 17. Kinderen aan het werk tijdens
de boomplantdag 2008.

In de eerste plaats willen hen inschakelen
bij de aankleding van het park. De
afgelopen jaren hebben wij ons gebied drie
keer als plantlocatie kunnen gebruiken op
de boomplantdag. In totaal leverde dat
ongeveer twee kilometer heg op. De
kinderen gaan deze aanplant als een soort
eigendom zien. Doordat zij in het park
actief zijn geweest is het straks ook een
beetje hun park. Later zullen zij hun
kinderen met trots aanwijzen waar ze aan
het werk zijn geweest.

22

3. Voorlopig Ontwerp hoofdstructuur

In de voorgaande hoofdstukken hebben we in woord en beeld beschreven wat ons met het agrarisch
natuur park voor ogen staat en wat we in breder verband daarmee willen bereiken. Hierna schetsen
we de hoofdstructuur op basis waarvan wij onze plannen willen gaan uitvoeren. Wij willen ons bij de
inrichting van het gebied laten leiden door de Kadastrale Atlas Gelderland 1832 en de Historische
topografische Atlas van 1843- 1845. Uit de kaarten is heel duidelijk de verdeling tussen akkers en
weilanden af te lezen.

Voordat we de hoofdstructuur beschrijven, willen we onze belangrijkste doelen nog eens voor het
voetlicht brengen. Wij willen ons inzetten voor een park dat de volgende doelen dient:

 Er is agrarische natuur van hoge kwaliteit dicht bij huis;

 Mensen kunnen er wandelen, fietsen en paardrijden;

 Bezoekers kunnen er genieten van een fraai landschap;

 De cultuurhistorie is in het landschap zichtbaar;

 Kinderen krijgen er natuurlessen en ontmoeten er de natuur;

 Er is een bakermat voor natuurlijk beheer in het kommengebied langs de Linge;

 Het park is een inspiratiebron voor soortgelijke projecten elders.

Afbeelding 18 komt uit de historische atlas
1843 – 1845. Ons plangebied is afgebakend
met een rode stippellijn.
Langs de banddijk (geel) staan bomen of
heggen. Rond Huis Doornik is bos en de rest
van het gebied bestaat uit akkers(wit) en
weiland (groengeel). De akkers liggen op de
hogere gedeelten, tegen de Zandsestraat
aan.

De weilanden zijn omzoomd zijn door
heggen en aan beide kanten van het
middeleeuws dijkje stonden heggen. Het
prikkeldraad was toen nog niet
uitgevonden. Ook is nog te zien dat dit dijkje
de functie had van doorgaande weg naar
Bemmel. Andere doorgaande
wegverbindingen zijn uit de kaart niet af te
lezen en ook zijn geen sloten zichtbaar. Er
loopt wel nog een weg van de Zandsestraat
naar het Hemeltje (middenin).

Afbeelding 18. plangebied rond 1840

23

Onze doelen kunnen in onze ogen gaandeweg worden gerealiseerd op basis van het volgende
ontwerp, in combinatie met de randvoorwaarden zoals die worden gepresenteerd in de volgende
hoofdstukken . Uitvoering en planning kunnen parallel lopen.

De gewenste heggen en struwelen zijn deels al gerealiseerd. De verdere aanleg zal in het kader van
de boomplantdagen gebeuren en zal van jaar tot jaar worden gepland. Aan de noordkant, langs de
Zandsestraat is een bosstrook ingetekend. Deze bakent het gebied visueel af en heeft daarnaast een
natuurfunctie. De groene “X” lijnen geven aan waar eind 2009 de eerste natuurlijke akkers komen.
De “plekjes om te genieten” kiezen over twee of drie jaar. We hebben wel een globaal idee waar ze
zouden kunnen komen, maar we willen eerst goed bekijken hoe het park zich gaat ontwikkelen. Wij
zijn van mening dat de hoofdlijnen hiermee voldoende zijn geschetst.

Hierna gaan we eerst in op de juridische , organisatorische en financiële kant van de uitvoering. Daar
hoort ook kwaliteitscontrole en monitoring bij. De uitkomsten daarvan zijn belangrijk zijn voor de
verdere inrichting. Tevens zullen we een stappenplan voor de uitvoerig presenteren. De eerste
stappen daarvan werken we nader uit.

Afbeelding 19 . Eerste ontwerp van de
hoofdstructuur. Deze kaart is bijgevoegd als
lossen bijlage.

 Het ontwerp van de hoofdstructuur,
verkleind weergegeven in afbeelding
19, is als losse bijlage bijgevoegd. Het
heeft een voorlopige status. We nemen
de huidige situatie als uitgangspunt en
gaan uit van een groeimodel. Zodra
groen licht is gegeven over de
hoofdlijnen van ons plan kan met
enkele onderdelen direct worden
begonnen en kunnen de eerste
resultaten al in 2009 zichtbaar worden.
In het eindbeeld is de verhouding akker-
weiland ongeveer 70 -30. Het
middeleeuws dijkje willen we terug
brengen evenals de plas op de “Kale
Wei” . Het dijkje, afgescheiden door
vlechtheggen, krijgt dan de status van
wandelpad. De rest van de
wegenstructuur hebben we nog niet
ingetekend. Waar nu “de ruïne “ ligt of
in die buurt komt naar verloop van tijd
een ontmoetingsruimte.

24

4. Randvoorwaarden en organisatie

Ons doel is om een zodanig organisatorische en juridische context te creëren dat er een stevige basis
ligt voor een duurzame agrarische natuur van hoge kwaliteit. De kern van ons voorstel is uitvoering
door particulieren, waarbij onze stichting onder regie van de parkorganisatie ontwikkelt en
coördineert. De parkorganisatie formuleert aan de hand van onze voorzet de randvoorwaarden en
regelt het toezicht. Onze stichting laat zich bijstaan door een begeleidingscommissie van inhoudelijke
deskundigen. Hierna zetten wij in grote lijnen uiteen hoe wij ons dit voorstellen. Het is van cruciaal
belang op deze punten op zo kort mogelijke termijn overeenstemming te bereiken. Daarna kunnen
de verschillende onderdelen worden uitgewerkt.

4.1 Particulier beheer

Particulier beheer is in onze ogen de sleutel van het succes van ons project. Maar dan moet het wel
met een aantal voorwaarden worden omkleed. Deze komen verderop aan de orde. We zetten eerst
uiteen welke vorm van beheer we precies voor ogen hebben. Het heeft onze uitgesproken voorkeur
de eigendom van de agrarische natuurpercelen in handen van particulieren te leggen, die dicht bij
het gebied wonen en de bezieling hebben om van hun eigen omgeving iets moois en iets bijzonders
te maken. Zij hebben de passie om natuur te ontwikkelen en willen daarin investeren, vooral door er
dagelijks aan het werk of aanwezig te zijn, te ontdekken wat er gebeurt en daarop voort te borduren.
Mooie natuur maken is hun doel. Daar hoeft geen geld aan verdiend te worden. Met het oog op de
duurzaamheid is het wel zaak om voor hen een beheersvorm te vinden die ongeveer budgettair
neutraal is.

 De eigenaren vormen een groep, kennen elkaar goed, pakken samen klussen op en leren van elkaars
ervaringen. Elk jaar overleggen ze met onze stichting over te realiseren kwaliteit. Ze maken daar
afspraken over en ze laten zien dat ze deze waarmaken. Doordat ze samenwerken en dicht bij elkaar
wonen is er veel synergie. Iedere eigenaar kan een bepaalde specialiteit ontwikkelen. De een zal gaan
ontdekken hoe er het beste geploegd kan worden en zal misschien na enige tijd uitkomen op het
inzetten van werkpaarden. Een ander kan zorgen voor het onderkomen van deze paarden en voor
beweiding. Weer anderen zullen zich bezig houden met het waterpeil, de aard van de begrazing van
de weilanden, de heggen en struwelen, de vogels , de akkerflora etc. . Op deze wijze zal er langs
natuurlijke weg zowel een optimale werkverdeling ontstaan, als een toenemend aantal specialismen.

4.2 Waarom willen we dit ?

We hebben vooral positieve argumenten om voor onze vorm van particulier beheer te kiezen, maar
we willen ook aangeven waarom we andere vormen niet willen. We zijn geen voorstander van
beheer door grote terreinbeherende organisaties, zoals Staatsbosbeheer. Wij vinden dat de grote
terreinbeheerders beter geschikt zijn voor de meer grootschalige natuurprojecten, zoals bij ons in de
uiterwaarden. Zij zullen nooit zoveel tijd en energie in een kleinschalige aanpak kunnen steken als de
groep particuliere eigenaren die wij beogen. Daar hebben ze eenvoudigweg niet de tijd en de
middelen voor. Wij hebben al aangegeven geen voorstander te zijn van natuurbeheer door agrariërs.
Onderzoeksrapporten wijzen zoals gezegd uit dat dit soort beheer weinig tot niets toevoegt10. De

10

 Zie bijvoorbeeld Nieuwsbericht Wageningen UR N10 van 31 januari 2006, waarin verslag wordt gedaan over
een onderzoek in een aantal landen, met als uitkomst: agrarisch natuurbeheer weinig effectief. Zie ook
Veldonderzoek effectiviteit natuurgericht beheer van graslanden, WOT 46, december 2007.

25

geklepelde heg van afbeelding 6 bewijst dat het soms nog erger is. Helaas kennen we van dit laatste
nog meer voorbeelden, ook in onze directe omgeving. De feiten liegen niet.

De Raad voor het landelijk gebied pleitte al in 2003 ervoor het natuurbeheer meer in handen van
particulieren te leggen. De Raad constateert dat de drempels voor particulieren te hoog zijn, in
belangrijke mate vanwege wantrouwen door de overheid, waardoor kansen onbenut blijven. Het
algemene advies van de Raad is het beheer daar te leggen waar de grootste kansen vallen te
verwachten. Ook wijst hij op het belang van meer slagvaardigheid 11.

Al vanaf 2002 is het bevorderen van particulier natuurbeheer rijksbeleid. Dit heeft geresulteerd in
taakstellingen voor de provincie. In de Particulier Natuurbeheerkrant van november 2006 zegt
gedeputeerde Keereweer dat hij pas tevreden is als particulier beheer net zo gewoon is als beheer
door Natuurmonumenten12. In totaal moet op dat moment in Gelderland 1.425 ha. nieuwe natuur
gerealiseerd worden in ecologische verbindingszones. Ons plangebied maakt zoals vermeld deel uit
van deze zones. Keereweer geeft ook aan dat de realisatie van nieuwe natuur grotendeels nog op
gang moet komen.

De vermelde studierapporten, het advies van de Raad voor het Natuurbeleid en in het provinciaal
beleid motiveren ons nog meer om ons voor beheer door particuliere eigenaren sterk te maken.
Hierbij mag niet uit het oog worden verloren dat de provincie, uitvoering gevend aan rijksbeleid,
financieel bijdraagt in de vorming van nieuwe natuur. Particulieren die nieuwe natuur ontwikkelen
een maatschappelijk product. Ze doen dat als het ware in ruil voor een financiële bijdrage van de
provincie. Dankzij subsidie wordt het voor particulieren financieel haalbaar de ontwikkeling van de
door de overheid gewenste natuur ter hand te nemen.

Samenvattend vinden wij , dat bij de door ons voorgestelde beheersvorm de grootste kansen te
verwachten vallen voor kwalitatief hoogwaardige agrarische natuur in onze gemeente. Onze
positieve argumenten vinden wij daarbij doorslaggevend. Die hebben alles te maken met
betrokkenheid bij het eigen gebied , met passie voor de natuur en met de inzet van mensen die wij
kunnen mobiliseren. De overheid moet in onze ogen het vertrouwen hebben dat dit een uitstekende
basis is om in combinatie met zakelijke afspraken snel tot concrete resultaten te komen.

4.4 Basisafspraken

De akkers en weilanden die wij aan ons overgedragen willen zien zijn op dit moment in eigendom van
de gemeente en de dienst landelijk gebied. De gemeente zal zijn gronden overdragen aan de
parkorganisatie. De gronden krijgen bij de overdracht aan particulieren de functie natuur, op basis
waarvan deze laatsten subsidie krijgen in de waardedaling van hun eigendom. Bij de overdracht van
gronden aan particuliere beheerders is het belangrijk een aantal strikte voorwaarden te creëren.
Deze zouden in onze ogen moeten inhouden:

 De eigenaren zetten zich in om bepaalde natuurwaarden te ontwikkelen en stemmen in met
het toezicht daarop;

 Eigendom wordt terug gedraaid als de gewenste natuurwaarden niet worden gerealiseerd;

 Doorverkoop van overgedragen grond aan derden is niet toegestaan;

 De eigenaren kunnen nooit winst maken op de grond.

11 Ruimte voor natuur. Advies over realisatie en beheer van de Ecologische Hoofdstructuur en de ruimte die
dat vraagt voor mensen, organisaties en de natuur zelf. RLG, 03/5, september 2003
12

 Particulier Natuurbeheerkrant 5, 2006, speciale editie Gelderland.

26

Deze voorwaarden zijn van belang met het oog op de gewenste duurzaamheid. Als een eigenaar,
bijvoorbeeld door persoonlijk omstandigheden, niet meer in staat is om het gewenste beheer te
realiseren, draagt hij de grond tegen de aankoopwaarde (gecorrigeerd subsidie wegens waardedaling
en verhoogd met inflatie) weer over aan de parkorganisatie. Als de grond in verband met vererving
van eigenaar wisselt gaat deze verplichting over op de erfgenaam. Mocht zich in de toekomst
onverhoopt opnieuw functieverandering voordoen , dan kan dat nooit tot winst van de eigenaar
leiden. Ook dan is terugverkoop tegen aan koopwaarde geboden.

Op basis van informatie van het Groenfonds gaan ervan dat de door ons beoogde particuliere
eigenaren voor subsidie in verband met functieverandering in aanmerking komen. Mocht dit bij
nader inzien toch niet het geval zijn, dan zou ons voorstel zijn dat de parkorganisatie de gronden
tegen natuurwaarde aan ons overdraagt.

De afspraken over de overdracht van de gronden zijn eenmalig. Daarnaast zullen er van jaar tot jaar
beheersovereenkomsten worden afgesloten waarin de gewenste kwaliteit van de ontwikkelen
agrarische natuur op een toetsbare wijze wordt omschreven. De parkorganisatie regelt het toezicht
op de uitvoering van deze overeenkomsten. Dit toezicht komt bij de eventuele controle vanwege de
provincie in het kader van beheerssubsidies.

Wij volstaan hier met een heel korte aanduiding van deze randvoorwaarden. Zoals aangegeven zullen
kunnen deze worden uitgewerkt zodra er overeenstemming op hoofdlijnen is bereikt over dit plan.

4.5 Rol Stichting Lingewaard Natuurlijk

Wij zien voor onze stichting de volgende rollen. Grotendeels zijn deze in het voorgaande al
aangestipt:

 Aanjager. Wij zorgen ervoor dat de ambitie om mooie natuur te maken hoog is en blijft.

 Ontwikkelaar. Wij doen voortellen voor de inrichting en de verdere ontwikkeling van het park
en voor het tot stand brengen van agrarisch natuurbeheer in de komgebieden langs de Linge;

 Coördinator. Wij zijn het aanspreekpunt voor de parkorganisatie en voor de eigenaren en
voeren overleg over te realiseren kwaliteitsniveaus, vast te leggen in
beheersovereenkomsten.

 Ondersteuner. Wij zorgen zonodig voor deskundige ondersteuning en voor ondersteuning
door vrijwilligers;

 Beheerder. Desgewenst zorgen wij voor het beheer van de paden en de overige openbare
ruimten in het park;

 Informatieverzorger. Wij verzamelen cultuurhistorische informatie en stellen deze
beschikbaar;

 Monitor. Wij verzamelen systematisch informatie over soorten vogels, planten etc. die in het
gebied voorkomen;

 Opleider. Wij verzorgen in het park natuureducatie ten behoeve van basisscholen;

 Ambassadeur: door middel van lezingen, excursies en soortgelijke activiteiten dragen wij het
belang van natuurlijke akkerbouw uit.

In onze rol van coördinator zullen we ook voorstellen doen voor het toezicht op de eigenaren. Uit
een oogpunt van functiescheiding vinden wij dat de dat de verantwoordelijkheid voor dit toezicht het
beste bij de parkorganisatie kan komen te liggen. Waar het beheer van de paden en de overige
openbare ruimte het beste kan komen te liggen is wat ons betreft onderwerp van overleg. Wij zijn
bereid deze taak op ons te nemen, mits daar voldoende middelen tegenover staan.

27

4.6 Samenwerking en ondersteuning

Om ons park tot stand te brengen is samenwerking met diverse partijen nodig. De belangrijkste zijn
de gemeente Lingewaard, de Parkorganisatie, het Waterschap Rivierenland en de Dienst Landelijk
Gebied. Zonder samenwerking tussen deze partijen is ons plan niet uitvoerbaar.

Als zeker is dat ons plan gerealiseerd gaat worden is het zaak om tot een optimale combinatie te
komen van doen, waarnemen , onderzoeken en leren. Hoe meer partijen ons daarbij kunnen helpen,
hoe hoger de kwaliteit die we kunnen bereiken. Wij zullen daarom actief op zoek gaan naar
samenwerking en ondersteuning.

Samenwerking is in ieder geval nodig om over de gewenste kennis en deskundigheid te kunnen
beschikken. Op het gebied van onderzoek zullen we vooral contact zoeken met Alterra en SOVON
Vogelonderzoek Nederland.

Welke samenwerking en ondersteuning er de komende jaren nodig zal zijn staat ons nog niet zo
scherp voor de geest. Wel hebben we de indruk dat gaandeweg meer behoefte zal ontstaan aan
specialistische ondersteuning op allerlei terreinen.

Om in ons project de goede weg te vinden, maar ook vanuit een algemene behoefte aan deskundige
ondersteuning, zouden we graag een externe begeleidingscommissie willen instellen. Het
voorzitterschap daarvan zouden wij graag in handen van Vogelbescherming Nederland willen leggen.

Tenslotte lijkt het ons belangrijk Landschapsbeheer Gelderland bij de uitvoering van ons plan te
betrekken. Landschaps beheer kan ons niet alleen ondersteunen met inhoudelijke kennis, maar heeft
ook veel praktijkervaring die van nut kan zijn. Ook voor Landschapsbeheer eraan bijdragen dat er in
de provincie Gelderland en elders in het land soortgelijke projecten van de grond komen.

28

5. Kwaliteitscontrole en monitoring

Wij vinden het zeer belangrijk om van te voren een solide basis te leggen voor de door ons beoogde
duurzame agrarische natuur. Deze basis bestaat deels uit juridische en organisatorische condities.
Deze zijn hiervoor aan de orde geweest. In dit hoofdstuk gaan we twee randvoorwaarden die
minstens even belangrijk zijn, kwaliteitscontrole en monitoring.

5.1 Kwaliteitscontrole

Aan beheersubsidies die grondeigenaren van de provincie zullen ontvangen zijn bepaalde
kwaliteitscontroles verbonden. Voor zover wij dit kunnen overzien zijn deze erop gericht om vast te
stellen of aan minimum condities is voldaan om voor subsidie in aanmerking te komen. Op deze
vorm van controle gaan wij niet verder in.

Wij willen graag een controle op de beheersovereenkomsten tussen de parkorganisatie en de
grondeigenaren. Doel van deze controle is van jaar tot jaar vast te stellen of vooraf afgesproken
inspanningen zijn gedaan dan wel concrete resultaten zijn behaald. De bevindingen en uitkomsten
van deze controles hebben wat ons betreft uitdrukkelijk tot doel om als gespreksstof te dienen bij
het formuleren van nieuwe inspanningen en resultaten. Daarvoor is het nodig dat in de rapportages
niet alleen wordt geconstateerd dat een resultaat in bepaalde mate wel of niet is gehaald, maar ook
waarom dit zo is en in welke richting gezocht moet worden om tot verbetering of nog hogere
resultaten te komen.

Wij willen over de bedoelingen van kwaliteitscontrole graag adviseren, maar vinden het essentieel
dat de parkorganisatie voor concretisering zorgt en de verantwoordelijkheid neemt voor de
uitvoering ervan.

5.2 Monitoring

Onder monitoring verstaan we het systematisch inventariseren van soorten vogels, insecten, vlinders
of planten, met als doel informatie te verkrijgen over aantalsontwikkelingen. Door deze informatie in
verband te brengen met kenmerken van gebieden of biotopen, kan kennis worden ontwikkeld ten
behoeve van het beschermen of herintroduceren van bepaalde soorten. Daarnaast levert de monitor
informatie op die iets zegt over succes of falen van de diverse aspecten van het beheer.

Het inventariseren levert ook informatie op over gedrag van soorten. Wie jaren lang naar steenuilen
kijkt en luistert, leert over wat deze vogel eet, hoe mannetjes en vrouwtjes met elkaar omgaan, hoe
ze communiceren, hoe ze zich gedragen ten opzichte van andere vogels etc.

Het is de kunst om met de monitoring zo in te richten dat het accent ligt op soorten, die een sleutel
indicator zijn voor succesvol beheer. Dit kunnen bijvoorbeeld bepaalde planten of vogels zijn. Goed
scoren op een sleutelindicator, houdt in dat het met andere soorten ook goed gaan. Uitgaande van
onze huidige kennis en ervaring kiezen we ervoor om te beginnen met het inventariseren van vogels.
Op basis van waarnemingen en in overleg met de begeleidingscommissie kunnen daar geleidelijk
inventarisaties van planten, insecten en vlinders aan worden toegevoegd. Tevens zullen we jaarlijks
globale biotoopkenmerken en kenmerken van beheer vastleggen en in kaart gaan brengen. Wij

29

zullen bijhouden hoeveel akkerranden er elk jaar zijn, wat we inzaaien op deze randen, hoeveel
heggen en struwelen er zijn, hoe hoog en hoe breed die zijn, hoe we de akkers ploegen ,wat we
verbouwen etc. . Van jaar tot jaar proberen we lessen te trekken uit het met elkaar in verband
brengen van al deze informatie. Veronderstellingen over interessante verbanden zijn aanleiding tot
meer gedetailleerde waarneming.

Vanaf november beginnen we in het gebied alle overwinterende vogels te tellen. In maart pakken we
vervolgens de inventarisatie van broedvogels op. We doen dit volgens door SOVON ontwikkelde
methoden13 . De informatie over vogels die dit oplevert, is ons basismateriaal.

Monitoring en onderzoek zijn geen overbodige luxe. Volgens het al diverse keren aangehaalde
Belgische onderzoeksrapport “van de stakkers van de akkers naar de helden van de velden” is er
sprake van “nood aan kennis”14. Aanbevolen wordt om de ecologie van elke doelsoort te
onderzoeken en het effect te testen van allerlei te nemen maatregelen. Voor beide typen onderzoek
bevat het rapport een methode en een aantal zeer bruikbare suggesties, waarvan wij dankbaar
gebruik zullen maken.

Onze eerste gidssoort is zoals eerde vermeld de gele kwikstaart. Voor zover bekend broedt deze
vogel in ons plangebied op dit moment niet. Landelijk gezien is hij het talrijkste op akkers. Hij is
gebaat bij wintertarwe en is gevoelig voor veranderingen in beplanting en teelt. De gele kwik vaart
wel bij een grote variatie in kruiden en insecten15. Onze eerste theorie is dat de gele kwik zal
terugkeren als wij hem een aantal akkers bieden zoals getekend in afbeelding 22 (zie hierna,
paragraaf 7.4). Na de gele kwikstaart richten we ons op de geelgors. Uit Belgische projecten,
experimenten en onderzoeken is over deze vogel inmiddels veel kennis aanwezig. Deze is vanuit
diverse bronnen beschikbaar. Wij proberen deze vogel in ons plangebeid te krijgen door te zorgen
voor wintervoeding en voor een optimale combinatie van akkers, akkerranden en struwelen.

Wij gaan ervan uit dat wij bij ons monitorwerk deskundige adviezen krijgen van Vogelbescherming en
SOVON. Wij zullen zelf een databank gaan aanleggen van biotoopkenmerken en
beheersmaatregelen. Een model daarvoor is beschikbaar via de Stichting Heg en Landschap. Kennis
die wij in ons plangebied gaan verzamelen zal deze stichting inzetten om het beheer van
heggenlandschappen te optimaliseren.

13

 Handleiding Broedvogelmonitoring Project SOVON
14

 Van de Stakkers van de akkers naar de helden van de velden, pagina 68.
15

 Vogels van de Rode Lijst, pagina 100.

Afbeelding 20. Dank zij monitoring zijn we
over de steenuil heel veel te weten
gekomen. Hij houdt van een kleinschalig
gebied. Zijn menu is divers, maar als er
geen grote insecten aanwezig zijn in de
tijd dat de jongen uit het ei kruipen kan er
een probleem ontstaan. We weten ook
dat een steenuil behoefte heeft aan een
uitkijkpost. En we weten nog veel meer en
we weten ook nog heel veel niet. Zie
www.steenuil.nl
Foto Pauline van Marle

http://www.steenuil.nl/

30

6. Kosten en baten

De middelen die voor de inrichting van het park nodig zijn komen in onze ogen deels uit subsidies van
de provincie. Daarnaast zal de parkorganisatie een gedeelte van de inrichting bekostigen. De
particuliere eigenaren zullen eigen middelen inzetten en bovenal veel tijd om op hun akkers of
weilanden de gewenste natuurwaarden te realiseren. Onze stichting draagt “in natura” bij door inzet
van vrijwilligersuren.

6.1 Uitgangspunten

Vertrekpunt is productie van het maatschappelijk product “agrarische natuur” door particulieren in
ruil voor eigendom en subsidie in waardedaling van grond, inrichtingskosten en beheerskosten. De
argumentatie achter deze vorm van natuurbeheer is te lezen in paragraaf 4.2. Als met deze vorm van
beheer wordt ingestemd staan de hoofdlijnen van de financiering vast. De parkorganisatie kan de
grond onder de eerder beschreven condities tegen marktwaarde overdragen aan de particuliere
eigenaren, die vervolgens in het kader van de overdracht voor functieverandering tekenen en
daarmee aanspraak maken op subsidie wegens waardedaling van de grond. Deze subsidie is voor het
waarmaken van de plannen essentieel. Bedacht moet worden dat overheidinstellingen, zoals de
parkorganisatie, niet voor dit soort subsidie in aanmerking komen. De keuze voor particulier
natuurbeheer heeft dus , naast de inhoudelijke voordelen die wij eerder beschreven, ook nog een
voordeel in de vorm van een extra middeleninjectie voor het park.

6.2 Verdeling

De inrichting en het beheer van de weilanden en akkers leveren voor de parkorganisatie geen kosten
op, omdat deze geheel voor rekening komen van de particuliere eigenaren, die daarvoor subsidie
ontvangen van de provincie. Een uitzondering hierop betref het terugbrengen van het middeleeuwse
dijkje en de plas op de kale wei. De kosten daarvan komen waarschijnlijk niet in aanmerking voor
inrichtingssubsidie van de provincie en zijn dermate hoog dat er ondersteuning langs andere weg
nodig is. Die steun kan van de parkorganisatie komen of van de gemeente Lingewaard.

De eigenaren zullen er in de eerste plaats voor zorgen dat de gewenste natuurwaarde tot stand
komt. Daarnaast zullen zij proberen daarbij per saldo (subsidies meerekenend) geen verlies te lijden.
Hun eigen ureninzet en de steun door vrijwilligers rekenen laten zij daarbij buiten beschouwing.

Tot de inrichtingskosten van het park behoort ook het aanleggen van paden en het aanbrengen van
bebording. Daarnaast zijn er kosten voor het plaatsen van een aantal bankjes en eventueel de
inrichting van een tweede picknick plaats (de eerste is aangelegd bij het realiseren van het ommetje
DoornikdePas). Wij gaan ervan uit dat dit deel van de inrichting onder verantwoordelijkheid van de
parkorganisatie valt.

De kosten van onderhoud hebben betrekking op de paden en het parkmeubilair. Het onderhoud van
de openbare ruimte in een verantwoordelijkheid van de parkorganisatie (die ook eigenaar is) , maar
onze stichting is bereid het tegen een vaste vergoeding over te nemen.

31

De kosten van het verzamelen en ter beschikking stellen van informatie komen voor rekening van
onze stichting. De benodigde middelen zullen we zelf verdienen door tegen betaling excursies te
geven en we zullen ook proberen sponsors te vinden.

De educatieactiviteiten worden gesubsidieerd door de gemeente Lingewaard. Dit betreft zowel het
verzorgen van lessen als het ontwikkelen van lesmateriaal. Omdat de lessen voor een belangrijk deel
door vrijwilligers worden gegeven zijn er voldoende middelen beschikbaar om lesmateriaal te maken.

6.3 Toegevoegde waarde

Ons totaalbeeld is dat de kostenstructuur er heel eenvoudig uitziet en dat de kosten van de
parkorganisatie zelf vrijwel beperk blijven tot die van de aanleg van paden en het aanbrengen van
meubilair.

Wij willen dik onderstrepen dat de toegevoegde maatschappelijke waarde van de door ons gekozen
opzet groot is. Deze waarde bestaat uit:

 Hoogwaardige agrarische natuur, die toegankelijk is voor publiek;

 Beleving van cultuurhistorie bij bewoners en bezoekers;

 Bewustzijn van de natuur bij kinderen;

 Prikkels voor agrarische natuur in het komgebied langs de Linge;

 Kennis en informatie over agrarische natuur en daarmee inspiratie voor soortgelijke
projecten elders.

Deze waarden komen tot stand door betrokkenheid en inzet van particulieren en dankzij kennis en
inzet van vrijwilligers van onze stichting. Wij denken dat in geen enkele andere opzet vergelijkbare
waarden te realiseren zijn en noemen ons plan ook om die reden uniek.

32

7 Realisatie

Eerst beschrijven we in hoofdlijnen hoe we te werk willen gaan en welke besluiten op korte termijn
nodig zijn om in snel tempo met het project aan het werk te kunnen gaan. Daarna geven we aan hoe
het park stapsgewijs gerealiseerd kan worden. Het streven is om het park in 2013 geheel ingericht te
hebben. De eerste grote stap in de richting van dit einddoel is het inzaaien van twee akkers in 2009.
Verder willen we in dat jaar weer op de boomplantdag in het toekomstige park aan het werk. Met
een eerste uitwerking van deze acties sluiten we dit hoofdstuk af.

7.1 Op korte termijn te nemen besluiten.

Om het gewenste tempo in de uitvoering te kunnen realiseren is het van belang op de kortst
mogelijke termijn in overleg te treden met parkorganisatie over de hoofdlijnen van het plan. Dat
betreft de inhoud (hoe komt het park er uit te zien) en de organisatorische en juridische context (wie
krijgt welke rol en verantwoordelijkheid. Wij gaan ervan uit dat daarover in april 2009 een
beginselbesluit kan worden. Dit besluit is wat ons betreft de belangrijkste mijlpaal van het gehele
project. Aannemend dat het besluit positief is, kan op dat moment worden begonnen met het verder
uitwerken van de organisatorische en juridische randvoorwaarden. Daarnaast is het van belang in
overleg te treden over de diverse mogelijke subsidies door de provincie. Als daarover voldoende
duidelijkheid bestaat, is de weg vrij naar het in gebruik nemen van de eerste twee akkers. Dat kan
plaats dan vinden in november 2009. Voor de zekerheid houden we er rekening mee dat dit het
eerste voor een jaar in pacht gebeurt en daarna in eigendom. Hiermee is de tweede belangrijke
mijlpaal beschreven.

Kort weergegeven betreffen de belangrijkste op korte termijn door de parkorganisatie periode te
nemen besluiten:

 Akkoord met doelen en condities zoals beschreven in dit plan (maart -april 2009);

 Akkoord met nader uitgewerkte condities over eigendom van gronden (oktober 2009);

 Akkoord over overdracht twee akkers in 2009 (oktober 2009);

 Akkoord over locatie boomplantdag 2009 (oktober 2008);

 Akkoord over aanpassing huidige pachtcontracten in verband met boomplantdag en in
verband met beheer (oktober 2008)

De eerste drie te nemen besluiten behoeven naar onze mening op dit moment geen verdere
toelichting. Ze zijn in het voorgaande onderbouwd. Op de laatste twee, die wat ons betreft op zeer
korte termijn aan de orde zijn, gaan we hierna nog verder in.

7.2 Stappenplan

In bijlage 2 is een stappenplan opgenomen waarin de 27 belangrijkste activiteiten zijn opgenomen,
die nodig zijn om het plan te realiseren. Per actie is het te bereiken resultaat omschreven. Er is
onderscheid gemaakt tussen drie categorieën. Deze betreffen:

 De organisatorische, juridische en financiële condities, waaraan moet zijn voldaan om het
park te kunnen realiseren;

 De daadwerkelijke realisatie van het park en de parkdoelen;

33

 Monitoring en kwaliteitscontrole, beide bijdragend aan de kwaliteit en de duurzaamheid van
het park;

 Beheer en onderhoud van het park.

Voor elk van de 27 activiteiten zijn meer gedetailleerde stappenplannen nodig. Wij denken echter
dat het zinvol is eerst overeenstemming te bereiken over de hoofdlijnen en pas daarna deze
uitwerking ter hand te nemen.

7.3 Beheersmaatregelen op korte termijn

Zoals vermeld zijn er in ons plangebied op boomplantdagen heggen en struwelen geplant. De locaties
van deze aanplant zijn te vinden op afbeelding 3 (pagina 5). Daarnaast hebben we er het ommetje
DoornikdePas gerealiseerd. De route is aangegeven in afbeelding 16 (pagina 15). Wij stellen voor
met betrekking tot de heggen en het ommetje op korte termijn een aantal maatregelen te treffen en
daarvoor de basis te leggen in de in oktober van dit jaar vast te stellen pachtcontracten.

Heggen of struwelen krijgen hun natuurwaarde in combinatie met de natuurwaarde van de eraan
grenzende gronden. De waarde van een heg/ struweel neemt al direct toe als aan beide kanten ervan
een twee meter brede kruidenrijke zoom wordt aangelegd. Daarbij kan worden uitgegaan van
spontane ontwikkeling, maar er zijn ook speciale heggenmengsels beschikbaar.

Ons voorstel is komend jaar zomen te realiseren langs alle heggen en struwelen die wij op de
boomplantdagen hebben aangeplant. Als met dit voorstel wordt ingestemd kan daartoe via de
pachtcontracten de mogelijkheid worden gecreëerd. Verder is het van belang met de pachters af te
spreken dat de heggen en straks ook de zomen bij het spuiten met herbiciden zullen worden ontzien.
Op dit moment worden onze heggen op diverse plaatsen door herbiciden getroffen, met als gevolg
trage groei of afstreven.

Afbeelding 21. De groene balk geeft de
akkerrand aan langs de percelen 132 en
310

 Langs het ommetje zouden we op de
percelen 132 en 310 komend jaar een
kruidenrijke akkerrand van acht meter
willen realiseren, gerekend vanaf de
slootrand. Deze rand is in groen
aangegeven in afbeelding 20. We willen
de kinderen daar op de boomplantdag
laten zaaien. Vanaf het najaar 2008
kunnen ze dan in het kader van de
natuurlessen gaan kijken welke
bloemen, vlinders en insecten dat
oplevert.
 Een specificatie van alle met pachters te
maken afspraken is opgenomen in
bijlage 3

34

7.4 Twee graanakkers in 2009

In afbeelding 22 is de locatie aangegeven van de twee akkers die we met ingang van november 2009
in gebruik willen nemen. We kiezen voor twee akkers omdat het in gebruik nemen van één perceel
een te grote concentratie van vogels tot gevolg kan hebben op een relatief klein oppervlak, waardoor
de druk van predatie door roofvogels te groot kan worden.

In de tweede plaats levert het drieslagstelsel de meeste diversiteit aan planten op. Met wintergraan
ontwikkelt zich andere flora dan met zomergraan.

Vooral aan het begin van de natuurlijke teelt is het aan te bevelen om een op zijn minst een gedeelte
van het graan niet te oogsten. Als wel wordt geoogst moet dat zodanig gebeuren dat er voldoende
korrels op de akker achterblijven. In afbeelding 23 is de teeltvolgorde volgens het drieslagstelsel
schematisch weergegeven. Het schema is ontleend aan een folder over een Belgisch experiment in
de Zwalmvallei. 16

Tijdens ons bezoek aan Hoegaarden hebben we geleerd dat de beste aanpak is op de akkers alleen
graan te zaaien en vervolgens af te wachten hoe de flora zich gaat ontwikkelen. Bij een natte zomer

16

 Voor meer informatie, zie http://zwalmvallei.be/index_css.html , onder projecten

1
3
2

132

309

Afbeelding 22. De locatie van de eerste twee door ons
beoogde akkers. De nummers slaan op de kadastrale
registratie.

Wij willen de akkers gaan inrichten
volgens het drieslagstelsel. Dit
houdt in dat op een strook grond
eerst wintergraan wordt gezaaid en
dan zomergraan, waarna een derde
periode volgt van braak. Uit
ervaringen in België is gebleken dat
op deze wijze een aantal doelen
wordt gerealiseerd. In de eerste
plaats is het gevolg dat er in twee
van de drie jaren in de winter graan
op de akker staat (als niet wordt
geoogst), of graanstoppels (als er
wel wordt geoogst). Hierdoor is er
wintervoedsel voor vogels .

Afbeelding 23. Graanteelt
volgens het drieslagstelsel
In twee van de drie winters
staat graan op de akker.

http://zwalmvallei.be/index_css.html

35

groeit het graan minder snel, waardoor de bloemen meer kans krijgen. Elk jaar zal het beeld van de
akker anders zijn.

 In de afbeelding 25 is het ontwerp opgenomen van akker 132. Voor akker 309 geldt dezelfde
indeling. Alleen de omzoming is anders.

Voor akkerranden zijn diverse vormen van beheer mogelijk. Wij zullen hier nog nader onderzoek naar
doen. De keverbanken worden ingezaaid met polvormende grassen en worden één keer per drie jaar
gemaaid. Door de manier van ploegen liggen ze iets hoger dan de rest van de akker. Ze werden van
oorsprong aangelegd met het oog op natuurlijke gewasbescherming. Ze herbergen ongewervelde
predatoren, zoals sluipwespen, lieveheersbeestjes, spinnen en kevers, die er voor zorgen dat de
plaaginsecten van de gewassen in toom worden gehouden. Bovendien bieden de keverbanken een
veilige broedgelegenheid voor vogels, zoals de patrijs17. De precieze maten van de randen en de
keverbanken zullen we per akker nader aangeven. De randen kunnen variëren van 6 tot 8 meter, de
banken van 2 tot 6 meter.

17

 Van Stakkers van de akkers naar de helden van de velden, pagina 46.

Afbeelding 24. Soms is
een heel klein en
onopvallend plantje de
aanwijzing , dat er heel
veel verschillende
planten aanwezig zijn.
Een grote
verscheidenheid aan
planten trekt veel
verschillende insecten
aan en dat is weer
gunstig voor de vogels.

Foto Harvey van Diek.

Afbeelding 25. Op elke
strook wordt de
volgorde wintertarwe-
zomertarwe- braak
toegepast. De rode
stroken zijn
keverbanken. De pijlen
geven de ploegrichting
aan.

36

7.5 Boomplantdag 2009

In ons ontwerp van de hoofdstructuur van ons plangebied is langs de Zandsestraat in een strook bos
voorzien. Zie hiervoor los bijgevoegd ontwerp. Het bos zorgt voor een natuurlijke afbakening van het
park, die naar onze mening heel positief is voor de beleving. De weg wordt aan het oog onttrokken.
De overgang van bos via akkerrand naar akker levert bovendien weer extra diversiteit op en
bescherming voor dieren. Wij stellen voor de bosstrook aan te leggen op boomplantdag 2009. Snelle
aanleg heeft als voordeel dat het gebied direct al een ander aanzien krijgt en dat het bos al enigszins
uit de kluiten is gewassen als we er enkele jaren later met de natuurlijke akkers beginnen. Ook voor
dit voorstel geldt dat bij akkoord in oktober 2008 aanpassing van pachtcontracten dient plaats te
vinden.

37

8. Overzicht van beslispunten

Hierna geven we een kort overzicht van beslispunten die op basis van dit plan tussen nu en april 2009
wat ons betreft aan de orde zijn. Hoe eerder over een aantal hoofdzaken overeenstemming bestaat,
hoe snellen de realisatie van het park verder kan gaan.

 Akkoord met hoofdstructuur;

 Akkoord met aanpak leren door te doen;

 Akkoord met rol Stichting Lingewaard Natuurlijk;

 Akkoord met particulier beheer door particuliere eigenaren;

 Akkoord met aanpassing pachtcontracten in 2009;

 Akkoord met aanleg twee akkers in 2010.

Wie zien ernaar uit deze punten met de gemeente Lingewaard en de Parkorganisatie te bespreken en
hopen dat we snel aan het werk kunnen.

Louis Dolmans

38

Bijlage 1. Droomidee agrarisch natuurpark

39

Bemmel, 8 januari ’08

Aan : het College van Burgemeester en Wethouders van Lingewaard
 Kinkelenburglaan 6
 6681 BJ Bemmel

Betreft : uw brief van 27 maart 2007, kenmerk 2007B00486
Onderwerp : park de Woerdt / Lingezegen

Geacht College,

Bij brief van 5 februari 2006 hebben wij u een aantal ideeën voorgelegd over de inrichting van de
Woerdt, onderdeel van het park Lingezegen.

De kern daarvan, onze droom, houdt kort gezegd in dat het gebied tussen Doornik en de Pas over
enkele jaren geheel is ingericht volgens de idealen van kleinschalig agrarisch natuurbeheer. De
percelen zijn in overeenstemming met oude kadastrale gegevens. Een verdwenen moeras is
teruggebracht en het gebied is door wandelpaden vrij toegankelijk. Er is particulier natuurbeheer.
Particuliere eigenaren hebben hun grond ingericht binnen een aantal door onze stichting bepaalde
kaders. Het gebruik voor natuurdoelen wordt verzekerd via kettingbedingen. De cultuurhistorie is
bepalend voor de inrichting. Scholen krijgen in het park natuureducatie van medewerkers van onze
Stichting.

In uw reactie van 27 maart 2007 (uw kenmerk 2007B00486) deelde u ons mee onze ideeën in overleg
met ons waar dat mogelijk is in te passen in het nader uit te werken Masterplan.

Inmiddels hebben wij onze gedachten verder uitgewerkt en hebben wij een aantal contacten gelegd
met deskundigen en organisaties die ons bij de realisatie van onze plannen willen ondersteunen.
Onze opzet is een stap voor stap ontwikkelingsproces, waarbij we beginnen met een pilot en
uitbouwen op basis van ervaringen. Dat werkt enthousiasmerend en heeft als bijkomend voordeel
dat er op korte termijn concrete resultaten kunnen worden geboekt. Wij hebben gemerkt dat de
parkorganisatie deze aanpak toejuicht. Overigens willen wij hieraan toevoegen. dat wij eventueel ook
bereid zijn op korte termijn het gehele gebied over te nemen. Daar moeten dan wel een aantal
aanvullende condities voor worden gecreëerd.

Door middel van deze brief willen wij u op de hoogte stellen van hetgeen wij tot nu toe hebben
ondernomen. Verder hebben wij een concreet verzoek, te weten om via ons in de loop van komend
jaar twee akkers in particuliere handen over te dragen, elk ongeveer twee hectares groot. Verderop
zullen wij dit voorstel nader toelichten. Eerst willen wij de essentie van ons project nog wat verder
verduidelijken.

In onze brief van 5 februari 2006 hebben we in grote lijnen uitgewerkt hoe het park er in onze ogen
uit komt te zien. De volgende typering vat ons streven samen:

40

Een gemengd akker- en weidegebied, met speciale aandacht voor kortgeleden nog algemene, maar
nu bedreigde vogels, zoals geelgors, leeuwerik en patrijs, met natuurlijke bemesting en evenwichtig
gebruik van grond, zonder gebruik te maken van bestrijdingsmiddelen, een gebied met een grote
variatie, waarin alleen natuurlijke omheiningen voorkomen en dat een diversiteit laat zien aan
planten, insecten, vogels, zoogdieren, amfibieën en reptielensoorten.

Wij denken dat onze opzet heel goed past bij de ideeën achter het park. Er is aandacht voor natuur,
cultuur en educatie. Deze aandacht is continu van aard. Verder zorgen we uitdrukkelijk voor een
goede toegankelijkheid en werken we op basis van particulier initiatief. De volgende kenmerken van
onze aanpak zijn van essentieel belang.

 Gerichtheid op verbindingen naar het gehele gebied van Lingewaard

Wij zien “ons” gebied als een reservaat en als een voorbeeldgebied. Parallel aan de ontwikkeling
ervan willen wij in het komgebied, met name langs de Linge, tussen Doornenburg en Huissen, een
vorm van faunaranden invoeren (akkerranden van ongeveer 6 meter breed van noord naar zuid). Dat
brengt nieuw leven in het nu ecologisch gezien vrijwel dode akkerbouwgebied. Ons doel is dat er
over vijf jaar langs de Linge weer leeuweriken zingen. Deze karakteristieke akkervogels zijn daar op
dit moment helemaal verdwenen. Ook uit toeristisch oogpunt is een natuurlijke aankleding van het
akkergebied aantrekkelijk.

Het uitbreiden van natuurherstel naar het gehele gebied van Lingewaard betreft ook heggen en
houtwallen. Langs onze akkers zullen we vlechtheggen aanleggen en we zullen demonstraties geven
van het oude ambacht van heggen vlechten. Grondbezitters elders in Lingewaard, die tot aanleg van
heggen overgaan zullen wij gaan steunen met onderhoud.

Wij zijn sterk gemotiveerd om in dit alles tijd en energie te steken, omdat wij vinden dat het
buitengebeid van Lingewaard schril afsteekt bij de Liemers aan onze noordkant en de Ooijpolder aan
de zuidkant, terwijl het in potentie net zo mooi is. Lingewaard behoort in onze ogen een
hoogwaardige verbinding te zijn tussen het land boven en onder de rivieren. Om dat te realiseren is
nog een wereld te winnen. Zeker nu de druk van de grote steden steeds groter wordt is het voor
onze gemeente volgens ons van levensbelang dat daar de ogen voor open gaan.

 Particulier natuurbeheer

We kiezen uitdrukkelijk voor een vorm van particulier natuurbeheer, waarbij de grondeigenaren de
direct omwonenden zijn. Wij vinden dat essentieel, omdat wij ervan overtuigd zijn, dat dan met de
meeste passie en inzet aan inrichting en beheer wordt gewerkt. Het gaat dan immers om het
verfraaien van het eigen gebied door mensen die dat als ideaal hebben. Inmiddels hebben wij vijf
belangstellenden, waarvan twee uit de gelederen van onze stichting.

Met het oog op de langere termijn past bij particulier beheer een streng regime. Om duurzaam van
idealisme verzekerd te zijn willen we door middel van een kettingbeding aan de grond een
verbijzonderde bestemming “natuurlijk beheer” toekennen. Dit is te concretiseren in de vorm van
zogenaamde pakketten (dat zijn op provinciaal niveau gedefinieerde beheersvormen), waaraan we
onafhankelijke kwaliteitscontrole willen verbinden en gedwongen verkoop aan onze stichting bij het
niet voldoen daaraan. Onze stichting zoekt dan weer nieuwe eigenaren op.

Over de door ons voorgestane beheersvorm hebben wij contact gehad met vogelbescherming
Nederland. Volgens Vogelbescherming hebben wij een innoverende werkwijze, waarmee we pioniers
zijn. Deze organisatie wil ons graag ondersteunen en overweegt ons als pilot op te nemen in het
kader van een over enige tijd uit te brengen landelijk akkervogelbeschermingsplan.

41

 Koppeling aan cultuurhistorie

Ons gebied behoorde voorheen tot de heerlijkheid Doornik en heeft een rijke historie. In de directe
omgeving ligt het in 1799 verzonken dorp Doornik, waarvan de exacte locatie inmiddels door Raap in
kaart is gebracht. Na de watersnood van 1799 ontstond de Pas. Wij willen de beschikbare kennis over
Doornik en de Pas gaan verzamelen, om deze via onze website publiek te maken. We zijn daar al een
stuk mee op weg. Op langere termijn willen we zelf bronnenonderzoek gaan doen, zo mogelijk in
samenwerking met de Historische Kring Bemmel. De meer recente geschiedenis willen we vast gaan
leggen door middel van gesprekken met een aantal ouderen in de directe omgeving.

 Koppeling aan educatie
Op dit moment verzorgen wij een groot deel van de natuureducatie voor de Lingewaardse
basisscholen. Als wij onze droom waar kunnen maken zullen we in ons gebied ook natuurlessen gaan
geven. Dat is extra interessant omdat de kinderen er de afgelopen jaren op de boomplantdagen bij
elkaar opgeteld al ongeveer 2000 meter heg hebben geplant. Een gedeelte daarvan is inmiddels flink
uit de kluiten gewassen.

Kort samengevat vinden wij dat we een uniek project hebben, waarmee niet snel genoeg begonnen
kan worden. Dat is ook de reden waarom we vorig jaar het initiatief namen om door het gebied heen
alvast een Ommetje gerealiseerd te krijgen. Voor dat idee hebben we inmiddels via de
parkorganisatie Europese subsidie ontvangen en we zijn op dit moment zo ver dat we kunnen zeggen
dat het wandelpad op de aanstaande boomplantdag,19 maart, geopend zal worden.

Tot zover een korte impressie van ons droomidee. Dan willen wij nu graag terug naar onze concrete
vraag. De twee maal twee hectares die we graag in particuliere handen willen hebben, willen we als
bestemming natuurlijke graanteelt geven. Op basis van een Vlaams onderzoek over
akkervogelbescherming, met de sprekende naam “Van de stakkers van de akkers naar de helden van
de velden”18 hebben we op dat terrein de nodige basiskennis verzameld. We willen met twee akkers
beginnen om de zogenaamde biologische val te ontlopen. Deze houdt in dat toegenomen populaties
(bijvoorbeeld van zangvogels en kleine zoogdieren) die op één plek zijn geconcentreerd, groot gevaar
lopen weer teniet te worden gedaan door het verschijnen van roofvogels. Bij spreiding van
beschermingsgebiedjes is dat gevaar veel kleiner.

Uit de Vlaamse studie hebben we ook begrepen dat beschermingsmaatregelen een bepaald
schaalniveau behoeven om duurzaam over een lange termijn gezien winst op te kunnen leveren. Dat
sterkt ons in ons streven naar een totaal in eigendom te verwerven gebied van ongeveer twintig
hectares.

Na bestudering van provinciale subsidiemogelijkheden zijn we tot de conclusie gekomen dat we
goede kansen maken om in aanmerking te komen voor subsidie uit hoofde van functieverandering,
wat inhoudt dat de waardedaling, die optreedt als gevolg van de bestemming “natuur”, wordt
gecompenseerd. Verder is er dan subsidie mogelijk voor de inrichting van het gebied en zijn er
diverse subsidiemogelijkheden in de beheerskosten.

Tegen deze achtergrond zouden wij het zeer op prijs stellen om van uw College zo spoedig mogelijk
een verdergaande toezegging te krijgen dan die in uw brief van 27 maart 2007. Zodra wij over een
beginseltoezegging van uw gemeente beschikken over de verkoop van gronden, direct of via de
parkorganisatie, willen wij een subsidieaanvraag bij de provincie indienen, zodat op het moment dat

18

 Van de stakkers van de akkers naar de helden van de velden, beschermingsmaatregelen voor akkervogels.
Olivier Dochy, Maarten Hens, 2005, Instituut voor Natuur- en Bosonderzoek, Brussel.

42

wij van u een definitief “ja” krijgen, ook de subsidies door de provincie rond zijn. Ons streven is om in
maart 2009 te kunnen zaaien.

Namens de Stichting Lingewaard Natuurlijk,

L. Dolmans, voorzitter J. Koopman, secretaris

43

Bijlage 2. Stappenplan

44

Stappenplan realisatie agrarisch natuurpark DoornikdePas (groen= activiteit, rood =beslissing)

Activiteiten Resultaat 2008 2009 2010 2011 2012
e.v.

Organisatorische , financiële en juridische condities
1 Overleg over

hoofdlijn ontwerp
Akkoord over
doelen en
condities

2 Overleg met
subsidiënten

Duidelijkheid
over subsidies

3 Overleg over
eigendom
gronden

uitgangspunten
overdracht
eigendom

4 Overleg over
overdracht twee
akkers in pacht

Overdracht twee
akkers in pacht

5 Begeleidinggroep in
het leven roepen

Begeleidinggroep

6 Uitwerking juridische
kaders overdracht
eigendom

Overdracht
eerste natuurlijke
akkers

 Basis voor
volgende
overdrachten

7 Ontwerp en overleg
over beheer eerste
overdracht

Overeenkomst
over beheer
overgedragen
akkers

 Basis voor
volgende
overeenkomsten

8 Overleg met huidige
pachters over beheer
tot aan overdracht

Beter beheer tot
aan overdracht

9 Overleg met pachters
over boomplantdag

Aanpassing pacht
contracten

10 Overleg overdracht
grond voor paden
etc.

Overdracht
grond voor
paden etc.

11 Overleg over beheer
en onderhoud paden
etc.

Duidelijkheid
over wie dit doet

12 Kwaliteitscontrole in
het leven roepen

Toets op
kwaliteit

 Realisatie parkdoelen
13 Realisatie beter

beheer door huidige
pachters

Beter beheer

14 Voorbereiden en
uitvoeren
boomplantdagen

Bos, struweel en
heggen,
aangelegd door
kinderen

15 Realisatie twee
akkers

Twee natuurlijke
akkers

16 Realisatie twee
weilanden,
waterplas en dijk

Twee natuurlijke
weilanden

17 Inrichten plekjes om
te genieten

Beleving van het
landschap

18 Aanleg heggen Alleen natuurlijke
omheining in park

19 Aanleg paden etc. Park toegankelijk
20 Overige

overdrachten
Hele park in
natuurlijk beheer
in 2013

45

21 Verzamelen en
uitdragen informatie

Beleving van het
landschap

22 Natuureducatie

Contact kinderen
met natuur

Monitoring en kwaliteitscontrole

23 Inventarisatie vogels Inzicht in
vogelstand

24 Overige
inventarisaties

Inzicht in stand
planten, vlinders
etc.

25 Voorbereiding en
uitvoering
kwaliteitscontrole

Garanties voor
kwaliteit

Beheer en onderhoud infrastructuur

26 Beheersplannen
maken

Basis voor goed
beheer

27 Beheersplannen
uitvoeren

Goed beheer

Activiteit Resultaat 2008 2009 2010 2011 2012
e.v.

46

Bijlage 3. Overzicht van te maken afspraken met pachters

47

Met pachters te maken afspraken in oktober 2008 (vast te leggen in contracten 2009)

perceelsnummer Aanleg
bosstrook 15
meter

Akkerrand 8
meter

Akkerranden
langs heggen
en bosstrook
2 meter

Geen
herbiciden
binnen 2
meter van
rand

Toegang van
wandelaars
op ommetje

232 x x x

236 x x x

43 x

155 x

132 x x x x

310 x x x x

309 x x

338 x

