

Businessplan

Groen Ontwikkelfonds Brabant

- samenwerken met Manifestpartners -

7 mei 2013

Businessplan

Groen Ontwikkelfonds Brabant

- samenwerken met Manifestpartners –

7 mei 2013

Inhoudsopgave

Samenvatting

1 Visie, missie en ambitie

- 1.1 De vraag en het antwoord
- 1.2 Visie en missie
- 1.3 Lange termijn ambitie en korte termijn doelstellingen

2 Strategie

- 2.1 Kaders Groen Ontwikkelfonds Brabant
- 2.2 Uitvoeringsstrategie en de macro business-case

3 Investeringsportfolio

- 3.1 Financieringsvraag
- 3.2 Investeringsvormen
- 3.3 Investeringsreglement

4 Organisatiestructuur en governance

- 4.1 Organisatiestructuur en governance
- 4.2 De formele documenten: samenwerkingsovereenkomst, statuten en aandeelhoudersinstructie
- 4.3 Verantwoording en rapportage

5 Financiële en juridische aspecten en risico's.

- 5.1 Financiële en juridische aspecten
- 5.2 Risico's en mitigatie

6 Het vervolg

Bijlagen Businessplan

- Bijlage 1** Begrippenlijst
- Bijlage 2** Brief Manifestpartners
- Bijlage 3** Kaartbeeld EHS
- Bijlage 4** Indicatieve verdeling van prestaties over de jaren
- Bijlage 5** Verdeling van bevoegdheden naar activiteiten
- Bijlage 6** Externe risico-analyse

Bijlage bij Statenvoorstel (separaat)

- Bijlage 4.2** Ontwerp aandeelhoudersinstructie Groen Ontwikkelfonds Brabant BV
- Bijlage 4.3** Ontwerp investeringsreglement Groen Ontwikkelfonds Brabant BV
- Bijlage 4.4** Ontwerp Statuten Groen Ontwikkelfonds Brabant BV
- Bijlage 4.5** Ontwerp Hoofdlijnen samenwerkingsovereenkomst met Manifestpartners

Samenvatting

Maatschappelijke behoefte en beleidskader

Natuur en landschap zijn van groot belang voor een gezonde leefomgeving en het welzijn van de burgers in Brabant. Ook als vestigingsfactor voor het bedrijfsleven is de kwaliteit van natuur en landschap van belang. Daarom heeft de provincie in de kadernota Brabant Uitnodigend Groen de ambitie uitgesproken om zich in te spannen voor de realisatie van de volledige Ecologische Hoofdstructuur (EHS) en daaraan gekoppelde Ecologische Verbindingszones (EVZ's). De realisering van de EHS en EVZ's zal op een vernieuwende wijze plaatsvinden. Meer in interactie met de omgeving, vaak gebiedsgericht. Zowel vanwege de benodigde besparingsmogelijkheden, maar ook om natuur en landschap dichterbij de rest van de maatschappij te positioneren. De oprichting van het Groen Ontwikkelfonds past in deze ambitie.

Doelstellingen en te bereiken resultaten

Het Groen Ontwikkelfonds Brabant heeft als doel:

1. het realiseren (verwerven en inrichten¹) van 3100 ha van de provinciale Ecologische Hoofdstructuur (EHS);
2. het verwerven van 2274 ha. rijks EHS;
3. het inrichten van 5648 ha. rijks EHS;
4. 710 km Ecologische Verbindingszones (EVZ's);
5. met uitzondering van (2) geldt dat de helft van de opgave gerealiseerd moet worden door bijdragen van derden of door meer kostenefficiënte oplossingen.

Het Groen Ontwikkelfonds Brabant richt zich dus zowel op de rijks EHS als ook de provinciale EHS en de EVZ's. Voor de rijks EHS is de totale opgave nog 6.500 ha. verwerving en inrichting en 5.500 ha. aanvullend voor wat betreft inrichting. Hiervan is via Deelakkoord Natuur nu voor 2274 ha. middelen voor verwerving beschikbaar en 5648 ha. voor inrichting. In de rest van de middelen moet nog door het Rijk worden voorzien. Inmiddels is daar zicht op via de 200 mln. euro structureel die het kabinet Rutte 2 beschikbaar stelt. Als deze middelen beschikbaar komen zullen deze telkenjare aan het Groen Ontwikkelfonds Brabant worden toegevoegd.

Tabel samenhang opgave en beschikbare middelen

Opgave	Beschikbare middelen
Realisatie provinciale EHS: 3.100 ha.	€ 109 mln. voor verwerving € 20 mln. voor inrichting
Inrichting reeds verworven rijks EHS: 5648 ha.	€ 40 mln.
Realisatie EVZ's 710 km.	€ 71 mln.

	€ 240 mln. BrUG

¹ Dit kan ook elke andere vorm van realisatie zijn zoals particulier natuurbeheer of 'Ondernemende EHS'. Deze opmerking geldt voor de hele notitie.

Verwerving rijks EHS 2.274 ha.

2274 ha. ruilgrond
(Deelakkoord natuur)

De omvang en werking van het fonds

De Manifestpartners

De omvang van het Groen Ontwikkelfonds Brabant bedraagt € 240 mln. en 2274 ha. ruilgrond, ingebracht door het Rijk. Voor wat betreft de € 240 mln. is het de bedoeling dat tenminste eenzelfde bijdrage wordt ingebracht door derden of door kostenefficiënte oplossingen te gebruiken. Voor de inbreng van derden staat samenwerking centraal met de Manifestpartners². De Manifestpartners hebben aangegeven mede verantwoordelijkheid te willen nemen voor de realisatie van de EHS en EVZ's. Zij hebben aangegeven voor 160 mln. te willen bijdragen. Dit bestaat deels uit de inbreng van geld en deels uit vermeden kosten door de EHS samen te laten vallen met andere functies en door zaken zelf, met minder kosten dan regulier, uit te voeren. De Manifestpartners storten niet vooraf in een op te richten Groenfonds Ontwikkelfonds Brabant maar dragen bij via de initiatieven.

Haalbaarheid van het fonds

De haalbaarheid van het fonds is onderzocht aan de hand van een macro-business case EHS, die uiteen valt in een macro-business case voor de provinciale EHS en voor de rijks EHS. Voor de provinciale EHS geldt dat er voor verwerving en inrichting in totaliteit 50% beschikbaar is van de berekende kosten (afgezet tegen € 7/m² voor verwerving en € 1,3 /m² voor inrichting). Binnen dat gegeven is een Macro-businesscase opgesteld waarin voor een forse opgave "De Ondernemende EHS"³ een belangrijke rol speelt als ook het zoeken van de verbinding met de rest van de economie.

Figuur 1 Macro business-case provinciale EHS

De Macro-businesscase bevat een aanpak waarbij over de projectgebieden wordt verevend. Naarmate het in het onderste blok (Compensatie en besparing en Verbinding economie)

² Dat zijn ZLTO, BPG, Top Brabant, de Brabantse Milieufederatie, de ANWB, de vier in Brabant actieve waterschappen - De Dommel, Aa en Maas, Brabantse Delta en Rivierenland - Het Brabants Landschap, Natuurmonumenten en Staatsbosbeheer.

³ Hierbij wordt natuur op een landbouwbedrijf gerealiseerd door te sturen op landgebruik.

beter lukt om middelen te besparen, ontstaat er meer ruimte voor het bovenste blok (aankoop en inrichting). In de praktijk zal hier in samenhang op gestuurd gaan worden. Uitgangspunt van de sturing is uiteraard dat met gemiddeld 50% financiering de betreffende 3.100 ha. provinciale EHS wordt gerealiseerd.

Figuur 2 Macro business-case Rijks EHS

Voor de rijks EHS geldt dat -voor het deel waarvoor via het deelakkoord Natuur 2274 ha. ruilgrond beschikbaar is gesteld- er vooral op gestuurd moet worden dat een zelfde oppervlakte aan rijks EHS wordt gerealiseerd. In de Macro-businesscase voor de Rijks EHS zijn er ook –weliswaar minder- mogelijkheden voor “De Ondernemende EHS” en kansen voor cross-overs met de rest van de economie. Er zijn minder mogelijkheden omdat de Europese eisen, die in deze gebieden worden gesteld, gemiddeld hoger liggen dan in de provinciale EHS.

Ook voor de Ecologische verbindingzones (EVZ’s) is een macro-businesscase op te zetten die vergelijkbaar is met de provinciale EHS. Voor de EVZ’s is gemiddeld 50% van de totale kosten beschikbaar. Ook hier is sprake van duurdere en goedkopere projecten en moet er worden verworven en ingericht.

Werkeenheid en Groen Ontwikkelfonds

De constructie Groen Ontwikkelfonds Brabant bestaat uit 2 delen:

1. De Provincie Noord-Brabant en de Manifestpartners zetten een kleine, gezamenlijke werkeenheid op. Dit is het loket voor de initiatieven. Daar worden de initiatieven beoordeeld en wordt een integraal advies opgesteld. Dit gaat in de richting van de BV Groen Ontwikkelfonds Brabant en in de richting van de betreffende Manifestpartners. De Werkeenheid neemt ook het voortouw bij het achterblijven van het aantal initiatieven. De Werkeenheid zal bijdragen in de benodigde transformatie in denken als het gaat om de financiering van de uitvoering van de EHS. De Werkeenheid heeft geen rechtspersoonlijkheid.
2. De provincie Noord-Brabant richt een BV Groen Ontwikkelfonds Brabant op. In deze BV worden de trekkingsrechten op de hierboven genoemde middelen (geld en grond) ondergebracht. De BV is 100% provincie Noord-Brabant. Het fondsmanagement

besluit op de initiatieven die - goed voorbereid via de Werkeenheid - worden voorgelegd. De fondsmanager legt hiertoe de investerings/subsidie-voorstellen voor aan een Investeringscommissie (IC). De BV is gehouden aan de Aandeelhoudersinstructie en Investeringsreglement die de provincie Noord-Brabant aan deze meegeeft. Na besluitvorming stelt de administratieve eenheid van de BV een beschikking dan wel overeenkomst op. Het Fondsmanagement legt verantwoording af aan de Algemene vergadering van Aandeelhouders (AvA). GS vervult de AvA-rol. De Manifestpartners hebben geen rol bij de besluitvorming in de BV.

Een en ander wordt vastgelegd in een Samenwerkingsovereenkomst met de Manifestpartners.

Hieronder is een en ander schematisch weergegeven.

Figuur 3 Organisatie Groen Ontwikkelfonds Brabant

De definitieve samenwerkingsovereenkomst, aandeelhoudersinstructie en investeringsreglement komt nog terug in de commissie Ecologie en Ruimte.

De samenwerkingsovereenkomst met de Manifestpartners is nu op hoofdlijnen gereed. De huidige versie geeft een duidelijk beeld van de samenwerking. Deze is als bijlage bijgevoegd. De uitwerking hangt samen met de verdere uitwerking van de werkprocessen van de werkeenheid. Nadat GS in overleg met de Manifestpartners de definitieve Samenwerkingsovereenkomst heeft opgesteld zal zij de commissie Ecologie en Ruimte horen voordat zij deze vaststelt.

GS stelt een nieuwe uitvoeringsregeling EHS op en vertaalt deze in het definitieve investeringsreglement binnen de definitieve aandeelhoudersinstructie.

GS zal ook hier de commissie Ecologie en Ruimte horen voordat zij de definitieve aandeelhoudersinstructie en het investeringsreglement vaststelt.

Resumé

Resumerend is er gekozen voor een aanpak waarbij samen met de Manifestpartners in de Werkeenheid verantwoordelijkheid wordt genomen voor voldoende initiatieven van de juiste kwaliteit.

Het plaatsen van de middelen in een eigenstandige BV geeft uiting aan het duurzaam commitment van de provincie om de middelen voor de natuur in Noord-Brabant in te zetten:

de middelen worden voor iedereen zichtbaar extern gepositioneerd: dat maakt het in de afwegingen van andere partners gemakkelijker om hun bijdrage in de EHS te leveren. Door in de BV te werken met een IC draagt dit bij aan de objectiviteit van de te nemen besluiten. Ook bij bezwaar en beroepsprocedures geeft dit een sterkere positie: de rechter zal hechten aan het onafhankelijke, deskundige advies van een IC. Door de uitvoering bij de BV te leggen, ontstaat er daarmee tevens een scheiding tussen beleid en uitvoering; wanneer er voldoende mandaat bij de fondsmanager wordt gelegd, ontstaat daarmee meer slagvaardigheid.

Straks: monitoring en verantwoording

GS zal straks aan PS 2 keer per jaar rapporteren. In de notitie Monitoring, rapportage en verantwoording doet GS een voorstel voor wat betreft de parameters waarop periodiek wordt gerapporteerd.

Voor het Groen Ontwikkelfonds Brabant heeft de rapportage aan PS betrekking op de volgende financiële indicatoren:

1. De *mate van uitputting* van het fonds, waarbij als norm geldt dat het nog beschikbare vrije fondsvermogen groot genoeg moet zijn om de nog te realiseren grootheden van de maatschappelijke opgave binnen de gestelde kaders waar te maken.
2. De *multiplier*: de totale inbreng aan middelen en grond in de te realiseren categorieën ten opzichte van de provinciale inbreng aan middelen en grond in de te realiseren categorieën.
3. De *verhouding* tussen de oppervlakte beschikbare ruilgrond en de oppervlakte gerealiseerde natuur in de te realiseren categorieën in de rijks EHS.

Daarnaast wordt gerapporteerd over:

1. De voortgang van de realisatie van de EHS in ha. rijks- en provinciale EHS per jaar en kilometers EVZ, afgezet tegen de totale opgave.
2. De mate waarin deze realisatie zich verhoudt tot de Ambitiekaart BrUG.

Hiermee wordt PS in staat gesteld om de vinger aan de pols te houden en via GS tijdig bij te sturen indien noodzakelijk.

1 Visie, missie en ambitie

1.1 De vraag en het antwoord

Wat is de vraag?

In het kader van de tweede tranche van de Investeringsagenda hebben Provinciale Staten op 16 november 2012 ingestemd met het voorstel een viertal fondsen voor te bereiden: een Innovatiefonds, Energiefonds, Breedbandfonds en Groen Ontwikkelfonds Brabant.

De Staten hebben het college van GS gevraagd bij de voorbereiding van de fondsen bijzondere aandacht te besteden aan:

- omschrijving van de doelen van de fondsen
- definitieve omvang van de fondsen
- organisatiestructuur en governance van de fondsen
- voortgangsrapportage en betrokkenheid Provinciale Staten
- financieel-juridische aspecten als staatssteun, BIBOB, etc.
- kritische risicoanalyse (door derden)
- flexibiliteit van de fondsen en de beëindigingsmogelijkheden
- relatie met nieuwe Europese regionale programma's

Hoe wordt de vraag beantwoord?

Deze notitie behandelt de oprichting van een Groen Ontwikkelfonds Brabant (GOB). Daarbij wordt expliciet ingegaan op de vragen die Provinciale Staten hebben gesteld.

Samenwerking met Manifestpartners

Bij het op te richten Groen Ontwikkelfonds Brabant staat samenwerking centraal met de Manifestpartners. Dat zijn ZLTO, Brabants Particulier Grondbezit, De Brabantse Milieufederatie, Top Brabant, de ANWB, de vier in Brabant actieve waterschappen - De Dommel, Aa en Maas, Brabantse Delta en Rivierenland - Het Brabants Landschap, Natuurmonumenten en Staatsbosbeheer.

Werkeenheid en Groen Ontwikkelfonds

De partners zijn bereid om samen met provincie Noord-Brabant verantwoordelijkheid te nemen voor de realisatie van de Ecologische Hoofdstructuur (EHS) en Ecologische verbindingzones (EVZ's). Hun bijdrage verloopt via de initiatieven, en dus niet via een storting in het fonds. Daarom bestaat het op te richten Groen Ontwikkelfonds Brabant uit twee delen: een gezamenlijke Werkeenheid met de Manifestpartners en een BV Groen Ontwikkelfonds Brabant die 100% eigendom is van provincie Noord-Brabant. In de BV GOB worden namens provincie Noord-Brabant de investeringsbesluiten genomen.

Informatie voor Provinciale Staten

Met het oog op besluitvorming over de instelling van een Groen Ontwikkelfonds Brabant ontvangen Provinciale Staten nu de benodigde informatie. Die heeft aan de ene kant betrekking op onder meer de opgave, de noodzakelijke middelen, een overzicht van de investeringen die gedaan mogen worden, een beschrijving van de governance, en de rol van GS en PS zoals ten aanzien van verantwoording en de mogelijkheden van bijsturing.

Aan de andere kant zijn over de volgende zaken nu alleen de hoofdlijnen beschikbaar. Dit betreft:

- de uiteindelijke samenwerkingsovereenkomst met de Manifestpartners
- een nog op te stellen uitvoeringsregeling EHS
- de investeringsvormen in het investeringsreglement binnen de aandeelhoudersinstructie.

Businessplan Groen Ontwikkelfonds Brabant

Dit document is daarmee het businessplan van het Groen Ontwikkelfonds Brabant. Het is een zelfstandig te raadplegen document waarin de verschillende aspecten die aan de orde zijn bij de oprichting van het fonds, in samenhang worden beschreven.

Hoofdstuk 1 beschrijft de visie, missie en de ambitie en doelstellingen, waaronder de opgave van met name de Ecologische Hoofdstructuur (EHS).

Hoofdstuk 2 beschrijft de gekozen realisatiestrategie vanuit de nota Brabant Uitnodigend Groen. In dit hoofdstuk worden ook de macro business-cases EHS en EVZ's behandeld.

Hoofdstuk 3 beschrijft de hoofdlijnen van een nog op te stellen investeringsportfolio.

Hoofdstuk 4 gaat in op de voorgestelde organisatie en governancestructuur, en beschrijft de rol van PS. Hoe kunnen de Staten hun rol goed spelen en welke monitoringsgegevens moeten daarvoor in welke frequentie worden aangeleverd?

Hoofdstuk 5 behandelt de financieel-juridische zaken. Hoe verhoudt de gekozen aanpak zich tot de Wet Hof? Hoe zit het met staatsteun, de wet BIBOB, etc.? Verder is in dit hoofdstuk de een risicoanalyse opgenomen.

Hoofdstuk 6 beschrijft het vervolg.

Aanvullende documenten

In de bijlagen zijn daarnaast vier documenten opgenomen:

- 1 een ontwerp aandeelhoudersinstructie tussen de provincie Noord-Brabant en de op te richten BV (bijlage 4.2);
- 2 en idem van het investeringsreglement (bijlage 4.3);
- 3 de ontwerp statuten van een op te richten BV Groen Ontwikkelfonds Brabant (bijlage 4.4);
- 4 een geannoteerde inhoudsopgave van de beoogde Samenwerkingsovereenkomst met de Manifestpartijen (bijlage 4.5);

In het najaar

Nadat GS in overleg met de Manifestpartners de definitieve Samenwerkingsovereenkomst heeft opgesteld zal zij de commissie ER horen voordat zij deze vaststelt.

Zo zal GS de commissie tevens horen voordat zij de definitieve aandeelhoudersinstructie en het investeringsreglement vaststelt.

1.2 Visie en missie

De nota Brabant Uitnodigend Groen

Een nieuwe koers voor de Brabantse natuur

Op 21 september 2012 hebben PS in de nota “Brabant: Uitnodigend Groen” (BrUG) het natuur- en landschapbeleid voor de jaren 2012-2022 vastgesteld.

‘Brabant: uitnodigend groen’ zet overeenkomstig het bestuursakkoord ‘10 voor Brabant’ een nieuwe koers uit voor versterking van de Brabantse natuur.

Minder duur en omslachtig

De nieuwe koers gaat vooral over de wijze waarop het robuuste natuurnetwerk van EHS en EVZ's wordt gerealiseerd. Het netwerk zelf wordt niet ter discussie gesteld. De ontwikkeling van robuuste natuurgebieden die met elkaar worden verbonden is immers het best denkbare concept om voor de natuur in ons dichtbevolkte en intensief gebruikte land ontwikkelingsruimte te creëren. Maar de manier waarop het natuurnetwerk tot nu toe tot stand is gekomen blijkt omslachtig en duur. Hetzelfde kan voor veel minder geld zonder dat er per saldo sprake is van minder kwaliteit. Dat kan door het concept van het robuuste natuurnetwerk door te ontwikkelen en de organisatie van de uitvoering anders in te richten.

Gebiedsaanpak

De organisatie van de uitvoering is voor verbetering vatbaar. Nu worden stukjes van het robuuste natuurnetwerk gespreid aangekocht. Vaak blijven ze nog vele jaren in agrarisch gebruik, waardoor grootschalig beheer pas op langere termijn mogelijk is en zichtbaar resultaat lang uitblijft. Daar worden ook de burgers niet enthousiast van. Een aanzienlijke verbetering is mogelijk door gebiedsgewijs gronden aan te kopen, tegelijk de waterhuishouding op orde te brengen, de agrariërs een perspectief te bieden en de recreatieve inrichting aan te pakken.

Duizend bloemen

Een gebiedsaanpak alleen is echter niet voldoende. In een gebied zijn veel partijen betrokken bij de ontwikkeling: rijk, provincie, gemeenten, waterschap, natuurbeheerders, landbouw, recreatieondernemers, vrijwilligers, etc. Vaak is al bekend en gedocumenteerd wat de te bereiken doelen zijn en ook wat de financiële middelen zijn. De provincie daagt samenwerkende gebiedspartijen uit om met vergelijkbare voorstellen te komen; zij is graag bereid een stap opzij te doen. Niet om de bureaucratie te verplaatsen, maar om duizend bloemen te laten bloeien en natuurontwikkeling betaalbaar te houden.

Eigen visie en expertise

Verder kunnen particulieren en bedrijven wel degelijk een aanzienlijke bijdrage leveren aan natuurontwikkeling. In haar visie ‘Economie en Natuur in Brabant - Samen Slimmer Investeren’ ziet SER Brabant kansen voor synergie in de verbinding van economie en natuur. Concrete voorbeelden komen stukje bij beetje op tafel. Het aanbod ligt er en verdient ruimte, zeker als ondernemers, onderwijs en overheid elkaar daarin steunen. Werken vanuit ieders eigen visie en expertise kan onverwachte resultaten opleveren. Dat vraagt wel om een praktische uitwerking die bij voorkeur aansluit op andere gebiedsinitiatieven.

Uitvoeringsprogramma Brabant: Uitnodigend Groen

In de nota BrUG is een groot aantal activiteiten opgenomen gericht op beleidsuitwerking en vooral ook uitvoering. Een aantal uitvoeringsactiviteiten uit BrUG is vanaf eind 2012 al gestart. Ook de partners in de regio zijn met diverse initiatieven en biedingen gekomen, die de uitvoering mogelijk maken. Het Uitvoeringsprogramma BrUG geeft inzicht in de samenhang en samenwerking om de doelen te realiseren. Uit het uitvoeringsprogramma blijkt dat deze slagvaardige uitvoering inmiddels van de grond komt. Het Brabantse natuurbeleid wordt gedragen en resulteert in nieuwe initiatieven van partners in de regio. Het instellen van een Groen Ontwikkelfonds Brabant staat echter niet op zichzelf. Er liggen duidelijke relaties met andere onderwerpen, zoals de herziening van de ambitiekaart en het beheer van de EHS. Bovendien wordt bij het Groen Ontwikkelfonds Brabant de samenhang met andere beleidsvelden, zoals leefbaarheid of vrijetijdseconomie duidelijk opgezocht. En er is uiteraard een duidelijke interactie met externe partners en hun initiatieven. In de volgende figuur is dit samenspel schematisch weergegeven.

Figuur 4 Uitvoeringsprogramma Brabant: Uitnodigend Groen; samenhang in onderdeel Robuust Natuurnetwerk

Tegen die achtergrond moet het Groen Ontwikkelfonds Brabant worden gezien. Het is een instrument dat partijen in staat stelt hun eigen rol te pakken.

Missie

Het Groen Ontwikkelfonds Brabant (GOB) wil een kleine slagvaardige organisatie zijn die op praktische en vernieuwende wijze de Ecologische Hoofdstructuur en de Ecologische verbindingzones realiseert. Daarbij gaat het om een integrale gebiedsgerichte aanpak waarbij kansen worden gezocht in interactie met andere sectoren.

Uitgangspunt is een gedifferentieerde aanpak. Enerzijds gaat het om het realiseren van natuur met hoogstaande natuurbeheertypen op locaties waar dat gewenst is op basis van Europese verplichtingen of vanwege de kwetsbaarheid van het gebied. Anderzijds gaat het om het realiseren van minder kwetsbare natuur in wisselwerking met andere functies op de plekken waar dat kan.

De vernieuwing zit vooral in de manier van werken. In een aanpak die primair natuurdoelstellingen wil bereiken, maar tegelijk veel meer oog heeft voor de interactie met de samenleving. Met dat doel werken de provincie en de Manifestpartners samen in het Groen Ontwikkelfonds Brabant. Sleutelwoorden zijn vertrouwen, synergie en vernieuwing.

Visie

Het Groen Ontwikkelfonds Brabant wil zich ontwikkelen tot de spin in het web als het gaat om de financiering van de EHS en EVZs in Noord-Brabant. De gezamenlijke Werkeenheid is het loket voor initiatieven. Het ontsluit netwerken om initiatieven te adviseren en er kwaliteit aan toe te voegen. De BV GOB beheert de middelen en wijst die slagvaardig toe aan projecten.

Het Groen Ontwikkelfonds Brabant wordt aldus in denken en handelen een katalysator van de gewenste transformatie in de uitvoering van de EHS en EVZs.

1.3 Lange termijn ambitie en korte termijn doelstellingen

1.3.1 Lange termijn ambitie

De opgave bestaat uit het realiseren van de resterende nieuwe natuur inclusief verbindingzones in Noord-Brabant.

Nieuwe natuur en landschap dragen bij aan de ecologische doelstellingen, waaronder biodiversiteit, en aan het vestigingsklimaat in Brabant.

Provinciale en rijks EHS

Het Groen Ontwikkelfonds Brabant realiseert zowel de provinciale Ecologische Hoofdstructuur (EHS) als de rijks EHS. In Brabant zijn beide vaak met elkaar verweven. In veel projectgebieden is de provinciale EHS ondersteunend aan de rijks EHS. De kern van een natuurgebied is bijvoorbeeld rijks EHS (bijv. Natura 2000) en de randen bestaan deels uit provinciale EHS. De gronden liggen als het ware door elkaar heen. Bij een aanpak op gebiedsniveau moeten deze gezamenlijk worden aangepakt.

Opgave in hectares

Kwantitatief moet voor de rijks EHS ca. 6.500 ha. worden verworven⁴ en 3.100 ha. voor de provinciale EHS. Voor de inrichting is de opgave ca. 5.500 ha. groter. Dat komt doordat in veel projectgebieden al wel gronden verworven zijn, maar nog niet ingericht.

De rijks EHS is het deel van de EHS waarop Europese verplichtingen rusten. Het betreffen de Natura 2000 en KRW-gebieden. Voor de rijks EHS geldt is de genoemde 6.500 ha. de volledige opgave voor Brabant. Dat is dus de opgave die in de periode tot en met 2027 uiteindelijk zal worden gerealiseerd.

In onderstaande figuur is dit verbeeld. De witte blokken zijn de bestaande natuur (110.000 ha.) en het gedeelte dat al gereed is (5.500 ha.) Die behoort niet tot de opdracht van het fonds.

Figuur 5 Lange Termijn Ambitie EHS en EVZ's

Rijksfinanciering

Het rijk heeft de middelen om dit deel van de EHS te realiseren. Op basis van het Deelakkoord Natuur is de verantwoordelijkheid voor de uitvoering bij de provincies gelegd. Op dit moment heeft het rijk nog niet alle middelen vrijgegeven. In het kader van de uitwerking van Deelakkoord Natuur is aan Brabant 2.274 ha. ruilgrond beschikbaar gesteld. De provincie wil eenzelfde oppervlakte aan rijks EHS verwerven. De middelen om deze gronden in te richten zijn in BrUG voorzien. Dit betreft een oppervlakte van 5.648 ha. Op basis van het huidige regeerakkoord zal het rijk jaarlijks structureel 200 mln. euro beschikbaar stellen voor onder meer de aanleg van nieuwe rijks EHS. In de loop van 2013

⁴ Dit kan door middel van verwerving (en vervolgens inrichting) plaatsvinden, maar kan ook via particulier natuurbeheer.

buigt een commissie van deskundigen zich over de verdeling van de middelen tussen de provincies, en over de verdeling tussen de componenten beheer, verwerving en inrichting. Als deze middelen beschikbaar komen zullen zij telkenjare aan het Groenfonds worden toegevoegd.

Ecologische verbindingzones (EVZ's):

Voor Ecologische verbindingzones is de totale nog te realiseren doelstelling 1300 kilometer. Voor EVZ's geldt echter dat er, behalve in het Groen Ontwikkelfonds Brabant (71 miljoen) ook structureel middelen op de provinciale begroting zijn gereserveerd (ca 1,1 miljoen per jaar). Dit budget zal eveneens via het Groen Ontwikkelfonds Brabant tot besteding worden gebracht. Met het budget uit het Groen Ontwikkelfonds Brabant zal dus maar een gedeelte van de totale doelstelling gerealiseerd worden.

Hoeveel kilometer er met het budget uit het Groen Ontwikkelfonds Brabant gerealiseerd zal worden, is moeilijk tot in detail aan te geven. Dat heeft verschillende oorzaken:

- De realisatie van verbindingzones laten we over aan gemeenten ('droge EVZ's) en waterschappen ('natte EVZ's'), vooral omdat die lokaal maatwerk kunnen leveren. De EVZ's kennen –binnen de beleidsregels- zeer van elkaar verschillende verschijningsvormen.
- Deze verschillende projecten kennen een sterk variërend kostenpatroon. De verdeling tussen 'duurdere' en 'goedkope' projecten is moeilijk in te schatten.
- Voor 160 kilometer 'natte' EVZ is al wel een strook van 10 meter breed gerealiseerd, maar moet die nog aangevuld worden met een aanvullende strook van 15 meter breed.

Onder de aanname van een evenredige verdeling van 'natte' en 'droge' EVZ's en duurdere en goedkope projecten, kan er met de € 71 miljoen in het fonds ongeveer 710 kilometer EVZ worden gerealiseerd. Indien ook het structurele budget tot besteding wordt gebracht, wordt de opgave en beschikbare middelen van de BV GOB hiermee verhoogd.

Voor Ecologische verbindingzones is, anders dan voor de EHS, geen vaste einddatum voor de realisatie bepaald.

1.3.2 Concrete doelstellingen komende jaren

Bijlage 4 toont een indicatieve verdeling van de prestaties in de komende jaren. Het betreft hier een eenvoudige verdeling op basis van lineariteit. Een betere prognose komt tot stand op basis van onder meer projectplannen. Dat is een taak van het Groen Ontwikkelfonds Brabant. De gepresenteerde verdeling moet voorlopig dan ook als indicatief worden beschouwd. Hoewel voor Ecologische verbindingzones geen einddatum is bepaald, is voor de duidelijkheid in het overzicht rekening gehouden met dezelfde einddatum als de EHS. Indien de realisatie van de EVZ's echter langzamer gaat, zal de realisatiedatum naar achteren schuiven.

2 Strategie

2.1 Kaders Groen Ontwikkelfonds Brabant

2.1.1 De omvang van het fonds

Het Groen Ontwikkelfonds Brabant staat voor de ontwikkeling van zowel verbindingszones als ook de provinciale EHS als de rijks EHS. Het gaat dus ook om de gronden behorend tot de ontwikkelopgave die in het Deelakkoord Natuur met het rijk is overeengekomen. Concreet gaat het om 2.274 ha. ruilgrond. De daarbij behorende middelen zijn bedoeld om via ruil of verkoop eenzelfde oppervlakte EHS te verwerven.

Provinciale EHS: provincie 50%, manifestpartners 160 mln. euro

Voor de provinciale EHS zijn middelen beschikbaar voor gemiddeld 50%. De overige 50% moet deels worden bespaard, deels door anderen worden opgebracht. Anders gezegd: van de benodigde € 475 mln. euro bruto levert BrUG 240 mln. euro. De Manifestpartners zijn bereid 160 mln.⁵ bij te dragen aan de EHS. Deze externe partijen dragen niet bij in het fonds, maar in projecten per gebied. Dat gebeurt deels in de vorm van middelen, deels via besparingen.

Rijks EHS: wisselende percentages

Voor de inrichting van de rijks EHS geldt hetzelfde percentage van 50%. Deze middelen zijn ook opgenomen in de BrUG. Naar aanleiding van het Deelakkoord Natuur is immers afgesproken dat Noord-Brabant niet overgaat tot verkoop van reeds verworven provinciale EHS-gronden, maar zelf in deze middelen voorziet. Voor zover grondverwerving voor de rijks EHS bekostigd kan worden uit de toegekende ontwikkelopgave (ca. 2.274 ha.), geldt dat voor 85%. De Laatste 15% moet door de eindbeheerder worden opgebracht.

Ecologische verbindingszones: 50%

Voor Ecologische verbindingszones zal het percentage van 50% gaan gelden, zoals dat is vastgesteld bij de behandeling van de beleidsnota Brabant: Uitnodigend Groen. De te financieren kosten zijn aankoop (of waardedaling⁶) en inrichting, voor beheer is geen vergoeding mogelijk.

De financiering vanuit het Groen Ontwikkelfonds Brabant zal niet afwijken van de gebruikelijke subsidieverlening en de subsidievoorwaarden, zoals die de afgelopen jaren zijn gehanteerd.

Klein tijdelijk, revolverend deel

Binnen het Groen Ontwikkelfonds zal er een beperkt deel revolverend zijn. De omvang moet nog nader worden vastgesteld. Naar verwachting € 5 – 10 mln. Nadat de middelen zijn teruggekomen, zullen ze in de eindfase niet revolverend worden ingezet.

⁵ In de budgetsheet bij de nota BrUG is te lezen dat er daar gerekend is met een bijdrage van derden van €108 mln.

⁶ Bijvoorbeeld in de vorm van De Ondernemende EHS

Opgave	Beschikbare middelen
Realisatie provinciale EHS: 3.100 ha.	€ 109 mln. voor verwerving € 20 mln. voor inrichting
Inrichting reeds verworven rijks EHS: 5648 ha.	€ 40 mln.
Realisatie EVZ's 710 km.	€ 71 mln. ----- € 240 mln. BrUG
Verwerving rijks EHS 2274 ha.	2274 ha. ruilgrond (Deelakkoord natuur)

2.1.1 De Verordening Ruimte

De begrenzing van de EHS is vastgelegd in de Verordening Ruimte.

Bijlage 3 geeft op kaart de EHS weer, waarbij een onderscheid is gemaakt tussen de provinciale en Rijks EHS.

2.1.2 De Kwalitatieve kaders: Ambitiekaart BrUG

In het kader van de notitie BrUG wordt de ambitiekaart uit het natuurbeheerplan herzien.

De ambitiekaart geeft aan welk kwaliteitsniveau beoogd wordt voor de verschillende gebiedsdelen binnen de EHS. Dit kwaliteitsniveau is per perceel aangegeven. Hiermee wordt als het ware de waarde voor biodiversiteit aangegeven. Een schraalgrasland tegenover een ecologisch eenvoudiger samengesteld kruidenrijk grasland.

Met de herziening, die in mei 2014 afgerond zal zijn, bepalen we op welke plaatsen de ambitie (kwaliteitsniveau) in stand blijft en voor welk deel de ambitie wordt verlaagd.

Na de herziening is de beoogde kwaliteit van de nieuwe natuur af te lezen. Dit kan op perceelsniveau, wanneer dit expliciet is aan te duiden, maar kan ook in een zoekgebied, waarbij percentages van te realiseren natuurtypen zijn benoemd. Een zoekgebied geeft enerzijds flexibiliteit maar bepaalt ook de gemiddelde, beoogde natuurkwaliteit.

Met behulp van de herziene ambitiekaart is per gebied te bepalen welke (restant)opgave de nieuwe natuur heeft en welk inrichtingsniveau daarbij is vereist. Dit geeft een indicatie welke mogelijkheden er voor partijen bestaan om te participeren. Participatie is mogelijk door particulier natuurbeheer, de ondernemende EHS of andere particuliere initiatieven te koppelen aan natuurpotenties. In beginsel is elke uitvoeringsvorm op elke plaats mogelijk. Hierbij zullen in de praktijk de gebieden met een eenvoudiger eindbeheertype zich over het algemeen beter lenen voor de ondernemende EHS. Particulier natuurbeheer kan overal tot de mogelijkheden behoren. Andere particuliere initiatieven lijken kansrijker aan de randen van de EHS.

In mei 2013 komt een werkkaart ambitie 2.0 gereed. Deze werkkaart biedt tijdelijk voldoende perspectief voor bepaling van het inrichtingsniveau en participatie van particulieren van een projectgebied.

Een jaar later zal de ambitiekaart naar verwachting zijn herzien, in de vorm van ambitiekaart 3.0, waarna het inrichtingsniveau kan worden bepaald.

De Ambitiekaart zal gekoppeld worden aan de nieuw op te stellen uitvoeringsregeling EHS en daarmee daarna zijn doorwerking hebben in het Investeringsreglement.

Enkele voorbeelden: EHS in verbinding met de economie

Een deel van de vernieuwing zal tot stand komen door verbinding te zoeken met de economie.

Hier opent zich een grote variatie aan oplossingen, constructies en allianties met partijen. Het kan gaan om nieuwe landgoederen, constructies met individuele recreatieondernemers, integrale gebiedsontwikkelingen en 'rood-voor-groen'-oplossingen.

In Brabant werkt de taskforce Economie en Natuur een aantal voorbeelden met betrokken partijen uit. Ook in de Streeknetwerken wordt gewerkt aan dergelijke innovatieve ontwikkelingen.

Bij dit type oplossingen is meestal geen behoefte aan een bijdrage in de vorm van subsidies, maar wel aan beleidsruimte op vooral planologisch gebied.

Een voorbeeld hiervan is het concept 'Verfrissend zorglandschap', waarbij Ziekenhuis Bernhoven, de gemeente Uden, Staatsbosbeheer en de provincie op een zodanige wijze activiteiten en functies op het gebied van gezonde voeding, zorg, natuur en recreatie willen combineren dat een meerwaarde voor alle partijen ontstaat. Met het initiatief wordt de aanwezige natuur behouden en versterkt en ontstaan toekomstbestendige vormen van beheer en onderhoud.

*Een ander voorbeeld van de verbinding tussen economie en natuur is de gebiedsontwikkeling **Oogenlust** in de gemeente Eersel. Door het onderling verbinden van de eigendommen van Natuurmonumenten, de gemeente Eersel en Oogenlust B.V., ontstaat een voor bezoekers aaneengesloten gebied waar bedrijfsmatige activiteiten gecombineerd worden met het ontwikkelen en beheren van hoogwaardige natuur en recreatieve voorzieningen.*

*Ook in de gebiedsontwikkeling **Heihorsten**, grenzend aan de Strabrechtse Heide, is de verbinding tussen economie en natuur gemaakt. Hier zijn de plannen voor een golfbaan en een landgoed met verblijfsrecreatie gecombineerd met de realisatie van nieuwe EHS. Voor de provincie een project met meerwaarde, omdat de ontwikkeling als geheel de milieudruk op de Strabrechtse Heide vermindert, de lokale economie wordt versterkt en de ruimtelijke kwaliteit verbetert.*

2.1.3. De Grondstrategie

GS formuleert voorstellen voor een nieuwe grondstrategie. Herziening van de Grondstrategie is noodzakelijk vanwege een aantal veranderingen.

In de Grondstrategie wordt onder meer ingegaan op:

- het gegeven dat er geprioriteerd kan worden verworven in de rijks EHS. Er wordt dan niet meer verplicht aanbodgericht gekocht. Wel kunnen er nog strategische verwervingen worden gedaan.
- aankoop van EHS-grond van gemeenten wordt onder voorwaarden mogelijk omdat de EHS anders niet kan worden ingericht.
- een gelijke behandeling van natuurbeherende organisaties, rechtspersonen en particulieren bij natuurbeheer gevolg van Europese regelgeving.
- het toestaan van onteigening in uiterst geval omdat anders de EHS niet kan worden ingericht.
- het toestaan van voorfinanciering vanuit Brug nodig om liquiditeitsprobleem rijks EHS op te lossen.

Na vaststelling zullen de kaders van de Grondstrategie worden meegenomen in het Investeringsreglement.

2.2 Uitvoeringsstrategie en macro business-case

Koerswijziging Brabant Uitnodigend Groen

De nota Brabant Uitnodigend Groen markeert een duidelijke koerswijziging. Veel meer dan in het verleden is het doel nu om integraal en gebiedsgericht natuur te realiseren. Daartoe is het belangrijk verbindingen tot stand te brengen met andere sectoren. De realisatie en het beheer van natuur moet veel meer dan tot nu toe samen met anderen gebeuren. Dat vraagt uiteraard om een andere realisatiestrategie.

Versnipperd grondbezit uit het verleden

Tot 2010 werd ervoor gekozen om grond te verwerven op basis van het aanbod van grondaanbieders. Dit heeft geleid tot een sterk versnipperd grondbezit. In veel projectgebieden zijn wel delen maar niet alle gronden in bezit. Met name in de natte natuurgebieden konden daardoor veel projecten niet afgemaakt worden. Daar moet immers tot op de laatste hectare grond zijn verworven voordat het waterpeil kan worden opgezet. Het GOB zal zich dus moeten concentreren op projecten die ook kunnen worden afgerond.

Verbreiding

Verbreiding zou moeten worden gevonden op cross-overs met aangrenzende sectoren: recreatie en toerisme, vrije tijdseconomie, overige waterdoelen (zoals waterberging), kavelruil, agrofood, energie, maar ook andere ondernemers en burgers in en om de EHS. Uitgangspunt is overigens dat de middelen van andere fondsen ook aan die doelen worden besteed. Dus als er middelen van landbouw in het spel zijn, worden die middelen ook voor landbouw ingezet.

Net zo belangrijk als de beschikking over financiële middelen is de inhoudelijke kruisbestuiving tussen verschillende terreinen. Het gaat dan vooral om de ontwikkeling van een netwerk van elkaar versterkende sectoren en fondsen waarbij vernieuwing en het benutten van kansen over en weer centraal staan.

Gebieden zijn verschillend

Er bestaan grote verschillen tussen de nog te realiseren natuurgebieden en de daarmee samenhangende realisatiestrategie. Dat geldt zowel voor de provinciale EHS als voor de rijks EHS. In een aantal natuurkerngebieden die nog moeten worden gerealiseerd, staat vanwege kwetsbare soorten de biodiversiteit centraal. Deze gebieden vragen een bijzondere inrichtings- en beheeraanpak. Het toelaten van of combineren met andere functies is er nauwelijks mogelijk. Aan de randen van deze gebieden en op minder kwetsbare locaties kunnen juist wel kansen voor cross-overs worden gezocht en gevonden. Door deze verschillen kunnen ook de kostenplaatjes en de gevraagde bijdrage van de provincie variëren, ook in de provinciale EHS. In sommige gebieden is dat meer dan het gemiddelde van 50%, in andere gebieden veel minder.

Projecten variëren

Ook de projecten zelf zullen in de praktijk sterk variëren. Veel projecten zullen waarschijnlijk worden voorbereid door de Manifestpartners in samenwerking tussen bijvoorbeeld terreinbeheerders, een waterschap, boeren en particulieren. Er zullen regelmatig aanvragen en initiatieven behandeld worden die afkomstig zijn van een of meer individuen. Dat kunnen particulieren (nieuwe landgoederen), boeren, recreatieondernemers of andere ondernemers zijn. Er kunnen aanvragen binnenkomen van innovatieve, al dan niet grootschalige gebiedsontwikkelingen waarbij vooral om participatie wordt gevraagd en niet zozeer om subsidie. Verder kan het Groen Ontwikkelfonds Brabant zelf initiatieven ontwikkelen en participeren.

Een integrale en gebiedsgerichte benadering moet telkens op functionaliteit worden beoordeeld. Voor het Groen Ontwikkelfonds Brabant en de Werkeenheid moeten verder kostenbewustzijn en vernieuwing drijfveren zijn, net als de verbinding van de ecologische kwaliteiten van natuur en landschap met de maatschappelijke context. De mogelijkheid om in programmatisch verband projecten uit te voeren zal overeind blijven.

Beheer

Het verlenen van beheersvergoedingen voor de Ecologische Hoofdstructuur zal geen onderdeel uitmaken van de activiteiten van het Groen Ontwikkelfonds Brabant. Daarvoor zijn drie goede redenen:

1. Het verlenen van beheersvergoedingen is een ander type (sterk gereguleerde, bijna administratieve) activiteit dat los staat van verwerving en inrichting.
2. Het verlenen van beheersvergoedingen geschiedt momenteel naar tevredenheid door de landelijke Directie Regelingen (DR).
3. Het uitvoeren van deze taak zou het vermogen van het Groen Ontwikkelfonds Brabant om te focussen op zijn hoofdactiviteit beperken.

Niettemin zijn er raakvlakken. In sommige gevallen zullen ook gecombineerde arrangementen op het terrein van verwerving, inrichting en beheer tot stand komen.

Regelmatige inhoudelijke afstemming is dan ook nodig.

Voor Ecologische verbindingzones geven wij per definitie geen beheervergoedingen.

Invloed publiekrechtelijke besluiten

Bij de realisatie van de EHS door een zelfstandig werkend extern fonds blijven provincie en gemeenten nodig. Soms zal voor een arrangement, bijvoorbeeld met een recreatieondernemer, planologische ruimte nodig zijn. In andere gevallen kan de provincie een rol spelen bij de vergunningverlening. Deze bevoegdheden zijn niet overdraagbaar naar een andere rechtspersoon.

Wellicht meer dan bij de andere fondsen zullen provincie en gemeenten dus een rol blijven spelen. Dat geldt waarschijnlijk het meest voor die projecten waar op het grensvlak van sectoren de vernieuwing gezocht gaat worden.

Om snelheid in de afstemming te brengen, is het bevorderlijk dat er binnen de provinciale organisatie voor de werkvelden natuur en ruimtelijke ordening vaste aanspreekpunten zijn voor de Werkeenheid.

Externe initiatieven

In de dominante uitvoeringslijn opereren externe initiatiefnemers die van plan zijn een deel van de EHS en soms de daarmee verbonden omgeving te ontwikkelen. Zij kloppen dan aan bij de Werkeenheid met een uitgewerkt initiatief⁷ waaruit helder blijkt welke doelstellingen van BrUG ze kunnen realiseren, welke andere ontwikkelingen er mee samenhangen, met welke middelen ze zelf tot realisatie in staat zijn en welke beleidsruimte dit vraagt.

Vervolgens wordt in overleg helder of het initiatief haalbaar en financierbaar is met geld of grond, en welke beleidsruimte nodig is om de ontwikkelingen te realiseren.

In figuur 7 is dit weergegeven.

Slagvaardige Werkeenheid

Slagkracht en snelheid van de fondsbeheerder in de richting van de initiatiefnemer wordt bevorderd als de fondsbeheerder beschikt over een voldoende breed pakket aan middelen en beleidsruimte of daartoe snel toegang heeft.

Bij een positieve beoordeling volgt een beschikking, overeenkomst of contract. Verder is van belang dat de Werkeenheid over de benodigde innovatiekracht en creativiteit beschikt om nieuwe en onverwachte verbindingen te maken. Hiervoor is het nodig dat deze functioneert in een ruim netwerk.

⁷ Uiteraard kan een initiatief ook mogelijk eerder dan in een volledig uitgewerkt stadium worden besproken. Dit type werkprocessen in de Werkeenheid moeten nog nader worden uitgewerkt.

Figuur 7 Gebiedsinitiatieven

2.2.1 De macro business-case EHS

Van verschillen naar samenhang

Voor de onderdelen van de EHS (rijks en provinciaal) zijn verschillende bekostigingsregimes van kracht. Bovendien kunnen van elk gebied het eindbeeld en de realisatiestrategie verschillen. Dit roept de vraag op hoe dit beeld er in samenhang uitziet. Hoe is de verdeling van met name de provinciale EHS in de verschillende segmenten en welke realisatiestrategie hoort daar op hoofdlijnen bij? En is het totaalbeeld dan ook naar verwachting financieel sluitend?

Met andere woorden: als we naar de projectgebieden kijken, is de totale macro business-case voor de Brabantse EHS dan sluitend (te maken)?

Voor de EHS geldt dat dit is afgezet tegen de berekende kosten van € 7/m² voor verwerving en € 1,3 /m² voor inrichting.

Voor de provinciale EHS geldt als opgave om 50% van het budget te kunnen besparen of door derden te laten bijdragen. Voor de rijks EHS geldt als uitgangspunt dat het rijk via beschikbaarstelling van gronden in beginsel in de middelen voorziet; hier ligt een minder grote besparingsopdracht. Toch wordt ook voor de rijks EHS gezocht naar andere realisatiestrategieën. Immers ook daar kan de EHS gebiedsgericht en in sterkere relatie tot de omgeving worden gerealiseerd. De eisen die Europa aan dergelijke gebieden (Natura 2000 en KRW) stelt, leiden hier wel tot enige beperkingen.

De macro business-case provinciale EHS

Deze macro business-case kent een opbouw in drie delen (zie schema):

1. *Het middelste segment van het schema* betreft een waarschijnlijk relatief groot gedeelte van indicatief 1.500 – 2.000 ha. Deze oppervlakte kan worden ingevuld met het concept van 'De Ondernemende EHS' van ZLTO. Hier wordt natuur op het landbouwbedrijf gerealiseerd. In de afkoopvariant betekent dit een beslag van 50% op het budget. Daarmee kan dit deel van de provinciale EHS budgettair neutraal worden ingevuld. Dit blok leidt tot beperkte extra beheerskosten. Zie voor meer uitleg het kader 'De Ondernemende EHS'.
2. *Het bovenste segment van het schema* betreft gronden die moeten worden verworven en ingericht. Hier is een bijdrage nodig tot 85% van de totale kosten. De laatste 15% worden immers door de eindbeheerder opgebracht in de vorm van vergoeding van de restwaarde van de grond. Het verschil tussen de beschikbare 50% en de benodigde 85% moet in het volgende blok worden verdiend. De omvang van dit blok laat zich niet op voorhand bepalen, omdat die afhankelijk is van de mate waarin in het derde blok extra middelen worden verdiend. Naar schatting bedraagt dit blok ca. 500 – 750 ha. Het meest in het oog springende voorbeeld in dit blok is de kern van de Maashorst.
3. *Het onderste segment van het schema* is het blok waar een surplus moet worden verdiend, opdat het bovenste blok kan worden bekostigd. Dat kan bijvoorbeeld met de aanleg van nieuwe landgoederen en rood-voor-groen-constructies, maar ook door integrale gebiedsgerichte koppelingen met recreatieve ondernemers. In dit blok is gerekend met maximaal 15% benodigde financiering vanuit de BrUG-middelen. Daarnaast zijn er mogelijkheden om natuurcompensatie⁸ financieel in te vullen en kan er in een gebiedsgerichte aanpak een combinatie worden gemaakt met de aanleg van rijks-EHS. Naar schatting bedraagt dit blok ca. 500 – 750 ha. Zie voor meer uitleg het kader 'Enkele voorbeelden: EHS in verbinding met de economie'.

Verevening in schema

Het schema bevat een aanpak waarbij over de projectgebieden wordt verevend.

De omvang van de gebieden laat zich op voorhand niet invullen. Naarmate het in het onderste blok beter lukt om middelen te besparen, ontstaat er meer ruimte voor het bovenste blok. In de praktijk zal hier in samenhang op gestuurd gaan worden: in het investeringsreglement zal worden opgenomen dat het bovenste segment alleen mogelijk is indien het onderste segment tot stand komt. Uitgangspunt van de sturing hierbij is uiteraard dat met gemiddeld 50% financiering de betreffende 3.100 ha. provinciale EHS wordt gerealiseerd.

Uiteraard is het schema een gestileerde weergave van de werkelijkheid. Zo wekt de figuur de suggestie dat het afzonderlijke projectgebieden zou betreffen. In werkelijkheid kunnen verschillende delen in één projectgebied voorkomen.

⁸ Voor het rijk geldt dat er bij aantasting van de rijks EHS niet binnen de rijks EHS gecompenseerd mag worden. Compensatie binnen de provinciale EHS is wel toegestaan.

Figuur 8 Macro business-case provinciale EHS

Samenwerking essentieel

De figuur laat ook zien hoe essentieel de Manifestpartners zijn voor het welslagen van de macro business-case:

- In het bovenste deel zullen met name de terreinbeheerders - bij doorlevering van de gronden - de betreffende 15% van het aankoopbedrag opbrengen, alsmede 50% van de inrichtingskosten.
- In het middelste deel is de inzet van ZLTO essentieel. Deze organisatie gaat er voor zorgen dat voldoende boeren intekenen voor 'De Ondernemende EHS'.
- In het onderste deel zijn vooral recreatieondernemers, initiatiefnemers voor nieuwe landgoederen en overige ondernemers actief om op een vernieuwende manier inhoud te geven aan de EHS.
- De waterschappen zijn actief met hydrologisch herstel in de betreffende natte natuurplekels en met het beek- en kreekherstel. Deze projecten zijn overigens zowel in de Rijks EHS als de provinciale EHS gelegen.

In hoofdstuk 4 (Organisatie) wordt hier op nader op ingegaan.

De Ondernemende EHS

Een belangrijk deel van de vernieuwing komt stand op basis van het concept van 'De Ondernemende EHS' dat ZLTO samen met het Centrum voor Landbouw en Milieu heeft ontwikkeld.

Volgens dit concept wordt op (een deel) van een landbouwbedrijf natuur gerealiseerd die daar haalbaar en geschikt is. De natuur komt tot stand door te sturen op landgebruik. De betreffende hectares worden extensief gebruikt. Er wordt alleen en beperkt dierlijke mest gebruikt en geen gewasbeschermingsmiddelen. Afhankelijk van het natuurbeheertype worden er beperkt inrichtingsmaatregelen genomen, bijvoorbeeld in de vorm van paddenpoelen.

Boeren kunnen nog wel vee inscharen en bijvoorbeeld een snede gras oogsten op deze gronden. Maar het opbrengend vermogen van de gronden neemt af. Als compensatie gewenst is, worden andere gronden aan het bedrijf toegevoegd. Zo staan realisatie van natuur én continuïteit van het bedrijf centraal.

De betreffende oppervlakte natuur (EHS) blijft onderdeel uitmaken van het landbouwbedrijf. Met de boer worden over die gronden eeuwigdurende afspraken gemaakt over de toegestane en gewenste sturing op landgebruik. De boer ontvangt hiervoor een vergoeding van 50% van de grondprijs en inrichtingskosten, en jaarlijks een beheervergoeding. Planologisch blijft de grond onderdeel van het bedrijf.

De indruk bestaat dat er veel kansen zijn voor dit type natuur waar de provinciale EHS is gelegen aan de randen van de rijks EHS-gebieden, maar ook op een aantal plaatsen in de rijks-EHS en in de beekdalen. Verder zijn combinaties mogelijk met bestaande natuurgebieden.

In 2013 zal de ZLTO samen met andere partijen vijf pilots 'Ondernemende EHS' uitvoeren. Dit betreffen de gebieden:

- Sterkselse Aa*
- Sang en Goorkens*
- Mortelen Scheeken*
- Dommelland (gebied Gerwen-Nederwetten)*
- Brokkenbroek*

In de pilots wordt onderzocht welke natuurkwaliteiten op deze wijze mogelijk zijn, wat een passend vergoedingenniveau is, hoe de interesse van ondernemers in voldoende mate kan worden gewekt en hoe deze aanpak past in een groter gebiedsproces.

De macro business-case rijks EHS

De macro business-case voor de rijks EHS heeft dezelfde opbouw als die van de provinciale EHS. Voor de rijks EHS geldt echter dat het rijk de middelen voor verwerving in beginsel volledig beschikbaar stelt. De opgave in de business-case van de provinciale EHS (hoe kan er met 50% van de middelen 100% worden gerealiseerd) speelt in dit geval dus niet.

Voor de huidige opgave om 2.274 ha. rijks EHS te verwerven is wel van belang dat de daarvoor benodigde middelen in de vorm van ruilgrond beschikbaar zijn gesteld. Door mogelijke verliezen bij ruilingen en verkopen bestaat het risico is dat er niet in gelijke verhouding EHS voor gerealiseerd kan worden.

Deze macro-business-case kent een opbouw in drie delen (zie schema):

- 1 *Het middelste deel in het schema* wordt gevormd door een waarschijnlijk relatief klein gedeelte van indicatief 50 – 200 ha. Deze oppervlakte zou bijvoorbeeld moeten worden ingevuld met het concept van 'De ondernemende EHS' van ZLTO.
- 2 Vergelijkbaar met de provinciale EHS moet er in het *bovenste deel* worden verworven en ingericht. Hier gaat het om het ruilen en verkopen van naar schatting 1.500 – 2.000 ha. ruilgrond. De inrichtingskosten 50% worden vanuit de BrUG-middelen vergoed.
- 3 In het *onderste deel* kan vergelijkbaar met de provinciale EHS een verbinding met de lokale of regionale economie worden gelegd. Hier gaat het om ca. 50 – 200 ha.

Figuur 9 Macro business-case Rijks EHS

Mogelijke ruilverliezen afdekken

De situatie bij de rijks EHS is wezenlijk anders dan die bij de provinciale EHS. De opgave die samenhangt met de beschikbare middelen uit het Deelakkoord Natuur van 2.274 ha. is afgedekt met eenzelfde oppervlakte ruilgrond. Zonder ruil- of verkoopverliezen zou er om die reden dan ook niet inverdiend hoeven te worden door middel van innovatieve oplossingen. In de praktijk zijn er ook in die gebieden ondernemers die geïnteresseerd zijn en in staat om natuur te realiseren op een vernieuwende wijze. De middelen die

daarmee worden bespaard kunnen worden ingezet om eventuele ruil- en verkoopverliezen af te dekken; ze kunnen ook worden ingezet in de provinciale EHS.

In het Investeringsreglement zal worden gestuurd op de verhouding de oppervlakre ruilgrond en de oppervlakte verworven rijks EHS.

Voor de rijks EHS is overigens de verwachting dat vanwege de discussie met de Vereniging Gelijkberechtiging Grondbezitters alle beoogde eindbeheerders ook de eindwaarde natuur zullen moeten afrekenen. Deze discussie wordt mogelijk in 2013 beslecht.

De macro business-case EVZ's

Ook voor de EVZ's is een macro-businesscase op te zetten die vergelijkbaar is met vooral die van de Provinciale EHS. Voor de EVZ's is gemiddeld 50% van de totale kosten beschikbaar. Ook hier is sprake van duurdere en goedkopere projecten en moet er worden verworven en worden ingericht. Van EVZ's is in vergelijking met de EHS-projecten minder bekend van de kostenstructuur.

Onderstaande Macro-businesscase moet dan ook worden gezien als een verkenning. De praktijk van de komende jaren zal uitwijzen of er inderdaad door de verbinding te zoeken met de economie en het concept van de Ondernemende EHS realisatie plaats kan vinden. Onderstaande getallen moeten als inschatting worden gezien.

In de BV GOB zal er gestuurd worden op een gemiddelde bijdrage van 50%. Soortgelijk als bij de Provinciale EHS zal er bovendien moeten worden gestuurd op een zelfde omvang van het bovenste en het onderste segment.

Figuur 10 Macro business-case EVZ's

Oppervlakte	Financiering
50 - 100 km	max. 85% bijdrage aankopen en inrichten
510 - 610 km	max. 50% bijdrage aankopen, inrichten, ondernemende EHS
50 - 100 km	max. 15% bijdrage financiering Verbinding economie

Voor een km. EVZ is gemiddeld een bijdrage van € 100.000,- beschikbaar.

3 Investeringsportfolio

Voor de EHS kan haarscherp worden aangegeven waarin wel en niet wordt geïnvesteerd. De investeringsvormen zijn echter nog niet helder. In de loop van 2013 wordt een nieuwe Uitvoeringsregeling EHS ontworpen. Op basis hiervan wordt een heldere investeringsinstructie voor het Groen Ontwikkelfonds Brabant opgesteld. Daarover gaat dit hoofdstuk.

3.1 De financieringsvraag

Voor de EHS en de EVZ's kan de financieringsvraag kort en helder beantwoord kan worden. Er wordt alleen geïnvesteerd in de begrensde EHS en begrensde EVZ's.

Het betreft daarmee de hoofdstuk 1 beschreven provinciale en rijks-EHS en de EVZ's.

De kwantiteit en begrenzing is vastgelegd in de Verordening Ruimte, de kwaliteitseisen zijn vastgelegd in de Ambitiekaart BrUG. In de op te stellen uitvoeringsregeling EHS (zie hierna) zal de Ambitiekaart juridisch verankerd worden.

3.2 Investeringsvormen

Behoeftte aan flexibiliteit

Het Groen Ontwikkelfonds Brabant heeft behoefte aan flexibiliteit in investerings- en financieringsconstructies. Elke gebiedsgerichte opgave is in principe anders. Tegelijk zijn de samenstellende delen van de gebiedsopgaven vaak hetzelfde: er is sprake van het aankopen en inrichten van gronden, van functieverandering of van toepassing van het concept van 'De Ondernemende EHS'. Een aantal van deze transacties speelt zich in een bestuursrechtelijk kader af. Voor die instrumenten moet een regeling worden opgesteld met het oog op rechtmatigheid, rechtsgelijkheid en het uitsluiten van staatssteun.

Nieuwe ontwikkelingen

Op dit moment is er geen adequate investeringsregeling voor de EHS. Tot voor kort vormde de zogenoemde Tijdelijke Subsidie Regeling Inrichting Landelijk Gebied het uitvoeringskader. Die is inmiddels achterhaald. De afgelopen jaren hebben zich nieuwe ontwikkelingen voorgedaan:

- Op initiatief van de Vereniging Gelijkberechtiging Grondbezitters zullen bij doorlevering van gronden naar eindbeheerders waarschijnlijk de eindbeheerders de restwaarde van de natuur moeten gaan opbrengen. Globaal gaat het om 15% van de aanschafwaarde. Er vindt dan als het ware een gelijkschakeling plaats tussen institutionele en particuliere eindbeheerders.
- Er zal opnieuw gekeken moeten worden naar de systematiek van normkosten en de hoogte van de vergoedingen bij de ecologische inrichting.
- De introductie van 'De Ondernemende EHS' zal ingepast moeten worden. Ook hier is van belang dat vooraf wordt getoetst op staatssteun.
- Het verschil in bekostigingsregime tussen de provinciale EHS en de rijks EHS vraagt om aandacht. Gemiddeld is hiervoor 50% beschikbaar, variërend per schijf van de macro business-case voor de provinciale EHS. De vraag is of de differentiatie per gebied vooraf wordt vastgelegd.
- Bedacht moet worden of en hoe partijen zich uitgedaagd voelen om ook in gebieden waar financiering vergaand beschikbaar is, toch aan een vernieuwende en kostenbesparende aanpak te werken.

- Ten slotte voorziet het Groen Ontwikkelfonds Brabant beperkt in de mogelijkheid om middelen revolverend in te zetten.

Modulaire regeling

Ieder aandachtspunt op zichzelf en alle aandachtspunten gezamenlijk vragen om een nieuwe afgewogen investerings- en subsidieregeling. De voorkeur lijkt uit te gaan naar een samenhangende, modulaire regeling. Elke module gaat dan in op een specifiek aspect, bijv. de ondernemende EHS, functiewijziging of een bijdrage in inrichtingskosten. Een dergelijke regeling moet het Groen Ontwikkelfonds Brabant in staat stellen om per projectgebied per type activiteit de juiste module te kunnen toepassen.

Het ontwerpen van een dergelijke nieuwe regeling vergt enige tijd. Provincie voltooit naar verwachting een dergelijke regeling in oktober 2013. Deze regeling zal op staatssteunaspecten door 'Brussel' getoetst worden.

Hieronder volgt een beschrijving van de transactietypen die nu al bekend zijn. Deze en eventuele andere transactievormen zullen een plaats krijgen in de nieuwe geïntegreerde regeling Uitvoering EHS.

Overzicht van reeds bekende transactietypen

- Aankoop grond voor natuur, max. 85% subsidie van grondwaarde per ha., specifieke gebieden in provinciale EHS, rijks-EHS.
- Functieverandering, max. 85% subsidie van grondwaarde per ha., specifieke gebieden in prov. EHS, rijks-EHS.
- Ecologische inrichting (na aankoop of bij functieverandering), max. 50% van het betreffende normbedrag per ha., provinciale en rijks-EHS.
- Afkoop in één keer, ondernemende EHS, max. 50% van grondprijs en normbedrag inrichting per ha., provinciale en rijks-EHS.
- Het doen van strategische aankopen.
- Revolverende participatie (lening of deelneming), looptijd 5 – 10 jaar, max. € 1.000.000,-.
- Overige instrumenten zoals de regeling Nieuwe Landgoederen (Verordening Ruimte).
- Bijdrage aan EVZ's, max. 50%.

3.3 Investeringsreglement

De BV Groen Ontwikkelfonds Brabant moet beschikken over een helder investeringsreglement. Het gaat hier om een instrument waarin Gedeputeerde en Provinciale Staten aangeven waarop het Groen Ontwikkelfonds Brabant zijn investeringen en subsidies moet richten. Het investeringsreglement biedt verder de initiatiefnemers en de Werkenheid vervolgens houvast bij het stimuleren en selecteren van kansrijke initiatieven die worden voorgelegd aan de BV Groen Ontwikkelfonds Brabant.

Uitwerking in onderdelen

Het investeringsreglement zal uit de volgende onderdelen bestaan:

1. Een beschrijving van het onderwerp waarin geïnvesteerd mag worden. In dit geval is dat de nog te realiseren EHS en EVZ's. In de specificatie wordt uitgewerkt dat de middelen zijn bedoeld voor de aankoop of functiewijziging van gronden en de ecologische inrichting daarvan overeenkomstig de begrenzing van de Verordening Ruimte en de kwaliteiten zoals beschreven in de Ambitiekaart.
2. Een beschrijving van wie gebruik kan maken van de subsidies.
3. De investeringsvormen. Deze moeten nog worden beschreven en komen voort uit de nog op te stellen Uitvoeringsregeling EHS.
4. De macro business-cases van de provinciale EHS en de rijks EHS. De investeringsinstructie geeft hier aan dat er integraal op de macro business-cases gestuurd moet worden, conform de beschrijving in paragraaf 2.2.1.
5. Een beschrijving van de voorwaarden waaronder de BV GOB een besluit mag nemen.
6. Een beschrijving waar een aanvraag aan moet voldoen.

Het investeringsreglement maakt onderdeel uit van de aandeelhoudersinstructie tussen GS en de BV Groen Ontwikkelfonds Brabant⁹, zoals beschreven in paragraaf 4.2.

In bijlage 4.3 is een ontwerp van het Investeringsreglement opgenomen. Na het vaststellen van de nieuwe uitvoeringsregeling EHS zal deze definitief worden opgesteld. GS zal de commissie E&R horen voordat zij deze vaststelt.

Strategische aankopen

Het kunnen doen van strategische aankopen vraagt speciale aandacht. Strategische aankopen zijn aankopen die op voorraad worden gekocht. Het betreft het aanbod van een grondeigenaar die wil verkopen en die is gelegen in een project dat nog niet (integraal: grondverwerving en inrichting) in uitvoering is genomen.

Als er teveel op deze wijze wordt gekocht, blijft het beeld van een versnipperd grondbezit in stand. Omgekeerd: het betreffen aankopen die in die vorm en tegen die prijs de eerste decennia waarschijnlijk niet meer terug komen.

De dekking voor de provinciale EHS vindt logischerwijs plaats uit het daarvoor te bestemmen budget € 109 mln. In het investeringsreglement wordt op dit punt geregeld dat het aandeel strategische aankopen niet meer is dan 10% van dit budget. Netto is het maximum dus € 10,9 mln.

Voor de Rijks EHS geldt soortgelijk dat de bekostiging plaatsvindt vanuit de daarvoor bestemde voorraad ruilgronden. Hier geldt ook dat het aandeel strategische aankopen niet meer mag zijn dan 10% van de voorraad ruilgrond van 2274 ha. Hier is het maximum dus 227 ha. Voor het doen van strategische aankopen binnen de rijks EHS moet er binnen dit segment liquide middelen beschikbaar zijn. Deze komen beschikbaar uit de verkoop van gronden.

Strategische grondaankopen boven € 1,5 mln. moeten bovendien aan de AvA worden voorgelegd. Daaronder is het fondsmanagement bevoegd.

⁹ De aandeelhoudersinstructie omvat het investeringsreglement, afspraken over financiën, specifieke aanwijzingen betreffende o.a. BIBOB en over de verantwoording.

4 Organisatiestructuur en governance

Dit hoofdstuk schetst de voorgestelde organisatie- en governancestructuur, de formele documenten zoals de samenwerkingsovereenkomst met de Manifestpartners, de statuten van de BV en de Aandeelhoudersinstructie, en de verantwoording en rapportage aan GS en PS.

4.1 Organisatiestructuur en governance

In de voorbereiding van dit businessplan heeft veel overleg plaatsgevonden met de Manifestpartners. Een belangrijk deel van de voorstellen in dit hoofdstuk is in die samenwerking tot stand gekomen.

4.1.1 De organisatiestructuur in hoofdlijnen

Het proces dat leidt naar het Groen Ontwikkelfonds Brabant kent drie grote stappen:

1. De provincie en de Manifestpartners gaan een samenwerkingsovereenkomst aan.
2. De provincie richt een rechtspersoon op (de BV Groen Ontwikkelfonds Brabant) en brengt daar de financiële middelen en grond voor de realisatie van de EHS en EVZ's in onder.
3. De provincie en de Manifestpartners gaan een gezamenlijk werkverband aan.

Ad 1 Samenwerkingsovereenkomst

In een samenwerkingsovereenkomst geven beide partijen aan zich te scharen achter het gezamenlijke doel om in Brabant en in het bijzonder binnen de EHS en de EVZ's natuur en landschap te realiseren. Beide partijen spreken af wat zij daartoe aan inzet leveren. Wat de provincie betreft gaat het globaal om de 240 mln. euro uit BrUG en de ruilgronden in het kader van de rijks-EHS. De Manifestpartners leveren een bedrag van 160 mln. in de vorm van middelen en vermeden kosten. Dit laatste door combinatie van functies en het zelf met minder middelen uitvoeren. Verder zullen zowel de provincie als Manifestpartners personeel voor de Werkeenheid leveren en spreken zij af op welke wijze zij overleg zullen voeren.

Ad 2 Oprichting rechtspersoon

De provincie brengt haar middelen (geld en grond) onder bij een rechtspersoon, een besloten vennootschap (BV) waarvan zij enige aandeelhouder is. De BV beslist over de besteding van financiën of grond aan initiatieven. Zij doet dat op basis van het nog vast te stellen investeringsreglement¹⁰.

Ad 3 Gezamenlijke werkeenheid

Het eigenlijke werk wordt verricht in een gezamenlijke werkeenheid. Dit is het loket, hier komen de initiatieven binnen. Hier worden de initiatieven indien nodig verder ontwikkeld en voorzien van een investeringsadvies aan de BV. De werkeenheid bestaat uit medewerkers van de provincie en haar partners. Zo worden de noodzakelijke netwerken ontsloten en komt er uiteenlopende kennis en ervaring binnen, die tot extra creativiteit leidt.

¹⁰ Overigens het Groen Ontwikkelfonds Brabant moet worden gezien als een 'Open Shop': elke natuurlijk persoon en rechtspersoon kan een aanvraag voor een subsidieverzoek indienen. Het is niet voorbehouden aan de Manifestpartners. Het is ook geen criterium bij de beoordeling.

Figuur 11 Organisatie Groen Ontwikkelfonds Brabant

4.1.2 Verdere uitwerking

Transformatie

De voorgestelde vernieuwende manier van werken is een transformatieproces dat vooral in de gezamenlijke werkeenheid zijn beslag zal krijgen. We staan nog maar aan het begin, veel moet nog worden uitgedacht en uitgewerkt. Dankzij de samenwerking zullen verschillende manieren van werken elkaar ontmoeten en bevruchten. Ook dat zal de nodige tijd en aandacht moeten hebben.

Mean en lean

Uitgangspunt is dat de werkeenheid en de BV klein moeten blijven: 'mean en lean', efficiënt en effectief. Er moeten immers zoveel mogelijk middelen naar de uitvoering van de EHS gaan, niet naar de uitvoeringsorganisatie. Verder moet de organisatie goed stuurbaar zijn en afgerekend kunnen worden op heldere doelstellingen en resultaten.

Werkeenheid en BV worden geen op zich zelf staande 'dienst' die de neiging hebben zichzelf in stand te houden.

Rollen en houding

De BV Groen Ontwikkelfonds Brabant en de Werkeenheid hebben iedereen hun eigen rol, maar ze vervullen die in onderlinge afstemming en dragen bij aan hetzelfde doel. De Werkeenheid legt tegenover initiatiefnemers dienstbaarheid aan de dag. Initiatiefnemers moeten ervaren dat ze geholpen worden, zonder dat hun verantwoordelijkheid wordt overgenomen en zonder dat het beeld van een gratis adviesbureau ontstaat. De BV Groen Ontwikkelfonds Brabant zal op basis van een heldere investeringsinstructie transparante besluitvorming plegen.

In de praktijk zal het accent bij de BV Groen Ontwikkelfonds Brabant en de Werkeenheid liggen op het formuleren van gebiedsgerichte financieringsarrangementen, die per casus in grootte en in samenstellende delen zullen variëren.

Lerende organisatie

Algemeen heerst de opvatting dat er vooraf helderheid moet zijn ten aanzien van de doelstelling, gezamenlijke ambitie, inzet, verdeling van verantwoordelijkheden en bevoegdheden, en het afleggen van verantwoording. De Werkeenheid zal echter niet af zijn als die begint. Het beginsel van 'een lerende organisatie' zou hier vooral van toepassing

moeten zijn. Na de start wordt er periodiek geëvalueerd om gaandeweg de uitvoering en de organisatie aan te passen en te verbeteren.

4.1.3 Spelers, verantwoordelijkheden en bevoegdheden

Bij het Groen Ontwikkelfonds Brabant zijn de volgende partijen betrokken:

- provincie Noord-Brabant
- de Manifestpartners
- binnen BV Groen Ontwikkelfonds Brabant: de Algemene vergadering van Aandeelhouders (AvA), de Raad van Commisarissen (RvC), de investeringscommissie (IC) en het management
- binnen de Werkeenheid: het bestuurlijk overleg en het management (en overige medewerkers)

Hieronder volgt een korte beschrijving van de verschillende spelers met hun belangrijkste kenmerken en bevoegdheden.

Provincie Noord-Brabant

De provincie heeft de doelstelling om EVZ's te realiseren, in het deelakkoord Natuur de verantwoordelijkheid van het rijk gekregen om de rijks-EHS te realiseren en de ambitie om de provinciale EHS te realiseren. Zij heeft voor het rijksdeel rijksmiddelen gekregen (2274 ha. ruilgrond) en stelt € 240 mln. beschikbaar voor de realisatie van het provinciale deel. De provincie stelt de begrenzing van de EHS vast en de kaders voor de kwaliteit. Zij roept de rechtspersoon in het leven en brengt daarin middelen en zeggenschap onder. Zij is enig aandeelhouder in de rechtspersoon.

Manifestpartners

De Manifestpartners hebben aangegeven mede verantwoordelijkheid te willen nemen voor de realisatie van de EHS/natuur in Noord-Brabant. Ze hebben aangegeven voor € 160 mln. te willen bij dragen aan de EHS, veelal in de vorm van vermeden kosten, soms in de vorm van out-off-pocket-money. De provincie en de Manifestpartners sluiten samen een samenwerkingsovereenkomst waarin ze de hun verantwoordelijkheden en bevoegdheden vastleggen.

Groen Ontwikkelfonds Brabant: de BV

De provincie richt een zelfstandige rechtspersoon (BV) op: de BV Groen Ontwikkelfonds Brabant. De BV Groen Ontwikkelfonds Brabant heeft primair tot doel om efficiënt investeringsbeslissingen te nemen over de beschikbare middelen voor de EHS en EVZ's. Door deze besluitvorming op afstand te plaatsen van het beleidsproces wil de provincie meer slagkracht en snelheid genereren. Het fondsbestuur kan besluiten aan de hand van een heldere investeringsinstructie. Ook is zo voor iedereen duidelijk dat de middelen voor de EHS voor lange tijd zijn bestemd. Iedereen kan zien dat de besluitvorming objectief plaatsvindt, doordat de investeringsbeslissingen worden voorgelegd aan een onafhankelijke commissie van deskundigen: de investeringscommissie.

De BV Groen Ontwikkelfonds Brabant bestaat uit drie componenten:

Algemene vergadering van Aandeelhouders (AvA)

De AvA vertegenwoordigt de belangen en het bezit van de provincie in het GOB. De AvA ziet erop toe dat het Groen Ontwikkelfonds Brabant zijn doelen haalt met de beschikbaar gestelde middelen. De AvA rapporteert aan GS, GS op haar beurt aan PS. De AvA bestaat uit een provinciaal bestuurder. Deze wordt daartoe gemachtigd door de Commissaris der Koning. De AvA benoemt en ontslaat de RvC, de IC en het management.

De AvA besluit specifiek over strategische grondaankopen boven € 1,5 mln. en over het binnen de Macro-businesscase van de provinciale EHS vooruitlopen van het honoreren van projecten binnen het bovenste segment op het honoreren van projecten in het onderste segment.

Investeringscommissie (IC), Raad van Commissarissen (RvC)

De IC adviseert ten aanzien van de investeringsbeslissingen; de RvC houdt toezicht en adviseert ten aanzien van het lange termijnbeleid.

De RvC is in de huidige uitwerking nog optioneel beschreven. In die variant vervult de AvA de toezichthoudende rol en adviseert tav het lange termijn beleid.

Management

Het management draagt investeringsbesluiten voor aan de IC. Het management is belast met de dagelijkse uitvoering en neemt de investeringsbesluiten. Het management legt verantwoording af aan de AvA. Het management beschikt over een administratieve eenheid die beschikkingen afgeeft en toeziet op de naleving ervan.

Het management zal ook belast worden met de monitoring van de totale prestaties van de EHS en EVZ, inclusief besparingen en bijdragen van derden, waaronder de Manifestpartners.

Trekkingsrechten geld en grond

De provincie brengt grond en geld in de BV. Dat gebeurt in de vorm van trekkingsrechten. De grond blijft in handen van de provincie. Het bureau Vastgoed beheert de grondportefeuille. De afdeling Treasury binnen Financiën beheert de financiën van de BV Groen Ontwikkelfonds Brabant. De BV Groen Ontwikkelfonds Brabant heeft als enige trekkingsrechten op deze middelen. De BV Groen Ontwikkelfonds Brabant besluit aan welke initiatieven de middelen toegewezen worden, ook als het zelf initiatieven ontwikkelt. De provincie (Vastgoed en Treasury) beheert grond en geld en sluisst deze middelen door op basis van de toewijzingsbesluiten van de BV Groen Ontwikkelfonds Brabant. Vastgoed en Treasury, noch een andere afdeling van de provincie, wijzen zelf geld of grond toe.

Werkeenheid

De Werkeenheid bestaat uit medewerkers die door de provincie en de Manifestpartners beschikbaar worden gesteld. De Werkeenheid heeft geen rechtspersoonlijkheid. De Werkeenheid heeft tot doel om:

- een loketfunctie vervullen
- te adviseren over investeringsbeslissingen van de BV Groen Ontwikkelfonds Brabant
- te adviseren over een eventuele prioritering
- (zo nodig) activiteiten te ontwikkelen die meer en nieuwe initiatieven bevorderen.

Provincie en Manifestpartners stellen een bestuurlijk overleg in, met als doel:

- te adviseren over het lange termijnbeleid

- te adviseren over een eventuele prioritering
- (zo nodig) te adviseren over aanvullende activiteiten gericht op nieuwe initiatieven.

Verantwoordelijkheden en bevoegdheden

De opdracht van de Werkeenheid is het (doen) ontwikkelen van en het adviseren over een sluitende business-case van de initiatieven die zich aandienen. De verantwoordelijkheid voor de uitwerking van een initiatief ligt altijd bij de betreffende initiatiefnemer. De Werkeenheid adviseert en levert met hulp van haar brede netwerk (natuur, landbouw, recreatie, enz.) een bijdrage aan een sluitende business-case. De Werkeenheid bouwt al na korte tijd expertise op, gericht op de financiering van EHS- en EVZ¹¹-projecten in een gebiedsgerichte aanpak. Uiteindelijk volgt daaruit een investeringsadvies aan de BV Groen Ontwikkelfonds Brabant en waarschijnlijk ook tot aan een of meerdere Manifestpartners.

Proactieve aanpak

De realisatie van de EVZ's en EHS wordt in handen van de Werkeenheid gelegd. De Werkeenheid gaat zelf op zoek naar vernieuwende strategieën en initiatieven indien deze achterblijven. Daarom moet er een proactieve aanpak worden geformuleerd waar een stimulans van uitgaat. Zo wordt voorkomen dat er een passieve organisatie ontstaat, die alleen maar hoeft te wachten op initiatieven om deze te beoordelen. Een dergelijk 'betaalorgaan' is geen aantrekkelijk perspectief. Het fonds en de werkeenheid moet juist begeistert worden met de resultaatsverplichting van de EHS. Zo ontstaat een proactieve organisatie die het onderste uit de kan wil halen en alle kansen in het gebied benut. Daar zit wel een grens aan...

Wie is verantwoordelijk?

De grens bevindt zich op de scheiding tussen de ambtelijke uitvoeringsverantwoordelijkheid en de bestuurlijke verantwoordelijkheid. Het kan zijn dat het aantal initiatieven in de provinciale EHS achterblijft bij de verwachting. In dat geval is er sprake van een bestuurlijke verantwoordelijkheid van de provincie en de Manifestpartners. De provincie en Manifestpartners hebben een dergelijke omstandigheid niet 'afgekocht' met enkele fte's in het fonds of de Werkeenheid. Het fonds en Werkeenheid dragen de verantwoordelijkheid voor de uitvoering, maar steeds binnen de bestuurlijke verantwoordelijkheid van de samenwerkende partners.

Grensbewaking

De Manifestpartners en provincie voeren periodiek bestuurlijk overleg om af te stemmen wat het fonds en de werkeenheid in de genoemde situatie doen en wat de bestuurlijke partners (ZLTO, waterschappen, TBO's, etc.) zelf doen. Als er aanvullende activiteiten nodig zijn, stemt het bestuurlijk overleg af welke daarvan door het fonds en de Werkeenheid moeten worden uitgevoerd en het stelt daartoe zonodig geld en menskracht beschikbaar.

Bijlage 3 geeft een schematisch overzicht van de verdeling van bevoegdheden naar activiteiten.

¹¹ Voor de lopende periode van het Coördinatiepunt Landschapsbeheer (CLB) wordt voor wat betreft de advisering van de EVZ's gebruikt gemaakt van dit CLB. De besluitvorming vindt binnen het Groenfonds plaats.

4.2 De formele documenten: samenwerkingsovereenkomst (SOK), statuten en aandeelhoudersinstructie¹²

4.2.1. De samenwerkingsovereenkomst (SOK)

De samenwerkingsovereenkomst tussen de provincie en de Manifestpartners heeft het karakter van een bestuurlijke intentieverklaring. De basis hiervoor is gelegen in de brief van de Manifestpartners van 1 november 2012. Deze is als bijlage 2 toegevoegd.

De Manifestpartners werken in die brief het eerder gedane bod van € 160 mln. van 22 juni 2012 uit.

De definitieve SOK moet nog worden opgesteld. De huidige versie geeft weer wat partijen over en weer zullen regelen. In de SOK geven de partijen weer:

- wat hun overwegingen zijn om de samenwerking aan te gaan;
- dat de realisatie van de EHS als gezamenlijke doelstelling wordt gezien;
- dat partijen in de beschreven macro-businesscases een haalbare strategie zien;
- de bijdrage van de Manifestpartners;
- de bijdrage van de provincie;
- dat ze bijdragen aan de bemensing van de gezamenlijke werkeenheden;
- dat de provincie de BV Groen Ontwikkelfonds Brabant opricht waarin besluitvorming over de provinciale middelen plaatsvindt;
- dat er sprake is van periodiek bestuurlijk overleg;
- hoe de monitoring en verantwoording van de bijdragen plaatsvindt;
- hoe geschillenbeslechting en beëindiging plaatsvindt.

De SOK zal in de periode mei – juli op de laatste punten met de Manifestpartners worden uitgewerkt. GS zal deze vaststellen nadat de commissie Ecologie en Ruimte is gehoord. Vervolgens wordt deze bij alle partijen ter ondertekening in procedure gebracht. Bijlage 4.5 vormt de separate geannoteerde inhoudsopgave van de SOK.

4.2.2. De statuten van de BV

De statuten beschrijven de juridische verhouding tussen provincie Noord-Brabant en de besloten vennootschap Groen Ontwikkelfonds Brabant en beschrijven de samenstelling van de BV. In de statuten wordt de rol van de Algemene Vergadering van Aandeelhouders (AvA), van het bestuur, van de Investeringscommissie (IC) en van de Raad van Commissarissen beschreven.

De statuten zijn te beschouwen als het juridisch geraamte van de BV. In de statuten wordt verwezen naar de aandeelhoudersinstructie en het investeringsreglement. Deze documenten regelen de inhoudelijke opdracht en de verantwoording daarover.

In bijlage 4.4 zijn de ontwerp-statuten opgenomen.

¹² Het Investeringsreglement is in paragraaf 3.3 beschreven.

4.2.3. De aandeelhoudersinstructie

De aandeelhoudersinstructie beschrijft de volgende onderwerpen:

1. De beschrijving van de opdracht van provincie aan het Groen Ontwikkelfonds Brabant: wat moet er worden gerealiseerd? Welke oppervlakte EHS, hoeveel kilometers EVZ's en van welke kwaliteit?
2. Welke middelen stelt provincie daarvoor beschikbaar?
3. Hoe is deze beschikbaarstelling geregeld? Hoe verloopt de verdeling van de beschikbaarstelling over de jaarschijven, etc.?
4. Welke investerings- en subsidievormen gelden?
5. Onderzoek partijen naar gegoedheid, Bibob, etc.
6. Met welke frequentie en op welke wijze vindt verantwoording plaats?

Bijlage 4.2 schetst een beeld van de nog definitief op te stellen aandeelhoudersinstructie in de vorm van een geannoteerde inhoudsopgave. Het aandeelhoudersinstructie en investeringsreglement wordt definitief opgesteld nadat de nieuwe Investerings- en subsidieregeling Uitvoering EHS gereed is. Naar verwachting is dat dit in oktober 2013 het geval.

4.3 Verantwoording en rapportage

Met de oprichting van het Groen Ontwikkelfonds Brabant wordt dit orgaan verantwoordelijk voor de uitvoering van de EHS en EVZ's in Brabant, op afstand van het college van GS en van Provinciale Staten.

Provinciale Staten stellen de kaders

Voor de EHS en de EVZ's zijn de kaders gesteld in de nota Brabant Uitnodigend Groen en in de Verordening Ruimte. De kwaliteit, uitgedrukt in de eindtermen van de EHS worden door GS uitgewerkt in de Ambitiekaart. GS raadplegen voor deze Ambitiekaart de commissie ER. PS hebben de benodigde financiën in de begroting vastgelegd.

Provinciale Staten moeten vervolgens ook in staat zijn om hun controlerende taak te kunnen uitvoeren en om te kunnen bijsturen. Het Groen Ontwikkelfonds Brabant zal daartoe via de AvA aan GS en PS de benodigde informatie bieden. Welke informatie dat is, wordt hierna besproken.

Monitoring

De werkgroep 'Monitoring, rapportage en verantwoording' heeft voor de vier op te richten fondsen aangegeven hoe de verantwoording naar GS en PS wordt vormgegeven. Hierover is een afzonderlijke notitie opgesteld. De monitoring door de provincie van haar fondsen heeft betrekking op alle activiteiten die zich richten op het bewaken van meetwaarden ten aanzien van vastgestelde normen. Het doel ervan is uitzonderingen te signaleren en te beheersen.

Doelstellingen en maatschappelijke opgaven van het Groen Ontwikkelfonds Brabant: provinciale EHS

De doelstellingen zijn:

- Het realiseren van 3.100 ha. provinciale Ecologische Hoofdstructuur (EHS) in Brabant, die bijdraagt aan de ecologische doelstellingen (o.a. biodiversiteit) en het vestigingsklimaat.

Voor grondverwerving/functieverandering geldt:

- Genoemde doelstelling te realiseren doordat provincie en derden middelen en grond inbrengen. De projectcapaciteit wordt eveneens gezamenlijk ingebracht.
- Voor de provinciale EHS draagt de provincie maximaal € 109 mln. bij aan de grondverwervingskosten.

De te realiseren grootheden van de maatschappelijke opgave zijn:

- Categorie A: Het realiseren van indicatief 500 tot 750 ha. provinciale EHS doordat de provincie grond opkoopt en verkoopt aan een eindbeheerder. De provinciale inbreng aan middelen en grond is maximaal 85%, de inbreng in middelen door de eindbeheerder is minimaal 15%.
- Categorie B: Het realiseren van indicatief 1.500 tot 2.000 ha. provinciale EHS doordat natuur op een landbouwbedrijf wordt gerealiseerd, of door middel van afkoop waarbij de provinciale inbreng aan middelen en grond maximaal 50% bedraagt en de inbreng aan middelen en grond van derden minimaal 50% bedraagt.
- Categorie C: Het realiseren van indicatief 500 - 750 ha provinciale EHS waarbij de provinciale inbreng aan middelen en grond maximaal 15% is en derden minimaal 85% aan middelen en grond inbrengen.
- Voor de provinciale EHS geldt dat het verschil tussen ca. 85% van de benodigde middelen en 50% aan beschikbare middelen in categorie A minimaal gecompenseerd dient te worden door de inbreng van maximaal 15% in categorie C.
- De provinciale inbreng in de categorieën A, B en C bedraagt te allen tijde maximaal 50% voor de provinciale EHS.
- Aan de inrichting draagt de provincie maximaal 50% van de kosten bij.

Doelstellingen en maatschappelijke opgaven van het Groen Ontwikkelfonds Brabant: rijks EHS

De doelstellingen zijn:

- Het realiseren van 2.274 ha. rijks EHS in Brabant, die bijdraagt aan de ecologische doelstellingen (o.a. biodiversiteit) en het vestigingsklimaat.

Voor grondverwerving/functieverandering geldt:

- Genoemde doelstelling te realiseren doordat provincie en derden middelen en grond inbrengen. De projectcapaciteit wordt eveneens gezamenlijk ingebracht.

De te realiseren grootheden van de maatschappelijke opgave zijn:

- Categorie A: Het realiseren van indicatief 1.500 tot 2.000 ha. rijks EHS doordat de provincie grond opkoopt en deze verkoopt aan een eindbeheerder. De provinciale inbreng aan middelen en grond is maximaal 85% , de inbreng aan middelen van de eindbeheerder is minimaal 15%.
- Categorie B: Het realiseren van indicatief 50 tot 200 ha. rijks EHS waarbij natuur op het landbouwbedrijf wordt gerealiseerd of in de vorm van afkoop waarbij de provinciale inbreng aan middelen en grond maximaal 50% bedraagt en derden minimaal 50% aan middelen en grond inbrengen.
- Categorie C: Het realiseren van indicatief 50 tot 200 ha. rijks EHS waarbij de provinciale inbreng aan middelen en grond maximaal 15% is en derden minimaal 85% aan middelen en grond inbrengen.
- De provinciale inbreng in de categorieën A, B en C bedraagt te allen tijde maximaal 2.274 ha. ruilgrond voor de rijks EHS.
- Voor de inrichting draagt de provincie maximaal 50% van de kosten.

Doelstelling en maatschappelijke opgaven van het Groen Ontwikkelfonds Brabant: Ecologische verbindingzones

De doelstellingen zijn:

- Het realiseren van 710 kilometer Ecologische verbindingzones in Brabant, die bijdragen aan de ecologische doelstellingen (onder andere biodiversiteit) en het vestigingsklimaat.

Voor grondverwerving/functieverandering en inrichting geldt:

- Genoemde doelstelling te realiseren doordat provincie en initiatiefnemers middelen inbrengen.
- De provincie draagt maximaal 50% van de kosten voor grondverwerving/functieverandering en inrichting bij.

Rapportage aan GS

Voorgesteld wordt om in het kader van het Groen Ontwikkelfonds Brabant over de volgende onderwerpen te rapporteren.

Projecten in beheer

De rapportage heeft betrekking op:

1. Het aantal lopende projecten en per project de omvang van de inbreng aan middelen en grond van het fonds en de naar verwachting te realiseren kilometers EVZ's en oppervlakte EHS (inclusief inbreng Manifestpartners) per onderdeel van de macro business-cases (rijks- en provinciale EHS). Aangeven wordt in welk jaar de prestatie wordt verwacht.
2. De beschikbare middelen in het fonds (totaal nominaal beschikbaar minus geïnvesteerd vermogen) en aantal ha. ruilgrond.
3. De liquiditeitsprognose (korte termijn tot 1 jaar en lange termijn vanaf 1 t/m 5 jaar).
4. De gerealiseerde en te verwachten kosten in de categorieën A, B en C.

5. De beheerkosten van het fonds, onderverdeeld naar relevante subcategorieën.
6. De gemiddelde kosten per gerealiseerde ha. in de categorieën A, B en C.
7. De *omvang* van categorie C: deze is minstens even groot als de omvang van categorie A in de provinciale EHS.
8. De *multiplier*, dat wil zeggen: de totale inbreng aan middelen en grond in categorie A, B en C versus de provinciale inbreng aan middelen en grond in de categorieën A, B en C. Als norm geldt dat de multiplier groter dan 2 moet zijn voor de provinciale EHS.
9. De *verhouding* tussen de oppervlakte aan beschikbare ruilgrond en de oppervlakte aan gerealiseerde natuur in categorieën A, B en C in de rijks EHS. Deze verhouding moet kleiner of gelijk aan 1 zijn.

De Agenda van Brabant

De rapportage heeft betrekking op:

1. De *gerealiseerde grootheden* van de maatschappelijke opgave in aantallen, vermogen en inbreng aan middelen en grond. Jaar 1 en 2: 5% van de opgave. Jaar 3 en volgende zijn gemiddeld 7,5%.
2. De gewogen *mate van spreiding* van de gerealiseerde grootheden van de maatschappelijke opgave over de categorieën A, B en C en de Manifestpartners.

Projecten in voorbereiding

De rapportage heeft betrekking op:

1. Het aantal ingediende projecten en de te verwachten omvang van de inbreng aan middelen en grond waarbij de provincie betrokken is, verdeeld naar de drie categorieën van de te realiseren opgave, inclusief de betrokkenheid van de Manifestpartners.
2. Aantal afgewezen projecten.

Rapportage aan PS

Bij de rapportages over het Groen Ontwikkelfonds Brabant worden de volgende kritieke succesfactoren en sleutelindicatoren gehanteerd. Op basis hiervan zullen de risico's worden gemonitord en beheerst en vindt rapportage aan PS plaats.

Financieel

De rapportage heeft betrekking op:

4. De *mate van uitputting* van het fonds. Daarbij geldt als norm dat het nog beschikbare vrije fondsvermogen groot genoeg is om de nog te realiseren grootheden van de maatschappelijke opgave binnen de gestelde kaders waar te maken (% realisatie maatschappelijke opgave versus % gebruik van het fonds).
5. De *multiplier*: de totale inbreng aan middelen en grond in de categorieën A, B en C versus de provinciale inbreng aan middelen en grond in de categorieën A, B en C. Als norm geldt dat de multiplier groter dan 2 moet zijn voor de provinciale EHS.
6. De *verhouding* tussen de oppervlakte beschikbare ruilgrond en de oppervlakte gerealiseerde natuur in de categorieën A, B en C in de rijks EHS. De verhouding moet kleiner of gelijk aan 1 zijn.

De Agenda van Brabant

De rapportage heeft betrekking op:

3. De voortgang van de realisatie van de EHS in ha. rijks- en provinciale EHS per jaar en kilometers EVZ, afgezet tegen de totale opgave.
4. De mate waarin deze realisatie zich verhoudt tot de Ambitiekaart BrUG.

In onderstaande figuur is schematisch weergegeven dat vanuit de uitvoeringspraktijk de gegevens worden verzameld die het aan GS en PS mogelijk maken om zicht te houden op de uitvoering en hun rol te kunnen blijven uitoefenen.

Figuur 12 Rol GS en PS

5 Financiële en juridische aspecten en risico's

5.1 Financiële en juridische aspecten

In dit hoofdstuk komen de volgende financieel-juridische zaken aan de orde:

- Wet Hof
- De relatie met het nieuwe Europese programma POP
- Bibob en Maatschappelijk Verantwoord Ondernemen
- flexibiliteit van de fondsen en de beëindigingsmogelijkheden
- de grondpositie.

Wet Hof

Voor het GOB is de Wet Hof een aandachtspunt. Het GOB is immers uiteindelijk niet revolverend.

De Wet Hof houdt in zijn huidig voorgestelde vorm onvoldoende rekening met het baten- en lastenstelsel dat decentrale overheden hanteren. Decentrale overheden voldoen aan de verplichting van een sluitende begroting en hebben in principe geen tekorten. De EMU-rekenregels leggen echter beperkingen op aan onze investeringsuitgaven en het aanwenden van reserves.

Hoewel de EMU-ruimte in relatie tot Wet Hof ongewijzigd blijft voor 2013-2015 (0,5% BBP voor decentrale overheden gezamenlijk), zullen er 'gedurende deze kabinetsperiode *geen sancties* worden toegepast' en 'er is ruimte voor afspraken over een collectief verbeterpad' in meerjarig opzicht.

Omdat nagenoeg 90% van de bestedingen van het Groen Ontwikkelfonds Brabant EMU-negatief zijn, is gezocht naar mogelijkheden om te sturen op het beheersen van het EMU-effect. De ruimte zit onder andere in de bestaande grondportefeuille. Door middel van ruil of verkoop van bestaande grondposities wordt een neutraal of positief EMU-effect bereikt. Een andere optie is om gecontroleerd verplichtingen aan te gaan. Hierdoor wordt voorkomen dat er pieken in de uitgaven ontstaan die het EMU-saldo in een bepaald jaar te zeer belasten. Al met al is de verwachting dat hierdoor het negatieve effect op het EMU-saldo relatief beperkt blijft. Zo nodig worden hierover in de aandeelhoudersinstructie afspraken over gemaakt.

Relatie met Europese Fondsen: POP

Voor het Groen Ontwikkelfonds Brabant biedt mogelijk het nieuwe Plattelands Ontwikkelingsprogramma (POP) kansen voor medefinanciering in de verschillende projecten. Dit kan betekenen dat middelen uit het Groen Ontwikkelfonds Brabant ook als cofinanciering kunnen dienen bij het realiseren van deze projecten. Of en in welke omvang dit mogelijk is, valt op dit moment nog niet te overzien.

Wet bevordering integriteitsbeoordelingen door het openbaar bestuur (Bibob) en maatschappelijk verantwoord ondernemen (MVO)

Als provincie willen we zeker stellen dat we samenwerken met bonafide en betrouwbare partijen en voorkomen dat onze middelen op enigerlei wijze kunnen worden misbruikt voor malafide of criminele praktijken. Daarom is per fonds in de aandeelhoudersinstructie bepaald dat aanvragers hierop worden getoetst en dat daarbij zo nodig gebruik wordt gemaakt van de provinciale kennis en mogelijkheden op het gebied van Bibob. Afhankelijk

van de juridische inrichting kunnen de mogelijkheden om Bibob toe te passen per fonds verschillen. Dit zal in de praktijk nog nader moeten worden uitgewerkt.

Hiernaast verwachten we van partners dat zij zich houden aan de normen van maatschappelijk verantwoord ondernemen (MVO). Daarom is conform de treasury verordening van Noord-Brabant bepaald dat partners bereid zijn de Principles for Responsible Investment van de United Nations Environment Programme, of vergelijkbare verklaringen, te ondertekenen. Hiermee worden drie aandachtsvelden afgedekt:

1. De wijze waarmee een bedrijf omspringt met grondstoffen en de impact van producten en diensten op de natuurlijke omgeving.
2. De sociale verhoudingen van het bedrijf met werknemers en omwonenden.
3. De naleving van de regels voor behoorlijk bestuur, in Nederland vastgelegd in de code Tabaksblatt.

Flexibiliteit en beëindigingsmogelijkheden

Het Groen Ontwikkelfonds Brabant kent een looptijd van 15 jaar. Elke 4 jaar wordt aan PS een evaluatie van het fonds aangeboden. Hierbij wordt er getoetst of het fonds voldoet aan de gestelde doelen en randvoorwaarden. De uitkomsten hiervan kunnen leiden tot bijstelling of beëindiging van het fonds. De eerste evaluatie vindt in 2017 plaats.

De grondpositie Extra Impuls

Op basis van de besluitvorming van PS in voorjaar 2010 is er een voorraad voorgefinancierde gronden. De voorraad Extra Impuls. Deze voorraad bestaat uit gronden die zijn gelegen in de provinciale EHS, in de rijks EHS en het betreft ruilgronden. Deze gronden zijn tijdelijk gefinancierd. De rentelasten hiervoor zijn tot en met 2014 afgedekt. In de nadere vormgeving van de trekkingsrechten van de BV GOB (geld en grond) zal deze voorraad worden betrokken. Het uitgangspunt daarbij is dat de BV GOB deze gronden overneemt. De trekkingsrechten in geld worden dan met dezelfde waarde verminderd.

5.2 Risico's en mitigatie

Omgevingsrisico's

Voor het Groen Ontwikkelfonds Brabant bestaan de volgende omgevingsrisico's¹³:

1. *Grondprijzen.* De grondprijzen zijn op dit moment stabiel na jarenlange stijging. Niet bekend is hoe de prijzen zich in de toekomst gaan ontwikkelen. Veranderingen in de grondprijs hebben een aanzienlijke impact. Een prijsstijging is gunstig voor wat betreft de ruilgronden die de provincie in bezit heeft, maar ongunstig voor wat betreft de gronden die nog gekocht moeten worden. Deze laatste categorie gronden is groter dan de ruilgronden in portefeuille. Daardoor zal naar verwachting een prijsstijging netto een negatief effect hebben en een prijsdaling een positief effect. Door in te zetten op snelle grondverwerving wordt dit risico kleiner. Vanwege een beperkte grondmobiliteit kan dit niet het risico volledig wegnemen.
2. *Beleidswijzigingen.* Wijzigingen in nationaal, Europees of provinciaal beleid, zoals ten aanzien van Natura-2000 of de Kaderrichtlijn Water (KRW) kunnen ertoe leiden dat er op onjuiste wijze in projecten is geïnvesteerd. De kans op beleidswijzigingen gedurende

¹³ Omgevingsrisico's zijn zaken waarop het fonds slechts beperkt invloed kan hebben.

de looptijd van het fonds is aanzienlijk. Het is echter niet te verwachten dat de essentie van het Groen Ontwikkelfonds Brabant daardoor verandert.

3. *BTW*. Bij alle constructies moet steeds scherp gekeken worden naar de BTW-gevolgen. De provincie als publiekrechtelijk rechtspersoon kent bepaalde fiscale faciliteiten zoals het BTW-compensatiefonds waarvan zo veel mogelijk gebruik zou moeten worden gemaakt. Verder kunnen een aantal terreinbeheerders bij inrichtingsprojecten gebruik maken van een verlaagd BTW-tarief.
4. *Overdrachtsbelasting op grond*. De provincie kent als publiekrechtelijk rechtspersoon bepaalde fiscale faciliteiten zoals de subjectieve vrijstelling van overdrachtsbelasting. Om die reden wordt de grondportefeuille dan ook niet fysiek ondergebracht in de BV. De BV is alleen beheerder, geen bewaarder. De BV Groen Ontwikkelfonds Brabant verkrijgt trekkingsrechten op grond.
5. Bij het doorleveren aan de terreinbeherende organisaties (TBO's) houden wij rekening met een afwaardering van 85% in geval van omzetting van agrarische grond naar natuur (op basis van EU-regelgeving). Dit kan voor de TBO's (met name Staatsbosbeheer¹⁴) een financieel probleem opleveren. Deze organisatie moet namelijk de overblijvende waarde vergoeden aan de verkoper en dat zelf financieren. Daardoor kan het doorleveren van terreinen worden vertraagd of financieringsproblemen opleveren.

Projectrisico's

1. *De opbrengst van de 2.274 ha.* die door het Rijk beschikbaar worden gesteld als ruilgrond. Is dit voldoende om minimaal 2.274 ha EHS te kopen? Hier zal scherp op gestuurd moeten worden. Indien ook voor de rijks EHS geldt dat de eindbeheerders de rest(natuur)waarde van de grond moeten vergoeden op het moment dat het wordt afgewaardeerd, wordt dit risico gemitigeerd. Hierover moeten met het Rijk afspraken worden gemaakt. De inzet daarbij is dat de opbrengst van de restwaarde verrekend mag worden met eventuele ruilverliezen.
2. Er moet evenwicht zijn tussen de verkoop van ruilgronden -binnen de opgave van de rijks EHS- en aankoop van nieuwe EHS-gronden. Als dit niet in evenwicht is, zal het Groen Ontwikkelfonds Brabant netto aan het voorfinancieren zijn, vanuit de BrUG-middelen. In de grondstrategie worden de voorwaarden hiervoor bepaald.
3. *De financiële positie van de initiatiefnemers*. Mede door de inspanningen van de Werkeenheid zal er een sluitende business-case aan een plan ten grondslag moeten liggen. Verder is dit risico mogelijk te verkleinen door gebruik te maken van expertise van NGF of BOM voor het nakomen van gemaakte afspraken met betrekking tot het gebruik van de geleverde terreinen.
4. *De administratie*. Het risico bestaat dat initiatiefnemers een administratie voeren van onvoldoende kwaliteit, waardoor er onvoldoende zicht is op de financiën en de te verwachten resultaten. De kans hierop is reeël, de impact beperkt wanneer het om individuele gevallen gaat. Dit risico is te verkleinen door hierover met initiatiefnemers afspraken te maken en eventuele schade bij de initiatiefnemers terug te leggen.
5. *Onvoldoende projecten*. Het kan zijn dat in het 'onderste blok van 0 - 25%' onvoldoende projecten met verdienmogelijkheden worden gerealiseerd. De impact hiervan is relatief groot, omdat dit betekent dat er minder in het bovenste blok (aankoop met ca. 85% financiering) kan worden gerealiseerd. Dit risico is te verkleinen door op dit punt

¹⁴ Staatsbosbeheer heeft momenteel al een actief beleid om met de bestaande bezittingen extra inkomsten te genereren, zodat in deze bijdrage kan worden voorzien.

activiteiten te ontplooiën ter bevordering van dit type projecten. Op dit moment heeft de provincie Noord-Brabant hiervoor de Taskforce Economie en Natuur ingesteld, met als doel om in dit segment met vernieuwende voorbeeldprojecten te komen.

6. *De realisatie van het 'middenblok' van projecten (met 50% financiering) is onzeker.* Is er voldoende interesse bij agrariërs? Er zijn inmiddels al enkele voorbeelden van deze constructie. In 2013 gaat de ZLTO een aantal pilots uitvoeren. Als de realisatie van het middenblok onvoldoende op gang komt heeft dit gevolgen voor de realisatiemogelijkheden in het bovenste blok. Dit risico is te verkleinen door samen met ZLTO op dit punt activiteiten te ontwikkelen ter bevordering van dit type projecten.
7. *Starre interpretatie van regelgeving.* Als provincie en gemeenten te starre planologische kaders hanteren zullen er weinig verdienmogelijkheden te vinden zijn. Door de provincie is in de kadernota BrUG de ambitie uitgesproken om planologische ruimte te bieden voor ontwikkelingen met meerwaarde voor natuur en maatschappij.
8. *Initiatieven worden vertraagd door bezwaarmakers.* Met name met initiatieven die een uitzondering vormen op de Verordening Ruimte lopen het risico op vertraging. De impact voor die betreffende initiatieven is groot. Dit is te mitigeren door aan de voorkant van het project een goede communicatie in de richting van omwonenden en belanghebbenden te verzorgen.
9. *Onvoldoende initiatieven voor EVZ's.* De realisatie van EVZ's is in grote mate afhankelijk van initiatieven van gemeenten en waterschappen. Als die geen aanvragen indienen, bijvoorbeeld omdat onvoldoende middelen voor cofinanciering worden gevonden, blijft de realisatie van EVZ's achter. Dit is een reëel risico, omdat anders dan voorheen slechts 50% van de kosten vanuit het fonds vergoed worden. Dit is vooral te mitigeren door in te zetten op integrale gebiedsprojecten.
10. Bij het mogelijk maken van de 'strategische aankopen' moet er per keer een scherpe afweging gemaakt worden. Hier wordt in voorzien door de afweging voor te leggen aan de AvA.

Organisatierisico's

1. Een of meerdere Manifestpartners stappen uit de samenwerking. Als de samenwerking met de overige Manifestpartners gehandhaafd blijft, hoeft dit het functioneren van het fonds niet aan te tasten. Wel zal wellicht een bepaalde voorziene bijdrage vanuit de betreffende Manifestpartner komen te vervallen, met gevolgen voor de realisatieomvang van het fonds. Ook is het mogelijk dat bepaalde taken in de Werkeenheid moeten worden overgenomen.
2. Er is beperkte concurrentie met andere programma's zoals 'Ruimte voor ruimte'. Het risico daarvan voor de provincie Noord-Brabant is dat de terugverdien capaciteit van 'Ruimte voor ruimte' niet wordt gerealiseerd. Dit is te mitigeren door beide programma's goed af te stemmen.
3. De werkeenheid functioneert niet. Er is geen goede onderlinge samenwerking tussen de partijen en de beoogde synergie komt niet tot stand. In het bestuurlijk overleg tussen de deelnemers aan het Groen Ontwikkefonds Brabant zullen maatregelen ter bevordering van de onderlinge samenwerking moeten worden overeengekomen.
4. PS hanteren een wisselend beleid ten aanzien van budget en organisatie en continuïteit van de afspraken. In de praktijk betracht het provinciale bestuur onvoldoende afstand. Met het vaststellen van het fondsplannen en de bijbehorende rapportage en verantwoordingsstructuur door PS is er duidelijkheid voor deze bestuursperiode.

Uiteraard is voor de gehele looptijd van het fonds niet te voorzien of er beleidswijzigingen optreden. Het realiseren van een samenhangend netwerk van natuur en landschap in Noord-Brabant is echter wel een breed gedragen maatschappelijke opgave.

6 Het Vervolg

Dit hoofdstuk beschrijft de stappen die nog gezet moeten worden om het Groen Ontwikkelfonds Brabant op te richten. Globaal is het vervolg in drie tijdvakken in te delen:

1. het tijdvak van 7 mei (besluitvorming GS) tot 7 juli 2013 (start zomervakantie)
2. het tijdvak van 1 augustus tot 1 oktober 2013
3. het tijdvak van 1 oktober 2013 tot 1 januari 2014

ad 1. Uitwerken samenwerkingsovereenkomst c.a.

In de eerste periode van 7 mei tot 7 juli 2013 is de aandacht gericht op het uitwerken van de samenwerkingsovereenkomst (SOK), het in beeld brengen van de werkprocessen in de gezamenlijke Werkeenheid, en het beschrijven van de organisatorische en personele gevolgen voor provincie. Verder zal een start worden gemaakt met het opstellen van een nieuwe, geïntegreerde regeling 'uitvoering EHS' en de vertaling daarvan in het handelingskader. Deze activiteit loopt door in de volgende periode. Meer gedetailleerd zien de werkzaamheden in deze periode er als volgt uit:

Vervolgactiviteiten in de periode 7/5 tot 7/7

1 Uitwerken werkprocessen werkenheid	2 Uitwerken SOK	3 Opstellen nieuwe geïntegreerde regeling uitvoering EHS	4 Formuleren definitieve aandeelhoudersinstru- ctie en investeringsreglement	5 Organisatorische en personele gevolgen
Uitwerken van de producten en werkprocessen van de werkeenheid. Dit gebeurt in de samenwerking provincie en Manifestpartners. Er zal sprake zijn van een professionele begeleiding	In overleg met de Manifestpartners concretiseren van de SOK	Het formuleren van een nieuwe, geïntegreerde uitvoeringsregeling van de EHS; het betreft een modulair opgebouwde regeling, waarbij er in elk gebiedsproces sprake kan zijn van een eclectische benadering: per gebiedsproces bezien wat er past. De regeling zal worden getoetst op staatssteun gevoeligheid. Dit loopt door na 7/7/13	Op basis van de nieuwe, geïntegreerde regeling uitvoering EHS moet een nieuwe aandeelhoudersinstructie en investeringsreglement worden geformuleerd. Deze instructie maakt helder wat de samenstellende delen zijn van het gebiedsarrangement waarin het Groenfonds investeert/subsidieert. Dit loopt door na 7/7/13.	Het beschrijven van de nadere organisatorische en personele gevolgen: Welke functionaliteiten zijn en welke omvang is in de BV en werkeenheid nodig? Wat is er binnen de provincie nodig om een goed tegenspeler te kunnen zijn? Wat is er in de provinciale organisatie niet meer nodig omdat het extern is georganiseerd?

Bij de vraag wat er voor nodig is om bij de provincie Noord-Brabant een goede tegenspeler van de Werkeenheid en de BV Groen Ontwikkelfonds Brabant te kunnen zijn, gaat het – naar huidig inzicht- om de volgende zaken:

- (1) De provincie moet een opdrachtgeversunit inrichten. Een unit die in staat is een heldere opdracht te formuleren, de rapportages van het Groen Ontwikkelfonds Brabant te interpreteren en deze in te brengen in de P&C-cyclus, de voorbereiding doen voor de provinciale inbreng in de AvA, etc. Deze opdrachtgeversunit zal worden ingericht bij de sector natuur en milieu. De rapportages richting PS zullen worden gecoördineerd door het Team Deelnemingen.
- (2) Beheer van de grondportefeuille bij bureau Vastgoed. Het beeld is immers om de grondportefeuille (o.a. 2274 ha. ruilgrond) niet fysiek en qua eigenaarschap over te brengen naar de BV Groen Ontwikkelfonds Brabant. De BV Groen Ontwikkelfonds Brabant krijgt wel de unieke trekingsrechten.
- (3) Beheer van de middelen bij Treasury, financiële bevoorrading van de BV, dan wel afhandelen van cash-calls, etc.
- (4) Een vast inhoudelijke aanspreekpunt bij Natuur en Landschap voor zaken die het beleid betreffen, m.n. de begrenzing van de EHS en de Ambitiekaart.
- (5) Een vast inhoudelijk aanspreekpunt bij Ruimtelijke Ontwikkeling voor ruimtelijke zaken die de Verordening Ruimte betreffen.

Ad 2 Werkprocessen, personele bezetting, etc.

Wanneer Provinciale Staten op 21 juni a.s. besluiten tot instelling van een Groen Ontwikkelfonds Brabant is in de periode 1 augustus tot 1 oktober 2013 de verdere uitwerking aan de orde van de uitvoeringsregeling EHS en de vertaling ervan in een investeringsinstructie. Deze activiteit loopt door vanuit de vorige periode.

Daarnaast moeten de werkprocessen van de werkeenheid, de personele bezetting en verdeling van de kosten worden geregeld. Verder moet de dan uitgewerkte SOK bij alle deelnemende partijen ter ondertekening in procedure worden gebracht. Vervolgens moet er binnen de provincie, de op te richten BV Groen Ontwikkelfonds Brabant en de Manifestpartners organisatorische en personele besluiten worden voorbereid en genomen. Het definitief formuleren en vaststellen van de SOK is een bevoegdheid van GS. Zij zullen ten behoeve van de vaststelling de commissie Ecologie en Ruimte horen. Beoogd is om de SOK op 30 augustus 2013 voor te leggen.

Vervolgactiviteiten in de periode 1 augustus tot 1 oktober 2013

<p>1 Het beschrijven van de werkprocessen en benodigde personele bezetting van de gezamenlijke werkeenheden</p>	<p>2 In procedure brengen SOK</p> <p>In procedure brengen bij alle Manifestpartners van de uitgewerkte samenwerkingsovereenkomst</p>	<p>3 Opstellen en vaststellen nieuwe geïntegreerde regeling uitvoering EHS</p> <p>Het formuleren van een nieuwe, geïntegreerde uitvoeringsregeling van de EHS; het betreft een modulair opgebouwde regeling, waarbij er in elk gebiedsproces sprake kan zijn van een eclectische benadering: per gebiedsproces bezien wat er past. De regeling zal worden getoetst op staatssteun gevoeligheid.</p> <p>Dit loopt door vanuit de vorige periode.</p>	<p>4 Formuleren en vaststellen definitieve investerings/subsidie-instructie</p> <p>Op basis van de nieuwe, geïntegreerde regeling uitvoering EHS moet een aandeelhoudersinstructie en investeringsreglement worden geformuleerd. Deze instructie maakt helder wat de samenstellende delen zijn van het gebiedsarrangement waarin het Groenfonds investeert/subsidieert.</p> <p>Dit loopt door vanuit de vorige periode.</p>	<p>5 Besluitvorming organisatie en personeel</p> <p>Het voorbereiden en nemen van de organisatorische en personele gevolgen voor provincie en BV Groen Ontwikkelfonds Brabant.</p>
--	---	--	--	---

Het vaststellen van de aandeelhoudersinstructie en het investeringsreglement is een bevoegdheid van gedeputeerde staten. Zij zullen hiervoor de commissie Ecologie en Ruimte horen. Beoogd is om deze op 25 oktober voor te leggen.

Ad 3 Groen Ontwikkelfonds Brabant operationeel

In het laatste tijdvak van 1 oktober 2013 tot 1 januari 2014 concentreren de activiteiten zich op de feitelijke inwerkingtreding van alle gepleegde voorbereidingen. Naar verwachting wordt in deze periode de SOK ondertekend. Verder wordt de BV Groen Ontwikkelfonds Brabant opgericht, het personeel aangesteld, en de gezamenlijke Werkeenheden opgericht en voorzien van personeel. De afronding is gepland op 1 januari 2014, zodat de start meteen in het nieuwe jaar kan worden gemaakt.

Bijlage 1 Begrippenlijst

Rijks EHS: de onderdelen van de Ecologische hoofdstructuur met Europese verplichtingen als Natura2000 en Kaderrichtlijn Water

Provinciale EHS: de overige onderdelen van de in Brabant begrensde Ecologische hoofdstructuur

Ecologische verbindingzones (EVZ's): Ecologische verbindingzones zijn de verbindende groene schakels tussen de natuurgebieden van de ecologische hoofdstructuur. Het aanleggen van de verbindingzones moet de versnippering van de Brabantse natuur tegengaan.

Manifestpartners: bestaande uit de organisaties, ZLTO, Brabants Landschap, de Noord-Brabantse Waterschappen, Natuurmonumenten, Brabants Particulier Grondbezit, de Brabantse Milieufederatie, Staatsbosbeheer en de ANWB, allen actief op het gebied van natuur, water, milieu, landbouw, recreatie en landschap in Noord-Brabant, en genoemd naar hun manifest 'het Brabantse buitengebied in een metropolitane omgeving'.

Groen Ontwikkelfonds Brabant (GOB): het GOB staat voor de organisatie die, in samenwerking met de Manifestpartners, op een vernieuwende wijze de EHS in Brabant realiseert. Het GOB bestaat uit een gezamenlijke werkeenheden met de Manifestpartners en het GOB BV

Groen Ontwikkelfonds Brabant BV (GOB BV): BV met de provincie als enig aandeelhouder. GOB BV toetst of de investeringsvoorstellen bijdragen aan de provinciale doelen.

Werkeenheden: de gezamenlijke werkeenheden van provincie en Manifestpartners. De werkeenheden vormt het loket van het GOB waar de initiatieven binnenkomen. Hier worden de initiatieven opgewerkt en wordt een investeringsadvies voor het GOB BV opgesteld.

Brabant Uitnodigend Groen (BrUG): de kadernota waarin de provincie de ambitie heeft uitgesproken om zich in te spannen om de volledige EHS en de EVZ's te realiseren. De realisering zal op een vernieuwende wijze plaatsvinden.

Deelakkoord Natuur: onderhandelingsakkoord decentralisatie natuur en landelijk gebied zoals dat tussen het Rijk en IPO is gesloten op 20 september 2011. Hiermee draagt het Rijk natuurbeheer en plattelandontwikkeling over aan de provincies.

Wet Hof: Wet Houdbare overheidsfinanciën. De Wet Hof regelt onder andere dat de Europese begrotingsnorm van 3 procent in Nederlandse wetgeving wordt vastgelegd. In de Wet Hof worden investeringen van provincies, gemeenten en waterschappen gezien als een directe verhoging van het begrotingstekort.

BIBOB: De Wet bevordering integriteitsbeoordelingen door het openbaar bestuur. Doel is dat gemeenten, provincies en ministeries de integriteit van houders en/of aanvragers van vergunningen en subsidies toetsen bij het landelijk bureau BIBOB.

Beheertypenkaart en Ambitiekaart: De Beheertypenkaart laat zien hoe natuur en landschap in Brabant er nu voor staan. De Ambitiekaart geeft aan welk kwaliteitsniveau (op perceelsniveau) wordt beoogd voor de verschillende gebiedsdelen binnen de EHS.

Particulier/agrarisch natuurbeheer: beheer van natuur door particulieren en agrariërs. Het nieuwe Subsidiestelsel Natuur- en landschapsbeheer biedt mogelijkheden voor particulieren en agrariërs om binnen de daarvoor begrensde gebieden natuur te realiseren.

AvA: Algemene vergadering van Aandeelhouders

Vereniging Gelijkberechtiging Grondbezitters (VGG): Vereniging van particulieren en organisaties die grond bezitten. De VGG streeft naar een gelijkberechtiging van grondbezitters en verzet zich tegen de aankoopsubsidies die aan terreinbeherende organisaties (TBO's) zijn gegeven om landbouwgrond aan te kopen. Onder druk van de VGG stoppen de provincies met het verstrekken van aankoopsubsidies op exclusieve basis aan de TBO's en de doorlevering aan hen van gronden om niet of onder de marktwaarde in Nederland. Bij doorlevering van gronden naar eindbeheerders zullen nu de eindbeheerders waarschijnlijk de restwaarde van de natuur moeten gaan opbrengen, globaal 15% van de aanschafwaarde.

Bijlage 2

Bijlage 4

Indicatieve verdeling van prestaties over de jaren op basis van lineariteit

jaren	Ha. prov. EHS	Ha. rijks ehs	Ha. inrichting	Km. EVZ's
2014		100	1000 ¹⁵	
2015	100	300	1600	51
2016	200	500 ¹⁶	2300	102
2017	400	800	3000	153
2018	700	1100	3600	204
2019	900	1400	4300	255
2020	1200	1700	5000	306
2021	1500	2274	5648	358
2022	1700			410
2023	2000			462
2024	2200			514
2025	2400			576
2026	2700			648
2027	3100			710
Totaal	3100	2274	5648	710

NB.

Bovenstaande verdeling over de jaren is een lineaire, indicatieve verdeling. Het Groen Ontwikkelfonds Brabant zal samen met de Manifestpartners een nadere inschatting maken.

¹⁵ Van deze rijksopgave is nu reeds ca. 1000 ha. in uitvoering.

¹⁶ In 2016 vindt een evaluatie van de uitvoering van de Rijks EHS plaats. Mogelijke uitkomst van deze evaluatie is dat het rijk extra ontwikkelruimte beschikbaar stelt. In dat geval kan er een aanvullende opgave worden geformuleerd.

Bijlage 5

Verdeling van bevoegdheden naar activiteiten

	Provincie	Manifest- partners	Groenfonds AvA	Groenfonds IC	Groenfonds management	Werkeenheid bestuur	Werkeenheid Management en mensen
1							
Instellen BV	X						
Samenstellen AvA	X						
Benoemen RvC / IC			X				
Benoemen management			X				
2							
Loket initiatieven							X
Adviseren initiatieven							X
Voordragen initiatieven aan IC					X		
Adviseren initiatieven				X			
Besluit initiatieven					X		
Beschikking opstellen					X		
3							
Initiatieven prioriteren adviseren				X		X	X
Initiatieven prioriteren Beoordelen					X		
4							
Bevorderen van initiatieven uitvoeren							X
Bevorderen van initiatieven adviseren						X	X
Bevorderen van initiatieven besluiten	X	X					
5							
Zelf ondernemen Adviseren						X	X
Zelf ondernemen besluiten					X		
6							
Strategische Aankopen			X		X		
7							

Monitoring				X	
8					
Verantwoording Adviseren					X
Verantwoording			X ¹⁷	X	

In bovenstaand schema is de lijn gevolgd dat de RvC optioneel is.

Hierboven zijn 8 soorten activiteiten onderscheiden:

1. Oprichten rechtspersoon
2. Behandelen binnenkomende initiatieven
3. Prioriteren binnenkomende initiatieven
4. Bevorderen dat er initiatieven komen
5. Het zelf ondernemen van activiteiten
6. Het op voorraad kopen van grond
7. Monitoring
8. Verantwoording afleggen.

Per activiteit is in het schema aangegeven hoe de bevoegdheden zijn verdeeld.

¹⁷ AvA legt verantwoording af aan GS.

BIJLAGE 6 EXTERNE RISICO-ANALYSE

Onderstaande risico-analyse is opgesteld door dhr. ir. Ab van Luin.

Ab van Luin is van oorsprong chemicus, maar heeft zich de afgelopen decennia ontwikkeld als een authentiek strategisch denker en heeft zich onder andere op het vlak van vernieuwende strategieën voor gebiedsontwikkeling laten zien. Ab van Luin is zelfstandig adviseur en was een van de co-directeuren van Nederland boven Water.

Stichting NederLandBovenWater (NLBW) heeft samen met vijftig private en publieke partners, HBO's en universiteiten nieuwe impulsen aan gebiedsontwikkeling gegeven. Er werden voorstellen aangedragen voor systeemveranderingen en interventiestrategieën om slim om te gaan met steeds terugkerende gemene problemen ('wicked problems'). Er is een opleidingstraject voor de jonge gebiedsontwikkelaar en duurzame gebiedsontwikkeling wordt als exportartikel in de wereld gezet. Het programma is geëindigd op 12-12-12.

Ab van Luin heeft onderstaande analyse als zelfstandig, onafhankelijk adviseur opgesteld.

Kritische risicoanalyse Groen Ontwikkelfonds Brabant

Opdracht

Het Groen Ontwikkelfonds Brabant is één van de vier fondsen, waarover Provinciale Staten van Noord-Brabant in het kader van de tweede tranche van de Investeringsagenda op 16 november 2012 heeft besloten de voorbereiding ter hand te nemen. Onderdeel van die voorbereiding is een kritische risicoanalyse door een onafhankelijke derde. Op 24 april 2013 is mij gevraagd een dergelijke analyse op te stellen op basis van de concept-nota Groen Ontwikkelfonds Brabant van 19 april 2013.

Perspectief

Provincie Noord-Brabant heeft met de kadernota Brabant Uitnodigend Groen gesteld veel waarde te hechten aan natuur en landschap. De ambitie is uitgesproken om *op een vernieuwende wijze de volledige Ecologische Hoofdstructuur (EHS) en de daaraan gekoppelde Ecologische Verbindingszones (EVZ's) te realiseren.*

Natuur en landschap dragen bij aan een gezonde leefomgeving en welzijn voor mensen die in Brabant wonen, leven en werken. Anders gezegd: natuur en landschap met ecologische en landschappelijke waarden kunnen sociale waarden vermeerderen. In het verstedelijkte Brabant is kwaliteit van het buitengebied waardevoller dan ooit.

Natuur en landschap kunnen ook een bijdrage leveren aan economische waardenvermeerdering. SER-Brabant zegt het in haar advies *Economie en Natuur in Brabant: Samen Slimmer Investeren!* zo: natuur en economie zijn evenwaardig. Voor een vitaal landschap is een vitale economie nodig en een vitale economie is gebaat bij vitaal natuur en landschap¹⁸. Natuur en landschap - doel en middel in elkaar verweven – zullen betekenis moeten krijgen in het domein van maatschappelijke meerwaardecreatie.

¹⁸ Economie en Natuur in Brabant, Samen Slimmer Investeren!, SER Brabant, april 2012.

Het is verheugend vast te stellen dat het Groen Ontwikkelfonds Brabant in dat maatschappelijk perspectief wordt gepositioneerd. In lijn met de transitie die gebiedsontwikkeling momenteel doormaakt. Uitnodigingsplanologie wordt dat genoemd: het scheppen van een panorama van maatschappelijke meerwaarde (de stip-op-de-horizon) door een coalitie van publieke, private en particuliere partijen die zich samen mentaal eigenaar voelen en waarbij ieder haar of zijn deel levert in het realiseren van dat gewilde panorama¹⁹.

Het document Groen Ontwikkelfonds Brabant ademt een verlangen om te vernieuwen, om het anders te doen dan voorheen. Enerzijds, omdat je wel moet: er zijn minder middelen en als je toch kwaliteit wilt realiseren in de nieuwe realiteit, zal je listen moeten verzinnen. En anderzijds, en belangrijker, omdat als je doet wat je deed, je krijgt wat je kreeg. Als je werkelijk duurzaam maatschappelijke waarden wilt scheppen, zal je het cocon van oude systemen van je af moeten schudden en de moed moeten hebben om in nieuwe systemen te stappen, terwijl je die systemen tegelijkertijd ontwerpt en beproeft.

Het Groen Ontwikkelfonds Brabant opent zich als een vernieuwend systeem, dat ontworpen is en werkende weg beproeft en bijgesteld mag worden. De transitie waarover in het document wordt gesproken is daarmee, naast kenmerken van een begrensd project met alle noodzakelijke verantwoordingsstructuren, een trektocht die ruimte nodig heeft en regelmatige reflectie verdient om werkelijk tot ontplooiing te komen.

De Manifestpartners en de Provincie Noord-Brabant hebben uitgesproken samen verantwoordelijkheid te nemen voor en de schouders te zetten onder de opgave om met minder middelen toch een volwaardige ecologische hoofdstructuur en ecologische verbindingzones neer te zetten. Het is krachtig dat zij aan elkaar hebben uitgesproken een collectief van mentale eigenaren te starten om het *hun* opgave te laten worden en blijven. Elkaar vasthouden en boter bij de vis: Manifestpartners nemen initiatieven en dragen op verschillen manieren € 160 miljoen bij, gevoegd bij de voorgenomen provinciale inzet van € 240 miljoen.

Kortom: er ligt een uitdagend panorama, waarvoor het collectieve eigenaarschap is 'opgeëist' met het principe: je bent ervan als je waarde toevoegt. Een ieder heeft toegezegd een eigen bijdrage aan het geheel te leveren. Concluderend: een bemoedigende en inspirerende start van een sprong naar co-creatie, co-eigenaarschap en co-realisatie.

Drie valkuilen

Met het Groen Ontwikkelfonds Brabant wordt, zoals eerder gezegd, beoogd een sprong te maken naar een nieuw systeem met een andere verdeling van verantwoordelijkheden in de publieke en private domeinen en waarin gezamenlijkheid verantwoordelijkheid wordt genomen voor kompas, keuzes en financiering van maatschappelijke opgaven. Het gaat om een mindset die steeds opnieuw bewust (na)geleefd moet worden, totdat nieuwe routines als vanzelfsprekend zijn ingesleten. Die nieuwe routines zijn er nog niet; ze zullen werkende weg als passend in deze specifieke context worden uitgevonden²⁰.

¹⁹ Ab van Luin, Katrien Termeer, Hans Mommaas, Gerard Breeman, Jules Hinssen, Waardenmakerij, Cahier Gebiedsontwikkeling, maart 2012.

²⁰ Reiziger er is geen weg. De weg maak je zelf, door te gaan. Stap voor stap, Antonio Machado (1875-1939).

In een transitie van 'oud' naar 'nieuw' ligt het risico op de loer dat bewust en onbewust wordt terug gegrepen op oude vertrouwde routines. En hoe heerlijk is het niet om in oude groeven te blijven ronddraaien.

Ik zie drie potentiële risico's van terugvallen in plaats van vooruit springen. Deze zijn:

1. Statisch toetsen zonder dynamisch ontwikkelen;
2. Doorgeleiden van initiatieven zonder assembleren;
3. Procedureel verantwoord zonder het goede gesprek tussen bezielde mensen te installeren.

1. Statisch toetsen zonder dynamisch ontwikkelen

De nota Groen Ontwikkelfonds Brabant gaat bovenal over ecologie, en over percentages natuurtypen, over ambitiekaarten en inrichtingsniveaus. Vanzelfsprekend, het is immers een *groen* ontwikkelfonds. Zeker, er wordt ook gesproken over cross-overs met andere sectoren, zoals SER Brabant in haar advies *Samen Slimmer Investeren* adviseert.

Wat is nu het uitnodigende 'frame'? Ecologische structuren en verbindingzones met vastgestelde natuurtypen zoeken co-financiers òf Hoogwaardige dynamische natuur is belangrijk voor Brabants levensgeluk en Brabants economische innovatiekracht? De beoogde systeemsprong gaat in essentie over het tweede frame, zonder overigens het eerste te verwerpen en los te laten. Voor het succes van het fonds is de participatie van ondernemende agrariërs en andere ondernemers immers essentieel. Vragen mee te betalen aan en te springen door een hoepel van anderen is niet zo'n aantrekkelijke uitnodiging. En tegelijkertijd gelden er dwingende (inter)nationale kaders voor specifieke natuurgebieden.

Het tweede frame is dynamisch, maatschappelijk en uitnodigend; het eerste statisch, sectoraal en dwingend. Het speelveld van het tweede frame ligt daarbij doorgaans op een hoger schaalniveau dan het eerste; de vijf innovatieve Brabantse economische clusters tref je aan op (boven) regionaal schaalniveau.

Met het eerste frame zijn we door de jaren heen vertrouwd geraakt; met het tweede frame staan we nog maar aan het begin van een ondernemende trektocht. SER Brabant spreekt bijvoorbeeld over vermaatschappelijking van natuurdoelen.

Een risico dat op de loer ligt is dat, hoewel de intentie anders is, het Groen Ontwikkelfonds gedomineerd gaat worden door het toetsen aan statische natuurdoelen op een (te) laag schaalniveau, terwijl de potentiële kracht zit in het dynamische schakelen tussen verschillende schaalniveaus en met een veelheid aan sectoren. Als je dat niet bewust en voortdurend als focus in het vizier houdt, daarop je werk organiseert, zou het zomaar gemakkelijk uit zicht kunnen verdwijnen in een onproductieve tegenstelling tussen ecologie en economie.

Het Groen Ontwikkelfonds Brabant is een te mooi initiatief om in schoonheid te sterven in oude (toets)groeven.

2. Doorgeleiden van initiatieven zonder assembleren

Initiatieven van private en particuliere partijen, veelal gedreven door eigenbelang, hebben over het algemeen niet de kwaliteit die nodig is om gebieden een spong voorwaarts te laten maken. De opgave is om initiatieven deel uit te laten maken van een 'opwerkfabriek', waar ze gevoed, verbeterd en verrijkt worden met andere initiatieven en uiteindelijk geassembleerd tot dat wat wezenlijk waarde toevoegt. Assemblage vormt de kern van gebiedsontwikkeling nieuwe stijl²¹. Assemblage kan plaatsvinden tijdens zogenaamde ontwikkelgesprekken, waarmee de provincie Noord-Brabant recent goede ervaringen heeft opgedaan.

In de nota wordt de *Werkeenheid* als het kloppende hart van het fonds gepositioneerd, daar waar 'het transformatieproces vooral zijn beslag zal krijgen'. En tegelijk lijkt het soms niet veel meer te mogen zijn dan een loket dat initiatieven ophaalt, in ontvangst neemt en van een advies voorziet voor een verdere procedurele afhandeling. Ze moet vooral 'klein blijven, lean en mean, efficiënt en effectief'. Elders in de nota wordt voorgesteld om de *Werkeenheid* een beperkte capaciteit te geven, opdat 'managers zo snel mogelijk met elkaar in overleg treden'. Ze mag vooral geen 'op zichzelf staande dienst worden die de neiging heeft zichzelf in stand te houden'.

Met 'lean en mean' is niets mis. Maar angst is een beknottende raadgever.

Terecht wordt opgemerkt dat de *Werkeenheid* een kritische succesfactor is voor het welslagen van het fonds. Daar worden alle prachtige 'denkconstructen' uit de nota in praktisch handelen en concrete resultaten omgezet. Er is meer dan dat. Het prille collectieve mentale eigenaarschap van het fonds wordt door met elkaar aan de slag te gaan in de *Werkeenheid* verder gesmeed, geleefd, verinnerlijkt en belichaamd. Voor dat alles is wel ontwikkelruimte nodig.

De *Werkeenheid* verdient te zijn een tijdelijke 'derde ruimte'² van alle Groenfondspartners; de place-to-be, de opwerkfabriek waar assemblage de kern is, waar collectief mentaal eigenaarschap zich installeert en waar verantwoordelijkheid voor eigen en elkaars resultaten worden genomen.

Uiteraard met volle aandacht en respect voor alle formele aspecten die horen bij het functioneren van een BV en het nemen (publiekrechtelijke) besluiten.

Omdat we zo gewend zijn te denken in processen als een reeks logisch opeenvolgende handelingen is het denkbaar dat de *Werkeenheid* zichzelf dominant positioneert of wordt gepositioneerd als uitsluitend een ontvangstloket om opeenvolgende initiatieven door te geleiden naar volgende besluitvormingsloketten. De *Werkeenheid* als productiefabriek van lijstjes met losse projectinitiatieven ten behoeve van (provinciale) besluitvorming en verantwoording, zonder dat de projecten zodanig worden gevormd dat ze met elkaar optellen tot pakketten en programma's om èn ecologische èn landschappelijke èn economische èn sociaal-culturele waarden te creëren.

Het eigenaarschap zal afnemen, kansen zullen worden gemist, de gewenste kwaliteit zal niet worden gehaald. De *Werkeenheid* loopt het risico te verworden tot onderdeel van een bureaucratisch systeem met functionarissen.

De vraag is nu juist naar een kloppend hart en daar zijn mensen voor nodig die ook ontwikkelruimte krijgen èn nemen. Mensen maken het verschil. Mensen met specifieke kwaliteiten en competenties die weten te balanceren tussen 'orde' van besluitvorming en verantwoording en 'chaos' van het

²¹ Geert Teisman, *Proceskunst, Cahier Gebiedsontwikkeling*, september 2012.

complexe speelveld van schalen, mensen en netwerken en sectoren waar initiatieven oppoppen en initiatiefnemers zichzelf uitnodigen en graag uitgenodigd willen worden.

3. Procedureel verantwoord zonder het goede gesprek tussen bezielde mensen te installeren

In hoofdstuk 4 van de nota wordt de organisatiestructuur en governance uitgebreid beschreven. Provincie en Manifestpartners sluiten een samenwerkingsovereenkomst en acteren in de Werkeenheid en een daarbij gevoegde bestuurlijke klankbordgroep. Daarnaast richt de provincie het Groen Ontwikkelfonds BV op. De BV kent een Algemene Vergadering van Aandeelhouders (AvA), een Raad van Commissarissen, een Investeringscommissie en een management. De AvA is een provinciaal bestuurder. Over hoe de overige organen van de BV worden ingericht spreekt de nota zich nog niet uit. Duidelijk is dat de finale besluitvorming over het door de provincie ingebrachte gelden en gronden binnen de BV plaatsvindt. De besluitvorming over de 'inbreng' van middelen, gronden en mensen door de Manifestpartners vindt blijkbaar binnen de eigen instituties plaats.

De organisatieconstructie en beschreven wijze van werken laten de spanning zien tussen het terechte eigen belang van de afzonderlijke deelnemende partijen en het gezamenlijke belang. Het eigen belang en formele verantwoordelijkheid over wat wordt ingebracht met renderende resultaten. Het gezamenlijke belang als intentie uitgesproken om samen een majeure klus voor Brabant te klaren. Die spanning is er, zal blijven en kan maar beter expliciet worden benoemd en regelmatig op tafel komen. Er is niets mis met eigen belang. Het is de drijvende kracht om iets in de wereld te zetten. De nu deelnemende partijen hebben tegen elkaar gezegd dat te gaan doen. De kunst is te balanceren door eigen belang en gezamenlijk belang zo goed mogelijk te assembleren en eigen belang productief te maken in het gezamenlijk belang.

Dat laatste gaat niet vanzelf en zeker niet langs procedurele weg. Het is een relationele en morele opgave. Nogmaals: mensen maken het verschil. Niet de instituties en hun functionarissen. Ergens moet het goede gesprek worden geïnstalleerd op bestuursniveau tussen mensen die de intentie tot 'samen' hebben uitgesproken. Het zijn geen vrijblijvende toezeggingen, maar intenties om tot collectief mentaal eigenaarschap te komen. De goede gesprekken moeten gaan over concrete resultaten en vooruitgang, over het daadwerkelijk leveren van wat in ondertekende samenwerkingsovereenkomsten is toegezegd en elkaar daarop aanspreken. En het zijn zeker ook ontwikkelgesprekken over gezamenlijke principes van werken, over het gewilde panorama van natuur en landschap voor mensen en economie in Brabant, over eigen belang en gezamenlijk belang. Deze verhalen moeten steeds opnieuw worden gemaakt, verteld en uitgedragen. Wat het Groen Ontwikkelfonds Brabant niet kan missen is bezieling van bestuurders²², die de mindset voor een vernieuwende manier van werken belichamen. Bestuurders die de Werkeenheid inspireren en zorg dragen dat de verantwoordingsmachines zo zwaar als nodig en zo licht als mogelijk zijn. Zo'n bestuurlijk gremium en de Werkeenheid vormen het tandem dat het Groen Ontwikkelfonds Brabant tot een succes kan maken.

In de voorgestelde organisatiestructuur is de plek voor dat goede gesprek nog niet benoemd. Een bestuurlijke klankbordgroep met adviserende taken zal eerder bezieling en inspiratie vernietigen dan oproepen.

²² Niet de ontzuiling is het probleem, maar de ontzieling, Wim van de Donk in: de Groene Amsterdammer, november 2010.

Het risico bij het niet installeren van het goede gesprek tussen mensen is dat de besluit- en verantwoordingsmachines een (lood) zwaar gewicht krijgen, waardoor procedures de gewenste en noodzakelijke nieuwe inhoud en nieuwe relaties en processen voorkomen en ondermijnen. Het risico is niet ondenkbaar dat dan het gesprek over ik versus zij de boventoon gaat voeren.

Tenslotte wil ik nog twee risico's onder de aandacht brengen.

De nota spreekt oprecht over vernieuwing en verandering. Tegelijkertijd roept de nota een beeld op van hermetische geslotenheid met Provincie en een gevormd collectief van Manifestpartners. In deze tijd van uitnodigingsplanologie zou het wellicht wenselijk zijn dat op een zeker moment het fonds zich opent om nieuwe en ongedachte partners uit te nodigen om toe te treden om hun gewilde bijdragen te leveren. Bijvoorbeeld partners uit het Brabantse bedrijfsleven en andere overheden.

Misschien is wel het allergrootste risico dat onderweg niet bewust en collectief wordt geleerd. Het Groen Ontwikkelfonds Brabant is een trektocht die op punt van beginnen staat. Veel van wat je aan opgaven onderweg tegen zal komen is niet voorzien en vraagt maatwerkoplossingen. Mogelijk moet onderweg het kompas worden bijgesteld en nieuwe wegen worden ingeslagen. Het Groen Ontwikkelfonds Brabant zou een goede leercasus zijn voor andere vergelijkbare trajecten. Bewust en collectief leren verdient aparte en toegewijde aandacht. Organiseer een apart leertraject met regelmatige reflecties om het lerend vermogen te vergroten. Brabant zal er wel bij varen.

Spade | Ab van Luin

29 april 2013