

Evaluatie Ecologisch Groenbeheer

Gemeente Nijmegen

December 2019

Aanleiding

In 2012 heeft de gemeenteraad van Nijmegen een initiatiefvoorstel ingediend met de titel 'Een bij hoort er bij in Nijmegen'. Daarin vroegen zij aandacht voor de biodiversiteit in de stad en voor insecten en maaibeeld in het bijzonder. De ambtelijke organisatie heeft daarop geantwoord met uitleg van de toenmalige werkwijze in het groenbeheer en een aantal toezeggingen gedaan. Inmiddels zitten we in 2019, zeven jaar later, en is het tijd om terug te kijken op ons gevoerde beleid. Zelf zijn we ons aan het ontwikkelen en is het goed om te checken met eerdere ambities. Ook laat de gemeenteraad weten benieuwd te zijn naar wat er de afgelopen jaren is gebeurd. Via deze evaluatie kijken we hoe het ecologisch beheer in Nijmegen op dit moment is ingericht en wat we met de toezeggingen uit 2012 hebben gedaan.

Procesverantwoording

Om tot een gedegen evaluatie te komen, is met betrokken beleids- en beheermedewerkers gesproken. Er is nog niet met externen gesproken, dat doen we wel als we een nota maaibeheer gaan opstellen. We hebben de oude stukken er bij gepakt om te kijken wat er toen is gevraagd, genoemd en anderszins geuit. Dat hebben we naast onze huidige werkwijze gelegd, om te kijken of we inderdaad de goede aanpassingen hebben gedaan om richting de ambities uit 2012 te werken. Daarnaast verandert de wereld, en de kijk op duurzaamheid, natuurlijk constant. Behalve de vergelijking met de oudere documenten, hebben we daarom ook onze huidige ambities in het achterhoofd gehouden. In de aanbevelingen geven we vooral aan hoe we daar de komende tijd naar toe kunnen werken.

Samenvatting

In deze evaluatie onderzoeken we hoe ecologisch het groenbeheer in Nijmegen is en specifiek hoe het rekening houdt met insecten. In 2012 heeft de gemeenteraad aandacht gevraagd voor ecologisch beheer, nu wordt gevraagd om aan te geven hoe we aan die vraag gehoor hebben gegeven. Om dat uit te vinden zijn de relevante documenten onderzocht en is gesproken met de ambtenaren die betrokken zijn bij het groenbeheer. Daaruit komt naar voren dat we al veel doen om de biodiversiteit in openbaar groen te versterken. Maar er is ook nog duidelijk ruimte voor verbetering. De helft van al het gras in de gemeente is soortenrijk en extensief beheerd. Ook houden de beheerders in de soortkeuze van bomen en struiken rekening met de waarde ervan voor dieren en kiezen ze in principe voor inheemse soorten. Wat echter nog ontbreekt, is een overkoepelend groenbeleid voor ecologisch beheer en een beeld voor de toekomst. Ook kunnen we soms nog meer doen voor de ecologische kwaliteit van het groen als het gaat om soortenbeheer. Die aanbevelingen werken we de komende tijd uit. Het investeringsbudget groen, voortkomend uit de verkoop van een deel van Heumensoord aan Vitens, is bijna op. Zodra er een uitvoeringsprogramma voortkomt uit de Omgevingsvisie voor de vergroening van de stad is het wenselijk daaraan weer een investeringsbudget te koppelen.

Insectvriendelijk groenbeheer

Als gemeente hebben we een grote hoeveelheid groenoppervlakten in beheer. We proberen om dit zo veel mogelijk op een insectvriendelijke, ecologische manier in te vullen en te onderhouden. Zo gebruiken we al jaren geen chemische bestrijdingsmiddelen meer tegen onkruid of plaagsoorten, maar denken we ook bewust na over welke planten we gebruiken en hoe we verschillende leefgebieden kunnen aanbieden aan insecten en andere dieren. Vooral maaibeleid en soortkeuze zijn belangrijke factoren voor insecten waar we als gemeente keuzes in hebben. De motie “Een bij hoort er bij in Nijmegen” vraagt dan ook specifiek wat we op die gebieden doen. Hier eerst een korte uitleg van de begrippen.

Maaibeheer

Het traditionele beeld van een berm of grasveld is strak gemaaid, groen en vooral puur gras. Jarenlang is gazon het streefbeeld geweest voor veel bermen en grasveldjes in de bebouwde kom. Maar andere planten, insecten en grotere dieren hebben er minder aan. Er is dan wel groen, maar veel natuurwaarde heeft het niet. De afgelopen vijftien jaren is daar verandering in gekomen, doordat beheerders steeds meer inzetten op zogenaamd “ecologisch maaibeleid” of “ecologisch bermbeheer”. Met dit beheer krijgen bermen en grasvelden naast gebruiks- en zichtfunctie ook een nut voor de natuur. Door ecologisch bermbeheer vergroten we de variatie en structuur in de vegetatie. Daarmee geven we meer plant- en diersoorten een kans om zich te vestigen, zodat gewone én zeldzame planten een plek kunnen vinden in ons groen. Naast vestiging gaat het ook om het bieden van nestgelegenheid en voedselaanbod aan insecten en soms andere diersoorten. Hoe we dat doel bereiken verschilt per plek. Zeker wanneer ook andere belangen meespelen en we bijvoorbeeld om de veiligheid moeten denken of een plek lastig te bereiken is voor machines of een waterbergingsfunctie heeft (wadi's in Noord).

Soortkeuze

Behalve grasvegetaties, hebben we ook veel bomen en groenperken in onze gemeente. Zulke plekken kunnen we allemaal met dezelfde soorten opvullen, die bijvoorbeeld weinig onderhoud vragen. Maar dat zou voor de biodiversiteit weinig toevoegen. Zeker bloeiende bomen en struiken zijn ideaal wanneer ze elkaar afwisselen in bloeiperiode, zodat insecten over een langere tijd voedsel kunnen vinden. Daarnaast produceren sommige planten bessen of andere vruchten, waar insecten en vogels van kunnen eten. Ook daarom is het goed om voor afwisseling te kiezen, zodat niet al het eten tegelijk beschikbaar is. En natuurlijk moeten de dieren de vruchten wel herkennen en kunnen eten. Die kans is het grootst bij inheemse plantensoorten die hier van oudsher voorkomen. Tegelijk moet een plant ook op die plek passen qua groeiomstandigheden en er gezond blijven. Al die afwegingen moet een beheerder meenemen voor een insectvriendelijke soortkeuze in een bosplantsoen of groenperk.

Wij vinden het belangrijk om zo veel mogelijk groen op een ecologische manier te beheren. We bevorderen daarmee de biodiversiteit in de stad, wat weer helpt bij de verdere verspreiding van zeldzame plant- en diersoorten. Maar het doet meer. Zo zorgen insecten voor de bestuiving van veel planten in (moes)tuinen en boomgaarden, werkt een divers ecosysteem als een buffer voor plaagsoorten en kan een soortrijk grasland beter schommelingen in het klimaat (zoals droge zomers) weerstaan. Zo houden we Nijmegen leefbaar, en maken we het zelfs steeds een stukje mooier.

Bevindingen

In al ons groenbeheer geldt dat we de afweging maken tussen natuur, bewoners, functie en (verkeers)veiligheid. We richten ons bij dat beheer zo veel mogelijk op bevorderen van biodiversiteit, duurzaamheid enzovoorts. Maar daarbij moeten we onthouden dat er meer belangen zijn dan alleen natuurbelang. Bermen zijn in de eerste plaats bedoeld om het verkeer te begeleiden en zijn vaak afscheidingen tussen fiets- en autoverkeer. Grasvelden hebben naast een kijkfunctie ook vaak een speelfunctie of andere gebruiksfunctie, die kan botsen met natuurfunctie. Waar mogelijk zoeken we een oplossing waarbij we in alle belangen in meer of mindere mate voorzien.

In de evaluatie is als eerste naar voren gekomen dat we in Nijmegen al veel doen wanneer het op biodiversiteit aan komt. Van de meeste ontwikkelingen van de afgelopen jaren hebben we helaas geen exacte getallen, we moeten ons daarom vooral beperken tot informatie over de huidige situatie. Wel kunnen we aangeven dat het procentuele oppervlak aan gazon iets is gedaald, van 43% in 2014 naar 37% in 2019. Met name doordat we in 2019 in Grootstal gazon hebben omgezet in extensief gras.

Maaifrequentie

Voor de grasvegetaties in Nijmegen houden we verschillende maaifrequenties aan. Bij het meest extensieve beheer maaien we één keer per jaar, of soms slechts om het jaar. Bij het meest intensieve beheer (gazon) maaien we in het groeiseizoen wekelijks. Wanneer we kijken naar de oppervlakken, hebben we in Nijmegen ruim 500 hectare grasvegetatie. Daarvan beheren we meer dan de helft op een ecologische manier, de andere helft is gazon. De keuze van een bepaalde maaifrequentie hangt van verschillende factoren af. Dat betekent dat we soms een of twee keer per jaar willen maaien, maar dat dit vanuit veiligheidsoogpunt of vanwege andere factoren echt onwenselijk is. Bijvoorbeeld vindt een deel van de bewoners hoog gras vervelend (hond uitlaten, allergieën) of gewoon lelijk. In dat geval zoeken we een geschikte middenweg. We kunnen bijvoorbeeld een deel van het gras ecologisch beheren, en bijvoorbeeld een rand als gazon maaien. En bij kruispunten maaien we dan vaker (3x). Zie in Figuur 1 de huidige gedetailleerde verdeling van maaifrequenties in onze gemeente.

Figuur 1: Maaifrequenties per jaar in gemeente Nijmegen

Rond het jaar 2012 is een grote verbeterslag gemaakt in de maaifrequenties. We hielden toen voor verschillende locaties unieke frequenties aan. Vaak waren die situaties in de loop der tijd zo ontstaan. We hebben toen besloten, deels met het oog op bezuinigingen, om een eind te maken aan de wanorde en meer structuur aan te brengen. Voor veel plekken betekende dat, dat we minder vaak gingen maaien. Vanaf dat moment zijn we op bepaalde plekken nog meer ecologisch gaan beheren en is de frequentie nauwelijks meer opgevoerd.

Maaitijdstip

Een andere veel gestelde vraag is waarom we maaien op het mooiste moment, wanneer de bermen nog vol bloeiende planten staan. De aannemers worden met een bestek aangestuurd voor het hele jaar. Daarin krijgen zij steeds een aantal weken, waarin zij de hele stad moeten maaien. We kunnen hen niet grootschalig aansturen met maaitijdstippen, want een jaar van tevoren weten wij niet hoe de lente en zomers eruit gaan zien. Maar we denken dit te kunnen doen, omdat toch de meeste planten in de aangegeven weken al zaad hebben gezet, en daarmee hun voortplanting veilig hebben gesteld. En als we de planten nog langer laten staan, zakt een deel langzaam om en wordt maaien lastiger. Om dan nog voldoende massa weg te krijgen zouden we korter moeten maaien en hebben de planten juist meer te verduren. Ook gaan dan meer voedingsstoffen terug in de bodem en verschrallen we te weinig en brengen maaimachines dan meer schade toe aan de bodem. Dat laatste kan ook gebeuren als we tijdens regendagen maaien, maar dat is onvermijdelijk gezien het grote areaal dat de aannemers moeten maaien.

Hoeveelheid grasvegetatie

Met de ontwikkeling van het woongebied in de Waalsprong is de hoeveelheid grasvegetaties in de gemeente toegenomen. Dat gras wordt vooral als gazon beheerd. Reden om de komende jaren te kijken waar we de overgang kunnen maken naar ecologisch grasbeheer in die wijken. De groenbeheerders willen ook het aandeel gazon in Dukenburg/Lindenholt verminderen. Het totale percentage aan gazon in de totale gemeente is wel afgenomen in de afgelopen jaren. Gazon is ook duurder in onderhoud dan ecologische grasvegetaties, dus ook vanwege kostenbesparing is het gewenst om het beheerregime op daartoe geschikte plekken te veranderen.

Gefaseerd maaien

Momenteel maaien we oevers al gefaseerd. We laten daarbij altijd een deel staan, en wisselen zo af. De komende tijd onderzoeken we of we ook ander groen gefaseerd beheer kunnen invoeren. Dat kan binnen een berm, maar n ook tussen verschillende bermen door afwisseling van maaimoment. Vragen als hoeveel afstand er tussen fasestukken kan zitten en hoe groot de stukken moeten zijn moeten we onderzoeken.

Groenperken en bosplantsoen

We proberen ook het overige groen zo insectvriendelijk mogelijk te beheren. Groenperken en bosplantsoen kunnen ook veel bijdragen aan de biodiversiteit in de stad, zoals we eerder al beschreven. We houden steeds meer rekening met insecten in de soortkeuze, maar creëren ook variatie in planten, wanneer dat mogelijk is. Op die manier bieden de planten voedsel via bloemen en vruchten, beschutting door lage begroeiing en een mooie aanblik. We proberen in elk geval dat in borders over een zo lang mogelijke periode “altijd wel iets bloeit”.

Soortkeus

Wanneer we nieuwe planten toevoegen aan de openbare ruimte, staan beheerders altijd stil bij de soortkeus. Zij hebben een sterke voorkeur voor planten die nuttig zijn voor bijen (of andere insecten of vogels) en proberen veel diversiteit in soorten te creëren. Uiteraard hangt de soortkeus af van meer factoren, waardoor de ene plant of boom geschikter is voor een bepaalde locatie dan een andere. Vanwege de klimaatverandering hebben we te maken met langere periodes van droogte en ook veel meer hitteperiodes. Ook dit is van invloed op de soortkeuze, want sommige soorten struiken of bomen krijgen het steeds moeilijker daarmee. Ook komen er steeds meer ziekten (bijv. essenbladziekte) en plagen (Eikenprocessierups). Die vragen ook om keuzes maken.

Participatieprojecten

Er zijn participatieprojecten waarbij inwoners graag ander groen willen. We kijken dan wat mogelijk is en bieden praktische ondersteuning. Voor het structurele onderhoud van zulke projecten is op dit moment geen budget. Dat onderhoud stijgt vaak uit boven het afgesproken basisniveau. Dat onderhoud komt dan bij de bewoners of andere betrokken partijen te liggen, die daarvoor een onderhoudscontract tekenen. Vaak gaat het bij deze projecten om meer ecologie (bloemenborders of een vlindertuin) of om voedsel telen in het groen (moestuinen).

Honingbijen houden en Bijenhotel

Hoewel we het positief vinden dat inwoners meer interesse tonen in bijen in het algemeen, is de honigbij ook een concurrent van wilde bijen. We zetten als gemeente daarom niet actief in op bijenhouden. Wanneer iemand graag privaat een bijenkast wil plaatsen, mag dat uiteraard. Op openbaar terrein mag dit niet. Alleen in het Goffertpark staat een grote Bijenstal, die recent vernieuwd is. De honigbij gebruikt dezelfde voedselbronnen als andere bijen, en is slechts een soort van de vele. Wij zien liever dat inwoners en belangenorganisaties insectenhôtels plaatsen, zodat daar een netwerk van ontstaat door de stad. Het aantal insectenhôtels is in de stad de laatste jaren toegenomen. Dat komt onder andere door acties van IVN en tuincentra, en omdat mensen zelf een insectenhotel kopen of cadeau krijgen. Ook door projecten van Stichting NL Bloeit en De Bastei in het Green Capital jaar is het aantal insectenhôtels flink gestegen met name ook rondom de basisscholen.

Stadslandbouw

Er vinden steeds meer initiatieven plaats in de stad, die we kunnen onderbrengen onder de verzamelnaam stadslandbouw. Dat loopt uiteen van voedselbossen tot moestuinen. Bij Kinderdorp Neerbosch ligt een voedselbos bij de oogstgenotentuin (CSA-tuin) van Siem Ottenheim. Het publieke voedselbos aan de Bredestraat heeft de droogte van 2018 en 2019 doorstaan dankzij de grote inzet van de buurtbewoners. De bekendheid ervan is echter nog niet groot. Maar de hele stad mag er komen plukken en oogsten als dit bos gegroeid is! Naast deze echte voedselbossen zijn er voor de Dassen “voedselbossen” aangelegd in 2018 op het perceel Charlemagne (Rijksweg) en bij het Populierenbos bij de Streekweg (naast de DELA). En er zijn voedselbosplantsoenstroken aangelegd, zoals langs het Carolus Magnusbos op Driehuizen. Op Boomplantdag 2018 zijn in het kader van het Green Capital jaar schoolpleinen vergroend met aanplant van fruitbomen en struiken. Dit was tevens de start van de campagne Operatie Steenbreek. Als vervolg zet de gemeente in samenwerking met De Bastei, de GGD en met ondersteuning van een externe expert dit vergroenen van schoolpleinen verder voort, waarbij ook getracht wordt moestuinen bij scholen te realiseren. Liefst 21 basisscholen en 10 middelbare scholen hebben provinciale subsidie gekregen voor het vergroenen van hun schoolplein. Al deze initiatieven zorgen ook voor meer ecologie in de stad.

Bijeenkomsten en voorlichting

Als gemeente organiseren we zelf geen bijeenkomsten en voorlichting over het groenbeleid in het algemeen. In de reactie op het initiatiefvoorstel in 2012 hebben we aangegeven dat we dat niet onze taak vinden, omdat andere organisaties daar meer expertise in hebben. Zij zijn geschikter om een onafhankelijk verhaal te presenteren. Zo worden er regelmatig lezingen gehouden door het IVN en De Bastei. Wel geven we informatie en voorlichting wanneer in een specifieke situatie iets verandert. Gaan we in een wijk over op meer ecologisch bermenbeheer, dan laten we dat aan de bewoners weten en gaan we eventueel met hen in gesprek over wat de veranderingen.

Andere organisaties

Wij stellen ons meewerkend op naar organisaties of inwoners die iets willen organiseren of opzetten om de biodiversiteit te vergroten. De afgelopen jaren is veel ondersteuning geboden aan Operatie Steenbreek als grote speler, en aan tal van kleine projecten in de wijken. Stichting NL Bloeit heeft samen met andere partners en diverse basisscholen de afgelopen twee jaar ecologische projecten gerealiseerd in het Goffertpark (Vlinderidylles en ecologische stroken langs de bosranden). Dit werk blijft doorgaan. De organisatie Co-Bomen zet zich in voor behoud van boomgaarden in Nijmegen-Noord. Samen met De Warmoes delen zij fruitboompjes uit aan nieuwe bewoners in Nijmegen-Noord (Expeditie Tuinfruit).

Blijven ontwikkelen

Om zelf constant te blijven ontwikkelen zijn we inmiddels aangesloten bij het Leernetwerk Ecologisch Bermenbeheer, opgezet door de provincie Gelderland. We wisselen daar ervaringen en kennis uit met andere gemeenten, waterschappen en de provincie. Ook sluiten regelmatig externe specialisten aan om extra uitleg te geven of nieuwe ideeën in te brengen.

Investeringsbudget Groen

In 2013 hebben het college en de raad besloten om een investeringsbudget op te richten ten behoeve van de vergroening van de stad (CV 13.0010617, Topindicator groen en besteding opbrengst Heumensoord). Uitgangspunt daarbij was de groennorm (elk huis ligt binnen 300m van 0,5ha) van de Wereld Gezondheid Organisatie. Dit investeringsbudget groen, voortkomend uit de verkoop van een deel van Heumensoord aan Vitens, is nu bijna op. De afgelopen jaren hebben we daar vele nieuwe parkjes mee aangelegd en andere groene infrastructuur. Op dit moment loopt het proces van het opstellen van de Omgevingsvisie, waarin ook groenbeleid wordt ingebracht. Zodra er een uitvoeringsprogramma voortkomt uit de Omgevingsvisie voor de vergroening van de stad is het wenselijk daaraan weer een investeringsbudget te koppelen.

Aanbevelingen

Voor de komende tijd hebben we voor onszelf als gemeente een aantal aanbevelingen opgesteld. Een deel daarvan is al in ontwikkeling, een ander deel wordt overwogen.

Overkoepelend maai- of groenbeleid

De belangrijkste vraag die herhaaldelijk opkomt: is er een overkoepelend maai- of groenbeheerbeleid? Op dit moment is er geen eenduidig, gebundeld beleid voor het ecologisch groenbeheer, maar is dat meer versnipperd. Het meeste beheer gebeurt op basis van bestekken met frequentie aansturing. Door het beleid (en onze doelen) voor ecologisch groenbeheer en biodiversiteit te bundelen, kunnen we voor onszelf meer duidelijkheid creëren, en ook beter uitleggen waarom we bepaalde keuzes maken. Het beleid moet duidelijke kaders geven voor beheerders en uitvoerders, het liefst zelfs met plaatjes die aangeven hoe de verschillende beheertypen er uitzien. Handvatten zijn nodig om te kunnen uitleggen waarom we ecologisch beheer toepassen en wat de meerwaarde daarvan is. Ook kunnen we ingaan op praktische zaken zoals waarom we op sommige plekken vaker maaien, waarom we maaien op het moment dat de berm er nog “mooi” uitzien en waarom maaien en direct opzuigen soms nodig is. Als eerste zullen we dit jaar nog met een **Nota Maai-beheer** komen.

Alle maai-frequenties één terug

Naar aanleiding van de politieke vragen wordt nu het maai-beheer volgend jaar al aangepast. Elke grasberm of grasveld, uitgezonderd het gazon, gaan we de frequentie van maaien verlagen. Op plekken waar we nu nog twee keer per jaar maaien, gaan we naar één. Waar we nu drie keer maaien, wordt dat twee keer, enzovoorts. We kunnen zo experimenteren hoe dat bevalt. Want we weten niet of alle bewoners hier positief over zullen zijn. Verandering roept altijd weerstand op. In de meeste gevallen verwachten we dat het goed zal gaan, en is het een mooie test om het toch over de hele stad tegelijk uit te rollen.

Gefaseerd maaien

Gefaseerd maaien in berm langs wegen is niet te realiseren door de smalle oppervlakten. Maar we gaan wel kijken of we de maai-data kunnen spreiden langs een weg. Bijvoorbeeld een middenberm maaien in de voorzomer en de zijbermen in het najaar. Dan blijven er altijd grasvegetaties in bloei staan door het jaar heen en kunnen er wellicht ook grasvegetatie ongemaaid de winter ingaan. Hiermee wordt de ecologie versterkt.

Reactief maaien

Met reactief maaien is er geen vaste datum om te starten met maaien, maar wordt gekeken naar de natuur. Dat kan bijvoorbeeld door een indicatiesoort aan te wijzen. Wanneer die bloeit/zaad zet, dan wordt er gemaaid. In de praktijk is dat nu nog lastig, omdat de aannemers die het maaiwerk uitvoeren een vaste startdatum vragen. We gaan onderzoeken hoe we dat kunnen oplossen. Mogelijk kunnen we de uitvraag kleinschaliger maken zodat het startmoment flexibeler wordt, of kunnen we het beheer bij een andere organisatie onderbrengen. In een deel van

de stad doen we dit al, doordat we daar schapen laten grazen. De herder is flexibeler in zijn planning en kan ook zelf beslissen of hij later komt of delen van de vegetatie laat staan.

Stedenbouwkundige inrichting

Niet alle keuzes voor het groenbeheer liggen bij het beheer. Stedenbouwkundige keuzes die we als gemeente maken zijn hierbij vaak bepalend. Het is de moeite waard om te onderzoeken of we bij het ontwerp vaker zouden kunnen kiezen voor een ecologische groeninrichting, waardoor het uitvoeren en behouden daarvan later ook makkelijker. Soms gebeurt dit al, maar het is nog geen standaard. Ook zien we dat in de nieuwe wijken geldt dat hoe robuuster en meer gelaagd het groen is, hoe gemakkelijker het ecologisch beheer wordt. Als een wijk echter voornamelijk met gazon en perken is ingericht, dan is een omvorming naar een meer ecologisch beheerde vegetatie niet makkelijk.

Conclusies

Nijmegen heeft redelijk wat groen in de stad al varieert dat wel. Dukenburg en Lindenholt zijn erg groen, veel oude stadswijken niet. Een behoorlijk deel van het groen beheren we op een ecologische, of zo ecologisch mogelijke, manier. De helft van al het oppervlak aan gras is van een soortenrijke opbouw en dat wordt elk jaar meer. Ook de algemene houding bij de beheerders is sterk gericht op het vergroten van de biodiversiteit, op allerlei manieren. Daarbij proberen we constant te blijven ontwikkelen in ons eigen beleid en via regionale (kennis)netwerken. In die zin kunnen we evalueren dat we de doelen van het initiatiefvoorstel realiseren.

Uiteraard is er altijd ruimte voor verbetering. De komende tijd werken we aan een overkoepelend groenbeleid en onderzoeken we mogelijkheden voor gefaseerd maaien en het verder verlagen van de maaifrequenties. Ook proberen we op andere manieren meer aan biodiversiteit te werken. Met andere woorden: we zijn volop bezig om Nijmegen nog groener te maken en het groen nog waardevoller.

Echter moeten we ook concluderen dat we steeds maar kleine stappen kunnen zetten. De beschikbare menskracht en middelen zijn (ook vergeleken met andere steden) beperkt. Wel is er de afgelopen periode een eenmalige inhaalslag gemaakt. We hebben Natuurplaza opdracht gegeven om onze Natuurparels in beeld te brengen en te onderbouwen met plant- en diersoortgegevens. Vanuit het Ontwikkelingsbedrijf is een Soortenmanagementplan voor Nijmegen-Noord gemaakt, wordt er aan een puntensysteem voor natuurinclusief bouwen gewerkt en wordt er monitoring opgezet voor de Waalsprong. Dit alles om te voldoen aan de wettelijke verplichtingen. Voor de rest van de stad is dit nu nog niet mogelijk, waardoor we moeilijk kunnen meten of ons groenbeheer daadwerkelijk de ecologie in de stad versterkt.

Het investeringsbudget groen, voortkomend uit de verkoop van een deel van Heumensoord aan Vitens, is bijna op. Zodra er een uitvoeringsprogramma voortkomt uit de Omgevingsvisie voor de vergroening van de stad is het wenselijk daaraan weer een investeringsbudget te koppelen.