

KENNISAGENDA GROENE HART

 Kennisagenda Groene Hart 2

Kennisagenda Groene Hart

Versie december 2011

Groene Hart Academie

Karin van Beckhoven, Theo Vogelzang, Jenny van der Geer

 Kennisagenda Groene Hart 3

INHOUDSOPGAVE

Voorwoord 4

Inleiding 5

Het Groene Hart puntsgewijs 8

Water 10

Recreatie & Toerisme, 14

Natuur & Landschap 17

Greenports (Glastuinbouw en Boomteelt) 21

(Verbrede) Landbouw & Ondernemen 25

Klimaat & Energie 29

Leefomgeving/interactie met de Randstad 33

Bronnenlijst 36

Bijlage 1: Projecten van de Groene Hart Academie gekoppeld aan thema’s 37

Bijlage 2: Schematische weergave opstellen Kennisagenda 39

Bijlage 3 Deelnemers aan de Kennisarena voor het Groene Hart 40

 Kennisagenda Groene Hart 4

Voorwoord

Voor u ligt de Kennisagenda voor het Groene Hart. Deze is opgesteld aan de hand van interviews met vertegenwoordigers van verschillende stakeholders,

relevante beleidsstukken en de input vanuit de KennisArena voor het Groene Hart, die op 23 juni 2011 in Langeraar gehouden werd. De kennisagenda maakt

onderscheid tussen de thema’s Water, Recreatie & Toerisme, Natuur & Landschap, Greenports (Glastuinbouw & Boomteelt), (Verbrede) Landbouw &

Ondernemen, Klimaat & Energie en Leefomgeving. De genoemde KennisArena werd georganiseerd door de Groene Hart Academie, in samenwerking met

Wageningen UR, de gemeente Nieuwkoop en het Ministerie van EL&I. Op deze dag waren ca 60 mensen aanwezig vanuit de zogenaamde 5 O’s in de regio:

Overheid, Onderwijs, Omgeving, Onderzoek en Onderwijs. Tijdens deze KennisArena zijn per thema in gezamenlijkheid met gebiedspartners de belangrijkste

kennisvragen opgesteld. Vervolgens is per thema het perspectief vanuit de verschillende O’s aangegeven om zodoende te komen tot een basis voor de opzet

van een kennisagenda voor het Groene Hart. Tijdens de Kennisarena is het beeld van de vraagstukken in het Groene Hart inzichtelijk geworden vanuit de

integrale benadering. Niet alle vragen kunnen direct worden vertaald in kennisvragen en soms betreft het kennis die wel beschikbaar is maar nog niet

gedeeld. De kennisagenda dient als kapstok voor de samenwerking tussen de 5 O’s (overheid, omgeving, ondernemers, onderwijs en onderzoek) in de regio

en wordt samen met hen verder geconcretiseerd in projecten. De Kennisagenda geeft richting aan de projecten die via de Groene Hart Academie gekoppeld

kunnen worden aan onderwijs en onderzoek. De kennisagenda is een dynamische agenda en wordt jaarlijks geactualiseerd. Aangegeven wordt welke vragen

in welke vorm worden opgepakt en ook mogelijk nieuwe kennisvragen worden opgepakt.

 Kennisagenda Groene Hart 5

Inleiding

Achtergrond Groene Hart Academie
In september 2009 is de Groene Hart Academie van start gegaan. Partners van de Groene Hart Academie zijn Hogeschool Inholland Delft, Wellantcollege, IPC

Groene Ruimte en de gemeente Nieuwkoop. De Groene Hart Academie richt zich op het initiëren, organiseren en coördineren van een meerjarige

geprogrammeerde samenwerking van het onderwijs met de regio, het Groene Hart, gericht op gebiedsontwikkeling en een duurzame leefomgeving, door

het verbinden van overheid, omgeving, ondernemers, onderwijs en onderzoek en het samen weken aan concrete vraagstukken in de regio op het gebied van

een aantal thema’s.

De Groene Hart Academie richt zich op de thema’s

Bij de Groene Hart Academie werken studenten, samen met deskundigen uit het werkveld, aan het beantwoorden van regionale vraagstukken in projecten.
Sinds september 2009 zijn er 45.000 studenturen (MBO, HBO, WO) besteed aan 25 vraagstukken van overheid, ondernemers en omgeving verdeeld over de
genoemde thema’s (20 stakeholders)(bijlage 1).

Kennisagenda Groene Hart
Het opstellen van een kennisagenda is een belangrijke stap richting een meerjarige geprogrammeerde samenwerking in de regio en de verbinding daarbij

tussen overheid, omgeving, ondernemers, onderwijs en onderzoek. De kennisagenda vormt de basis van een regionaal kennisarrangement waarin

kennisvraagstukken vertaald worden in een regiocontract. Daarin wordt de samenwerking tussen de 5 O’s ten aanzien van de kennisvraagstukken die van

belang zijn voor het gebied vastgelegd aan de hand van projecten. Nevendoel is het opzetten van een gezamenlijke kenniswerkplaats, waarin onderwijs en

onderzoek samenwerken met overheid, omgeving, en ondernemers aan regionale kennisvraagstukken.

 Kennisagenda Groene Hart 6

Werkwijze
De voorliggende kennisagenda is opgesteld middels een tweetal stappen:
1. Interviews met stakeholders die ook gevraagd zijn als trekker van een thema tijdens de Kennisarena voor het Groene Hart;

2. De organisatie van een Kennisarena, waarin per thema in samenwerking met de stakeholders ingegaan is op de belangrijkste kennisvragen voor het

Groene Hart op korte en middellange termijn.

Aan de hand van deze bijeenkomsten is deze kennisagenda opgesteld. Het is de bedoeling om de kennisagenda nu voor te leggen aan bestuurders uit de

regio en van het onderwijs en het onderzoek, met als doel hen een regiocontract te laten sluiten om actief aan de slag te gaan met de vraagstukken uit deze

agenda..

Thematrekkers

Thema Organisatie en Naam

Hoogheemraadschap De Stichtse Rijnlanden: Ronald Hemel

Provincie Utrecht: Gwen Boon

Natuurmonumenten: Toine Cooijmans
Stichting Groene Hart: Bernt Feis

Gemeente Nieuwkoop: Erik Strating
WUR-PPO: Wim de Jong

LTO Noord: Theo Stam
Veelzijdig Boerenland: Freek van Leeuwen

Natuur en Milieufederatie Utrecht: Harmke van Dam

Woerdens Beraad: Jeroen Mekenkamp

 Kennisagenda Groene Hart 7

Aan de stakeholders zijn de volgende vragen gesteld:
• Welke vraagstukken spelen er momenteel in het Groene Hart op het gebied van jouw thema?

 Hoe zit voor jouw thema het krachtenveld in elkaar? Hoe zie je je plek in de 5 O’s?

 Ken je de Groene Hart Academie? Wat zou de meerwaarde van de Groene Hart Academie kunnen zijn voor jouw organisatie? Voor kennisdeling?

 Ken je onderwijsinstellingen in deze regio? Heb je ervaring in samenwerking met het onderwijs? Zo ja wat, en hoe bevallen (wat ging goed en wat
niet/minder)?

 Wat zijn vraagstukken waar je een rol voor het onderwijs ziet? Wat zijn vragen die je het onderwijs zou willen stellen? Heb je concrete projecten
voor het onderwijs? Thematische of sectorale vraagstukken?

 Wat zijn thema’s waar je een rol voor het onderzoek ziet? Wat zijn vragen die je het onderzoek zou willen stellen? Thematische of sectorale
vraagstukken?

Bij de uitwerking en de uitvoering van deze kennisagenda stemt de Groene Hart Academie de activiteiten in de veenweidegebieden af met het Kennis en
Innovatie Centrum Westelijke Veenweiden dat momenteel in ontwikkeling is. Er wordt verkend waar de Groene Hart Academie en het Kennis en Innovatie
Centrum Westelijke Veenweiden elkaar kunnen versterken. Het Kennis en Innovatie Centrum Veenweiden richt zich op de thema’s Water, Landbouw,
Bodem, Natuur & Biodiversiteit en Klimaat & Energie gerelateerd aan het veenweidengebied en het stimuleert innovatie. Het gemeenschappelijke doel is
deze inhoudelijke agenda’s zoveel mogelijk met elkaar te verbinden. De samenwerking met het Kennis- en Innovatiecentrum Westelijke Veenweiden kan
bestaan uit het verbinden van mensen en kennis binnen projecten, uitwisselen van bestaande en nieuwe kennis, het verbinden met andere stakeholders en
participatie van studenten in activiteiten van het centrum.

KennisArena
Doel van de KennisArena was om de kennisvraagstukken voor het Groene Hart voor de komende jaren te formuleren. Deze kennisvraagstukken zijn de
verbinding tussen de gebiedsopgaven die geïdentificeerd worden door de 5 O’s (overheid, omgeving, ondernemers, onderwijs en onderzoek) en de
mogelijke oplossingen daarvoor. De kennisvraagstukken worden daartoe samen met de betrokken partijen vertaald in projecten. De deelnemers aan de
Kennisarena gingen in rondes aan de slag om samen de Kennisagenda voor het Groene Hart gestalte te geven. De thema’s werden geïntroduceerd door
bovengenoemde thematrekkers en vervolgens werden per thema kennisvragen opgesteld. Vervolgens werd vanuit de verschillende perspectieven (per O)
gekeken naar de eerder geformuleerde kennisvragen. De dag werd afgesloten met een paneldiscussie waarbij bestuurders van de overheid, omgeving,
ondernemers, onderzoek en onderwijs werden gevraagd te reflecteren op de opbrengst van de dag waarbij de integrale benadering van de
kennisvraagstukken centraal stond. Het resultaat van de Kennisarena was het vaststellen van de kennisagenda in hoofdlijnen en het commitment van de 5
O’s voor de verbinding van kennisvraagstukken tussen regio en onderwijs en onderzoek.
De inhoud van de Kennisarena is vastgelegd in het beeldverslag.

Aan de hand van dat wat op de borden geschreven is zijn de thema’s uitgewerkt. Per thema zijn de belangrijkste kennisvraagstukken geformuleerd en
verdeeld in subthema’s (weergegeven in de gekleurde rijen). Per item zijn het onderwerp, de kennisvraag, de mogelijke vraageigenaar(aren) en het
mogelijke kennisproduct geformuleerd. Concretisering vindt plaats in projecten waarin onderwijs en onderzoek samen met de regio de kennisvraag gaan
beantwoorden.

 Kennisagenda Groene Hart 8

Het GROENE HART puntsgewijs

Gebiedsopgaven

 Toekomst voor het veenweidenlandschap

 Het Groene Hart als integraal onderdeel van de Randstad

 Transformatie tot een duurzaam, vitaal en sterk polderlandschap, populair bij bewoners en bezoekers, rendabel voor agrarische ondernemers en
voorzien van hoge natuurwaarden

 Transitie van de landbouw in de veenweidegebieden en droogmakerijen

 Tegengaan bodemdaling en uitstoot van broeikasgassen

 Huisvesten en ruimte bieden aan twee Greenports

Doelen 2040

 Versterking contrast door versterking karakteristieke gebiedskenmerken

 Behoud, herstel en ontwikkeling van de landschappelijke kernkwaliteiten

 Duurzaam watersysteem (waaronder afnemen bodemdaling)

 Sterke landbouw

 Mooie natuur met veel biodiversiteit

 Aantrekkelijk recreatief uitloopgebied voor de Randstedeling

Het GROENE HART in delen

De Waarden en de Venen: behoud, herstel en ontwikkeling van de karakteristieke veenweidelandschappen

Uniek en open veenweidegebied
Landbouw als drager van het landschap
Ruimtelijk beleid gericht op faciliteren van schaalvergroting, innovatie en landbouwstructuurversterking
Kwetsbaar voor bodemdaling  afremmen
Tegengaan en saneren van verrommeling

 Kennisagenda Groene Hart 9

Diepe droogmakerijen: urgente wateropgaven
 Urgente wateropgave
De Groene Ruggengraat: behoud en ontwikkeling van de natuur, recreatie en robuuste watersystemen
 Versterken ecologische functie
 Versterking landschappelijke kwaliteit en cultuurhistorische diversiteit

Duurzaam waterbeheer
 Betere recreatieve mogelijkheden

Uitdaging combineren natuurdoelstellingen mogelijkheden vanuit duurzaam waterbeheer en de kernkwaliteiten van het gebied

Metropolitane landschappen: behoud en ontwikkeling van de landschappelijke diversiteit en van het groenblauwe karakter en behoud en versteviging
van de stad-land relatie
 Landschapsstructuur kleinschaliger en diverser

Landbouw drager van het landschap
Sterkere relatie met de steden
Omvangrijkere natuurgebieden
Recreatie-opgave
Landschappen beschermen en het gebied aantrekkelijk maken als recreatief uitloopgebied met behoud van kernkwaliteiten

Transformatiezones: herstel en ontwikkeling van de landschapsstructuur in combinatie met zoekgebieden voor verstedelijking
Grote diversiteit aan rode en groene functies.

 Kennisagenda Groene Hart 10

Ontwikkelingen Groene Hart

Het waterbeheer van de afgelopen decennia heeft er in het Groene Hart voor gezorgd dat de (veen-) bodem verzakt en het grondwater verzilt. Op de
langere termijn kan het daarom nodig zijn om het watersysteem in de regio ingrijpend aan te passen aan nieuwe omstandigheden. Dat kan betekenen dat
sommige gebieden in het Groene Hart op den duur andere functies krijgen. De ontwikkeling van een duurzaam ‘groenblauw’ hart van de Randstad vraagt
nieuwe kennis en kunde. Trends als klimaatverandering, vergrijzing of een veranderende landbouw zullen innovaties noodzakelijk maken. Daarbij is de
belangrijkste opgave het beheersen en terugdringen van de bodemdaling als onomkeerbaar proces. Dat kan door toepassing van een ander peilbeheer,
waarbij gebiedsgericht keuzes gemaakt worden. Daarbij staat centraal het verminderen van de risico’s van wateroverlast en watertekorten door het creëren
van een veilig en robuust watersysteem, inclusief het verbeteren van de waterkwaliteit. Belangrijke opgave hierbij is om te komen tot systeeminnovaties die
natuurbeheerders en agrarische ondernemers de kans geven voor de ontwikkeling van verschillende vormen van duurzaam landgebruik. Daarnaast kan het
op de lange termijn nodig zijn het watersysteem in sommige droogmakerijen in het Groene Hart ingrijpend aan te passen aan de nieuwe omstandigheden.
Dat kan eventueel zelfs betekenen dat deze gebieden op den duur andere functies krijgen. Of het ooit zover komt, is nog lang niet zeker. De ervaringen met
twee icoonprojecten, Horstermeerpolder en Groot-Mijdrecht Noord, kunnen het denken over de toekomst van droogmakerijen verder brengen.

Gebiedsopgaven

 Beheersen en terugdringen van de bodemdaling als onomkeerbaar proces (door toepassing van de lagenbenadering en de bijbehorende ‘functie-volgt
peil’-strategie. Beoordelen en monitoren gevolgen hiervan voor waterkwaliteit, waterkwantiteit en veiligheid (veendijken))

 Droogmakerijen: streven naar vernatting al dan niet in combinatie met functieverandering (Groene Hart Voorloper)

 Tegengaan wegzijging vanuit de veenweidegebieden naar de droogmakerijen

 Verminderen van risico’s van wateroverlast en watertekort door een veilig en robuust watersysteem en verbeteren van de waterkwaliteit

 Mogelijkheden en consequenties van vermindering van inlaat van gebiedsvreemd water: gesloten waterbalans

 Tegengaan verdroging natuurgebieden

 Ontwikkelen van systeeminnovaties door natuurbeheerders en agrarische ondernemers, met daarbij afstemming tussen de 5 O’s, om te komen tot een
duurzaam landgebruik

 Het toepassen van water als ordenend principe in het RO-beleid

 Kennisagenda Groene Hart 11

Kennisvraagstukken
Vertaald naar mogelijke onderwerpen, kennisvragen, betrokken partijen en producten levert dit het volgende schema op:

Onderwerp Kennisvraag Mogelijke vraageigenaar Mogelijk kennisproduct

Water & klimaat

Veiligheid Hoe kunnen we op de langere
termijn een veilig en
klimaatbestendig Groene Hart
realiseren via duurzame en
betaalbare ingrepen in het
watersysteem?

Rijk, provincies, waterschappen Onderzoeksrapport

Waterberging Op welke wijze en op welke plaatsen
kan de waterberging vergroot
worden? En dit bezien vanuit
landbouw en natuur(ontwikkeling)?

Provincies, waterschappen,
ondernemers

Onderzoeksrapport
Rapportage praktijkexperimenten

Zoetwater voorziening Op welke wijze kan invulling gegeven
worden aan regionale
watervoorziening waardoor de
gebieden minder afhankelijk worden
van de aanvoer van gebiedsvreemd
water?

Provincies, waterschappen Onderzoeksrapport

Innovaties in landgebruik

Nieuwe bedrijfssystemen Hoe kan de verdroging van
natuurgebieden tegengegaan
worden door innovaties in het
landgebruik?

Waterschappen, terrein beherende
organisaties, agrariërs

Ideeënboek

Nieuwe bedrijfssystemen Hoe kan de vernatting samengaan
met vormen van landgebruik?

Waterschappen, terrein beherende
organisaties, agrariërs

Ideeënboek

Nieuwe samenwerkingsvormen Welke nieuwe en innovatieve
vormen van land- en water gebruik
zijn er mogelijk om in
gezamenlijkheid tussen agrariërs en
terreinbeheerders te komen tot een
duurzaam landgebruik ten dienste
van landbouw en natuur?

Terrein beherende organisaties,
agrariërs

Ideeënboek

 Kennisagenda Groene Hart 12

Systeeminnovaties Welke rol kan onderwaterdrainage
spelen bij het tegengaan van de
bodemdaling in het Groene Hart en
welke invloed heeft dat op de
waterkwaliteit?

Provincies, waterschappen, agrariërs Rapportage praktijkexperimenten

Verzilting Op welke wijze kan de landbouw
omgaan met verzilting ? Nieuwe
teelten?

Provincies, waterschappen, agrariërs MKBA

Water als ordenend principe

Ruimtelijke ordening Hoe kan de betekenis van water als
sturend principe in de ruimtelijke
ordening beter vastgelegd worden in
provinciaal en gemeentelijk beleid?.

Provincies,gemeenten,
waterschappen

Onderzoeksrapport

Relatie met Deltaprogramma Wat betekenen de beslissingen die in
het kader van het Deltaprogramma
voorbereid worden voor de regio en
wat zijn de (maatschappelijke)
kosten en baten daarvan?

Provincies, waterschappen MKBA

Water & de stad

Verzilting Hoe kan de drinkwatervoorziening
van de burgers in et Groene Hart
duurzaam gegarandeerd worden en
hoe wordt in dat kader omgegaan
met de voortgaand verzilting in het
gebied?

Waterschappen,
waterleidingbedrijven, agrarische
sector

Maatschappelijke Kosten Baten
Analyse van verschillende mogelijke
scenario’s

Grijs water Kan grijs water vanuit de stad
gebruikt worden in de glastuinbouw?

Waterschappen, LTO Rapportage praktijkexperimenten

Peilbeheer

Flexibel peilbeheer Welke mogelijkheden heeft een
flexibel peilbeheer in relatie tot
landbouw, natuur(ontwikkeling),
landschap en recreatie?

Waterschappen, agrariërs,
terreinbeherende organisaties

Rapportage praktijkexperimenten

Gebiedsvreemd water Hoe kunnen gebieden minder
afhankelijk gemaakt worden van
gebiedsvreemd water?

Waterschappen, agrariërs,
terreinbeherende organisaties

Onderzoeksrapport

 Kennisagenda Groene Hart 13

Onderwaterdrainage Is onderwaterdrainage een
duurzame oplossing voor landbouw
en omgeving in het
veenweidegebied?

Ondernemers, gemeenten Beschrijving van de (on-)
mogelijkheden van
onderwaterdrainage

Water & recreatie

Waterinfrastructuur Welke aanpassingen zijn er mogelijk
in de waterinfrastructuur t.b.v. het
stimuleren van de waterrecreatie in
het Groene Hart

Waterschappen, RECRON, VVV/GHBT
en kanoverenigingen.

Inventarisatie

 Kennisagenda Groene Hart 14

Ontwikkelingen Groene Hart
De vraag naar recreatiemogelijkheden in het Groene Hart is groot, al dan niet in combinatie met natuurbeleving. Recreatie kan zorgen voor nieuwe
economische dragers in het Groene Hart. De gezamenlijke inspanningen van Rijk en provincies Noord-Holland, Zuid-Holland en Utrecht om het open, typisch
Hollandse weidelandschap te behouden en de positie van de landbouw en recreatie in het gebied te verstevigen, werpen hun vruchten af. De recreatie in de
groene long van de Randstad neemt sterk toe. In drie jaar tijd zijn de inkomsten van de recreatiesector in het gebied met 17 procent gestegen. Maar het zou
nog beter kunnen. Daarbij is het ook van belang om de recreatieve toegankelijkheid en bereikbaarheid van de recreatieve voorzieningen in het Groene Hart
verder te versterken. Speciale aandacht zou daarbij besteed kunnen worden aan de vraag hoe recreatie en toerisme een economische impuls voor de
(agrarische) bedrijven en de continuïteit van de landbouw in het Groene Hart kunnen betekenen.

Gebiedsopgaven

 Versterken van de recreatieve en toeristische aantrekkelijkheid van het Groene Hart;

 Verbeteren toegankelijkheid en bereikbaarheid recreatieve voorzieningen en van het Groene Hart vanuit de steden;

 Bijdrage Groene Hart als rustgevend middelpunt van de Randstad;

 Recreatie en toerisme als economische impuls en presentatie mogelijkheid voor de (agrarische) bedrijven en continuïteit van de landbouw;

 Accent op verschillen in identiteit van de kernen;

Kennisvraagstukken
Vertaald naar mogelijke onderwerpen, kennisvragen, betrokken partijen en producten levert dit het volgende schema op:

Onderwerp Kennisvraag Mogelijke vraageigenaar Mogelijk kennisproduct

Recreatie en toerisme als (nieuwe) economische dragers

Economische impuls en presentatie
mogelijkheid

Hoe kunnen recreatie en toerisme
bijdragen aan een economische impuls
en presentatie mogelijkheid voor de
(agrarische) bedrijven en continuïteit
van de landbouw?

Ondernemers
Veelzijdig Platteland oid

Ideeënboek

Economisch toegevoegde waarde

Op welke manier kan recreatie en
toerisme de meest economisch

Ondernemers, Stichting Groene Hart,
Veelzijdig Boerenland,

Ideeënboek

 Kennisagenda Groene Hart 15

toegevoegde waarde leveren?
Cultuurhistorie, verblijf, water, slimme
routes, uitwerken op lokaal niveau

recreatieschappen

Economisch toegevoegde waarde

Hoe kunnen ondernemers taken van
terreinbeherende organisaties
uitvoeren op economische rendabele
wijze?

Overheid, ondernemers,
terreinbeherende organisaties,
recreatieschappen

Onderzoeksrapport
praktijkvoorbeelden

Economisch toegevoegde waarde

Kunnen recreatieterreinen (in de EHS)
ingericht, onderhouden en privaat
beheerd worden geld? Zo ja, via welke
nieuwe verdienmodellen?

Overheid, ondernemers, LTO,

terreinbeherende organisaties

Onderzoeksrapport
praktijkvoorbeelden

Water Gemeenten, provincie, ondernemers
waterschappen

Ontwerpopgave
Praktijkexperimenten

Functiecombinaties

Recreatie en natuur

Kunnen natuurbeheer en recreatie
samengaan (particulier
recreatiebeheer) en zo ja, hoe?
Kan de markt de bestaande
recreatietaken van de overheid
overnemen (vanuit overheid)?

Veelzijdig Boerenland,
terreinbeherende organisaties,
ondernemers, recreatieschappen

Ideeënboek

Onderzoeksrapport

Recreatie en natuur

Wat zijn de (on) mogelijkheden voor
zonering op basis van natuur of op
basis van recreatie?

Provincie, gemeenten , ondernemers Ideeënboek

Recreatie en beheer Is het mogelijk een omslag te
bewerkstelligen waarbij agrarische
ondernemers aan de ene kant hun
eigen activiteiten hebben en aan de
andere kant verantwoordelijkheid
nemen voor onderhoud en beheer, en
de leefomgeving?

Ondernemers, overheid Ideeënboek

Maatschappelijke diensten Welke maatschappelijke diensten
kunnen ondernemers leveren op het
gebied van recreatie en beheer ?

Ondernemers, overheid Ideeënboek

 Kennisagenda Groene Hart 16

Verder versterken van het imago van het Groene Hart

Recreatieve aantrekkelijkheid Op welke wijze kan de recreatieve
aantrekkelijkheid van het Groene Hart
versterkt worden?

Ondernemers. overheid,
recreatieschappen, VVV, GHBT

Ontwerpopgave

Recreatieve aantrekkelijkheid en
toegankelijkheid

Hoe krijgen we meer waardering van

de stedeling voor het Groene Hart? Is

al bekend waarom mensen wel of niet

komen? Is zonering zinvol?

VVV, GHBT nieuwe media

Toegankelijkheid en bereikbaarheid
recreatieve voorzieningen

Hoe kan de toegankelijkheid en
bereikbaarheid recreatieve
voorzieningen verbeterd worden? Kan
water bijdragen aan een betere
bereikbaarheid van het Groene Hart?

Gemeenten, provincie, ondernemers Ontwerpopgave RO

Rustgevend middelpunt Welke aspecten versterken het
rustgevend karakter van het Groene
Hart als middelpunt van de Randstad?

Stichting Groene Hart Ideeënboek

Relatie ondernemerschap met regelgeving en ruimtelijke plannen

Aanpassing regelgeving

Op welke wijze kan een goede balans
tussen ruimte voor ondernemerschap
enerzijds en regelgeving en ruimtelijke
plannen anderzijds worden
vormgegeven?

Overheid, ondernemers Onderzoeksrapport

Aanpassing regelgeving

Hoe kan de sectorale regelgeving
aangepast worden aan de functionele
benadering en wat is er nodig voor een
meer multifunctionele regelgeving?

Overheid, ondernemers Toolkit/ constructies ondernemen

 Kennisagenda Groene Hart 17

Ontwikkelingen Groene Hart
De veengrond van het Groene Hart heeft geleid tot een uniek Hollands landschap. Daarom is behoud, herstel en ontwikkeling van de waardevolle
(veen)weidegebieden een belangrijke beleidsdoelstelling. Daarnaast gaat het ook om het ontwikkelen van robuuste natuur, perspectieven bieden aan
grondgebonden landbouw, benutting van recreatieve mogelijkheden en beleving als middelpunt van de aandacht van de stedeling in de Randstad voor het
Groene Hart. Binnen dit thema is aandacht voor behoud, herstel en ontwikkeling van biodiversiteit en landschappelijke diversiteit uiteraard ook aan de orde.
Maar hoe doe je dat, behouden en ontwikkelen in een gebied waar zoveel functies samenkomen? In de droogmakerijen zou je wellicht in moeten zetten op
het combineren van openheid als kwaliteit met agrarische en deels nieuwe economische functies, waar verbrede landbouw kansen krijgt inclusief
streekeigen producten, en waar op termijn ook plek is voor waterberging. Het Groene Hart moet ook ruimtelijke voorwaarden scheppen voor het realiseren
en behoud van een goed functionerende EHS, waaronder de Groene Ruggengraat. Het ligt voor de hand dat binnen het thema Natuur & Landschap
samenwerking tot stand komt met thema’s als recreatie, stad-land relaties, plattelands-problematiek, water, bodem en multifunctionele landbouw. Ook op
het gebied van functiecombinaties kan nog de nodige kennis ontwikkeld worden.

Gebiedsopgaven

 In de droogmakerijen: combineren van openheid en weidsheid als kwaliteit, agrarische en deels nieuwe economische functies, verbrede landbouw
incl. streekeigen producten, en ook op termijn waterberging;

 Ruimtelijke voorwaarden scheppen voor het realiseren en behoud van een goed functionerende EHS waaronder de Groene Ruggengraat: een
robuuste ecologische-recreatieve verbinding door het Groene Hart;

 Landschap: dubbele waterring en diepe droogmakerij;

 Combineren leefbaarheid verdiencapaciteit, duurzaamheid, water, recreatie & toerisme;

 Voor ‘het thema landschap’ betekent dat er veel winst te behalen valt uit samenwerking met thema’s als recreatie, natuur, stad-land relaties,
plattelandsproblematiek, water, bodem, multifunctionele landbouw.

Kennisvraagstukken
Vertaald naar mogelijke onderwerpen, kennisvragen, betrokken partijen en producten levert dit het volgende schema op:

 Kennisagenda Groene Hart 18

Onderwerp Kennisvraag Mogelijke vraageigenaar Mogelijk kennisproduct

Biomassa

Biomassa en natuur Welke bestemming kan er gegeven
worden aan biomassa uit
natuurgebieden en groen?

Overheden, ondernemers,
waterschappen,
energiemaatschappijen

Pilots

Riet

Kan riet als motor van de
natuurontwikkeling gebruikt worden
bij vernatting?

Overheden, ondernemers,
terreinbeherende organisaties,
waterschappen

verkenning

Riet Welke rol zou de rieteconomie
kunnen spelen van het
veenweidengebied in het Groene
Hart? In welke gebieden kunnen
pilots starten om de toepassing
verder vorm te geven?

Overheden, ondernemers,
terreinbeherende organisaties,
waterschappen

Onderzoeksrapport

Verdienmodellen

Ontwikkelen van nieuwe
verdienmodellen

Hoe wordt de waardering van de
natuur kosten effectief? Uitvoeren
productenonderzoek naar de
behoefte van de bezoeker? Best
practices?

Provincies, terreinbeherende
organisaties, waterschappen,
Stichting Groene Hart

Onderzoeksrapport

Financieringsvormen Hoe kunnen nieuwe
financieringsvormen worden
gevonden voor aankoop en
onderhoud van natuurgebieden? En
welke rol kan het bedrijfsleven
hierbij spelen?

Provincies, terreinbeherende
organisaties, waterschappen,
Stichting Groene Hart

Ideeënboek

Bedrijfssystemen

Ontwikkelen Welke methoden en
bedrijfssystemen kunnen worden
ontwikkeld om in de nattere
gebieden agrarisch te
ondernemen?(o.a. nieuwe teelten)

Ondernemers, LTO, provincies Ideeënboek

Peilbeheer Hoe is waterpeilbeheer is in
veenweidenpolders mogelijk, zonder
de landbouw al te veel geweld aan te

Overheden, LTO, waterschappen en
ondernemers

Onderzoeksrapport

 Kennisagenda Groene Hart 19

doen?

Kans voor ondernemers Vertalen van natuur en landschap
naar ondernemers kansen?

Ondernemers, veelzijdig Boerenland,
LTO Noord, MKB

Ideeënboek

Landschapsbeelden

Natuurontwikkeling Welke natuurontwikkeling en
landschapsbeelden zijn mogelijk en
wenselijk bij aanzienlijke
vernatting/functie volgt peil?

Overheden, ondernemers, , terrein

beherende organisaties

Ideeënboek
Beeldverslag

Toegankelijkheid Hoe kan de toegankelijkheid van het
landschap verbeterd worden?
(zichtlijnen, fietspaden,
wandelroutes)

Overheden, recreatieschappen en
terrein beherende organisaties

Ontwerpopgave

Draagvlak Welk maatschappelijk draagvlak is er

voor nieuwe natuur en nieuwe

landschapsbeelden in de

Veenweiden?

Overheden, terrein beherende
organisaties, Stichting Groene Hart

Beeldenboek
Onderzoeksrapport

Draagvlak Hoe worden ondernemers en

burgers effectief betrokken worden

bij de toekomst van het Groene

Hart?

Stichting Groene Hart, overheden

Ideeënboek
Onderzoeksrapport

Natuurontwikkeling

Vernatting Welke aanpak moet er gekozen
worden in de droogmakerijen om
natuurontwikkeling samen te laten
vallen met het tegengaan van de
verzilting?

Overheden, ondernemers Ontwerpgave, onderzoeksrapport

Zonering Welke relatie is er tussen
moerasnatuur en waterkwaliteit?
(bufferzone landbouw en natuur).
Wat is de impact op de
woonomgeving?

Waterschappen Onderzoeksrapport

Maatschappelijk draagvlak

 Kennisagenda Groene Hart 20

Merk & Marketing Groene Hart Wat is het Groene Hart gevoel? Wat
is de identiteit van het Groene Hart
en hoe kunnen we dat nog beter
vermarkten? Het ‘merk’ Groene Hart
moet meer gekend worden door
jongeren.

Stichting Groene Hart,
Programmabureau Groene Hart

Onderzoeksrapport

Beleid

Nationaal Landschap Welke bestuurlijke samenwerking is
mogelijk om het Nationale
Landschap Groene Hart in stand te
houden?

Stichting Groene Hart,
Programmabureau Groene Hart;
Woerdens Beraad

Onderzoeksrapport

 Kennisagenda Groene Hart 21

Ontwikkelingen Groene Hart
Er is in het Groene Hart sprake van twee Greenports die een belangrijke bijdrage leveren aan de regionale economie. Dat zijn de glastuinbouwgebieden rond
Aalsmeer en de boomkwekerijrond Boskoop. De Nederlandse tuinbouwcluster levert als mainport een belangrijke bijdrage aan de Nederlandse economie.
Het Nederlandse tuinbouwcluster wil die positie graag behouden en verder uitbouwen. De ontwikkeling van het tuinbouwcluster in Nederland en in het
Groene Hart wordt geschetst langs vijf sporen: verdienen, versterken, verbinden, vernieuwen en verduurzamen. De kracht van Greenport Nederland zit in de
bundeling van tuinbouwgerelateerde activiteiten. Het hoogwaardige tuinbouwcluster omvat de teelt, productontwikkeling (veredeling, vermeerdering,
tuinbouwtechniek), handel en logistieke dienstverlening, kennis en innovatie, onderwijs en arbeidsmarkt. Volgens de Strategische Agenda Mainport 2010-
2013 is een intensieve uitwisseling van kennis en verdergaande samenwerking tussen stake en shareholdersholders wenselijk. Internationaal, nationaaal ,
regionaal en waar mogelijk intersectoraal. Deze vraagstukken dienen in het Groene Hart specifiek uitgewerkt te worden voor de Greenports Aalsmeer en
Boskoop. Voor deze regio’s dient dan ook een specifieke kennisagenda opgesteld te worden. Daartoe is in dit hoofdstuk een gedeeltelijke weergave
opgenomen die is gebaseerd op de activiteiten die in beide greenports zijn en worden ontwikkeld. Het beleid t.a.v de topsectoren zal hieraan mede richting
geven door PPS innovatiecontracten.

Gebiedsopgaven

 Het versterken van toppositie van de Greenports in het Groene Hart door voortdurende innovatie;

 Herstructurering van de (glas)tuinbouw: het verbeteren van de infrastructuur (wegen, water en energie) en het verhogen van ruimtelijke kwaliteit
gebaseerd op duurzame verdienmodellen voor ondernemers;

 Nieuwe locaties duurzaam inrichten: duurzame energie (warmte daarvan benutten voor wonen en evt. wellness), duurzaam waterbeheer (voldoende
waterberging, (kwalitatief en kwantitatief)) en landschappelijke inpassing, (overgangen bebouwd- open gebied landschappelijke inpassing met
voldoende groen- en recreatievoorzieningen);

 Reststoffen inzetten voor hergebruik

 Voorkomen dat tijdelijke verminderde ruimtevraag leidt tot een krimp van de planologische bestemming voor duurzaam productieareaal in de
greenports;

 Landmarks ontwikkelen die als visitekaartje van de tuinbouw worden ingezet bij de ontvangst van binnen- en buitenlandse gasten;

 Duurzaam ondernemen, aanpak door o.a. duurzaamheidplatforms, ontsluiten en/of verbinden communicatiekanalen sectoren, contact zoeken met
relevante maatschappelijke organisaties, verwerven van vertrouwen bij consument, logistiek, ‘groenere’ brandstof, stimuleren van een degelijke en
transparante kennisinfrastructuur, horizontale en verticale afstemming.

 Kennisagenda Groene Hart 22

Kennisvraagstukken
Vertaald naar mogelijke onderwerpen, kennisvragen, betrokken partijen en producten levert dit het volgende schema op:

Onderwerp Kennisvraag Mogelijke vraageigenaar Mogelijk kennisproduct

Herstructurering

Logistiek Hoe kan de logistiek in en rond de
Greenports zo duurzaam mogelijk
ingericht worden?

Gemeenten, Ondernemers Systeeminnovaties

Regelgeving In hoeverre staat de huidige wet- en
regelgeving een duurzame
ontwikkeling van de Greenports in de
weg en wat kan daar aan gedaan
worden?

Provincies, gemeenten, bestuurlijk
vertegenwoordigers ondernemers

Onderzoek

Biobased Economy Hoe kunnen de Greenports in het
Groene Hart een bijdrage leveren
aan de ontwikkeling van de Biobased
Economy?

Rijk, provincies, Ondernemers Onderzoek. experimenten

Energie

Energiegebruik Hoe kan de energiebehoefte binnen
de Greenports zo duurzaam mogelijk
ingevuld worden?

Provincies, energiebedrijven,
Ondernemers

Onderzoek

Klimaat Is het mogelijk om in de Greenports
klimaatneutraal te produceren?

Gemeenten, Ondernemers Onderzoek

Klimaat Kan er een klimaatneutrale kas

toegepast worden?

Ondernemers Experiment

Klimaat Zou de kas eventueel ook leverancier

van energie kunnen zijn?

Ondernemers Ideeënboek

Waterkwaliteit en waterkwantiteit

Duurzaamheid Hoe kunnen waterkwaliteit en –
kwantiteit een duurzame invulling
krijgen in de Greenports

Provincies, waterschappen,

Ondernemers

Onderzoek

Waterberging Bieden de Greenports kansen voor Provincies, waterschappen, Ontwerpopgave

 Kennisagenda Groene Hart 23

waterberging en blauwe diensten Ondernemers

Waterdiensten Kunnen er blauwe diensten
ontwikkeld worden, specifiek voor de
Greenports?

Provincies, waterschappen,
Ondernemers

Ideeënboek

Bagger Kan bagger uit de Greenports op een
duurzame wijze verwerkt en
hergebruikt worden?

Waterschappen, Ondernemers Onderzoek

RO beleid

Landschappelijke inpassing Is het mogelijk om de Greenports
landschappelijk beter in te passen en
zo ja, hoe?

Gemeenten, Ondernemers Ontwerpopgave

Functiecombinaties Kan de economische ontwikkeling
van de Greenports gecombineerd
worden met de ontwikkeling van
natuur en recreatie?

Gemeenten, recreatieschappen Ideeënboek

Gebiedsontwikkeling

Duurzaam bodembeheer Hoe kan de bodemdaling in de
Greenports tegengegaan worden?

Provincies, gemeenten,

waterschappen

Onderzoek

Inrichting Hoe kan de inrichting van een
glastuinbouwgebied mogelijk
gemaakt worden waarbij de juiste
outcome (merkbare effectiviteit in
het gebied) wordt gerealiseerd?

Gemeenten, ondernemers Ontwerpopgave
Voorstel van mogelijkheden, kansen,
met multidisciplinaire benadering

Financiering Kunnen er nieuw financiële
arrangementen ontwikkeld worden
voor de financiering van de
gebiedsontwikkeling in de
Greenports?

Rijk, provincies, gemeenten,
Ondernemers

Onderzoek

Stakeholders

Stakeholderdialoog Kan de omgeving meer integraal bij
de ontwikkeling van de Greenports
betrokken worden en zo ja, hoe?

Gemeenten, Ondernemers Procesbegeleiding

Educatie Kan educatie over Provincies, gemeenten, Folders, brochures.

 Kennisagenda Groene Hart 24

gebiedsontwikkeling en
duurzaamheid leiden tot meer
draagvlak voor Greenports bij de
omgeving?

Ondernemers

 Kennisagenda Groene Hart 25

Ontwikkelingen Groene Hart
Duurzaamheid van de landbouw in het Groene Hart in al zijn facetten staat centraal binnen dit thema. Het grootste probleem is daarbij het waterbeheer. Als
daar niet een duurzame oplossing voor komt, zullen de kosten van het peilbeheer en het tegengaan van bodemdaling, verdroging en verzilting v voor de
sector steeds verder stijgen en is de toekomst voor de veehouderij en de akkerbouw in het gebied zeer ongewis. Belangrijk hierbij is ook de ruimtelijke
agenda van de betrokken overheden, gericht op 2020, waarbij gekozen wordt voor een kennisintensieve economie die draait op contacten, netwerken en
kennisclusters. Boeren die kiezen voor verbreding kunnen een grote en belangrijke bijdrage leveren aan het realiseren van die ruimtelijke agenda. De
landbouw is de belangrijkste drager van de kernkwaliteiten van het landelijk gebied in een groot deel van het Groene Hart. Landbouwbedrijven kunnen een
belangrijke rol spelen in het natuurbeheer of in de regionale sfeer met streekproducten. Ruimte voor schaalvergroting, extensivering, innovatie en
verbreding (binnen randvoorwaarden van behoud kernkwaliteiten van het gebied en afremmen bodemdaling) is daarbij wel nodig om ondernemers
voldoende kansen op een economisch rendabel bedrijf te bieden. Belangrijke vraag is: Op welke manier kan het perspectief van de grondgebonden
landbouw in het gebied behouden blijven? Het ondernemerschap van agrariërs moet vooral bezien worden in relatie tot de mogelijkheden van het
landschap waarin zij wonen en werken.

Gebiedsopgaven

 Landbouw is belangrijkste drager van de kernkwaliteiten van het landelijk gebied in een groot deel van het Groene Hart;

 Landbouwbedrijven kunnen een belangrijke rol spelen in het natuurbeheer of in de regionale sfeer met streekproducten;

 Ruimte voor schaalvergroting, lokaal extensivering, innovatie en verbreding (binnen randvoorwaarden van behoud kernkwaliteiten en afremmen
bodemdaling);

 Behoud perspectief akker- en tuinbouw/melkveehouderij/rietcultuur

 Een economische component is duurzaamheid van het Groene Hart zelf: probleem waterbeheer oplossen ten behoeve van toekomst voor de
veehouderij en de akkerbouw;

 Ondernemerschap bezien in relatie tot de mogelijkheden van het landschap.

Kennisvraagstukken
Vertaald naar mogelijke onderwerpen, kennisvragen, betrokken partijen en producten levert dit het volgende schema op:

 Kennisagenda Groene Hart 26

Onderwerp Kennisvraag Mogelijke vraageigenaar Mogelijk kennisproduct

Verdienmodellen

Product-marktcombinatie Welke nieuwe product-
marktcombinaties (R &D functie)
kunnen ontwikkeld worden?

Ondernemers Optimale product-marktcombinaties

Kleine initiatieven Wat is de juiste opschaling voor
kleine initiatieven?

Ondernemers Handreiking voor mogelijkheden van
opschaling of beschrijving van het
optimale profiel voor kleine
initiatieven

Streekproducten Wat is de beste strategie (merk en
marketing)voor streekproducten uit
het Groene Hart?

Ondernemers, Groene
Hart/Kloppend Hart,
Programmabureau Groene Hart

Strategisch marketingplan,
businessplannen voor lokale
afzetproducten

Streekproducten Hoe kunnen Groene Hart producten
in de betrokken steden vermarkt
worden?

Ondernemers, Groene
Hart/Kloppend Hart,
Programmabureau Groene Hart

Strategische marketingplan,
businessplannen voor lokale
afzetproducten

Natuur- en landschapsbeheer Op welke wijze kan er gewerkt
worden aan nieuwe verdienmodellen
voor natuur- en landschapsbeheer
met agrarische medegebruikers?

Provincie, gemeenten, ondernemers Nieuwe verdienmodellen voor
natuur- en landschapsbeheer met
agrarische medegebruikers.

Bedrijfssystemen

Functiecombinaties Welke innovatieve oplossingen zijn
mogelijk die betrekking hebben op
functiecombinaties, minder
kwetsbare bedrijfsvoering en
verbreding van economische
dragers?

Provincie, gemeenten, ondernemers Beschrijving of handreiking van
innovatieve oplossingen

Landschap en leefbaarheid Hoe ontwerp je (economisch)
duurzame bedrijfssystemen die in
staat zijn om het (gewenste)
landschap te dragen en die bijdragen
aan de leefbaarheid?

Provincie, gemeenten, ondernemers Ontwerpopgave

Duurzaam landgebruik Welke systeeminnovaties zijn
mogelijk om te komen tot een
duurzaam landgebruik waarbij

Gemeenten, ondernemers Handreiking voor duurzaam
landgebruik

 Kennisagenda Groene Hart 27

oplossing geboden wordt voor
waterbeheer, verzilting en
bodemdaling?

Schaalvergroting Hoe zijn schaalvergroting en
landschappelijke waarden te
combineren?

Provincie, gemeenten, ondernemers

Scenarioboek

Multifunctionele Landbouw

Natuur-, landschaps-,
recreatiebeheer

Wat zijn de mogelijkheden voor
particulier recreatiebeheer, agrarisch
waterbeheer en agrarisch
natuurbeheer, voor de ondernemer?

Ondernemers, terreinbeherende

organisaties, overheden

Ideeënboek

Ondernemerschap

Ondernemen Hoe organiseer je creatief
ondernemerschap om in te kunnen
spelen op de uitdagingen die er
komen/zijn? Hoe kan de gemeente
meer ruimte geven aan creatief
ondernemerschap?

Gemeenten, ondernemers  Juridische ‘gereedschapskist’ om
ondernemerschap te koppelen
aan landschap en natuur;

 Inventarisatie belemmeringen
voor creatief ondernemen
tussen overheden op landelijk
en provinciaal niveau maar ook
binnen zelfde niveau;

 Vergelijking van gebieden wat
betreft regelgeving;

 Ontsluiting &vertaling
bestaande kennis voor
ondernemers;

 R&D-functie kleine
ondernemers

Zelfsturing Wat is een geschikt zelfsturingmodel
voor ondernemerschap?

Ondernemers, overheden, Onderzoeksrapport

Samenwerking Hoe organiseren we regionale
voedselstrategieën

Ondernemers , Groene
Hart/Kloppend Hart, gemeenten

Onderzoeksrapport

Samenwerkingsverbanden Welke versterkende, nieuwe,
samenwerkingsverbanden kunnen

Overheden, ondernemers Ideeënboek

 Kennisagenda Groene Hart 28

worden gecreëerd ten behoeve van
het gebied en de agrarisch
ondernemer?

Stadslandbouw Wat is het toekomstperspectief voor
stadslandbouw in het Groene Hart,
economisch en landschappelijk
gezien? Hoe kunnen vraag en aanbod
duurzaam met elkaar verbonden
worden bij de ontwikkeling van
nieuwe producten??

Ondernemers, provincie, gemeenten,
woningbouwcoöperaties

Onderzoeksrapport

Beleid en regelgeving

Maatschappelijke diensten Welke koppelingen zijn er mogelijk
tussen ondernemingsvormen en
maatschappelijke diensten?

Ondernemers, gemeenten Juridische gereedschapskist

Gebiedsontwikkeling Wat zijn goede vormen om een
gebied (met diverse partijen samen)
te ontwikkelen?

Gemeenten, provincie,

projectontwikkelaars

Onderzoeksrapport

Beleidsruimte Aan welke beleidsruimte hebben
ondernemers behoefte om in te
kunnen spelen op
gebiedsvraagstukken?

Ondernemers, overheden Onderzoeksrapport : Inventarisatie
en analyse

 Kennisagenda Groene Hart 29

Ontwikkelingen Groene Hart
Klimaatverandering zorgt in het Groene Hart voor een versterkte waterbergingsopgave en voor een versnelde bodemdaling. Ook verandert het de
productieomstandigheden van de landbouw en de kansen voor natuur. Maar het huidig gebruik van het Groene Hart draagt ook bij aan de
klimaatverandering. Veenoxidatie levert een substantiële bijdrage aan de totale Nederlandse broeikasgasemissie en door klimaatverandering neemt de
veenoxidatie nog verder toe. Daarom is het belangrijk om de uitstoot van broeikasgassen terug te dringen (is ook een landelijke doelstelling).

Vraag is dan hoe het gebied klimaatbestendig ingericht kan worden. Denk daarbij aan de ontwikkeling van natuurlijke klimaatbuffers, transformatie van de
diepe droogmakerijen, en waterlandschappen. Ook is het van belang om een robuust en duurzaam watersysteem te ontwerpen dat de gevolgen van
klimaatveranderingen goed kan opvangen. Daarmee staat een transitie naar een duurzame inrichting en gebruik van de ruimte centraal. Duurzame
energievoorziening is daarbij een thema dat ook aandacht behoeft. Er is momenteel veel aandacht voor de biobased economy, waarmee reststromen vanuit
natuur en landbouw op een zodanige manier verwaard kunnen worden dat daarmee op een alternatieve manier energie opgewekt kan worden (via
vergisting bijvoorbeeld). Hierbij is ook een onderwerp als de rieteconomie aan de orde. Als er in te vernatten delen van het Groene Hart (om de
bodemdaling tegen te gaan) geen gangbare landbouw meer bedreven kan worden, dan kan er in die nattere gebieden wellicht wel rendabel riet geteeld
worden. Ook dat riet kan dan via vergisting gebruikt worden voor de energievoorziening.

Gebiedsopgaven

 Klimaatbestendig inrichten: ontwikkeling van natuurlijke klimaatbuffers, transformatie van de diepe droogmakerijen, waterlandschappen;

 Robuust en duurzaam watersysteem dat gevolgen van klimaatveranderingen goed kan opvangen;

 Transitie naar een duurzame inrichting en gebruik van de ruimte.

Kennisvraagstukken
Vertaald naar mogelijke onderwerpen, kennisvragen, betrokken partijen en producten levert dit het volgende schema op:

Onderwerp Kennisvraag Mogelijke vraageigenaar Mogelijk kennisproduct

Broeikasgassen

Uitstoot Is er in het Groene Hart sprake van
een ongewenste situatie van uitstoot
van broeikasgassen op het moment?

Rijk, provincie, gemeenten,
ondernemers

Inventarisatie broeikasgassen

 Kennisagenda Groene Hart 30

Biomassa

Energie Is energiewinning uit biomassa een
duurzame optie in het Groene Hart?

Provincie, gemeenten, ondernemers Overzicht van (on-)mogelijkheden en
pilot

Biobased Economy Welke mogelijkheden zijn er voor het
vormgeven van een biobased
economy in het Groene Hart gericht
op leefstijl en economie, productie
en leefomgeving (gebruik biomassa
voor energie, leefstijl, verandering
landgebruik, biodiversiteit, telen van
biomassa voor non food
toepassingen?

Provincie, gemeenten, ondernemers,
(natuur)- en milieufederaties

Onderzoeksrapport, ideeënboek

Functiecombinaties

Klimaatadaptatie Kunnen functiecombinaties een
belangrijke motor zijn voor
klimaatadaptatie?

Provincie, gemeenten Ideeënboek

Hittestress Hoe kan het Groene Hart optimaal
een bijdrage leveren aan het
tegengaan van hittestress in de
verstedelijkte gebieden langs de
randen, met name de 4 grote
steden. De wenselijkheid van groen-
blauwe longen en recreatieve
uitloop geven het Groene Hart een
extra belang mee om het gebied
open te houden.

Gemeenten groete steden, (natuur)-

en milieufederaties,stichting Groene

Hart

Ideeënboek, Ontwerpopgave

Natuur financieren Energielandschap: energieproductie
en natuurontwikkeling financieren
het onderhoud van het landschap;

Provincie, gemeenten,

natuurbeheerorganisaties , (natuur)-

en milieufederaties, Greenports

Inventarisatie mogelijkheden voor
‘energielandschap’

Landgoederen Kunnen landgoederen
zelfvoorzienend zijn en hoe?

Landgoedeigenaren, gemeenten Beschrijving mogelijkheden

Warmte benutten Zijn er mogelijkheden om warmte
van de glastuinbouw te benutten

Ondernemers Nieuwe mogelijkheden warmte
benutten glastuinbouw

 Kennisagenda Groene Hart 31

voor wonen en/of wellness.

Groene Ruggengraat Hoe kunnen we een businessplan
opstellen voor de Groene
Ruggengraat, of delen daarvan,
waarmee zowel klimaatopgave als
natuur, recreatielandbouw en andere
gebiedsfuncties gebaat zijn?

Provincie, gemeenten, ondernemers,
(natuur)- en milieufederaties,

Inventarisatie mogelijke kansen en
businessplan

Klimaatbestendig inrichten

Bedrijfssystemen Hoe kan het Groene Hart
klimaatbestendiger ingericht worden
gericht op teelten en
bedrijfssystemen? En gericht op
klimaatbuffers en natuur?

Provincie, gemeenten, ondernemers,

terreinbeherende organisaties

Onderzoeksrapport

Water Welke maatregelen zijn gericht op
het vasthouden en bergen van water
en kan het water efficiënt benut
worden in tijden van tekorten?

Provincie, gemeenten,
waterschappen

Onderzoeksrapport

Natuur Welke mogelijkheden zijn er voor het
klimaatbestendig inrichten met
aandacht voor natuur en
klimaatbuffers?

Natuurbeheerorganisaties, Rijk,
provincie, gemeenten

SWOT analyse van klimaatbestendig
inrichten

Bodem Op welke manier is duurzaam
bodembeheer mogelijk in het Groene
Hart?

Gemeenten , ondernemers Rapport: Inventarisatie en analyse

Scenario’s Is het mogelijk een optimale
combinatie te maken van klimaat en
energie met doelen voor natuur,
water, bodem, recreatie, landschap,
landbouw, regionale economie en
leefbaarheid?

Gemeenten, ondernemers,
provincies, waterschappen

Scenario-analyse

Energie

Energiebesparing Welke energiebesparing en gebruik
van alternatieve energiebronnen is
mogelijk in het Groene Hart?

Gemeenten, ondernemers,
provincies

Ideeënboek
Praktijkvoorbeelden

Gebiedsontwikkeling

 Kennisagenda Groene Hart 32

Financiering Kan klimaat en energie ingezet
worden als nieuwe impuls voor
gebiedsontwikkeling met meer
baathebbers en nieuwe potentiële
kostendragers?

Gemeenten, ondernemers, (natuur)-
en milieufederaties, provincies

Overzicht van kansen, en
mogelijkheden benoemen, ook
vanuit de steden

Maatschappelijk draagvlak

Klimaat en energie

Hoe kan de interesse gewekt worden
van particuliere partijen, om te
investeren in klimaat en energie?

Ondernemers, gemeenten Brochure

Consortium Welke partijen zijn bereid deel te
nemen aan een consortium gericht
op klimaat en energie

(natuur)- en milieufederaties,

Stichting Groene Hart

Procesbegeleiding

 Kennisagenda Groene Hart 33

Ontwikkelingen Groene Hart:
Een van de belangrijkste beleidsdiscussies in het Groene Hart is de vraag hoe de kernkwaliteiten van het gebied in stand gehouden kunnen worden. Centrale
vraag daarbij is: wanneer is er in het RO-beleid sprake van ‘Groene Hart kwaliteit’? De druk op de ruimte is groot (dichtslibben open ruimte, onaantrekkelijke
stads- en dorpsranden, verrommeling). De nieuwe Wet op de Ruimtelijke Ordening (2009) geeft de gemeenten een nog grotere rol in de ruimtelijke
ordening en daarmee in het behoud van de kwaliteit van het landschap. Oftewel: het is nu met name de taak van gemeenten om de kwaliteit van het
landschap van het Groene Hart te bewaken. Belangrijk zijn goede bestemmingsplannen voor behoud en ontwikkeling van het Groene Hart, waarbij de
gemeenten duidelijke richting kiezen. De gemeente Nieuwkoop bijvoorbeeld, ziet als kansrijke thema’s voor de toekomst: rust, groen en ruimte voor de
stedeling, duurzaamheid en het uitbouwen van het netwerk van de Hollandse Plassen. De vraag is hoe je dat in de praktijk vorm kunt geven. Op de langere
termijn lijkt een brede, functionele benadering van het buitengebied goede kansen te bieden om de gestelde beleidsdoelen te halen. Hiervoor moet echter
nog veel kennis ontwikkeld worden. Daarbij gaat het o.a. om het behoud van de ruimtelijke kwaliteit, het waarborgen van de toekomst van de landbouw,
leefbaarheid kleine kernen, tegengaan bodemdaling, bereikbaarheid, duurzaamheid en economische structuur. De strategische ligging van het Groene Hart
in de Randstad is daarbij zowel een kans (dynamiek versus rust en ruimte en nabijheid voorzieningen en werk/bereikbaar) als een bedreiging
(verstedelijking). Vraag is ook of de gemeenten de komende jaren meer ruimte willen bieden aan initiatieven van inwoners om zelf een bijdrage te leveren
aan de inrichting en het beheer van het openbaar groen.

Gebiedsopgaven

 Op de langere termijn lijkt een brede, functionele (i.p.v. huidige sociale/- beleving) benadering van het landschap waarin alle drie de aspecten (sociale
waarde, ecologische waarde en economische waarde PPP) evenwichtig zijn vertegenwoordigd goede kansen te bieden om de gestelde beleidsdoelen te
halen. Zoals: hoe bereik je evenwicht in de drie aspecten van het landschap in een gebied;

 Ruimtelijke kwaliteit behouden, waarborgen toekomst landbouw voor karakteristiek gebied, leefbaarheid kleine kernen, tegengaan bodemdaling,
bereikbaarheid, duurzaam, economische structuur. Strategische ligging in Randstad is kans (dynamiek versus rust en ruimte en nabijheid voorzieningen
en werk/bereikbaar) en bedreiging (verstedelijking).

 Thema’s ruimtelijke agenda 2040: verbeteren van de bereikbaarheid, vitaliteit en ruimtelijke kwaliteit van het gebied.;

 De nieuwe WRO (2009) geeft gemeenten een grotere rol in de ruimtelijke ordening, en daarmee in het behoud van kwaliteit van het landschap. Ofwel,
gemeenten dienen de kwaliteit van het landschap van het Groene Hart te bewaken.

 Gemeente Nieuwkoop wil de komende jaren meer ruimte bieden aan initiatieven van inwoners om zelf een bijdrage te leveren aan de inrichting en het
beheer van het openbaar groen.

 Kennisagenda Groene Hart 34

Kennisvraagstukken
Vertaald naar mogelijke onderwerpen, kennisvragen, betrokken partijen en producten levert dit het volgende schema op:

Onderwerp Kennisvraag Mogelijke vraageigenaar Mogelijk kennisproduct

Stad-landrelaties

Betrokkenheid stakeholders Op welke wijze kunnen steden meer
bij het Groene Hart betrokken worden
wen financieel meer bijdragen aan het
behoud van natuur en landschap?

Provincies, gemeenten, Stichting
Groene Hart, Woerdens Beraad

Ideeënboek
Praktijkexperimenten

RO -beleid

Bestemmingsplannen Bestemmingsplannen zijn belangrijk
voor behoud van de kwaliteit van het
landschap: de nieuwe Wet op
Ruimtelijke Ordening (2009) geeft
gemeenten een grotere rol in
ruimtelijke ordening. Hoe kunnen de
gemeenten deze rol het beste
invullen?

Gemeenten, Woerdens Beraad onderzoeksrapport

Integrale visie Opstellen van een integrale visie op
het buitengebied, ontwikkelen van
sturingsfilosofie . Wat krijgt voorrang
grondexploitatie of kwaliteit?

Provincies, dorpsraden, gemeenten Workshop

Ruimtelijke kwaliteit

Planning Hoe om te gaan met de schaarse
ruimte? Ontwikkelen van kennis over
innovatieve planningsmethoden

Provincies, gemeenten, Woerdens

Beraad

Ideeënboek

Bedrijvigheid Hoe om te gaan met bedrijvigheid in

buitengebied? In relatie tot landschap

en in relatie tot verrommeling?

Provincies, gemeenten, Woerdens

Beraad

Beleidskader

Leefbaarheid

Krimp Hoe om te gaan met krimp? Hoe
kunnen effecten van krimp
gecompenseerd worden aan

Provincies, gemeenten, dorpsraden,
bewonersgroepen

Onderzoeksrapport

 Kennisagenda Groene Hart 35

landbouw, recreatie, zorg?

Vestigingsklimaat Wat moeten gemeenten doen om het
Groene Hart een plek te laten blijven
als economisch woongebied?

Gemeenten, Woerdens Beraad, KvK Analyse

Kosten vs baten; stad vs platteland

Scenario’s Kunnen er scenario’s bedacht worden
voor het behoud van de leefbaarheid
in het Groene Hart? Dit ook in relatie
met de stedelijke omgeving.

Woerdens Beraad, Stichting Groene

Hart

MKBA

Waarde landschap Hoe kan de waarde van het landschap

uitgedrukt worden in geld en

meerwaarde hebben voor de

productie (relatie met investeringen

van ondernemers)?

Woerdens Beraad, Stichting Groene
Hart, overheden

Onderzoeksrapport

NME

Betrokkenheid burgers Welke vormen van burgerparticipatie

stimuleren de betrokkenheid van

burgers zodat een gedeeld en

gedragen beeld van gewenste functies

in het buitengebied ontwikkeld wordt?

Dorpsraad, gemeenten, omgeving Ideeënboek

Betrokkenheid burgers Hoe maak je inwoners in de Randstad

mede verantwoordelijk voor het

Groene Hart?

Dorpsraad, gemeenten, omgeving,
NME centra

Gereedschapskist

 Kennisagenda Groene Hart 36

Bronnenlijst

Deze concept-kennisagenda is deels gebaseerd op de resultaten uit de interviews met de stakeholders en deels onderbouwd met bronnen. Hier vindt u de
lijst met gebruikte literatuur en websites.

Boskoop, plan Zuidwijk (Gouwepolder) in ontwikkeling 2011
Greenport Nederland (2010) Strategische Agenda Mainport 2010-2013: denken en doen! Honselersdijk:

Stuurgroep Greenport Nederland
Gemeente Nieuwkoop (2010) Collegeprogramma 2010-2014: Allemaal meedoen! Concept, Gemeente

Nieuwkoop
InnovatieNetwerk (2010) Klimaatpark Groene Hart ,Utrecht InnovatieNetwerk.
Intergemeentelijk Samenwerkingsorgaan Midden-Holland (2010) Ruimtelijke Agenda Midden-Holland:

geslaagde kwaliteit in een vitale regio, Rotterdam: Tripiti
Kwakernaak, C., Dauvellier, P.L. (2007) Naar een Klimaatbestendig Groene Hart 2050: routeplanner,

Wageningen: Alterra
Ministerie van LNV (2009) Kennisagenda Landschap 2009, Den Haag: Ministerie van LNV
Provincie Zuid-Holland, Nieuwkoop (2009) Nieuwkoop 2040 gemeentelijke structuurvisie: ondernemend,

groen, duurzaam, Gemeente Nieuwkoop
Provincie Zuid-Holland, Provincie Utrecht, Provincie Noord-Holland (2009) Groene Hart Voorloper 2009-

2020, Utrecht: Programmabureau Groene Hart
Provincie Zuid-Holland, Provincie Utrecht, Provincie Noord-Holland (2007) Het Groene Hart icoon van

Nederland: Uitvoeringsprogramma Groene Hart 2007-2013, Utrecht: Programmabureau Groene Hart
Van Beckhoven, K. (2010) Tussenrapportage programmaonderdeel Expertisecentrum Groene Ruimte:

Groene Hart Academie, Delft: Hogeschool Inholland

Woerdens Beraad (2009) Bestemmingsplannen met Groene Hartkwaliteit, IJkpunt 2009 – folder

www.groene-hart.nl (website over het Groene Hart)
www.groenehart.nl (website over het Groene Hart)
www.nieuwkoop.nl (website over gemeente Nieuwkoop)

 Kennisagenda Groene Hart 37

Bijlage 1: Een selectie van uitgevoerde projecten door studenten via de Groene Hart Academie gekoppeld aan de

verschillende thema’s.

thema projecten van de Groene Hart Academie

Revitalisering Langeraarse Plassen: Water, natuur en recreatie
Langeraarse Plassen: de ontwikkeling van een waterherberg
Beplantingen van veenkades
Toekomstvisie Droogmakerijen Nieuwkoop

Revitalisering Langeraarse Plassen: Water, natuur en recreatie
Langeraarse Plassen: de ontwikkeling van een waterherberg
Kamerik op de Kaart
Recreatieve visie de Venen en de Utrechtse Waarden
Vermarkten steden Oude Hollandse Waterlinie
Otters in de Nieuwkoopse Plassen
Toekomstvisie Droogmakerijen Nieuwkoop
Vitaal Platteland

Revitalisering Langeraarse Plassen: Water, natuur en recreatie
Beplantingen van veenkades
Spoorlijnpanorama's: landschap, natuur en cultuur
Otters in de Nieuwkoopse Plassen?
Veranderingen in de polder Veerstalblok (Gouda)
Ruimtelijke kwaliteit in het Zuid- Hollandse landschap

Plan van aanpak Improvement Innovation Centre:
Onderzoeksagenda
Ontwerpen duurzame parkeerplaats met waterberging, tegengaan
hittestress
Innovatieve oplossingen voor baggerprobleem

 Kennisagenda Groene Hart 38

Baggerproblematiek Boskoop: Duurzame verwijdering en verwerking
Toekomstvisie Droogmakerijen Nieuwkoop
De ontwikkeling en vermarkting van Streekproducten: Groen Hartige
Taart, Yoghurt Drink, Healthy IJs en Kweewafel
Kamerik beter op de Kaart
Vermarkten steden Oude Hollandse Waterlinie
Productontwikkeling en advisering praktijknetwerk bij product-

ontwikkelingsproces

Biomassa als duurzame energiebron voor de

Energieplan Alblasserwaard-Vijfheerenlanden
Baggerproblematiek Boskoop: Duurzame verwijdering en verwerking

Duurzame bedrijfsterreinen
Ontwikkeling van topdorpen: kwaliteit leefomgeving
De ontwikkeling en communicatie rondom een streeklift in de
Alblasserwaard-Vijfheerenlanden
Veranderingen in de polder Veerstalblok (Gouda)
Hoogtenotitie voor de gemeente Nieuwkoop

 Kennisagenda Groene Hart 39

Bijlage 2: Schematische weergave opstellen Kennisagenda voor het Groene Har

Onderwijsinstellingen

Onderzoeksinstellingen

Omgeving

Ondernemers

Overheden

Groene Hart Academie

De vijf O`s

 Water

Recreatie & Toerisme

Natuur & Landschap

Greenports

(Verbrede) Landbouw

& Ondernemen

Klimaat en Energie

Doelen  kennisvragen  projecten (kort en lang termijn)

 KENNISAGENDA

KennisArena met stakeholders

Thematrekker

Thematrekker

Thematrekker

Thematrekker

Thematrekker

Thematrekker

Thematrekker

Thematrekker,

stakeholders en

GHA werken

benoemen doelen

en kennisvragen

Interviews Stakeholders per thema

Rol Groene Hart Academie

Onderwijs en Onderzoek

Kennisvragen

worden

uitgewerkt in

meerjarige

projectplannen

door en met

onderwijs en

onderzoek

K
e

n
n

isage
n

d
a

Opzet kennisagenda

Thematrekker

Leefomgeving

 Kennisagenda Groene Hart 40

Bijlage 3:
Organisaties vertegenwoordigd bij het opstellen van de kennisagenda Groene Hart

APS

ARCADIS

CLM Onderzoek & Advies

Energy Quest

FloraHolland

Gemeente Bodegraven-Reeuwijk

Gemeente Nieuwkoop

Hogeschool Inholland Delft

Hoogheemraadschap de Stichtse Rijnlanden

IPC Groene Ruimte BV

Kenniswerkplaats Zuidwest Delta

Kennis en Innovatie Impuls Greenport Boskoop

Lentiz Onderwijsgroep

LTO Noord

Ministerie van EL&I

Natuur en milieufederatie Utrecht

Natuurmonumenten

PPP-Agro Advies

Programma RT Groene kennis Cooperatie

Programmabureau Groene Hart

Provincie Utrecht

Provincie Zuid-Holland

Rabobank Groene Hart Noord

Samenwerkingsorgaan Holland Rijnland

Stichting Groene Hart

Stichting Groene Hart, kloppend hart

Stichting Kamerik op de Kaart

Veelzijdig Boerenland

WUR-LEI

WUR-PPO

Wellantcollege

Woerdens Beraad

