

Verslag van de onderhandelingsworkshop
**“Planvorming in
veenweidegebieden en ondiepe
meren?”**

17 juni 2010,

Instituut voor Milieuvraagstukken,

Vrije Universiteit Amsterdam

Fritz Hellmann,
Job van Amerom,
Ron Janssen,
Nancy Omtzigt,
Jos Verhoeven.

1. Inleiding

Het veenweidelandschap staat bekend om zijn natuurlijke en cultuurhistorische waarden maar kent ook problemen zoals bodemdaling, versnippering van het waterbeheer, en de veranderende positie van de landbouw. De verwachting is dat deze problemen erger zullen worden door klimaatverandering. Provincie Utrecht heeft enkele belangrijke veenweidegebieden binnen haar grenzen, waarvoor vaak meerdere beleidsplannen ontwikkeld zijn. In veel gevallen is dit gebeurd door verschillende afdelingen, waardoor onderlinge afstemming noodzakelijk is. Een interactieve analyse workshop wordt georganiseerd om te onderzoeken of er knelpunten bestaan tussen de verschillende beleidsplannen voor een willekeurig veenweide hotspot. De workshop wordt georganiseerd binnen het project 'Hotspot Ondiepe wateren en veenweidegebieden'. Dit project richt zich (onder meer) op het ontwikkelen van een interactief beslissingsondersteunend systeem om adaptatie aan klimaatverandering binnen veenweidegebieden en ondiepe meren te ondersteunen. Deze workshop is hiervoor een case study

In dit project maken we gebruik van een interactieve kaarttafel ("Touch table") tijdens workshops voor het ondersteunen van participatieve ruimtelijke planning in Nederlandse veenweidegebieden. Kaarten staan centraal in de workshops. Interactie met de kaartinformatie wordt gefaciliteerd door de "Touch table". Dit is een groot interactief computerscherm waarop de deelnemers plannen kunnen bekijken, ontwerpen of aanpassen. Onze aanpak kent drie type workshops gebaseerd op verschillende soorten gebruik van kaarten in de beleidsvoorbereiding. De huidige workshop bij de provincie Utrecht was bedoeld als een 'kennismakingsworkshop', en bevatte als zodanig elementen van een analyse-, ontwerp- en onderhandelingsworkshop. M.a.w. het was een combinatie van de verschillende typen workshops.

Analyse	De kaart als onderzoeksmodel
Ontwerp	De kaart als ontwerptaal
Onderhandeling	De kaart als beslissagenda

Tabel 1: drie soorten workshops

Deelnemers hebben de beschikking over een grote set achtergrondkaarten en krijgen feedback op de kwaliteit van de getekende plannen. De tafel kan ook worden gebruikt om informatie te combineren om bijvoorbeeld geschiktheidkaarten, waardekaarten en, conflictkaarten te genereren. Multicriteria methoden worden hierbij gebruikt om afwegingen tussen doelen duidelijk te maken en onderhandeling tussen stakeholders te ondersteunen.

De georganiseerde workshop vond plaats bij de provincie Utrecht. Bij de workshop waren medewerkers van de provincie Utrecht aanwezig (deelnemerslijst is opgenomen in bijlage I). De workshop werd georganiseerd om (a) te onderzoeken of er knelpunten bestaan tussen de verschillende beleidsplannen voor een willekeurig veenweide hotspot, en (b) om de ontwikkeling te ondersteunen van een interactief beslissingsondersteunend systeem voor adaptatie aan klimaatverandering binnen veenweidegebieden en ondiepe meren. De workshop richtte zich op een willekeurig gekozen veenweidepolder. Hierbij is gekozen voor polder Zegveld vanwege de vele beleidsplannen die voor het gebied bestaan.

Zie onderstaande leeswijzer voor de opbouw van dit verslag.

Leeswijzer

Hoofdstuk

1. Inleiding
2. Introductie polder Zegveld
3. Bodem, water en natuur
4. Beleid voor polder Zegveld
5. Identificeren van knelpunten (beleidsconflicten) voor polder Zegveld
6. Hulp bij het onderhandelen
7. Maak een plan voor polder Zegveld; onderhandelingsroutine
8. Afsluiting

Bijlagen

- I: Deelnemerslijst

2. Introductie polder Zegveld

Een veenweidegebied als polder Zegveld kent een aantal specifieke problemen. Bodemdaling stelt de fysieke houdbaarheid van het landschap ter discussie, het waterbeheer is versnipperd wat negatieve gevolgen heeft voor de waterkwaliteit en –kwantiteit, en de economische positie van de melkveehouderij staat steeds meer onder druk. Voor de toekomst van polder Zegveld is behoud van het karakteristieke veenweidelandschap en de agrarische sector van belang. Dat betekent dat er in dit gebied perspectief moet blijven voor de landbouw, welke wordt afgestemd op een duurzaam natuurlijk systeem van bodem en water. De ambitie beperkt zich niet tot de landbouw, maar richt zich ook op het uitbreiden van de natuur, het oplossen van de wateropgave en het versterken van recreatieve mogelijkheden. Deze ambities zijn te vertalen in de volgende doelen voor polder Zegveld:

- Remmen bodemdaling
- Minder versnippering waterbeheer
- Behoud duurzame landbouw en landschap
- Realisatie natuuropgaven
- Reductie CO2 uitstoot / versterking CO2 opslag

Maar een aantal van deze doelen zullen alleen bereikt kunnen worden ten koste van andere doelen, waardoor er potentieel functieconflicten kunnen ontstaan. De volgende, mogelijke functieconflicten vallen te onderscheiden voor polder Zegveld:

- Landbouw en natte natuur
- Openheid en natte natuur
- Natuur en cultuurhistorie
- Recreatie en natuur
- Recreatie en landbouw

Figuur 1: Hoge natuurwaarden

Figuur 2: Hoge landschappelijke waarden (Foto: Frank Stroeken)

3. Bodem, water en natuur

Bodemdaling t.g.v.v. veenoxidatie is duidelijk gecorreleerd met ontwatering en verdroging. Sommige pieken in bodemdaling in polder Zegveld kunnen dan ook direct worden verklaard a.h.v. meteorologische gegevens (figuur 3). Ook uit veldmetingen van Universiteit Utrecht in polder Zegveld bleek dat geoxideerd veen op grotere diepte voorkwam wanneer het grondwaterpeil lager was en de ontwatering groter (figuur 4).

Door Alterra zijn verschillende peilstrategieën doorgerekend voor polder Zegveld. Hierbij is onderzocht welk effect een andere indeling van de peilvakken in het gebied zou hebben op onder andere de bodemdaling in het gebied. Een belangrijke peilvakstrategie is die met een indeling van het studiegebied in drie peilvakken. Voor deze peilvakstrategie is voor drie verschillende periodes, namelijk over 15, 30 en 45 jaar, uitgerekend wat de gemiddelde laagste grondwaterstand zal zijn in het gebied (zie figuren 3, 4, 5 en 6) en wat de gemiddelde bodemdaling in het gebied zal zijn.

In de onderhandelopdracht van deze workshop wordt gewerkt met de gemiddelde laagste grondwaterstand van het drie peilvakken model met de periode van 15 jaar (Figuur 5).

Maaiveld daling: perceel 3 (± 70 cm) en 13 (± 35 cm)

Fig. 3: Bodemdaling is duidelijk gecorreleerd met ontwatering en verdroging en sommige pieken in bodemdaling kunnen direct worden verklaard a.h.v. meteorologische gegevens

Fig. 4: Max. diepte van geoxideerd veen in polder Zegveld bij een grondwaterpeil van ± 70 cm (boven) en een grondwaterpeil van ± 35 cm (onder). De veenoxidatie is duidelijk minder bij een hoger grondwaterpeil.

Het grondwaterpeil is ook van invloed op de mogelijkheden voor natuur(ontwikkeling). Veenweidenatuur kan uit verschillende typen bestaan, en te lage of hoge grondwaterpeilen kunnen bepaalde typen veenweidenatuur onmogelijk maken. Voor de peilvakstrategie met 3 peilvakken is bekeken wat het effect zou zijn op de mogelijkheden voor natuur (figuur 6). De belangrijkste conclusies hiervan zijn:

- Grote peilvakken: diepe delen worden vernat
- Niet meer geschikt voor landbouw
- Remming bodemdaling en CO₂-emissie
- Nalevering van nutriënten
- Risico's voor waterkwaliteit: KRW
- Riet en moerasbos, geen Dotterbloemhoiland

Fig. 5: Maaiveld daling in polder Zegveld bij Strategie 3 peilgebieden.

Fig. 6: Geschiktheid voor verschillende typen veenweidenatuur in polder Zegveld bij Strategie 3 peilgebieden.

4. Beleid voor polder Zegveld

Veenweidelandschappen zoals polder Zegveld kennen meerdere problemen en hiervoor zijn vaak verschillende beleidsplannen ontwikkeld; zie figuur 8 voor een indruk van de complexiteit aan beleidsplannen voor polder Zegveld. In veel gevallen worden deze beleidsplannen gemaakt door verschillende afdelingen, waardoor onderlinge afstemming noodzakelijk is. Tijdens deze workshop is gekeken in hoeverre er knelpunten bestaan tussen de verschillende beleidsplannen voor een willekeurig veenweidelandschap als polder Zegveld. Hierbij hebben wij ons toegespitst op beleidsplannen t.a.v. bodemdaling/bodemkwetsbaarheid, natuur(ontwikkeling), landbouw en het water.

Figuur 9 laat de kwetsbaarheid van de bodem voor bodemdaling zien op basis van bodemtype voor het Utrechtse deel van polder Zegveld. Duidelijk is dat de noordelijke en centrale delen met hun veenbodem het kwetsbaarst zijn, terwijl het zuidelijk deel van polder Zegveld duidelijk minder kwetsbaar is voor bodemdaling door de klei op veen bodem. Figuur 10 laat ook de kwetsbaarheid voor bodemdaling zien, maar nu voor de combinatie van bodemtype en huidig landgebruik. Duidelijk is dat het huidig landgebruik een negatieve invloed heeft op de bodemkwetsbaarheid en dat een groter deel van polder Zegveld aangemerkt moet worden als kwetsbaar wanneer landgebruik meegenomen wordt.

Figuur 11 laat de bestaande en geplande natuur voor polder Zegveld zien, waaronder de EHS. Figuur 12 laat het waterplan voor polder Zegveld zien, waarbij duidelijk wordt dat polder Zegveld een diepe veenweidepolder is die kampt met bodemdaling en kwel vanuit de hoger gelegen omringende polders.

Fig. 7: Typisch veenweidelandschap.

Fig. 8: Overzicht van de beleidscomplexiteit voor polder Zegveld en omgeving. In de linkerhelft van de figuur staan de verschillende beleidsplannen als kaartlagen in de "table of contents" weergegeven.

Fig. 9: De kwetsbaarheid voor bodemdaling op basis van bodemtype voor het Utrechtse deel van polder Zegveld.

Figuur 10: De kwetsbaarheid voor bodemdaling op basis van bodemtype én huidig landgebruik voor het Utrechtse deel van polder Zegveld..

Figuur 11: Huidige en geplande natuur in polder Zegveld.

Figuur 12: Verschillende onderdelen van het waterplan voor polder Zegveld.

5. Identificeren van knelpunten (beleidsconflicten) voor polder Zegveld

In deze workshop is aan de deelnemers gevraagd om mogelijke knelpunten in de verschillende beleidsplannen -met daarbij ook de mogelijke adaptatie aan klimaatverandering in het achterhoofd- voor polder Zegveld aan te geven en deze in te tekenen op de touch table. Hiervoor zijn de deelnemers twee extra kaarten ter beschikking gesteld. De eerste kaart geeft de landbouwgeschiktheid van polder Zegveld aan op basis van het verwachte grondwaterpeil in Strategie 3 peilgebieden (figuur 13). De tweede kaart geeft de geschiktheid voor natuur aan op basis van het grondwaterpeil in Strategie 3 peilgebieden (figuur 14). Met behulp van deze kaarten kunnen de deelnemers de mogelijke gevolgen van adaptatie aan klimaatsverandering inschatten en beoordelen of de bestaande beleidsplannen niet 'bijten' met de verwachte veranderingen in grondwaterpeil. De locaties waar de deelnemers wel zulke conflicten verwachten zijn ingetekend op de touch table (figuur 15).

Figuur 15 laat zien waar de deelnemers mogelijke beleidsknelpunten voorzien onder het grondwaterpeil van de Strategie 3 peilgebied. Opvallend is dat op veel locaties natuur gepland is, terwijl het grondwaterpeil op deze locaties onder de Strategie 3 peilgebieden te diep komt te liggen en deze locaties dus eigenlijk te droog zullen zijn voor de geplande natuur. Voor landbouw zijn/blijven deze locaties echter wel geschikt. Het omgekeerde komt ook voor; n.l. hier wordt het grondwaterpeil te hoog voor landbouw, maar is er geen natuur gepland terwijl de locatie buitengewoon goed aansluit bij de geplande EHS. Ook rezen er twijfels of de geplande EHS in het Utrechtse en Zuid-Hollandse deel nog wel goed op elkaar aansloten, aangezien er enige wijzigingen waren opgetreden in de geplande locaties. Een ander punt van zorg was dat een aantal bestaande natuurgebieden met grote botanische waarde en strikt beschermd binnen bestaande beleidsplannen te lage grondwaterpeilen zouden krijgen (n.l. te droog) onder Strategie 3 peilgebieden. Concluderend vond de deelnemersgroep dan ook dat de bestaande beleidsplannen mogelijk konden 'bijten' met de verwachte veranderingen in grondwaterpeil onder Strategie 3 peilgebieden. Een betere afstemming van beleidsplannen onderling en op de mogelijke adaptatie aan klimaatverandering vond men dan ook een goed idee.

Fig. 13: Geschiktheidskaart voor landbouw in polder Zegveld onder Strategie 3 peilgebieden.

Fig. 14: Geschiktheidskaart voor natuur in polder Zegveld onder Strategie 3 peilgebieden..

Fig. 15: Conflictkaart met hierop de mogelijke beleidsknelpunten.

6. Hulp bij het onderhandelen

Doel van de onderhandelingsroutine is het ondersteunen van het uitruilen van percelen tussen deelnemers. Uitgangspunt is dat elke deelnemer voor een succesvolle ruil een perceel probeert te krijgen dat een hoge waarde voor hem/haar vertegenwoordigt en een perceel probeert weg te geven met een lage waarde. Omdat deelnemers verschillende doelen nastreven kunnen door een ruil beide partijen winst boeken en daarmee de totale waarde van het plan vergroten.

In de workshop is uitgegaan van drie groepen deelnemers gekoppeld aan drie typen ruimtegebruik: natuur, extensieve landbouw en intensieve landbouw. Aangenomen is dat de natuurgroep een maximale waarde voor het natuurdoel nastreeft, de intensieve landbouwgroep een maximale waarde voor het doel landbouw en tot slot de extensieve landbouwgroep een combinatie van landbouw en landschapdoelen.

De onderhandelingsroutine is gebaseerd op drie voorkeurskaarten. Figuur 16 laat de waarde voor natuur zien voor elk perceel bij ruimtegebruik intensieve landbouw. Met andere woorden als het hele gebied natuur was hoe is dan de verdeling van de natuurwaarden over het gebied.

Fig. 16 Voorkeurskaart Intensieve Landbouw

De legenda van donkergroen tot donkerrood laat zien welke percelen het meest waardevol zijn vanuit het doel *intensieve landbouw*. De donkergroene percelen zijn het meest geschikt voor dit doel, de donkerrode percelen het minst. De legenda op de kaart laat ook zien hoeveel hectaren van elke geschiktheidsklasse er in het studiegebied aanwezig zijn. Dergelijke voorkeurskaarten zijn ook gemaakt voor extensieve landbouw en natuur (maar zijn niet getoond).

De voorkeurskaarten zijn gebaseerd op de gemiddelde laagste grondwaterstanden die horen bij het drie peilvakalternatief na 15 jaar. De waarden zijn gebaseerd op een waarderingstabel. De onderhandelingsroutine gebruikt deze kaarten om op de Touch Table de deelnemers informatie te geven over de beste en slechtste percelen voor elk type ruimtegebruik. De interface voor deze routine is te zien in Figuur 20. Hierin kan elke onderhandelaar invoeren hoeveel hectares van zijn beste en/of zijn slechtste hij zichtbaar wil maken op de kaart. De drie onderhandelende partijen kunnen dat tegelijkertijd doen. Zoals ook te zien is in Figuur 20, zal de kaart na het invoeren van deze hectares een aantal letters laten zien in de percelen. Dit kunnen de letters N, E en I zijn, waar bij N staat voor natuur, E voor extensieve landbouw en I voor intensieve landbouw. Deze letters kunnen in twee kleuren verschijnen: rood, wanneer het perceel bij de slechtste percelen voor het aangegeven grondgebruik hoort, en blauw, wanneer het tot de beste percelen hoort. Links boven in Figuur 20 is te zien dat de groep natuur 890 ha als beste en 795 als slechtste heeft gespecificeerd. In de kaart zullen nu de 890 ha met de hoogste waarde voor natuur van een blauwe N worden voorzien en de 795 met de laagste waarde voor natuur met een rode N. Hetzelfde gebeurt met intensieve en extensieve landbouw. Als er zowel een blauwe als een rode letter in een perceel staat, is er een kans voor uitruil.

Figuur 17 laat een detail zien van Figuur 20: de percelen in dit figuur horen bij slechtste percelen voor intensieve landbouw en horen bij de beste hectares voor zowel natuur als extensieve landbouw. De groep intensieve landbouw weet dus dat zij dit perceel eventueel kunnen opgeven omdat het voor hem weinig waarde heeft. De onderhandelaars van natuur en extensieve landbouw weten dat het in handen krijgen van dit perceel goed is voor het optimaliseren van hun doelen. Tijdens de onderhandeling staan op een apart scherm de oppervlaktes per ruimtegebruik en de bereikte waarde van de doelen (Figuur 18). Aan het begin van de onderhandeling wordt voor elke groep een te behalen oppervlakte opgegeven. Deze oppervlakte staat in Figuur 18 met een stippelijntje aangegeven. Verder wordt aan elke groep de opdracht gegeven zowel het eigen doel als de totale waarde van het plan te optimaliseren.

Wanneer zij op de kaart landgebruik veranderen, worden de beide grafieken direct bijgewerkt. De onderhandelaars kunnen daaraan zien wat deze verandering van landgebruik voor gevolgen heeft voor hun eigen doelen. De stippelijntjes in de doelengrafiek geven de theoretisch hoogst haalbare scores aan. Deze scores houden echter geen rekening met de oppervlakte voorwaarden die gesteld worden aan de onderhandeling, het is dus niet altijd mogelijk om deze scores werkelijk te bereiken.

Fig. 17: Detail van de onderhandelondersteuning

Fig. 18a: Oppervlakten

Fig. 18b Doelen

Fig. 19: Deelnemers tijdens de onderhandelingsroutine.

Fig. 20: Identificeren van beste en slechtste percelen per ruimtegebruik.

7. Maak een plan voor polder Zegveld; de onderhandelingsroutine

Zoals eerder gemeld wordt in de workshop uitgegaan van drie groepen deelnemers gekoppeld aan drie typen ruimtegebruik: natuur, extensieve landbouw en intensieve landbouw. Aangenomen is dat de natuurgroep een maximale waarde voor het natuurdoel nastreeft, de intensieve landbouwgroep een maximale waarde voor het doel landbouw en tot slot de extensieve landbouwgroep een combinatie van landbouw en landschapdoelen.

De opdracht voor de deelnemers van de workshop was als volgt:

1. Het waterschap heeft ervoor gekozen om de huidige 15 peilvakken terug te brengen naar 3 peilvakken en de maaiveldvaling niet langer te volgen met verlagingen van het grondwaterpeil.

2. De agrarische natuurvereniging heeft een bijeenkomst gehouden met alle boeren in het gebied, de helft van alle boeren is nu bereid om over te stappen op een extensieve vorm van landbouw. Dat wil zeggen, zij zijn bereid financiële compensatie te ontvangen voor het leveren van blauwe en groene diensten, om het traditionele veenweidelandschap in stand te houden.

3. De provincie heeft 860ha natuur in haar bezit. De provincie is tot de conclusie gekomen dat de natuurgebieden niet in alle gevallen op de goede plaats liggen. De provincie houdt vast aan de hoeveelheid natuur maar probeert de natuur op betere plaatsen te leggen.

De opdracht begint met Figuur 21. Deze kaart is gebaseerd op het huidige ruimtegebruik aangevuld met 860 ha geplande natuur. Van deze natuur is in werkelijkheid pas in deel in handen van de provincie. Aan deze kaart zijn grondwaterstanden gekoppeld die overeenkomen met een verdeling van het gebied in drie peilvakken na 15 jaar.

Fig. 21: Ruimtegebruik bij het begin van de opdracht.
Huidige ruimtegebruik aangevuld met geplande natuur.

Uitvoering

Elke partij probeert zijn eigen doelen te realiseren voor het gebied maar de groep als geheel streeft ook naar een maximale totaalwaarde voor het gebied. Om de beheerkosten in de hand te houden is het verstandig zoveel mogelijk aaneengesloten gebieden met hetzelfde ruimtegebruik te realiseren.

Aan het begin van de onderhandeling wordt voor elke groep een te behalen oppervlakte opgegeven. Deze oppervlakte staat in Figuur 22a met een stippelijntje aangegeven. Verder wordt aan elke groep de opdracht gegeven zowel het eigen doel als de totale waarde van het plan te optimaliseren.

De stippelijntjes in Figuur 22b geven de theoretisch hoogst haalbare scores aan. Deze scores houden echter geen rekening met de oppervlakte voorwaarden die gesteld worden aan de onderhandeling, het is dus niet altijd mogelijk om deze scores werkelijk te bereiken. Een samenvatting van de opdracht is opgenomen in Tabel 2.

Stakeholder	Ruimtegebruik	Doel
Natuurmonumenten	<i>Natuur</i>	Leg de 860 ha aan natuur zo neer dat de waarde van Natuur geoptimaliseerd wordt.
De agrarische natuurvereniging	<i>Extensieve landbouw</i>	Realiseer 1600 ha aan extensieve landbouw, en probeer de waarde van Landschap hiermee te optimaliseren.
LTO	<i>Intensieve landbouw</i>	Er blijft 1610 ha intensieve landbouw in het gebied. Behoud hiervoor de beste percelen, en probeer de waarde van Landbouw hiermee zo hoog mogelijk te houden.

Tabel 2: De onderhandelopdracht

Fig. 22a Oppervlakedoelen

Fig. 22b Kwaliteitsdoelen

De deelnemers gaven aan dat zij zich vooral gericht hebben op de conflictkaart (zie hoofdstuk 5) om grofweg te bepalen waar de (geplande) natuurgebieden niet zo geschikt voor het natuurdoel waren. Zoals eerder al bleek, zijn verschillende van deze gronden wel geschikt voor intensieve landbouw. Ook liet de conflictkaart een aantal gebieden zien die voor intensieve landbouw in gebruik waren, maar beter geschikt waren voor natuur. Deze gronden zijn onderling uitgeruild. Een aantal bestaande natuurgebieden met grote botanische waarde hebben de deelnemers intact gelaten ondanks dat deze gebieden niet zeer geschikt zouden blijven voor natuur; dit i.v.m. de strikte bescherming van deze gebieden binnen bestaande beleidsplannen. Daarna hebben de deelnemers grote blokken intensieve landbouw omgezet naar extensieve landbouw om aan de benodigde oppervlaktes te komen. De onderhandelingskaart toonde hierbij de gebieden die minder geschikt waren voor intensieve landbouw.

Figuur 23 toont de kaart van het resultaat van de onderhandeling van de deelnemers. De histogrammen bij de kaart laten zien dat de kwantitatieve doelen zijn gehaald. Vergelijking met de doelwaarden aan het begin van de opdracht (Figuur 21) laat zien dat de doelwaardes voor alle doelen behalve intensieve landbouw zijn gestegen. De totale waarde is hiermee ook substantieel gestegen.

Fig. 23: Resultaat van de onderhandelingen

9. Afsluiting

De workshop heeft laten zien dat de geboden ondersteuning het makkelijk maakt om te ontdekken waar de kansen liggen voor de verschillende typen ruimtegebruik. De vraag is nu of het verstandig is de Touch Table in te zetten in een onderhandelingsproces met echte belanghebbenden? De verwachting is dat in dit geval de uitgangspunten van de onderhandeling onmiddellijk ter discussie zullen worden gesteld. Vooral het uitgangspunt van drie peilvakken zal direct onderwerp van discussie zijn. Wanneer je ver van de bestaande situatie afwijkt, zal je ook veel weerstand ontmoeten.

Bijlage I: Deelnemerslijst

- ❖ Dhr. Job van Amerom (provincie Utrecht)
- ❖ Mevr. Josee Huesman (provincie Utrecht)
- ❖ Dhr. Hans van Vugt (provincie Utrecht)
- ❖ Dhr. Hans Burgers (provincie Utrecht)
- ❖ Mevr. Gerda Zijm (provincie Utrecht)
- ❖ Dhr. Fritz Hellmann (IVM)
- ❖ Dhr. Ron Janssen (IVM)
- ❖ Mevr. Nancy Omzigt (IVM)
- ❖ Dhr. Jos Verhoeven (Universiteit Utrecht – Faculteit Biologie)