

ECOSYSTEEMDIENSTEN, EEN NIEUW BEGRIP IN DE NEDERLANDSE NATUUR

Discours-analyse rond het begrip ecosysteemdiensten op
lokaal schaalniveau.

MSC Thesis

Mandy Lingeman

Ecosysteemdiensten, een nieuw begrip in de Nederlandse natuur

Discours-analyse rond het begrip ecosysteemdiensten op
lokaal schaalniveau

Wageningen Universiteit
Vakgroep Forest and Nature Conservation

MSc Forest and Nature Conservation
Specialisatie: Policy
Student: Mandy Lingeman
Begeleiders: Esther Turnhout & Elisa de Lijster
Tweede lezer: Bas Arts

Vak code: FNP-80436
Student nummer: 900614521040

Januari 2015

Voorwoord

Het idee voor deze scriptie ontstond naar aanleiding van de discours-analyse voor het Planbureau voor de Leefomgeving waar mijn begeleiders, Esther Turnhout en Elisa de Lijster aan werkten. Het onderwerp ecosysteemdiensten sprak me erg aan; typisch een onderwerp waarbij de vele verschillende visies op de Nederlandse natuur vast weer naar boven zouden komen.

Ik vond het leuk om via deze scriptie indirect bij te dragen aan het discours-analyse project en wil het Planbureau bedanken voor het bijwonen van de projectbesprekingen die voor mij erg leerzaam waren. Dat ik nu bij het Planbureau een stage ga lopen vind ik dan ook een leuke uitdaging.

Het schrijven van deze scriptie viel me zo nu en dan best zwaar maar had ook inspirerende kanten; zo vond ik het erg leuk om de diverse partijen van de twee case studies te interviewen. Hierbij wil ik dan ook iedereen hartelijk bedanken in Drenthe en Noord-Brabant die tijd vrij heeft gemaakt om met mij in gesprek te gaan.

Verder wil ik mijn twee begeleiders erg bedanken voor hun meedenkende opmerkingen en feedback. Van zowel de scherpe analytische blik van Esther als Elisa's talent voor het verwerken van data heb ik veel geleerd over het uitvoeren van een wetenschappelijk onderzoek.

Zonder mijn Utrechtse vrienden en het werken in 'ons thesishok' was deze scriptie vast nooit afgekomen. Ruth, Anouk en Alex wil ik dan ook bedanken voor alle gedeelde smart en kopjes koffie. En Rosanne, die het precies begreep als het even niet ging.

Tenslotte wil ik mijn ouders bedanken, die me al die studentenjaren hebben ondersteund en die op hun manier altijd klaar staan.

Mandy Lingeman,

30 januari 2015

Samenvatting

Het begrip ecosysteemdiensten is de afgelopen jaren steeds meer onder de aandacht gekomen en ook in de Nederlandse context wordt het concept door beleidsmakers en wetenschappers steeds vaker gebruikt. Echter over de precieze betekenis van het begrip ecosysteemdiensten is nog veel onduidelijkheid. Het is nog onbekend hoe deze waardering van natuurlijke diensten er uit zou moeten zien en hoe de ecosysteem-benadering in de praktijk kan worden toegepast. In dit onderzoek is daarom gekeken naar de interpretaties en handelingsperspectieven die in de lokale beleidspraktijk rond het begrip ecosysteemdiensten bestaan. Dit om inzicht te krijgen in de mogelijke rol van het concept ecosysteemdiensten in een meer economische blik op natuurbeleid en het debat rond het scheiden of verweven van natuur met economische functies.

Dit onderzoek bestaat uit een discours-analyse op lokaal beleidsniveau. Hiervoor zijn twee natuurontwikkelingsprojecten als case studies gekozen; een in het Drentse Hunzedal en een in de Westelijke Langstraat in Noord-Brabant. De betrokken partijen bij deze projecten zijn geïnterviewd en de projectdocumenten geanalyseerd.

Uit de data zijn diverse verhaallijnen naar voren gekomen die te maken hebben met de samenwerkingen tussen de gebiedspartijen, de combinatie van landbouw en natuur en ideeën over ecosysteemdiensten. De clustering van deze verhaallijnen leidde tot het onderscheiden van twee discourses rond de lokale praktijk van natuur en natuurontwikkeling. Het landbouw discours bestaat uit verhaallijnen die zich negatief uitdrukken over de waarde van natuur en de ongewenste effecten van natuurontwikkeling voor de landbouw onder de aandacht brengen. De verhaallijnen in het natuur discours geven uiting aan de problemen die men ondervindt bij het realiseren van de doelstellingen omtrent natuur. Deze discourses van natuur en landbouw lijken tegenover elkaar te staan. Echter, er is ook sprake van overlap tussen de discourses. Binnen deze overlap bevinden zich voornamelijk verhaallijnen over het combineren van natuur met andere functies zoals de landbouw.

Deze discursieve affiniteit rond de verhaallijnen over functiecombinaties en samenwerking tussen de landbouw en natuur biedt mogelijkheden voor het concept ecosysteemdiensten. Het gaat hierbij niet zo zeer om het financiële aspect van het waarderen van natuurlijke functies, maar ecosysteemdiensten kunnen als kapstok worden gebruikt om mee te werken binnen de overlap van de twee discourses. Wanneer het begrip ecosysteemdiensten wordt gebruikt voor het opzoeken en creëren van win-win situaties kan het de overlap tussen de twee discourses in de toekomst versterken.

Inhoudsopgave

Voorwoord.....	5
Samenvatting	6
Hoofdstuk 1. Introductie	9
1.1 Ecosysteemdiensten, een nieuw begrip.....	9
1.2 Scheiding en verweving van landbouw en natuur.....	11
Probleemstelling	14
1.3 Onderzoeksopzet	15
Relevantie.....	15
Onderzoeksvragen.....	17
Case studies.....	17
Deelvragen	18
Hoofdstuk 2. Theoretisch kader	19
Discours-analyse	20
Discoursen.....	20
Verhaallijnen.....	22
Metaforen.....	22
Hoofdstuk 3. Methode.....	23
3.1 Dataverzameling.....	23
Literatuurstudie	23
Interviews.....	23
Documenten analyse	24
Analyse.....	24
3.2 Case studies.....	25
De Westelijke Langstraat.....	25
Tussenwater	26
Hoofdstuk 4. De verhaallijnen binnen de case studies.....	28
4.1. Succesfactoren	28
4.2 Knelpunten.....	31
4.3 Scheiding en verweving.....	40
4.4 Ecosysteemdiensten	43
Hoofdstuk 5 Discoursen.....	51
5.1 Landbouw discours.....	51
5.2 Natuur discours	52

5.3 Overlap tussen de discoursen	54
Conclusie.....	57
De rol van ecosystemendiensten	58
Reflectie.....	61
Ecosystemendiensten.....	61
Theorie.....	61
Referenties	62

Hoofdstuk 1. Introductie

1.1 Ecosysteemdiensten, een nieuw begrip.

Het begrip ecosysteemdiensten (*ecosystem services*) heeft de afgelopen jaren steeds meer bekendheid gekregen onder wetenschappers en beleidsmakers die betrokken zijn bij de internationale problematiek rond natuurbescherming en biodiversiteit (PBL, 2013). Sinds de publicatie van *the Millenium Ecosystem Assessment (MEA)* in 2005 door de Verenigde Naties over de waardering van ecosystemen is het begrip ook in Europa en Nederland op de kaart gezet. Achterliggende gedachte bij dit begrip is dat door het economisch waarderen van ecosysteemdiensten, die nu gratis worden geleverd door de natuur, het draagvlak voor natuurbehoud en –ontwikkeling verder zou kunnen worden vergroot. In de MEA worden ecosysteemdiensten beschreven als ‘baten die door ecosystemen aan mensen worden geleverd’ (MEA, 2005). Daarin zijn vier categorieën te onderscheiden;

1. **Regulerende diensten**, zoals CO₂ opname, waterzuivering, (gewas)bestuiving.
2. **Productie diensten**, zoals de productie van natuurlijke hulpbronnen als vis, hout, water.
3. **Culturele diensten**, zoals recreatie, cultuurhistorie, educatie.
4. **Ondersteunende diensten** voor natuurlijke processen, zoals bodemvorming, nutriëntenkringloop.

Figuur 1. De 4 categorieën van ecosysteemdiensten

Figuur 1. Melman en van der Heide, 2012.

Bij deze categorisatie wordt vaak opgemerkt dat een ecosysteem pas werkelijk een dienst levert op het moment dat de mens de baten van deze dienst weet te innen. Er is bijvoorbeeld pas sprake van een ecosysteemdienst als het drinkwater, gezuiverd door een ecosysteem, ook daadwerkelijk

gewonnen wordt. Dit voorbeeld maakt duidelijk dat naast het ecosysteem zelf, er meestal ook sprake moet zijn van kennis en een zekere inspanning om te profiteren van de ecosystemedienst (Veeneklaas 2012). Hoewel ecosystemediensten dus een antropocentrische kant hebben zijn de ecosystemen zelf echter wel de basis voor de geleverde diensten. Deze basis komt steeds meer onder druk te zijn, zoals ook bleek uit het MEA rapport. Mondiaal is de situatie van 60% van de ecosystemen ernstig verslechterd (MEA, 2005). De aantasting van ecosystemen heeft niet alleen negatieve effecten op de wereldwijde biodiversiteit, maar beïnvloedt ook de mogelijke opbrengsten van ecosystemediensten. Gezien onze afhankelijkheid van natuurlijke hulpbronnen is het belangrijk om bewust te worden van het belang van ecosystemen en hun diensten. De schade aan ecosystemen kan effect hebben op ons eigen welbevinden als mensheid, zo kan de voedselproductie bijvoorbeeld afnemen door erosie, waterschaarste of de verslechterende biodiversiteit. Zeker gezien het feit dat ecosystemen vaak een gemeenschappelijk goed opleveren, zoals schone lucht of water, is het verleidelijk om het duurzaam onderhouden van deze systemen te negeren of af te wentelen op anderen zodat zij met de negatieve effecten van gedegradeerde ecosystemen achterblijven. Dit probleem dat bekend staat als de 'tragedy of the commons' werd bekend door het werk van Elinor Ostrom (1990) en heeft een belangrijke rol gespeeld in het denken over het beheren van natuurlijke hulpbronnen. Het in kaart brengen en waarderen van ecosystemediensten wordt gezien als een manier om deze negatieve effecten tegen te gaan omdat het ecosystemen uit de sfeer van gemeenschappelijke, natuurlijke en dus gratis goederen haalt. Wanneer de waarde van ecosystemen voor de mens duidelijker kan worden uitgedrukt, in diensten of financiële middelen, zou dit bijdragen aan de bereidheid om ecosystemen te beschermen (MEA, 2005, PBL, 2013).

Het in kaart brengen en conceptualiseren van de diensten die ecosystemen ons opleveren is internationaal opgepakt in *The Economics of Ecosystem services and Biodiversity* (hierna afgekort als TEEB). Het doel van het TEEB initiatief is het in kaart te brengen wat de baten zijn van ecosystemediensten en wat de kosten zijn van de verslechterende staat van ecosystemen en van de bescherming van biodiversiteit. In Nederland staat de benadering van ecosystemediensten van het TEEB initiatief ook in de belangstelling. In het kader van het zoeken naar nieuwe (financiële) samenwerkingen rond het Nederlandse natuurbeheer is de overheid geïnteresseerd in ecosystemediensten als mogelijke invalshoek (Ministerie van Economische Zaken, 2014). Dit past binnen de omslag die de afgelopen jaren heeft plaats gevonden in het denken over Nederlands natuurbeleid. In de natuurvisie 'Natuurlijk Verder' uit 2014, dat richting geeft aan het natuurbeleid voor de komende 20 jaar, stelt de Rijksoverheid dat natuurbeheer dichterbij burgers, bedrijven, gemeenten en maatschappelijke organisaties moet komen te liggen. Deze samenwerking met andere actoren zoals het bedrijfsleven leidt tot nieuwe financiële constructies voor het ontwikkelen en beheren van natuur en moet de maatschappelijke en economische betekenis van natuur vergroten (Ministerie van Economische Zaken, 2014). Natuur en economie moeten elkaar gaan versterken, in plaats van haaks tegenover elkaar te staan. Het waarderen van ecosystemediensten past in deze visie; als natuurlijke diensten, bijvoorbeeld een natuurlijke waterzuivering door de bodem of het verminderen van hittestress door groen in en om de stad, (financieel) gewaardeerd worden, zullen (private) partijen zich eerder inzetten om deze diensten te behouden of te versterken.

Echter, over de precieze betekenis van de TEEB benadering zijn nog veel onduidelijkheden. Het begrip ecosystemedienst kan op verschillende manieren worden geïnterpreteerd door de diverse

actoren in het beleidsveld. Hierdoor lijkt het in de praktijk lastig om het begrip op een eenduidige manier te operationaliseren. Er zijn verschillende aspecten in de discussie rond de invulling van het concept. Vanuit ecologisch perspectief is het de vraag of inzetten op ecosysteemdiensten wel bijdraagt aan het beschermen van de biodiversiteit. Aangezien verschillende soorten vaak dezelfde functies kunnen vervullen, zou het dus niet noodzakelijk zijn om te proberen al deze soorten te behouden, maar slechts zoveel als nodig is voor het behouden van de ecosysteemdienst (Verburg et al., 2014).

Economisch gezien roept het 'vermarkten' van natuurlijke diensten vragen op over de waardering van natuur. Als de financiële waarde van de ecosysteemdiensten variabel is, is het mogelijk dat deze zo ver zakt dat het niet meer aantrekkelijk is om te investeren in natuurlijke diensten.

Daarnaast zouden de verschillende diensten die door een ecosysteem worden geleverd, los van elkaar gezien moeten worden omdat investeerders specifiek voor een bepaalde dienst willen betalen en niet voor de andere natuurlijke functies (Gómez-Baggethun et al., 2010). Ook zijn de waarderingmethoden en de markten waarop het kwantificeren van natuur in geldwaarden zou moeten verlopen nog onduidelijk (Melman en Van der Heide, 2010).

Verder roept het begrip maatschappelijke vragen op, bijvoorbeeld over de mogelijke conflicten tussen de belangen van lokale bewoners en de investeerders in een ecosysteemdienst. Het principe van ecosysteemdiensten lijkt uit te gaan van win-win situaties, maar onduidelijk is of (en hoe) alle betrokken partijen wel gelijke winst behalen. Daarnaast is er filosofische kritiek op het hanteren van ecosysteemdiensten, aangezien het begrip te antropocentrisch zou zijn en het de intrinsieke waarde van natuur niet zou meenemen (Schröter et al., 2014).

1.2 Scheiding en verweving van landbouw en natuur

De introductie van het concept van ecosysteemdiensten staat niet op zichzelf en kan worden bekeken vanuit de historische context van het Nederlandse natuurbeleid. Vanaf de opkomst van de natuurbeschermingsbeweging tot het huidige natuurbeleid heeft het denken over natuur verschillende ontwikkelingen meegemaakt die zich hebben vertaald in beleidsvorming en instituties rond natuur in Nederland. Omdat de interpretaties van het concept van ecosysteemdiensten kunnen voortkomen uit en kunnen worden geplaatst in deze context wordt hier een kort overzicht gegeven van de opkomst van de natuurbeweging in Nederland en het debat rond het scheiden of verweven van andere functies met natuur. Dit debat is van belang voor dit onderzoek, omdat de oude rolpatronen en instituties rond natuurbeleid wellicht nog doorwerken in de huidige opvattingen over natuur in Nederland. Omdat het begrip ecosysteemdiensten zou moeten worden opgepakt door diezelfde actoren is het van belang om de historische context in dit onderzoek te betrekken.

Aan het begin van de twintigste eeuw speelde natuurbescherming vooral op lokale schaal en waren het individuen zoals J.P. Thijsse die een voorname rol speelden in het organiseren van natuurbeschermingsprojecten. De door hem geïnitieerde actie om de demping van het Naardermeer tegen te gaan was dan ook de directe aanleiding voor het oprichten van de Vereniging tot Behoud van Natuurmonumenten, later afgekort tot Natuurmonumenten. De oprichting van deze vereniging in 1905 wordt door velen gezien als een belangrijke mijlpaal aangezien het mensen met verschillende achtergronden zoals wetenschappers, kunstenaars en mensen uit de rijkere klasse bij elkaar bracht met als doel om de Nederlandse natuur te beschermen (Dekker, 2002, Koppen, 2002, van der Windt, 1995). Deze en andere organisaties

ontstonden in een tijd dat natuur werd gewaardeerd vanwege haar esthetische en wetenschappelijke waarde en beschermd moest worden van ontginningen en droogleggingen (Koppen, 2002). Het behouden van vrije, onaangetaste natuur was het hoogst haalbare doel waar men zich voor inzette, om zo de schoonheid en kwetsbaarheid van de natuur te beschermen (van der Windt, 1995). De intrinsieke waarde van natuur stond voorop en omdat recreatie voornamelijk bestond uit de jachtsport was ook daarvoor het in stand houden van de natuurlijke soorten van belang.

Rond de jaren veertig begon de insteek van de natuurbeweging te verschuiven van het behoud van waardevolle natuurgebieden naar ook het waarderen en in stand houden van het landschap op zichzelf. Ook kwam er kritiek op de visie van natuur als biologisch systeem dat haar eigen beloop moest hebben. Onder andere door Victor Westhoff werd het begrip half-natuur geïntroduceerd; natuur die juist door de mens beheerd moest worden om zo in het successiestadium te blijven en niet haar natuurlijke eindstadium te bereiken (Koppen, 2002).

Vanaf de jaren vijftig en zestig ontstaat er steeds meer weerstand vanuit de natuurbeschermingsorganisaties, in die tijd verenigd in de Contact Commissie inzake Natuurbescherming (CC), richting de landbouw. De landbouw staat dan toch al onder druk vanwege de voedseloverschotten en voor de natuurorganisaties is dat het moment extra kritisch te kijken naar de ruilverkavelingen en het aandeel natuur (van der Windt, 1995). Bovendien begint men zich naast natuur ook meer te richten op de oude cultuurlandschappen die gestaag verdwijnen door de uitbreiding van de landbouwgronden. Doordat het denken over natuur langzaam een bredere basis krijgt en er behalve vrije natuur ook half-natuur en zogenaamde landbouw-natuur worden onderscheiden neemt de claim op het aantal hectares vanuit de natuurbeweging toe. Ook cultuurland en landschappen zijn nu de moeite van het beschermen waard, een insteek die past bij de opkomende milieubeweging in de jaren '70 waarin meer aandacht is voor de fysieke leefomgeving van de mens en het gebruik van chemische stoffen en bestrijdingsmiddelen (Koppen, 2002, van der Windt, 1995). Voor het eerst wordt nu gesproken over ecosystemen als de grotere context waarin dieren en planten zich bevinden. De groei van de milieubeweging vanaf 1970 leidt ook tot de oprichting van vele nieuwe natuur- en milieuverenigingen. Waar de natuurbeweging voorheen toch geneigd was een consensus te bereiken met andere belangenpartijen, zoals de landbouw, lieten veel van de nieuwe verenigingen en stichtingen een kritischer en actiegericht geluid horen (Dettingmeijer, 2011). De vraag of natuur en landbouw van elkaar moesten worden gescheiden of juist verweven werd een belangrijk discussiepunt. In de drie beleidsnota's van 1975 (Nationale Parken, Nationale Landschapsparken en de Relatienota) worden combinaties van scheiding en verweving nagestreefd; gebieden met natuur als hoofdfunctie moesten worden gescheiden maar cultuurlandschappen zouden via overeenkomsten met de agrariërs beheerd kunnen worden (Koppen, 2002). Dit zou tevens positief zijn voor de kleinere landbouwbedrijven die vanwege de doorgaande schaalvergrotingen in een economisch moeilijke positie verkeerden (van der Windt, 1995). Natuur werd dus ingedeeld in twee categorieën; natuur waar natuurlijke processen zo veel mogelijk vrij worden gelaten, en landbouwnatuur die in grote mate afhankelijk is van beheer door de mens.

Binnen de context van deze kritische partijen ontstaat in de jaren '80 en '90 een nieuwe invalshoek binnen de natuurbeschermingsbeweging. Naast het beschermen van bestaande natuur en landschappen komt het ontwikkelen van nieuwe natuur meer centraal te staan. Door

menselijk ingrijpen kan nieuwe natuur tot stand worden gebracht of natuur worden teruggebracht naar haar eerdere staat van voor de komst van de mens (Koppen, 2002). Voorman van deze stroming in het Nederlandse natuurbeleid is Frans Vera, wiens project in de Oostvaardersplassen inmiddels tot een van de bekendste voorbeelden van natuurontwikkeling is geworden.

Om een gebied terug te geven aan de natuur en te laten beheersen door natuurlijke processen is een relatief groot oppervlakte nodig. Door natuurgebieden aan elkaar te verbinden ontstaat meer ruimte voor deze processen en voor dieren en planten om zich tussen verschillende gebieden te bewegen. In 1990 werd door het toenmalige ministerie van Landbouw, Natuurbeheer en Visserij het plan van de aanleg van de Ecologische Hoofdstructuur (EHS) gepresenteerd, dat tot doel had om bestaande en te ontwikkelen natuurgebieden te verbinden. Binnen deze visie werd natuur beschouwd als een reeks eilandjes in een zee van landbouw en stedelijk gebied. De EHS moest natuur tegen deze andere ruimtelijke functies beschermen om zo weer tot functionerende ecosystemen te komen die zo min mogelijk zouden lijden onder menselijke invloed (van der Windt, 1995). De EHS is daarmee een weerspiegeling van een sterk scheidend principe waar het gaat om de verschillende functies in het landelijk gebied (de Lijster, 2012). Aangezien de EHS werd gebaseerd op het idee van ecologische referentie, dat wil zeggen natuur zoals die geweest zou zijn voor de komst van de mens, zag men weinig mogelijkheden voor samenwerking met andere gebiedspartijen zoals de landbouw (Vera en Baerselman, 1989). Naast het feit dat natuurorganisaties de landbouw vaak zien als verstoring en obstakel voor natuur bescherming en -ontwikkeling ervaren veel boeren en andere ondernemers de wet- en regelgeving rond natuur vaak als beperkend (Hendriks et al., 2010). Toch bleek in de praktijk dat de EHS ook ruimte bood voor het zoeken naar samenwerkingen met andere functies en ontstonden er vele initiatieven rond landbouw en natuurbeheer (Buijs et al., 2014). De eerdere indeling in de jaren '70 van natuur bestaande uit vrije ecologische processen en de meer beheerde landbouwnatuur bleek ook in de EHS stand te houden.

De EHS werd uiteindelijk niet alleen een netwerk van natuur in Nederland, maar kreeg als het belangrijkste raamwerk binnen de natuurbescherming een zeer prominente rol. Achter dit verbindende concept zit een sterk wetenschappelijke insteek, gericht op ecologische factoren en vooraf opgestelde natuurdoeltypen. Deze vorm van natuurbeleid is sinds 1990 op een redelijk stabiele wijze voortgezet en is sterk geïnstitutionaliseerd door zowel de rijksoverheid als lagere overheden, terreinbeheerders en andere natuurorganisaties (Buijs et al, 2014). Tijdens de regeerperiode van kabinet Rutte I beginnend in 2010 kwam deze invullingswijze aan het Nederlandse natuurbeleid onder druk te staan. Er kwamen forse bezuinigingen, een herijking van de EHS en decentralisatie van verantwoordelijkheden naar de provincies. Volgens toenmalig staatssecretaris Henk Bleker moest natuur een minder wetenschappelijke focus hebben en zich veel meer richten op combinaties met agrarische functies. Ook hoefde het natuurbeleid niet zo sterk geïnstitutionaliseerd te zijn en was er een grote rol weggelegd voor private partijen. Van de dualistische EHS aanpak van zowel natuur scheiden van andere functies als het combineren van natuur met landbouw verschoof de aandacht nu naar enkel het verweven van functies. Inmiddels zijn de bezuinigingen en ingrepen tijdens het bewind van kabinet Rutte II gedeeltelijk teruggedraaid maar duidelijk is dat gezocht moet worden naar een nieuw evenwicht tussen natuur en landbouw, lokale initiatieven en institutionele praktijken (Buijs et al, 2014, de Lijster, 2012).

Uit deze beknopte geschiedenis van natuurbescherming in Nederland blijkt dat er diverse ideeën zijn over de scheiding en verweving van economische functies met natuur en dat deze ideeën door de tijd heen kunnen veranderen. Dit is een discussie die niet alleen in Nederland gevoerd wordt. Ook internationaal is sprake van een debat over de meest ideale vorm van landgebruik die zo min mogelijk negatieve of zelfs positieve effecten heeft op ecosystemen en biodiversiteit. In dit debat staat de link tussen landbouw en natuur opnieuw centraal, aangezien de internationale productie van voedsel de komende decennia, gelinieerd aan de stijgende wereldbevolking, naar verwachting sterk zal stijgen. Deze nog in gebruik te nemen landbouwgronden liggen vooral in de huidige ontwikkelingslanden in Afrika en Azië. Aangezien deze nieuwe landbouwgronden voornamelijk zullen worden verkregen door het ontginnen van natuurgebieden is deze ontwikkeling van groot belang voor de internationale natuurbescherming.

Binnen dit debat over landgebruik is sprake van een dichotomie waarin men of voorstander is van het scheiden van natuur en landbouw, het zogenaamde *sparing*, of men is overtuigd van het combineren van verschillende soorten landgebruik, *sharing* (Grau et al., 2013). De *landsparing* strategie gaat uit van het intensief gebruiken van landbouwgronden, waardoor hiervoor minder oppervlakte nodig is en natuur in de te beschermen gebieden zo min mogelijk wordt aangetast. De hogere landbouwintensiteit leidt tot meer voedselproductie met een minimale negatieve impact op biodiversiteit en natuur (Boudron en Giller, 2014). Met name internationale NGO's als het Wereld Natuur Fonds zetten in op deze wijze van natuurbescherming in reservaten om zo natuur af te schermen van negatieve menselijke invloeden. Volgens onderzoek van Phalan et al. (2011) die in Ghana beide type landgebruik hebben getest, blijkt dat de *landsparing* strategie gunstiger is voor een grotere hoeveelheid soorten dan het combineren van landbouw en natuur. Deze *landsharing* zou alleen gunstig zijn voor een kleine groep soorten wiens natuurlijke habitat niet te veel verschilt van een agrarisch landschap (Phalan et al., 2011). Andere wetenschappers zien juist positieve effecten van *landsharing* en wijzen erop dat de meeste biodiversiteit wordt niet gemeten in *nature reserves of national parks*, maar in zogenaamde 'productie landschappen'; gebieden met een mix van landbouw en natuur (Boudron en Giller, 2014). Bovendien komt het grootste aandeel in de wereldwijde voedselproductie van kleinschalige landbouwbedrijven die sterk afhankelijk zijn van het functioneren van lokale ecosystemen en daarom gebaat zijn bij het in stand houden van ecosystemen en biodiversiteit (Tscharntke et al., 2012). Sommige wetenschappers en organisaties zoeken het midden op in het debat rond *sharing* en *sparing* en vragen zich zoals Tscharntke et al. (2014) af of de wereldwijde voedselproductie wel zo extreem zal moeten stijgen als voorspeld of dat voedseltekorten kunnen worden verholpen door een betere distributie en efficiënt gebruik. Echter, de meeste publicaties rond dit onderwerp zijn in te delen in een van de twee uitersten van *sharing* en *sparing*. (Grau et al., 2013).

Probleemstelling

Voor de strekking van dit onderzoek is deze tweedeling die te herkennen is in het debat rond scheiding en verweving in Nederland en in internationale context interessant vanwege de mogelijke rol van het begrip ecosysteemdiensten. De discoursen binnen de praktijk van natuurbeschermingsprojecten die in deze scriptie worden geanalyseerd kunnen inzicht geven in hoe het begrip ecosysteemdiensten wordt gebruikt in de context van het bestaande debat rond scheiding en/of verweving. Gezien de vele mogelijke interpretaties van dit concept is het van belang te analyseren welke rol ecosysteemdiensten in de praktijk kunnen spelen en of dit begrip een nieuwe invulling kan geven aan het Nederlandse en internationale debat rond de scheiding en verweving van natuur met economische functies.

Zoals beschreven in het bovenstaande historisch overzicht speelt de discussie rond het scheiden en/of verweven van natuur met andere functies al enkele decennia een rol bij het beschermen van natuur. De Nederlandse EHS was gestoeld op een scheidend principe; natuur en landbouw werden zo mogelijk van elkaar gescheiden om zo natuur de kans te geven zich zo natuurlijk mogelijk te ontwikkelen (de Lijster, 2012). Na de bezuinigingen onder leiding van Staatssecretaris Bleker lijkt echter weer meer gezocht te worden naar de verweving van natuur met andere landelijke functies (Buijs et al, 2014, de Lijster, 2012). Ook de rol van het agrarisch natuurbeheer is aan het veranderen; vanaf 2016 zullen subsidieregelingen worden aangepast en krijgen agrarische collectieven een grote rol bij de bescherming van natuur in het landelijk gebied (Hammers et al., 2014).

In principe is het concept ecosysteemdiensten niet gelinkt aan de discussie over scheiding en verweving. De natuurlijke diensten waar naar gekeken wordt lopen immers uiteen van agrarische producten tot ondersteunende processen en biodiversiteit. Deze natuurlijke diensten kunnen dus op vele manieren ontstaan; in de natuur en in agrarische gebieden. Maar wanneer het analyseren en waarderen van ecosysteemdiensten moet bijdragen aan een betere bescherming van natuurlijke diensten die nu buiten het financiële systeem vallen en daardoor het risico lopen te worden aangetast, is het nodig het gehele spectrum van actoren hierbij te betrekken. Voor het Nederlandse landelijk gebied betekend dit dat zowel agrariërs, bedrijven, overheden, natuurorganisaties en andere actoren direct of indirect betrokken zijn bij natuurlijke diensten. Daarom is het van belang om te kijken naar de interpretaties van en ideeën over ecosysteemdiensten bij deze verschillende betrokken partijen. Dat geeft inzicht in de mogelijke toepassingen van het analyseren en waarderen van ecosysteemdiensten in het landelijk gebied. Of en hoe het oude debat over scheiding en/of verweving nog een rol speelt bij deze interpretaties van het begrip ecosysteemdiensten levert kennis op voor het toekomstige operationaliseren van het concept.

1.3 Onderzoeksopzet

Ondanks dat het begrip ecosysteemdiensten in wetenschappelijke literatuur en in beleidskaders zoals TEEB steeds vaker voorkomt, is de betekenis en uitwerking van het begrip in de praktijk nog zeker niet helder. Om de waarde van de TEEB benadering in de praktijk te kunnen inschatten is het Planbureau voor de Leefomgeving (PBL) bezig met het werkprogramma ‘Natuurlijk Kapitaal Nederland’. Doel van dit programma is het analyseren van de toepasbaarheid van onder andere het begrip ecosysteemdiensten en te zien hoe de waardering van natuur meegenomen kan worden in de praktijk van besluitvormingsprocessen (PBL, 2013). Voordat verder kan worden gewerkt aan de operationalisering van ecosysteemdiensten in Nederland is het belangrijk om de verschillende visies op dit begrip duidelijk in beeld te krijgen. Hiervoor wordt, in opdracht van het PBL, een analyse gemaakt van de verschillende perspectieven op TEEB. Deze ‘Discours-analyse TEEB’ wordt uitgevoerd door Elisa de Lijster vanuit het Centrum voor Landbouw en Milieu (CLM) en Esther Turnhout namens de Wageningen UR.

Relevantie

Deze thesis sluit aan bij de discoursestudie ‘Discours-analyse TEEB’ voor het PBL en richt zich op de betekenis van ecosysteemdiensten in de praktijk van natuurbescherming en natuurontwikkeling in het landelijk gebied. De discours-analyse van Esther Turnhout en Elisa de

Lijster voor het PBL had als doel inzicht te bieden aan het PBL over de voor- en nadelen van TEEB en ecosysteemdiensten als beleidsconcept en de wijze waarop verschillende doelgroepen aangesproken kunnen worden (de Lijster & Turnhout, 2014). Dit onderzoek leverde zo kennis op over de concrete mogelijkheden en de handelingsperspectieven rond ecosysteemdiensten. Hiervoor werden interviews afgenomen met belangrijke landelijke actoren in het bedrijfsleven, de overheden en maatschappelijke organisaties. Deze scriptie levert een bijdrage aan de discours-analyse voor het PBL door te kijken naar lokale natuurbeschermings- en ontwikkelingsprojecten. Deze case studies leveren inzicht op over hoe ecosysteemdiensten op lokaal niveau door de spelers in het landelijk gebied worden geïnterpreteerd en welke handelingsperspectieven er op dit schaalniveau te onderscheiden zijn. Deze kennis is van belang aangezien het operationaliseren van ecosysteemdiensten ook op lokaal niveau met lokale actoren uit het landelijk gebied plaats zal moeten vinden. Het onderzoek naar de discourses rond ecosysteemdiensten en natuur op lokaal niveau levert dus inzicht op over hoe het concept in de toekomst effectief kan worden gebruikt.

Zoals hierboven beschreven is het beheren en ontwikkelen van natuur in Nederland vrijwel altijd verbonden met agrarische functies en belangen. Deze scheiding en verweving van economische belangen en natuur maakt de interpretatie van het begrip ecosysteemdiensten relevant. Ecosysteemdiensten zouden aan de ene kant geïnterpreteerd kunnen worden als argument voor het combineren van agrarische en andere economische functies met natuurlijke diensten. Aan de andere kant kan het begrip ook worden geïnterpreteerd als argument voor een betere bescherming van waardevolle ecologische functies. Deze verschillende interpretaties kunnen bijdragen aan het vergroten van de scheiding tussen economische en ecologische belangen. Echter, ecosysteemdiensten zijn mogelijk ook juist geschikt voor het verbinden van verschillende belangen. Door de mogelijkheid van het integreren van natuurlijke en economische functies zou de waardering van ecosysteemdiensten een brug kunnen slaan tussen het benutten en beschermen van een gebied. Deze scheiding en verbinding tussen economische, veelal agrarische, en ecologische belangen en de verschillende interpretaties van het begrip ecosysteemdiensten maken het onderzoek naar de rol van dit begrip in het Nederlandse natuurbeleid van belang. Voordat het concept ecosysteemdiensten, in het kader van ‘Natuurlijk Kapitaal Nederland’, in de toekomst verder kan worden geoperationaliseerd is meer inzicht nodig in het gebruik van dit begrip en haar rol als mogelijk scheidende of verbindende factor. Door te focussen op de praktijkervaring binnen twee case studies levert dit onderzoek naast inzicht in de scheidende of verbindende rol van ecosysteemdiensten kennis op over wat succesfactoren en knelpunten zijn bij het realiseren van natuurbeschermings- en ontwikkelingsprojecten. Deze succesfactoren en knelpunten laten zien hoe actoren in de beleidspraktijk elkaar vinden, wat bijdraagt aan het tot stand brengen van de projecten en wat voor belemmeringen zorgt. Deze praktijkervaringen dragen bij aan het inzicht over de handelingsperspectieven in de beleidspraktijk, de context waarin het concept ecosysteemdiensten wordt ontvangen. Door in dit onderzoek te kijken naar de succesfactoren, knelpunten en de scheidende en/of verwevende elementen binnen de gekozen case studies wordt inzicht verworven in hoe samenwerkingen rond ecosysteemdiensten in de praktijk tot stand kunnen komen en hoe ‘Natuurlijk Kapitaal Nederland’ in de toekomst aansluiting kan vinden in de beleidspraktijk.

Onderzoeksvragen

Om te kunnen bestuderen op welke manier in de praktijk gedacht en gesproken wordt over natuurlijk kapitaal en in het bijzonder ecosysteemdiensten, wordt in dit onderzoek een discours-analyse uitgevoerd. Een discours is de betekenis die wordt gegeven aan een bepaald fenomeen aan de hand van ideeën, concepten en categorisering (Hajer, 1995). Een discours-analyse geeft daarmee inzicht in hoe mensen tegen een bepaald fenomeen aankijken, het betekenis geven en hier naar handelen. Deze benadering sluit aan bij het doel van deze studie omdat het inzicht geeft in hoe in de beleidspraktijk en door verschillende actoren in het spanningsveld rond natuur en economische functies over ecosysteemdiensten wordt gedacht. Na een toelichting op de gekozen case studies zal de hoofdvraag worden uitgesplitst in deelvragen waarna in het volgende hoofdstuk verder zal worden ingegaan op discours-analyse als theorie.

De hoofdvraag die in dit onderzoek wordt gesteld is als volgt:

Welke discourses zijn er in de lokale beleidspraktijk te onderscheiden uit de interpretaties en handelingsperspectieven rond het begrip ecosysteemdiensten en welke rol spelen deze discourses bij de operationalisering van het begrip?

Case studies

Om de hoofdvraag te kunnen beantwoorden is data nodig uit de praktijk. Hiervoor worden in dit onderzoek twee case studies geanalyseerd. De twee projecten, namelijk de ‘Westelijke Langstraat’ in Noord-Brabant en ‘Tusschenwater’ in Drenthe, zijn gekozen in overleg met het PBL en het projectteam ‘Discours-analyse TEEB’; Esther Turnhout (WUR) en Elisa de Lijster (CLM). Deze case studies leveren kennis op over het verloop van projecten rond ecosysteemdiensten en duurzaam landgebruik in de praktijk, de motivaties van verschillende actoren om zich bij dergelijke projecten te betrekken en wat knelpunten en succesfactoren zijn. Het analyseren van deze knelpunten en succesfactoren levert inzicht op over op welke manier men invulling kan geven aan het begrip ecosysteemdiensten zodat deze nieuwe invalshoek bijdraagt aan het verbeteren van natuurbeschermingsprojecten en –processen.

De gekozen case studies leggen dus de verbinding naar de praktijk van natuurontwikkeling in Nederland. Het begrip ecosysteemdiensten speelt wellicht nog geen concrete rol binnen deze projecten, maar de betrokken partijen kunnen wel aangeven hoe zij denken over dit concept en op welke wijze hier invulling aan gegeven zou moeten of kunnen worden. De partijen die betrokken zijn bij de twee projecten geven een goed beeld van de belanghebbende actoren bij dergelijke projecten in het algemeen. Dit zijn met name de lagere overheden, de provincies en gemeenten, als de waterschappen, natuurorganisaties als Staatsbosbeheer, Natuurmonumenten en de twaalf Landschappen, lokale belangenpartijen en bedrijven. Vanwege de focus op het scheiden en verweven van natuur met agrarische functies gaat in de beide cases vooral over agrarische bedrijven en niet zozeer over andere soorten ondernemingen.

Westelijke Langstraat

De ‘Westelijke Langstraat’ ligt in een oud kwelwatergebied tussen Waalwijk en Waspik en valt onder de Natura 2000. Het gebied is bijzonder vanwege de voorkomende plantensoorten en de cultuurhistorische elementen zoals de oude bebouwing en vorm van de percelen. De Westelijke Langstraat functioneerde lang als voornamelijk agrarische gebied, maar onder leiding van de

Provincie Noord Brabant is men al ongeveer 15 jaar bezig om landbouwgrond om te zetten naar natuur.

Voor het creëren van soortenrijke natuur is het van belang dat er minder voedingsstoffen in het gebied aanwezig zijn dan toen het gebied in gebruik was als landbouwgrond. Een van die voedingsstoffen is fosfor; dit nutriënt verhoogde de vruchtbaarheid van het gebied als landbouwgrond, maar voor een natuurgebied is een hoge concentratie van fosfor te voedselrijk. Daarnaast is het belangrijk dat de fosfor weer terug in omloop komt, aangezien het nutriënt steeds schaarser wordt.

Voor het verschralen van het natuurgebied is het van belang dat er minder voedingsstoffen worden aangevoerd. Om te voorkomen dat er nutriënten doorsijpelen van de omliggende landbouwgronden is samenwerking met de agrariërs in de Westelijke Langstraat erg belangrijk. Door het toepassen van bepaalde teeltmethoden kunnen de boeren bijdragen aan schoon water voor het natuurgebied.

De combinatie van agrarische functies met natuur maakt de Westelijke Langstraat een interessante case om te kijken naar de rol van het begrip ecosysteemdiensten in deze samenwerking.

Tussenwater

Tussenwater is een natuurontwikkelingsproject in het Hunzedal in Drenthe. Al in 1995 werd in de Hunzevisie de doelstelling geformuleerd om de waterloop van de rivier de Hunze zo veel mogelijk te herstellen en het stroomgebied natuurlijker te maken. Er zijn sinds het verschijnen van de Hunzevisie al een aantal projecten uitgevoerd zoals het opnieuw laten meanderen van de beek, het creëren van nieuwe natuurgebieden en het verbeteren van de waterkwaliteit. Dit laatste is tevens van belang voor de drinkwaterwinning in het Hunzedal. Het project Tussenwater bij het Zuidlaardermeer richt zich op natuurontwikkeling door gedeeltelijke inundatie van de landbouwgrond naast de Hunze. Naast natuur en recreatie is ook het vergroten van de waterbergingscapaciteit, de wateropslag in het voorjaar voor drogere perioden in het jaar en het in stand houden van de drinkwaterwinning van belang.

De diversiteit van betrokken actoren bij het project, zoals het Waterbedrijf Groningen, het waterschap Hunze en Aa's, Drents Landschap, de verschillende overheden en de agrariërs in het gebied maken dit project interessant voor het analyseren van de verschillende visies op ecosysteemdiensten.

Deelvragen

Voor het beantwoorden van de onderzoeksvraag over de discourses rond ecosysteemdiensten als begrip in de praktijk van Nederlandse natuurontwikkelingsprojecten zullen de twee eerder genoemde projecten, 'Tussenwater' en 'de Westelijke Langstraat', worden bestudeerd. Aan de hand van de concepten uit het theoretisch kader zijn de volgende deelvragen opgesteld, die leiden naar het onderscheiden van discourses rondom het begrip ecosysteemdiensten;

- 1) Welke verhaallijnen rond ecosysteemdiensten zijn er binnen de twee case studies te onderscheiden?
- 2) Welke discourses zijn er te onderscheiden vanuit de verhaallijnen?

Hoofdstuk 2. Theoretisch kader

Hoewel natuur bestaat uit concrete stoffen en processen en bijvoorbeeld een boom een aanwijsbaar object in de werkelijkheid is, is de invulling die mensen aan 'natuur' geven niet objectief. Vragen als: wat wordt wel en niet gezien als natuur, wat zijn de problemen rond die natuur en hoe moeten die problemen worden opgelost? geven weer hoe subjectief dit onderwerp eigenlijk is (Feindt en Oels, 2006). Op het moment dat problemen niet enkel worden veroorzaakt door natuurlijke processen, maar de mens invloed heeft op de oorzaak en het gevolg worden situaties subjectief en ontstaan er legio aan oplossingen en denkrichtingen. Het onderwerp wordt dan politiek en er ontstaan discussies over de oorzaak, gevolgen en oplossingen (Stone, 1997). Natuurbeleid is een goed voorbeeld van een subjectieve kijk op natuurlijke objecten aangezien achter het beleid kernwaarden liggen besloten over wat wel en niet wordt gezien als natuur, wie er wel en niet een rol spelen bij het in stand houden en bedreigen van die natuur en of en hoe natuur beschermd zou moeten worden. Verder wordt het denken over natuur in grote mate beïnvloed door beleidsmatige en wetenschappelijke concepten als biodiversiteit, klimaatverandering en ecosystemen waardoor de discussies nog verder worden gestructureerd (Feindt en Oels, 2006).

Je kunt dus spreken van verschillende werkelijkheden wanneer we het hebben over de interpretatie van natuur. Deze denkwijze komt voort uit de kennistheorie van het sociaal constructivisme. Deze filosofische stroming binnen de epistemologie gaat uit van het idee dat definities en visies op de werkelijkheid geconstrueerd worden door menselijke interacties. Belangrijke filosofen binnen deze stroming, zoals Michel Foucault en Jacques Derrida, hebben het gebruik van taal hierbij benadrukt als een van de belangrijkste factoren bij het vormgeven aan de werkelijkheid. Taal wordt hierbij niet gezien als spiegel van de werkelijkheid, maar juist als manier waarop de realiteit wordt vormgegeven. Het gebruik van taal is sturend voor de manier waarop mensen over een onderwerp denken. Daarmee wordt de manier waarop problemen worden gedefinieerd sturend voor de oplossingen die voor het probleem in aanmerking komen (Stone, 1997). Deze probleemdefinities laten mensen wel op de ene manier naar iets kijken, maar niet op een andere manier, waardoor men alleen oplossingen ziet die in dezelfde lijn van denken liggen. Deze denkkaders worden binnen het sociaal constructivisme discourses genoemd; 'een samenstelling van ideeën, concepten en categorisering die ge(re)produceerd worden in een bepaalde praktijk waardoor betekenis gegeven wordt aan fysieke en maatschappelijke fenomenen' (Hajer, 1995). Een discours is daarmee niet hetzelfde als een discussie, maar discussies en het gebruik van taal zijn juist het onderwerp van analyse (Hajer en Versteeg, 2005)

Voor dit onderzoek zal gebruikt worden gemaakt van een discursieve benadering. Deze invalshoek is interessant voor onderzoek naar ruimtelijke ordening en milieu- en natuurbeleid, aangezien deze beleidsvelden vaak uit complexe interacties en een grote diversiteit aan actoren bestaan. Nieuwe begrippen kunnen hier niet zomaar top-down worden opgelegd door een overheid, maar worden tijdens het gebruik verschillend geïnterpreteerd (Sharp en Richardson, 2001). In deze thesis vormen taal en de constructie van de 'werkelijkheid' rond het concept ecosysteemdiensten ook het onderwerp van studie. De concepten die zullen worden gebruikt bij het maken van deze analyse staan hieronder uitgewerkt.

Discours-analyse

Omdat het doel van dit onderzoek het verkrijgen van inzicht is in ecosysteemdiensten in de praktijk van Nederlandse natuurontwikkelingsprojecten, geeft een discours-analyse een goede focus op het gebruik van dit begrip door de betrokken actoren. Een discours-analyse is een manier om de discursieve structuren binnen een bepaald debat bloot te leggen, die voor de directe betrokkenen aan het debat vaak niet direct zichtbaar zijn (Hajer en Versteeg, 2005). Sinds de opkomst van het sociaal constructivistische denken zijn er meerdere benaderingen van het analyseren van subjectiviteit en zo ook van het uitvoeren van een discours-analyse. Dit onderzoek bouwt voort op de wijze van discours-analyse zoals beschreven door Michel Foucault (1926-1984). Waar de non-foucaultiaanse wijze van discours-analyse zich meer richt op het gebruik van taal en pragmatisch kijkt naar het gebruik van concepten binnen een bepaald discours, keek Foucault meer naar kennisbronnen en machtsverhoudingen (Feindt en Oels, 2006). Deze machtsverhoudingen en het gebruik van kennis spelen een belangrijke rol in het ontstaan en in stand houden van een discours omdat zij invloed hebben op wat wordt gezien als waarheid en onwaarheid, en zo de positie van het discours versterken door alles buiten het discours af te wijzen (Foucault, 1998). Hoewel deze machtsverhoudingen meestal niet aanwijsbaar verbonden zijn aan een bepaalde persoon of partij geven ze richting aan het discours en leiden ze tot spanningen en onderlinge strijd (Feindt en Oels, 2006). Verder zijn de actoren binnen een discours niet alleen degene die actie ondernemen en het discours kunnen sturen, maar zijn zij zelf ook onderhevig aan het discours en valt een discours daarom niet geheel strategisch te sturen (Foucault, 1982).

De Foucaultiaanse benadering van discours-analyse past bij de insteek van dit onderzoek vanwege het accent op onderlinge machtsverhoudingen en kennis. De actoren die betrokken zijn bij de natuurontwikkeling in de beide case studies staan in bepaalde machtsverhoudingen tegenover elkaar en beïnvloeden en worden tegelijkertijd beïnvloed door de discourses waarin ze zich bevinden. In het gebruik van de Foucaultiaanse manier van discours-analyse is Maarten Hajer een belangrijke inspiratiebron voor dit onderzoek. Hajer gaat ervan uit dat mensen reageren op de uitspraken van anderen en zo op een interactieve manier betekenis geven aan een bepaald begrip of onderwerp (Hajer, 2006). Ook richt Hajer zich niet alleen op tekst en de communicatie tussen actoren, maar concentreert zich op de relaties van de actoren onderling en hun relatie tot het discours. Hierdoor ligt er meer focus op de beleidspraktijk en institutionele activiteiten en daarmee is Hajer's invulling van een discours-analyse breder dan het kijken naar tekst en communicatie alleen (Sharp en Richardson, 2001), wat van belang is om de projecten van de case studies en de bijbehorende actoren en hun onderlinge relaties te kunnen duiden. Milieu- en natuurbeleid kunnen worden gezien als krachtenvelden met verschillende belangen en machtsverhoudingen waarbinnen kennis en waarheden worden vormgegeven en die invloed uitoefenen op de lokale besluitvorming (Sharp en Richardson, 2001, p.198).

Discourses

Voor de definitie van een discours wordt in dit onderzoek de benadering van Hajer aangehouden. Hij definieert een discours als "een samenstelling van ideeën, concepten en categorisering die ge(re)produceerd worden in een bepaalde praktijk waardoor betekenis gegeven wordt aan fysieke en maatschappelijke fenomenen" (Hajer, 2006, p.67). De discourses zijn opgebouwd uit gedeelde verhaallijnen en metaforen, waarover meer in de volgende paragraaf.

Het uitvoeren van een discours-analyse is het bestuderen van de verschillende uitingsvormen met

betrekking tot een onderwerp binnen een bepaalde praktijk. Deze articulaties, zoals verhaallijnen, metaforen en communicatie strategieën, worden beïnvloedt door het discours waarin ze worden geuit, maar dragen tegelijkertijd ook bij het voortbestaan van het discours en haar continue verandering (de Lijster, 2012).

Het is voor het onderzoek belangrijk op te merken dat actoren niet een op een kunnen worden gekoppeld aan een bepaald discours. Een partij binnen een van de case studies kan zowel uiting geven aan verhaallijnen die in de ene discours kunnen worden geplaatst, als verhaallijnen die vallen binnen een opposerend discours. Het is mogelijk dat binnen een case studie meerdere discourses te onderscheiden zijn, of wellicht nog sub-discourses van gedeelde verhaallijnen binnen het grotere verband van een bepaald discours. Een organisatie of instituut is ook niet voor altijd verbonden met een bepaald discours. Wanneer de inhoud van het discours veranderd of als er bijvoorbeeld een nieuw dominant discours ontstaat, kunnen de uitingen van de actoren ook veranderen. Discourses zijn dus geen vaste gegevens maar zijn constant onderhevig aan verandering (Hajer, 2006, de Lijster, 2012).

Voor het analyseren van de invloed van discourses gebruikt Hajer de concepten *discours structuur* en *discours institutionalisatie*. *Discours structuur* vindt plaats op het moment dat een discours de wijze waarop een bepaalde sociale groep, bijvoorbeeld een beleidsveld, bedrijf of samenleving, tegen de wereld aankijkt sterk beïnvloedt (Hajer, 2006, p.70). *Discours institutionalisatie* houdt in dat het discours weet door te dringen tot instituties en het handelen van deze instituties beïnvloedt door de maatregelen die worden genomen (Hajer, 2006, p.70). Wanneer er sprake is van zowel discours structuur als institutionalisering kan worden gesteld dat er sprake is van een dominant discours. Een dominant discours hoeft echter niet altijd te bestaan uit een soortige verhaallijnen die worden gedeeld. Het kan ook zijn dat achter een dominant discours partijen schuilgaan die zich uitdrukken aan de hand van diverse verhaallijnen, die van elkaar verschillen in argumentatie maar die uiteindelijk wel leiden tot dezelfde oplossingsstrategieën. Een voorbeeld is klimaatverandering; mensen hangen diverse argumenten aan rond dit onderwerp; omdat de olievoorraad oprakt moeten we overstappen op duurzame energie, of omdat we de toekomst van onze (klein)kinderen op het spel zetten moet de concentratie CO₂ in de atmosfeer beperkt worden. Al deze argumenten leiden uiteindelijk naar maatregelen die klimaatverandering moeten tegengaan. Wanneer een dominant discours is opgebouwd uit dergelijke uiteenlopende verhaallijnen die samenkomen in een bepaalde oplossingsstrategie wordt dit *discursieve affiniteit* genoemd (Hajer, 2006). Verschillende verhaallijnen die het met elkaar oneens zijn over probleemdefinities kunnen zo door discursieve affiniteit toch in een gedeeld discours komen, omdat ze wel in dezelfde oplossingsstrategie geloven.

Deze concepten over de dominantie van een discours en de discursieve affiniteit die verschillende verhaallijnen samenbrengt in een dominant discours zijn voor dit onderzoek van belang. Om meer inzicht te krijgen in de interpretaties en mogelijke rol van het concept ecosystemendiensten, is het belangrijk te weten hoe de discourses rond de natuurontwikkelingsprojecten zijn opgebouwd en wat de positie van deze discourses ten opzichte van elkaar bepaald. Rond de term ecosystemendiensten zou bijvoorbeeld een discursieve affiniteit kunnen ontstaan; vanuit verschillende overtuigingen zou het kijken naar ecosystemendiensten dan een oplossingsstrategie kunnen zijn. Maar het zou bijvoorbeeld ook kunnen zijn dat de interpretatie van

ecosysteemdiensten afhankelijk is van het denken binnen een bepaald discours en verschilt met een opposerend discours.

Verhaallijnen

Aan de basis van het maken van een discours-analyse in de lijn van Hajer ligt het identificeren van verhaallijnen. Dit zijn samenvattende uitspraken over complexe verhalen die vaak worden gebruikt als 'short hand' in discussies (Hajer, 2006). Verhaallijnen zijn geen vaste definities van problemen en oplossingen, maar zijn een uiting van constant veranderende zienswijzen. Mensen gaan er bij verhaallijnen vaak vanuit dat de ander ze meteen begrijpt, maar deze uitspraken zijn vaak juist op verschillende manieren te interpreteren. Door deze ruimte in de interpretatie kunnen mogelijkheden voor samenwerking en coalities ontstaan.

Binnen de beide case studies zijn een aantal specifieke groepen verhaallijnen van belang. Deze verhaallijnen geven inzicht in het verloop van het projectproces en de motivaties en overtuigingen van de betrokken actoren. Er zal worden gekeken naar de verhaallijnen rond *succesfactoren*; de elementen die volgens de actoren een positieve bijdrage leveren aan het slagen van het project. Dit kunnen bijvoorbeeld de manier van samenwerken zijn, gedeelde doelstellingen, ervaring uit het verleden etc. Daarnaast zijn de verhaallijnen over *knelpunten* van belang; uitspraken over zaken die de voortgang van het project bemoeilijken, of voor een bepaalde actor een probleem vormen. Hieronder vallen dingen als communicatie, verschillende doelstellingen, financiële middelen, wet- en regelgeving etc. Ten slotte is de *scheiding en verweving* tussen agrarische (economische) en ecologische belangen een belangrijke verhaallijn. Dit geeft inzicht in de positie van de actoren in het spanningsveld tussen het benutten van natuur en het beschermen ervan.

Metaforen

Ook metaforen en analogieën kunnen worden gebruikt om betekenis te geven aan een bepaald begrip. Via een ander onderwerp probeert men toch iets over te brengen over de betekenis van het eigenlijke gespreksonderwerp. Metaforen hebben de eigenschap dat verschillende actoren er verschillende dingen mee kunnen bedoelen en verschillend interpreteren. Ook zij kunnen daarmee ruimte scheppen voor 'overeenstemming' en samenwerking. Metaforen kunnen kan ook een embleem worden voor een bepaald probleem of onderwerp; de algemene betekenis van een begrip wordt dan ophangen aan een specifieke metafoor (Hajer, 2006). Een metafoor kan worden gebruikt voor een breed begrip, zoals in dit geval ecosysteemdiensten, maar kan ook onderdeel zijn van een verhaallijn. Het is dan een andere manier van betekenis geven aan een bepaald onderwerp. Door het gebruik van metaforen wordt het onderwerp minder complex waardoor men makkelijker kan communiceren over gelaagde, discursieve onderwerpen (de Lijster, 2012). Het gebruik van metaforen is vaak een weerspiegeling van een bepaalde manier van denken en kan als symbool worden gebruikt binnen een discours (Hajer, 2003). Een voorbeeld is de term zure regen; in plaats van zure neerslag werd het fenomeen zure regen genoemd, wat uitdrukking gaf aan de gevoelens over iets natuurlijks als regen dat niet langer als positief natuurlijk proces kon worden gezien. Binnen de case studies kunnen bijvoorbeeld metaforen worden gebruikt om de eigen kijk op natuur weer te geven of om zichzelf en mensen met een andere visie op natuur te typeren. Op die manier kunnen mensen door het gebruik van metaforen inzicht geven in hoe ze zichzelf en de ander plaatsen in de context van het Nederlandse natuurbeleid.

Hoofdstuk 3. Methode

Voor het beantwoorden van de deelvragen en uiteindelijk discourses te kunnen onderscheiden binnen de twee case studies zullen interviews worden afgenomen met de betrokken actoren. Samen met project documentatie geven deze interviews de data voor het onderscheiden van verhaallijnen, metaforen en inzicht in de rol van ecosysteemdiensten binnen de discourses.

3.1 Dataverzameling

Literatuurstudie

Voordat de deelvragen en daarmee de hoofdvraag van dit onderzoek kunnen worden beantwoord is het van belang om de achtergrond van TEEB en ecosysteemdiensten duidelijk in beeld te brengen. De herkomst van TEEB en de gewenste rol van ecosysteemdiensten in de Nederlandse beleidsvorming zijn belangrijk als kader waarbinnen de discourses rond ecosysteemdiensten in de praktijk geplaatst kunnen worden. Voor deze literatuurstudie zal worden gekeken naar internationale documenten zoals *the Millennium Ecosystem Assessment (MEA)* (2005) en *the Economics of Ecosystem services and Biodiversity (TEEB)* (2010). Daarnaast zijn documenten over ecosysteemdiensten en de TEEB benadering van Nederlandse bronnen zoals het PBL en *de Natuurvisie 2014* van het Ministerie van Economische Zaken gebruikt voor het schetsen van de Nederlandse achtergrond.

Interviews

Voor het analyseren van de discourses rond ecosysteemdiensten zijn er semigestructureerde interviews worden afgenomen met de betrokken actoren bij de twee case studies. Deze kwalitatieve methode van data verzameling sluit aan bij de focus op de theorie van discourses aangezien interviews taal produceren als data, en taal is tegelijkertijd ook de methode van dataverzameling (Green en Thorogood, 2013) (Hammersley en Atkinson, 2007). Taal geeft hier inzicht in hoe betekenis wordt gegeven aan de werkelijkheid en het doel van de interviews met mensen binnen de case studies is dan ook inzicht krijgen in hoe zij ecosysteemdiensten plaatsen binnen hun project. De interviews werden afgenomen door Elisa de Lijster, vanuit het Discoursanalyse TEEB project, en mijzelf. Per case studie zijn de volgende mensen worden geïnterviewd:

Westelijke Langstraat:

- Agrariërs, ANV Slagenland – Frans de Bont
- Provincie Noord-Brabant – Wiel Poelmans
- Staatsbosbeheer – Godewijn Bouwhuijsen en Jan Veenstra
- Gemeente Waalwijk – Esther Raats
- Platvorm Waspik werkgroep Natuur & Milieu – Chris Beart
- Waterschap Brabantse Delta – Simon Hofstra

Tussenwater

- Waterschap Hunze en Aa's – Emiel Galetzka
- Provincie Drenthe – Gerard Meijers
- Drents Landschap – Uko Vegter
- Gemeente Tynaarlo – Jan Ploeger
- Waterbedrijf Groningen – Lieselot Smilde
- Boeren, LTO – Pieter Goelema
- IVN Zuidlaren - Jan Siem Rus en Peter van de Berg

De interviews zijn afgenomen aan de hand van de opgestelde vragenlijst (zie bijlage). Bij ieder interview is toestemming gevraagd worden voor het opnemen van het gesprek, zodat de gesprekken konden worden uitgewerkt. Na ieder interview is desgewenst ter controle een samenvatting worden opgestuurd naar de respondent. Behalve de transcriptie van de interviews, zijn ook memo's bijgehouden met indrukken en eerste bevindingen. Dit omdat met alleen transcriptie veel (non-verbale) informatie verloren gaat.

Documenten analyse

Niet alleen uit de interviews, maar ook uit documenten over de beide projecten valt informatie te verzamelen over hoe de partijen tegen ecosysteemdiensten aankijken. Voor beide projecten is een MER studie gemaakt met bijbehorende documenten. In de Westelijke Langstraat heeft vorig jaar opnieuw overleg plaats gevonden over de toekomst van het gebied, van deze bijeenkomsten zijn twee verslagen. De plannen voor Tusschenwater zijn geïnspireerd door de Hunzevisie en de nieuwe visie voor het gebied in 2030 zal ook worden meegenomen. Verder is er nog documentatie van de afzonderlijke actoren, zoals presentaties, ontwikkelingsplannen en verslagen van workshops.

Analyse

Stap 1. Coderen

De analyse van de data verkregen uit de interviews en de documenten is geanalyseerd met behulp van codering. Van de interviews is eerst een transcriptie worden gemaakt aan de hand van de geluidsopname en aantekeningen. Bij het coderen van de transcripties en documenten werden de codes grotendeels bepaald door de focus op de gekozen verhaallijnen van succesfactoren, knelpunten en de scheiding en verweving tussen agrarische (economische) belangen en natuur. Door deze concepten in de transcripties en de projectdocumenten te coderen, ontstond een overzicht van alles wat hier in data over wordt gezegd. Daarnaast kon het zijn dat naast succesfactoren, knelpunten, scheiding en metaforen er bij het coderen nog andere thema's uit de data naar voren komen. Deze codes zijn dan ook worden meegenomen naar de tweede stap in de analyse, het onderscheiden van verhaallijnen.

Stap 2. Verhaallijnen

De gecodeerde data vormt de basis voor het beschrijven van de verhaallijnen en metaforen. Door alle gedeelten in de data die onder een bepaalde code vallen, bijvoorbeeld succesfactoren, te analyseren, kunnen de verhaallijnen worden beschreven; wat wordt er over succesfactoren gezegd? Dit zijn waarschijnlijk verschillende verhaallijnen over succesfactoren voor de diverse betrokken actoren bij de twee projecten. De actoren kunnen dezelfde verhaallijnen over succesfactoren delen, maar kunnen onderling ook andere verhaallijnen uiten. Dit is weergegeven in de onderstaande figuur.

Naast het beschrijven van de verhaallijnen rond succesfactoren, knelpunten en de scheiding tussen economische en ecologische belangen, worden ook metaforen en mogelijke andere belangrijke thema's die tijdens het onderzoek naar voren komen uit de data beschreven.

Stap 3. Discoursen

Vanuit de beschreven verhaallijnen in stap 2 van de analyse, worden de discoursen rond ecosysteemdiensten in de twee case studies beschreven. Gedeelde verhaallijnen rond succesfactoren, knelpunten, de scheiding tussen economische en ecologische belangen en mogelijke andere verhaallijnen vormen de discoursen binnen de twee projecten. Binnen een case studie kunnen er meerdere discoursen te onderscheiden zijn, wellicht nog met sub-discoursen van actoren die binnen het algehele discours nog enkele specifieke verhaallijnen delen.

3.2 Case studies

De Westelijke Langstraat

De Westelijke Langstraat, het gebied gelegen tussen Waalwijk en Waspik, wordt ook wel de Naad van Brabant genoemd omdat het de grens is van zandgrond en kleigrond. Het is daarmee een gebied waar veel kwelwater boven komt. Dit heeft in de historie geleid tot het creëren van een slagenlandschap; om het gebied te kunnen ontginnen is het verkaveld in smalle banen of slagen. Naast deze cultuurhistorische elementen is het vanwege het schone en kalkrijke kwelwater ook een gebied met bijzondere natuurwaarden. Deze twee componenten van het gebied zijn ook onderkent door ze op te nemen als Ecologische Hoofd Structuur, Natura 2000 of Belvédère-gebied. Naast de interessante cultuurhistorie en de ecologische functie van de Westelijke Langstraat is het gebied ook in gebruik als agrarische grond; er zijn diverse akkerbouw en veeteelt bedrijven. Verder zijn ook wonen en recreëren belangrijke gebruiksvormen in het gebied.

Figuur 2. Westelijke Langstraat. Arcadis, 2009.

Al sinds lange tijd is er sprake van natuurontwikkelingsplannen in de Westelijke Langstraat. Een gedeelte van het gebied is eigendom van Staatsbosbeheer, die hier de gewenste natuurtypen vanuit de Natura 2000 en EHS probeert te realiseren. Het herstel van het hydrologisch systeem is een onderwerp dat ook al langer speelt in het gebied en is zowel voor natuurontwikkeling als voor de andere gebruiksvormen in de Langstraat van belang. In 2009 is in opdracht van de Provincie Noord Brabant en het Waterschap Brabantse Delta begonnen aan een MER procedure naar aanleiding van de inrichtingsplannen voor het gebied. Dit proces blijkt echter vanwege

diverse redenen, waaronder de financiering en het complexe watervraagstuk, stil te zijn komen staan.

In september 2012 zijn de betrokken partijen bij de natuurontwikkeling in de Westelijke Langstraat tijdens een zogenaamde schetsschuit bij elkaar gekomen om opnieuw te kijken naar de toekomst van het gebied. De kwesties rond natuurdoelstellingen, de hydrologische huishouding en de diversiteit aan gebruiksvormen zijn daarmee opnieuw op de kaart gezet.

Ondertussen zijn enkele partijen zelf ook verder gegaan met projecten in het gebied. De agrariërs zijn begonnen met een project om fosfaat uit de bodem te onttrekken, aangezien een nutriëntenrijke bodem te veel voedingsstoffen bevat voor (latere) natuurontwikkeling. Door het verbouwen van bepaalde diepgewortelde gewassen wordt het fosfaat opgenomen en aan het gebied onttrokken.

Er zijn diverse partijen betrokken bij de natuurontwikkeling in de Westelijke Langstraat, zowel vanuit de overheid als de lokale verenigingen. Deze partijen vertegenwoordigen elk ook andere belangen. Voor de Provincie Noord Brabant is het van belang om te kunnen voldoen aan de gestelde doelen binnen de EHS en Natura 2000. Het Waterschap Brabantse Delta heeft soortgelijke doelstellingen vanuit de Europese Kader Richtlijn Water. De Gemeente Waalwijk weegt de belangen van de verschillende groepen inwoners en is verantwoordelijk voor het wijzigen van het bestemmingsplan. Voor Staatsbosbeheer is het halen van natuurdoelen en het versterken en vergroten van natuurgebieden van belang. De Agrarische Natuur Vereniging (ANV) Slagenland komt op voor de belangen van lokale bewoners, over het algemeen mensen met een landbouwbedrijf. Ten slotte vertegenwoordigt de IVN Heemkundekring ook haar lokale leden, vooral op het gebied van cultuurhistorie en recreatie.

Deze partijen vertegenwoordigen dus uiteenlopende ideeën en belangen. Vooral tussen de ambitieuze plannen voor natuurontwikkeling en de huidige landbouwpraktijk in het gebied is er een merkbare spanning. Punten van discussie zijn met name het waterpeil en de samenwerking tussen terreinbeheerders en agrariërs. Het ideale waterpeil voor natuurontwikkeling ligt hoger dan het huidige waterniveau. Het verhogen van het peil is echter een directe bedreiging voor de bedrijfsvoering van de boeren, zij zouden dan minder gronden overhouden en die ook minder intensief kunnen gebruiken. De samenwerking tussen de terreinbeheerder en de landbouwers verloopt wat stroef om verschillende redenen die in hoofdstuk 4 aan bod zullen komen.

Tussenwater

Het natuurontwikkelingsproject Tussenwater ligt in het noordoosten van Drenthe ten oosten van het dorp Zuidlaren. Door dit gebied loopt de beek de Hunze, die het gebied ten oosten van de Hondsrug, het grensgebied tussen Groningen en Drenthe, ontwaterd. De Hunze vormt daarmee ook de scheiding tussen het Drentse beek- en esdorpenlandschappen en het meer open veenkoloniaal landschap van

Figuur 3. Locatie project Tussenwater. Grontmij, 2009.

Oost-Groningen. Het plangebied van Tusschenwater ligt net voor de monding van de Hunze in het Zuidlaardermeer.

Tusschenwater is niet het eerste natuurontwikkelingsproject aan de Hunze. In 1995 brachten het Drents Landschap en het Groninger Landschap in samenwerking met het Wereld Natuurfonds de Hunzevisie uit. Hierin werd het idee uitgewerkt om van de Hunze weer een natuurlijke beek te maken en het watersysteem te herstellen. Inmiddels zijn er al veel projecten afgerond, zoals het Annermoeras, de Elzemaat en de Duunsche Landen.

Het natuurontwikkelingsproject Tusschenwater heeft verschillende doelstellingen. Het gebied zal als waterberging functioneren in tijden van hoog water, vooral in het winterseizoen. Dit onder te lopen gebied zal in de zomer functioneren als polder, wanneer het water weer uitzakt. Daarnaast wordt er drinkwater gewonnen en deze winning mag niet in gevaar komen of worden aangetast door het project. Qua natuurinrichting valt het gebied onder de Robuuste Verbindingszone Hunze-Zuidlaardermeer en zal het ook een recreatieve functie vervullen. Daarnaast wordt het vastleggen van CO₂ genoemd in de nieuwste versie van de Hunzevisie, aangezien natuurgebieden de oxidatie van veen tegen gaan en zelfs CO₂ kunnen vastleggen.

Bij het Tusschenwater project zijn diverse partijen betrokken, waarvan sommige al een lange samenwerking hebben via andere projecten binnen de Hunzevisie. Van oorsprong is het Drents Landschap betrokken via de Hunzevisie en zijn zij gericht op het ontwikkelen van een natuurlijk stroomgebied van de Hunze en dynamische natuur. Voor het Waterschap Hunze en Aa's is de waterberging vanuit de Kader Richtlijn Water van belang en ook het verbeteren van de waterkwaliteit in de Hunze en het Zuidlaardermeer. De Provincie Drenthe is betrokken als gebiedscoördinator en verantwoordelijk voor het realiseren van de Robuuste Verbindingszone. Gemeente Tynaarlo ondersteunt de doelstellingen van het Waterschap en de Provincie en heeft de coördinatie op zich van de juridische procedures zoals het bestemmingsplan. Als belangrijke eigenaar van de gronden in het projectgebied en vanwege de drinkwaterwinning is het Waterbedrijf Groningen ook betrokken bij het project. Voor het Waterbedrijf is het veiligstellen van de drinkwaterkwaliteit van groot belang. Aangezien het gebied grotendeels door de landbouw in gebruik is en daar ook door omringt wordt, spelen de agrariërs bij Tusschenwater ook een belangrijke rol wat betreft het uitruilen van gronden en de mogelijke effecten van natuurontwikkeling voor hun bedrijfsvoering. Tenslotte is de IVN afdeling Zuidlaren betrokken bij de projectplannen. Zij komen op voor de cultuurhistorische waarden in het gebied en hebben met het idee van de zomerpolder in plaats van continue inundatie een grote invloed gehad op de planvorming.

Punten van discussie rond het Tusschenwater project zijn vooral het soort natuur dat gerealiseerd moet worden en de effecten van de natuurontwikkeling voor de landbouw. Tussen de meer op natuur gerichte organisaties als het Drents Landschap en het IVN Zuidlaren bestaan verschillende ideeën over de ideale natuur als vrije, dynamische ontwikkeling of als 'ouderwetse' extensief beheerde landbouwgronden. Voor de landbouwers leeft de vraag of de omringende gronden geen last gaan krijgen van wateroverlast en daarnaast is nog niet iedereen uitgeruild of uitgekocht uit het projectgebied.

Hoofdstuk 4. De verhaallijnen binnen de case studies

In dit hoofdstuk worden aan de hand van de drie belangrijkste thema's, succesfactoren, knelpunten, scheiding en/of verweving en ecosysteemdiensten, de verhaallijnen geanalyseerd waarmee antwoord wordt gegeven op de eerste deelvraag: *Welke verhaallijnen rond ecosysteemdiensten zijn er binnen de twee case studies te onderscheiden met betrekking tot succesfactoren, knelpunten en de scheiding en verweving tussen economische en ecologische belangen?* Deze verhaallijnen komen voort uit de interviews en documenten van beide projecten en staan aan de basis van het analyseren van de discoursen (hoofdstuk 5) waarin de projecten zich bevinden.

4.1. Succesfactoren

De succesfactoren die men bij de beide projecten onderscheidt hebben vooral te maken met kansen voor de landbouw. Wanneer natuurbescherming en –ontwikkeling niet alleen maar gezien wordt als een achteruitgang voor de landbouw dan komt dit de samenwerking en planvorming ten goede, aldus de betrokken actoren bij de case studies.

Belangrijk verschil tussen de twee projecten is dat succesfactoren in de data van de Westelijke Langstraat minder naar voren komen. Aangezien de partijen in dit gebied nu na lange tijd weer bij elkaar zijn gekomen en er tot nu toe nog weinig concreet in het landschap is veranderd, is dit misschien ook wel te verwachten. Na jaren overleg heerst hier een 'eerst zien dan geloven' sfeer. Toch werden er wel een aantal succesfactoren genoemd rond het uitruilen van gronden en de samenwerking, factoren die bij het Tusschenwater project ook naar voren kwamen en daar wat meer aandacht kregen, wat te maken heeft met de fase van ontwikkeling die in Tusschenwater een stuk verder is dan in de Westelijke Langstraat.

Verhaallijn: Verbeteren positie landbouw

De belangrijkste succesfactor die met name rond het Tusschenwater-project genoemd wordt, is de verbetering van de positie van de landbouw. Omdat het plangebied bestaat uit een venige ondergrond is het voor agrariërs aantrekkelijk om te verhuizen naar de iets hoger gelegen omgeving. Daarnaast lagen de percelen van verschillende boeren door elkaar en door het ruilen met gronden buiten Tusschenwater is er een betere verkaveling ontstaan waardoor men efficiënter kan werken.

“Ja dat maakt het veel makkelijker, ze krijgen grond terug, en bijna altijd betere grond dan ze hadden. Want die grond die in het beekdal ligt, dat is van nature slechte grond. En ze krijgen een betere verkaveling, beter aaneengesloten bij het bedrijf vaak. De boeren worden er beter van, anders doen ze het ook niet.” (Interview Provincie Drenthe - Tusschenwater)

“Ik moet wel zeggen dat die kavelruil, dat uitruilen, daar ben ik wel beter van geworden. Qua oppervlakte niet, maar wij hadden 5 percelen er in liggen, en we hebben er 3 aangrenzende teruggekregen, daar hebben we de sloten gedempt en dus we hebben eigenlijk 1 mooi perceel teruggekregen. Dus de verkaveling is er veel beter mee geworden.” (Interview landbouw Tusschenwater)

“Maar omdat die boeren dus allemaal een beetje lastig zaten met de waarde van die landbouwgronden die minder werd maar ook gewoon het produceren heel lastig was, toen zijn er heel veel gaan denken van nou dan moet ik het misschien toch gaan verkopen, als ik dan op een

hogere plek beter kan boeren dan word ik er beter van. En dan mogen zij verder op die lage gronden wel zien. Dus dat was eigenlijk een van de redenen waarom toen dat eenmaal ging lopen, en als de een het doet, doet de tweede en de derde etc. het ook, dat het eigenlijk wel als een redelijk vliegwiel ging lopen.” (Interview Drents Landschap - Tusschenwater)

Dat de boeren het voordeel zagen van het verplaatsen van hun percelen wordt dus als belangrijke succesfactor gezien. De landbouwers zelf hebben andere, efficiënter ingedeelde percelen gekregen, en de andere partijen in de projectgroep zijn tevreden met de gronden die ze hebben kunnen verwerven voor natuurontwikkeling. Er is dus sprake van een win-win situatie en dat draagt bij aan het vorderen van het project.

“Hier is gezegd, we maken er in feite een grote, vrijwillige kavelruil van, waarbij de Provincie Drenthe wel een som aan procesgeld beschikbaar had om grond te kopen maar ook in dat proces weer te verkopen en met de middelen die dat weer op leverde weer nieuwe grond te kopen. Dat noemde ze toen grondverwerving op Hunzemaat, ja die Hunze he, en later hebben ze daar ook Drentsemaat van gemaakt.” (Interview Waterschap Hunze en Aa's - Tusschenwater)

Dat het ruilen en herverkavelen van de percelen op vrijwillige basis gebeurd is lijkt een belangrijk verschil met de Westelijke Langstraat. Daar wordt herverkaveling weliswaar genoemd als mogelijke oplossing maar lijken de agrariërs niet erg geneigd om vrijwillig uit het gebied te vertrekken.

“Je zou eigenlijk een soort herverkaveling moeten doen. Dat zou ook onderdeel uitmaken van het project, en het mooiste zou zijn om die agrarische percelen te ruilen met percelen in bezit van de overheid buiten de Westelijke Langstraat. Dat je hele blokken natuur kunt maken. En de hele landbouw, of een groot deel van de landbouw, eruit kunt halen. En die landbouwgrond op de hogere delen, als je die extensief kunt beheren om het fosfaat te onttrekken, dan zou je dat daar kunnen concentreren. Dat zou het mooiste zijn, dan heeft niemand last van elkaar.” (Waterschap Brabantse Delta – Westelijke Langstraat)

Door slim grond te ruilen tussen de zones, wellicht ook met gebruik van gronden buiten het gebied (compensatiegrond of ten bate van bedrijfsverplaatsing waar noodzakelijk), komt de grond en het eigendom op de juiste plek. Verkavelen voor groei, zowel voor de groei van natuur als een goede basis voor gezonde bedrijfsvoering ('boeren met natuur'); immers extensivering van het gebruik betekent dat er meer areaal noodzakelijk wordt. (Verslag Ontwerpatelier Westelijke Langstraat, 2012, p.30).

“Maar nou zie ik gelukkig collega's die dadelijk mijn grond wegekopen. En dat heb ik ook tegen de provincie gezegd, ik vind het heel mooi dat dat gebeurd, maar vervolgens, die man die nou die grond gekocht heeft, daar hebben jullie de komende 20 jaar alleen maar last van.” (Interview landbouw Westelijke Langstraat)

Verhaallijn: Samenwerking en het sluiten van compromissen

Dat de verschillende partijen samen om de tafel gaan zitten en vertrouwen hebben in elkaars bedoelingen is de voornaamste succesfactoren als het aankomt op de samenwerking. Bij Tusschenwater vonden de partijen elkaar vrij soepel, aangezien de meeste van hen al eerder samen hebben gewerkt tijdens andere projecten binnen de Hunzevisie. In de Westelijke Langstraat ligt dit iets gecompliceerder, maar de zogenaamde schetsschuit in 2012 wordt

genoemd als positieve ontwikkeling. Tijdens deze schetsschuit, onder leiding van de Dienst Landelijk Gebied, kwamen de betrokken actoren samen om op een open manier te discussiëren en nieuwe ontwerpen te maken voor het gebied. Ook de pijnpunten, zoals het waterpeil en de waterafvoer in de Westelijke Langstraat opnieuw zijn besproken. Op deze bijeenkomst wordt nu nog steeds voortgebouwd.

Het bijstellen van de natuurambities tijdens de schetsschuit was een belangrijke stap naar een betere samenwerking. Door in bepaalde gebieden de eisen qua natuurkwaliteit wat naar beneden bij te stellen, ontstond er meer ruimte voor samenwerking. Dit leeft vooral sterk bij de gemeente Waalwijk, zij komt graag tot een compromis tussen de natuurambities en de andere belangen in het gebied, als de landbouw en wonen.

“Dus nu is het idee ook om het meer op te knippen in stukjes en per stukje te kijken naar wat haalbaar is. En dan dus niet in elk stukje volledig de natuur een 8 geven, als dat daar eigenlijk niet haalbaar is. Dat kwam uit die schetsschuit waarbij iedereen weer bij elkaar heeft gezeten. Na die stilte heeft iedereen daar op zitten broeden, van daar moeten we gewoon veel meer mee doen. Op basis van gebiedskennis en de situatie, goed naar elk stukje kijken.” (Interview Gemeente Waalwijk – Westelijke Langstraat)

Uit de documenten van de schetsschuit komt het zoneren van natuurambities ook naar voren;

Durf natuurwaarden te differentiëren. Waar liggen de parels en de potenties voor zeer hoge natuurwaarden en waar is medegebruik mogelijk of zelfs gewenst? (Verslag Ontwerpatelier Westelijke Langstraat, 2012, p.17).

Samenwerking met andere partijen is dus ook een manier om de meerwaarde van natuur te vergroten door mensen hierbij te betrekken. Het gaat er dan om een situatie te creëren waarin mensen niet alleen ‘geen last’ hebben van de natuurontwikkeling, maar er ook profijt van hebben. Voor de landbouw worden het uitruilen van gronden en het extensief beheren van natuurgebieden genoemd. Door het slim uitruilen van percelen kunnen de agrariërs aan vruchtbaardere, efficiëntere gronden komen. Extensief beheer levert subsidies op, en de restproducten uit het natuurgebied kunnen wellicht gebruikt worden op de eigen landbouwgrond. Het vinden van die win-win situatie waarin iedereen op de een of andere manier profijt heeft van de natuurontwikkeling geeft een project dus een grote stimulans.

“Dus het heeft voor de waterkwaliteit, waterberging, drinkwater, recreatie en in zeker zin landbouw dus ook, heeft het al heel veel opgeleverd. Maar ook dingen als, voor de landbouw, streekeigen producten maken, kamperen bij de boer, de caféhouder in Spijkerboor die heel veel meer mensen krijgt, dus die is heel blij met het Drents Landschap. Eerst dat hij misschien van nou wat is dit, maar nu er allemaal van dit soort gebieden rond Spijkerboor liggen en mensen daarheen komen kanoën, wandelen, fietsen...” (Interview Drents Landschap)

===

Rond succesfactoren zijn er dus twee verschillende verhaallijnen te herkennen. Ten eerste het verbeteren van de positie van de landbouw. Omdat het ruimtelijk soms moeilijk is om landbouw en natuur op een manier te combineren die niet nadelig is voor de bedrijfsvoering zien boeren het verplaatsen van hun percelen als goede oplossing. Het uitruilen van gronden is de oplossingsstrategie die bij deze verhaallijn hoort. Deze strategie is zowel belangrijk voor de

landbouwers omdat zij zo hun bedrijfsvoering elders voort kunnen zetten zonder overlast te hebben van de natuurbescherming of –ontwikkeling, maar ook voor overheden en natuurorganisaties is het uitruilen en herverkavelen van belang om ruimte te creëren voor natuur. Ten tweede komt *samenwerking en het sluiten van compromissen* naar voren als verhaallijn. Als natuurambities worden bijgesteld waar het niet anders kan ontstaat er meer ruimte voor samenwerking met andere functies en partijen. Als meerdere partijen vanuit hun eigen belangen een meerwaarde zien in het project zorgt dit voor een grotere kans van slagen. De oplossingsstrategie die hierbij genoemd wordt is het differentiëren in natuurambities, zodat naast ‘echte natuur’ ook ruimte is om natuur met landbouw of een andere functie te combineren.

4.2 Knelpunten

Bij de betrokken partijen van de twee case studies is ook gekeken naar de knelpunten die zij ervaren in het natuurontwikkelingsproject. Dit bracht vooral knelpunten naar voren tussen de landbouw en de natuurorganisaties samen met de overheden.

Verhaallijn: Natuur is niet productief

De geïnterviewde betrokkenen bij de natuurontwikkelingsprojecten vanuit de landbouw staan niet direct positief tegenover het aanleggen van natuur. Natuur is meer een hobby en levert, behalve wat recreatie, eigenlijk niets op. De bezuinigingen op natuurbeleid ten tijde van staatssecretaris Bleker worden daarom door de landbouwers als positief gezien. Hierachter ligt het idee dat natuur alleen maar geld kost, in tegenstelling tot de landbouw, waar hard werk uiteindelijk producten en inkomsten oplevert. Natuur wordt in deze context door de boeren niet gezien als iets wat ook diensten of producten kan opleveren. De opbrengsten van de landbouw zijn tastbaar en boeren zijn er direct financieel van afhankelijk terwijl er voor natuur geen direct aanwijsbare financiële opbrengsten zijn. Volgens de boeren staan de werknemers van natuurorganisaties en overheden daarom toch verder van het gebied af.

“Nou, dat (de bezuinigingen) is een hele goede zet geweest van Bleker. Het werd gewoon tijd, net zo goed als wij uit het overleg gestapt zijn over die grond met dat afgraven, Bleker moest ook even aan die boom schudden. Iedereen dacht maar dat de bomen tot de hemel groeiden. Zolang er door de overheid maar overal geld ingestoken werd. Terwijl het (natuur) een product is dat geen geld opbrengt. Jou belevingswaarde, het brengt geen geld op. En dat roep ik al 20 jaar, het is alleen maar hobby, het is maar luxe he.” ... “En dan denk ik, als we er over 15 jaar achter komen dat de wereld niet gevoed kan worden, zal er toch weer mais gezaaid moeten worden. Het is puur hobby he.”
(Interview landbouw Westelijke Langstraat)

“Ja daar hebben we het in die gesprekken ook wel eens over gehad; wat is natuur en wat is mooi? Ik ben akkerbouwer, maar als een veehouder zijn gras gemaaid heeft en het ligt er mooi in laagjes bij, daar kan ik wel van genieten. Is dat natuur? Het is maar net wat men mooi vindt”. (Interview landbouw Tussenwater)

“Ja dat (spanning tussen landbouw en natuur) is ook wel verklaarbaar, ook op vergaderingen, daar herhaalden wij wel vaak de dingen die wij benoemden. Maar wij gaven wel aan; het is onze grond, onze broodwinning. Degene die het besluit, voor hen is het gewoon zijn werk. Die sluit avonds het boek en die gaat naar huis. Maar voor ons is het ons leven. Dat is heel anders als dat je gewoon naar huis gaat en je gaat wat anders doen. Dus dat je dan heel anders tegenover elkaar staat, dat is volgens mij wel redelijk verklaarbaar. En daar snaptten ze soms niet helemaal dat wij er toch wel

behoorlijk op aandrongen dat we er geen negatieve dingen van willen hebben. Maar op zich natuur, ik heb er niet zo veel mee.” (Interview landbouw Tusschenwater)

Verhaallijn: Angst voor overlast

Naast de vraag wat voor nut natuur eigenlijk heeft, spelen vooral de consequenties voor de eigen landbouwgronden een grote rol. Angst voor wateroverlast is hierin de belangrijkste factor. Omdat het ideale waterpeil voor natuurgebieden net als in de beide case studies vaak hoger ligt dan het huidige gunstige waterpeil voor de landbouw, vormt dit een belangrijk knelpunt. Het waterpeil wordt in de Westelijke Langstraat zelfs een breekpunt genoemd; aangezien de overheden hebben beloofd dat de landbouw geen schade zal ondervinden aan de veranderende waterhuishouding willen de agrariërs dit punt voorlopig ook niet op de agenda zien.

“Nou, het waterpeil mag in principe, dat is afgesproken, het waterpeil voor de doeltypes mag pas gerealiseerd worden als de laatste boer vertrokken is.” “... Of ze moeten gecompenseerd worden. Maar dat is allemaal ingewikkeld dus in principe mag er niet gecompenseerd worden. Het waterpeil mag pas omhoog als de laatste boer vertrokken is uit het gebied. En als er geen middelen zijn, dan kunnen ze alles wel roepen en doen, maar...” (Interview landbouw Westelijke Langstraat)

In het geval dat er wel waterschade optreedt wordt vaak afgesproken dat de boeren worden gecompenseerd voor de schade aan hun percelen. Maar men vraagt zich af of dit de werkelijke schade wel dekt; alleen voor de vierkante meters die zichtbare schade ondervinden wordt financieel gecompenseerd maar vaak is de werkelijke schade veel groter. Daarom pleiten de landbouwers voor reparatie van de waterhuishouding in plaats van compensatie voor de schade.

“Want compensatie, dat kun je tweeledig opvatten. Je kunt zeggen, we leggen een dijk aan of zoiets, of je krijgt een paar centen. Daarvan hebben wij gezegd, wij willen geen compensatie, wij willen reparatie. Zoals de gronden nu zijn, zo moeten ze blijven. Je hebt er niks aan, aan compensatie. Ook met die MER procedure waar wij bij zaten, toen waren we bang voor kwelwater buiten het gebied, wateroverlast op onze percelen. In eerste instantie is toen toegezegd dat ze dat gingen compenseren, daarvan hebben wij gezegd, dat willen we niet, want als je dan percelen hebt, waar straks een natte hoek in ontstaat, dan kunnen ze mij wel 5000 euro geven maar dan heb ik nog steeds een natte plek. Dus ik dan heb ik nog steeds last. Dus ik het gezegd, ik wil geen compensatie, ik wil een reparatie.” (Interview landbouw Tusschenwater)

Verhaallijn: Onzekerheid over de toekomst

Het feit dat het vaak lang duurt voordat vanuit de overheden genoeg geld is om het hele natuurontwikkelingsproject te realiseren zorgt voor een lange periode van onzekerheid voor agrariërs. Dit creëert een gevoel van ‘koop ons eerst maar eens uit, dan kan je doen wat je wilt’.

“Over 15 jaar willen wij het pas over het water hebben. Dan loopt Staatsbosbeheer van tafel weg natuurlijk. En ik zeg; koop mij dan maar uit. Geef maar geld dan ben ik morgen weg. ‘Ja maar dat hebben we niet!’ Ja, maar dan zijn we toch uitgepraat! Dan moet je toch ergens anders beginnen.” (Interview landbouw Westelijke Langstraat)

Maar omdat vaak niet alle gronden kunnen worden aangekocht, blijven natuur en landbouw naast en door elkaar liggen. Tegelijkertijd is er, naast het idee van het scheiden van ruimtelijke functies, bij de agrariërs wel de betrokkenheid bij natuur via het uitvoeren van beheermaatregelen. Het doen van onderhoud aan de natuur is ook een van de bestaansredenen

van ANV's. Voor werkzaamheden als zagen of maaien krijgt een ANV of een individuele boer een vergoeding. Maar over de continuïteit van deze werkzaamheden zijn veel vragen bij de landbouw, aangezien ze vaak per jaar worden uitbesteed en de opdrachten soms aan professionele bedrijven worden gegeven. Op deze manier levert het natuurbeheer geen constante bron van inkomsten en voelen de agrariërs zich soms niet serieus genomen.

“Wij hebben vorig jaar met 3 boeren, 600 ton product afgenomen van Staatsbosbeheer. Dat hebben we uitgereden op eigen gronden. En dat is ook een project dat we gedaan hebben. Maar dat is weer het nadeel; van het jaar hadden ze weer een andere oplossing... Dat is, je krijgt geen lijn, je krijgt geen rust in het gebied.” (Interview landbouw Westelijke Langstraat)

Verhaallijn: Er wordt niet geluisterd naar de landbouw

Verder is de manier van overleg rond de projectplannen een belangrijk punt van kritiek vanuit de landbouw. Men heeft het gevoel dat er tijdens vergaderingen en workshops niet daadwerkelijk naar de door hen voorgestelde alternatieven wordt geluisterd. Het is ook lastig voor boeren om mee te gaan in de planprocessen die vaak veel tijd kosten. ‘Voor hen is zo’n vergadering een werkdag, maar wij moeten er steeds tijd voor vrij maken’. Het gevoel dat de eigen argumenten op dergelijke vergaderingen wegvallen tussen ‘alle natuurmensen’ levert daarom extra frustratie op.

“En dat zijn wel dingen, dan denk ik, dat hebben we vier jaar geleden ook gezegd, van komt dat wel goed? Daar lopen wij als landbouw wel tegenaan, worden we wel echt serieus genomen? De problematiek die wij schetsen. We zullen het misschien wel wat aandikken omdat we de belanghebbende partij zijn, maar... Maar daar moet je een weg met elkaar in vinden, dat je er weer in verder kan. Reken maar dat ik er vier jaar bij zit, vanaf de begin MER. Nou ik zit wel bij meerdere dingen, ik wil best ergens mijn tijd insteken, maar dan moet ik ook wel het idee hebben dat er wat met mijn argumenten gedaan wordt. Als je er alleen maar bij zit en je mag je zegje doen, ja dan kan ik mijn tijd wel beter besteden” (Interview landbouw Tusschenwater)

De argumenten van de agrariërs zijn in de documenten rond beide projecten ook niet of nauwelijks terug te vinden. In de startnotitie ter voorbereiding op de MER in 2009 over de Westelijke Langstraat wordt niet gesproken over inspraak van de agrariërs (Arcadis, 2009). Voor een workshop over het inrichtingsplan voor het project Tusschenwater werden de vertegenwoordigers van de landbouw niet uitgenodigd (Grontmij, 2014). Hoewel met name de overheden tijdens de interviews aangaven de boeren wel bij de planprocessen te willen betrekken, komt dit in de documentatie dus niet duidelijk naar voren.

De agrariërs zeggen ook last te hebben van het beeld van de landbouw als enkel een vervuiler in het landschap, door het gebruik van bestrijdingsmiddelen en de steeds grotere schaal van de bedrijven. Hoewel er natuurlijk boeren zijn die niets met natuurprojecten te maken willen hebben, is er ook een groep die niet wil worden weggezet als zijnde ‘het probleem’.

“Dat was de tijd van toen, daar zijn we het over eens, dat was de schuld van de landbouw, maar dan staan ze dat te vertellen (werkbezoek vanuit de provincie) en dan tik ik ze op de schouder; ‘de landbouw staat hier he, die staat achter je.’” (Interview landbouw Westelijke Langstraat)

Verhaallijn: de landbouw is wantrouwig

Zoals dat bij de landbouwers het geval is, heerst er onder natuurorganisaties ook een sterk wij zij gevoel. Er zijn ambities te realiseren qua natuur, en de landbouw staat (een snelle) realisatie van

deze ambities vaak in de weg. Zij worden beschreven als zeer koppige mensen die tegen natuurontwikkeling zijn en dat ook altijd zullen blijven. Ook al doen met name de overheden hun best om met feiten en berekeningen aan te tonen dat er weinig sprake zal zijn van schade, toch blijven de boeren wantrouwig en willen ze niet meewerken. De verschillende partijen zeggen de agrariërs wel te betrekken bij de planvorming, maar uit de interviews blijkt ook dat het dan vooral gaat om het ‘laten meekijken in de keuken’ en niet daadwerkelijk betrekken bij ‘het koken’.

“Ja, de boeren zijn tegen. Wat je ook doet.” (Interview Waterbedrijf Groningen - Tusschenwater)

“Ja, en dat zit ze in de genen, daar kun je niets aan doen. We hebben echt op allerlei manieren geprobeerd om ze er bij te halen. We hebben bijvoorbeeld ook gezegd, je mag wel in de projectgroep, zodat ze ook van nabij konden meemaken van, wat zoeken we nu uit. Maar alles wordt in twijfel getrokken, dat ze gewoon zeggen, je kunt ons toch niet overtuigen van het feit dat we er geen schade aan ondervinden. Ja, dan ben je op een gegeven moment ook een keer uitgepraat.” (Interview Gemeente Tynaarlo - Tusschenwater)

“Nou ze zijn in de fase van het opstellen van het MER onderdeel geweest van de projectgroep. Toen hebben we gezegd van, kijk gewoon maar mee, want anders krijg je achteraf al die vragen, en nu kun je bij het koken van het recept gewoon mee kijken in de keuken. Dat hebben ze ook gedaan. Maar toch altijd wel, ja het blijft wel moeilijk, zo’n computerprogramma dat dan berekent wat er gebeurt, dat is toch anders dan ik in het veld zie. Dat blijft dan toch wel wat moeilijk.” (Interview Drents Landschap - Tusschenwater)

In de beide cases komt terug dat terreinbeheerders en overheden vinden dat de agrariërs zich te veel en te lang met de plannen blijven bemoeien, waarvan zij zelf vinden dat ze zwart op wit staan. Gemaakte afspraken leiden dus niet direct tot een compromis, maar lijken telkens weer opnieuw ‘uit onderhandelt’ te moeten worden. Of de gesprekken bereiken een dood punt waarop de boeren het overleg verlaten en niet langer over een compromis willen praten.

“Nee, wat hier opvallend is, is dat er zo veel tijd overheen gaat, en ruimte gegeven wordt en alles zo vaak opnieuw bediscussieerd wordt. Dat ik ook gewoon het gevoel krijg, over 20 jaar ligt het gebied er nog zo bij. Eigenlijk moet er gewoon gewerkt worden. En dat vind denk ik wel iedereen, maar we houden elkaar vast.” (Interview Staatsbosbeheer – Westelijke Langstraat)

“We hebben ook in het Hunzeproject ook jaren gewerkt met een deelgebiedscommissie, waarin verschillende partijen die in het gebied wonen, die waren daar dus in vertegenwoordigd. Maar die commissie lag bijna op apegapen omdat de landbouwers die er in zaten, die zeiden ‘wij willen dat de commissie zich van dit soort plannen distantieert, en als dat niet gebeurt dan stappen we op’. Nou toen zijn ze er uit gegaan. Nou dat geeft dus gewoon aan dat die boeren, of althans een aantal daarvan, denken dat zij de baas in het gebied zijn. Nou ja, dat kunnen ze denken maar...” (Interview gemeente Tynaarlo - Tusschenwater)

Verhaallijn: Moeite met professionaliteit en duurzaamheid

De moeizame samenwerking met de landbouw komt ook terug in de afspraken rond beheerwerkzaamheden. De terreinbeheerders geven aan dat het moeilijk is om blijvende afspraken te maken met agrariërs, in vergelijking met een ambtelijk orgaan als de gemeente of provincie. Het lijkt soms onduidelijk wie de vertegenwoordiger is voor de bedrijven in het gebied,

zelfs als de landbouwers zijn verenigd in een agrarische natuurvereniging. Afspraken komen soms niet verder dan de directe contactpersoon.

“Bij een zakelijke organisatie als het Waterschap kun je gewoon zeggen; je bent je afspraak niet nagekomen, je praat op bestuurlijk niveau met elkaar, maar dat is dan 1 orgaan. Terwijl, een ANV bestaat uit een voorzitter, een secretaris en daaronder zitten mensen die allemaal hun individuele belangen hebben. Naar mijn idee moet een ANV dus ook dusdanig zakelijk zijn dat als iemand niet aan zijn functie voldoet of niet voldoende meedraait, dat je ook de zakelijkheid hebt om te zeggen dat je je naam niet wilt koppelen aan zo iemand.” (Interview Staatsbosbeheer – Westelijke Langstraat)

Dit maakt de stap naar een groenere en duurzamere samenwerking lastig, terwijl een agrarische natuurvereniging eigenlijk een voorbeeldfunctie zou moeten zijn om andere bedrijven mee te nemen in de ontwikkelingen, aldus Staatsbosbeheer. Omdat de terreinbeheerder het beschermen en verbeteren van de natuurkwaliteit als doelstelling heeft, moet zij ook ingrijpen als afspraken niet worden nagekomen, en komt de samenwerking met de landbouwers meer onder druk te staan. Omdat professionalisering voor de natuurorganisaties steeds belangrijker wordt, verlangen zij dit ook van boeren en ANV's wanneer zij beheerwerkzaamheden uitvoeren. Dergelijke werkzaamheden moeten steeds meer voldoen aan regels, zoals de Arbowetgeving. In het verleden werd het beheer vaak als 'vriendendienst' uitbesteed aan lokale agrariërs, maar door de professionaliseringsslag besteden de terreinbeheerders het werk eerder uit aan gespecialiseerde bedrijven.

“Het punt is dat als je een professionele organisatie bent...ik heb de plicht als natuurbeheerder om op te komen voor mijn natuur, en op het moment dat iemand daar een foute stap zet moet ik dat corrigeren en als dat twee keer gebeurt dan is het einde oefening.” (Interview Staatsbosbeheer – Westelijke Langstraat)

Naast de twijfel aan de professionaliteit van de landbouw komt ook de rol van Staatsbosbeheer naar voren. De oude benadering van natuurorganisaties en terreinbeheerders was meer top-down, zij waren de beheerders van het gebied. Zeker in het geval van Staatsbosbeheer was dit duidelijk het geval. Nu geven zij echter aan niet meer altijd de voorttrekkende rol op zich te willen nemen, maar meer te willen aanhaken bij lokale initiatieven. Het vinden van nieuwe verdienmodellen speelt daarin een rol, en ook het vergroten van draagvlak voor de eigen organisaties.

“Maar ik vind het wel leuk dat je zegt dat wij ook moeten professionaliseren, want dat geloof ik hartstikke hard in. Wij hebben lang die naam gehad als SBB; wij wisten wel wat goed was en wij wisten wel hoe het moest. Dat is natuurlijk allemaal wel mooi, maar daarmee maak je geen vrienden. Nergens. Dat is al 1 ding dat wij echt moeten afleren. En hoe ga je dan om met mensen en...er zit ook iets in van ieder het zijne geven. Ieder het zijne laten doen waar hij goed in is, maar dan ook ieder het zijne geven.” (Interview Staatsbosbeheer – Westelijke Langstraat)

Verder stellen natuurorganisaties en overheden zich de vraag hoe duurzaam afspraken met landbouwbedrijven zijn, aangezien het vaak onduidelijk is of er sprake is van opvolging binnen de familie en of de gemaakte afspraken blijven bestaan. Ook aan de motivatie van boeren om mee te doen aan agrarisch natuurbeheer of beheerwerkzaamheden wordt getwijfeld; ze zouden dit alleen voor de subsidies doen, zonder 'groene' achterliggende gedachtes en ook alleen voor zolang als de subsidie wordt verleent. Kortom, de natuurorganisaties worstelen met de korte

termijn insteek van de landbouw en vinden het moeilijk om bedrijven mee te nemen in het grotere lange termijn verhaal. Zelfs met feiten uit onderzoek en voorbeelden van andere projecten blijkt het lastig om boeren mee te krijgen.

“Ja, naar mijn idee is natuurbeheer puur duurzaamheid. Als je 2 jaar niet maait ben je weer terug bij af. Dat geldt voor die bedrijven ook, als je bedrijven hebt die kinderen hebben die doorgaan met het bedrijf, dan is het van belang dat zij een goede verstandhouding hebben met de omgeving. En bedrijven die dat niet hebben, wat is hun reden om mee te doen? Is dat korte termijn of is dat de lange termijn? Korte termijn is het geld halen uit natuurbeheer, lange termijn is duurzaamheid en mijn zoon gaat nog door, ik maak de omgeving mooier, mijn koeien mogen op jullie natuurterrein...”(Interview Staatsbosbeheer – Westelijke Langstraat)

“Dat ook echt zijn product verbetert. Daar moeten we iets mee. Daar hebben wij last van, dat je traag geld hebt en snel geld. En ik zou zelf ook voor het snelle geld gaan. Maar boeren die het eenmaal ervaren hebben, die gaan steeds meer voor het trage geld. Omdat die weten dat er gronden aan het verarmen zijn, en die weten dat een duurzame verstandhouding belangrijk is.” (Interview Staatsbosbeheer – Westelijke Langstraat)

“ En een andere is dat de landbouw er toch ook soms wel moeilijk tegenaan kijkt omdat zij toch wel bang zijn voor schade. Dat als je zo’n moerasgebied aanlegt, dat je toch vernatting krijgt in de omliggende gronden of dat je bijvoorbeeld ganzen schade krijgt, dat soort dingen. En die hebben altijd wel ook daar hun mond in geroerd. Laatst nog op een bijeenkomst vlak voor de zomer, van ‘ja ja, moeilijk moeilijk en dat geloven we niet en...’ terwijl bij alle andere projecten die uitgevoerd zijn, is er eigenlijk nooit een probleem geweest, of het is goed opgelost. Alleen de mensen hier denken nog voor hun situatie dat het toch nog wel weer ingewikkeld word.” (Interview Drents Landschap – Tussenwater)

Verhaallijn: Er is haast bij natuurbescherming

Zelf zien de terreinbeheerders en ook de provincies natuur idealiter als op zichzelf staande, dynamische natuur die zo min mogelijk door de mens wordt aangestuurd. Maar de natuur die men vanuit de gestelde ambities probeert te ontwikkelen wordt daarentegen wel omschreven als kwetsbare natuur. Om die natuur te kunnen realiseren en in stand te kunnen houden moet aan veel omgevingscondities worden voldaan en is daarom des te lastiger te ontwikkelen in gebieden waar ook landbouw plaats vindt.

“Het belangrijkste is, het is natuur aan het infuus zoals wij dat noemen, het is heel kwetsbaar. Het is hele kwetsbare natuur die geheel afhankelijk is van de goede waterstanden, last heeft van verdroging, dus er zit een vorm van haast bij. En die haast wordt er de hele tijd uitgehaald. Daar krijg ik zelf de kriebels van. En het waterschap, Staatsbosbeheer, en de Gemeente hebben daar ook gewoon een rol in.” (Interview Staatsbosbeheer – Westelijke Langstraat)

===

Uit deze knelpunten kunnen vier verhaallijnen worden onderscheiden die van belang zijn voor de landbouw met betrekking tot natuurontwikkeling. Volgens de landbouwers is het beheren en ontwikkelen van natuur niet productief, het levert geen middelen op en de beleving van natuur is erg subjectief. Ook zijn de agrariërs bang voor overlast, vooral wat betreft vernatting van hun percelen. Als oplossingsstrategie voor deze overlast noemen zij het repareren van de schade in

plaats van financiële compensatie. Dit betreft de boeren ook meer bij de projecten. *Onzekerheid over de toekomst* is een derde verhaallijn; men weet in het gebied niet waar men aan toe is omdat de planprocessen erg lang kunnen duren. Meer continuïteit in de afspraken tussen boeren, natuurorganisaties en overheid is hiervoor een gewenste oplossing. Ten slotte geven de landbouwers aan het gevoel te hebben *dat er niet daadwerkelijk geluisterd wordt* naar hun meningen en ervaring. Ze zijn bereid om mee te denken maar vallen nu vaak weg tussen de ‘natuurminnende’ partijen. Een andere verhaallijn geeft echter weer dat de landbouwers door de andere partijen vaak *wantrouwig wordt gevonden*. Zij laten zich maar moeizaam overtuigen door feitelijke informatie zoals meetgegevens van de bodem. Ook heeft men *moeite met de professionaliteit en duurzaamheid van de samenwerkingen* met boeren. Die werken nog erg individueel en daarom wordt de waarde van afspraken met een ANV in twijfel getrokken, net als de motivatie voor het deelnemen aan natuurbeschermings- of -ontwikkelingsprojecten. Maar het gaat niet alleen om de professionaliteit van de landbouworganisaties; ook terreinbeheerders moeten een rol spelen in toekomstige samenwerking en projecten minder top-down benaderen. Ten slotte is er een verhaallijn over de *haast die geboden is om natuur te beschermen*. Kwetsbare natuurgebieden hebben ondersteuning nodig en kunnen niet te lang wachten op besluitvormingsprocessen en overleg met de gebiedspartijen.

Verhaallijn: Het vertragende beleid

Het beleid rond de projecten wordt door de meeste partijen ook genoemd als knelpunt, al is dat meestal wel in de trant van ‘dat is nu eenmaal zo’. Gebiedsprocessen kosten veel tijd en soms geeft dit de partijen het gevoel alsof er niets gebeurt. Het wisselende beleid van de Rijksoverheid na de komst van Bleker is een belangrijk knelpunt, vooral voor de lagere overheden die met minder geld meer taken op zich moesten gaan nemen. Beide projecten hebben toen een tijd stilgelegen in afwachting van nieuwe financiële middelen.

“En nu is het, die MER is niet afgerond, er ligt wel een concept maar het is nooit afgerond. Er kwam toen die hele discussie over natuur, met Bleker, toen heeft het stilgelegen, en vorig jaar is het weer opgepakt.”(Interview Waterschap Brabantse Delta – Westelijke Langstraat)

Het maken van een milieueffectrapportage (MER) wordt bij beide case studies genoemd als weliswaar een verplichte maar vertragende factor. In de Westelijke Langstraat zijn er bij de partijen onderling echter ook verschillende ideeën over het nut van het maken van een MER voor deelgebieden binnen het project. Er zijn twee deelgebieden in de Westelijke Langstraat aangewezen, de Dellen en de Hoven, waar de komende tijd concrete stappen gezet kunnen worden. Deze deelgebieden zijn (grotendeels) aangekocht door de provincie en zijn in principe klaar voor ontwikkeling. Volgens de gemeente moet er echter wel eerst een MER gemaakt worden voor deze gebieden. Dit levert vertraging op en bij een aantal partijen leeft het gevoel dat daardoor kansen worden misgelopen, dat het zogenaamde ‘laaghangende fruit’ niet wordt geplukt. De provincie is bang dat de MER procedure ook de financiering van het deelgebied bemoeilijkt, aangezien dat met geld uit het Lenteakkoord moet worden aangepakt, en dit geld uiterlijk in 2015 moet worden besteed.

“Ja, daar wilden we aan de uitvoering iets gaan doen. En dat zou daardoor belemmert worden. Dat is geld van het Lenteakkoord vanuit het kabinet, dus weggezet voor dit jaar, geloof ik, om uitgegeven te worden. En dat zou daarmee in de knel kunnen komen.” (Interview Provincie Noord Brabant – Westelijke Langstraat)

Ook vanuit de landbouw vindt men het jammer dat kansen om kleinere deelgebieden in te richten niet direct worden aangegrepen. Daar liggen mogelijkheden, terwijl de huidige landbouwgebieden nog lange tijd niet in aanmerking komen voor natuurontwikkeling. Bovendien is er volgens de landbouw de komende jaren toch geen geld om de agrariërs in het gebied uit te kopen en zal er daarom dus niet zo veel vordering gemaakt worden. Daarom benadrukken zij de kansen van een klein deelgebied als dat van de Dellen en de Hoven.

“Maar de Dellen en de Hoven, dat is een gebied, daar moet nog 5 hectare grond aangekocht worden, en dan zou het ingericht kunnen worden. Dan zou het gerealiseerd kunnen worden, met waterpeilen enzo. Maar vervolgens wordt die grond niet aangekocht. Dan denk ik, jongens daar liggen mogelijkheden, dat is een gebiedje van 50 hectare, als we het daar nou eens over hebben. Als we daar uitkomen, en er zijn middelen voor en we hebben allemaal het idee dat het goed kan, maar dan stoppen we weer.” (Interview landbouw Westelijke Langstraat)

Het wisselende overheidsbeleid en de verplichte MER zorgen soms dus voor stagnatie van de plannen en bij verschillende partijen leeft het gevoel dat dat niet altijd noodzakelijk zou hoeven zijn. De overheden worstelen met het financieren van natuurontwikkeling en doordat bijvoorbeeld niet alle benodigde gronden op tijd kunnen worden aangekocht lopen de projecten vertraging op. Wanneer zij via samenwerkingen met de omgeving natuurontwikkeling beter van de grond krijgen, zou dat een grote winst zijn.

Verhaallijn: Verschillende referentiebeelden rond natuur

Naast de knelpunten tussen de landbouw en natuurontwikkelaars zijn er ook verschillende visies op het soort natuur dat gewenst is. In Tusschenwater was de oorspronkelijke ambitie vanuit de Hunzevisie het ontwikkelen van vrije, dynamische natuur door middel van een groot inundatie gebied. Hier kwam echter kritiek op vanuit de lokale afdeling van het IVN. De inundatie zou het oorspronkelijke landschap onzichtbaar maken.

“Ja, dat was wel de visie (de inundatie), en dat is op zichzelf... er zijn geen inhoudelijke argumenten om van die visie af te wijken. Je kunt zeggen het is veel duurder, ja ok maar dat is geen inhoudelijk argument, het levert meer natuur op, dat vinden wij niet, het is veel minder natuurlijk en dat willen wij niet. Dus uiteindelijk zijn er nog geen inhoudelijke redenen, behalve dat je kan zeggen we willen graag die cultuurhistorie behouden.” (Interview Drents Landschap - Tusschenwater)

“Ja, het moest dus robuuste natuur worden, met weinig onderhoud en als je dan kijkt naar de kaart van Tusschenwater, dan zie je die Hunze die behoorlijk kronkelt, maar dit ligt nog vrij hoog, dus als je hier die meanders gaat herstellen dan blijven die ook zichtbaar, die komen niet meteen onder water. Maar dit, richting het Zuidlaardermeer, dat is allemaal veengrond en dat is gezakt. Dit is een hele oude meander, het Oude Diep, die is in de middeleeuwen al verlaten door de monniken. En hermeandering van het Oude Diep zit ook wel in het plan, alleen dit ligt allemaal zo laag, dat als je de Hunzevisie volgt dan begrijp je al dat het helemaal vol loopt. Dit wordt 1 grote plas. En wij vonden het

heel jammer dat dan die oude meander niet meer zichtbaar zou zijn.” (Interview IVN Zuidlaren – Tusschenwater)

Cultuurhistorie lijkt tegenover dynamische natuur te staan omdat bij deze natuur het menselijk handelen zo veel mogelijk op de achtergrond blijft, en het historische landschap juist wordt gewaardeerd om het menselijk ingrijpen uit het verleden. Deze discussie gaat over verschillende referentiebeelden, natuur van voor de komst van de mens en natuur zoals die rond 1850 naast de extensieve landbouw ontstond. De IVN Zuidlaren is ervan overtuigd dat inundatie in de winter en een drogere polder in de zomer waar wat begrazing plaats vind, juist dynamischer is dan het permanent onder water zetten van het gebied. Welke vorm van natuur uiteindelijk beter is, is niet alleen een kwestie van smaak of referentiebeelden. Ook het beheer en de kosten die men hiervoor wil maken spelen een belangrijke rol. Natuur haar gang laten gaan brengt natuurlijk minder beheerkosten met zich mee, maar de inrichtingskosten zijn hogen en ‘extensieve landbouwnatuur’ levert volgens sommige partijen als het IVN Zuidlaren en het Waterschap Brabantse Delta meer mogelijkheden voor samenwerking op.

“We vinden dingen mooi die er vroeger waren. En in dit geval, die schraalgraslanden en meer natuurgebieden zoals heidegebieden, dat zijn ecologische rampen, zeggen sommige mensen wel. Vroeger was het bos. En natte schraalgrasgronden waren hele marginale landbouwgronden, waar je op die manier nog wat af kon halen. Maar als je er niets aan deed dan werd het gewoon bos. Je houdt met z’n allen een marginaal landbouwsysteem in stand, wat per definitie geld kost, want het brengt niets op. Er is een bepaalde natuur ontstaan, door die landbouwmethodes, die we nu als waardevol beschouwen. Maar dat kost wel een hele hoop geld om dat in stand te houden. Daar heeft de provincie geld voor over. Maar is dat nou... de enige manier om de waarde van zo’n gebied te... om daar uiting aan te geven. Je hebt ook stukjes moeras die ze willen aanleggen. Het is een beetje zoeken naar hoeveel beheer je erin steekt om iets in stand te houden wat je met veel kunst en vliegwerk moet doen.” (Interview Waterschap Brabantse Delta – Westelijke Langstraat)

===

Het *vertragende aspect van beleid* en de verplichting om een MER uit te voeren voordat projecten van start kunnen en het gereserveerde geld kan worden ingezet komt terug als verhaallijn. Tenslotte is er een verhaallijn te herkennen over *verschillende visies op natuur* en de gewenste projectresultaten. Dit hangt af van het referentiebeeld dat men in het achterhoofd heeft bij het ontwikkelen van natuur; vrije natuur zonder menselijke ingrepen of natuur zoals die vroeger naast de extensieve landbouw bestond.

Uit de data rond knelpunten komen dus zowel vanuit de landbouw als de natuursector verschillende verhaallijnen naar voren. Sommige verhaallijnen spelen alleen bij een van de twee perspectieven, zoals het twijfelen aan de productiviteit en nut van natuur of het eigen hoge ambitie niveau qua natuurdoelstellingen dat samenwerkingen bemoeilijkt. De behoefte aan continuïteit wat betreft afspraken en beleid wordt vanuit de beide perspectieven naar voren gebracht als wenselijk. Ook de professionaliteit van de samenwerkingen tussen de partijen is een punt van zorg. Zowel voor de landbouwers als overheden en natuurorganisaties is dit dus een belangrijk knelpunt maar zij kijken hier vanuit verschillende perspectieven naar.

4.3 Scheiding en verweving

Het internationale en Nederlandse debat over het scheiden en/of verweven van landbouwpraktijken met natuur kwam ook in de twee case studies naar voren. Uit de interviews met de betrokken actoren en de documenten over de projecten kwamen zowel verhaallijnen naar voren gebaseerd op een scheidend principe, als verwevende verhaallijnen. Beide verhaallijnen worden in deze paragraaf beschreven.

Verhaallijn: Het scheiden van functies is het beste voor alle partijen

Het scheiden van landbouw en natuur heeft bij de projecten vooral te maken met de waterhuishouding. Zoals beschreven bij de paragraaf over knelpunten is een hogere waterstand voor boeren vaak een bedreiging, terwijl het voor natuurbeheerders als noodzakelijk wordt gezien. In de verhaallijn over het ruimtelijk scheiden van deze functies door middel van het uitkopen en uitruilen van percelen is dit een verbetering voor zowel de agrariërs als de natuur aangezien beide dan van een optimaal waterniveau kunnen profiteren en elkaar niet in de weg zitten.

“Ja ja, maar ook in strookjes, dus dan heb je een strookje SBB, dan een boer, dan weer SBB, dan weer een boer... Dus dat maakt dat het hele gebied, je kunt niet een waterpeil voor natuur maken, omdat er ook nog agrarische gronden tussen zitten. Dus je zou eigenlijk een soort herverkaveling moeten doen. Dat zou ook onderdeel uitmaken van het project, en het mooiste zou zijn om die agrarische percelen te ruilen met percelen in bezit van de overheid buiten de WL. Dat je hele blokken natuur kunt maken. En de hele landbouw, of een groot deel van de landbouw, eruit kunt halen. En die landbouwgrond op de hogere delen, als je die extensief kunt beheren om het fosfaat te onttrekken, dan zou je dat daar kunnen concentreren. Dat zou het mooiste zijn, dan heeft niemand last van elkaar.” (Interview Waterschap Brabantse Delta – Westelijke Langstraat)

“Nou, het waterpeil mag in principe, dat is afgesproken, het waterpeil voor de doeltypes mag pas gerealiseerd worden als de laatste boer vertrokken is. Nee, of ze moeten gecompenseerd worden. Maar dat is allemaal ingewikkeld dus in principe mag er niet gecompenseerd worden. Het waterpeil mag pas omhoog als de laatste boer vertrokken is uit het gebied. En als er geen middelen zijn, dan kunnen ze alles wel roepen en doen...” (Interview landbouw Westelijke Langstraat)

De argumenten voor het scheiden van landbouw en natuur komen vooral naar voren uit de data van de Westelijke Langstraat. Hier liggen landbouwgronden en natuur op kleine percelen door elkaar in het gebied, wat een afstemming van het waterpeil extra ingewikkeld maakt. Vandaar dat wordt gesproken over ‘slimme ruilstrategieën’ en het zoneren van de waterstand door middel van verschillende peilvakken voor landbouw en natuur.

Een snelle beschouwing van de grondposities in en om het gebied laat zien dat een slimme ruilstrategie wellicht kansen biedt. Een slimme ruilstrategie op basis van een potentiële zonerings (schuiven binnen het gebied) als vrijspelen (ruilen buiten het gebied of verplaatsen) (Dienst Landelijk Gebied, 2013, p.17).

Als een optie voor verbetering van de waterkwaliteit wordt voorgesteld om waterstromen en peilvakken te (onder-) scheiden voor natuur, bebouwing en landbouw: stuurbaar en beheersbaar. Een heldere indeling in peilvakken op basis van potenties en gewenst landgebruik. Daarin kan de bestaande landschappelijke structuur, zowel in de basis als de cultuurhistorische patronen zoals de linten worden gebruikt (Dienst Landelijk Gebied, 2013, p.22).

Het ruimtelijk scheiden van landbouw en natuur lijkt dus voor beide een goede oplossing. Dat dit niet het hele verhaal is blijkt hieronder; er is tegelijkertijd ook wel degelijk sprake van verweving.

Voor de case studie in Drenthe, Tusschenwater, komt het thema van scheiding veel minder sterk naar voren. Dit heeft er hoogst waarschijnlijk mee te maken dat de gronden van het projectgebied grotendeels in handen waren van het Waterbedrijf Groningen en er dus minder boeren te maken kregen met de plannen voor natuurontwikkeling en een veranderende waterhuishouding. De landbouwers die wel in het plangebied gronden hadden zagen, zoals eerder beschreven, de voordelen van het ruilen voor hogere gronden. De ruimtelijke scheiding van natuur en landbouw heeft in Tusschenwater dus grotendeels al plaatsgevonden.

Verhaallijn: Het combineren van natuur en landbouw biedt nieuwe kansen.

De ruimtelijke scheiding van landbouwgronden en natuurgebieden die men wenst om zo voor beide vormen van landgebruik de meest ideale omstandigheden te creëren betekent niet dat de actoren helemaal geen verweving zien of willen tussen beide functies.

Landbouw en natuur kunnen en moeten verweven worden: niet meer 'of-of'-denken maar 'en-en'. De Westelijke Langstraat is van oorsprong een echte ambachtsheerlijkheid en dat moet en kan zo blijven, uiteraard in verschillende gebruiksintensiteiten en met andere doelstellingen (primaire productie versus beheerdoelstelling) (Dienst Landelijk Gebied, 2013, p.24).

“Nou ja, dat is een gebied, de natuur heeft ook zijn plek nodig he. Dat vind ik ook wel... en binnen die context is de EHS een hartstikke mooi concept. En ook heel nodig denk ik. Vooral omdat de landbouw zo rationeel en mechanisch is geworden, dat... In landbouwgebieden zelf, daar is geen ruimte meer voor natuur. Dat is wel heel erg jammer denk ik hoor. Kijk, die bloemrijke graslanden, dat is best wel nodig, want anders blijft er helemaal geen ruimte meer over voor de natuur. Maar je zou eigenlijk binnen de landbouwgebieden zelf meer natuurlijke dingen moeten brengen, door natuurlijke akkerranden en dergelijke. Bij weilanden denk ik.” (Interview Waterschap Brabantse Delta – Westelijke Langstraat)

De landbouw kan dus een bijdrage leveren aan natuur en natuurbeheer. In de Westelijke Langstraat zien de partijen vooral kansen door middel van zonerings; landbouw en natuur hebben beide hun primaire gebieden, maar in de overlappende zones kan er worden samengewerkt.

Zonering is dan een heel mooi idee. Dat geeft aan dat er keuzen gemaakt worden: voor 'hardcore' natuur, maar ook voor ruimte voor (mede)gebruik. Dit haalt de scherpte in de discussie weg, legt accenten en gééft ruimte. Het is niet meer of-of, maar en-en (Dienst Landelijk Gebied, 2013, p.37).

Voor het vergroten van de verweving van landbouw en natuur kijken sommige organisaties hoopvol naar het nieuwe Europese Gemeenschappelijk Landbouw Beleid (GLB) als extra impuls aan het verduurzamen van de landbouw (Stichting Drents Landschap en Groninger Landschap, 2014). Voor het Hunzedal kan dit beleid bijdragen aan de verbetering van de waterkwaliteit, verdere natuurontwikkeling en natuurbeheer (Stichting Drents Landschap en Groninger Landschap, 2014). Als beeld voor de toekomst schetsen de Stichting Drents Landschap en Stichting Groninger Landschap het volgende in hun visie document over het Hunzedal in 2030;

“In de landbouwgebieden rondom de natuur van het Hunzedal is de vergroening ook merkbaar. Overhoekjes, houtwallen, sloottaluds, ze herbergen in toenemende mate plant- en diersoorten,

terwijl nog maar enkele decennia geleden de natuur in de landbouwgebieden armoedig was. Een deel van de boeren is actief betrokken bij het beheer van de natuur rondom de Hunze, sommigen geven ook excursies of beheren een ecolodge of natuurkampeerterrein.” (Stichting Drents Landschap en Groninger Landschap, 2014, p.15).

Ook in de Westelijke Langstraat ziet men kansen vanuit het GLB voor verdere verweving en samenwerking tussen landbouw en natuur;

De groep staat niet onwelwillend tegenover het in de breedte beheren als onderdeel van de bedrijfsvoering. Een gemengde bedrijfsvoering (van natuurbeheer tot ...) feitelijk en een nieuwe specialistische type agrariër of ondernemer... boeren met natuur. Wellicht kan ook in collectieven gewerkt worden. Dit biedt ook kansen vanuit het nieuwe Gemeenschappelijk Landbouwbeleid wellicht (Dienst Landelijk Gebied, 2013, p.24).

Niet alleen levert het verweven van landbouw en natuur nieuwe taken op voor agrariërs, maar deze denkwijze opent ook nieuwe deuren als het gaat om natuurontwikkeling. Het Drents Landschap gaf bijvoorbeeld aan dat het Hunzedal, voor het schrijven van de Hunzevisie, voornamelijk gezien werd als landbouwgebied waar weinig kansen waren voor natuur. Door verder te kijken naar de mogelijkheden ontstond uiteindelijk toch de Hunzevisie met Tusschenwater als deelproject.

“ Het was eigenlijk zo dat het Drents Landschap op een zeker moment het idee had van ja, je kunt wel zeggen dat het Hunzedal een landbouwgebied is en dat de Drentse Aa leuk is maar dat we er niets mee moeten, want dat was wat de Provincie toentertijd zei. Goed als je kijkt naar... als je eens een beetje verder kijkt dan liggen er gebieden in Polen... dan is er geen enkele reden waarom dat hier niet ook zou kunnen. Dus wij hebben toen gezegd van nou volgens ons moet je daar eens naar gaan kijken.” (Interview Drents Landschap - Tusschenwater)

Het veelvuldige gebruik van het idee van functiecombinaties en verweving van landbouw en natuur neemt echter niet weg dat er ook gesproken wordt over de beperkingen van het combineren van verschillende doelstellingen. Voor Staatsbosbeheer en het Drents Landschap heeft de natuur ook zijn eigen plek nodig en moet men ook niet teveel willen combineren met andere functies, zoals landbouw, omdat dit de natuurkwaliteit niet altijd ten goede komt. Het combineren van natuurfuncties met landbouw levert niet altijd de gewenste resultaten, zo geeft Staatsbosbeheer aan dat agrariërs soms niet dezelfde kwaliteit kunnen leveren als professionele bedrijven.

“Je moet een boer laten doen waar hij goed in is, boeren. Maar je moet een boer geen hovenierswerk laten doen, daar is hij niet van. En dat is voor ons ook, wij zijn natuurbeheerders. Maar als je allerlei functies bij die boer legt, dan weet je dat hij 1 ding goed doet.” (Interview Staatsbosbeheer – Westelijke Langstraat)

===

Het scheiden en verweven van natuur met agrarische functies blijft in de case studies dus met elkaar verbonden; actoren spreken zich aan de ene kant uit voor meer verweving maar tegelijkertijd heeft men het ook over de scheiding van deze functies. Uit de data komen twee verhaallijnen naar voren; een waarin het scheiden van natuur en landbouw voor *beide functies meer vrijheid en effectiviteit oplevert* aangezien ze niet door de ander worden beperkt; en een

verhaallijn waarin natuur en landbouw ook *slim gecombineerd kunnen worden* en die combinatie voor zowel landbouw als natuur positief is.

4.4 Ecosysteemdiensten

Naast de verhaallijnen rond succesfactoren, knelpunten en scheiding en/of verweving zijn er ook verhaallijnen over ecosysteemdiensten te onderscheiden. Dit begrip was slechts voor een aantal van de geïnterviewde partijen al bekend. Vooral bij de provincies en de waterschappen was de term ecosysteemdiensten niet nieuw en hier werd het soms ook direct aan het TEEB kader gekoppeld. Bij de andere geïnterviewde partijen was het concept onbekend. Dit past bij het beeld van ecosysteemdiensten als een begrip dat voornamelijk binnen het wetenschappelijke discours wordt gebruikt en nog weinig in de praktijk. Ditzelfde kwam naar voren tijdens de interviews met landelijke partijen in de discours-analyse voor het PBL. De actoren die onbekend waren met ecosysteemdiensten hebben de vragen hierover dan ook beantwoord vanuit hun eerste interpretatie van het begrip. Dit geeft een beeld van hoe men kijkt naar het nut en de mogelijkheden van het gebruik van ecosysteemdiensten binnen de praktijk van de eigen projecten.

Verhaallijn: Ecosysteemdiensten zijn functiecombinaties

De actoren voor wie de term ecosysteemdiensten nog onbekend was legden na een korte uitleg over het waarderen van natuurlijke diensten vaak de link naar het combineren van verschillende functies in een gebied. Het kijken naar ecosysteemdiensten heeft voor de lokale actoren een verwantschap met het combineren van functies en het samenwerken met andere partijen die wellicht andere belangen hebben dan de eigen organisatie.

“Ja, wij worstelen met dat begrip. We hebben in het verleden veel te maken gehad met de lagenbenadering. Je bedient functies; waterwinning, zuivering, natuurbeleving, recreatie, en dan moet je vanaf dat begrip functie een stap naar diensten maken.” (Interview IVN Zuidlaren - Tusschenwater)

“En ik denk toch, als je dan ziet wat we met elkaar realiseren in zo’n gebied, dat dat gewoon ecosysteemdiensten zijn. Het heette nooit zo, maar het uiteindelijke effect is precies hetzelfde. Nou volgens mij zijn dat gewoon ecosysteemdiensten.” (Interview Waterschap Hunze en Aa’s - Tusschenwater)

“Toen zijn de waterbedrijven op een zeker moment aangehaakt, dat was ook al een hele ontwikkeling. De landbouw heeft daar ook een rol in gehad. Dus ja als je het hebt over multifunctioneel en diensten dan zijn we hier wel aan het goede adres.” “... Ja precies, dus dat was begin jaren 90, dus dat hele woord, van die diensten, dat was nog helemaal niet in beeld. Maar het was al wel duidelijk dat je toch moet proberen om te combineren anders krijgen wij als Drents Landschap dat nooit in ons eentje voor elkaar.” (Interview Drents Landschap)

Uit deze quotes blijkt dat bij ecosysteemdiensten wordt gedacht aan samenwerkingen met andere partijen, zoals dat in de case studies ook al is gedaan voor en tijdens de projecten. Die samenwerkingen en functiecombinaties zien de partijen als de meerwaarde van de projecten. In plaats van één probleem kan er op die manier geprobeerd worden om meerdere problemen tegelijkertijd aan te pakken. Voor de terreinbeheerders en overheden staat daarbij de natuur vaak voorop, maar het zou mooi zijn als met het versterken of vergroten van de natuur ook andere functies zoals recreatie, verkaveling, waterberging, landbouw etc. een positieve wending kunnen krijgen. Voor de landbouw is het creëren van functiecombinaties met natuur een manier om toch

actief te kunnen blijven in een (natuur)gebied en eventueel extra inkomsten te generen via natuurbeheer en natuursubsidies. Hierbij moet wel gezegd worden dat de focus wel voornamelijk ligt op natuursubsidies die boeren ontvangen voor bepaalde maatregelen en beheerwerkzaamheden en natuur en landbouw als zodanig dus nog niet integraal benaderd worden.

Verhaallijn: Twijfel over mogelijke diensten

De eerste associatie die men legde met de term ecosysteemdiensten ligt dus dichtbij de manier waarop de huidige projecten tot stand zijn gekomen: via samenwerkingen en het combineren van verschillende functies en belangen. Mensen voor wie dit begrip al min of meer bekend was gaven een interpretatie die meer in de buurt komt van het wetenschappelijke kader van ecosysteemdiensten en TEEB.

“Eh, ja... ecosysteemdiensten, dat zijn volgens mij... maatschappelijke baten die via natuur bereikt worden, die vaak niet direct in geld zichtbaar zijn. Maar die, als ze niet op zouden treden, zou je wel kosten moeten maken om hetzelfde effect te bereiken. Ja, ik zag ook iets van TEEB he, het is onderdeel van de TEEB discussie, ik vind dat altijd een moeilijke afkorting, maar het is de economische waarde van biodiversiteit ofzo.” (Interview Waterschap Brabantse Delta – Westelijke Langstraat)

“Wat volgens mij de bedoeling was van ecosysteemdiensten is dat het ecosysteem je, voor de mens, positieve elementen kan opleveren. Op het gebied van recreatie, of producten die je kunt gebruiken, dat soort zaken. Waterberging in combinatie met natuurontwikkeling, dat soort dingen. Maar dat speelt hier niet zo denk ik. Er is natuurlijk wel een positieve spin off richting recreatie, dat is evident. Maar ik denk niet dat het gebied een grote rol zal spelen in het kader van waterberging, dat speelt denk ik nauwelijks. Wel watersysteemherstel, maar dat is geen ecosysteemdienst denk ik. Alhoewel, misschien ook wel, want het herstel van ecosysteemdiensten hoort ook bij die opgave vanuit in elk geval de EU, biodiversiteit. Daar staat het herstel van ecosysteemdiensten ook als actiepunt genoemd.” (Interview Provincie Noord-Brabant – Westelijke Langstraat)

Uit deze laatste quote blijkt dat al is men bekend met het concept, het moeilijk kan zijn om diensten te onderscheiden die door het projectgebied worden geleverd. Er wordt getwijfeld over wat wel of niet een ecosysteemdienst zou kunnen zijn en of het herstellen van een ecosysteemdienst ook daaronder valt. Ook vanuit de landbouw wordt getwijfeld aan wat nou precies de meerwaarde is van het project en de functies in het gebied;

“Maar dat was wel een van de dingen, schoon drinkwater, waterberging en recreatie. Als je ze zo op een rij zet, volgens mij is er dan nog maar een echt actueel, en dat is dan de waterberging. Zeker zoals ze dat nu gaan inrichten met een zomer en winterpeil, dan heb je echt een waterberging. Maar wat ik net al zei, als je hem eerst al permanent vol water zet, dan zie ik die waterbergingsfunctie niet echt meer. En recreatie zie ik eigenlijk ook maar beperkt. En het waterbedrijf, die gaat hier nu wel mee verder, dus de waterkwaliteit is dan ook niet meer zo van belang.” (Interview landbouw Tussenwater)

Wat opvalt aan deze quotes is dat men ecosysteemdiensten benaderd vanuit de maatregelen die worden genomen in de projecten. Men heeft het over wat mensen kunnen doen om bepaalde natuurlijke functies te versterken, zoals waterberging en het verbeteren van de waterkwaliteit.

De twijfel over wat wel of niet een ecosysteemdienst is zou dan te maken hebben met de mate waarop een maatregel ook daadwerkelijk effect heeft op het natuurlijke (water) systeem.

Verhaallijn: Ecosysteemdiensten als beheerwerkzaamheden

De interpretatie van de term ecosysteemdiensten ligt op het lokale schaalniveau van de case studies dichtbij het onderhouden van natuur via beheermaatregelen.

“Dat komt ook weer vanuit de functies, groen, blauw en rood. Dus die verbinding met de functies, die is er steeds. Alleen bij een dienst heb ik meer het idee dat er wordt wat gedaan om het in stand te houden, bijvoorbeeld het specifieke beheer, en dat doe je dan voor een specifieke functie.”

(Interview IVN Zuidlaren – Tusschenwater)

“Maar verder is er denk ik weinig eer te behalen, je kunt er geen producten bedenken die er af zullen komen, van zo’n nat schraalland. Misschien hooguit wat snoeihout, op een relatief kleine schaal, maar die elzen kan je af en toe misschien gebruiken, maar dat zet eigenlijk nauwelijks zoden aan de dijk.” (Interview Provincie Noord-Brabant – Westelijke Langstraat)

“Nou ik moet even nadenken, wat er nou in de Westelijke Langstraat aan ecosysteemdiensten zijn. Kijk de boeren hebben het Waterschap bijvoorbeeld gevraagd of ze het maaisel vanuit de sloten mogen hebben om organische stoffen op de landbouwgrond te verbeteren. Dat is een beetje een ecosysteemdienst, maar dat staat los van de Westelijke Langstraat. Eh,... ik weet het niet. Hoe je precies ecosysteemdiensten in de... Ik weet dat bijvoorbeeld in het Groene Hart een proef is geweest door de Provincie Utrecht met ecosysteemdiensten, daar konden boeren geld verdienen door op natuurvriendelijke wijze oevers te beheren. Houtwallen beheren. Ja, dat zou in de Westelijke Langstraat kunnen, al die houtwallen heb je daar. En die wil men graag in stand houden, ook cultuurhistorisch gezien. Daar zouden de boeren ingezet kunnen worden om dat te beheren.” (Interview Waterschap Brabantse Delta – Westelijke Langstraat)

Uit deze quotes komt opnieuw naar voren dat de maatregelen die mensen nemen om een bepaalde natuurlijke functie te versterken worden gezien als diensten vóór de natuur. Tegelijkertijd zegt men dat het beheren van natuur ook producten kan opleveren, bijvoorbeeld in de vorm van snoeihout, al valt dat in de Westelijke Langstraat wellicht wat tegen. Het versterken van diensten vóór de natuur gebeurt ook niet puur omwille van die natuur, het versterken van functies als waterberging en waterkwaliteit is ook weer profijtelijk voor de mens zelf. Zo komen diensten voor de natuur en diensten van de natuur weer samen.

Verhaallijn: Ecosysteemdiensten en natuurbeheer door de landbouw

De interpretatie van ecosysteemdiensten van en voor de natuur via beheermaatregelen hangen samen met de samenwerking met landbouwers. Zij worden op particuliere basis of als ANV worden ingezet om tegen een vergoeding beheer op zich te nemen. In de Westelijke Langstraat gebeurt dit al en voor Tusschenwater kijkt men ook naar de landbouw als mogelijke beheerder van het gebied zodra dat helemaal is ingericht. De producten van beheermaatregelen als maaien of snoeien kunnen vervolgens op verschillende manieren weer ingezet worden. Vooral Staatsbosbeheer, de terreinbeheerder in de Westelijke Langstraat, benadrukt het belang van korte kringlopen. Gebiedseigen producten zoals maaisel kunnen het beste in het gebied zelf weer worden ondergebracht, bijvoorbeeld door de landbouwers die het materiaal op hun percelen onder ploegen. Deze korte kringloop is duurzamer dan het afvoeren naar vergisters voor het opwekken van energie en helpt tegen de verarming van landbouwgronden.

“Nou ja, hun gronden, je weet gewoon dat het verarmt, heel Nederland verarmt, dan weet je dat dat daar ook gebeurt. Het punt is, je wilt duurzaam met je grond omgaan. En dan kan ik me voorstellen dat die groene dienst, het aanbieden van mais, dat soort zaken, dat dat gebruikt wordt.” (Interview Staatsbosbeheer – Westelijke Langstraat)

Ten slotte wordt het extensief laten beheren van de projectgebieden zowel door de overheden, natuurorganisaties en landbouwers als positieve ontwikkeling gezien, die leidt tot een betere samenwerking tussen de verschillende partijen.

“Ja, dat moet je toch beheren en het is toen niet met zo veel woorden gezegd maar ik heb wel begrepen dat het misschien weer bij de landbouw in beheer zou gaan. Ik denk dat dat positief voor alle partijen is.” (Interview landbouw Tusschenwater)

“Maar als het gebied dan ingericht is, dan willen ze toch weer vee voor begrazing. En dan is er hier en daar wel een boer die denkt, oh dan wil ik wel instappen. Maar hij is daar dan niet van afhankelijk, het geld verdient hij zelf op zijn land.” “... Ja, het zou wel heel mooi zijn, want het beheer is nog een belangrijk punt. Hoe ga je het beheren? Want als je er een zomerpolder van maakt, dan wil je het eigenlijk in de zomer kunnen begrazen. Zoals het vroeger was eigenlijk. Dan zou het heel mooi zijn als je daar een boer voor kunt vinden” (Interview IVN Zuidlaren - Tusschenwater)

Verhaallijn: Benutten van recreatie als ecosysteemdienst

Wanneer expliciet wordt gevraagd naar de mogelijke diensten van natuur in het projectgebied is recreatie een dienst die vaak door de geïnterviewde partijen genoemd wordt. Vooral in de Westelijke Langstraat ziet men kansen voor recreatie ontstaan door de natuurontwikkeling in het gebied;

“Kijk de waarde qua recreatie gebied, dat is ook een TEEB opbrengst, dat je in het natuurgebied recreëert. Dat zou denk ik meer uitgebraat moeten worden hier. Omdat het zo'n dichtbevolkt gebied is.” (Interview Waterschap Brabantse Delta – Westelijke Langstraat)

“Ja, het enige wat je zou kunnen doen hier is die recreatie kwantificeren, en dat dan gekoppeld aan wat de lokale horeca aan profijt krijgt. Dat is volgens mij de enige ecosysteemdienst die substantieel iets voorstelt. Ja, los van het feit dat je het ecosysteem hersteld, wat volgens mij, dat is in zijn algemeenheid volgens mij wel beschreven in die TEEB rapporten.” (Interview Provincie Noord-Brabant – Westelijke Langstraat)

“Recreatie zal wel een boost krijgen, in plaats van maisakkers ga je meer bloemrijke graslanden krijgen en orchideeën graslanden en dat wordt over het algemeen toch gewaardeerd. Als je de gemiddelde recreant vraagt of biodiversiteit voor hun interessant is, zeggen ze nee. Maar als ze het zien in de vorm van bloemen en orchideeën, dan weer wel, maar dat is gewoon puur de beleving. Ik denk dat de beleving enorm zal toenemen, of althans de belevingswaarde zal enorm toenemen met die natuurontwikkeling, je krijgt gewoon een heel mooi landschap.” (Interview Provincie Noord-Brabant – Westelijke Langstraat).

Of recreatie gekwantificeerd moet worden of alleen kan worden uitgedrukt in termen van belevingswaarde daar zijn zoals blijkt uit de bovenstaande quotes verschillende ideeën over. In Tusschenwater zit men ook niet op een één lijn wanneer het gaat over de rol van recreatie in het

projectgebied. Waar het Drents Landschap toch nieuwe kansen ziet voor recreatie en toerisme hebben andere actoren hun twijfels over de mogelijkheid van recreatie in Tusschenwater.

“Nee, dat maakt eigenlijk niet zo veel uit, want je mag er eigenlijk altijd in. En in een heel nat gebied is het natuurlijk lastig om er in te komen. Er worden geen wandelpaden aangelegd. Je mag over de Hunze kanoën, je mag er in lopen, je mag er vissen straks. Dus recreatief, dat is wat wij ook heel belangrijk vinden, dat de mensen er ook van kunnen genieten. Maar dat is eigenlijk overal in de Hunze; struin natuur, van daar mag je, buiten het broedseizoen, dat is dan nog wel een restrictie, gewoon in. Sterker nog, je zoekt het eigenlijk ook een beetje op, dat het ook gewoon weer een functie heeft in het gebied. Ik noem maar wat, kamperen bij de boer, een beverspeurtocht, al dat soort dingen maakt het juist leuk. Nou dat probeer je ook wel op te zoeken. Dat is ook een van de diensten die het veel leuker maakt.” (Interview Drents Landschap - Tusschenwater)

“Ja, nou is het wel zo dat meestal in waterbergingsgebieden waar natuurontwikkeling is, met een Drents Landschap, Vereniging Natuurmonumenten, dat je je van de recreatie niet zo veel moet voorstellen, ik denk dat dat extensief is. Dus een keer fietsen, maar niet overal. Mag je in de sloten kanoën, ook niet overal.” (Interview Gemeente Tynaarlo - Tusschenwater)

Hoewel niet alle actoren een grote rol zien weggelegd voor recreatie als ecosysteemdienst van de projectgebieden, zien natuurorganisaties als Staatsbosbeheer en het Drents Landschap toch wel mogelijkheden om de recreatie te ondersteunen via routes langs lokale bedrijven of het verhuren van eco-lodges en aanbieden van excursies. Dit soort activiteiten zorgen weer voor een nieuwe impuls in het gebied en leiden tot nieuwe samenwerkingen rond natuur. Gekoppeld aan recreatie werd ook de mogelijke rol van natuur in de gezondheidszorg genoemd. Het buiten zijn heeft gunstige effecten op veel soorten patiënten en deze dienst zou verder ontwikkelt en benut kunnen worden.

Staatsbosbeheer is in de Westelijke Langstraat ook al bezig met ecosysteemdiensten en nieuwe verdienmodellen. Door studenten van de HAS Hogeschool in 's-Hertogenbosch is begin 2014 een rapport geschreven over de ecosysteemdiensten in het gebied en de mogelijke manieren voor Staatsbosbeheer om deze diensten om te zetten in geld. Er werden verschillende opties onderzocht zoals wandeltochten organiseren, het opnieuw uitbaten van de eendenkooi in het gebied, mensen bloemen laten plukken uit een hobbytuin en het recyclen van gebiedseigen afvalstoffen (Antens en Willemse, 2014). Het recyclen van afvalstoffen is eerder besproken in de paragraaf over knelpunten; dit is opgepakt maar mist nog duidelijke afspraken tussen de boeren en Staatsbosbeheer. Ondanks dat het rapport verder concludeert dat het gebied zich niet erg leent voor recreatie (Antens en Willemse, 2014) zijn de georganiseerde wandeltochten uitgekozen als tweede verdienmodel waar Staatsbosbeheer mee aan de slag wil. Recreatie lijkt wellicht geen veelbelovende ecosysteemdienst, maar door samenwerkingen aan te gaan met de ondernemers in het gebied hoopt Staatsbosbeheer toch meer bezoekers in de Westelijke Langstraat te krijgen en tegelijkertijd de band met de ondernemers, hoofdzakelijk agrariërs, aan te halen.

Naast recreatie worden de andere functies van de projectgebieden, zoals waterberging, waterwinning en het uitmijnen van fosfaat worden niet zozeer gezien als diensten die benut kunnen worden, maar eerder als antwoord op een bepaald probleem of vraagstelling. Zoals eerder gezegd ziet men dit als diensten voor de natuur, die bepaalde natuurlijke functies versterken en op die manier ook weer gunstig zijn voor de mens. Er wordt vaak geredeneerd

vanuit bepaalde doelstellingen, bijvoorbeeld uit de Kader Richtlijn Water. Deze moeten gerealiseerd worden, en het inrichten van een natuurgebied als waterberging is hier een goed middel voor.

“Maar wij werken dus niet met eco diensten, puur vanuit de eigen expertise die er bij de deelnemers is word er gewoon een eisen pakket op tafel gelegd.” (Interview Gemeente Tynaarlo)

Verhaallijn: Wat is de waarde van natuur en wie betaalt er voor?

Dat het waarderen van ecosysteemdiensten uiteindelijk een soort win-win situatie moet opleveren, kwam uit alle interviews naar voren. Maar of en hoe de waardering van natuurlijke diensten ook zou kunnen leiden tot een financiële waardering was voor de betrokken partijen onduidelijk. Zoals hierboven beschreven zijn natuurontwikkelingsprojecten vaak vraag gestuurd; vanuit een bepaalde doelstelling, bijvoorbeeld waterzuivering, wordt gekeken naar de mogelijkheden. Er ligt in eerste instantie geen financiële motivatie aan ten grondslag. Dit maakt een (latere) financiële waardering in het gebiedsproces lastig. Dit onderwerp roept veel vragen op als; wat is dan de waarde van die natuur? Of zoals de agrarische natuurvereniging het stelde;

“Koeien in de wei, dat is ook zoets, wij hebben het met Campina over koeien in de wei. Wat is daar de waarde van? Dat jij dadelijk in de bus zit en denkt, verrek hier lopen koeien? Wat is daar de waarde van? Ik zeg dan, als wij dadelijk de koeien binnen zetten, hetzelfde als varkens of kippen, als je geen koeien meer buiten ziet, wat is dan de waarde van de koeien in de wei? Moeten wij dat betalen of de consument? Wat is daar de waarde van?” (Interview landbouw Westelijke Langstraat)

De vraag die men zich in verschillende interviews stelde was: wie betaalt er voor de diensten? De kosten van de maatregelen die moeten worden genomen ten behoeve van natuur staan centraal, niet de eventuele opbrengsten vanuit natuur. Dit sluit aan bij het vraag gestuurde karakter van de projecten. Voor het halen van de doelstellingen via natuurontwikkeling moet eerst financiering worden gevonden, over het algemeen vanuit de overheid. Wanneer de financiële waardering van een ecosysteemdienst wel wordt erkent en ingezet kan dit nieuwe vragen oproepen. Een voorbeeld vanuit de Provincie Noord Brabant was het bestrijden van verdroging uit drinkwaterwinst. Via een gedeelte van de winst op drinkwater kunnen maatregelen genomen worden tegen verdroging in een ander (natuur)gebied. De financiële waardering van de ene ecosysteemdienst wordt weer ingezet om een ander ecosysteem te herstellen. Hier ontstond echter discussie over; is dit geen verkapte manier om de burger via de drinkwater rekening te laten opdraaien voor natuurontwikkeling? Dit voorbeeld geeft weer hoe de partijen over de financiële waardering van natuurlijk kapitaal denken. Het is onduidelijk wie er precies van de diensten profiteert en wie er betaalt om ze in stand te houden.

Dit kwam ook naar voren bij het Tussenwater project; hoewel bijna alle partijen ervan uit gingen dat het Waterbedrijf haar gronden beschikbaar stelde voor natuurontwikkeling omdat dat de waterkwaliteit zou verbeteren, bleek dit niet het geval te zijn. Voor het Waterbedrijf is het veiligstellen van het gebied op de lange termijn van belang en natuur biedt meer zekerheid over de toekomstige ontwikkeling van een gebied maar levert niet per se een betere waterkwaliteit. Dit voorbeeld laat zien dat de diensten van een gebied anders kunnen worden bekeken door de verschillende partijen; en dat een dienst die voor de ene partij waardevol is, dat voor een andere partij om die reden juist niet waardevol hoeft te zijn.

Omdat er zo veel verschillende partijen betrokken zijn bij natuurontwikkelingsprojecten lijkt de financiële waardering van ecosysteemdiensten erg ingewikkeld. Hier praten de meeste partijen opnieuw over de diensten van mensen voor natuur. Wie is er verantwoordelijk voor de kosten van natuur en natuurontwikkeling?

“Dat heb je ook altijd als het om subsidiegeld gaat; van aan welke dienst koppelen we nou dat subsidie geld? Daar zit iedereen altijd mee te worstelen, omdat je in zo’n project alles combineert. Dat is met de inrichting zo, en met het beheer geld ook zo. Dus je moet zeggen, het is nu driekwart waterberging en een kwart waterwinning. Dan is waterberging voor het Waterschap en de waterwinning voor het Waterbedrijf. Zo moet je die beheerkosten dan verdelen. Dat geeft altijd een hoop discussies en een hoop ambtelijke uren om dat een beetje uit elkaar te plukken. Dat is ook de kostenpost van de invoering van dat begrip (ecosysteemdiensten) volgens mij.” (Interview IVN Zuidlaren)

Het gaat echter weinig over het verdelen van opbrengsten van natuurlijke diensten, deze zijn niet of nauwelijks in kaart gebracht. De baten van de diensten zijn dus onduidelijk en de discussie gaat over de kosten van het beheren en verbeteren van natuurlijke functies. Wel komt de intrinsieke waarde van natuur nog naar voren als motivatie voor natuurbescherming.

“... het is ook een intrinsieke waarde, zeggen van dat willen we in Nederland behouden. Zonder dat je dat echt naar gezondheid vertaald of luchtkwaliteit, wat dan ook. Voor de Hunze is gezegd, wij willen een robuust systeem waarbij je planten en dieren de kans geeft om te floreren...” (Interview Waterbedrijf Groningen)

Verhaallijn: Kansen in een economische blik op natuur

Ondanks de lastige uitwerking van het kijken naar de financiële baten van natuurlijke diensten is het wel een onderwerp waar verschillende partijen mee bezig zijn. Het zoeken naar nieuwe verdienmodellen is iets dat bij terreinbeheerders en overheden speelt, maar ook bij landbouwbedrijven. Voor de natuurorganisaties is het belangrijk om te zoeken naar nieuwe manieren van financiering, om zo minder afhankelijk te zijn van overheidssubsidies en zelf meer geld te generen via natuurlijk kapitaal.

“Er zijn allerlei diensten die we nu leveren waar we niet op een financiële manier naar kijken. Bijvoorbeeld de waarde van huizen die dichtbij natuur liggen, het feit dat die huizen daardoor meer waard zijn. Dat is een voorbeeld van iets waar wij als Staatsbosbeheer ook beter naar kunnen gaan kijken. Alleen verwacht ik niet dat we dat kunnen gaan zien als hoofdkomstbron. Het zal altijd wel een mix met maatschappelijk geld blijven.” (Interview Staatsbosbeheer Noord Brabant)

Ook de landbouw ziet kansen voor het generen van extra inkomsten uit natuur, vooral via het uitvoeren van beheermaatregelen al wordt dit wel gezien als extra inkomsten naast de eigen bedrijfsvoering. Hiervoor kijken de agrariërs juist naar subsidies vanuit de overheid, maar ook naar samenwerkingen met terreinbeheerders. Het extensief begrazen van natuurgebieden is bijvoorbeeld een activiteit waarvoor de boeren worden ingeschakeld door de natuurorganisaties, die daarmee goedkoper uit zijn qua beheerkosten.

“Ja, precies, het is niet meer gewoon grond kopen en het beheer allemaal zelf doen, hand ophouden en het geld komt wel. Dat is toch... er moet toch een vorm van economisch verkeer plaatsvinden om

het rendabel, nou ja rendabel, een natuurgebied rendabel maken lukt volgens mij niet, maar een stukje rendabeler dan.” (Interview landbouw Tusschenwater)

===

Uit de data komen dus zeven verhaallijnen naar voren rond het thema ecosysteemdiensten. De eerste interpretatie van dit concept is *dat van functiecombinaties*; men verbindt ecosysteemdiensten met het maken van functiecombinaties en samenwerkingen met andere gebiedspartijen, eigenlijk de huidige werkwijze. Het combineren is nodig om partijen bij elkaar te krijgen en zo meerdere problemen tegelijkertijd te kunnen aanpakken. *Wat eventuele natuurlijke diensten kunnen zijn is niet altijd even duidelijk*, maar men ziet *ecosysteemdiensten in de opbrengst van beheerwerkzaamheden*. Het onderhoud aan natuur levert restproducten op, waar wellicht iets nieuws mee gedaan kan worden. In het verlengde van deze verhaallijn liggen ook de kansen die men ziet voor het *natuurbeheer door de landbouw*. De landbouw lijkt de aangewezen partij om de natuur in de projectgebieden te beheren en zo ook de restproducten uit het gebied te halen. Het *(verder) uitbaten van de recreatie* in de projectgebieden is de voornaamste dienst die men noemt als mogelijke ecosysteemdienst, al lopen de meningen uiteen over de mogelijke opbrengsten van een extra focus op recreatie. In de verhaallijn over de *waarde van natuur* komt naar boven dat men niet goed kan uitdrukken wat de waarde van de natuurbescherming en -ontwikkeling nu eigenlijk is en *wie er zou moeten betalen* voor de maatregelen. Hieruit blijkt de focus op de activiteiten van de mens voor het behouden van natuur in plaats van te kijken naar natuurlijke diensten die iets opleveren voor de mens. De kosten van het beheren en ontwikkelen staan centraal. Toch is er ook een verhaallijn over de *mogelijkheden die het economisch kijken naar natuur* zou kunnen opleveren.

Hoofdstuk 5 Discoursen

Uit de hier voor beschreven verhaallijnen komen twee verschillende doelstellingen rond gebiedsinrichting naar voren; het benutten van landbouwgronden en het veiligstellen van natuurdoelen. Deze verschillende doelstellingen uit de verhaallijnen vormen twee discoursen, namelijk het landbouw discours en het natuur discours. Waar het landbouw discours zich richt op de producerende ecosysteemdienst en op de financiële betekenis van deze dienst, kijkt het natuur discours minder naar diensten die door de natuur worden geleverd als wel naar de gestelde doelstellingen rond natuurbescherming en biodiversiteit. Deze twee discoursen worden in dit hoofdstuk beschreven aan de hand van de verhaallijnen zoals die zijn uitgewerkt in het vorige hoofdstuk.

Deze discoursen staan niet geheel los van elkaar; er is ook een gedeeltelijk overlap van de twee discoursen. In deze overlap komen de pogingen terug om verschillende doelstellingen te combineren en tot samenwerking en win-win situaties te komen. Nu zullen eerst de twee discoursen worden beschreven en vervolgens zal worden ingegaan op de overlap en de structuratie van de discoursen. Hiermee wordt antwoord gegeven op de tweede deelvraag; *Welke discoursen zijn er te onderscheiden vanuit de verhaallijnen?*

5.1 Landbouw discours

Het landbouw discours bestaat uit een cluster van verhaallijnen zoals die in het vorige hoofdstuk zijn beschreven. Deze verhaallijnen zetten zich elk op eigen wijze af tegen de natuurbescherming en -ontwikkeling binnen de twee projecten.

Verhaallijn: Natuur is niet productief

Volgens deze verhaallijn is natuur niet productief, het levert geen diensten of goederen op zoals dat bij de landbouw wel het geval is. De opbrengsten van hun werkzaamheden zijn voor boeren tastbaar en zij zijn hier ook financieel afhankelijk van. Daarom wordt binnen deze verhaallijn ook als metafoor het woord 'hobby' gebruikt om natuur mee te kwalificeren; als iets dat geen geld oplevert maar waar andere mensen bereid zijn om voor te betalen. Het is echter niet de 'hobby' van de agrariërs. Deze weerstand tegen de natuurontwikkeling in de projecten hangt samen met de lange geschiedenis van boeren en hun voorvaders die in Nederland vaak hard hebben moeten werken om gronden geschikt te maken voor de landbouw. Deze vroegere inspanningen spelen nog steeds een rol bij de huidige ideeën over natuur; de gronden zijn niet 'geclaimd' van de natuur om ze nu weer terug te geven aan de elementen. Het opkopen van natuurgebieden om deze haar eigen beloop te kunnen laten en op die manier 'vrije' natuur te laten ontstaan staat dus haaks op de boerenbeleving van wat natuur is.

Verhaallijn: Angst voor overlast

Deze verhaallijn drukt angst uit voor overlast. Landbouwers zijn bang voor de eventuele schade die zal ontstaan doordat de waterhuishouding in het gebied veranderd ten behoeve van de natuur. Dit zegt iets over de onderlinge machtsverhoudingen; boeren zijn bang dat zij opdraaien voor de gevolgen van wat er vanaf 'hogerhand' besloten wordt. Deze besluitvorming staat dus ver af van de boeren zelf, zij hebben hier weinig invloed op. Ook de oplossingsrichting die wordt aangedragen, reparatie van de schade in plaats van de nu gebruikelijke financiële compensatie, laat zien dat men bang is dat de andere gebiedspartijen te gemakkelijk voorbij gaan aan de schade

voor de boeren en dit enkel met een compensatie af doen.

Verhaallijn: Onzekerheid over de toekomst

Omdat gebiedsprocessen vaak jarenlang kunnen duren zijn de agrariërs onzeker over de toekomst van hun bedrijf. Omdat het uitkopen of –ruilen van gronden financieel niet altijd haalbaar is voor de overheden en natuurorganisaties blijft het voor de boeren afwachten wat er met het gebied rondom hun eigen percelen gebeurt. Ook deze verhaallijn geeft inzicht in de machtsverhoudingen; zolang men van ‘hogerhand’ de gronden niet kan opkopen moet men maar rekening houden met de landbouw in het gebied. Deze ‘Niet genoeg geld? Dan niet zeuren’-sfeer laat opnieuw zien hoever de projectplannen van de boeren afstaan en ook hoe de boeren die kloof zelf in stand houden.

Verhaallijn: Er wordt niet geluisterd naar de landbouw

Deze verhaallijn geeft weer dat boeren het gevoel hebben dat er niet voldoende naar hen geluisterd wordt bij het ontwerpen van de plannen. Hoewel de vertegenwoordigers van de landbouw wel worden uitgenodigd voor de vergaderingen en bijeenkomsten, geven ze aan dat hun argumenten wegvallen tussen die van de overheden en natuurorganisaties. Uit deze verhaallijn blijkt ook dat boeren soms neerkijken op het soort werk dat natuurorganisaties en overheden doen; zij hebben maar een kantoorbaan en gaan aan het einde van de dag naar huis terwijl het werk op de boerderij nooit ophoudt. Hierin klinkt door dat de landbouwers soms twijfelen aan de expertise van de andere partijen. Door de eigen ervaring als agrariër en ook door de uitvoer van beheerwerkzaamheden hebben de boeren vaak veel praktische kennis over het gebied en men verwijt natuurorganisaties dat zij te veel uitgaan van theorieën en specialismen. Op deze manier worden de andere gebiedspartijen weggezet als onkundig en houdt men het beeld van de landbouwer als degene die weet waar het echt om gaat maar waar niet naar geluisterd wordt in stand.

Binnen het landbouw discours dat wordt vormgegeven door de cluster van deze verhaallijnen is natuur en natuurontwikkeling dus niet iets waar men veel mee op heeft. Deze zaken komen van buiten het landbouw discours en er is een kloof tussen het discours en de planvorming van ‘hogerhand’.

5.2 Natuur discours

Naast het landbouw discours is er ook een cluster van verhaallijnen te herkennen dat vormgeeft aan het natuur discours.

Verhaallijn: De landbouw is wantrouwig

Deze verhaallijn geeft weer dat agrariërs door de andere gebiedspartijen als ‘koppig’ worden ervaren, als mensen bij wie de weerstand tegen natuur en natuurontwikkeling ‘in de genen’ zit. Ook al zijn er meetgegevens verzameld en zijn er voorbeelden van andere succesvolle projecten, volgens deze verhaallijn zijn boeren daarmee niet te overtuigen. Deze verhaallijn geeft daarmee uiting aan het wij-zij denken binnen het natuur discours. De natuurorganisaties en de overheden hebben de kennis voor het uitvoeren van de projecten in huis maar slagen er niet in deze over te brengen naar de boeren in de projectgebieden. Daarmee zet deze verhaallijn boeren weg; zij krijgen wel de kans ‘mee te kijken in de keuken’ maar zouden deze kennis vervolgens niet oppakken.

Verhaallijn: Moeite met professionaliteit en duurzaamheid

Binnen deze verhaallijn worden een aantal problemen van overheden en natuurorganisaties met de landbouw aangekaart. De afspraken met de landbouw missen continuïteit en professionaliteit; het is onduidelijk of afspraken met een ANV bijvoorbeeld echt worden nageleefd door alle boeren in een gebied. Hier trekken de natuurorganisaties binnen deze verhaallijn een grens; zij moeten zelf professioneel werken en verwachten dat ook van de agrariërs. Ook de motivaties van boeren achter het deelnemen aan duurzame projecten wordt in twijfel getrokken. Dit geeft blijk van wantrouwigheid richting agrariërs; die doen waarschijnlijk alleen mee vanwege de subsidies die daarvoor beschikbaar zijn.

Verhaallijn: Er is haast bij natuurbescherming

Deze verhaallijn over de haast die geboden is bij het beschermen van 'kwetsbare' natuur komt voort uit het hoge ambitieniveau van overheden en natuurorganisaties. Zij hebben doelen te realiseren qua natuur, bijvoorbeeld vanuit de EHS of Natura 2000, en de landbouw wordt vaak gezien als obstakel voor het bereiken van deze doelen. Men heeft haast om de omgevingsfactoren, zoals de waterstand, zo gunstig mogelijk af te stellen voor de natuur maar dit wordt bemoeilijkt door de aanwezige landbouw in het gebied. Het gebruik van de metafoor 'kwetsbare natuur' impliceert dat deze natuur beschermt moet worden van de omgeving en dus van de landbouw. Daarmee wordt de landbouw dus binnen deze verhaallijn weggezet als risico bij het beschermen van natuur.

Verhaallijn: Referentiebeelden rond natuur

Natuur wordt binnen het natuur discours vooral gezien als iets dat zo veel mogelijk vrij moet worden gelaten om zo zelfstandig functionerende ecosystemen te ondersteunen. Een veelvuldig aangehaalde metafoor binnen dit discours zijn de Oostvaardersplassen. Men prijst de minimale rol van de mens in dit gebied en de mogelijkheden die hierdoor zijn ontstaan voor grote aantallen dieren, zoals grote grazers. Hieruit blijkt het verlangen naar natuur met zo min mogelijk menselijke invloeden en hoewel men ook kritiek uit op het Oostvaardersplassen-model, wordt deze kritiek vooral gericht op de menselijke rol in het gebied door het introduceren van de grote grazers. De mens heeft ingegrepen in de natuur en een ecosysteem gecreëerd met te weinig ruimte en zonder natuurlijke vijanden. Deze kritiek legt opnieuw een ideaal beeld bloot van een zelfstandig functionerend ecosysteem. Binnen deze verhaallijn wordt terug gegrepen op de ideeën over natuurontwikkeling van de afgelopen decennia. Achterliggende schema's en structuren als de EHS, Natura 2000 en de Vogel- en Habitatrichtlijnen vormen de basis voor de invulling van natuur op lokaal niveau. Natuurdoeltypes bepalen de gewenste soorten natuur en de bijbehorende flora en fauna. Binnen het natuur discours wordt daarom veel gesproken over het behalen van doelstellingen. Deze ambities worden gezien als het middel om de kwaliteit van de natuur op een gestructureerde en geplande manier te kunnen verbeteren en ontwikkelen.

Het natuur discours bestaat dus uit verhaallijnen die de ambitie voor vrije, zelfstandig functionerende natuur en de doelstellingen uit (inter)nationaal natuurbeleid benadrukken. De landbouw staat natuurprojecten soms echter in de weg en wordt binnen dit discours weggezet als wantrouwig en koppig.

5.3 Overlap tussen de discoursen

De twee beschreven discoursen van landbouw en natuur zijn niet rigide en moeten niet worden gezien als twee ver van elkaar verwijderde discoursen. Er is namelijk ook een cluster aan verhaallijnen uit de data te herkennen die zowel in het natuur discours, als in het landbouw discours gebruikt worden. De twee discoursen overlappen dus met elkaar en in deze overlap bevinden zich verhaallijnen die vanuit beide discoursen ondersteund worden.

Verhaallijn: Verbeteren positie landbouw

Deze verhaallijn over het verbeteren van de positie van de landbouw door middel van het uitkopen of uitruilen van landbouwpercelen in de projectgebieden past zowel in het natuur discours als in het landbouw discours. Voor het natuur discours betekent het verplaatsen van de landbouw dat de natuur in het projectgebied de ruimte heeft en dat omgevingsfactoren zoals het waterpeil kunnen worden aangepast ten behoeve van de natuur. Binnen het landbouw discours betekent het verplaatsen van de bedrijven naar elders dat men zich niet hoeft aan te passen qua bedrijfsvoering en geen last zal hebben van overlast. Deze verhaallijn en oplossingsstrategie (gronden uitruilen) worden dus gedeeld door de discoursen en heeft een sterk scheidend karakter.

Verhaallijn: Samenwerking en het sluiten van compromissen

Hoewel het in het natuur discours lijkt alsof het realiseren van de hoogst mogelijke natuurdoeltypes de enige uitkomst kan zijn van natuurprojecten, blijkt uit de resultaten dat dat in werkelijkheid niet zo zwart-wit is. Hoewel het ontwikkelen van vrije, dynamische natuur zonder input van de mens het hoogst haalbare blijft, is men bereid om enige concessies te doen in gebieden waar natuur is verweven met andere functies. Het werken met verschillende compartimenten in een gebied waardoor de natuurambities kunnen worden gedifferentieerd is hier een goed voorbeeld van. Waar het kan wordt ingezet op natuur, terwijl op andere plekken meer ruimte wordt gegeven aan de landbouw of andere economische functies. Ook binnen het landbouw discours deelt men deze verhaallijn en hoopt men dat natuurdoeltypes iets minder streng kunnen worden aangehouden, zodat men ook daadwerkelijk kan samenwerken en natuur en landbouw minder strikt gescheiden hoeven worden. De zonering van natuur in gebieden van 'diehard' natuur en natuur waar medegebruik gewenst is, is voor de landbouw een stap in de goede richting.

Verhaallijn: Combineren natuur en landbouw biedt nieuwe kansen

Deze verhaallijn hoort bij het natuur discours omdat men inziet dat wanneer het niet mogelijk is om landbouw en natuur ruimtelijk te scheiden, er gezocht zal moeten worden naar combinaties om zo toch bepaalde doelstellingen te kunnen realiseren. Men wil niet langer alleen 'of-of' denken, maar ook 'en-en'. Dit hangt samen met de recente decentralisatie van natuurbeleid. De lagere overheden spelen nu een grotere rol en zoeken naar nieuwe samenwerkingen om ondanks het kleinere budget toch hun beleid te kunnen uitvoeren. Ook de context waarbinnen natuurorganisaties werken is de laatste jaren veranderd. Men geeft aan af te willen van het oude imago van organisaties die bepaalden hoe de inrichting en het beheer van natuur er uit zag en dit op een top-down manier overbrachten naar andere gebiedspartijen. Dat men nu aangeeft niet langer boven de partijen te willen staan maar te willen luisteren naar en ruimte te bieden aan andere ideeën biedt nieuwe mogelijkheden voor het combineren van verschillende functies. Uit de resultaten van de beide case studies blijkt dat de natuurorganisaties dus kijken naar wat

haalbaar is en waar een stap terug moet worden gedaan om toch met de uitvoering van de projectplannen te kunnen beginnen. In die compromissen ligt een grotere rol voor boeren via het natuurbeheer dat aan hen kan worden uitbesteed.

Dat boeren ook bereid zijn een rol te spelen in het beheer van natuurgebieden blijkt al uit de huidige beheerwerkzaamheden die zij op zich nemen en uit de opkomst van gezamenlijke Agrarische Natuur Verenigingen. Een belangrijke doelstelling van dergelijke ANV's is het genereren van inkomsten uit natuur via het uitvoeren van beheerwerkzaamheden of het meewerken aan natuurvriendelijke landbouwpraktijken zoals het aanleggen van natuurlijke akkerranden. Naast het feit dat boeren hiervoor subsidies ontvangen en het dus financieel interessant kan zijn om aan dergelijke zaken mee te werken, past deze manier van werken ook bij de 'hands-on' mentaliteit van de landbouw. Aangezien het beheersen en beheren van natuurlijke processen de kern is van het boeren bestaan en ten grondslag ligt aan de agrarische beleving van natuur, sluit het actief beheren van natuur daar bij aan. Hoewel de dynamische, vrije natuur zoals die door natuurorganisaties wordt gewenst duidelijk niet past in dit denkkader, sluit het wel aan bij natuur waarin menselijk ingrijpen van tijd tot tijd gewenst is. Deze manier van denken over het regisseren van gebiedsprocessen komt in de case studies ook terug in het project rond het uitmijnen van fosfaat. Een actieve ingreep waarbij de boeren het gevoel hebben de controle te hebben op wat er in het gebied gebeurt en dit ook meetbare resultaten oplevert.

Discours structuur: discursieve affiniteit

Zowel binnen het landbouw als het natuur discours ziet men dus ook kansen in het combineren en verweven van functies. Binnen het natuur discours en het landbouw discours zijn bovenstaande verhaallijnen te herkennen richting samenwerking en functiecombinaties. Maar men blijft ook vasthouden aan de gedachtegangen van het specifieke discours waarin ze zich bevinden en dat brengt de scheidende principes weer naar boven. Er is dus een gedeeltelijke overlapping tussen de twee discoursen maar deze hebben ook hun eigen verhaallijnen. Dat er verhaallijnen zijn die binnen de beide discoursen passen heeft te maken met de discursieve affiniteit van deze verhaallijnen. Vanuit verschillende achtergronden en motivaties is het toch mogelijk dat men zich uitdrukt in dezelfde verhaallijnen, of in elk geval dezelfde oplossingsstrategieën aanhangt. Een voorbeeld; vanuit het natuur discours ziet men kansen voor lokaal natuurbeheer in het laten uitvoeren van beheerwerkzaamheden door boeren. Vanuit het landbouw discours is men bereid om die beheerwerkzaamheden op zich te nemen wanneer daar een subsidie of vergoeding tegenover staat. Vanuit verschillende motivaties wordt de verhaallijn beheerwerkzaamheden door boeren dus ondersteund.

Deze discursieve affiniteit is vooral te herkennen rond verhaallijnen die uitgaan van functiecombinaties tussen natuur en landbouw. Er lijkt in zekere zin wel sprake te zijn van discours structuur rond functiecombinaties; het beleidsveld in de beide case studies praat in termen van samenwerken en functiecombinaties. Dit gebeurt, met name vanuit de overheden en natuurorganisaties met een zekere vanzelfsprekendheid; natuurlijk wordt er samengewerkt waar dat kan. Er is echter nog geen sprake van discours institutionalisatie. Hoewel de partijen spreken over functiecombinaties blijkt deze wijze van werken nog niet een op een te zijn doorgedrongen in de praktijk van het ontwikkelen en uitvoeren van natuurbeschermingsprojecten door de overheden, natuurorganisaties en bedrijven. Hoewel het combineren van landelijke functies vooral voor de lagere overheden als gebiedscoördinatoren een logische stap lijkt, blijken zij toch

ook gestuurd te worden door de verplichting tot het halen van natuurdoelstellingen vanuit de EHS en Natura 2000. Daardoor zijn zij minder geneigd combinaties te maken tussen verschillende gebiedsfuncties. Ook wanneer natuurorganisaties en agrariërs praten over samenwerking en functiecombinaties lijkt deze werkwijze nog geen vaste voet te hebben gekregen in de praktijk. Uit de case studie over de Westelijke Langstraat blijkt dat men vanuit beide kanten weliswaar pogingen tot overeenkomsten en samenwerkingen doet, maar dat de uitwerking van deze plannen toch vooral teruggrijpt op de eigen visie op natuur en natuurbescherming.

Concluderend kan worden gesteld dat uit de resultaten blijkt dat er nog altijd twee discourses zijn te onderscheiden rond natuurbescherming en –ontwikkeling die tegenover elkaar staan. De doelstellingen van de landbouw en de partijen achter natuurontwikkeling zijn wezenlijk verschillend en dit kwam duidelijk naar voren in de data. Deze discourses sturen aan op een scheiding van natuur en landbouw, aangezien dat de enige manier is om de eigen doelstellingen volledig te kunnen halen op een manier die past bij de denkwijze over wat natuur is en hoe natuur beheerd zou moeten worden. Toch zijn er bij deze discourses ook overlappende verhaallijnen te onderscheiden waarin men juist aanstuurt op het maken van functiecombinaties in het landelijk gebied. Aangezien het voor bijna geen enkele partij binnen de case studies mogelijk is om de gewenste situatie te creëren, hetzij voor natuur of voor bedrijven, zijn functiecombinaties goede mogelijkheden voor het sluiten van een compromis.

Conclusie

Deze scriptie ontstond in samenwerking met een discours-analyse voor het Planbureau voor de Leefomgeving over ecosysteemdiensten en de interpretaties van dit begrip op landelijk niveau. In deze thesis was de doelstelling om te analyseren hoe het relatief nieuwe begrip ecosysteemdiensten betekenis krijgt in de Nederlandse beleidspraktijk. Dit moest inzicht opleveren in hoe het concept door lokale actoren wordt geïnterpreteerd, welke handelingsperspectieven zij rond het begrip onderscheidden en hoe de discourses rond het begrip een rol kunnen spelen bij de operationalisering van het concept in de toekomst. De hoofdvraag luidde als volgt;

Welke discourses zijn er in de lokale beleidspraktijk te onderscheiden uit de interpretaties en handelingsperspectieven rond het begrip ecosysteemdiensten en welke rol spelen deze discourses bij de operationalisering van het begrip?

Voor het beantwoorden van deze hoofdvraag is er gekeken naar twee case studies waar door lokale overheden, natuurorganisaties en ondernemers wordt gewerkt aan natuurbescherming en –ontwikkeling. Door de interviews met de betrokken actoren en de documenten rond de projecten te analyseren is in de voorgaande hoofdstukken antwoord gegeven op de deelvragen van dit onderzoek. Deze vragen zullen hieronder worden besproken waarna antwoord kan worden gegeven op de hoofdvraag.

Deelvraag 1: Welke verhaallijnen rond ecosysteemdiensten zijn er binnen de twee case studies te onderscheiden?

Uit de verzamelde data van de interviews en de projectdocumenten zijn de verhaallijnen geïdentificeerd zoals beschreven in hoofdstuk 4. Om herhaling te voorkomen worden de verhaallijnen hier puntsgewijs weergegeven;

- Verbeteren van de positie van de landbouw
- Samenwerken en het sluiten van compromissen
- Natuur is niet producties
- Angst voor overlast
- Onzekerheid over de toekomst
- Niet luisteren naar de landbouw
- Landbouw is wantrouwig
- Moeite met professionaliteit en duurzaamheid
- Haast bij natuurbescherming
- Verdragende beleid
- Verschillende referentiebeelden natuur
- Scheiding van functies beste voor alle partijen
- Combineren natuur en landbouw biedt nieuwe kansen
- Ecosysteemdiensten als functiecombinaties
- Twijfel over mogelijke diensten
- Ecosysteemdiensten als beheerwerkzaamheden
- Ecosysteemdiensten en natuurbeheer door de landbouw
- Benutten van recreatie als ecosysteemdienst
- Waarde van natuur en wie betaalt?
- Kansen in een economische blik op natuur

Deelvraag 2; *Welke discourses zijn er te onderscheiden vanuit de verhaallijnen?*

Uit de verhaallijnen voortkomend uit het antwoord op deelvraag 1 zijn twee discourses te onderscheiden. Deze discourses van landbouw en natuur geven op lokaal niveau het denken weer over natuurbescherming en –ontwikkeling.

Binnen het natuur discours spelen de ambities voor natuurbescherming en –ontwikkeling die voortkomen uit (inter)nationaal beleid een belangrijke rol. Om deze doelstellingen te halen moet natuur het liefst worden afgeschermd van andere functies. In Nederland wordt de landbouw daarom vaak gezien als obstakel. Als er in een gebied toch moet worden samengewerkt met de landbouw trekt men de duurzaamheid en professionaliteit van deze samenwerkingen in twijfel. Anderzijds ziet men binnen het landbouw discours het nut van natuur niet zo en in men vooral bang voor overlast. Als de projectpartijen bereid zijn om boeren uit te kopen of gronden uit te ruilen is dat voor de landbouw de gunstigste oplossing. De boeren voelen zich niet erg betrokken bij de projecten en hebben het idee dat hun kennis niet wordt meegenomen in de besluitvorming.

Deze twee discourses staan dus tegenover elkaar en zijn erg scheidend wat betreft landgebruik, doelstellingen en samenwerkingen. Toch zijn er ook verhaallijnen naar voren gekomen die wel blijken geven van verweven en samenwerken. Vanuit beide discourses zijn er handreikingen te onderscheiden die leiden naar het combineren van natuur met andere functies. Er is sprake van discursieve affiniteit rond functiecombinaties; vanuit verschillende overtuigingen ziet men mogelijkheden om functies in een gebied te combineren. Men houdt hierbij ook vast aan het specifieke discours en daardoor ontstaat een heen- en weerbeweging van scheiding naar verweving en weer terug naar scheidende principes.

De rol van ecosysteemdiensten

In de voorgaande hoofdstukken is antwoord gegeven op deelvraag 1 over de verhaallijnen binnen de twee case studies en deelvraag 2 over de discourses die aan de hand van die verhaallijnen zijn te onderscheiden rond de scheiding en verweving van natuur en andere gebiedsfuncties. In deze paragraaf wordt ingegaan op de mogelijke rol en interpretatie van ecosysteemdiensten binnen de gevonden discourses, in de beleidspraktijk en in het wetenschappelijke debat.

Binnen de discourses

Uit de verhaallijnen zijn de in het vorige hoofdstuk beschreven discourses van landbouw en natuur en het discursieve element van functiecombinaties naar voren gekomen. Uit deze verhaallijnen en discourses blijkt dat landbouw en natuur volgens vertegenwoordigers van beide kanten moeilijk verenigbaar zijn. Alleen wanneer deze twee functies worden gescheiden kunnen de gewenste doelen werkelijk worden gehaald; natuurbescherming en –ontwikkeling met de vrijheid om natuur haar gang te laten gaan zonder (veel) ingrijpen van de mens, of landbouw waarin de mens natuurlijke processen zo goed mogelijk probeert te beheersen om zo tot een effectieve productie te komen. Het functiecombinatie element is terug te vinden in de verhaallijnen die worden gebruikt door vrijwel alle partijen binnen de twee case studies. Samenwerking en het sluiten van compromissen tussen diverse functies in het buitengebied lijkt daarmee een nieuwe ‘vanzelfsprekendheid’ te zijn, iets waar uiteraard naar wordt gekeken bij gebiedsinrichting en het ontwikkelen van projecten. Tegelijkertijd blijven de meer scheidende verhaallijnen binnen de discourses van natuur en landbouw een belangrijke rol spelen en blijven zij het samenwerken als het ware overschaduwen. De overlappende verhaallijnen rond functiecombinaties vormen weliswaar een brug tussen de discourses natuur en landbouw, maar

dit betekend niet dat de partijen elkaar ook daadwerkelijk vinden in de praktijk. Daarnaast biedt het een aanknopingspunt, maar geeft het nog geen richting aan de toekomstige mogelijkheden; want welke functies kunnen dan gecombineerd worden en op welke manier?

Ecosysteemdiensten zijn in de weergave van de discoursen nog weinig aan bod gekomen. Hoewel in hoofdstuk 4 wel de verhaallijnen die rond dit begrip naar boven kwamen zijn besproken, speelt de term nog geen structurerende rol binnen de beleidspraktijk van de twee case studies.

Ecosysteemdiensten zouden een rol kunnen spelen bij de invulling van de genoemde functiecombinaties. Het in kaart brengen van de diensten die een gebied levert, de (financiële) winst die deze diensten kunnen opleveren en welke diensten op dusdanige wijze gecombineerd kunnen worden dat er een positief effect ontstaan voor de natuur zou een kapstok kunnen zijn voor het invullen van functiecombinaties. De term is voor de meeste actoren van de case studies nu nog te vaag, men heeft meer duidelijkheid nodig over welke ecosysteemdiensten er in de projectgebieden spelen. Maar de benadering van natuurlijke diensten kan een manier zijn om nieuwe functiecombinaties en samenwerkingen te vinden die op het moment nog niet (volledig) benut worden. In de benadering van ecosysteemdiensten en het waarderen van natuurlijke functies zien de partijen mogelijkheden voor nieuwe samenwerkingen, al zal daarvoor duidelijker moeten worden naar welke diensten in het gebied precies gekeken kan worden en hoe deze gewaardeerd kunnen worden. In de toekomst zou het gebruik van dit concept samenwerkingen en win-win situaties transparanter kunnen maken, waardoor de huidige discursieve affiniteit rond samenwerking en functiecombinaties wordt vervangen door een overtuigender discours rond samenwerking en natuurlijke diensten.

In de praktijk

Omdat ecosysteemdiensten als concept voor de lokale gebiedsactoren nog geen bekend concept is en men worstelt met de invulling hiervan zou het goed zijn wanneer duidelijker werd aangegeven welke ecosysteemdiensten er in een gebied (mogelijk) een rol (gaan) spelen. Op die manier kan de verbinding met de interpretatie van ecosysteemdiensten als functiecombinaties worden gelegd; daarbij gaat het niet om financiële waardering maar het vinden van win-win situaties voor de verschillende betrokkenen. Mogelijkheden voor nieuwe win-win situaties en samenwerkingen kunnen met ecosysteemdiensten als kapstok verder in kaart worden gebracht. Uit de Natuurvisie van de Rijksoverheid blijkt dat men ook daar kijkt naar mogelijkheden voor het maken van natuurcombinaties en het betrekken van natuur bij andere maatschappelijke functies (Ministerie van Economische Zaken, 2014). In de Natuurvisie wordt een “accentverschuiving beoogt van functiescheiding naar functiecombinaties en worden andere perspectieven gezocht om dezelfde doelen te bereiken”(Ministerie van Economische Zaken, 2014, p.33). Om deze functiecombinaties en natuurlijke diensten in de praktijk te kunnen benutten is het van belang dat lokale partijen goed van elkaar weten wat er speelt en waar kansen liggen voor vruchtbare samenwerkingen. De rol van de provincies als gebiedsregisseurs is daarom van groot belang. Ook dit komt al terug in de Natuurvisie: “De regio is bij uitstek de plaats waar functiecombinaties worden gerealiseerd. Daarom hebben de regionale overheden hier een belangrijke regisserende en stimulerende rol. Met een aanpak per gebied zorgen provincies ervoor dat economische ontwikkelingen in zo’n gebied gecombineerd kunnen worden met natuurinvesteringen” (Ministerie van Economische Zaken, 2014, p.41).

Voor het operationaliseren van de ecosysteemdiensten benadering is het belangrijk dat de diensten in een gebied zichtbaar worden gemaakt voor de lokale actoren. De provincies kunnen

daar een belangrijke rol in spelen door ecosysteemdiensten in kaart te brengen en lokaal onder de aandacht te brengen. Door meer in samenwerkingsstructuren te denken in plaats van probleemgestuurd te kijken naar sectorale doelen kan een brug worden geslagen naar de diverse partijen die bij natuurbescherming en gebiedsontwikkeling betrokken zijn (Dirkx en de Knecht, 2014). Wanneer de mogelijkheden voor samenwerkingen in een gebied integraal worden opgepakt door de betrokken actoren is de kans groter dat men meer mogelijkheden voor functiecombinaties onderscheidt en minder vast blijft houden aan het eigen natuur of landbouw discours. De overheid kan hier, door middel van de provincies, aan bijdragen door natuurlijke diensten in kaart te brengen.

Wetenschappelijke debat

Het debat over sparing en sharing (scheiden of verweven) zoals geschetst in hoofdstuk 1 is erg zwart-wit, wetenschappers zijn bezig om van beide de voor- en nadelen in kaart te brengen. Uit de case studies komt het scheiden van natuur en landbouw naar voren als een van de belangrijkste drijfveren van de twee discoursen. Binnen de beide discoursen denkt men de eigen doelstellingen het beste te behalen wanneer natuur en landbouw zich niet aan elkaar aan hoeven passen. Tegelijkertijd is het scheiden van deze vaak door elkaar liggende functies soms in de praktijk niet mogelijk. Het inzicht dat scheiding niet altijd haalbaar is en men zal moeten samenwerken om toch gedeeltelijk de eigen doelstellingen te kunnen halen is een belangrijke drijfveer achter het discursieve functiecombinatie-element. Men werkt dus met sharing, oftewel het verweven van functies, naast de wens om functies te scheiden. Er is sprake van 'en-en' in plaats van alleen het 'of-of' denken zoals dat in het wetenschappelijke debat wordt geschetst.

Uit de beleidsdocumenten van de overheid komt naar voren dat door het scheiden van intensieve landbouw van natuur beide meer ruimte krijgen om op een duurzame manier te ontwikkelen (Dirkx, 2014) (Dirkx en de Knecht, 2014). De intensieve, grootschalige landbouw hoeft dan niet geremd te worden terwijl op andere plekken kansen liggen voor extensieve landbouw en combinaties van landbouw en natuur. Uit de case studies komt dezelfde verdeling naar boven; het scheiden van natuur en landbouw biedt kansen voor beide functies. Maar waar deze functies wel dicht naast elkaar liggen en wellicht ook nog zijn gemengd met andere maatschappelijke activiteiten zoals huisvesting en infrastructuur is het van belang te kijken naar mogelijkheden voor samenwerking en vervlechting (Dirkx, 2014). Juist bij deze functiecombinaties is mogelijk een belangrijke rol weggelegd voor het concept van ecosysteemdiensten om het 'en-en' denken te versterken en meer inzicht te geven in win-win situaties voor de betrokken partijen in een gebied.

Reflectie

Ecosysteemdiensten

Ecosysteemdiensten bleken als concept nog maar weinig bekend in de praktijk op regionaal niveau. Hoewel de focus van de onderzoeker aan het begin van het onderzoek erg op de interpretaties van ecosysteemdiensten lag en op de mogelijkheden die lokale partijen rond dit concept zouden zien, bleek in de praktijk dat natuurlijke diensten nog nauwelijks op die manier bekeken werden. Het ging in de projecten vaak om de baten van natuurherstel, om het repareren van natuurlijke functies. Ook bleek men nog erg sectoraal en probleemgericht te werk te gaan en ligt een werkelijk integrale gebiedsbenadering nog in de toekomst. Het verzilveren van ecosysteemdiensten, het omzetten van natuurlijk kapitaal in geld is op dit moment op lokaal niveau nog niet aan de orde. Dit maakt dat de aansluiting van de huidige praktijk met ecosysteemdiensten moet worden gezocht in het combineren van functies en het aangaan van nieuwe samenwerkingen. Diensten kunnen wellicht tegen elkaar worden 'uitgeruild', zodat win-win situaties ontstaan voor meerdere gebiedspartijen, zonder dat de diensten direct in geld hoeven worden uitgedrukt. Dit vereist wel dat de ecosystemen in een gebied worden geïnventariseerd zodat lokale partijen nieuwe kansen om diensten (financieel) te benutten ook daadwerkelijk zien. Maar voordat men op lokaal niveau in het landelijk gebied echt aan de slag gaat met de ecosysteemdiensten benadering is een verandering in het probleemgerichte denken dus noodzakelijk. De vraag is of deze omslag vanuit de overheid kan worden ingezet, en zo ja hoe dit vormgegeven zou moeten worden.

Theorie

De theorie gebruikt in dit onderzoek is die van discours-analyse zoals beschreven en gebruikt voor Hajer. Het grote voordeel van deze benadering voor dit onderzoek is de aandacht voor de praktijk, naast de mondelinge of schriftelijke data. Vanwege het lage schaalniveau van de case studies bleek er veel waardevolle informatie uit praktijkvoorbeelden te kunnen worden gehaald. Voor de onderzoeker was het uitvoeren van een discours-analyse erg nieuw en werd deze theorie op zichzelf niet altijd als praktisch ervaren. Een discours-analyse biedt weinig handvaten voor de onderzoeker, die zelf een grote rol speelt in bijvoorbeeld het selecteren van het studie-onderwerp en het selecteren en waarderen van verhaallijnen. Ook geeft een discours-analyse vooral de status quo weer en geeft het niet direct aanleiding tot praktische beleidsadviezen. Toch is de onderzoeker van mening dat discours-analyse een belangrijke methode is voor het begrijpen van de 'werkelijkheid', zeker wanneer het gaat om natuur en natuurbeleid. Er bestaan vele verschillende visies op wat natuur is en wat de rol van de mens in die natuur zou moeten zijn. Wanneer wordt voorbijgegaan aan deze achterliggende motieven is het moeilijk om nieuwe ontwikkelingen en spanningsvelden te verklaren. Ook al bevindt het begrip ecosysteemdiensten zich, zeker op lokaal niveau, nog in een pril stadium, het maken van een discours-analyse heeft geholpen om het concept te verbinden met de huidige praktijk.

Referenties

- ANTENS, B., WILLEMSE, M. 2014. *Verdienmodellen voor het gebied de Langstraat*. HAS Kennistransfer en Bedrijfsopleidingen. In opdracht van Staatsbosbeheer, 's-Hertogenbosch, 17 januari 2014.
- ARCADIS. 2009. *Startnotitie MER Westelijke Langstraat, gecombineerd PlanMER – BesluitMER*. In opdracht van de Provincie Noord-Brabant en Waterschap Brabantse Delta, 13 januari 2009.
- BAUDRON, F., GILLER, K.E. 2014. *Agriculture and nature: Trouble and strife?* Biological Conservation, 170, p. 232-245.
- BUIJS, A., MATTIJSEN, T., ARTS, B. 2014. *The man, the administration and the counter-discourse: An analysis of the sudden turn in Dutch nature conservation policy*. Land Use Policy 38 p. 676–684.
- DEKKER, J., 2002, *Dynamiek in de Nederlandse Natuurbescherming*, Universiteit Utrecht.
- DETTINGMEIJER, R. 2011. *Natuurmonumenten als cultuurmonumenten. De voortdurende verandering van het begrip natuur in onze cultuur*. Bulletin KNOB 6.
- DIENST LANDELIJK GEBIED. 2013. *Slagen maken met balans, naar realistische ambities met uitvoeringskracht en kwaliteit*. Verslag ontwerpatelier Westelijke Langstraat, 17 en 18 september 2013.
- DIRKX, J. 2014, *Natuurlijk kapitaal. Toestand, trends en perspectief*, Den Haag: PBL Planbureau voor de Leefomgeving.
- DIRKX, J. & B. de Knecht. 2014. *Natuurlijk kapitaal als nieuw beleidsconcept*. Balans van de Leefomgeving 2014 – deel 7, Den Haag: Planbureau voor de Leefomgeving.
- FEINDT, P.H., OELS, A. 2005. *Does discourse matter? Discourse analysis in environmental policy making*, Journal of Environmental Policy & Planning, 7:3, p.161-173.
- FOUCAULT, M. 1982. *Afterword: the subject in power*. In Dreyfus, H.L. & Rabinow (eds.) *Michel Foucault: beyond structuralism and hermeneutics*, pp. 208 – 225, Chicago: University of Chicago Press.
- FOUCAULT, M. 1998. *The Will to Knowledge: the history of sexuality volume 1*, London: Penguin Books.
- GARNETT, T. & GODFRAY, C. 2012. *Sustainable intensification in agriculture. Navigating a course through competing food system priorities*, Food Climate Research Network and the Oxford Martin Program on the Future of Food, Oxford: University of Oxford.
- GÓMEZ-BAGGETHUN, E., DE GROOT, R., LOMAS, P. L. & MONTES, C. 2010. *The history of ecosystem services in economic theory and practice: from early notions to markets and payment schemes*. *Ecological Economics*, 69, 1209-1218.

- GRAU, R., KUEMMERLE, T., MACCHI, L. 2013. *Beyond 'land sparing versus land sharing': environmental heterogeneity, globalization and the balance between agricultural production and nature conservation*. *Current Opinion in Environmental Sustainability* 5.5 p. 477-483.
- GREEN, J. & THOROGOOD, N. 2013. *Qualitative methods for health research*, Sage.
- GRONTMIJ. 2009. Startnotitie M.E.R. Tusschenwater. Grontmij Nederland BV, Assen, 13 februari 2009.
- GRONTMIJ. 2014. *Plan Tusschenwater: brede workshop. Verslag bijeenkomst 10 december 2013*. Grontmij Nederland BV, Assen, 20 januari 2014.
- HAJER, M. 1993. Discourse coalitions and the institutionalization of practice: the case of acid rain in Great Britain. *The argumentative turn in policy analysis and planning*, 43-76.
- HAJER, M. A. 1995. *The politics of environmental discourse: ecological modernization and the policy process*, Clarendon Press Oxford.
- HAJER, M. 2003. *A Frame in the fields: policymaking and the reinvention of politics* (Ch 3) in HAJER, M., WAGENAAR, H. 2003. *Deliberative Policy Analysis, Understanding Governance in the Network Society*, Cambridge University
- HAJER, M. 2006. Doing discourse analysis: Coalitions, practices, meaning. In: BRINK, M. & METZE, T. *Words matter in policy and planning discourse theory and method in the social sciences*. Utrecht: Koninklijk Nederlands Aardrijkskundig Genootschap.
- HAJER, M. & VERSTEEG, W. 2005. A decade of discourse analysis of environmental politics: achievements, challenges, perspectives. *Journal of environmental policy & planning*, 7, 175-184.
- HAMMERS, M, SIERDSEME, H, HEUSDEN van, W, MELMAN, T. C. P. 2014. *Nieuw stelsel agrarisch natuurbeheer: voortgang ontwikkeling beoordelingssystematiek*. Alterra Wageningen UR.
- HAMMERSLEY, M. & ATKINSON, P. 2007. *Ethnography: Principles in practice*, Routledge.
- HENDRIKS, K., GEIJZENDORFFER, I., TEEFFELEN van, A., HERMANS, T., KWAKERNAAK, C., OPDAM, P., VELLINGA, P. 2010. *Natuur voor iedereen. Participeren, investeren en profiteren*. Alterra Wageningen UR, Wageningen.
- KOPPEN van, C.S.A. 2002, *Echte Natuur, Een sociaaltheoretisch onderzoek naar natuurwaardering en natuurbescherming in de moderne samenleving*. Wageningen Universiteit.
- LIJSTER de, E.B. 2012. *Nature Policy in a Discursive Struggle: In Search of New Symbols, Stories and Coalitions. Understanding the recent Political Changes and its Implications for Conservation Practices*. Forest and Nature Conservation, Wageningen University, Wageningen.
- LIJSTER de, E.B. & TURNHOUT, E. 2014. *Offerte Discoursanalyse TEEB. Diversiteit aan discoursen rond ecosysteemdiensten in Nederland*, Onderzoek en Advies - Centrum voor Landbouw en Milieu, Leerstoelgroep Bos- en Natuurbeleid - Wageningen Universiteit
- MEA 2005. *Millennium Ecosystem Assessment, Ecosystems and human well-being*, Island Press Washington, DC.

- MELMAN, T. C. P. & van der HEIDE, C. M. 2010. *Ecosysteemdiensten in Nederland: verkenning betekenis en perspectieven: achtergrondrapport bij Natuurverkenning 2011*, Wettelijke Onderzoekstaken Natuur & Milieu.
- METZE, T. 2014. *Fracking the Debate: Frame Shifts and Boundary Work in Dutch Decision Making on Shale Gas*, *Journal of Environmental Policy & Planning*.
- MINISTERIE VAN ECONOMISCHE ZAKEN. 2014. *Natuurvisie, Natuurlijk verder*. Rijksnatuurvisie 2014.
- OSTROM, E. 1990. *Governing the commons: The evolution of institutions for collective action*. Cambridge University Press.
- PBL 2013. TEEB NL Werkprogramma. PLANBUREAU VOOR DE LEEFOMGEVING.
- PHALAN, B., ONIAL, M., BALMFORD, A., GREEN, R.E. 2011. *Reconciling food production and biodiversity conservation: land sharing and land sparing compared*. *Science*, 333(6047), p.1289-1291.
- SCHRÖTER, M., ZANDEN, E. H., OUDENHOVEN, A. P., REMME, R. P., SERNA-CHAVEZ, H. M., GROOT, R. S. & OPDAM, P. 2014. *Ecosystem services as a contested concept: a synthesis of critique and counter-arguments*. *Conservation Letters*.
- SHARP, L. & RICHARDSON, T. 2001. *Reflections on Foucauldian discourse analysis in planning and environmental policy research*. *Journal of Environmental Policy and Planning*, 3, 193-209.
- STAR, S. L. & GRIESEMER, J. R. 1989. *Institutional ecology. Translations and boundary objects: Amateurs and professionals in Berkeley's Museum of Vertebrate Zoology*. *Social Studies of Science*, 19, p.387-420.
- STICHTING DRENTS LANDSCHAP EN STICHTING GRONINGER LANDSCHAP. 2014. *Hunzevisie 2030, De Hunze: Wereldnatuur binnen handbereik*.
- STONE, D. A. 1997. *Policy paradox: The art of political decision making*, WW Norton New York.
- TSCHARNTKE, T., CLOUGH, Y., WANGER, T. C., JACKSON, L., MOTZKE, I., PERFECTO, I., WHITBREAD, A. 2012. *Global food security, biodiversity conservation and the future of agricultural intensification*. *Biological Conservation*, 151(1), p. 53-59.
- WINDT, van der, H. 1995. *En dan: wat is natuur nog in dit land? Natuurbescherming Nederland 1880-199*. Uitgeverij Boom, Amsterdam/Meppel
- VEENEKLAAS, F. 2012. *Over ecosysteemdiensten - een afbakening*. WETTELIJKE ONDERZOEKSTAKEN NATUUR EN MILIEU, Alterra Wageningen UR.
- VERA, F., BAERSELMAN, F. 1989. *Natuurontwikkeling, Een verkennende studie*. Achtergrondreeks Natuurbeleidsplan nr 6., Ministerie LNV
- VERBURG, R. W., SELNES, T., BOGAARDT, M.J 2014. *Van denken naar doen: ecosysteemdiensten in de praktijk*. WETTELIJKE ONDERZOEKSTAKEN NATUUR EN MILIEU, Alterra Wageningen UR.

Bijlage

Vragenlijst voor interviews case studies – TEEB discours analyse

Introductie

- Vertel wie wij zijn, over het onderzoek voor het PBL, de interesse in ecosysteemdiensten en met name waarom we geïnteresseerd zijn in de case studie (Westelijke Langstraat/Tusschenwater).
- Centraal in het onderzoek staat het begrip ecosysteemdiensten / TEEB, maar eerst is het project zelf van belang. We zullen tot slot terug komen op dit begrip. (Afhankelijk van geïnterviewde misschien wel al eerder bespreken).

Rol van de geïnterviewde

- Wat is uw functie binnen de organisatie / betrokkenheid bij het project?
- Betrokkenheid van de organisatie bij het project?

Case studie Westelijke Langstraat / Tusschenwater

Ontstaan

- Hoe is het project ontstaan?
- Hoe is organisatie erbij betrokken geraakt?
- Wat was het doel / de insteek vanuit de organisatie?
 - o Hoe is de relatie tussen de (financiële) baten van het project en de natuurontwikkeling / natuurbescherming?
- Hoe ontstond de samenwerking met de andere partijen?
 - o Hoe werden afspraken gemaakt over de verschillende functies / belangen binnen het project?
 - o Was deze samenwerking vooral een win-win situatie of een compromis?

Verloop

- Hoe is het project tot nu toe verlopen?
 - o Is de uitvoering van het project tot nu toe naar tevredenheid verlopen?
 - o Waren er knelpunten in het project tot nu toe? Zo ja wat dan?
- Verloopt het project volgens de insteek / het doel van uw organisatie? Waarom wel / niet?
 - o Bent u tevreden met het uiteindelijke resultaat?
- Hoe denkt u over de combinatie van functies binnen dit project?
 - o Was dit naar uw idee een nieuwe insteek?
 - o Zo ja, denkt u dat uw organisatie vaker op deze manier aan projecten wilt werken?
- Hoe verliep de samenwerking met de andere betrokkenen bij het project?
- Wat is de huidige stand van zaken? Welke stappen moeten nog genomen worden?

ESD

- Kom terug op het project, vraag hoe de geïnterviewde aankijkt tegen het project in een TEEB / ESD kader.

Afsluiting interview

- Heeft u nog documenten vanuit de organisatie over het project die wij zouden mogen inzien?
- Samenvatting van interview zal worden toegestuurd.
- Interesse eindrapport / thesis.