

Peter Nijhoff pleit voor een lijst van te onteigenen natuurterreinen

Geert van Duinhoven

Met het afscheid op 1 september jongstleden van Peter Nijhoff, secretaris/directeur van de Stichting Natuur en Milieu, is een belangrijk tijdperk afgesloten in de geschiedenis van de natuur- en milieubeweging. In de veertig jaar dat hij hierin actief was, is de beweging uitgegroeid tot een serieuze gesprekspartner voor overheden en bedrijfsleven. Heel vaak was het Nijhoff die de beweging vertegenwoordigde in diverse, meest landelijke gremia. Zijn afscheid valt volgens hem toevallig samen met de bekendmaking dat de Stichting wellicht zal samengaan met de Vereniging Milieudefensie. Zijn pensionering en de mogelijke fusie zijn de aanleiding voor het gesprek met Peter Nijhoff die in 1965 zijn carrière begon als secretaris van de roemruchte ContactCommissie voor Natuur- en Landschapsbescherming en aan de wieg stond van de Stichting Natuur en Milieu. Het tekent zijn brede belangstelling en bekendheid dat we het interview houden op het zonovergoten terras van Schaep en Burgh, hoofdzetel van een andere grote natuurorganisatie in Nederland: Vereniging Natuurmonumenten.

„De positie van de natuur- en milieubeweging is de laatste veertig jaar beduidend beter geworden. We zijn een vaste gesprekspartner geworden van de rijksoverheid, provincies, gemeenten, waterschappen en bedrijfsleven. Men kan en wil niet meer om ons heen. Dat is op zich een geweldige winst. Het uiteindelijke resultaat van al onze inspanningen is nog lang niet opwekkend. Er moet namelijk heel veel gebeuren om de kwaliteit van natuur en milieu te verbeteren. We hebben het gemakkelijkste deel van het actiewerk gehad. De zware verontreinigingen uit de beruchte puntbronnen, zoals de zware industrieën in Rotterdam en de grote lozingen in de rivieren, hebben we met succes aangepakt. De volgende stap is het aanpakken van de diffuse verontreinigingen door de miljoenen auto's, kippen en varkens, door bestrijdingsmiddelen en

luchtvaart. Dat is een veel ingewikkelder probleem, omdat dat in het persoonlijk leven van mensen direct aangrijpt.”

Arrogantie van de macht

Het werk van Peter Nijhoff speelde zich voornamelijk achter de schermen af in de vele adviesraden zoals de Centrale Landinrichtingscommissie, de Raad voor de Ruimtelijke ordening, Raad van de Waterstaat en de Natuurbeschermingsraad, waarin hij de groene beweging vertegenwoordigde. Nijhoff heeft daar pionierswerk verricht, want veertig jaar geleden was het helemaal niet vanzelfsprekend dat natuurfreaks zich lieten horen in dit soort raden en commissies 'van de vijanden'.

Dat het daar toch van gekomen is, heeft alles te maken met de omslag binnen de beweging zelf. In 1932 werd een ContactCommissie voor Natuur- en Landschapsbescherming opgericht, waarin allerlei natuurorganisaties waren verenigd. Aanvankelijk hield de ContactCommissie zich alleen bezig met het beschermen van natuurschoon, natuur en landschap. De omslag kwam in de jaren zestig. Nijhoff: „Er was in de achterban onvrede over een aantal zaken. Men maakte zich zorgen over de vergiftiging van mensen door de zware industrieën. Er was onvrede over de grootschalige ruilverkavelingen die telkens weer natuurgebieden vernietigde. En er was toenemende kritiek op de arrogantie van het bestuur, de arrogantie van de macht, ook die van de natuurorganisaties. Dit heeft geleid tot een democratisering van de organisatie, een oriëntering op de milieuproblemen en het ondersteunen van de honderden nieuwe lokale groeperingen die zich bezighielden met het milieu.”

Die omslag is niet helemaal zonder slag of stoot gegaan. „Vanaf toen was ons adagium immers dat natuur niet alleen het substraat is voor, maar ook dat de natuur randvoorwaarden dient te stellen aan de menselijke activiteiten. Het was even wennen dat je je als natuurorganisa-

tie moest gaan bemoeien met luchtvaart en kernenergie. Maar tegelijkertijd zagen we wel dat het bittere noodzaak was. Volgens mij is die discussie tussen 'groen' en 'grijs' inmiddels geluwd. Hoewel, hij laat nog wel eens op. We hebben bijvoorbeeld discussie met Vogelbescherming over windmolens: zijn dit de noodzakelijke schone energieopwekkers of zijn het levensgevaarlijke vogelhakse-laars?”

Niet laten inpakken

De verbreding van de ContactCommissie, die in 1972 leidde tot het oprichten van de Stichting Natuur en Milieu, gaf ook de mogelijkheid om mee te doen in de politieke arena. De natuur- en milieubeweging ging immers niet alleen meer over natuur maar nam politieke stellingname in maatschappelijke debatten over energie, verkeer en landbouw. Dat had natuurlijk een keerzijde: met bijvoorbeeld een zetel in de Centrale Landinrichtingscommissie werd de natuur- en milieubeweging indirect medeverantwoordelijk voor grote ruilverkavelingen. „Dat is voortdurend een punt van discussie geweest, maar ik heb me altijd verzet tegen de mensen die vonden dat we ons hebben laten inpakken. Ik denk dat wij door mee te praten de andere partijen hebben gedwongen om argumenten op tafel te leggen en vanzelfsprekendheden ter discussie te stellen. Mede daardoor zijn de Waddenzee, de Markerwaard en de Oosterschelde gespaard. Bovendien hebben we ons actief bemoeid met het tot stand brengen van de MER-plicht, de Landinrichtingswet van 1985, de wet Ruimtelijke ordening van 1965 en recenter de wetgeving over de varkens. Naast het geweldloze stuntwerk van Greenpeace, het onthullen van schandalen door Milieudefensie en het beheren van terreinen door Natuurmonumenten heeft het werk van de Stichting Natuur en Milieu als lobbyclub zeker zin. Het heeft geleid tot een betere verstandhouding met de


Natuur-lobbyist Peter Nijhoff verlaat na veertig jaar de politieke arena. Hij wilde zijn afscheid niet vieren in een grauw gebouw maar in een groene omgeving (foto: F. Kalkman).

industrie en met de landbouw met wie we in de beginjaren een erg slechte relatie hadden. Het landbouwbolwerk was toen absoluut ondoordringbaar. Zij hadden hun eigen agenda en bezetten politieke sleutelposities, zodat hun wil wet was. In de jaren na de oorlog heerste in het industriële en agrarische bedrijfsleven een ongebreideld vooruitgangsgeloof en er was geen open discussie mogelijk over alternatieven. Ik heb me in mijn werk sterk gemaakt voor verandering in besluitvormingsprocessen.”

200 soorten op 46 ha

Met de verbreding en politisering en de betere, opener verstandhouding met de landbouw was er ook aandacht voor alternatieven voor de uitsluitend op productie gerichte landbouw. De natuur- en milieubeweging is één van de belangrijke bedenkers van de beroemde Relatienota. Is Nijhoff 25 jaar later nog steeds gelukkig met de beheerovereenkomsten die boeren op grond van de Relatienota kunnen afsluiten met de overheid? Er komen immers steeds meer geluiden, onder andere uit de Landbouwwuniversiteit Wageningen, dat het erg veel geld kost, maar het tegelijkertijd voor de natuur nauwelijks iets oplevert. „De vondst van de Relatienota was om boeren een aanvullend inkomen te geven door het doen of juist nalaten van activiteiten die de natuur recht doen.

Deze vondst mogen we niet alleen onszelf toerekenen, ook de ambtelijke top was er rijp voor. Het sluiten van beheerovereenkomsten kwam langzaam op gang, maar heeft nu toch een bijdrage aan de biodiversiteit geleverd. Er is daardoor weer wat meer te beleven in het landschap. Bovendien was door de extra inkomsten voor de boeren de noodzaak voor nieuwe ruilverkavelingen kleiner geworden.”

„Verder denk ik dat de Relatienota een gapende kloof tussen landbouw en natuur heeft weten te overbruggen. De landbouw heeft oog voor kwaliteit gekregen, nadat ze enkele decennia alleen oog voor kwantiteit had. Ik voorzie daarom ook dat deze ontwikkeling een belangrijke stimulans zal zijn voor boeren om over te stappen op biologische landbouw. Overigens moet het verder stimuleren van de biologische landbouw niet uit de natuurgelden betaald worden.”

Blijft staan dat beheerovereenkomsten volgens de Wageningse wetenschappers Kleijn en Berendse nauwelijks een bijdrage leveren aan de biodiversiteit. Zij vergeleken percelen met en zonder beheerovereenkomsten in de polders Westbroek en Maarseveen maar vonden nauwelijks verschillen in plantensoorten. „Eerlijk gezegd heb ik dat onderzoek zelf nog niet gelezen en vraag ik me dan ook af hoe dat precies zit. Als ik in de Vijfheerenlanden kom waar een boer met beheerovereenkomsten op 46 hectare 200 plantensoorten heeft, dan vind ik dat geweldig. Ik kan me niet voorstellen dat hij dat ook zou halen zonder beheerovereenkomst, maar hij heeft het al een jaar of vijftien volgehouden. Het is een zaak van lange adem: je moet de moed er in houden en er van overtuigd zijn dat het werkt.”

Onteigenen is noodzaak

Dat vertrouwen lijkt ook van toepassing op de hoop die Nijhoff heeft op een snelle realisering van de Ecologische Hoofdstructuur (EHS). In 1992 schreef hij nog in het tijdschrift Landinrichting dat het EHS-beleid ongeloofwaardig was, omdat er veel te weinig geld was gereserveerd. „Bovendien had de politiek toen onvoldoende in de gaten dat de

grondprijzen, tegen alle verwachtingen in, nog steeds stegen en daarmee de tekorten voor de EHS eigenlijk nog veel groter waren. Wij hebben ons er toen sterk voor gemaakt om een vaste hoeveelheid hectaren EHS af te spreken die per kabinetsperiode gerealiseerd zou moeten worden. Dat is door minister Van Aartsen gehonoreerd en onlangs heeft staatssecretaris Faber toegezegd dat in 2018 de Ecologische Hoofdstructuur gerealiseerd zal zijn.”

Wel denkt Nijhoff dat de planning van die EHS – meer dan nu gebeurt – van 'beneden af' geregeld moet worden. „In het Friese Gaasterland hebben we een echte opstand van boeren gehad die zich sterk verzetten tegen de geplande EHS. Die opstand hebben we weten te sussen door veel overleg en vooral goede, betrouwbare wetenschappelijke informatie. Mijn les daaruit is dat we doel en middelen beter moeten scheiden. Over het doel, namelijk het instand houden en zo mogelijk uitbreiden van natuur, daar zijn de meeste betrokkenen het wel mee eens. Dat doel moet daarom voorop staan en niet de middelen. Het idee was dat we met de beheerovereenkomsten, de aankoop voor natuurontwikkeling etc. het doel wel zouden bereiken.

Uiteindelijk blijkt dat de discussie en de woede bij de boeren vooral ontstaat, omdat zij het niet eens zijn met de middelen die we voorstelden. Het komt er dus op aan om samen met de betrokkenen de juiste middelen te vinden die tot het beschermen van de natuur kunnen leiden. Dat laat onverlet dat je ondanks overleg en goede afspraken hier en daar zult moeten overgaan tot het onteigenen van enclaves in natuurgebieden. Het is te gek dat onteigening voor talloze projecten, industrie, woningen, infrastructuur

De Levende Natuur

Door de 'vondst' van de beheerovereenkomsten die extra inkomsten gaf aan boeren was de noodzaak voor nieuwe ruilverkavelingen kleiner geworden (foto: G. van Duinhoven).


ingezet mag worden, maar niet voor de natuur. De politiek durft daar nog steeds niet aan. En ik snap eerlijk gezegd niet waarom. Ik denk dat de natuurbeweging daarom een lijst moet maken van onmisbare gebieden die perse aangekocht moeten worden, desnoods via onteigening. Dan blijkt waarschijnlijk dat het om slechts kleine snippers gaat en dan zal ook de politiek er eerder mee willen instemmen. De Kamer staat achter het natuurbeleid en dan zal dit een consequentie moeten zijn."

Decentralisatie leidt tot vrij spel

Hoewel Nijhoff veel waarde hecht aan besluitvorming dicht bij de burger, moet hij erkennen dat de decentralisatie van het natuur- en landinrichtingsbeleid richting provincies niet altijd is bevallen. Bij de voorbereiding van de decentralisatie verzette de natuur- en milieubeweging zich heftig. Naar nu blijkt niet zonder reden. „Het was de waan van de dag om de provincies meer te zeggen te geven. Het succes van de provinciale bemoeienissen is nu heel erg afhankelijk van de betrokken gedeputeerde. Als dat een goede is, dan valt de decentralisatie daar goed uit, maar die goede gedeputeerde heb je niet overal. Ze lijken nu wel eens vrij spel te hebben in hun provincie. Vroeger was er nog een extra controle van bijvoorbeeld landinrichtingsprojecten door de Centrale Landinrichtingscommissie. Wij bezochten alle projecten en brachten daar soms ook heel wezenlijke veranderingen in aan. Die consultatie is nagenoeg weggefallen. De CLC bestaat niet meer en de provinciale milieufederaties moeten worden versterkt om die taak te kunnen overnemen. Ze hebben daarvoor momenteel te weinig mankracht en te weinig specifieke kennis. Ik vind dat het Interprovinciaal Overleg daarvoor met extra geld over de brug zou moeten komen."

Meerdere alternatieven

In de veertig jaar dat Nijhoff zich heeft bezig gehouden met natuur- en milieubescherming, zijn ruilverkaveling en later landinrichting altijd een belangrijk onderwerp geweest. De ruilverkavelingen waren zelfs één van de belangrijkste bedreigingen voor de natuur in de na-oorlogse jaren. In

een aantal stappen is zij omgebouwd tot de huidige landinrichting. Is het er wat Nijhoff betreft beter op geworden of heten dezelfde praktijken nu anders? „Nee, ik denk dat de besluitvorming over de inrichting van het landelijk gebied uiteindelijk zindelijker is geworden. De kritische evaluaties waarbij aandacht kwam voor milieu in de projecten hebben veel goeds gedaan. De noodzaak om meerdere alternatieven te zoeken verplicht partijen om hun argumenten op tafel te leggen. De landbouw, want ruilverkaveling was niet meer dan een zware landbouwsubsidie, werd gedwongen haar keuzen nu eens openbaar te maken en te beargumenteren. Halverwege de jaren tachtig met de Commissie Multifunctionaliteit is dat verder uitgebouwd en kon landinrichting ook goede diensten bewijzen aan het milieu door in de projecten bijvoorbeeld aandacht te geven aan vuilstorten en bodemverontreinigingen. Het heeft een kwaliteitsimpuls gegeven. Helaas is een aantal belangrijke zaken nog steeds niet te regelen in de landinrichting. In de toekomst moet landinrichting bijvoorbeeld voorwaarden scheppen voor een flinke groei van de biologische landbouw. Daarnaast vragen de gevolgen voor de natuur van de bio-industrie en het gebruik van chemische bestrijdingsmiddelen in land- en tuinbouw een consequente aanpak door de ministers van Landbouw en Milieu."

Peter Nijhoff-pad

Op het terras van Schaep en Burgh groet Peter Nijhoff voortdurend zijn 's Gravelandse vrienden. De week ervoor heeft hij van Natuurmonumenten-hoofddirecteur Frans Evers een prachtig boekwerkje gekregen met daarin de routebeschrijving van het 'Peter Nijhoff-pad' door de nationale parken Dwingelderveld, het Drents-Friese Wold en het bijna-park Holtlingerveld. Directeur Juun de Boer schrijft in het voor-

woord bij het pad dat „Nijhoff een van de mensen is die het met volledige inzet en grote deskundigheid opnamen tegen de aftakeling van de kwaliteit van natuur en landschap. In het gebied van de wandeling kan de wandelaar met eigen ogen zien dat de inspanningen resultaat hebben gehad. De Buizerd zult u horen miauwen, de Lavendelheide kunt u nog steeds aantreffen en misschien kruist een geheimzinnige Ringslang wel uw pad."

Dat er met Nijhoff een echte natuurliefhebber vertrekt, lijdt geen twijfel. Maar staat er niet veel meer te veranderen? Wat blijft er over van de aandacht voor natuur als de Stichting Natuur en Milieu straks met Milieudefensie fuseert? In het afscheidnummer van Natuur en Milieu zegt Nijhoffs voorganger bij de Contactcommissie De Wit zich daar zorgen over te maken. Nijhoff: „Ik heb mijn afscheid heel bewust in de vrije natuur gehouden en niet in een of ander grauw gebouw. Het was een soort veldsymposium, zoals we dat wel vaker bij de Stichting Natuur en Milieu doen. Als ik zie hoeveel natuurbeschermers en biologen er waren, dan hoeft ik me geloof ik geen zorgen te maken dat natuur ondersneeuwt bij het milieu. Bovendien heeft Natuur en Milieu net een advertentie, waarin we een zware ecoloog zoeken; dus natuur blijft een belangrijk punt. Van de andere kant kan ik me de zorgen voorstellen dat de natuurlobby straks minder sterk zal zijn. Iedere 'ramp' die tegenwoordig in het nieuws komt, heeft met milieu te maken, daar gaat toch de meeste aandacht naar uit. Dus ik hoop en verwacht dat er een krachtige natuurbeweging blijft die de belangen van de natuur blijft dienen."

Ir. G.A.J. van Duinhoven
Onder de bomen 17
6871 CG Renkum