

Een goede boterham met natuur

Inaugurele rede lectoraat
“Innovatief Ondernemen met Natuur”

Daan Jochem Groot
Erwin van Woudenberg

Een goede boterham met natuur

Inaugurele rede lectoraat
“Innovatief Ondernemen met Natuur”

Daan Jochem Groot
Erwin van Woudenberg

© Daan Jochem Groot & Erwin van Woudenberg

Oktober 2017

's Hertogenbosch, Nederland

Illustraties: Quirien Reytenbagh

Met dank aan: Nicoline van Halem, Marjolein van Vucht

Mede mogelijk gemaakt door de provincie Noord-Brabant

Provincie Noord-Brabant

has
hogeschool

Inhoudsopgave

Voorwoord - Johan van den Hout	10
Even voorstellen	12
Inleiding	14
Context	16
Conceptueel kader	28
Ondernemer	30
Keten	36
Landschap	42
Overheid	48
Financiering	54
Tot slot	58
Nawoord - Edo Dijkman	60
Dankwoord	62

Voorwoord - Johan van den Hout

Natuur en een aantrekkelijk landschap zijn onmisbaar voor ons welzijn. Mensen kunnen niet zonder natuur en gaan vol passie steeds vaker zelf aan de slag met een natuurrijke tuin of onderhoud van natuurterreinen. Organisaties volgen. Natuur is een verrijking van de woonomgeving en voor rust en ontspanning.

Noord-Brabant mag zich gelukkig prijzen met een uitgestrekt netwerk aan natuurgebieden. Op een aantal plaatsen voldoet dit nog niet helemaal aan onze wensen en zetten we landbouwgronden om in nieuwe natuur. Het aanleggen en beheren van natuurgebieden is vrij kostbaar. Daarom nodigt de provincie marktpartijen en ondernemers uit om een bijdrage te leveren aan het Brabantse natuurnetwerk, zodat er snel méér mooie natuur kan komen en er bespaard kan worden op de beheerskosten die ten laste vallen van de overheid.

Economische initiatieven die worden gecombineerd met de zorg en aandacht voor de natuur, kunnen heel kansrijk zijn. Net zoals vormen van economisch medegebruik van natuur die behoud van de biodiversiteit als uitgangspunt hebben.

Ondernemen met natuur is alleen op de langere termijn vol te houden wanneer er sprake is van een gezonde financiële basis. Dat blijkt nog niet zo eenvoudig. We zien in de praktijk verschillende kleinschalige initiatieven, waarvan het merendeel zich afspeelt binnen de landbouw. Agrarische ondernemers maken met natuureigenaren afspraken over het begrazen van natuur, leggen natuurelementen aan en zetten de natuur in om voedsel te produceren, zonder daarbij het milieu te belasten. Mooie initiatieven die onze waardering verdienen. Een echte doorbraak blijft echter nog uit.

De provincie Noord-Brabant en HAS Hogeschool Den Bosch hebben de handen ineen geslagen om hierin verandering te brengen. Het lectoraat Innovatief Ondernemen met Natuur heeft alle ingrediënten in zich om initiatiefnemers te voorzien van kennis en inzichten over het opzetten van nieuwe business met natuur. Daarbij gaat het

om natuurcombinaties met winst voor natuur én economisch en maatschappelijk rendement.

In de praktijk moeten vaak de nodige hobbels worden overwonnen; succes is niet op voorhand verzekerd. Met goed ondernemerschap, de gecombineerde inzet van het lectoraat en studenten, overheden, natuurbeheerders en anderen die de natuur een warm hart toedragen, gaat dit lukken.

Wij kijken uit naar een goede en effectieve samenwerking met de HAS Hogeschool.

Provincie Noord-Brabant

Johan van den Hout
Gedeputeerde Natuur, Water en Milieu

Even voorstellen...

Graag geven we u, de lezer, een beeld van wie we zijn en waar we vandaan komen, zodat u enigszins kunt plaatsen wat we in onze rol als lector en in het boekje aan het rondzingen zijn. Binnen het lectoraat werken we samen met een zeer gevarieerde en deskundige kenniskring. Zij zullen zich in de loop van dit boekje aan u voorstellen.

Daan over Daan

Als zoon van de laatste 'bouwer' in een reeks van vele generaties Noord-Hollandse bollen- en aardappeltelers, was ik meer in de boeken te vinden dan op het 'landje', waar ik soms met tegenzin een handje mee moest schoffelen. Het 'landje'; de plek waar mijn vaders bloed kroop waar het niet gaan kon, nadat hij als beoogde opvolger toch het familiebedrijf van de hand had gedaan. Groot was dan ook de verrassing toen ik via een grote omweg - politicologie, consultancy, sociale rechtvaardigheid, internationale betrekkingen - toch in de agrarische wereld belandde. Volgens dezelfde logica lag deze volgende stap dichterbij dan ik zelf vermoedde: onderwijs, het domein waarin mijn moeder zich altijd heeft begeven. Erfelijk belast zullen we maar zeggen.

Erwin over Erwin

Ik ben als zoon van ondernemende ouders opgegroeid in het prachtige Apeldoorn en ben vervolgens natuur en milieu gaan studeren. Niet omdat ik de wereld wilde redden, maar omdat ik dacht dat hier in de toekomst geld mee te verdienen zou zijn. Een keuze die de wenkbrauwen deed fronsen van mijn vrienden en familie. In de afgelopen tien jaar is de wereld zich echter druk gaan maken over het milieu en door mijn studie begreep ik voor het eerst waar mijn bomenknuffelende en walvisreddende studiegenoten zich zo druk over maakten. Ik veranderde dus ook. Ik besloot me volledig te focussen op het bedenken van oplossingen voor de werelwijde biodiversiteit, die door het bedrijfsleven opgepakt kunnen worden. Uit deze drijfveer zijn De Natuurverdubbelers en Blue Leopard ontstaan. Bij Blue Leopard ben ik als ondernemer in de praktijk bezig met de in- en verkoop van producten, sport-medische tapes voor fysiotherapeuten.

Met Blue Leopard is het gelukt om het inkomen van kleinschalige katoenboeren in Azië te verdubbelen. Hiermee kunnen de kinderen naar school en ondersteunen wij ze om met hogere natuurwaarden te kunnen ondernemen. De katoenboeren gebruiken geen pesticiden en kunstmest meer en beschermen ze actief vogelsoorten. De verdubbeling van het inkomen zit volledig in de kostprijs van elk product van Blue Leopard verwerkt. De kennis en ervaring die ik zowel bij De Natuurverdubbelers als Blue Leopard heb opgedaan, zijn essentieel voor het lectoraat Innovatief Ondernemen met Natuur.

Erwin over Daan

Daan is denk ik de slimste persoon die ik ken. Al bij onze eerste ontmoeting op de Universiteit van Amsterdam stak hij boven de rest uit. Daan danst als het ware continue tussen verschillende abstractieniveaus; als een kind in de zandbak, zo makkelijk gaat dat hem af. Daan leest bijna onleesbare stukken ambtelijke literatuur alsof het de Donald Duck is. Het bijzondere hieraan is; hij begrijpt ze ook echt. Zelf komt hij echter nooit onbegrijpelijk over. Daan is altijd in staat om helder uiteen te zetten wat hij bedoelt, waarbij hij weleens vermoeiend genuanceerd kan zijn. Daan blijft echter continue een boeiende gesprekspartner, voor iedereen, altijd. En dat is misschien wel zijn grootste kwaliteit.

Daan over Erwin

Erwin houdt van duidelijk en van praktisch. Hij schuwt de inhoudelijke confrontatie niet, niet, wat ertoe leidt dat ideeën constant aangescherpt worden. Abstracte concepten doen hem weinig, niet omdat hij deze niet begrijpt, maar het moet echt ergens over gaan: 'het redden van diertjes en plantjes', zoals hij zelf vaak zegt als het wat hem betreft te abstract wordt. 'Kan niet' bestaat voor hem niet. Je zou kunnen beweren dat Erwin goed 'out-of-the-box' kan denken. Ik denk dat dit niet klopt. Volgens mij is er voor hem gewoon geen 'box'.

Daan en Erwin zijn oprichters van **De Natuurverdubbelers**, een project een projectbureau op het gebied van ecosystemen, natuurlijk kapitaal en biodiversiteit. Ze zijn gespecialiseerd in het verbinden van ecologie en economie, met name op het snijvlak van landbouw en natuur.

Inleiding

Een goede boterham met natuur. Dat klinkt de een als muziek in de oren, maar een ander zal deze titel met enige vorm van argwaan bekijken. Kost natuur niet juist geld? Binnen het lectoraat Innovatief Ondernemen met Natuur onderzoeken we onder welke voorwaarden het mogelijk is om als ondernemer je brood te verdienen op een manier die ook de natuur ten goede komt.

Dat het mogelijk is, wordt door verschillende ondernemers al bewezen. Maar hoe doe je dat nou precies? En tot welk niveau is het opschaalbaar? Op welke manieren kunnen natuur en bedrijfsvoering elkaar versterken? Welke partijen heb je daar allemaal voor nodig? Welke voorwaarden moeten er aanwezig zijn? En welke rol kan de overheid spelen?

Binnen het lectoraat gaan we samen met ondernemers op zoek naar antwoorden op al deze vragen. Hiervoor kunnen we de kennis en kunde die er binnen HAS Hogeschool aanwezig is bij studenten en docent-onderzoekers benutten en gaan we samenwerkingen aan met partijen in het veld. Doelstellingen van het lectoraat zijn om in 2020 ondernemers geholpen te hebben in het ondernemen met natuur; natuurwaarden in Noord-Brabant op verschillende plekken te hebben verhoogd; en onderwijs waarin de laatste inzichten op het gebied van Innovatief Ondernemen met Natuur een plek heeft gekregen.

Dit boekje geeft een eerste indruk van wat innovatief ondernemen met natuur volgens ons is, op welke manier we naar het thema kijken en welke haken en hogen er zoal aan zitten. Na een korte inleiding op het speelveld waarop je je begeeft als je kijkt naar Innovatief Ondernemen met Natuur, schetsen we het conceptuele kader dat we hanteren binnen het lectoraat. Vervolgens werken we de verschillende

onderdelen van dit conceptuele kader nader uit.

Het zwaartepunt van deze uitwerking ligt bij agrarische ondernemers en bij ondernemers in agrarische ketens. Natuurlijk zijn er andere vormen van ondernemen met natuur (natuurbegraafplaatsen of horeca in de natuur, om maar iets te noemen) maar door het enorme landbeslag van de landbouw enerzijds en de enorme kansen die er liggen voor biodiversiteit wanneer natuur en landbouw samen gaan op één hectare, ligt de focus op landbouw. Graag nodigen we elke andere ondernemer uit om ons in de komende jaren te prikkelen en van gedachten te veranderen: we staan hier zeker voor open.

Hoewel wij menen dat het door ons geschetste kader en de uitwerking daarvan gaan helpen bij het beantwoorden van de vragen die we in het lectoraat stellen, mag dit boekje ook een discussiestuk zijn. Aan bijna elke pagina van deze visie ligt een stevige discussie ten grondslag tussen beide ondergetekenden en we gaan graag het gesprek aan met eenieder die andere gedachten heeft bij ondernemen met natuur.

We zijn nadrukkelijk niet op zoek naar één antwoord op de vraag hoe je kunt ondernemen met natuur. Er zijn vele mogelijkheden en elke ondernemer bepaalt wat voor hem of haar werkt. Wel proberen we te schetsen wat er volgens ons nodig is om ondernemen met natuur een succes te laten zijn. We hopen samen met ondernemers en anderen de komende jaren de schetsen uit te kunnen werken tot modellen en bouwstenen, om zo de groene fundamenten voor natuur-inclusieve landbouw te verstevigen.

Context

Elke ondernemer heeft te maken met een wereld die constant verandert. De wereld van nu is al bijna niet meer te vergelijken met de wereld van tien jaar geleden. Dit geldt zowel voor ontwikkelingen op technologisch en economisch gebied, als voor hoe wij de ecologische omstandigheden waarin we als mensheid opereren ervaren. De aandacht voor het klimaat zoals ze die nu krijgt was tien jaar geleden nog een droombeeld; inmiddels staat ze overal op de agenda. Ook het belang van biodiversiteit en duurzaam landgebruik begint langzaam door te druppelen, al gaat dit nog wel langzamer.

Waar bij het besparen van energie, het verbruiken van minder water of het hergebruiken van afval er vaak een economische drijfveer te vinden is, is deze over het algemeen afwezig voor het in stand houden van de biodiversiteit. Grootschalige ontwikkelingen op het gebied van biodiversiteit, verandering van landgebruik en investeringen in bodemkwaliteit blijven daarom achter. Dieren- en plantensoorten verschijnen niet op doorrekeningen van de winstgevendheid van een bedrijf.

Ondernemers voorzien ons als consument van de door ons benodigde producten. Tegelijkertijd zijn wij ook burger en vinden in deze rol iets van onze omgeving en hoe deze eruit zou moeten zien. Het leuke is dat wij allemaal burger en consument zijn; of je nu bankdirecteur, leraar, politieagent of ondernemer bent, iedereen maakt beslissingen als burger en als consument. Hoe wij ons als consument gedragen ligt echter lang niet altijd in lijn met waar we als burger voor staan. Je zou gekscherend kunnen zeggen dat Nederland uit 34 miljoen mensen bestaat, 17 miljoen burgers en 17 miljoen consumenten. Deze twee groepen bepalen tezamen het speelveld waarin natuur en landbouw zich in Nederland begeven.

Burger

Als burger hechten de meesten veel waarde aan natuur. We willen graag in een groene en gezonde omgeving leven; we waarderen een mooie blauwe lucht zonder smog en we genieten van de dieren en

planten om ons heen. We willen ons prettig en veilig voelen. De aanwezigheid van vogels, vlinders en lieveheersbeestjes hebben een positieve invloed op onze beleving van natuur. Over het algemeen zijn we als burgers het dan ook wel met elkaar eens: we willen graag in een land leven met een rijke en veelzijdige natuur.

Voor een wereld met hogere natuurwaarden is het van belang om een goed begrip van natuurwaarden te hebben. Wat is natuur eigenlijk en hoe kun je naar natuur kijken? Veel mensen vinden biodiversiteit een lastig begrip. Wat is biodiversiteit precies, en hoe druk je het uit? Een hanteerbare eenheid zoals CO₂e (CO₂-equivalenten) bij de klimaatproblematiek ontbreekt. Er wordt veel discussie gevoerd over wat wel of geen natuur is en nog veel meer over welke natuurwaarden hoger liggen of belangrijker zijn. Wij onderscheiden in deze discussie grofweg vier stromingen:

De ecologen

Deze groep bestaat uit de personen die ervoor hebben gestudeerd om iets te kunnen vinden over natuur. Zij bevinden zich vaak op beleidsposities en hebben hiermee een nadrukkelijke invloed op de natuur in Nederland. Over het algemeen denken ecologen traditioneel. Ecologen begrijpen en waarderen bijzondere natuursituaties. Ecologen zijn de bedenker van de huidige natuurdoeltypes, waarop we de natuur in Nederland hebben ingericht.

De natuurliefhebbers

Deze groep is zeer divers en kan bestaan uit vogelaars, vissers, insectenliefhebbers, wandelaars; mensen die een groot deel van hun vrije tijd in de natuur doorbrengen. Hieronder kunnen we ook de leden van natuurorganisaties zoals Natuurmonumenten en de Vogelbescherming plaatsen.

De agrariërs

Het grootste deel van het Nederlandse oppervlak wordt gebruikt door agrariërs. Over het algemeen zijn de agrariërs de personen die het meeste weten over het stukje Nederland waar zij op boeren, inclusief welke natuur daar zoal voorkomt. De agrariërs werken

dagelijks met de natuurlijke omstandigheden en ontwikkelen hierdoor een grote kennis van de specifieke omstandigheden van het land. De agrariers hebben daarbij een speciale positie; ze zijn tevens financieel afhankelijk van wat het land hen opbrengt.

De rest

Dit is de grootste groep en bevat iedereen die van de natuur wil genieten wanneer zij daar behoefte aan hebben. Door een ecologische bril bekeken, zijn de meeste mensen niet veeleisend; een groene omgeving, schoon water en een aantal vogels, dan zijn veel mensen wel tevreden. In Amsterdam zijn gekscherend maar twee vogelsoorten: *sijtsjes* en *drijfsijtsjes*. Verschillen in kwaliteit van ecosystemen, diersoorten en plantensoorten worden door deze groep over het algemeen minder opgemerkt. Natuur wordt vaak afgemeten in de belevingswaarde.

De communicatie tussen bovenstaande groepen is niet altijd even makkelijk en er is regelmatig sprake van tegengestelde belangen. De burger begrijpt de ecooloog niet en accepteert het niet zonder slag of stoot als er een hek om een natuurterrein staat of honden niet los mogen lopen, en veel agrariërs voelen zich onbegrepen door burgers en natuurliefhebbers.

Om biodiversiteit te kunnen beschrijven is er een bepaalde soortenkennis nodig. Ecologen hebben deze kennis. Natuurliefhebbers hebben deze kennis op hun specifieke gebied. Agrariërs weten welke soorten planten en dieren er op hun land zitten. Burgers, daarentegen, zijn over het algemeen niet in staat om verschillende soorten te onderscheiden. Vogels, vlinders, koeien, bomen, maïs en gras kunnen worden benoemd, maar een categorie daaronder, een steltloper of een Blaarkop, raagrass of zelfs een wilg, daarvoor is bij lang niet iedereen de kennis aanwezig. Een niveau hier weer onder (soortniveau) is

voor de meeste mensen in Nederland niet interessant genoeg om zich eigen te maken. Er zijn maar weinig mensen die het verschil tussen een bontbekplevier en een kleine plevier, tussen een boswilg en een kruipwilg, tussen een spar en een den en tussen Engels raaigras en Italiaans raaigras kunnen duiden. Dit bemoeilijkt de communicatie en het wederzijds begrip.

Daarbij is het zo dat voor iedereen de fysieke grootte van een natuurlijk object meehelpt bij het duiden ervan. Hoe groter het object, hoe makkelijker het te duiden is. Het belang van biodiversiteit voor de gemiddelde burger zit vaak op dit niveau. De recente aandacht voor het terugbrengen van de koe in de wei is hiervoor exemplarisch. Wij vinden dit overigens ook erg leuk als we langs de weilanden fietsen, laat daar geen misverstand over bestaan, maar vele belangrijke

organismen die ons bodemleven vormen zijn het lijdend voorwerp van 'onbekend maakt onbemind'.

Een andere belangrijke constatering is dat we als burger wel allemaal een groene leefomgeving willen, maar we hier niet constant mee bezig zijn. Voor veel burgers is het natuurbeleid een duidelijke taak van de overheid en in ons stemgedrag wegen nog veel meer afwegingen mee. Onze wens voor een groene leefomgeving concurreert dus met andere belangen en behoeftes.

Consument

Zoals eerder aangegeven, zijn we allemaal naast burger ook consument. Als consument heb je een grotere invloed op het landschap, met de aankopen die je doet. In dit beslisproces zijn zaken als landschapswaarde of biodiversiteit zeer beperkt,

Consumentengedrag

Anja, lerares, moeder van twee jonge zoons en donateur bij de Vogelbescherming, staat bij het zuivelschap in de supermarkt. Ze heeft melk nodig voor haar gezin en pakt het pak melk met de langste houdbaarheidsdatum, omdat ze een paar drukke dagen tegemoet gaat en geen boodschappen meer kan doen. Blij rekent ze af.

Anja loopt als een tevreden consument de supermarkt uit. Ze heeft in haar keuze geen rekening gehouden met leefgebieden van weidevogels, hoewel ze die als trouwe donateur wel een warm hart toedraagt. Heeft ze hiermee haar idealen verloochend? Wat kun je eigenlijk van een consument verwachten?

en meestal zelfs niet aanwezig. Een consument kiest op basis van zaken als prijs, beschikbaarheid, kleur, maatvoering, smaak, vorm en houdbaarheidsdatum. Veel beslissingen worden bovendien op de automatische piloot gemaakt; voor een consument is het ondoenlijk om bij elke aankoopbeslissing een weloverwogen en bewuste keuze te maken waarbij alle aspecten worden meegenomen. Dit betekent niet dat we het gedrag van de consument afkeuren, we constateren slechts hoe consumentengedrag werkt.

Landbouw

Nederland heeft uitstekende condities voor landbouw. Veruit het grootste deel van Nederland heeft als hoofdfunctie dan ook landbouw, ruim zestig procent en landbouw is historisch gezien een essentieel onderdeel van onze beschaving.

De agrarisch ondernemer kan een aantal keuzes maken. Binnen de provincie Noord-Brabant wordt er gekeken naar een zogeheten

rotonde met verschillende oriëntaties: de wereldmarkt, de kwaliteitsmarkt, de nichemarkt en stoppen.

Elke agrariër beslist zelf welke afslag van de rotonde hij neemt en geeft daarmee invulling aan zijn ondernemerschap. Op dit moment produceren de meeste agrariërs voor de wereldmarkt. Dit maakt het lastig voor hen om zich als ondernemer te onderscheiden. De oriëntaties nichemarkt en kwaliteitsmarkt bieden echter kansen om natuur onderdeel te maken van de bedrijfsvoering, omdat dit de kwaliteit van de producten (zoals smaak) of beleving ten goede kan komen.

Dit betekent niet dat elke boer om moet. Allereerst bepaalt elke ondernemer zelf welke kant hij met zijn bedrijf op wil gaan. Daarnaast kunnen de verschillende oriëntaties naast elkaar bestaan. Maar stel dat tien procent van de agrariërs - die gezamenlijk ook tien procent van het landbouwareaal beheren - een vorm van landbouw bedrijven die zich kan verstaan met biodiversiteit en bijdraagt aan natuurwaarden, levert dat ± 30.000 hectare met hoge natuurwaarden op, ruim twee keer meer dan het huidige areaal Brabantse natuur dat geen bos is. De Vogelbescherming mikt met haar programma Red de

Rijke Weide op 200.000 hectare bloemrijke graslanden, ongeveer 20% van het totale oppervlakte aan grasland in Nederland. Voor Noord-Brabant zou dat neerkomen op ongeveer 20.000 hectare.

Wanneer we de gewenste natuurbeleving van burgers naast de inrichting van landbouwareaal leggen, zien we dat deze deels uitstekend plaats kan vinden op de hectares in Nederland waar ook economische activiteiten plaatsvinden. De natuurbeleving op deze plekken kan zelfs hoger liggen dan die van sommige hoogwaardige, door ecologen ingerichte, natuur. Een deel van wat we als typisch Nederlandse natuur ervaren is het resultaat van de Nederlandse landbouw.

Kansen

Daarom menen wij dat de grootste kansen voor het verhogen van natuurwaarden liggen in de landbouw. Op een manier die niet ten koste gaat van agrariërs, maar ze juist helpt met het verdienen van een goede boterham. De ontwikkelingen van de afgelopen decennia in de landbouw hebben veel agrariërs richting een zeer intensief bedrijfsmodel gestuurd, met soms flinke neveneffecten voor natuur en milieu. Dit leidt weer tot een constante aanscherping van wet- en regelgeving. Daarnaast is het intensieve bedrijfsmodel voor een deel van de agrariërs niet vol te houden: er is vaak geen opvolger voor het bedrijf te vinden en prijsschommelingen zijn enorm waardoor schulden zich opstapelen en faillissementen aan de orde van de dag zijn. Er vindt daarom een brede discussie plaats over de toekomst van de agrarische sector.

Natuur-inclusieve landbouw

Er gebeurt op dit moment veel binnen het thema natuur-inclusieve landbouw. Er is bij veel verschillende partijen energie voor dit onderwerp. Zowel bij bestaande boeren die het anders willen, bij burgers die mee willen denken en zelfs financieren en bij nieuwe toetreders die op hun eigen manier willen gaan boeren. Tegelijkertijd is er nog een enorme behoefte aan kennis en praktijkervaringen om te zien wat er wel en niet werkt. Dit lectoraat wil hieraan bijdragen door in nauwe samenwerking met ondernemers praktijkonderzoek

Natuur-inclusieve landbouw

Natuur-inclusieve landbouw is geen éénduidig begrip. Een hanteerbare werkdefinitie wordt gegeven door Professor Jan-Willem Erisman: “Natuur-inclusieve landbouw is een vorm van duurzame landbouw als onderdeel van een veerkrachtig voedselsysteem, gebruikmakend van de natuur/(bio)diversiteit, met een gezond verdienmodel”. Ook een groepje HAS-studenten International Food & Agribusiness heeft een poging gedaan om een definitie te geven. Koert van Bommel, Katharina Grimm en Sandra van der Maas kwamen uit op: “landbouwsystemen die op enige manier het beheer van natuur en ecosysteemdiensten omvatten in hun benadering tot voedselproductie”.

Natuur-inclusieve landbouw op HAS Hogeschool

Ook op HAS Hogeschool wordt al gewerkt aan natuur-inclusieve landbouw, in het programma ‘Natuurlijk Boeren’. Onder leiding van Ursula Kirchholtes werken ondernemers uit de community Natuurlijk Boeren samen met onderzoekers en studenten van HAS Hogeschool aan het mogelijk maken van natuurinclusieve landbouw.

te doen. Ons programma heeft nadrukkelijke raakvlakken met natuur-inclusieve landbouw. De koppeling naar het ondernemen is de kern van dit lectoraat; natuur-inclusieve landbouw is immers ook in financiële zin duurzaam. Het biedt perspectief voor ondernemers die hun stempel drukken op een groot deel van het grondgebruik van Nederland. Zonder dit ondernemers-perspectief is het ondoenlijk om natuurwaarden vanuit ondernemers te behalen en resteert alleen afdwingen via regelgeving of verleiden via subsidies.

Wanneer natuurwaarden gerealiseerd worden door middel van subsidie of direct door de overheid, hoeft er geen markt vraag te zijn: de overheid is dan eigenlijk de vragende partij. Wanneer overheden graag zien dat ondernemers meer met natuur gaan doen, zeg je eigenlijk: vergroot het aanbod van natuur.

De agrarische sector door de jaren heen

Hoewel de discussie over de toekomst van de landbouw actueel en urgent is, is deze zeker niet alleen iets van de laatste jaren. Veel van de problematiek uit het tijdsgewricht 1945-1996 dat Geert Mak beschrijft in zijn particuliere geschiedenis van het Friese dorp Jorwerd *Hoe God verdween uit Jorwerd: Een Nederlands dorp in de twintigste eeuw* (1996) toont een treffende gelijkenis met de observaties van Jantien de Boer anno 2017 in *Landschapspijn: over de toekomst van ons platteland* (2017), eveneens opgetekend in Friesland.

Emiritus hoogleraar rurale sociologie Jan Douwe van der Ploeg heeft het over 'boerenlandbouw' en 'ondernemerslandbouw'. Hoewel de term ondernemerslandbouw wat ons betreft niet de essentie raakt, bedoelt hij met boerenlandbouw een vorm van landbouw die natuur als belangrijkste productiefactor kent en met ondernemerslandbouw een vorm van landbouw voor wie kapitaal de belangrijkste productiefactor is. Natuur-inclusieve landbouw is wat hem betreft de toekomst voor familiebedrijven, waarbij de ondernemerslandbouw steeds meer de kant van managers, loonwerkers en personeel op gaat.

Maar het verhogen van aanbod, zonder dat er vraag naar is (zoals eerder genoemd wellicht vanuit de burger, maar niet vanuit de consument) houdt geen stand. Binnen het lectoraat kijken we daarom in het bijzonder naar hoe je de vraag naar natuurwaarden kunt organiseren. Dit gaat vaak indirect, omdat consumenten geen grutto's kopen, maar melk, en geen veldleeuwerik, maar uiensoep.

Wanneer je marktvaart aan natuurwaarden weet te verbinden, hoeft natuur geen extra geld te kosten en staan natuur en landbouw niet tegen over elkaar, maar versterken ze elkaar. Door overheidsmiddelen zoals subsidies gericht in te zetten voor de ontwikkeling van modellen die bij afloop van de subsidie hun eigen bestaansrecht hebben, kun je de aanbodgerichte subsidies in de toekomst verminderen of juist ombuigen naar de 'donkergroene' natuur, die niet zo makkelijk aan een economisch model te koppelen is. Modellen waar je dan aan moet denken gaan bijvoorbeeld over kostenbesparing

door natuur-inclusieve landbouw of het aanwakkeren en inspelen op een marktvraag. Daarnaast heeft natuur met een productiefunctie vaak ook een hoge belevingswaarde; denk bijvoorbeeld aan koeien in de wei, of weide- en akkervogels op het boerenland.

Bovenstaande aspecten en overwegingen vormen voor ons het speelveld dat we binnen het lectoraat Innovatief Ondernemen met Natuur als uitgangspunt nemen: ondernemen met natuur moet gericht zijn op marktvraag, want alleen dan kan ondernemen leiden tot hogere natuurwaarden.

Conceptueel kader

Je kunt vanuit verschillende perspectieven kijken naar Innovatief Ondernemen met Natuur. Deze zijn te gebruiken om tot verschillende inzichten te komen die ons verder helpen in de ontwikkeling van werkbare modellen voor ondernemers. Wij kijken naar Innovatief Ondernemen met Natuur vanuit het standpunt van de ondernemer zelf, maar ook vanuit de keten en vanuit het landschap.

Door deze verschillende perspectieven te gebruiken kun je tot verschillende inzichten komen die ons verder helpen in de ontwikkeling van werkbare modellen voor ondernemers. Wij onderscheiden hierbij in elk geval het kijken vanuit de ondernemer zelf, vanuit de keten en vanuit het landschap waarin de ondernemer zich fysiek of metaforisch bevindt. Aanvullend op deze perspectieven liggen twee belangrijke dwarsleggers: wat is de rol van de overheid in dit verhaal, en welke rol kan financiering spelen? Beiden kunnen zowel een zogeheten hindermacht vormen, als een belangrijke *enabler* zijn voor ondernemers. Het is van belang om hierbij zowel te kijken naar hoe je zo goed mogelijk binnen het huidige systeem kunt opereren, als naar mogelijkheden om samen met actoren uit de overheid en financiële wereld de gewenste verandering te benoemen en te faciliteren.

Deze perspectieven vormen de kern van de inhoud van het programma van het lectoraat Innovatief Ondernemen met Natuur. Binnen elk van deze drie peilers zullen we door middel van concrete casuïstiek en daaraan gekoppelde onderzoeksvragen samen met ondernemers kijken naar hoe je innovatief kunt ondernemen met natuur. Tezamen - de peilers en de dwarsleggers - vormt dit het conceptuele kader van het lectoraatsprogramma Innovatief Ondernemen met Natuur. Elk van bovenstaande elementen zullen in de volgende hoofdstukken toegelicht worden.

Hoewel we ons erg bewust zijn van de rol en het belang van consumenten, richt dit onderzoek zich niet op hoe je consumentengedrag kunt veranderen. Wij kijken dan ook niet naar hoe we consumenten ertoe kunnen verleiden meer beslissingen op basis van duurzaamheid of biodiversiteit te laten nemen, maar nemen bestaand consumentengedrag als gegeven.

Ondernemer

Het lectoraat is opgezet op drie paden, waarvan wij denken dat er mogelijkheden liggen om ondernemen met natuur mogelijk te maken. Het gaat er hierbij om dat er voordelen te behalen zijn die het interessant maken om op een andere manier te ondernemen. Er zijn voordelen te behalen op het land van de ondernemer - 'binnen het hek' -, in de keten - 'buiten het hek' -, en uit samenwerkingen met het landschap en de omgeving.

'Binnen het hek'

Innovatief ondernemen met natuur. De naam van het lectoraat geeft het al aan; ondernemen staat centraal. Ook in het woord innovatief zit ondernemen verweven, aangezien commerciële exploitatie hier een essentieel onderdeel van is (zie tekstkader).

Ondernemers verkopen een product of dienst. Ze moeten hiervan voldoende kunnen verkopen tegen een juiste prijs. Op deze manier

Innovatie

Wat is **innovatie** eigenlijk? Een definitie van Myers en Marquis luidt dat een innovatie niet een nieuw idee, nieuw product of nieuwe markt betreft, maar gedefinieerd kan worden als al deze factoren met elkaar samenwerken (Marquis & Meyers, 1969). Volgens Trott (2012) is het belangrijk dat "nieuw" gedefinieerd moet worden in de context van de innovatie. Dit wordt samengevat in de volgende vergelijking:

Innovatie = Theoretisch concept + Technische uitvinding + Commerciële exploitatie

Volgens deze vergelijking moet een theoretisch concept uitgewerkt worden tot een uitvinding en wordt deze uitvinding pas een innovatie wanneer er een commercieel doeleinde voor is gevonden.

kunnen ze zorgen voor een gezonde bedrijfsvoering. Het aantal producten in combinatie met de prijs die je krijgt voor deze producten is je omzet. Hier haal je je kosten vanaf. Vervolgens betaal je jezelf ook nog uit en, als je het goed doet, hou je winst over.

Ondernemend landgebruik moet onder de streep euro's overhouden. Hierbij gaat het voor een onderneming om de kosten en baten. De prijs per product, het volume, de potentiële kosten (-besparingen) op het gebied van inputs, energie en mankracht, mogelijkheden voor subsidies, eisen van de bank en eisen van afnemers moeten hierin worden meegenomen.

De doelstelling van het lectoraat is hogere natuurwaarden creëren met ondernemers. Dit is niet zomaar gerealiseerd: om ondernemen met meer natuur dan de huidige intensieve agrarische bedrijfsvoering mogelijk te maken, moet er geld te verdienen zijn. Door hogere waarden te creëren hebben (toekomstige) agrariërs een keuze. Er zijn verschillende strategieën die ondernemers kunnen hanteren om onderscheidend te zijn en waarop zij meerwaarde kunnen halen uit ondernemen met natuur:

Combineren van gewassen

Het is mogelijk om op een stuk land meerdere verschillende gewassen te planten. In deze systemen is het mogelijk om een een hogere biomassa per hectare te behalen en theoretisch ook om hogere opbrengsten te halen. Dit is een relatief nieuwe ontwikkeling, voortbouwend op de al langer bestaande ideeën van de permacultuur. Wij zien deze stroming als beloftevol, maar wel met een zeker risico. Bewijzen voor de financiële haalbaarheid van deze systemen zijn namelijk nog zeer schaars of afwezig. Daarentegen zijn er enorme ecologische voordelen te behalen ten opzichte van de intensieve manier van landbouw. Dit zal verder onderzocht worden binnen het lectoraat, waarbij permacultuur en voedselbossen een rol zullen spelen.

Permacultuur

Een van de grondliggers van permacultuur, David Holmgren, definiëert permacultuur als: “bewust ontworpen landschappen, die de patronen en relaties die in de natuur worden gevonden nabootsen en hierbij een overvloed aan voedsel, vezels en energie bieden voor het voorzien van lokale behoeften” (Holmgren, 2002). Permacultuur als landbouwmethode creëert brede milieuwaarden waarbij diverse elkaar ondersteunende gewassen worden opgenomen in één permanent landbouwsysteem. Synergieën tussen de verschillende planten en landbouwelementen kunnen leiden tot een vermindering van de meeste conventionele invoer zoals meststoffen en ongediertebestrijdingsmiddelen.

Voedselbos

Een voedselbos is een aanpak die nauw verband houdt met permacultuur (evenals agro-bosbouw). Bij permacultuur verwijst de term ‘eetbare bostuin’ naar een meerjarig productiesysteem dat weinig menselijk beheer nodig heeft en oogst biedt van verschillende soorten, waaronder fruitbomen en struiken. Een andere definitie van voedselbossen: “Zelfvoorzienende systemen die voldoen aan agrarische, educatieve en recreatieve functies inclusief natuurbeheer. Een voedselbos bestaat vaak uit zeven productieve lagen, die door elkaar heen groeien en opbrengsten kunnen leveren” (vrij naar Permacultuur Nederland).

Dieren houden in een natuurlijkere omgeving

Er zijn verschillende initiatieven die op een meer extensieve wijze dieren houden, van varkens in de weide en kippen in de boomgaard tot koeien die het hele jaar buiten staan. Dit kan een positief effect hebben op de bodem, de biodiversiteit en de natuurbelevingswaarde.

Ter plekke meerwaarde creëren

Ook is het mogelijk om een verwerkingsstap op locatie plaats te laten vinden. Hierbij kunnen verschillende producten worden gecombineerd tot een eindproduct. Het grote voordeel hieraan is dat de ondernemer de producten voor een hogere prijs kan verkopen en meer toegevoegde waarde bij de ondernemer ligt. Denk hierbij aan

producten als een salade, een smoothie of ijs.

Het omlaag brengen van de kosten

Doordat onze intensieve landbouw gericht is op een zo hoog mogelijke productie, zijn er over het algemeen ook hoge kosten. Door op een andere manier het agrarisch bedrijf in te richten, kunnen er grote voordelen te behalen zijn aan de kostenkant. Het verlagen van de kosten is in principe altijd interessant voor elke onderneming. Goed bodembeheer kan de noodzaak voor externe toevoegingen verminderen; het sluiten en gebruiken van kringlopen kan geld opleveren; medische kosten kunnen lager uitvallen; en het wel of niet gebruiken van bepaalde machines kan voor een kostenbesparing zorgen. Daarnaast zijn natuurgronden vaak tegen lagere kosten te huren of pachten dan hectares uit de reguliere markt.

Aanvullende diensten aanbieden

Het is mogelijk om binnen de onderneming verschillende diensten aan te bieden, bij voorkeur naast de agrarische productie. De zorgboerderij is hiervan een goed voorbeeld dat in de afgelopen periode aan populariteit heeft gewonnen. De opkomst van platforms als AirBnB

De droom van een HAS-studente

“Wat ik tof zou vinden is als we op onze boerderij gaan kijken naar verschillende soorten gras om percelen te maken voor zomerbeweiding en winterbeweiding, zodat we de koeien 365 dagen per jaar naar buiten kunnen laten gaan. Ook willen we graag mooie bloemranden langs de akker, en meer bomen voor schaduw. De bomen langs de akker en de koeien in de winter naar buiten betekent wel lagere opbrengsten van het land. Door lagere kosten en zelf yoghurt te produceren denk ik dat we daar toch een gezond bedrijf mee kunnen voeren waar ik als ondernemer ook veel werkplezier uit kan halen. We creëren toegevoegde door onze melk zelf te verzuivelen. Zo is de boerderij een ontmoetingsplek, voor mens, dier en natuur.”

Gerie Pouwels, oud-student Dier- & Veehouderij

maken het voor ondernemers mogelijk om op een eenvoudige manier hun diensten aan te bieden, bijvoorbeeld aan de (stads)mens die op zoek is naar de rust van het platteland. Er wordt van alles aangeboden, van natuurbegraafplaatsen, tot koeien knuffelen, geitenyoga, en mud-runs. Je kunt ook denken aan bedrijven die lokaal CO₂-credits zouden willen kopen of aan burgers die graag iets extra willen doen voor de natuur en daar geld voor over hebben. De Weidevogel Wellness is hier een uitstekend voorbeeld van. Belangrijke vragen hierbij zijn welke mogelijkheden er allemaal zijn, welke diensten min of meer opschaalbaar zijn en wat de ondernemer past.

Wat daarnaast echt zoden aan de dijk kan zetten is een hogere prijs per product of een hogere marge. Deze onderzoeks-richtingen hebben wij ondergebracht onder het onderdeel keten, onder 'buiten het hek'. Hier gaan we in op de mogelijkheden tot het realiseren van hogere prijzen per product.

De Weidevogel Wellness

Boer Leen Verkaik van boerderij Het Beloken Land in Montfoort is met een bijzonder weidevogelinitiatief gestart. In plaats van de weidevogels 'alleen maar' te beschermen, besloot hij ze echt te gaan verwennen in een 'Weidevogel Wellness'. Hiervoor zet hij tussen februari en juni een groot deel van zijn land onder een dunne laag water (plas-dras). Daaromheen staat kruidenrijk grasland, dat Verkaik pas maait als de kuikens van de weidevogels kunnen vliegen. Een mengsel van vaste mest met stro trekt insecten aan en het stro is tegelijkertijd nestmateriaal voor de vogels. Al met al trekken deze maatregelen grote aantallen weidevogels. Er broeden jaarlijks ongeveer 50 paartjes, die

een groot deel van hun jongen ook succesvol grootbrengen.

Weidevogels werken samen bij het verjagen van roofvogels en door de grote aantallen zijn zij hier erg goed in. Investeerders in de Weidevogel Wellness ontvangen geboortecertificaten van de uitgevlogen kuiken en kunnen jaarlijks op excursie naar de Wellness.

De Weidevogel Wellness is een samenwerking tussen de Agrarische Natuurvereniging Lopikerwaard, Streekfonds Utrechtse Waarden onder aanvoering van polderprof Klaas-Hemke van Meekeren en betrokken bewoners uit de omgeving.

Bron: Natuur- en milieufederatie Utrecht

Keten

Voor innovatief ondernemen is commerciële exploitatie noodzakelijk. De prijs die je per product of dienst kan ontvangen is hierbij uiteraard essentieel. Binnen de huidige agrarische bedrijfsvoering worden producten vaak verkocht tegen de geldende (wereld)marktprijs. Er is nauwelijks innovatie op productniveau; het is biologisch of niet biologisch, daar houdt het wel zo'n beetje mee op. De agrarisch ondernemer verkoopt vlees, melk, suikerbieten, tomaten, wortels of bloemkolen aan een tussenpartij. De producten verplaatsen zich door de keten om uiteindelijk door de consument in de supermarkt als eindproduct of als onderdeel in een verwerkt product gekocht te worden. De keten werkt al decennia lang op deze wijze en is over het algemeen 'makkelijk' voor de agrariër. De agrariër levert voor een bepaalde prijs aan de tussenhandel en heeft er verder geen omkijken naar.

Door dit gemak voor de agrariër, en goede omzetten in de afgelopen tientallen jaren, is het op het gebied van marktpositionering en marketing van agrarisch ondernemers in Nederland slecht gesteld. De meeste huidige agrarische ondernemers doen gewoonweg niet aan marketing. Men verkoopt melk met een bepaald vet- en eiwitpercentage. Of een bepaald gewicht bloemkolen in een bepaalde klasse. Willen we de consument verleiden tot het kiezen voor producten die hogere natuurwaarden tot gevolg hebben, dan zullen agrariërs zich met marketing en marktpositionering bezig moeten gaan houden. Deze marketing en positionering kan zowel vanuit de ondernemer plaatsvinden als vanuit de keten, richting de consument.

Even voorstellen: Carla Schonenberg

De natuur inspireert mij tot nieuwe ideeën: de natuurlijke aanleg van mensen, dieren en andere organismen vind ik fascinerend en daar leer ik veel van. Bij Innovatief Ondernemen met Natuur kan ik de inspiratie die ik opdoe, uiten. Binnen de groep inspireren we elkaar en associëren vanuit verschillende invalshoeken op ieders inbreng. Dat voelt als een organische werkwijze en geheel. Tijdens ons overleg ervaren we hoe de expertise van de verschillende leden van twee plus twee vijf maakt. Van mij wordt met name input over de dier- en veehouderij en marketing verwacht. Bij de afzet van producten en diensten streef ik naar het tegelijkertijd realiseren van een hogere belevingswaarde voor de klant (lekkerder, mooier, luxer) en lagere kosten voor de producent. De natuur biedt volgens mij tal van mogelijkheden voor deze strategie. Bij het houden van dieren geloof ik dat dieren zelf, meer dan wij hen toestaan, de dreiging van bijvoorbeeld ziekten kunnen afwenden. Hiervoor hebben ze dan wel de nodige speelruimte nodig en die vinden ze in een natuurlijke omgeving. Ik zie ernaar uit de komende jaren projecten op het snijvlak van economie en ecologie (mee) uit te voeren.

Bij het vermarkten van producten houden we rekening met de voorkeuren van consumenten die niet of nauwelijks actief sturen op natuurwaarden bij de oorsprong van een product. Zodra consumenten daadwerkelijk een keuze wordt voorgeschoteld, lijken ze bij bepaalde producten bereid om een andere keuze te maken. Hierbij moet wel worden voldaan aan een hoop eisen, die gezamenlijk de aankoopbeslissing vormen.

Wanneer je landgebruik kunt koppelen aan producten, kun je natuurwaarden mee verkopen in producten. Dit is iets anders dan het verkopen op basis van natuurwaarden. Wanneer hogere natuurwaarden samengaan met

een hogere kwaliteit, smaak, beleving of een ander aankoop-criterium, is het mogelijk om natuurwaarden te realiseren vanuit vraag. Dit kan een nicheproduct zijn, met een hogere marge of een hogere prijs per product.

Een grote uitdaging ligt hierbij in het ontwikkelen van een 'niche' die groot genoeg is om de ondernemer zijn brood te laten verdienen. Hier komen veel factoren bij kijken. De ultieme uitdaging ligt hem erin een niche te ontwikkelen

die relevantie heeft op de wereldmarkt. Binnen het lectoraat bekijken we deze mogelijkheden tot opschalen. Verschillende partijen in de keten spelen hierbij een rol, waarbij er bij elke stap mogelijkheden en uitdagingen liggen die tot verbetering van natuurwaarden zouden kunnen leiden.

HAS Hogeschool is uniek gepositioneerd en toegerust voor dergelijk onderzoek: met haar domeinen Agro, Food en Leefomgeving heeft ze een volledig onderwijsaanbod door de keten heen; van landgebruiker tot consument.

has
hogeschool

Even voorstellen: Hielke van der Meulen

Mijn interesse ligt in het doen van onderzoek; onderzoek met impact. Meestal ging dat over plattelandsvernieuwing, multifunctionele landbouw, meerwaarde creëren, met name op het gebied van streekspecialiteiten. Soms ging het over het versterken van innovatie en ondernemerschap binnen bedrijven. In beide gevallen loop je aan tegen gevestigde praktijken en gevestigde belangen. Deze praktijken hebben hun nut bewezen, maar leiden er ook toe dat ondernemingen, en soms hele sectoren, het slachtoffer worden van hun eigen succes. Zo is mest - vroeger het zwarte goud van een goedlopend boerenbedrijf - een kostenpost geworden. En af en toe loop je tegen een innovatieve ondernemer aan die met een nieuw perspectief de sector opent. Bijvoorbeeld iemand die zijn bedrijf weet te intensiveren door grondstoffen zelf te verwerken, de blik van burgers te verbreden, natuur te integreren, in plaats van de productie per hectare of per dier verder op te voeren. Het optekenen van dergelijke verhalen, de rehabilitatie van dit ondernemerschap, lijkt me één van de taken van een onderzoeker. Zoals een hoogleraar me ooit adviseerde: wees eerst een goede sociograaf, dan kun je daarna een goede socioloog worden. Nu is de vraag: hoe kun je op het Brabantse platteland innovatief ondernemen met natuur? Hoe kan er meer groen worden geplaatst? Waar kan de biodiversiteit worden vergroot? Valt er iets toe te voegen aan de vele initiatieven en ideeën die er nu al bestaan, en hoe organiseer je dat? Welke rol kan de mest hierin spelen? Interessant om dat voor de belanghebbenden te gaan uitzoeken.

Afkortingen op HAS Hogeschool

Domein Leefomgeving

ML: Management van de
Leefomgeving

GMD: Geo Media &
Design

MK: Milieukunde

TB: Toegepaste Biologie

Domein Agro

DV: Dier- & Veehouderij

TA: Tuin- en Akkerbouw

BA: Bedrijfskunde en agri-
food business

Domein Food

VM: Voedingsmiddelen-
technologie

FI: Food Innovation

Hogere prijzen / hogere marges

Als je een hogere prijs per product kan krijgen, kan je met minder volume een hogere omzet behalen. Hierbij moeten uiteraard de kosten in bedwang gehouden worden. Het is absoluut niet eenvoudig om

een hogere prijs per product te krijgen. Marketing en vermarkting spelen hier vaak een sleutelrol. Naast een hogere prijs is het ook mogelijk om een hogere marge te behalen. De marge per product is één van de belangrijkste onderdelen van een duurzame bedrijfsvoering: met een hogere marge per product behaal je eerder winst. Dit kan bereikt worden door een betere weging tussen de kosten en opbrengsten.

Binnen een normale keten zijn er vele actoren die allemaal geld moeten verdienen aan het eindproduct. Bij een korte keten zijn het er maar een paar. Een vereenvoudigde weergave van verschillende mogelijke ketens:

Boer - handelaar - verwerker - verpakker - tussenhandel - consument

Boer - verwerker - verpakker - tussenhandel - consument

Boer - verpakker - tussenhandel - consument

Boer - tussenhandel - consument

Boer - consument

Voor eindproducten die uit meer dan één ingrediënt bestaan, is de keten complexer. Binnen het onderzoek willen we zowel bekijken hoe je binnen bestaande ketens natuurwaarden kun realiseren en de toegevoegde waarde hiervan in de hele keten kan laten landen, als de mogelijkheden die korte(re) ketens bieden onderzoeken.

Het kan ook voorkomen dat het niet mogelijk is om als individuele agrariër het verschil te maken. Kansen liggen er dan bij samenwerkingen. Dit kan op het niveau van het fysieke landschap, als wel op samenwerkingen op basis van een product of producten. Dit vervolgen we onder het volgende hoofdstuk 'Landschap'.

Natuurvlees in bestaande en korte ketens

Een voorbeeld van innovatief ondernemen met natuur binnen een bestaande keten, is het natuurvlees dat bij de supermarkt Emté wordt verkocht. Vlees afkomstig van runderen die in natuurgebieden hebben gegraasd.

Natuurvlees wordt ook in verkorte ketens aangeboden, via online kanalen zoals De Woeste Grond, Vleesch & Co of in Noord-Brabant via Brabants Natuurvlees.

Waterbuffels in Brabant

Ondernemer Arjan Swinkels combineert in zijn bedrijf De Stoerderij meerdere strategieën om meerwaarde te creëren voor zijn bedrijf via ondernemen met natuur. Door zich te richten op andere producten en deze ook zelf te verwerken, in combinatie met het inrichten van verschillende afzetkanalen in kortere ketens, kan hij op een extensieve manier een bedrijf voeren.

Varkens in de wei

Op Den Elshorst scharrelen er varkens buiten in de wei. Doordat consumenten hun vlees vooraf bestellen kunnen zij natuurbehoud combineren met een varkenshouderij.

Landschap

Agrarische ondernemers bepalen door middel van hun landgebruik in belangrijke mate het landschap in het landelijk gebied. Op hun beurt worden deze ondernemers weer gestuurd in hun landgebruik door het 'landschap' waarin zij ondernemen, een complexe omgeving (in figuurlijke zin) waarin een boer niet zomaar op een paar knoppen kan drukken om tot een andere uitkomst te komen. De wijze waarop het fysieke landschap zich nu ontwikkelt leidt bij sommige natuurbeschermers en bezorgde burgers tot verdriet. Er is zelfs een nieuw woord geboren de afgelopen jaren: landschapspijn. Toch ondervond ook journaliste Jantien de Boer, die het begrip aan een breed publiek introduceerde, in haar zoektocht die leidde tot het boekje *Landschapspijn: over de toekomst van ons platteland*, dat deze pijn niet wordt veroorzaakt door kwaadwillendheid, maar het resultaat is van een complex systeem.

Om tot een ander landschapsvoorzicht te komen, moet het land anders worden gebruikt. De oplossing zit hem in het ontwikkelen van perspectieven voor ondernemers, die deze nieuwe gebruiksvormen aanjagen. Deze perspectieven kunnen worden versterkt als ook het figuurlijke landschap meebeweegt. Hiervoor zijn nieuwe samenwerkingsvormen en nieuwe allianties nodig. Interessant in dit kader is dat natuurbeschermingsorganisaties zoals de Vogelbescherming en het Wereld Natuur Fonds zich steeds meer zijn gaan verdiepen in de agrarische bedrijfsvoering en keten. Vanaf de zijlijn aangeven wat beter is voor de natuur, zonder de belangen van de bedrijven mee te wegen heeft weinig zin. Duurzaamheid heeft ook een duidelijke financiële component: wanneer het financieel niet uit kan, is het niet duurzaam. Elke individuele ondernemer heeft zelf het laatste woord over zijn eigen bedrijf en de keuzes die hij hierin maakt. Maar zowel het *landschap* in de fysieke vorm, als de *omgeving* - in figuurlijke betekenis - zijn hierbij van belang.

Het landschap

Het landschap, wat is dat nu eigenlijk precies? Van Dale heeft het over *'de omgeving zoals de mens die waarneemt'*. In de betekenis van een schilderij van zo'n omgeving kwam het Nederlandse woord landschap ook als *'landscape'* in de Engelse taal terecht. Wat deze betekenissen gemeen hebben is dat de waarneming of waarnemer een belangrijke rol heeft en het daarmee geen objectief begrip is. Wat voor de één een prachtig landschap is, kan bij een ander verdriet opwekken en andersom. In de wetenschap wordt het beschreven als een "gebied zoals dat door mensen wordt waargenomen en waarvan het karakter bepaald wordt door natuurlijke en/of menselijke factoren en de interactie daartussen" (Bouma, 2008). De mens neemt het landschap dus niet alleen waar, maar is ook een belangrijke factor in de vorming ervan.

Het geografische landschap

Een ondernemer heeft een belangrijke invloed op het landschap, maar dit is geen éénrichtingsverkeer. Tussen ondernemer en landschap vindt interactie plaats. Geologische en ecologische factoren bepalen de bandbreedte van de mogelijkheden van een ondernemer. Deze factoren zijn onderdeel van een complex en dynamisch systeem en de interacties voltrekken zich niet langs de scheidslijnen van eigendomsgrenzen. Sommige landschappelijke processen zijn te vertragen of om te keren, andere zijn onomkeerbaar en onherroepelijk. Maar in de omgang met processen die op een landschappelijke schaal plaatsvinden, kan het individuele ondernemers helpen om gezamenlijk en in samenhang op te treden. Wanneer er sprake is van natuurlijke vernatting, kun je je richten op een bedrijfsvoering die deze vernatting gebruikt of je kunt maatregelen tegen deze vernatting treffen. Wanneer de ene ondernemer inspeelt op vernatting en de andere vernatting juist tegen wil gaan, ben je op elkaar aangewezen.

Een concreet voorbeeld zijn de mogelijkheden voor de zogeheten paludicultuur (een vorm van 'natte teelt'), waarbij gekeken wordt naar teelten zoals azolla, lisdodde of cranberries. Wellicht kunnen deze teelten in vernatte gebieden, of gebieden die baat hebben bij vernatting, interessant zijn. Hiervoor moet voor een ondernemer het

Even voorstellen: Ellen Weerman

Water en natuur hebben al lange tijd mijn interesse en hier werk ik dan ook met veel plezier aan. Samen met studenten doe ik onderzoek op het gebied van waterecologie en aquacultuur. Waternatuur boeit me enorm, omdat het een soort mysterieuze black-box is. Van buitenaf kan je niet zien wat er precies gebeurt in onze troebele sloten. Maar er gebeurt van alles, zowel overdag als 's nachts is het een wervelend voedselweb van planten, algen, planteneters en planteneter-eters in de sloten. Ik heb vooral toegepast en fundamenteel onderzoek gedaan aan waternatuur. Om principes uit de waternatuur toe te passen op verdienmodellen is een nieuwe en leuke uitdaging voor mij. Daarom vind ik dit lectoraat een mooie kans om me hierin te verdiepen, nieuwe dingen te leren en vooral samen te werken in een multidisciplinair team. De samenstelling van een degelijk team zorgt dat je buiten de gebaande paden gaat denken en zo nieuwe kansen kan ontdekken. Zo hoop ik de komende jaren water en natuur, letterlijk en figuurlijk, meer op de kaart te zetten in Noord-Brabant waardoor mensen de waternatuur nog meer gaan benutten en daardoor waarderen!

verdienmodel op orde zijn en moeten er ketenpartijen aanwezig zijn voor de afzet van de productie tegen een juiste prijs voor het volume dat een ondernemer wil leveren. Daarnaast is de landschappelijke inpassing van groot belang: welke partijen heb je nodig om het waterpeil op te zetten? Andere voorbeelden hiervan zijn gebieden waar juist vaak sprake is van verdroging of waar verzilting plaatsvindt. Ook hier zijn wellicht andere manieren van boeren (andere gewassen, zilte teelten, aquaponics, etc) denkbaar, die landschappelijke consequenties hebben en daarmee buiten de directe beslismogelijkheden van een individuele ondernemer liggen.

Een ander voorbeeld van de relevantie van het fysieke landschap voor ondernemers die met natuur aan de slag willen ligt in de samenhang binnen een gebied. Veel boeren houden al op een bepaalde manier rekening met natuur en vaak is dit ook prima in te passen binnen de bedrijfsvoering. Door hier samenhang in aan te brengen, zijn vaak betere resultaten mogelijk dan wanneer elke ondernemer zelfstandig

Landschappelijke synergie

Stel je een gebied voor, waar vier melkveehouders tegen elkaar aan liggen. En stel dat een bepaalde vorm van zeer grutto-vriendelijke maaibeheer goed in te passen is in de bedrijfsvoering wanneer dit maximaal 3 hectare per boer betreft. Voor de weidevogels die kunnen profiteren van dergelijk beheer, geldt echter dat zij pas optimaal kunnen profiteren wanneer een dergelijk gebied een slag groter is. Door gezamenlijk op te trekken en een aaneengesloten gebied van gezamenlijk 12 hectare in te richten, kan een veel beter resultaat worden bereikt, zonder het de bedrijfsvoering van de individuele boeren raakt.

te werk gaat. Ook kan het landschap bij vermarkting veel waard zijn: als groep ondernemers in een afgebakend gebied kun je je product met een hogere natuurwaarde makkelijker positioneren. Door het product te laden met de identiteit van gebied, wordt het herkenbaarder voor de consument.

De omgeving

Een ondernemer opereert niet geïsoleerd. Een belangrijk deel van de omgeving waarin hij opereert wordt bepaald door de keten, overheden op verschillende niveaus en financiers. Elk kunnen deze partijen bijdragen aan een *enabling environment* of juist obstakels opwerpen voor ondernemers die met natuur aan de slag willen.

Maar ondernemers kunnen zelf ook de omgeving waarin zij

ondernemen vorm geven. Naast samenwerkingen op het niveau van het fysieke landschap, kunnen zij ook onderling of met derde partijen samenwerkingen aangaan om gezamenlijk omstandigheden te realiseren die hen als ondernemer verder kunnen helpen.

Op verschillende plekken in Nederland ontstaan er nieuwe coöperaties of samenwerkingsverbanden, georganiseerd rondom het gezamenlijk verwerken en afzetten van agrarische producten of bijvoorbeeld de financiering van natuur-inclusieve landbouw. Denk hierbij bijvoorbeeld aan de Herenboeren, of de samenwerking tussen NoorderlandMelk en de Gildeboeren in de vorm van Weide Weeldezuivel.

Er zijn verschillende redenen voor ondernemers om samen te werken. Een belangrijke reden om samen te werken, is het kunnen aanbieden van volumes. Ook kun je als groep bepaalde risico's verminderen. Tenslotte hebben ondernemers de ruimte om verschillende specialismen te ontwikkelen waardoor ze elkaar kunnen aanvullen.

Een andere reden voor agrarische ondernemers om samen te werken kunnen natuurbeschermingsorganisaties zijn. Zij realiseren zich beiden dat ze elkaar kunnen helpen bij een gezamenlijk doel. Agrariërs profiteren van de samenwerking door het versterken van hun draagvlak en het mobiliseren van de achterban als potentiële klanten. De natuurbeschermingsorganisaties realiseren zich dat de natuurwaarden die zij nastreven ook afhankelijk zijn van een bepaalde vorm van agrarisch landgebruik. Zelfs daar waar dat niet direct het geval is, kan het ondersteunen van natuur-inclusieve boeren de negatieve druk op natuurgebieden tegengaan. Bovendien is er in algemene zin een grote winst te halen in het verhogen van de biodiversiteit door het ondersteunen van natuur-inclusieve ondernemers, doordat dit de arealen in het landelijk gebied waar natuur een goede kans heeft, doet toenemen.

ParticiPerensap

ParticiPerensap is een sap uit de bongerd (boomgaard) van Steenbruggen. Achter het Participerensap zit de Stichting Eetbaar Olst-Wijhe, die het doel heeft om mensen op allerlei manieren meer te betrekken bij 'het verhaal' van het voedsel dat zij dagelijks op hun bord leggen en hen te helpen om daar bewustere keuzes voor te maken. Fransjan de Waard is de drijvende kracht achter de stichting. Fransjan is al meer dan vijftientig jaar bezig met de thema's bodem, permacultuur en voedselbossen en onder meer initiator en maker van de film Bodemboeren, die als documentaire internationaal in de prijzen blijft vallen.

In januari 2017 zijn 6 ton peren versapt door De Sappers uit Voorst, een nieuwe speler op het gebied van lokale voedselvoorziening. De stichting ziet het liefst dat inwoners van de eigen Sallandse regio het sap opdrinken. Daarom is het ParticiPerensap uit Olst inmiddels te vinden in lokale winkels en horeca, en ook online te koop.

De Duinboeren

De Duinboeren is een samenwerkingverband tussen 170 boeren rondom het Nationaal Park Loonse en Drunense Duinen, met als missie een duurzame instandhouding van het landbouwbuffergebied rondom het Nationaal Park:

- Agrarische ondernemers die zich met passie inzetten voor de duurzame instandhouding van de agrarische bedrijvigheid en het waardevolle landschap
- Voornamelijk extensieve grondgebonden agrarische bedrijvigheid in landschappen met hoge natuur- en cultuurwaarden.
- Voldoende ruimte voor een uitgebalanceerde mix van economisch gezonde agrarische bedrijvigheid.

Bron: Stichting Duinboeren

Overheid

Hoewel er vaak over de overheid wordt gesproken, is de overheid geen eenduidige actor. Waar het gaat over ondernemen met natuur heb je te maken met een groot aantal overheden: zoals de ministeries van Economische Zaken en Infrastructuur en Milieu, de provincie, de gemeente, het waterschap, de Nederlandse Voedsel- en Waren Autoriteit en de Rijksdienst Voor Ondernemend Nederland. De meeste van deze instanties kennen bovendien verschillende afdelingen, die elk eigen doelstellingen hebben waarop ze beleid voeren. Met zoveel verschillende instanties die iets te zeggen hebben over hoe je kan en mag ondernemen, is het geen wonder dat sommige ondernemers door de bomen het bos niet meer zien. Wanneer beleid en regelgeving regelmatig verandert, wordt de overheid als een onbetrouwbare partner gezien. Zeker nu overheden zich op sommige beleidsterreinen steeds vaker in een andere rol plaatsen - niet sturen en beheersen, maar participeren en faciliteren - en iets verwachten van de samenleving, bijvoorbeeld van ondernemers, levert dit een behoorlijk dilemma op: in het kader van Innovatief Ondernemen met Natuur zal verandering van beleid of regelgeving soms ook juist gewenst zijn.

Ook wanneer de ene overheid een meer faciliterende rol wil spelen, maar een andere overheid sturend blijft optreden, kan dit tot tegenstrijdige situaties leiden. Een boer, waar de provincie en gemeente mee weg lopen en hem waar mogelijk proberen te faciliteren, stuitte op een andere overheid die werkt vanuit sturen en beheersen (zie tekstkader). Wat zo'n voorbeeld laat zien is dat ondernemers gebaat zijn bij effectief en consistent beleid, zonder dat dit leidt tot een rigide of starre overheid. Dit vraagt om experimenteerruimte, afstemming tussen overheden, en een goede balans tussen sturen op *proces* en op *outcomes*.

Om als overheid te kunnen faciliteren, moet er sprake zijn van een bepaalde mate van vertrouwen. Vertrouwen komt te voet en gaat te paard, zeker in een relatie tussen een mens en een instantie. Maar het gaat niet alleen om het persoonlijke en institutionele vertrouwen. Veel processen zijn nu ingericht op basis van wantrouwen en gericht op

Natuurwaarden ondanks de overheid

Een boer met 4 hectare plas-dras kwam erachter dat de weidevogels het meeste baat hadden bij de plas-dras wanneer het waterpeil flexibel wordt beheerd. De weidevogels kunnen het meeste voedsel vinden wanneer hij het gebied met water vult, het vervolgens langzaam leeg laat lopen en dan opnieuw vol pompt. Deze methode kost de boer meer tijd en geld, maar omdat het meer oplevert voor de weidevogels doet hij het graag. Hij kreeg vervolgens een aanzienlijke 'boete'-korting op zijn ANLb-subsidie toen bij inspectie bleek dat zijn plas-dras gebied op dat moment slechts 18% onder water stond. Ondanks dat de boer extra inspanningen doet voor betere resultaten, werd het niet toegestaan om de plas-dras langzaam leeg te laten lopen. Gevolg: fors lagere uitbetaling van de zogeheten ANLb-subsidie. Omdat het resultaat voor de weidevogels zo goed is, heeft deze eigenzinnige boer besloten toch op deze manier door te gaan en de lagere vergoeding op de koop toe te nemen.

controle. Dit laat weinig ruimte voor ondernemers om op basis van een duidelijk kader zelf een goede invulling te geven die aan de natuur ten goede komt maar ook past binnen de bedrijfsvoering.

Naast vertrouwen moet een faciliterende overheid ook meer vrijheidsgraden toelaten dan een sturende overheid en ondernemers voldoende ruimte geven om win-winsituaties te vinden. Een goed voorbeeld hierbij zijn de zogenaamde natuurdoeltypen. Deze werken wellicht prima wanneer de overheid aan het stuur zit, maar kunnen voor ondernemers belemmerend werken. Experimenteerruimte voor andere vormen van natuur kan hierbij helpen - met daarbij natuurlijk voldoende waarborgen voor de kwaliteit van natuurwaarden.

Een faciliterende overheid kan deze rol alleen invullen als er ook iets te faciliteren is. Een opgave, zoals natuurontwikkeling, in de maatschappij neerleggen leidt niet als vanzelf tot de bottom-up initiatieven die beoogd zijn. Hiervoor is niet alleen maatschappelijk draagvlak nodig, maar ook energie bij maatschappelijke en private actoren om een initiatief van de grond te krijgen. De provincie Zuid-Holland heeft goede ervaringen in het ontvlechten van complexe

gebiedprocessen door te beginnen met het vaststellen van een droom van de gebiedspartijen en daar samenhang en verbinding in te zoeken (zie kaders op pagina 52 en 53). Dit kan leiden tot verrassende resultaten, waarbij partijen die eerst tegenover elkaar staan, toch hetzelfde belang blijken te hebben: natuurontwikkeling hoeft helemaal niet ten koste te gaan van de lokale economie of landbouwondernemers, het kan er juist aan bijdragen. Van belang is dat de droom een zeer hoge ambitie weerspiegelt, waardoor er echt energie loskomt op het behalen van deze droom. De overheid kan vervolgens de gebiedspartijen faciliteren in het bereiken van de droom, waarbij het vertrouwen en draagvlak toeneemt en maatschappelijke energie leidt tot concrete resultaten. Het toegenomen draagvlak leidt tot aanvullende financiële mogelijkheden, waardoor een droom die misschien wel te ambitieus leek ineens toch werkelijkheid kan worden. Hierbij is het wel van belang om deze droom regelmatig te herijken. Een droom verandert in de tijd en wanneer de overheid geen oog heeft voor de veranderende ambitie komt er uiteindelijk zand in de moter, wat leidt tot frustratie over en weer.

Er is geen kant en klare oplossing voor de rol die de verschillende overheden kunnen spelen. Samen met ondernemers zullen wij per casus kijken naar welke rol de overheid kan spelen om ondernemers te faciliteren in het ondernemen met natuur. In dit kader zullen wij ook nauw optrekken met mede-lector aan HAS Hogeschool P.J. Beers, die vanuit een transitiebril naar vergelijkbare problematiek kijkt.

Bijzonder is ook dat dit lectoraat totstandgekomen is in samenwerking met de provincie Noord-Brabant. Dit betekent dat het bevoegd gezag op het gebied van natuur in de provincie die wij als proeftuin zien voor het onderzoeksprogramma, nauw betrokken is bij de inhoud van het programma en zelfs nadrukkelijk heeft gevraagd om nieuwe inzichten op dit vlak. Wij zullen hen dan ook gevraagd én ongevraagd van advies voorzien op dit vlak, op basis van concrete praktijkervaringen. Graag maken wij van de gelegenheid gebruik om vast een eerste observatie te maken. Vaak zijn er vanuit het publieke domein tamelijk hoge verwachtingen voor de bijdrage die het bedrijfsleven kan leveren aan het verhogen van de biodiversiteit in Nederland en daar buiten. Deze

Even voorstellen: Rene Schoorl

Met mijn schepnetje de slootkant afstruinen, op zoek naar het verborgen leven in de sloot. Maar later ook geleerd dat de boekhouding van stoffen moet kloppen om het op lange termijn vol te kunnen houden. Wij mensen menen met ons vernuft onze omgeving te kunnen verbeteren, maar realiseren ons vaak te weinig hoe complex onze omgeving is: “God was zo gek nog niet en “buig mee met het grote vernuft van ons aardse systeem”. Mijn drive is oog te hebben voor alle natuurkundige en (bio)chemische aspecten die van invloed zijn als we ingrepen doen in de natuur, bijvoorbeeld bij voedselproductie. Daarmee ben ik voor sommigen te kritisch en moeilijk te volgen. Maar dankzij die kritische beschouwing kan ik ondernemers helpen de juiste koers te varen. Als “luis in de pels” hoop ik met mijn kennis en analyse ideeën waar nodig bij te sturen om ze zo tot een succes te kunnen maken.

verwachtingen zijn deels gebaseerd op de stappen die het bedrijfsleven heeft gemaakt op het gebied van energiebesparing, afval (van afval naar grondstof en afvalbesparing) en waterbesparing. Hoewel hier vaak mooie resultaten geboekt zijn, is het van belang om te realiseren dat deze niet alleen een bijdrage leveren aan duurzaamheid, maar ook gewoon geld besparen. Deze duidelijke kostenbesparing heeft (nog) geen evidente evenknie op het gebied van biodiversiteit, waterkwaliteit en luchtkwaliteit. De baten van verbetering hiervan worden vaak verdeeld over vele baathouders, of de samenleving als geheel.

Dit lectoraat wil een bijdrage leveren in deze zoektocht en samen met ondernemers modellen ontwikkelen die ertoe leiden dat de baten ook voor de ondernemer de kosten te boven gaan. Tot die tijd is de overheid aan zet om bij te dragen aan de juiste *enabling environment* en te investeren in kennisontwikkeling, experimenteerruimte en pilots, als zij niet teleurgesteld wil worden. In dat kader heeft de provincie Noord-Brabant samen met HAS Hogeschool nu de bal opgepakt met het instellen van dit lectoraat. Ook het instrumentarium dat zij daarnaast heeft ontwikkeld, bijvoorbeeld het Groen Ontwikkelbedrijf Brabant en het verbinden van kwalitatieve voorwaarden aan pachtgronden zijn daarbij hoopgevend.

Organiseren van draagvlak

Stap 3: Analyse projecten / ideeën naar (politieke en maatschappelijke) haalbaarheid en kosten; projecten **a, b, h** haalbaar

DRAAGVLAK

DRAAGVLAK

5

Haalbaarheid schuift op in de tijd (T_1) na eerste succesvolle resultaten; meer projecten haalbaar: *jfg*

6

Meer geld door meer draagvlak (T_2); meer projecten haalbaar: *d,m*

Continue herformulering doelstelling

Links: Wanneer er in een gebied draagvlak is voor een gezamenlijke visie (droom), kunnen projecten met hoog politiek draagvlak lage kosten (laaghangend fruit) die bijdragen aan die visie van start. Als deze projecten eerste successen tonen, neemt mettertijd het politiek draagvlak toe en daarmee het budget. Ook andere projecten worden haalbaar en de droom komt daadwerkelijk dichterbij.

Rechts: Een gezamenlijke droom is niet statisch. Wanneer de droom verandert, onderhevig aan veranderende kennis, opvattingen, tijdgeest, urgentie, is het zaak de droom te herformuleren en projecten af te stemmen op de aangepaste droom. Wanneer dit niet gebeurt, loopt de droom leeg en lopen politieke projecten vast.

Bron: *vrij naar M. Wiersema*

Financiering

Innovatief Ondernemen met Natuur gebeurt altijd op een plek. Grond is één van de dingen waar agrarische ondernemers kapitaal voor moeten aanwenden. De grondprijzen in Noord-Brabant horen tot de hoogste van Nederland. De grondprijzen van agrarisch land in Nederland zijn, op hun beurt, weer de hoogste van Europa. Deze hoge grondprijzen hebben hun weerslag op ondernemen met natuur. Zelfs als er een positief resultaat per hectare kan worden behaald, kan het betekenen dat je vele hectaren nodig hebt voordat je een goede boterham kan verdienen. Gangbare melkveehouders hebben al gauw zo'n 50 hectare grond, akkerbouwers al gauw zo'n 30 hectare. Wanneer je zoveel dure grond nodig hebt voor je bedrijf, heeft het veranderen van landgebruik grote risico's. Of je de grond nu pacht of in eigendom hebt, dit heeft consequenties voor je financieringsmogelijkheden.

Daarnaast is het vaak zo dat het rendement van ondernemen met natuur vaak pas na jaren komt, doordat natuurlijke processen zich vaak op andere tijdsschalen afspelen dan een gewenste terugverdiendtijd van bijvoorbeeld vijf jaar. Dit heeft consequenties voor de financieringsmogelijkheden. Door het innovatieve karakter van ondernemen met natuur zijn de risico's vaak lastiger in te schatten, waardoor een verhoogd risico-opslag ondernemen met natuur lastiger gefinancierd te krijgen is dan *business as usual*.

De Herenboeren

Herenboeren Nederland is een beweging van professionals die aan wil tonen dat de productie van het dagelijks voedsel anders, beter en bovenal duurzamer kan. Dat doen zij door het bieden van ondersteuning en het vergaren en ontsluiten van kennis voor de verdere ontwikkeling van Herenboerderijen in Nederland. Zij zien kansen voor coöperatieve boerderijen die burgers gedeeld eigenaar maken van hun eigen boerderij; consumenten dus die samen vraaggestuurd produceren en consumeren. De stichting helpt hen bij de ontwikkeling van deze kleinschalige gemengde bedrijven die duurzaam, gezond en bovenal smakelijk eten produceren.

Bron: Stichting Herenboeren

Tegelijkertijd zijn er tal van mogelijke financiers die juist ondernemen met natuur een kans willen geven. Er is bijvoorbeeld een categorie *Impact Investors*, die ofwel bereid is een hoger risico te lopen, ofwel bereid is om een lager rendement te behalen. Dit in ruil voor een maatschappelijke impact. Dit kan een bank of investeringsfonds zijn met een maatschappelijk oogmerk, maar er zijn ook verschillende welgestelden en stichtingen die zich hier op toegelegd hebben.

Ook zijn er allerlei initiatieven, zoals de Herenboeren, die financiering totaal anders aanpakken. Een collectief van burgers die gezamenlijk een coöperatieve boerderij start en financiert. Dit biedt mogelijkheden om op een andere manier een bedrijf te financieren en daarmee meer bewegingsvrijheid voor ondernemers die aan de slag willen met ondernemen met natuur.

Ook zijn er ontwikkelingen waarbij er anders wordt gekeken naar grond en het eigendom hiervan. Er komen door heel Nederland verschillende initiatieven op voor zogenaamde grondfondsen, waarin gronden worden ondergebracht die onder bepaalde voorwaarden (bijvoorbeeld een minimale mate van natuurwaarden) worden verpacht aan ondernemers. Door het grondeigendom kunnen zulke fondsen sturen op wat er wel of niet op die grond gebeurt. Hoewel

sommige agrariërs van oudsher bijzonder gehecht zijn aan grond in eigendom, kan zo'n grondfonds ondernemers helpen met het verkrijgen van landareaal zonder investeringskosten, of juist bij het vrijmaken van financieel kapitaal bij verkoop met behoud van het gebruik van de gronden.

De provincie Noord-Brabant beschikt over een aanvullend instrumentarium voor het realiseren van natuurwaarden in Noord-Brabant, in de vorm van het Groen Ontwikkelfonds Brabant. Dit instrumentarium biedt ook mogelijkheden voor ondernemers, bijvoorbeeld door een financiële bijdrage bij aankoop of waardeverlies van gronden.

Het lectoraat wil actief kijken naar financieringsvormen die ondernemen met natuur vooruit kunnen helpen. Hierbij gaat het om *matchmaking*, het leggen van verbindingen tussen de juiste partijen, en het doen van praktijkonderzoek dat ondernemers helpt om hun waardemodel (de economische en ecologische waarde die ze realiseren) op een onderbouwde manier aan mogelijke financiers voor te kunnen leggen in de vorm van een ondernemingsplan.

Wij denken dat we hiermee in het bijzonder een bijdrage kunnen leveren aan de mogelijkheden voor startende ondernemers en nieuwe toetreders. Door de hoge financieringseisen in het gangbare model en de hoge risico's bij nieuwe ondernemingsvormen is het nu vrij lastig om toe treden tot deze markt, terwijl er een groep potentiële ondernemers is die juist vanuit de verbinding met natuur zou willen gaan ondernemen.

Of het nu gaat om toetreders of bestaande ondernemers, financiering kan in beide gevallen een bepalende rol spelen om wel of niet te gaan ondernemen met natuur. Daarmee is deze dwarslegger een belangrijk onderdeel van het onderzoeksprogramma.

Groen Ontwikkelfonds Brabant

Het Groen Ontwikkelfonds Brabant is op 1 mei 2014 opgericht door de provincie Noord-Brabant. Doel is het volledig realiseren van het Natuurnetwerk Brabant (voorheen de ecologische hoofdstructuur en ecologische verbindingzones).

Het Groen Ontwikkelfonds Brabant kan op verschillende manieren ondersteuning bieden aan ondernemers die willen bijdragen aan het realiseren van Natuurnetwerk Brabant:

- Door een financiële bijdrage bij aankoop, waardeverlies of uitruil van gronden.
- Door een bijdrage aan de inrichtingskosten, lening of participatie.
- Door grondtransacties.

Bron: Groen Ontwikkelfonds Brabant

Tot slot

We hebben getracht op een zo eenvoudige mogelijke manier weer te geven waar je allemaal aan moet denken om ‘innovatief ondernemen met natuur’ mogelijk te maken. De titel onthult al een groot deel; het gaat om het verdienen van een goede boterham, met natuur. Het speelveld schetst de randvoorwaarden, waar we duidelijk hebben gemaakt hoe belangrijk de consument en de burger zijn in de vorming van het landschap om ons heen. Het is hierbij ook duidelijk dat de consument een grotere invloed heeft dan de burger. Voor het vervullen van de behoefte van de consument spelen agrariërs en partijen in de agrarische keten een essentiële rol. Zij hebben dan ook een centrale plek binnen het lectoraat.

Vanuit de ondernemer zien we het combineren van gewassen, het dieren houden in een natuurlijkere omgeving, ter plekke meerwaarde creëren, het omlaag brengen van de kosten en het leveren van aanvullende diensten of producten als kansen voor een natuurlijkere omgeving. Vanuit de keten zien we kansen bij het verhogen van de marges voor ondernemers, zowel binnen een bestaande keten als binnen een korte keten. Vanuit het landschap liggen er mogelijkheden bij samenwerken op het gebied van de vermarkting van producten, het samenwerken binnen een fysiek landschap en samenwerking met de keten, de overheid en financiers. Deze laatste twee spelen sowieso een essentiële rol bij het mogelijk maken van ondernemen met natuur.

De doelstelling van het lectoraat is het verhogen van natuurwaarden op productieve gronden. De onderzoeken en projecten die zullen voortkomen uit deze inaugurele rede en ons lectoraat, zullen de voorwaarden (kansen en bedreigingen) voor het voetlicht brengen die innovatief ondernemen met natuur mogelijk kunnen maken, waarbij iedereen goed boert.

Nawoord - Edo Dijkman

Landbouw, recreatie en natuur weer in harmonie met elkaar?

Als je een historische atlas van eind negentiende eeuw openslaat, valt op hoe logisch het landschap vroeger was ingedeeld. De mens vestigde zich daar waar de omstandigheden dat toelieten. Rondom de dorpen werd de grond het meest intensief gebruikt, terwijl op grotere afstand vaak extensievere landbouw werd bedreven. Daar lagen bijvoorbeeld de hooilanden. Hele natte of onvruchtbare gebieden werden niet gebruikt; de natuur kon er haar gang gaan. Grote delen van Brabant en Limburg werden op die manier gekenmerkt door een afwisseling van natuur en landbouw op korte afstand van elkaar. De huidige slogan van het Brabants Landschap, “Natuur dichtbij huis”, geeft dat karakter van Brabant treffend weer.

De tijden zijn veranderd: we zijn met meer mensen, hebben veel vrije tijd, die we deels willen besteden aan recreëren in het buitengebied. We kunnen overal landbouw bedrijven. We kunnen de omstandigheden voor de natuur zo maken, dat de door ons gewenste planten en dieren daar voorkomen. Helaas is het ons echter (nog) niet gelukt om die functies weer samen te laten gaan op een “vanzelfsprekende” wijze, zoals dat vroeger het geval was. Het lijkt er zelfs op dat die integratie van functies steeds moeilijker tot stand komt. En dat terwijl de druk op het buitengebied steeds verder toeneemt: agrarische bedrijven worden groter, veel meer mensen recreëren in het buitengebied en de natuurgebieden moeten robuuster en beter onderling worden verbonden. Persoonlijk vind ik het teleurstellend dat die integratie ons, met al onze technische mogelijkheden, niet lukt. Zelfs in provincies waar landbouw en natuur al zo lang samen gaan, is eerder sprake van polarisatie dan integratie.

Omdat ik denk dat integratie van functies in het landelijk gebied in grote delen van ons dichtbevolkte land noodzakelijk is, doet het me deugd dat we als HAS Hogeschool, in nauwe en goede samenwerking met de provincie Noord-Brabant, het lectoraat Innovatief Ondernemen met Natuur zijn gestart. Met het lectoraat

willen we relevante kennis ontwikkelen, die in de (Brabantse) praktijk toepasbaar is. Die de provincie Noord-Brabant helpt in haar zoektocht om samen met partners het natuurwerk te versterken en te ontwikkelen. Die ondernemers helpt, omdat ze een gezonde economische basis hebben en maatschappelijk draagvlak verstrekken. Natuurlijk zorgen we er als hogeschool ook voor dat onze studenten met dit gedachtegoed in aanraking komen. Dat doen we door studenten in lessen, projecten, afstudeeropdrachten en discussies kennis te laten maken met dit onderwerp en de opgedane kennis over te dragen.

Het succes van het lectoraat is in belangrijke mate afhankelijk van de wijze waarop de lectoren aansluiting weten te vinden met overheden, bedrijven, docenten en studenten. Samen met de provincie zijn we in mijn ogen geslaagd om twee geschikte kandidaten te vinden: Daan Groot en Erwin van Woudenberg. Twee jonge mannen: politicoloog respectievelijk milieukundige, beide ondernemers en in bezit van een eigen adviesburo. Met die eigenschappen móet het een succes kunnen worden, dachten we ten tijde van de selectie. En dat denk ik na een half jaar samenwerken nog steeds. Om de redenen die hierboven zijn genoemd, maar vooral omdat ik denk dat nieuwe oplossingen vragen om oprecht te luisteren naar de wensen van de gebruikers van het landelijk gebied en om bezieling. Veel bezieling. En bezield, dat zijn ze!

Daan en Erwin: ik hoop dat de inauguratie de start vormt van een plezierige en succesvolle samenwerking met vernieuwende en praktische toepasbare resultaten!

Edo Dijkman
Opleidingsdirecteur Dier- en Veehouderij
& Management van de Leefomgeving
HAS Hogeschool

Dankwoord

Graag willen we een woord van dank uitspreken aan eenieder die ons de afgelopen periode heeft geholpen bij het geven van invulling aan dit lectoraat.

Dat zijn er natuurlijk teveel om op te noemen, maar in elk geval: Harrie Vissers, Patricia de Cocq, Edo Dijkman & Dick Pouwels voor jullie vertrouwen; Garry Vos voor de ondersteuning en het wegwijs maken; het welkomst-comité van 3D-12 (de 3JS, Anna, Paul en Caroline); collega-lectoren P.J. Beers, Wim de Koning, Harry van Delft, Theo Thewessen, Frederieke Praasterink, Annet Roodenburg en Roger Engelberts; kenniskringleden Rene Schoorl, Toine Buijs, Ellen Weerman, Susan van Dijk, Carla Schonenberg en Hielke van der Meulen; HAS-collega's Wim de Bont, Maaïke de Graaf, Erwin Bouwmans, Ursula Kirchholtes en alle collega's die we nu niet genoemd hebben.

Ook gaat dank uit naar Johan van den Hout, Anne-Marie Spierings, Yolande van der Meulen, Mary Fiers, Jiri van der Drift, Nol Verdaasdonk, René de Bont, Dick Verheijen; voor de gesprekken waarin we het samen over de invulling van het lectoraatsprogramma hebben gehad.

Daarnaast zouden wij ook graag een woord van dank uitspreken aan al die mensen die er voor gezorgd hebben dat wij nu staan, waar we nu staan: Fred van der Valk, Patricia Braaksma, Micha Lubbers, Hans van Rossum, Gijs van Dam, Herman van de Bergh, Willem Ferwerda, Sander de Haas, Roos Willard, Jolanda Sikkelerus, Marion Vincken, John van Duursen, Mark Kuiper, ANV De Utrechtse Venen, ANV De Amstel, Fransjan de Waard, Klaas-Hemke van Meekeren, Alies Dorgelo, Ton Bielderma, Nicolien Sauerbreij, Leo Echteld, Diederik Dorgelo, Wesley Mulder, Fransjan de Waard, Pieter Offerman, Dikkie Besseling, Erik Does, Hylke Hopmans, Steven Zeeuw van der Laan, Fabian Zuidinga, Eric Zhong, Paul Beving, Daisy Wang, Rik Dorgelo, Arthur Verheijen, Jesse Jop Jorg, Jaap Mol, Dempster Wintersberger en onze collega's Tom Kools, Jeroen Castricum, Carmen Baud, Rutger

van der Speld. Ten slotte onze naasten: Sjaak, Nicolien, Joris, Lennert,
Rosa, Donny; Agnes, Ron, Danny, Caroline.

Daan Jochem Groot & Erwin van Woudenberg
Amsterdam, Oktober 2017

© foto: Karin Jonkers

Daan Jochem Groot (1986) en Erwin van Woudenberg (1984) zijn oprichters van De Natuurverdubbelers, een projectbureau op het gebied van ecosytemen, natuurlijk kapitaal en biodiversiteit. Ze zijn gespecialiseerd in het verbinden van ecologie en economie, met name op het snijvlak van landbouw en natuur.

Daan en Erwin zijn per 1 januari 2017 aangesteld als lectoren Innovatief Ondernemen met Natuur aan HAS Hogeschool.

Provincie Noord-Brabant

has
hogeschool