

Vergroeningsregeling

Afstudeerrapport over de mogelijkheden omtrent de nieuwe vergroeningsregeling in De Brabantse Kempen


Bart Pijs
06-01-2014


Afstudeerrapport

Auteur: Bart Pijs
Studierichting: Bos-en natuurbeheer, afstudeeropdracht
major: Natuur en landschapstechniek
Onderwijsinstelling: Hoge School Van Hall Larenstein

Opdrachtgever:

Harrie Brouwers (Opdrachtgever van terreinbeherende organisaties)

Procesbegeleider:

Hanneke Heuts (Huis van de Brabantse Kempen)

VHL-begeleider:

Freek Rensen (Hoge School van Hall Larenstein)

Auteur:

Bart Pijs (Student)

Middelbeers, januari 2014


Voorwoord

In het kader van de Major Natuur- en Landschapstechniek, onderdeel van de opleiding Bos en Natuurbeheer aan de Hoge School van Hall Larenstein, is een afstudeerrapport geschreven voor alle terreinbeherende organisaties in regio De Brabantse Kempen. In het rapport zijn adviezen en mogelijkheden beschreven, voor Terreinbeherende organisaties, hoe ze het best om kunnen gaan met de vergroeningsregeling die in 2015 ingevoerd zal gaan worden.

Mijn afstudeerstage wordt mogelijk gemaakt door het Huis van de Brabantse Kempen te Middelbeers. Hiervoor wil ik Hanneke Heuts bedanken voor het mogelijk maken van deze afstudeerstage en de procesbegeleiding. Verder wil ik mijn opdrachtgever, in naam van de Terreinbeherende organisaties, Harrie Brouwers bedanken. Tijdens mijn afstuderen heeft hij mij inhoudelijk begeleid en mij voorzien van een werkplek op donderdag in het gemeentehuis in Bergeijk.

Het onderwerp van mijn rapport heeft ervoor gezorgd dat ik in contact ben gekomen met verschillende organisaties en belanghebbenden. Ik wil deze mensen dan ook bedanken voor het verstrekken van informatie tijdens de gesprekken en interviews. De namen van desbetreffende personen zullen in dit rapport niet vernoemd worden i.v.m. de privacy.

Als laatste wil ik ook mijn begeleidend docent Freek Rensen bedanken voor de relevante feedback en de procesbegeleiding.

Samenvatting

Dit rapport is geschreven voor alle terreinbeherende organisaties (TBO's) in De Brabantse Kempen die aangesloten zijn bij het Huis van de Brabantse Kempen. Er worden adviezen en mogelijkheden beschreven voor TBO's hoe ze zo effectief mogelijk om kunnen gaan met de vergroeningsregeling.

De vergroeningsregeling, ook wel EFA (Ecological Focus Area) genoemd, zal in 2015 onderdeel worden van het Gemeenschappelijk Landbouwbeleid. Het gemeenschappelijk landbouwbeleid (GLB) is in 1957 in het leven geroepen met als doel de boeren een redelijk inkomen te bieden. Consumenten moesten verzekerd zijn van voldoende voedsel. Het huidige GLB bestaat uit 2 pijlers. Onder pijler 1 vallen de Inkomensondersteuning en het Markt- en prijsbeleid. Onder pijler 2 valt de Plattelandsontwikkeling (POP). De vergroeningsregeling behoort tot pijler 1. In 2015 zal het GLB veranderen. Een van de belangrijke veranderingen die doorgevoerd is vanuit Brussel, is dat agrariërs met meer dan 15 hectare bouwland 5% moeten vergroenen. De vergroeningsregeling moet er voor zorgen dat de biodiversiteit wordt verhoogd, gepaard gaande met een toename van de heterogeniteit in het agrarisch cultuurlandschap. Verder moet de verontreiniging afnemen en moet de diversiteit van het landschap toenemen.

De vergroeningsregeling is gericht op akkerbouwbedrijven met meer dan 15 hectare landbouwgrond. Als 5% van hun totale bedrijfsoppervlak wordt vergroent komen zij in aanmerking voor de vergroeningspremie. Van de 5% moet minimaal de helft (2,5%) van de vergroening gerealiseerd worden binnen de eigen perceelgrenzen, en de andere helft mag buiten de perceelgrens vergroend worden. De vergroening moet echter wel altijd op landbouwgrond gerealiseerd worden. Naast het vergroenen op landbouwgrond mogen bestaande landschapselementen binnen- of aangrenzend aan de perceelsgrens ook meegerekend worden om te voldoen aan de vergroeningsregeling. Als akkerbouwers invulling geven aan de 5% vergroening ontvangen zij, naast de 70% basispremie, ook 30% extra vergroeningspremie. Dit komt in totaal overeen met een bedrag van ongeveer 400 euro per hectare. De provincie heeft op basis van gegevens van het Centraal Bureau voor de Statistiek (CBS) berekend dat in 7 gemeenten die aangesloten zijn bij het Huis van de Brabantse Kempen ongeveer 201 hectare vergroend moet worden.

Aangezien het rapport geschreven wordt vanuit het oogpunt van de TBO's, zijn met verschillende belanghebbenden interviews gehouden over de vergroeningsregeling. Met de volgende TBO's/belanghebbenden zijn interviews gehouden: Provincie Noord Brabant, gemeente Reusel- De Mierden, gemeente Bergeijk, Brabants Landschap, Natuurmonumenten, Brabants Particulier Grondbezit (BPG), Bosgroep Zuid, Waterschap De Dommel, en DLG. Om de visies van de TBO's te vergelijken met de visie van de agrariërs is er ook een interview gehouden met de Zuidelijke Land- en Tuinbouw Organisatie (ZLTO). Volgens de TBO's zal de vergroeningsregeling positief bijdragen aan het landschap, biodiversiteit en groen/blauwe netwerken mits ze zelf een actieve houding innemen. Een collectieve aanpak kan uitkomst bieden, TBO's kunnen advies geven en mogelijk gronden aanbieden waar een agrariër mogelijk zijn 2,5% vergroening kan realiseren.

Staatsecretaris A.H. Dijkzwaart ziet heil in een collectieve aanpak waarbij een groep van maximaal 10 agrariërs (aaneengesloten) gezamenlijk invulling geven aan de vergroeningsregeling. Daarnaast biedt artikel 21 van het nieuwe Europese Verordening de mogelijkheid dat de provincie gebieden aanwijst waar vergroend kan worden. Op dit moment bestaat er echter nog geen duidelijkheid over de toepassingsmogelijkheden van dit artikel. Het is van belang dat in beide gevallen de TBO's betrokken zijn bij een collectieve aanpak. Een collectieve aanpak vanuit pijler 2 (agrarisch natuurbeheer POP) is in het nieuwe GLB verplicht. Binnen Brabant voeren diverse organisaties- ZLTO, Agrarische Natuurverenigingen, Brabants Landschap- overleg over de collectieve aanpak. Er moeten zogenaamde 'collectieven' gevormd worden die verantwoordelijk worden voor het agrarisch natuurbeheer uit pijler 2. Zo'n collectief kan mogelijk ook een rol spelen bij de vergroening in pijler 1. Bij een collectieve aanpak moet een gebiedsvisie opgesteld worden, hier kunnen TBO's gewenste richtlijnen en visies in opnemen. Partijen die deel zouden moeten nemen zijn ZLTO, agrarische natuurvereniging (ANV) en alle TBO's die er belang bij zouden kunnen hebben, dit is gebiedsafhankelijk.

Om de kwaliteit van de vergroening te waarborgen zal waarschijnlijk door het Ministerie van EZ een puntensysteem (wegingcoëfficiënt) ontwikkeld worden. Hierbij zou bijvoorbeeld een houtwal meer

punten kunnen opleveren dan het braak laten liggen van een stuk grond. Op deze manier worden agrariërs gestimuleerd om ook voor kwaliteit te gaan.

Het is nog maar de vraag of iedere agrariër die een akkerbouwbedrijf heeft gaat vergroenen. In de Brabantse Kempen liggen de pacht prijzen namelijk zo hoog dat de vergroeningspremie onvoldoende is om tot vergroening over te gaan. Hierbij gaat het vooral om de akkerbouwbedrijven in Reusel- De Mierden.

Wanneer de provincie Noord Brabant gebieden voor de invulling van de vergroening (maximaal 2,5%) aanwijst kunnen agrariërs hun vergroening mogelijk deels realiseren in deze gebieden. Vaak hebben gemeenten en TBO's agrarische gronden die ze verpachten aan boeren. Ze zouden gronden, buiten de door de provincie aangewezen vergroeningsgebieden, kunnen ruilen met gronden van akkerbouwers die binnen die vergroeningsgebieden liggen. Deze gronden zouden vervolgens aangeboden kunnen worden aan agrariërs die een deel van de vergroening buiten hun eigen bedrijf willen realiseren. Op deze manier kunnen mogelijk beide partijen er baat bij hebben.

In De Kempen is de intensiteit van het grondgebruik zeer hoog. Vaak is er sprake van een ongewenste abrupte overgang tussen natuur-en landbouwgebieden. Mogelijk kan de vergroeningsregeling oplossingen bieden. Typerende natuurelementen in de Kempen die te kampen hebben met abrupte overgangen zijn beken, loofbos, naaldbos, heide en houtwallen. Vanuit Brussel zijn er verschillende inrichtingsmaatregelen beschreven om de vergroening te realiseren. De volgende maatregelen zijn benoemd: Stikstofbindende gewassen, akkerranden, bufferstroken (spuitvrij en zonder bemesting), braak, vanggewassen of groenbemesters, landschapselementen op of aansluitend aan bouwland en snelgroeiend hout. Het is momenteel de taak van de lidstaten om hier een keuze in te maken. Voor landschapselementen als beken, heide en houtwallen gaat de voorkeur uit naar het creëren van bufferstroken (spuitvrij), akkerranden en/of braakligging. De stroken moeten uitspoeling van nutriënten gedeeltelijk tegengaan en zorgen voor meer biodiversiteit. Er is ook een mogelijkheid om stikstofbindende gewassen te telen, in dit geval gaat de voorkeur uit naar meerjarige luzerne met een aangepast maaibeheer. Daarnaast is het belangrijk dat de elementen zoveel mogelijk op elkaar aansluiten zodat er een groen-blauw netwerk ontstaat. Verder kunnen langs randen van loof- en naaldbos ook bestaande landschapselementen als houtwallen en singels worden aangelegd. Er wordt daardoor een geleidelijk overgang gecreëerd waardoor verschillende micro-habitats ontstaan. Het is aan te raden om binnen een collectief afspraken te maken over inrichting- en beheersmaatregelen en deze vast te leggen in een gebiedsvisie.

Door een actieve houding aan te nemen kan er een win – win situatie ontstaan waarbij de terreinbeherende organisaties invloed kunnen uitoefenen op de uitvoering/inrichting van deze nieuwe regeling waardoor de biodiversiteit en de groen-blauwe netwerken verbeterd worden en abrupte overgangen op de juiste manier verzacht worden.

Inhoud

1. Aanleiding en probleemstelling.....	9
1.1 Huis van de Brabantse Kempen.....	10
2. Vraagstelling.....	11
2.1 Hoofdvraag.....	11
2.2 Deelvragen.....	11
2.3 Randvoorwaarden.....	11
2.4 Methodiek.....	12
3. Beleidskader.....	14
3.1 Gemeenschappelijk Landbouw Beleid.....	14
3.2 Vergroening.....	17
3.3 Vergroeningsregeling.....	18
4. Visies van terreinbeherende organisaties en ZLTO.....	21
4.1 Provincie Noord Brabant.....	21
4.2 Gemeenten.....	22
4.2.1 Reusel-De Mierden.....	22
4.2.2 Bergeijk.....	22
4.3 Natuurorganisaties.....	23
4.3.1 Coördinatiepunt Landschapsbeheer Brabants Landschap.....	23
4.3.2 Natuurmonumenten.....	23
4.4 Waterschap de Dommel.....	24
4.5 Bosgroep Zuid Nederland.....	24
4.6 Brabants Particulier Grondbezit.....	25
4.7 Visie van ZLTO.....	26
5. Mogelijkheden omtrent de vergroeningsregel.....	28
6. Praktijkvoorbeelden binnen De Brabantse Kempen.....	34
6.1 Typerende landschapselementen.....	34
6.2 Inrichtingsmaatregelen.....	38

6.2.1 Stikstofbindende gewassen.....	40
6.2.2 Akkerranden, bufferstroken en braakligging.....	41
6.2.3 Landschapselementen	42
6.3 Beheer	43
7. Conclusie, discussie en aanbevelingen	45
7.1 Conclusie.....	45
7.2 Discussie	47
7.3 Aanbevelingen.....	49
Literatuurlijst	51
Bijlagen.....	55
Bijlage 1. Betekenissen grondgebruik	55
Bijlage 2. Vergroeningsopgave voor Noord Brabant.....	56
Bijlage 3. Vergroeningsopgave voor De Brabantse Kempen.....	57
Bijlage 4. Interviews.....	58
Bijlage 4.1 Provincie Noord Brabant	58
Bijlage 4.2 Gemeente Reusel-De Mierden.....	60
Bijlage 4.3 Gemeente Bergeijk	62
Bijlage 4.4 Coördinatiepunt landschapsbeheer Brabants Landschap	64
Bijlage 4.5 Natuurmonumenten	66
Bijlage 4.6 Waterschap de Dommel	67
Bijlage 4.7 Bosgroep Zuid Nederland.....	69
Bijlage 4.8 Brabants Particulier Grondbezit.....	70
Bijlage 4.9 ZLTO.....	72
Bijlage 5. Overige	74
Bijlage 5.1 Algemeen informatie over het GLB	74
Bijlage 5.2 DLG.....	76
Bijlage 5.3 Symposium	78
Bijlage 6. STIKA regeling en trend analyse.....	80

Bijlage 7.	Abrupte overgang Beek De Raamloop.....	81
Bijlage 8.	Abrupte overgang van loofbos naar landbouw.....	82
Bijlage 9.	Abrupte overgang van Naaldbos naar landbouw	83
Bijlage 10.	Abrupte overgang van heide naar landbouw.....	84
Bijlage 11.	Abrupte overgang van houtwal naar landbouw	85
Bijlage 12.	Faunasoorten in verschillende zones van de bosrand	86
Bijlage 13.	Schematische weergave randenbeheer	87
Bijlage 14.	Voorzorgsmaatregelen bij akkerwerkzaamheden	88
Bijlage 15.	Omzagen en afzetten van houtige beplanting.....	89
Bijlage 16.	Schonen en baggeren van poelen en waterlopen	91

1. Aanleiding en probleemstelling

De Europese Unie (EU) gaat het gemeenschappelijk landbouwbeleid wijzigen. Een belangrijk element in de voorstellen van de Europese Commissie voor het gemeenschappelijk landbouwbeleid (GLB) is het afbouwen van het stelsel van toeslagrechten die gebaseerd zijn op historische verkregen rechten. Het nieuwe GLB moet 'groener' worden en de toeslagrechten komen te vervallen.

Het Nederlandse kabinet ziet vooral heil in de vergroeningsregeling/EFA¹, waarbij een agrariër 5% van zijn areaal moet inrichten 'voor ecologische doeleinden'. Het Rijk zet zelf in om via deze maatregel het agrarisch natuurbeheer buiten de EHS² te financieren (zoals afgesproken in het onderhandelingsakkoord decentralisatie natuur). EFA's kunnen vele vormen aannemen, bijvoorbeeld natuurbraak, bufferstroken, verbrede teeltvrije zones, akkerranden, overhoeken en natuurvriendelijke oevers. Maar ook opgaande begroeiing, perceelrandbegroeiing (zoals heggen, elzensingels, houtwallen), bosjes en struwelen, sloten en krekken. Het is dus de moeite waard om te onderzoeken hoe deze nieuwe regeling zo effectief mogelijk toegepast kan worden in het Brabantse cultuurlandschap/

De uitdaging is om samen met de terreinbeherende organisaties (TBO's) en agrariërs/ZLTO³ binnen de Kempen draagvlak te creëren voor deze nieuwe regeling. Aangezien de regeling vooral voor akkerbouwers geldt is het voor de terreinbeherende organisaties van belang om deze regeling zo goed mogelijk te integreren zodat het een toegevoegde waarde levert aan de huidige natuur en mogelijk buffers kan creëren tussen abrupte overgangen van agrarische gronden en natuur. Abrupte overgangen hebben vaak een negatief effect op flora- en faunasoorten. Door de inrichtingsmaatregelen op de juiste manier toe te passen kunnen abrupte overgangen verzacht worden. Het is voor de terreinbeherende instanties relevant om actief betrokken te zijn bij de vergroeningsregeling en in te spelen op de mogelijkheden waardoor win – win situaties ontstaan. Hier zullen richtlijnen voor opgesteld worden. De probleemstelling is dan ook als volgt:

Hoe kan de vergroeningsregeling voor akkerbouwbedrijven, in de Brabantse Kempen, zo effectief mogelijk ingevuld worden zodat er een meerwaarde ontstaat voor natuur, milieu en landschap?

Doel

De opgave is om vanuit het Huis van de Brabantse Kempen (HvdBK) adviezen op te stellen voor terreinbeherende organisatie (Brabants Landschap, Natuurmonumenten, Staatsbosbeheer, ZLTO, Waterschap de Dommel, landgoederen en gemeenten). (Zie figuur 1. Ligging gemeenten) Er wordt gekeken wat de mogelijkheden zijn van de vergroeningsregeling om abrupte overgangen tussen landbouw- en natuurgebieden te verzachten binnen regio De Brabantse Kempen. Binnen de vergroeningswet zal alleen gekeken worden naar de vergroeningsregeling. Binnen regio De Brabantse Kempen worden er gesprekken gevoerd met ZLTO. Onderzocht zal worden hoe met deze regeling om gegaan kan worden bij abrupte overgangen tussen agrarische gronden en natuur, zodat er een hogere natuur kwaliteit ontstaat. Het doel is dat er een win – win situatie ontstaat waarbij de terreinbeherende organisaties invloed kunnen uitoefenen op de uitvoering/inrichting van deze nieuwe regeling waardoor de biodiversiteit⁴, milieu, klimaat en de groen blauwe netwerken verbeterd worden.

Daarnaast levert dit rapport een bijdrage om actuele informatie over de vergroeningsregeling over te dragen, zodat TBO's op de hoogte zijn van de stand van zaken.

¹ *Ecoogical Focus Area/vergroeningsregel*

² *Ecologische Hoofdstructuur*

³ *Zuidelijke Land- en Tuinbouworganisatie*

⁴ *De verscheidenheid aan fauna en flora in een gebied.* (www.encyclo.nl, 1-11-2013)


Figuur 1. Ligging van de 7 gemeenten binnen de Brabantse Kempen.

1.1 Huis van de Brabantse Kempen

Huis van de Brabantse Kempen is een overkoepelend orgaan dat helpt met het organiseren en streven naar een mooie leefomgeving, een duurzaam bloeiende economie en een prettig maatschappelijk klimaat. In dit orgaan werken de volgende partijen samen: Bladel, Eersel, Oirschot, Bergeijk, Oisterwijk, Reusel- De Mierden en Hilvarenbeek, Waterschap de Dommel, Kempische Landgoederen, ZLTO, Provincie Noord-Brabant en Rabobank etc. (zie: www.brabantsekempen.eu). Tijdens het afstuderen zal ik hier mijn opdracht uitwerken voor de terreinbeherende organisaties. Een medewerker van de gemeente Bergeijk is specialist in openbare ruimte en groen. En treed op als vertegenwoordiger van de terreinbeherende organisaties. Onder de terreinbeherende organisaties vallen;

- Provincie Noord Brabant
- De 7 genoemde gemeenten
- Staatsbosbeheer
- Natuurmonumenten
- Stichting Noord Brabants Landschap
- Waterschap de Dommel
- Bosgroep Zuid Nederland
- Brabants Particulier Grondbezit
- Agrarische Natuurvereniging

2. Vraagstelling

In dit hoofdstuk worden de hoofd- en deelvragen geïntroduceerd. Vervolgens worden in paragraaf 2.3 de randvoorwaarden behandeld. In paragraaf 2.4 wordt de werkwijze beschreven hoe de deelvragen zijn beantwoord.

2.1 Hoofdvraag

Hoofdvraag:

Hoe kan de vergroeningsregeling voor akkerbouwbedrijven, in de Brabantse Kempen, zo effectief mogelijk ingevuld worden zodat er een meerwaarde ontstaat voor natuur, milieu en landschap?

2.2 Deelvragen

1. Wat houdt het Gemeenschappelijk Landbouw Beleid in?
2. Wat wordt er bedoeld met 'vergroening' vanuit de landbouw, en wat betekent dat voor regio De Brabantse Kempen?
3. Wat zijn de visies van de terreinbeherende organisaties op deze nieuwe vergroeningsregeling?
4. Wat zijn de visies van de agrariërs/ZLTO op deze nieuwe vergroeningsregel?
5. Welke mogelijkheden zijn er om de vergroeningsregeling te verwezenlijken?
6. Wat zijn de typerende praktijkvoorbeelden binnen regio De Brabantse Kempen waarbij de overgang tussen natuur/groen en agrarisch grondgebruik abrupt is?

2.3 Randvoorwaarden

Vanuit het terreinbeheerders overleg is een opdracht ontstaan omtrent de vergroeningsregeling die geschreven is voor alle terreinbeheerders die aangesloten zijn bij het Huis van de Brabantse Kempen (HvdBK). De werkplek is geregeld vanuit het Huis van de Brabantse Kempen.

Er zijn richtlijnen geformuleerd die zowel voor de agrariërs als de terreinbeherende organisaties (natuur) acceptabel zijn, de richtlijnen en adviezen zijn geschreven vanuit het oogpunt van de terreinbeherende organisaties.

Verder zijn geen individuele agrariërs benaderd over de regeling om lopende zaken/processen niet te beïnvloeden. De geïnterviewde personen blijven anoniem en zijn benoemd als vertegenwoordigers van organisaties, die, in deze gesprekken hebben gesproken op eigen titel. Uiteraard wel met inachtneming van de gedachten die betrekking heeft op het onderwerp en binnen de eigen organisatie leven.

Aangezien er nog verschillende aspecten onduidelijk zijn omtrent de definitieve regelgeving is in dit rapport uitgegaan van 2 mogelijkheden. De eerste mogelijkheid is dat de provincie de vergroeningsgebieden aanwijst. Een andere mogelijkheid, die ook beschreven is, is dat vergroening vooral lokaal gerealiseerd gaat worden aan de hand van kleine collectieven. Het is tevens ook een mogelijkheid dat de overheid beide scenario's combineert.

De tijdsbesteding voor het schrijven van het rapport is tussen 2 september en 6 januari.

2.4 Methodiek

Om de deelvragen te kunnen beantwoorden is methodiek ontwikkeld om overzichtelijk en doelgericht te handelen. Per deelvraag is een werkwijze uitgewerkt om de deelvragen te beantwoorden.

Deelvraag 1. Wat houdt het Gemeenschappelijk Landbouw Beleid in?

Deelvraag 2. Wat wordt er bedoeld met ‘vergroening’ vanuit de Landbouw, en wat betekent dat voor regio De Brabantse Kempen?

Voor het beantwoorden van deelvraag 1 & 2 is een literatuurstudie uitgevoerd. Er is veel relevante informatie gevonden op www.toekomstglb.nl en www.rijksoverheid.nl. Deze informatie was echter niet altijd bindend aangezien de nationale invulling nog niet definitief is. Naast de literatuurstudie is contact gelegd met verschillende personen die kennis hebben van de vergroeningsregeling. Er is gesproken met:

- 2 Senior beleidsmedewerker natuur en landschap binnen de provincie Noord Brabant
- Een vertegenwoordiger van Coördinatiepunt Brabants Landschap regio West
- Een vertegenwoordiger van agrarisch natuurbeheer binnen DLG
- Symposium “Naar een écht groen Gemeenschappelijk Landbouwbeleid”. Georganiseerd door: Vogelbescherming Nederland, Natuurmonumenten, Landschapsbeheer Nederland, De12Landschappen, Milieudefensie en Stichting Natuur en Milieu.

Deze gesprekken zijn gevoerd aan de hand van interviews.

Deelvraag 3. Wat zijn de visies van de terreinbeherende organisaties op deze nieuwe vergroeningsregeling?

Voor het beantwoorden van deze deelvraag zijn gesprekken gevoerd met vertegenwoordigers die werkzaam zijn binnen een TBO. Met de volgende personen is een interview gehouden:

- 2 Senior beleidsmedewerker natuur en landschap binnen de provincie Noord Brabant
- Een vertegenwoordiger van Coördinatiepunt Landschapsbeheer Brabants Landschap regio West
- Een Beleidsmedewerker van natuur, bos en landschap binnen gemeente Reusel- De Mierden
- Een beleidsmedewerker Openbare Ruimte en Groen binnen gemeente Bergeijk
- Een terreinbeheerder van Natuurmonumenten
- Een vertegenwoordiger van Waterschap de Dommel
- Een vertegenwoordiger van Bosgroep Zuid Nederland
- Een vertegenwoordiger van Brabants Particulier Grondbezit (BPG)

Uit deze gesprekken zijn meningen, visies en richtlijnen van TBO's naar voren gekomen over de vergroeningsregeling. De gesprekken zijn gevoerd aan de hand van interviews. Bij elke TBO is een korte intro over de organisatie geformuleerd. Verder spreken de vertegenwoordigers op eigen titel. Uiteraard met inachtneming van de gedachten die betrekking heeft op het onderwerp en binnen de eigen organisatie leven.

Deelvraag 4. Wat zijn de visies van de agrariërs/ZLTO over deze nieuwe regelgeving?

Deze deelvraag is beantwoord doormiddel van een gesprek met een relatiebeheerder in Midden Brabant van ZLTO. Aan de hand van een interview zijn meningen, visies en richtlijnen geformuleerd over deze nieuwe regeling. Verder is gebruik gemaakt van de website www.zlto.nl om de visie/missie van ZLTO te formuleren.

Deelvraag 5. Welke mogelijkheden zijn er om de vergroeningsregeling te verwezenlijken?

Deze deelvraag is beantwoord aan de hand van literatuurstudie, de gehouden interviews en het bijwonen van het symposia “Naar een écht groen Gemeenschappelijk Landbouwbeleid”. Aan de hand van de verkregen informatie zijn verschillende scenario's beschreven omtrent de vergroeningsregeling. De scenario's zijn geschreven vanuit het oogpunt van de TBO's.

Deelvraag 6. Wat zijn typerende praktijkvoorbeelden binnen regio De Brabantse Kempen, waarbij de overgang tussen natuur/groen en agrarisch grondgebruik abrupt is?

Om deze deelvraag te beantwoorden is tijdens het terreinbeheerdersoverleg besproken wat typerende landschapselementen zijn binnen regio De Brabantse Kempen. Via dit overleg zijn ook praktijkvoorbeelden besproken die een agrarische gebruiksfunctie hebben met een abrupte overgang naar natuur. Met behulp van “voorbeeld” foto’s zijn de praktijkvoorbeelden beschreven. Voor elk typerend landschapselement in De Kempen zijn inrichtingsmaatregelen en het beheer beschreven. De maatregelen die gehanteerd zijn om de vergroening te realiseren zijn reeds opgesteld door Staatsecretaris A.M. Dijkma.

3. Beleidskader

In dit hoofdstuk wordt het gemeenschappelijk landbouwbeleid uitgelegd. Verder wordt er ook in gegaan op de veranderingen, die tot nu bekend zijn, die in 2015 gaan gelden. In paragraaf 3.1 zal het oude en nieuwe GLB behandeld worden. In paragraaf 3.2 zal de vergroening uitgelegd worden om vervolgens in paragraaf 3.3 in te gaan op de vergroeningsregeling.

3.1 Gemeenschappelijk Landbouw Beleid

Het Gemeenschappelijk Landbouw Beleid van de Europese Unie (EU) gaat terug tot 1957. Het doel was boeren een redelijk inkomen te bieden. Consumenten moesten verzekerd zijn van voldoende voedsel. Het huidige GLB bestaat uit 2 pijlers. Onder pijler 1 vallen de Inkomensondersteuning en het Markt- en prijsbeleid. Onder pijler 2 valt de Plattelandsontwikkeling. (www.toekomstglb.nl, 02-09-2013)

Pijler 1 bestaat uit directe betalingen die rechtstreeks aan boeren uitgekeerd worden gebaseerd op de historische productie en daarbij ontvangen premies. De hoogte van de directe betalingen varieert sterk per sector. De vleeskalverensector en de aardappelzetmeelsector zijn op dit moment de grootste ontvangers. Boeren moeten om aanspraak te maken op inkomensondersteuning voldoen aan standaarden, onder andere op het gebied van milieu, voedselveiligheid, en dierenwelzijn en dier- en plantgezondheid (cross-compliance).

De tweede pijler bestaat uit maatregelen met betrekking tot plattelandsontwikkeling (POP), en het stimuleren van innovatie en concurrentiekracht. Deze pijler streeft naar:

- Het concurrentievermogen van de land- en bosbouw verbeteren door steun te verlenen voor herstructurering van de sector (bedrijven helpen efficiënter en marktgericht te werken) en het ontwikkelen van nieuwe, duurzame technologieën;
- Het milieu en het platteland verbeteren door beheer en onderhoud van het landschap te subsidiëren;
- De leef kwaliteit op het platteland verbeteren en de economische bedrijvigheid te bevorderen. Bijvoorbeeld door bedrijven te stimuleren zich in plattelandsregio's te vestigen.

(www.toekomstglb.nl, 02-09-2012)

Hervorming GLB voor 2014 – 2020

Afgelopen maanden is in Nederland druk gediscussieerd over de hervorming van het GLB. (www.toekomstglb.nl, 02-09-2013) (Zie figuur 2. Het nieuwe GLB)


Figuur 2. Uitwerking van het nieuwe Gemeenschappelijk Landbouw Beleid, verdeelt over pijler 1 & 2. De basispremie en de vergroeningsregeling vallen onder pijler 1.

Na 2015 zal niet langer gebruik worden gemaakt van de historische referenties als basis voor de toewijzingen per lidstaat – en per landbouwer in de lidstaat. Hierdoor zullen de betalingen dichter bij elkaar komen te liggen en worden de verschillen zowel tussen de lidstaten onderling als binnen de lidstaten kleiner. 70% van de directe betalingen in pijler 1 zal hiervoor gebruikt worden. In de Kempen zullen vooral de melkvee- en zetmeelbedrijven negatieve effecten ondervinden van het nieuwe GLB, zij gaan er financieel gezien sterk op achteruit. Bedrijven met een klein landbouwoppervlak, zoals intensieve veehouderijen ontvangen na 2014 veel minder subsidie. Grote akkerbouw- en melkveebedrijven gaan er minder hard op achteruit. Verder vervallen de premies op het telen van suikerbieten en aardappels, dit leidt tot een forse daling van het inkomen. (Zie figuur 2.1 GLB voor 2014 en na 2014) (www.europa.eu, 25-10-2013)


Figuur 2.1 GLB voor 2014 en na 2014

De voorwaarden om betalingsrechten te kunnen krijgen in 2015 luiden als volgt:

- Een actieve landbouwer zijn
- Een betaling voor Directe steun hebben ontvangen in 2013
- Subsidiabele landbouwgrond in gebruik hebben in 2015
- In 2015 een aanvraag doen om betalingsrechten toegekend te krijgen

Starters die na 2013 een bedrijf overgenomen hebben, kunnen wel in aanmerking komen voor toeslagrechten door middel van het opstellen van een private overeenkomst. Op deze manier kan het recht op toeslag worden overgedragen aan degene die het bedrijf overneemt. Er komen nog wel aanvullende regels. Als het niet mogelijk is om toeslagrechten te krijgen via een toekenningsrecht, kan een jonge landbouwer wel rechten krijgen vanuit een nationale reserve. Hiervoor moet de landbouwer in 2015 jonger zijn dan 41 jaar en moet hij in de laatste vijf jaar gestart zijn met zijn bedrijf. (www.toekomstglb.nl, 02-09-2013)

De EU streeft met het nieuwe GLB naar een idealistisch beeld van het landschap. De ambitie wordt in figuur 3 weergegeven.


Figuur 3. Idealistisch beeld van het landschap.

3.2 Vergroening

In dit hoofdstuk wordt de vergroening behandeld, deze wet zal in 2015 onderdeel worden van het GLB.

In juni 2013 is een Europees akkoord bereikt over de vergroening van het GLB. Dit akkoord laat nog veel ruimte voor een 'nationale invulling' van de vergroeningsmaatregelen, waaronder die van de zogenaamde ecologische aandachtsgebieden (Ecological Focus Areas; EFAs).

Er zijn verschillende mogelijkheden om te voldoen aan de vergroening.

- Om in aanmerking te komen voor de vergroeningspremie kunnen akkerbouwers op 5% van het oppervlak van hun bedrijf vergroenen. Het gaat hierbij om akkerbouwers met meer dan 15 hectare. Dit wordt verder toegelicht in hoofdstuk 4. Akkerbouwers met minder dan 15 hectare hebben geen verplichtingen met betrekking tot de vergroeningsregeling, dit geldt ook voor SKAL⁵ gecertificeerde bedrijven.

De oorspronkelijke hoofdgedachte achter de vergroeningsregel was het verhogen van het niet-productieve oppervlak binnen het agrarisch gebied, met een duidelijke meerwaarde voor klimaat, milieu en/of biodiversiteit. Daarbij werd door de Europese Commissie vooral de nadruk gelegd op het belang van een 'groene infrastructuur' in het agrarische gebied, ten behoeve van het voortbestaan van soorten. Uit recente onderzoeken is namelijk gebleken dat de broedpopulatie boerenlandvogels voor 75% is verdwenen. Voorbeelden zijn grutto (-70%), patrijs (-95%), veldleeuwerik (-95%). De oorzaak hiervan is de intensivering en de schaalvergroting van de landbouw. (Sovon vogelonderzoek Nederland, 2012)

Het is nu aan de lidstaten om te bepalen welke inrichtingsmaatregelen zij wel en niet als EFA willen toestaan. De ambtenaren van Economische Zaken (EZ) zijn druk doende om dit voor Nederland uit te werken. Zie hoofdstuk 4 voor mogelijke inrichtingsmaatregelen.

(www.rijksoverheid.nl, 02-09-2013)

- Een tweede optie om aan deze regeling te voldoen is het behouden van blijvend grasland. Een perceel dat in 2014 grasland is en waarop vanaf 2009 ononderbroken gras heeft gestaan, wordt als blijvend grasland bestempeld. Graslandvernieuwing speelt hierbij geen rol. Het gaat erom dat er geen ander gewas is geteeld. Als het perceel alleen maar geschikt is voor grasland levert de nieuwe eis ook geen extra beperking op. Daarnaast is het maar de vraag hoe groot de kans is dat er op het betreffende perceel de komende jaren daadwerkelijk (teelttechnisch en economisch gezien), mogelijkheden zijn om andere gewassen te telen. Echter als men blijvend grasland omzet, wordt dit in 2014 bouwland. Hiervoor geldt in 2015 waarschijnlijk de vergroeningsregeling. Dit houdt in dat 5% van het bouwland (incl. tijdelijk grasland) ecologisch beheerd moet gaan worden (bijv. akkerrand, natuurbraak of landschapselementen). (www.exlan.nl, 03-09-2013)

Aangezien nagenoeg de gehele Nederlandse melkveehouderij voldoet aan deze regel voldoen zij automatisch aan de vergroeningsregeling. Terwijl juist deze sector gekenmerkt wordt door monoculturen van snijmaïs en intensief grasland, wat voor een sterke achteruitgang van de biodiversiteit heeft gezorgd. Deze optie zal dus minimaal bijdragen aan de verbetering van de biodiversiteit, klimaat, milieu en groen - blauwe diensten.

- De derde regeling is de gewasdiversificatie op bouwland, dit houdt in dat boeren verschillende gewassen op hun bouwland moeten telen. Als het totaal bouwland groter is dan 10 ha, dan vindt eerst de toetsing plaats op de grootte van het areaal akkerbouw. Tussen de 10 en 30 ha moet u minimaal 2 akkerbouwgewassen hebben, waarvan het grootste niet meer dan 75% van het areaal beslaat. Heeft u meer dan 30 ha, dan moet u minimaal 3 gewassen hebben waarbij het grootste gewas maximaal 75% van het areaal akkerbouw beslaat en 2 gewassen samen maximaal 95% van het areaal.

⁵ Met de afgifte van dit keurmerk wordt de betrouwbaarheid van biologische producten zichtbaar voor afnemer en consument. Zo draagt SKAL bij aan de aantoonbare betrouwbaarheid van de biologische sector. (www.skal.nl, 11-11-2013)

3.3 Vergroeningsregeling

De vergroeningsregeling (EFA) is één van de drie onderdelen, binnen de vergroening, waar akkerbouwers met meer dan 15 hectare landbouwgrond aan moeten voldoen bij ingang van 2015 om een vergroeningspremie te ontvangen. In het jaar 2015 zal het nieuwe GLB in werking treden. In het jaar 2014 zullen stappen ondernomen gaan worden om in 2015 te kunnen voldoen aan de regeling.

De achterliggende gedachte van de vergroeningsregeling is:

- Toename van de biodiversiteit, gepaard gaande met een toename van de heterogeniteit in het agrarisch cultuurlandschap.
- Verlaging van verontreiniging door een afname van het bemeste en bespoten oppervlak en door bufferwerking.
- Verhoging van landschappelijke diversiteit en daardoor verhoging van de aantrekkelijkheid van het landschap.
- Bijdragen aan biologische plaagonderdrukking en instandhouding van bestuivers.

(Allen, b. 2012)

Akkerbouwbedrijven met meer dan 15 hectare voldoen pas aan de regeling als ze 5% van hun agrarische gronden vergroenen. Van de 5% moet minimaal de helft (2,5 %) vergroend worden binnen het eigen bedrijf, en de andere helft (2,5%) mag buiten het eigen bedrijf vergroend worden. (www.veelzijdigboerenland.nl, 25-09-2013)

De vergroening moet echter wel altijd op landbouwgrond plaatsvinden. Akkerbouwers komen hierdoor, naast de 70% basispremie, ook in aanmerking op 30% extra vergroeningspremie. (zie figuur 4. Voorbeeld scenario) In totaal zal dit ongeveer een netto bedrag opleveren van € 375 / 400,- per hectare. (± € 250,- basispremie en ± €125,- vergroeningspremie)⁶. (www.rijksoverheid.nl, 02-09-2013) Wanneer een agrariër niet voldoet aan de vergroeningsregel heeft men geen recht op de vergroeningspremie. Daarnaast wordt er nog eens 25% van de basispremie afgetrokken. Of de agrariërs hier aan voldoen zal gecontroleerd worden door Dienst Regelingen.

Een akkerbouwbedrijf van 40 hectare kan aanspraak maken op een basispremie van € 10.000,-. Als het bedrijf voldoet aan de vergroeningsregeling (2 hectare vergroenen) komt het ook in aanmerking voor de vergroeningspremie, wat in dit geval een bedrag is van €5000,-. Als er niet voldaan wordt aan de vergroeningsregeling wordt de basispremie met 25% van de vergroeningspremie ingekort. Dit geldt voor de gehele bedrijfoppervlakte. Dit houdt in dat de agrariër nog maar € 8750,- basispremie krijgt. Wanneer wel voldaan wordt aan de vergroeningsregel zal de totale premie €15.000,- zijn. Dit is een verschil van €6.250,-

Figuur 4. Voorbeeld scenario. (Gerko Hopster en Jurgen Neimeijer, 1 maart 2013).

Een voordeel voor agrariërs is dat bestaande landschapselementen (met een maximale breedte tot 12 meter) binnen de perceelsgrens en aangrenzend hieraan, meegerekend mogen worden om aan de 5% te voldoen. De reden hiervan is dat bestaande landschapselementen formeel niet beschermd zijn omdat ze vaak bestemd zijn als landbouw. Wanneer men bestaande landschapselementen niet mee zou laten tellen bestaat de mogelijkheid dat reeds aanwezige natuur alsnog in productiegrond omgezet zal worden. Daarnaast kom men op deze manier de boeren tegemoet die hun landschapselementen altijd hebben behouden. (Dienst Landelijk Gebied, 11-2013) In de brief, die geschreven is aan de tweede kamer door staatssecretaris Dijksma, staat ook beschreven dat sloten die grenzen aan akkerranden als aangrenzend landschapselement meegeteld kunnen worden. Het is echter wel zo dat er geen basispremie uitgekeerd wordt voor het oppervlak van de bestaande

⁶ 30% van totaal budget directe betalingen (€ 802 mln.) = € 241 mln. € 241 mln. / 1,8 mln. ha subsidiabel oppervlakte = € 135 /ha maximaal.

landschapselementen, hiervoor kan alleen een vergroeningspremie aangevraagd worden. (Interview vertegenwoordiger DLG, 07-11-2013. Bijlage 5.2)

(zie figuur 5. voorbeeldscenario van bestaande landschapselement)


Figuur 5. Verrekening van de basis- en vergroeningspremie bij bestaande landschapselementen. Bij een oppervlakte van 20 hectare landbouwgrond is 1 hectare een bestaande houtwal. In plaats van 20 x de basispremie (€250,-) krijgt de agrariër maar 19 x de basispremie omdat de houtwal geen landbouwgrond is. De agrariër krijgt wel 20 x de vergroeningspremie van 125 euro.

Als voor de houtwal in figuur 5 een bijdrage wordt ontvangen vanuit het STIKA⁷ of SNL⁸ dan kan deze ook ondergebracht worden bij de GLB regeling om te voldoen aan de vergroeningsregeling, hier zijn echter wel voorwaarden aan verbonden. Wanneer men hier voor kiest krijgt men boven op de basis- en de vergroeningspremie ook nog subsidie voor beheer vanuit de STIKA of SNL regeling. De agrariër is dan wel genoodzaakt om de subsidie, die hij gekregen heeft in het verleden voor inkomstenderving, terug te betalen.

(Interview vertegenwoordiger DLG, 07-11-2013. Bijlage 5.2)

De vergroeningsregel moet er voor zorgen dat netto meer niet-productieve grond komt in agrarische gebieden. Daarnaast moet het een meerwaarde opleveren voor klimaat, milieu en/of biodiversiteit en moet het een toevoeging geven aan de kwaliteit van het groen-blauwe netwerk. Bestaande landschapselementen dragen niet bij aan het toenemen van het netto oppervlakte niet-productieve grond.

⁷ Subsidieregeling Groen Blauw Stimuleringskader

⁸ Subsidiestelsel Natuur- en Landschapsbeheer

Binnen de 7 gemeenten in De Kempen zal er vanaf 2015 gemiddeld 201 hectare vergroend moeten worden om aan de vergroeningsregeling te voldoen. (Zie tabel 1. Vergroeningsopgave) Van deze 201 hectare moet minimaal 100,5 hectare binnen het eigen bedrijf ingevuld worden. De overige hectares mogen buiten het eigen bedrijf ingevuld worden.

	Vergroeningsopgave 2015, bedrijven met meer dan 15 ha akkerbouw		
	aantal	areaal (ha)	vergroeningsopgave (ha)
Bladel	13	338	17
Bergeijk	26	944	47
Eersel	14	378	19
Hilvarenbeek	16	549	27
Reusel-De Mierden	41	1472	74
Oirschot	9	199	10
Oisterwijk	3	146	7
Totaal	122	4026	201

Tabel 1. Vergroeningsopgave (www.statline.cbs.nl, 25-09-2013)

Zie bijlage 1. Gewassen die tot akkerbouw behoren.

In bijlage 2 & 3 is een overzichtskaart te zien van de vergroeningsopgave voor provincie Noord Brabant. Duidelijk is te zien dat de vergroeningsopgave aan de buitenkant van de provincie is, met name aan de west zijde van Brabant. Verder is te zien dat binnen de 7 Kempen gemeenten vooral agrariërs in Hilvarenbeek, Bergeijk en Reusel-de Mierden een inspanning moeten leveren.

Vanuit Europa zijn inrichtingsmaatregelen geformuleerd om de vergroening te realiseren. Het is nu aan de lidstaten om hier een selectie van te maken.

1. Stikstofbindende stoffen
2. Akkerranden en bufferstroken (spuitvrij en zonder bemesting)
3. Braakligging
4. Vanggewassen⁹ of groenbemesters¹⁰
5. Landschapselementen op/of aansluitend op bouwland, inclusief tijdelijkgras (solitaire bomen, heggen, houtwallen/singels, sloten, oevervegetatie, boomgaarden en poelen)
6. Gronden onder agrarisch natuurbeheer
7. Snelgroeïend hout zoals wilgen

Zie paragraaf 6.2 voor een verdere uitwerking van de inrichtingsmaatregelen

⁹ Vanggewassen zijn gras, winterrogge, bladkool of bladrammenas. Het zaaien van een vanggewas na maïs is bedoeld om uitspoeling van stikstof in het najaar en de winter te voorkomen. (www.drloket.nl, 29-12-2013)

¹⁰ Gewassen die fungeren als bodemverbeteraar. (www.bolster.nl, 29-12-2013)

4. Visies van terreinbeherende organisaties en ZLTO

In dit hoofdstuk worden de visies van de verschillende TBO's behandeld ten aanzien van de vergroeningsregeling. Er wordt er onderscheid gemaakt tussen provincie, gemeenten, natuurorganisaties en het waterschap. Voor elke TBO zal de organisatie in het kort beschreven worden en de functie van de geïnterviewde vertegenwoordiger(s). Vervolgens wordt de visie en overige zaken behandeld over de vergroeningsregeling.

4.1 Provincie Noord Brabant

Binnen de provincie Noord Brabant is gesproken met 2 Senior beleidsmedewerker natuur en landschap. De provincie vormt de schakel tussen de gemeenten en het Rijk. Het voert de taken uit die voor gemeenten te groot zijn en voor het Rijk te klein. De provincie wil een nieuwe, meer innovatieve rol vervullen, waarbij het partijen bij elkaar brengt en slimme verbindingen legt. (www.brabant.nl, 24-12-2013)

De vergroeningsregeling zal in 2015 inwerking treden met gedachte om landbouwgrond uit de productie te halen. Hierdoor wordt een monocultuur voorkomen. In november/december 2013 zal bekend worden of de provincies ook zeggenschap krijgt over de vergroeningsregeling. Dit zou naar de mening van de geïnterviewden een grote meerwaarde zijn. Hierdoor zou de provincie, doelgericht, gebieden kunnen aanwijzen waar de vergroening moet worden toegepast worden. Prioriteitsgebieden krijgen op deze manier extra aandacht. De STIKA kaart zou hierbij een goed vertrekpunt zijn.

Momenteel kan een agrariër per jaar beslissen of men aan de vergroeningseis wil voldoen. Er wordt onderzocht of het mogelijk is om vanuit de 2^e pijler contracten van 6 jaar aan te bieden voor het beheer., bovenop de vergroeningspremie die primair bedoeld is als bijdrage voor gedeelde inkomsten.. Dan moet de vergroening wel 6 jaar op dezelfde plek in stand gehouden worden. Een puntensysteem zou hier een goed hulpmiddel zijn voor het toekennen van subsidie, hoe meer punten een bepaalde maatregel krijgt, des te hoger zal de bijdrage uit pijler 2 zijn die de agrariër ontvangt.

Al zal een collectieve aanpak gerealiseerd moeten worden. De collectieve aanpak in pijler 1 zal qua deelnemers kleiner zijn dan die van pijler 2. Het is namelijk de bedoeling dat er maximaal 10 agrariërs gaan samenwerken om de vergroeningsregeling op een collectieve manier vorm te geven in pijler 1. Daarnaast wordt er ook overwogen door de overheid om de vergroening verplicht binnen een bepaalde afstand van het bedrijf te realiseren.

Zie bijlage 4.1 Interview met de provincie Noord Brabant.

4.2 Gemeenten

Er zijn 7 gemeenten die aangesloten zijn bij het Huis van de Brabantse Kempen; Reusel-De Mierden, Bladel, Eersel, Hilvarenbeek, Oirschot, Oisterwijk en Bergeijk. Er is een interview gehouden met Reusel-De Mierden en Bergeijk om de volgende redenen; Reusel-De Mierden heeft een veel grootschalige akkerbouwers vergeleken met de rest van de Kempen. Bergeijk is daar in tegen verkozen tot het groenste dorp van Nederland. Het is dus interessant om te weten hoe hun tegen deze regeling aankijken.

4.2.1 Reusel-De Mierden

Binnen de gemeente is gesproken met een Beleidsmedewerker van natuur, bos en landschap. Reusel-De Mierden bestaat uit 4 kerkdorpen, te weten: Reusel, Hooge Mierde, Lage Mierde en Hulsel. Het is een van de dunst bevolkte gebieden van Nederland. Intensieve land- en tuinbouw is een belangrijk drager van het landelijkgebied binnen deze gemeente. (www.vvvdebrabantsekempen.nl, 07-10-2013)

Doormiddel van het nieuw GLB verwacht men een effectieve en makkelijkere manier om de EHS en beekdalen te bufferen en te verbinden. Als gevolg van de nieuwe regeling zullen er gronden geruild worden (vrijwillige kavelruil). De gemeente kan hier een actieve rol in spelen. Ze kunnen de agrariërs die aan de rand van de EHS of beekdalen liggen andere gronden aanbieden. Door het ruilen van de gronden worden beide partijen geholpen. De agrariër krijgt een beter perceel voor productie en de gemeente krijgt de percelen in bezit langs de EHS en beekdalen. Een mogelijkheid kan zijn om de gronden aan te bieden aan agrariërs met het idee om hier de 2,5% te realiseren. De agrariër kan deze gronden dan pachten, in de pachtovereenkomst zullen echter wel richtlijnen opgesteld worden over inrichtings- en beheersmaatregelen.

Zie bijlage 4.2 Interview met de gemeente Reusel-De Mierden.

5.2.2 Bergeijk

Binnen de gemeente Bergeijk is gesproken met een beleidsmedewerker Openbare Ruimte en Groen. De gemeente is eind 2012 uitgeroepen tot groenste dorp van Nederland, daarnaast is het dorp in 2013 verkozen tot groenste dorp van Europa. Ruim 85 procent van de gemeente bestaat uit bos, natuur en landbouwgebieden.

De gemeente ziet vooral een toename van natuur, biodiversiteit en het versterken van ecologische netwerken bij de implementatie van het nieuwe GLB. Er zijn echter nog wel een paar onduidelijkheden, met name over de continuïteit van het GLB. Verder vraagt de gemeente zich af of het gewenste effect/doel bereikt wordt die Brussel voor ogen had als men gronden gaat uitruilen.

Om de regelgeving een kwalitatieve impuls te geven zullen TBO's een actieve houding aan moeten nemen. Ze zullen gebiedsgerichte oplossingen bedenken en advies geven. Deze gebiedsgerichte oplossingen kunnen vormgegeven worden in een collectieve aanpak. De gebieden voor deze collectieve aanpak moeten niet te groot zijn. Partijen die deel kunnen nemen zijn: Agrariërs, TBO's, WBE, ANV en plaatselijke natuur en milieu organisaties. Vervolgens kunnen kennisinstituten en vrijwilligers ingeschakeld worden voor het monitoren.

Vergroeningsmaatregelen die geadviseerd worden vanuit de gemeente zijn braakligging en kruidachtige vegetaties. Braakligging is een eenvoudige maar goede oplossing, het is namelijk positief voor het bodemleven, zowel boven als onder de grond.

De gemeente Bergeijk heeft relatief veel landbouw grond in eigendom en veelal verpacht. Ze zijn bereid deze beschikbaar te stellen voor de invulling van de vergroeningsregel met behulp van kavelruil als instrument. De gemeente krijgt er in een andere vorm iets voor terug zoals kwaliteitsverbetering van het landschap. Dit bevordert recreatie en toerisme, belangrijk voor behoud van het platteland.

Zie bijlage 4.3 Interview met de gemeente Bergeijk.

4.3 Natuurorganisaties

Onder natuurorganisaties binnen regio De Brabantse Kempen vallen, Brabants Landschap (Coördinatiepunt Landschapsbeheer Brabants Landschap), Staatsbosbeheer en Natuurmonumenten.

4.3.1 Coördinatiepunt Landschapsbeheer Brabants Landschap

Binnen de Coördinatiepunt Landschapsbeheer Brabants Landschap is gesproken met een coördinator van Landschapsbeheer regio West. De visie/missie van deze organisatie is navolgt:

“Landschapsbeheer Nederland is een maatschappelijke organisatie, die in samenwerking met partners, zorg draagt voor een kwalitatief en kwantitatief duurzaam landschap, met vanzelfsprekende aandacht voor erfgoed en biodiversiteit, als ruimte om te werken, te wonen, te recreëren en te verblijven”. (www.landschapsbeheer.nl, 17-12-2013)

Het Coördinatiepunt landschapsbeheer Brabants Landschap heeft in samenwerking met Gemeenten, Provincie en ZLTO een kaart opgesteld voor de uitvoering van het Groen Blauw Stimuleringskader. Deze kaart heet het Gebiedscontract 2010 – 2013, Gebiedsgericht Uitvoeringsprogramma Kempenland.(www.brabantslandschap.nl) Op deze site zijn kaarten te vinden met verschillende landschapstypes weer waarin aandachtsgebieden zijn aangewezen. Het streefbeeld van Brabants Landschap is dan ook dat er natuur ontwikkelt wordt in deze aandachtsgebieden. Als men dit verwoordt komt het op neer dat de EHS gebufferd moet worden en dat groen blauwe netwerken (beter) ontwikkeld moeten worden. Zij zien kans in de 2,5% vergroening die de agrariër buiten zijn eigen bedrijfsoppervlakte kan/moet aanbrengen. Ze willen de 2,5% van verschillende agrariërs samenbrengen in aandachtsgebieden, dit zijn de prioriteit gebieden. De STIKA kaart zou dus als vertrekpunt genomen kunnen worden. Belanghebbenden partijen die volgens Brabants Landschap deel moeten nemen aan het collectief zijn, ZLTO, ANV, Brabants Landschap en Brabants Particulier Grondbezit (BPB).

Zie bijlage 4.4 Interview met Coördinatiepunt Landschapsbeheer Brabants Landschap.

4.3.2 Natuurmonumenten

Binnen Natuurmonumenten is gesproken met een terreinbeheerder. Natuurmonumenten is een vereniging, daarom hebben leden een stem. De visie op natuur en landschap is in 2012 vernieuwd en luidt als volgt: *“In 2012 is de nieuwe Visie Natuurmonumenten op natuur en landschap in 2040 verschenen. Hierin schetst de vereniging drie hoofdthema's voor de komende decennia. Het eerste thema is behoud, herstel en ontwikkeling van karakteristieke natuurlijke landschappen. Thema twee draait om de rol van natuur en landschap bij het oplossen van klimaat- en duurzaamheidsvraagstukken. Het derde thema overkoepelt de eerste twee en gaat over het verbinden van mensen met de natuur”.* (www.natuurmonumenten.nl, 17-12-2013)

Natuurmonumenten ziet mogelijkheden in het vergroenen van het buitengebied met de komst van het nieuwe GLB. Verhoging van de netto oppervlakte en kwalitatieve natuur. Ze hebben baat bij het adviseren over de mogelijkheden op bepaalde plekken. Ze zien vooral heil in bloemrijke stroken en het creëren van spuitvrije zones, vooral langs waterlopen. Een ander speerpunt is het bevorderen van het bodemleven. In het huidige landbouwgebruik is vaak het gehele bodemleven verdwenen. Dit moet hersteld worden om een duurzame landbouw te creëren. Een mogelijkheid is om compost te verwerken op de spuitvrije zones. Hierdoor wordt zowel het bodemleven onder als boven de grond verbeterd.

Er is een voorkeur voor een collectieve aanpak die gevormd wordt door personen die goed kunnen samen werken met elkaar. Partijen die hier belang bij hebben zijn, natuurorganisaties, agrariërs, ZLTO, waterschap en eventueel de gemeente en Wageningen (kennis en monitoring).

Natuurmonumenten heeft zelf weinig agrarische grond om beschikbaar te stellen. Op de meeste gronden rust het SNL waardoor het onmogelijk wordt om hier aan de vergroeningsregeling te voldoen. Voor de gronden die wel beschikbaar gesteld kunnen worden zal een contract opgesteld moeten worden. Hierin moeten de richtlijnen voor de inrichting en beheer vermeld worden. De vergoeding die

de agrariër zal moeten betalen is afhankelijk van de beperkingen die opgelegd worden door natuurmonumenten.

Zie bijlage 4.5 Interview met Natuurmonumenten.

4.4 Waterschap de Dommel

Het interview is gehouden met een vertegenwoordiger van Waterschap de Dommel. De missie van Waterschap de Dommel luid als volgt: *“Waterschap De Dommel is dé waterpartner in Midden-Brabant. Samen met anderen werken we aan droge voeten, voldoende en schoon water”*. (www.dommel.nl, 17-12-2013)

Waterschap de Dommel wil de vergroening graag zien langs watergangen. Op deze manier kan er een buffer gerealiseerd worden tussen de landbouw en het water. Dit zorgt voor een betere water kwaliteit, wat tevens een speerpunt is binnen het Waterschap. Het ideaal beeld is dat er stroken gerealiseerd worden langs de watergangen zodat de vergroening zo efficiënt mogelijk ingezet wordt. Ze pleiten dus voor stroken i.p.v. blokken, op deze manier wordt een zo groot mogelijk oppervlak langs het water gebufferd. De maatregelen die ze graag toe willen passen zijn:

- Mest- en spuitvrije bufferstroken langs water.
- Natuurvriendelijke oevers en/of waterbergingsoever.
- Natte bufferstroken.
- Infiltratiegreppel (afspoeling tegen gaan).

Om dit voor elkaar te krijgen is een collectieve aanpak een goede oplossing. Partijen die hierin zouden kunnen participeren, afhankelijk van het gebied, zijn: Agrariërs, ANV, Waterschap, natuurorganisaties, Brabants Particulier Grondbezit en gemeente. TBO's zouden voorlichting kunnen geven en het verkennen van mogelijkheden om het randenbeheer te stimuleren.

Zie bijlage 4.6 Interview met Waterschap de Dommel.

4.5 Bosgroep Zuid Nederland

Het interview is gehouden met een vertegenwoordiger van Bosgroep Zuid Nederland. *“Bosgroep Zuid is een coöperatieve vereniging zonder winstoogmerk, van en voor de leden. Het werkgebied strekt zich uit over de provincies Zeeland, Noord-Brabant en Limburg. De leden zijn eigenaren van bos en/of natuurterreinen waaronder particulieren, landgoedeigenaren, gemeenten, natuurbeschermingsorganisaties en enkele kloosterordes. Bosgroep Zuid Nederland heeft ca 375 leden die samen ca 52.500 hectare bos en natuur in bezit hebben”*. (www.bosgroepen.nl, 07-10-2013)

Met de komst van het nieuwe GLB zullen agrariërs naar creatieve oplossingen gaan zoeken, dit zal uiteindelijk leiden tot weinig progressie. Om deze regeling op de juiste manier te integreren zullen TBO's adviezen moeten geven. Ze zullen een actieve houding moeten aannemen. Een voorbeeld hiervan is het ruilen van gronden, op deze manier kunnen gronden op de gewenste plekken komen te liggen die vervolgens ingericht kunnen worden. De vergroeningsregeling zal het meest tot zijn recht komen als bestaande landschapselementen niet meegerekend mogen worden. Men zal moeten pleiten voor vergroeningsmaatregelen die de biodiversiteit verbeteren. Aan de andere zijde is het ook waarde verhogend om een kleinschalig cultuurlandschap te creëren.

Een collectieve aanpak zou een goede oplossing zijn. Partijen die deze collectieve gedachte moeten vertegenwoordigen zijn alle partijen die agrarische grond kunnen inbrengen. Dit zijn natuurorganisaties, waterschappen, ZLTO, gemeenten.

Zie bijlage 4.7 Interview met Bosgroep Zuid Nederland.

4.6 Brabants Particulier Grondbezit

Het interview is gehouden met een vertegenwoordiger van Brabants Particulier Grondbezit. “ *Brabants Particulier Grondbezit is een organisatie ter bevordering van het particuliere grondbezit in Brabant. De organisatie, afdeling van de Federatie Particulier Grondbezit (FPG), is van en voor alle particuliere grondeigenaren van landbouwgrond, landgoederen, bossen en natuurterreinen, klein en groot. Particulier beheer kenmerkt zich door een persoonlijke betrokkenheid, maatschappelijke verantwoordelijkheid en een zakelijke basis. Voor het Brabants Particulier Grondbezit staan een leefbaar en vitaal platteland, behoud van cultuur en historie, duurzame landbouw en een hoogwaardig agrarisch cultuurlandschap centraal*”.(www.bp-grondbezit.nl, 17-12-2013)

Binnen BPG zijn ze van mening dat het nieuwe GLB zorgt voor een versterking van het landschap en een toename van de biodiversiteit. Men heeft echter wel vraagtekens bij de continuïteit van de regelgeving.

BPG heeft tijdens het interview de voorkeur uitgesproken voor het vergroenen op regionaal niveau met samenwerking van lokale belanghebbenden. Om doelen te realiseren vanuit het oogpunt van de TBO's is het raadzaam om gesprekken te voeren waarbij de volgende lokale partijen aanwezig zijn: ANV, agrariërs en de TBO's die aan het projectgebied grenzen. BPG wil actief betrokken zijn bij de collectieven omdat zij ook een rol kunnen vervullen in de samenwerking tussen de TBO's en agrariërs. Daarnaast hebben ze vaak gronden die aangrenzend zijn aan agrarische gronden. Met deze strekking laten ze bleken dat het niet alleen om samenwerking tussen overheden onderling gaat, maar dat particulieren ook een belangrijke rol kunnen vervullen in deze toekomstige regeling. Om gewenste resultaten te waarborgen zullen er contracten opgesteld moeten worden met richtlijnen voor realiseren van de vergroening in samenwerking tussen de drie belanghebbenden. De vergoeding die hier tegenover staat kan in de vorm van valuta of het overnemen van het beheer.

Zie bijlage 4.8 Interview met Brabants Particulier Grondbezit.

Samenvattend kan de visie van de TBO's als volgt weergegeven worden. De vergroeningsregeling zal positief bijdragen aan het landschap, biodiversiteit en groene netwerken mits de TBO's actief betrokken worden bij de implementatie. Dit houdt in dat er bijeenkomsten georganiseerd moeten worden met belanghebbenden. Deze kunnen eventueel georganiseerd worden vanuit de TBO's (actieve houding) Belanghebbende partijen zijn agrariërs/ ZLTO, natuurorganisaties, ANV's, waterschap en gemeenten. Deze partijen zullen een collectieve aanpak moeten realiseren. Naast de agrariërs kunnen ook de TBO's grond aanbieden om de 2,5% vergroening buiten het eigen bedrijf van de agrariër mogelijk te maken. En wanneer de provincie de mogelijkheid krijgt om doelgericht gebieden aan te wijzen waar vergroend moet worden, dan zou kavelruil een goede oplossing zijn om de vergroening op een goede plek aan te leggen. De STIKA kaart is een goed uitgangspunt waarop de vergroeningsgebieden zijn aangegeven. Een gemeente kan bijvoorbeeld grond uitruilen om zo de gronden langs een beek in eigendom te krijgen, deze zouden ze vervolgens weer aan kunnen bieden aan de agrariër.

4.7 Visie van ZLTO

In dit hoofdstuk worden de visie van het ZLTO behandeld. Er is gesproken met een relatiebeheerder in Midden Brabant van ZLTO. Tijdens dit gesprek zijn verschillende aspecten omtrent het GLB besproken. Op deze manier is duidelijk naar voren komen wat de verschillen/knelpunten zijn tussen de TBO's en ZLTO.

De visie/missie van het ZLTO is als volgt:

ZLTO wil toonaangevend zijn in het creëren én realiseren van het perspectief van ondernemers in de groene ruimte, zodat zij duurzaam en daardoor succesvol kunnen ondernemen. Ondernemers in de groene ruimte kunnen, willen en moeten overal op de wereld een bijdrage leveren aan die betere toekomst van mens en omgeving. Duurzaamheid is in deze context een levensvoorwaarde en norm voor iedereen. Net als alle andere ondernemers worden zij uitgedaagd om te kiezen voor een koers die naast een gezond financieel rendement en inkomen ook het welzijn van de samenleving en de kwaliteit van het leefsysteem dient. (www.ZLTO.nl, 09-12-2013)

Binnen de ZLTO is men van mening dat zonder pluspakketten alle vergroeningsmaatregelen "braaklegging" zal zijn. Dit geeft weinig tot geen kwaliteitsimpuls. Om kwaliteit te waarborgen zou een puntensysteem ontwikkeld moeten worden vanuit de overheid, waarbij braak weinig punten oplevert en bijvoorbeeld een houtwal veel. Hoe meer punten voor een vergroeningsmaatregel hoe hoger het subsidie bedrag. De subsidie bedragen zouden beschikbaar gesteld moeten worden vanuit + pakketten en/of de 2^e pijler.

De vergroeningsregel blijft een vrije keus, niemand is iets verplicht. De meeste agrariërs zullen een financiële analyse maken. Dit kan leiden tot de volgende mogelijkheden:

- Er zullen agrariërs zijn die principieel tegen zijn. Dit houdt in dat de agrariër niet aan de gewenste vergroening gaat voldoen.
- Het kan ook zijn dat de opbrengst van sommige akkerbouwgewassen meer oplevert dan de vergroeningspremie en dat daardoor de agrariër niet gaat vergroenen.
- Er zijn agrariërs die na een financiële analyse wel meedoen en dus bijdragen aan de vergroening.

Momenteel kunnen geen verplichtingen opgelegd worden waar ze de vergroening moeten toepassen. Vele individuen zullen de vergroening toepassen in de overhoeken en de natte plekken van de percelen. Daarnaast pleit ZLTO ervoor dat bestaande landschapselementen meegerekend worden voor de vergroening. Hierbij gaat het met name om de elementen binnen het bedrijf.

ZLTO is overtuigd van een collectieve aanpak. Door collectieve afspraken kunnen gezamenlijk doelen bereikt worden. Partijen die hierin zouden moeten participeren zijn: ANV, als grote bemiddelaar. Zij kunnen vraag en aanbod van gronden coördineren en inrichten. Verder kunnen natuurorganisaties, waterschappen en gemeenten participeren.

Een financiële vergoeding kan op verschillende manieren.

1. Een mogelijkheid is dat de 2,5% vergroening van agrariër A wordt gerealiseerd op de gronden van agrariër B. Deze vergroening zou dan gecoördineerd en gerealiseerd worden door het ANV. De vergoedingen die hier tegenover staan zijn als volgt:

Agrariër B krijgt 70% van de vergroeningspremie, agrariër A 20% en ANV 10% voor het inrichten. Met dit collectief hoeft agrariër A geen inspanningen te verrichten omdat de realisatie van de vergroening plaatsvindt op de gronden van agrariër B.

2. Een ander scenario: ANV koopt/pacht agrarische gronden van bijvoorbeeld BBL of een gemeente. Een agrariër kan deze gronden dan pachten en de 2,5% vergroening toepassen.

Een agrariër heeft 15 hectare, dit houdt in dat 1 hectare vergroend kan worden. De prachtprijs is afhankelijk van de partij die de vergroening gaat realiseren. Als dit de agrariër zelf doet zal de pachtprijs ongeveer 700,- / ha* zijn, wanneer ANV dit doet zal de pachtprijs iets hoger worden, ± 850,-/ha.

15 hectare x 125 (vergroeningspremie),- = 1.875,- vergroeningspremie. Van dit bedrag moet de pachtprijs nog afgehaald worden. Het bedrag dat hiervan overblijft is winst voor de agrariër.

Als de agrariër de gronden zelf inricht kan een ANV in een contract richtlijnen opstellen hoe de vergroening gerealiseerd zou kunnen worden.

*www.hetInvloket.nl. 09-12-2013

Om de Collectieve aanpak vorm te geven kan een ANV een gebiedsvisie opstellen met de doelen van de provincie. Deze visie moet de provincie goedkeuren. Op deze manier kunnen er geldstromen beschikbaar gesteld worden vanuit de 2^e pijler voor onder andere beheer.

Indien TBO's invloed willen uitoefenen op de vergroeningsregeling, zullen ze zelf ook grond beschikbaar moeten stellen. Daarnaast willen agrariërs mogelijk gebruik maken van de gronden van de TBO's. Er is een wederzijds belang.

Verder is ZLTO van mening dat de agrarische percelen binnen de EHS eerst vergroend moeten worden. De eigenaar van deze percelen kan zijn percelen beschikbaar stellen voor andere agrariërs om op deze gronden 2,5% in te richten. Op deze gronden zijn beperkingen opgelegd met betrekking tot de intensiviteit de landbouw. Hier zou de vergroening kansrijker zijn omdat intensieve landbouw hier uitgesloten is.

Als laatste willen ze een advies meegeven dat teveel invloed ook negatieve effecten met zich mee kan brengen. Als TBO's visies opstellen en deze voorleggen bij agrariërs/ZLTO, zou het zo maar eens kunnen dat de agrariërs iets anders gaan doen. De TBO's hebben feitelijk geen of weinig invloed op gronden van agrariërs.

Zie bijlage 5.9 Interview met ZLTO.

5. Mogelijkheden omtrent de vergroeningsregel

In dit hoofdstuk worden verschillende scenario's uitgewerkt omtrent de vergroeningsregeling. In de scenario's worden mogelijkheden en adviezen gegeven. Het wordt geschreven vanuit het oogpunt van de TBO's om invloed uit te kunnen oefenen op de regeling. Door het beschrijven van verschillende scenario's worden verschillende mogelijkheden ontwikkelt voor het toepassen van de vergroeningsregeling, waarbij de biodiversiteit, landschap, milieu en klimaat bevorderd wordt en mogelijk abrupte overgangen verzacht worden.

Er zijn verschillende mogelijkheden om de vergroening, vanuit een TBO perspectief, op een goede manier te realiseren. De mogelijkheden zullen verwerkt worden in volgende scenario's:

1. Collectieve aanpak
2. Provincie wijst vergroeningsgebieden aan
3. Ontwikkelen van een puntensysteem
4. Agrariër realiseert de vergroening zelf
5. Landbouwgewassen leveren meer op dan de vergroeningspremie
6. Uitrusten van landbouwgrond

1. Collectieve aanpak

Volgens de visie van de TBO's is een collectieve aanpak noodzakelijk. Het is van belang dat met verschillende belanghebbende partijen bijeenkomsten georganiseerd worden. Uit de interviews is gebleken dat de volgende partijen zouden moeten deelnemen: ZLTO, Natuurorganisaties (die agrarische gronden ter beschikking kunnen stellen), de 7 gemeenten, Federatie Particulier Grondbezit, Waterschap de Dommel, ANV. (Zie figuur 6) Daarnaast is het verstandig om iemand van de WUR erbij te betrekken, zij zijn onafhankelijk en hebben wetenschappelijke kennis wat voor meer draagvlak kan zorgen.


Figuur 6. Collectieve aanpak

Uit een interview met senior beleidsmedewerker natuur en landschap van de provincie Noord Brabant is gebleken dat de collectieve gedachte vanuit pijler 2 veel groter moet zijn dan die van pijler 1. Een andere mogelijkheid waar A.M. Dijkma voor kiest is streven naar een collectieve aanpak met maximaal 10 agrariërs (aaneengesloten). De 10 agrariërs moeten samen de vergroeningseis realiseren. (A.M. Dijkma, 06-12-2013) Pijler 2 zal in 2016 in werking treden, echter zijn ze met het organiseren van een collectieve gedachte al verder dan bij pijler 1, die in 2015 in werking treedt. Een mogelijkheid is om vanuit pijler 2, die groter is qua omvang, ook de collectieve aanpak te regelen/coördineren van pijler 1. De dragers van pijler 2 zullen de agrariërs, ANV, en de TBO's zijn.

Binnen dit collectief zitten vertegenwoordigers die deelnemen aan een collectief van pijler 1. (Zie figuur 7. Schematische weergave van de collectieve aanpak van 2).


Figuur 7. Collectieve aanpak van pijler 2. Voor pijler 1 zouden dezelfde afspraken gemaakt kunnen worden als in pijler 2.

De meeste draagvlak zal gecreëerd worden wanneer het grootste gedeelte georganiseerd en aangestuurd wordt door het ANV die advies krijgen van TBO's en agrariërs. Omdat de collectieven van pijler 2 een grote omvang hebben is het een noodzaak dat verschillende ANV's samen gaan werken. De bedoeling is dat vanuit het collectief van pijler 2 een gebiedsvisie geschreven wordt die uiteindelijk goedgekeurd moet worden door de provincie. Een logisch vervolg zou zijn dat de collectieven van pijler 1 ook een visie schrijven die gebaseerd op de visie van pijler 2. (Zie figuur 8. Schematische weergave pijler 1 en 2 in de praktijk).


Figuur 8. Schematische weergave van collectieven. In de praktijk zullen er meer dan 3 collectieven vanuit pijler 1 in het pijler 2 gebied zitten.

Op deze manier wordt er doelgericht en efficiënt omgegaan met de regeling en kunnen abrupte overgangen opgeheven worden. Wanneer er geen ANV's aanwezig zijn in een gebied wil FPG de rol overnemen van het ANV. De federatie kan met andere organisaties het initiatief nemen om collectieven te vormen en fungeren als overleg partner. Daarnaast kan de FPG de rol vervullen als adviseur. (P. van Houweling, 10-2013)

De collectieven en de agrariërs zullen allen gecontroleerd worden door Dienst Regelingen. Wanneer de collectieven van pijler 1 en 2 samenwerken hoeft er geen "tweede" dienst regelingen opgericht te worden.

2. Provincie wijst vergroeningsgebieden aan

Een collectieve aanpak zou versterkt kunnen worden als de provincie Noord Brabant zeggenschap krijgt over de toewijzing van de vergroening. De provincie wijst prioriteitsgebieden aan, bijvoorbeeld langs beekdalen, EHS, Natura 2000 of andere gebieden met abrupte overgangen. Een geschikte taak voor bijvoorbeeld een gemeente is om de gronden in deze prioriteitsgebieden beschikbaar te stellen. Veel van deze gronden zijn op dit moment in eigendom van de agrariër. Door kavelruil zou een TBO deze gronden kunnen veiligstellen. In scenario 6 wordt hier verder op ingegaan. Naast het toewijzen van prioriteitsgebieden kan de provincie mogelijk vanuit pijler 2 de vergoeding oplussen door het beheer van de vergroening te vergoeden. Hierdoor krijgt de vergroening een extra kwaliteitsimpuls.

Of het gewenst is dat de provincie gebieden aanwijst is nog maar de vraag. Zoals eerder vermeld zullen de vergroeningsgebieden vooral gecentraliseerd worden in prioriteitsgebieden. Een gevolg hiervan is dat de vergroening grootschalig wordt toegepast. De kleinschalige vergroening wordt over het hoofd gezien waardoor het kleinschalige landschapsbeeld van het platteland niet versterkt wordt. Een combinatie of een keuze tussen scenario 1 en 2 is dus gewenst voor de TBO's.

3. Puntensysteem

Om de kwaliteit van de vergroening te stimuleren is het gewenst een puntensysteem te ontwikkelen. Hierbij zou *figuur 9* een voorbeeld van kunnen zijn. In dit schema zou de linkse maatregel de minste punten opleveren en de rechtse de meeste. Hoe meer punten een bepaalde maatregel oplevert, des te meer subsidie. Op deze manier stimuleer je niet alleen de toename van de netto oppervlakte natuur maar ook de kwaliteit. Met als gevolg een toename aan biodiversiteit wat voor veel flora en fauna positief is. Let op *figuur 8* is een voorbeeld, de maatregelen zijn niet leidend omdat de nationale invulling nog niet bekend is. De subsidie zou eventueel beschikbaar gesteld kunnen worden vanuit pijler 2. Een andere mogelijkheid is om maatregelen tegen elkaar af te wegen. Bijvoorbeeld, 1 hectare braak staat gelijk aan x-aantal strekkende meters haag. Vanuit TBO perspectief heeft het puntensysteem meer voorkeur omdat dan meer kwalitatieve natuur gerealiseerd wordt. (A.M. Van Doorn, T.C.P. Melman, W. Geertsema, B.S. Elbersen, H. Prins, A.H.F. Stortelder, R.A. Smidt, 2012)

Laag ambitie-niveau		Hoog ambitie-niveau				
Braakrand (3 m breed, eenjarig)	Bufferstroken, bovenwettelijk verbrede teeltvrije zones	Akkerkruiden rand (3 m breed, één tot meerjarig, speciaal maai-regime)	Akkervogel rand (3-12m, meerjarig, aansluitend op bestaande habitats en ruimtelijke, samenhang)	FAB-rand (3 m/6 m brede meerjarige rand, inzaaien, afstemming met doelsoort nodig)	Rand met opgaande begroeiing (3 m 6 m aansluiten bij brongebieden, match met cultuurhistorie)	Geterrasseerde slootkant grasland (3 m brede permanente rand, speciale inrichting en beheer aansluitend op brongebieden)
Geen effect biodiversiteit						Zeer positief effect op biodiversiteit

Figuur 9. Voorbeeld van een maatregelen in combinatie met een puntensysteem. De lichte kleuren zouden in de praktijk minder punten/subsidie op moeten leveren dan de donkere groene kleuren.

4. Agrariër realiseert de vergroening zelf

Naast de collectieve gedachte, is er ook een mogelijkheid dat de boer zijn 5% vergroening op eigen grond realiseert. Toch is het van belang om als TBO rond de tafel gaan zitten met de agrariër als daar de mogelijkheid voor is. Het belang van de TBO is om de 5% ergens centraal neer te leggen en niet verspreid over het perceel. Door de vergroening gecentraliseerd te realiseren wordt de strook breder. Hierdoor ontstaan meerdere micro-habitats wat gunstig is voor faunasoorten en de biodiversiteit bevordert. Er zijn verschillende scenario's mogelijk die abrupte overgangen opheffen. (*Zie figuur 10*)


Wanneer de agrarische gronden grenzen aan natuurelementen van TBO's is links de gewenste realisatie weergegeven. Hierbij wordt in samenwerking met verschillende agrariërs een bufferstrook zo effectief mogelijk aangelegd. Op deze manier heeft de flora en fauna er maximaal profijt van.


Wanneer de agrarische gronden omringd worden door andere agrarische gronden is het gewenst dat de vergroening gecentraliseerd wordt en mogelijk natuurelementen met elkaar verbinden. Op deze manier wordt migratie van flora en fauna gestimuleerd.

Figuur 10. De wijze waarop de vergroening gerealiseerd zou moeten worden wanneer er geen collectieve aanpak is.

Los van het feit dat er vergoend gaat worden, is het nog maar de vraag of dit allemaal op landbouwgrond gebeurt. Zoals eerder vermeld voldoen SKAL gecertificeerde bedrijven en landbouwbedrijven met minder dan 15 hectare automatisch aan de vergroeningsregeling. Doordat deze bedrijven vaak kleinschaliger zijn, is het percentage bestaande landschapselementen vaak groter. Deze bestaande landschapselementen kunnen ze aanbieden aan akkerbouwbedrijven met meer dan 15 hectare. Op deze manier kunnen beide bedrijven voldoen aan de vergroeningsregeling en wordt er nieuwe natuur gerealiseerd. Er ontstaat handel met bestaande landschapselementen die de netto natuur oppervlakte niet verhogen. Dit scenario is niet gewenst vanuit de visie van de TBO's. De enige TBO's die hier mogelijk profijt van hebben zijn gemeenten en landgoederen. Zij hebben vaak een aantal houtwallen die grenzen aan landbouwpercelen. Gemeenten kunnen het beheer wegzetten bij de agrariërs en gewenste richtlijnen aangeven. Hierdoor kunnen ze kosten besparen op het beheer.

5. Landbouwgewassen leveren meer op dan de vergroeningspremie

Wat de definitieve gevolgen van de vergroeningsregeling zijn is nog onzeker. Maar als men de uitwerking van de STIKA regeling vergelijkt met het toekomstige GLB is de kans groot dat grote akkerbouwers zo weinig mogelijk/niks doen aan de vergroeningsregel, omdat de vergroeningspremie niet kan concurreren tegen de grondprijzen en productie. (*Zie bijlage 6. Definitie STIKA regeling en de trend analyse*). Het is dus maar de vraag of alle akkerbouwbedrijven aan deze vergroeningsregel gaan voldoen. Als ze aan de regeling voldoen moeten ze minimaal 2,5% vergroenen binnen de eigen perceelsgrens. Dit houdt in dat er 2,5% elders vergroend moet worden. Doordat het grote akkerbouwers zijn gaat het om vele hectares die vergroend moeten worden. Nu komt de rol van de TBO om de hoek kijken. TBO's hebben gebieden aangeduid waar natuur ontwikkeld moet worden, een voorbeeld hiervan is de STIKA kaart. (*Kaarten met onderbouwing zijn te raadplegen op www.brabantlandschap.nl*) Doordat 2,5% elders vergroend moet worden kunnen TBO's advies, agrarische gronden aanbieden op de plekken waar zij graag die 2,5% in vervulling zien gaan. Door de vergroening te centraliseren kunnen grotere stukken gerealiseerd worden die kunnen fungeren als buffer of verbindingzone.

6. Uitrusten van landbouwgrond

Gemeenten en TBO's hebben vaak agrarische gronden die ze verpachten aan boeren. Ze zouden gronden kunnen ruilen tegen gronden van akkerbouwers die binnen die prioriteit gebieden liggen die aangewezen zijn door de provincie. Deze gronden in de prioriteitsgebieden zouden vervolgens aangeboden kunnen worden aan agrariërs die de 2,5% vergroening buiten hun perceelsgrens realiseren. Door deze samenwerking wordt doelgericht natuur gerealiseerd en voldoet de agrariër aan de vergroeningsregeling zonder dat zijn huidige productie areaal afneemt. Een collectieve aanpak kan dit proces vergemakkelijken. TBO's kunnen advies geven, verder kunnen afspraken gemaakt worden met het ANV en de agrariër over de inrichtingsmaatregelen en het beheer waaraan de toekomstige inrichter en beheerder zich aan moet houden. Het is nog afwachten wat het vraag en aanbod wordt als TBO's gronden beschikbaar stellen. Of de agrariërs een vergoeding moeten betalen voor de grond zal blijken in de toekomst. Er is een mogelijkheid dat de TBO's, ANV of de agrariër zelf de inrichtingsmaatregelen en het beheer toepassen. Wanneer een TBO dit doet zal de vergoeding lichtelijk stijgen omdat het inrichten en beheren van de vergroening geld kost.

6. Praktijkvoorbeelden binnen De Brabantse Kempen

In dit hoofdstuk worden praktijkvoorbeelden uitgewerkt die typerend zijn voor regio De Brabantse Kempen. Er wordt gezocht naar voorbeelden van agrarische gronden met een abrupte overgang naar natuurelementen die typerend zijn voor De Kempen.

Door het in beeld brengen van de verschillende praktijkvoorbeelden wordt er een beeld geschetst van abrupte overgangen tussen agrarisch grondgebruik en natuur/groen. Aan de hand van de praktijkvoorbeelden wordt het belang van de natuurelementen beschreven. Vervolgens zullen er in paragraaf 6.2 inrichtingsmaatregelen beschreven worden die opgesteld zijn door Staatsecretaris A.M. Dijkema. Als laatste zal in paragraaf 6.3 het beheer behandeld worden.

6.1 Typerende landschapselementen

De Brabantse Kempen wordt getypeerd door zandgebieden. In dit hoofdstuk worden de 5 typerende natuurelementen van De Brabantse Kempen behandeld. Per element wordt de abrupte overgang weergegeven via een foto die in het projectgebied gemaakt is. In overleg met de TBO's is naar voren gekomen dat de volgende natuurelementen typerend zijn voor De Kempen:

1. Beek
2. Naaldbos
3. Loofbos
4. Heide
5. Houtwal en -singel

Beek

Beken zijn typische landschapselementen in De Kempen en kunnen een abrupte scheiding vormen tussen agrarische grondgebruik en natuur. Een typerende beek, binnen De Kempen, is De Raamloop. (Zie figuur 11. *De Raamloop*). Deze beek mondt uit in Reusel en wordt gebruikt als praktijkvoorbeeld.


Figuur 11. De Raamloop, mondt uit in Reusel. Op de foto is te zien dat er een abrupte overgang is tussen de beek en de agrarische percelen.

Zie bijlage 7. Overige impressie beelden.

De beek De Raamloop is voedselrijk, terwijl voor natuurontwikkeling eerder voedselarm water gewenst is. Ook de gewenste natuurontwikkeling in de nabij gelegen Natte Natuurparels¹¹ is door de waterkwaliteit in de beek onvoldoende mogelijk.

¹¹ Natte natuurparels zijn belangrijke natte natuurgebieden, die hoge en bijzondere natuurwaarden kennen. Deze natuurgebieden zijn vooral afhankelijk van een goede aanvoer van water. (www.natuurmonumenten.nl, 14-10-2013)

De provincie Noord Brabant heeft aangegeven om de Brabantse natuurgebieden toekomstbestendig te maken door ze met elkaar te verbinden. Een van de methodes is doormiddel van beekherstel. Door beken op de juiste manier te herstellen en in te richten, in samenwerking met het waterschappen, kunnen er duurzame verbindingzones gerealiseerd worden. (www.brabant.nl, 19-12-2013)
Waterschappen streven naar gebufferde beken. Dit houdt in dat er een strook/buffer moet gerealiseerd worden tussen het agrarisch grondgebruik en de beek. De strook/buffer komt het meest tot zijn recht als het spuit- en mestvrij blijft. Op deze manier wordt de uitspoeling van nutriënten minder, dit is gunstig voor de waterkwaliteit.

Loofbos

Binnen de Brabantse Kempen komen abrupte overgangen voor tussen agrarische grond/akkers en loofbos. (Zie *figuur 12.*) Hier is een praktijkvoorbeeld voor gezocht die verder uit gewerkt wordt. Deze praktijkvoorbeelden komen regelmatig voor bij landgoederen. De agrarische gronden zijn vaak verpacht en grenzen aan natuurlijke elementen. Doordat een agrariër de agrarische gronden zo optimaal mogelijk willen gebruiken zijn abrupte overgangen vaak onvermijdelijk.


Figuur 12. Abrupte overgang van loofbos naar landbouw.

Zie bijlage 8. Overige impressie beelden.

Naaldbos

Niet alleen loofbos maar ook naaldbos is een typerend landschapselement in De Brabantse Kempen die vaak grenzen aan landbouw percelen. Van deze abrupte overgang is een praktijkvoorbeeld in beeld gebracht. (Zie *figuur 13*)


Figuur 13. Abrupte overgang van naaldbos naar landbouw.

Zie bijlage 9. Overige impressie beelden.

In Noord Brabant zijn in de tweede helft van de negentiende en de eerste helft van de twintigste eeuw veel naaldbossen aangeplant om zandverstuiving tegen te gaan en hout te leveren voor de mijnbouw in Limburg. Momenteel worden veel aangeplante naaldbossen geleidelijk weer omgevormd tot natuurlijker loofbossen.

Heide

Heide is een typerend landschapselement in de Kempen. Heide komt maar in enkele landen voor, Nederland, België, Groot-Brittannië en Ierland. Het is dus een uniek landschapstype, die instand gehouden moet worden. De huidige groei in de samenleving zorgt ervoor dat landbouwpercelen steeds vaker grenzen aan heide gebieden. (Zie figuur 14)

De heiden in De Brabantse Kempen ontstonden aan het eind van de middeleeuwen. De afgelegen gebieden werden overdag begrasd door schapen die 's nachts in de stal bleven, waarvan de bodem jaarlijks met verse heiplaggen bedekt werd, zogenaamde potstallen. De stalmest werd ieder jaar naar de akkers gebracht, die daardoor geleidelijk werden opgehoogd. Deze vorm van landbouw met de karakteristieke esdorpen en herdgangen bleef tot het einde van de 19e eeuw bestaan. In 1898 was nog ruim twintig procent van de oppervlakte van Nederland 'woeste grond' en die bestond hoofdzakelijk uit heiden. (www.staatsbosbeheer.nl, 18-12-2013)

Heide is onder te verdelen in droge en natte heide. In De Brabantse Kempen zijn weinig tot geen abrupte overgangen van natte heide naar agrarische gronden, het gaat dus vooral om overgangen van droge heide naar agrarische gronden.


Figuur 14. Abrupte overgang van heide naar landbouw.

Zie bijlage 10. Overige impressie beelden.

Doordat er steeds meer behoefte is aan ruimte voor wegen, bebouwing, landbouw en industrie komt de heide steeds meer onder druk te staan. Door de opkomst van de industrie, intensieve veehouderij en het verkeer vanaf de jaren 1950 is de emissie van stikstofoxiden en zwaveldioxide verbindingen enorm toegenomen. Vanaf begin jaren 1970 kwam hier vanuit de landbouw nog een enorme toename van de ammoniak uitstoot bij. Op ecosysteem niveau leidde dit tot een toename van voedingstoffen en verzuring. Dit heeft een negatief effect gehad op het klassieke heidebeeld zoals we het van "vroeger" kennen. De heide is enorm aan het vergrassen. Tevens zijn veel van de kruidensoorten, korstmossen en mossen aan het verdwijnen. Deze afname van de floradiversiteit heeft direct zijn uitwerking op de fauna. Op de heide worden bijvoorbeeld veel minder vlindersoorten aangetroffen dan voorheen. (www.staatsbosbeheer.nl, 18-12-2013)

Voor de fauna is de structuur van de heide belangrijk. Het karakter van de heide moet open blijven, maar plekken met open zand, pijpenstrootje en wat verspreide bomen en struiken bieden de dieren een grotere keuze aan micromilieus om te zonnen of te schuilen, dan grote uniforme stukken heide. Als er dode bomen op de heide blijven liggen scheidt dat ook geschikte milieus voor allerlei bijzondere dieren. Het zonnige en warme microklimaat van de heide is essentieel voor de aanwezige reptielen en insecten. (www.natuurpunt.be, 17-12-2013)

Houtwal en -singel

Houtwal en -singels zijn typerende elementen in De Brabantse Kempen. Het is een voordeel voor agrariërs dat bestaande houtwallen en -singels meegerekend mogen worden om aan de 5% vergroening te voldoen, mits deze binnen de perceelsgrens ligt. (Zie figuur 15. Abrupte overgang van een houtsingel naar landbouw)


Figuur 15. Abrupte overgang van een houtsingel naar landbouw.

Zie bijlage 11. Overige impressie beelden.

Vroeger brachten agrariërs bij het ontginnen van de grond, keien en zand naar de perceelstranden waardoor langgerekte aarden wallen ontstonden. De wallen raakten in de loop van de tijd begroeid met bomen en struiken. Soms is een houtwal door het verdwijnen van de aarden wal omgevormd tot een houtsingel. Hoofdfuncties van houtsingels en –wallen zijn veekering en houtproductie. In de huidige tijd kunnen functies zijn:

- Windscherm
- Visuele afscheiding
- Nest-, schuil- en voedselgelegenheid voor vogels en insecten, verbindingsroute voor zoogdieren
- Bloemrijke ondergroei
- Bestrijding (oever)erosie door golfslag/waterstroming
- Behoud van cultuurhistorische waarden
- Bijdrage aan een aantrekkelijk landschap (lengtepatronen)
- Tegengaan van overmatige plantengroei in watergangen
- Versteving oever

De functies van houtsingels zijn dezelfde als die van houtwallen. Echter zijn houtsingels vaak langs sloten en beken gesitueerd. Door de schaalvergroting in de landbouw zijn veel houtwallen en –singels verdwenen waardoor de het kleinschalige landschap van De Brabantse Kempen langzaam verdwijnt. (www.landschapergoedutrecht.nl, 17-12-2013)

6.2 Inrichtingsmaatregelen

In deze paragraaf worden de inrichtingsmaatregelen behandeld om de vergroeningsregeling zo effectief mogelijk te integreren, met als gevolg een mogelijke verzachting van abrupte overgangen tussen natuur en agrarische gronden. Er zijn verschillende mogelijkheden om de vergroening in te richten langs de typerende landschapselementen in De Brabantse Kempen. Zoals eerder vernoemd kan er een keuze gemaakt worden uit verschillende maatregelen om aan de vergroeningsregeling te voldoen. Staatsecretaris A.M. Dijksma heeft op 6 december een voorstel geschreven aan de Tweede Kamer, in het voorstel staat vermeld welke inrichtingsmaatregelen voldoen aan de vergroeningsregeling. De definitieve nationale invulling van de vergroeningsregeling moet voor 1 augustus 2014 aan de Europese Commissie gemeld worden.

De inrichtingsmaatregelen:

1. Stikstofbindende gewassen
2. Akkerranden
3. Bufferstroken/braak
4. Landschapselementen op of aansluitend op bouwland, inclusief tijdelijk gras (solitaire bomen, heggen, houtwallen/singels, sloten, oevervegetatie, boomgaarden en poelen)

(Dijksma, A.M, 06-12-2013)

Van bovenstaande inrichtingsmaatregelen is een analyse gemaakt. Het is echter nog afwachten welke maatregelen uiteindelijk gekozen worden door de Tweede Kamer. Binnen de genoemde inrichtingsmaatregelen zijn namelijk nog verschillende subcategorieën waaruit gekozen kan worden. In 2014 zal dit verhelderd worden. (Zie tabel 2. De toegevoegde waarde per maatregel)

Vergroeningsmaatregel	Natuur	Milieu	Landschap
Stikstofbindende gewassen	++	0	0
Akkerranden	++	+	++
Bufferstroken/braak	++	+	+
Landschapselementen	++	+	++

Tabel 2. De scores zijn per vergroeningsmaatregel toegekend voor natuur, milieukwaliteit en landschap. (-) negatieve effect, (o) geen effect, (+) positief effect en (++) zeer positief effect. (Symposium, 30-09-2013, "Naar een écht groen Gemeenschappelijk Landbouwbeleid")

Als vertegenwoordiger van een TBO is het belangrijk te weten welke maatregel het meest effectief toegepast kan worden bij de genoemde typerende landschapselementen in De Kempen. (Zie tabel 3. Hierin is weergegeven welke vergroeningsmaatregel effectief toegepast kan worden bij typerende landschapselement in De Brabantse Kempen).

Landschapselement	Inrichtingsmaatregel	Waarom?
Beek	1, 2, 3, 4	Deze inrichtingsmaatregelen zorgen voor een buffer tussen het agrarisch grondgebruik en water/natuur. Door deze maatregelen wordt uitspoeling van nutriënten gedeeltelijk voorkomen, wat gunstig is voor de waterkwaliteit. Het geeft een nog gunstiger effect als deze bufferstroken ook spuitvrij zijn. Bijvoorbeeld een combinatie van maatregel 2 en 3. Maatregel 1 heeft alleen een toegevoegde waarde wanneer er meerjarige luzerne geteeld wordt met een aangepast maaibeheer. Qua landschapselementen is het relevant om een natuurvriendelijke oever te realiseren met een bufferstrook.
Loofbos	2, 3, 4	Deze inrichtingsmaatregelen zorgen voor een geleidelijke overgang, hierdoor ontstaan verschillende micro-habitats waar verschillende faunasoorten profijt van hebben.
Naaldbos	2, 3, 4	Een naaldbos bestaat vaak uit een monocultuur, door deze inrichtingsmaatregelen worden meerdere habitats gecreëerd. Faunasoorten die niet alleen afhankelijk zijn van naaldbos zullen profijt hebben van deze inrichting, waardoor de diversiteit aan flora en fauna zal toenemen.
Heide	1, 2, 3,	Heide wordt gekenmerkt door dynamische processen, deze processen moeten instant gehouden worden. De inrichtingsmaatregelen moeten de dynamisch processen van de heide stimuleren en zorgen voor een geleidelijke overgang. Dit is gunstig voor de zeldzame gladde slang die voorkomt in verschillende heide gebieden in De Kempen. Maatregel 1 heeft alleen een toegevoegde waarde wanneer er meerjarige luzerne geteeld wordt met een aangepast maaibeheer.
Houtwal/singel	2, 3	Bij een houtwal/singel zijn dynamische processen ook van belang. De gekozen inrichtingsmaatregelen zorgen ervoor dat de dynamische processen zoals wind toch invloed hebben. Ook worden verschillende micro-habitats ontwikkeld, wat gunstig is voor de biodiversiteit.

Tabel 3. inrichtingsmaatregelen die geschikt zijn voor de typerende landschapselementen in de Kempen

Legenda:

Inrichtingsmaatregelen

1. Stikstofbindende gewassen

2. Akkerranden

3. Bufferstroken/braak

4. Landschapselementen op of aansluitend op bouwland

6.2.1 Stikstofbindende gewassen

Stikstofbindende gewassen hebben alleen een toegevoegde waarde bij bepaalde gewassen, meerjarige luzerne is hier een voorbeeld van (*Zie figuur 16. Luzerne*) Het gewas zorgt voor een uniek habitat waar specifieke soorten gebruik van maken. ("Naar een écht groen Gemeenschappelijk Landbouwbeleid", 30-09-2013) Een voorbeeld is de veldleeuwerik en de grauwe kiekendief die sterk achteruit gegaan zijn in de afgelopen tientallen jaren. (www.werkgroepgrauwekiekendief.nl, 29-12-2013) Willen deze gewassen een positieve bijdrage leveren aan het landschap en biodiversiteit zullen er grotere stukken geteeld moeten worden en meerdere malen per jaar gemaaid worden.


Figuur 16. Luzerne

Andere stikstofbindende gewassen zijn vlinderbloemige peulvruchten (veldboon en lupine). (*Zie figuur 17. Lupine en figuur 18. veldboon*) Ze worden gezaaid in februari en maart, oogst valt omstreeks medio september. Beide soorten zijn gevoelig voor onkruid. Het is van belang dit onkruid tegen te gaan doormiddel van mechanische bestrijding. (A. van Leijsen, 2011).

Deze vergroening wordt door de EU via pijler 1 van het GLB substantieel gestimuleerd. Binnen elke lidstaat is het toegestaan om maximal 2% van pijler 1 te besteden aan productgekoppelde steun.


Figuur 17. Lupine


Figuur 18. Veldboon

6.2.2 Akkerranden, bufferstroken en braakligging

Een bufferstrook kan ingericht worden als een braakliggende strook of ingezaaid worden met kruidenrijke vegetatie (akkerrand). Hierbij heeft inzaaien de voorkeur omdat de biodiversiteit door deze maatregel verhoogd wordt waar veel fauna soorten baat bij hebben.

Zaaien in het najaar (september) in de kale grond heeft de voorkeur. Veel soorten kiemen beter na een koude periode. Als zaaien in het najaar lastig is (bv door het scheurverbod) is zaaien in het voorjaar maart t/m juni een mogelijkheid. 1 en 2 jarige soorten kunnen in maart-juni en oktober-november worden gezaaid. Voor meerjarige soorten geldt dat ze van maart tot oktober kunnen worden gezaaid. Let op dat het kruidenmengsel vrij is van jacobskruiskruid. (giftig) Een toegevoegde waarde zou zijn om stoppels van graangewassen te laten overwinteren, ze bieden namelijk dekking en voedsel voor vogels. De relatieve rijkdom aan zaden in stoppels wordt veroorzaakt door het morsen van graankorrels tijdens de oogst, maar vooral door groei, bloei en zaadzetting van onkruiden in het graangewas en, na oogst, in de stoppels zelf. Deze maatregel is kosteloos en kost geen energie voor de agrariër maar levert wel een hoge habitat kwaliteit op. (www.biodiversiteitgraafschap.nl, 29-10-2013)

Het is van essentieel belang dat de inrichtingsmaatregelen geleidelijk overlopen in de bestaande natuur en menselijke activiteiten. *Zie figuur 19. Geleidelijke overgang.*


Figuur 19. Geleidelijke overgang.

Voor deze geleidelijke overgang zijn er meer habitats beschikbaar voor verschillende soorten, dit zorgt voor een verhoging van de biodiversiteit. (K. Veling, J. Smit & V. Siebering, 2004) *Zie bijlage 12. Faunasoorten in de verschillende zones van de bosrand.* Het ideale uitgangspunt is als de geleidelijke overgang ten noorden van het perceel gerealiseerd wordt, oost-west georiënteerde. Hierdoor ontvangen de zoom en mantel gedurende de dag meer zonnestralen. Deze overgangen zijn vooral van belang bij loofbos, naaldbos en houtwallen. Stortelder A.H.F., e.a., 1999)

De randen die gecreëerd worden kunnen gezien worden als een buffer. Het is aan te raden deze buffers spijtvrij te houden. Hierdoor wordt de uitspoeling van meststoffen verminderd, wat gunstig is voor de waterkwaliteit. De buffers kunnen variëren van 1 meter tot enkele meters. Bij ecologische waardevolle beken moet de afstand minimaal 5 meter zijn. Hoe breder de buffers zijn des te positiever de effecten. Op deze manier worden meststoffen en nutriënten tegen gehouden, en wordt de waterkwaliteit verhoogd. (A.M.A van der Linden, 2010)

De inrichtingsmaatregelen zorgen niet alleen voor een verhoging van de biodiversiteit maar ook voor een verbetering van het landschapskarakter. Door de maatregelen worden de mozaïeken, houtwallen, greppels en andere half natuurlijke landschapselement hersteld. Daarnaast zal het landschap heterogener worden.

6.2.3 Landschapselementen

Het woord “landschapselementen” is een verzamelnaam voor elementen als sloten, oevers, greppels, houtwallen en singels, solitaire bomen en groepen bomen. De agrariërs krijgen de mogelijkheid om deze elementen mee te rekenen als vergroening mits ze op of aangrenzend aan het landbouwperceel liggen..

In de brief van A.M. Dijkma staat beschreven dat een aangrenzende oever en sloot meegerekend mogen worden. Vanuit het perspectief van de TBO's wordt gestreefd naar natuurvriendelijke oevers. (zie figuur 20. Voorbeeld van een natuurvriendelijke oever)


Figuur 20. Een voorbeeld van een natuurvriendelijke oever.

Elementen als houtwallen zullen vallen onder “nieuw groen is vrij groen”, dit houdt in dat de grond zijn agrarische waarde blijft houden. (Interview provincie, 24-09-2013) Houtwallen en –singels hebben belangrijke ecologische functies. Ze zijn van belang voor vleermuizen om zich te oriënteren en ze bieden vogels en zoogdieren nestgelegenheid en voedsel. De zonbeschenen zijde van een houtwal biedt geschikt habitat voor insecten, amfibieën en reptielen. Ondanks dat een houtwal/singel vaak door abrupte overgangen gekenmerkt wordt is vanuit het oogpunt van de biodiversiteit toch effectief om een kruiden- en mantellaag te realiseren. Korte vegetatie is nodig voor bepaalde planten en insecten en de hogere vegetatie is nodig voor amfibieën en reptielen als overwinteringsplek. Reptielen zonnen en foerageren in korte vegetaties maar schuilen in de hogere vegetatie. Doordat dergelijke overgangen ontbreken hebben houtwallen tegenwoordig vooral een landschappelijke betekenis waar flora en fauna weinig profijt van heeft. De ecologische waarde van solitaire bomen en knip- en scheerheggen is veel geringer, ze hebben vooral een landschappelijke functie. (Stortelder A.H.F., e.a., 1999)

Zie bijlage 13. Uitgebreide omschrijving van de inrichtingsmaatregelen.

6.3 Beheer

Voor TBO's is het van belang dat de vergroening op de juiste manier beheerd wordt. In eerste instantie ligt de verantwoordelijkheid bij de agrariër. Er zijn echter scenario's denkbaar waar andere afspraken gemaakt kunnen worden, waarin de TBO of ANV de inrichting en/of het beheer op zich neemt. In deze paragraaf zullen beheersmaatregelen voor de verschillende inrichtingsmaatregelen (die benoemd zijn in **Tabel 3**) besproken worden, vooral vanuit TBO perspectief.

1. Stikstofbindende gewassen

Voor een optimaal resultaat dienen stikstofbindende gewassen (bij voorkeur Luzerne) meerdere malen per jaar te maaien. Op deze manier komen ze meerdere malen per jaar tot bloei. Dit levert een positieve bijdrage aan de biodiversiteit. Het is van belang dat de strook niet in één keer gemaaid wordt maar juist gefaseerd. Uit onderzoek is gebleken dat de Grauwe Kiekendief (zeer zeldzame soort) profiteert van luzerne wanneer het geteeld wordt in grotere oppervlaktes. Lurzenebuffers zorgen voor lagere kosten van natuurbeheer, wat er voor zorgt dat natuurmaatregelen in agrarisch gebied ook op een langere termijn gewaarborgd zijn. (www.natuurbericht.nl, 20-11-2013)

2. Akkerranden

Voor een "goed" randenbeheer moeten eerst het doel bepaald worden. Aan de hand hiervan wordt het beheer bepaald. (Zie bijlage 13. Schematische weergave van "goed" randenbeheer) Vervolgens is er vanuit Wageningen een maaischema ontwikkeld voor akkerranden die overeen komt met de visie van de TBO's. (Zie figuur 21. Maaischema)

Verder zijn er ook beheersmaatregelen beschreven voor akkerwerkzaamheden in de gedragscode natuurbeheer. Het gaat hierbij om de werkzaamheden op de akker naast de akkerrand. (Zie bijlage 14. Voorzorgsmaatregelen bij akkerwerkzaamheden)


Figuur 21. Maaischema voor akkerranden

3. Bufferstroken/braak

Bufferstroken verminderen de uitspoeling van meststoffen en bestrijdingsmiddelen, wat gunstig is voor de waterkwaliteit. Het effect is nog positiever wanneer de stroken spuit en mest vrij zijn. De buffers kunnen variëren van 1 meter tot enkele meters. Bij ecologische waardevolle beken moet de afstand minimaal 5 meter zijn. Hoe breder de buffers zijn des te positiever de effecten. Op deze manier worden meststoffen en nutriënten tegen gehouden, en wordt de waterkwaliteit verhoogd. (A.M.A van der Linden, 2010) Een combinatie van spuitvrij bufferstroken die in gezaaid worden als akkerrand heeft de voorkeur vanuit de TBO's.

Over het algemeen hoeven braakliggende percelen niet beheerd te worden. Vanuit de TBO's wordt het advies gegeven om een perceel meerjarig braak te laten liggen. Meerjarige braaklegging en een grootschalig extensief beheer van perceelsranden bieden kansen voor verschillende soorten zoals, steenuil, patrijs, kwartelkoning, veldleeuwerik, paapje en de grauwe kiekendief. (www.vogelbescherming.nl , 20-11-2013)

4. Landschapselement op of aansluitend op bouwland

- Houtwal/singel

Landschapselementen zoals houtwal/singel en heggen zullen onderhouden moeten worden. Bij een houtwal/singel wordt voornamelijk hakhoutbeheer toegepast. Dat houdt in dat de bomen en struiken periodiek afgezaagd worden, met als gevolg dat de stobben weer uitlopen. Hierdoor kan de vegetatie zich verjongen en ontstaat er meer voedsel en dekking. Verder wordt een singel bij voorkeur niet in een keer onderhouden genomen. Het is verstandig om na elke 25 meter een of meerdere stukken van gelijke afstand over te slaan. De overgeslagen stukken komen het volgende jaar aan de beurt. Hierdoor wordt uiteindelijk een houtsingel met een gevarieerde leeftijdsopbouw gecreëerd. (www.cranendonck.nl, 18-12-2013)

(Zie bijlage 15. De beste tijd voor het omzagen en afzetten van houtige beplanting)

- Poelen

Voor het beheer van poelen wordt de gedragscode natuurbeheer gehanteerd. *(Zie bijlage 16. Schonen en baggeren van poelen en waterlopen)*

- Sloten/beken

Wat betreft sloten en beken is het verstandig om te communiceren en afspraken te maken met Waterschap de Dommel. Vanuit het waterschap zijn visies en beheersmaatregelen beschreven die in samenwerking met een agrariër mogelijk uitgevoerd kunnen worden.

- Oever/talud

Het beheer van een oever/talud is weergegeven in figuur 21.

(Zie figuur 21. Maaischema's)

Wanneer TBO's landschapselementen in eigendom hebben die grenzen aan agrarische gronden kunnen ze het beheer mogelijk overdragen aan de agrariër. Zo voldoet de agrariër aan de vergroeningsregeling en voor de TBO is het een financieel voordeel. Het nadeel is dat het geen extra oppervlakte natuur oplevert.

7. Conclusie, discussie en aanbevelingen

In dit hoofdstuk wordt de conclusie behandeld, gevolgd door een discussie en aanbevelingen. In de conclusie zullen de hoofd- en deelvragen behandeld worden.

Hoofdvraag:

Hoe kan de vergroeningsregeling voor akkerbouwbedrijven, in de Brabantse Kempen, zo effectief mogelijk ingevuld worden zodat er een meerwaarde ontstaat voor natuur, milieu en landschap?

7.1 Conclusie

De vergroeningsregel (EFA) is één van de drie onderdelen, binnen de vergroening, waar akkerbouwers met meer dan 15 hectare aan moeten voldoen bij ingang van 2015 om een vergroeningspremie te ontvangen. In het jaar 2015 zal het nieuwe GLB in werking treden. In het jaar 2014 zullen stappen ondernomen gaan worden om in 2015 te kunnen voldoen aan de regeling.

Akkerbouwbedrijven met meer dan 15 hectare voldoen pas aan de regeling als ze 5% van hun agrarische gronden vergroenen. Van de 5% moet minimaal de helft (2,5 %) vergroend worden binnen het eigen bedrijf, en de andere helft (2,5%) mag buiten het eigen bedrijf vergroend worden.

Uit de gegevens van het CBS blijkt dat 201 hectare vergroend zou kunnen worden in de regio De Brabantse Kempen. Vanuit Europa zijn er verschillende inrichtingsmaatregelen opgesteld om aan de vergroeningsregeling te voldoen. Het is nu aan de lidstaten om hier een keuze uit te maken. De definitieve invulling van de vergroeningsmaatregelen moet voor 1 augustus 2014 aan de Europese Commissie gemeld worden. De volgende maatregelen bieden de meeste kansen: Stikstofbindende gewassen (meerjarige luzerne), akkerranden (met graan en/of andere gewasstoppels), bufferstroken (spuitvrij), braakligging en landschapselementen. Een combinatie tussen verschillende maatregelen is ook mogelijk. Een spuitvrije bufferstrook kan namelijk ook ingezaaid worden als akkerrand. Om het ultieme resultaat te stimuleren zou een puntensysteem ontwikkeld moeten worden waarbij punten toegekend aan de inrichtingsmaatregelen. Een spuitvrije akkerrand zou in dit geval meer punten opleveren dan alleen braakligging. Het aantal punten geeft de hoogte van de subsidie aan.

De TBO's zijn van mening dat het meest te bereiken valt via een collectieve aanpak. Deze collectieven kunnen vertegenwoordigd door ZLTO, ANV en de belanghebbende TBO's. Ze kunnen bij het opstellen van een gebiedsvisie richtlijnen en visies kenbaar maken. Door de collectieve aanpak van maximaal 10 agrariërs kan lokaal en doelgericht te werk gegaan worden. Vanuit deze collectieven zullen vertegenwoordigers deelnemen in het collectief van pijler 2. Doordat de collectieven vanuit pijler 1 kleiner zijn, zullen alleen de belanghebbende TBO's in dat gebied deelnemen in het collectief van pijler 1. Binnen het grensgebied van pijler 2 bevinden zich dus verschillende kleinere collectieven die pijler 1 vertegenwoordigen.

Verder bestaat de mogelijkheid dat de provincie doelgericht vergroeningsgebieden aanwijst. TBO's kunnen hier van profiteren. Gronden langs beken, EHS en Natura 2000 gebieden zullen aangewezen worden als prioriteit gebieden. Deze gronden zijn echter vaak van agrariërs. Het gevolg hiervan is dat de vergroening grootschalig gecentraliseerd wordt toegepast. De kleinschalige vergroening wordt over het hoofd gezien waardoor het kleinschalige landschapsbeeld van het platteland niet versterkt wordt. Gemeenten beschikken vaak ook over agrarische gronden en kunnen de gronden uitruilen met agrariërs om op deze manier de gronden langs de beek in eigendom te krijgen. Deze gronden kunnen vervolgens weer aangeboden worden aan agrariërs die hun vergroening moeten realiseren. Het voordeel hiervan is dat bijvoorbeeld de grote aardappelbedrijven de mogelijkheid hebben om te vergroenen en dus de vergroeningspremie ontvangen. Verder dienen gemeenten en waterschappen een vergoeding en richtlijnen op te stellen over de inrichting en beheer wanneer ze de gronden aanbieden aan agrariërs. Deze werkwijze zorgt er ook voor dat abrupte overgangen, langs beken en andere natuurelementen, verzacht worden.

Door de inrichtingsmaatregelen op de juiste manier te realiseren ontstaat er een geleidelijk overgang, waar verschillende flora en fauna profijt van hebben. Het is raadzaam om binnen een collectief richtlijnen op stellen voor de inrichtingsmaatregelen. Er zouden afspraken gemaakt kunnen worden over meerjarige braakligging, het telen van specifieke stikstofbindende gewassen (luzerne), verplichting om graan te zaaien in akkerranden. Verder moeten er ook beheersmaatregelen opgesteld worden om de vergroening instant te houden. Voor landschapselementen is de gedragscode natuurbeheer een geschikte methode. Het akkerrandbeheer is wat complexer. Er zullen afspraken gemaakt moeten worden over het maaibeheer. In de Flora en Fauna wet staat vermeld dat maaierwerkzaamheden gefaseerd plaats moeten vinden en verspreid over het jaar om verstoring van fauna te voorkomen.

De vergroeningsregeling is vrijwillig en is gericht op vooral akkerbouwbedrijven. Ondanks de verzachtende inrichtingsmaatregelen, die opgesteld zijn door staatsecretaris A.M. Dijkma, is het nog maar de vraag of het beoogde doel van het GLB behaald wordt. Een actieve houding van TBO's is noodzakelijk. Het streven is naar een samenwerking tussen verschillende partijen die van elkaar kunnen profiteren. Op deze manier kan de vergroeningsregeling een positieve bijdrage leveren aan de biodiversiteit, klimaat, milieu en groen – blauwe diensten waarbij abrupte overgangen mogelijk verzacht kunnen worden.

7.2 Discussie

In deze paragraaf worden discussies gevoerd over de nationale invulling van de vergroeningsregeling. Binnen de vergroeningsregeling zijn nog veel onbeantwoorde vragen en/of onduidelijkheden, deze vragen gaan behandeld worden in de discussie.

- ***Waarom mogen bestaande landschapselementen op/of aangrenzend aan een agrarisch perceel meegerekend worden om te voldoen aan de vergroeningsregeling?***

Op 6 december 2013 heeft staatssecretaris Sharon A.M Dijkma een brief geschreven aan de Tweede Kamer over de implementatie van het Gemeenschappelijk Landbouw Beleid. In de brief worden opties beschreven voor de invulling van de vergroeningsregeling. A.M. Dijkma pleit voor het meetellen van bestaande landschapselementen zoals houtwallen, heggen en poelen die grenzen aan subsidiabele landbouwgrond. Verder mogen sloten die grenzen aan akkerranden en dergelijke als aangrenzend landschapselement meegeteld worden.

Volgens sommige TBO's is dit een opmerkelijk besluit, met name het meetellen van sloten. Volgens de TBO's komt de vergroeningsregeling namelijk het meest tot zijn recht als het ook daadwerkelijk een meerwaarde heeft voor de biodiversiteit, milieu, klimaat en landschap. Door het besluit van A.M. Dijkma zal er minder vergroening plaatsvinden. Verder zullen verschillende agrariërs bosjes opkopen van gemeenten of Staatsbosbeheer, met het gevolg dat ze slechter verzorgd gaan worden dan voorheen.

De keuze van A.M. Dijkma kan echter wel verklaard worden. Wanneer alleen nieuwe landschapselementen mee mogen tellen, kan het zijn dat bestaande landschapselementen niet meer verzorgd/beheerd worden. Bestaande landschapselementen zijn namelijk niet beschermd omdat ze vaak bestemd zijn als landbouw. Als men bestaande landschapselementen niet in de vergroeningsregeling opneemt kan het zelfs een negatief effect hebben. Agrariërs kunnen besluiten om reeds aanwezige natuur alsnog om te zetten in productie grond. (Dienst Landelijk Gebied, 11-2013)

Daarnaast zijn er agrariërs die hun landschapselementen door de jaren heen goed onderhouden hebben. Door het niet opnemen van bestaande landschapselementen zouden deze agrariërs sterk benadeeld worden.

Uiteindelijk is het alleen een financieel voordeel voor TBO's wanneer beheer overgedragen kan worden aan de agrariërs.

- ***Wat zijn de mogelijkheden van de vergroening na de realisatie?***

In de huidige situatie is het nog onduidelijk wat de mogelijkheden zijn na het realiseren van de vergroening.

- Mag de vergroening gemaaid worden?
- Mag de vergroening gerouleerd worden?
- Mag de vergroening bemest worden?

Het is een mogelijkheid om in contracten en gebiedsvisies afspraken te maken over het maaien, rouleren en bemesten van de vergroening. In de gebiedsvisie kunnen afspraken gemaakt worden over het maaibeheer zoals deze is weergegeven in *figuur 21*. Verder is het niet gunstig om de gerealiseerde vergroening elk jaar te rouleren. Op deze manier levert de vergroening een minder grote bijdrage aan de biodiversiteit, milieu en kwaliteit van het landschap. Over rouleersystemen kunnen afspraken gemaakt worden, deze afspraken kunnen vastgelegd worden in een contract/gebiedsvisie. Om de biodiversiteit, milieu en het landschap zoveel mogelijk te bevorderen wordt vanuit de TBO's aangeraden om vergroening meerdere jaren in stand te houden op één plek. Het wordt afgeraden om de gerealiseerde vergroening te bemesten. Bemesting leid namelijk tot verrijking van de bodem waardoor ongewenste planten gaan domineren. Verder kan het leiden tot uitspoeling van nutriënten in oppervlaktewateren.

- **Wat zijn de gevolgen voor STIKA met de komst van het nieuwe GLB?**

STIKA staat voor groen blauw Stimulering Kader, het is een subsidieregeling van de provincie, gemeenten en waterschappen in Noord Brabant. Om de 4 jaar leggen de gemeenten en het waterschap geld in, het bedrag wordt verdubbeld door de provincie. Met deze regeling kan een grondeigenaar op gronden buiten zijn erf maatregelen treffen die bijdragen aan natuur en/of landschapsbehoud, hiervoor krijgt hij een vergoeding. Het zijn standaard vergoedingen die gelijk zijn in heel Noord Brabant. Deze gronden moeten echter buiten de EHS en Landbouw Ontwikkeling Gebied liggen. (www.brabantslandschap.nl, 02-10-2013)

Brabant is in verschillende regio's ingedeeld, waarin één veldcoördinator werkzaam is in elke regio. De veldcoördinator moet agrariërs op de hoogte brengen van de STIKA regeling en waar mogelijk ook een contract afsluiten. De gemeenten die vallen onder de Kempen binnen de STIKA regeling zijn: Reusel-De Mierden, Bladel, Eersel, Hilvarenbeek, Goirle.

De eerste 4 jaar STIKA zijn vanaf 1 januari 2014 verstreken. Alle gemeenten hebben weer een bedrag beschikbaar gesteld die verdubbeld zal worden door de provincie. Door de komst van het nieuwe GLB is de toekomst van STIKA onzeker. Het STIKA zal aangepast moeten worden. Er zijn verschillende mogelijkheden denkbaar voor de aanpassing van STIKA. Het zou een meerwaarde zijn als STIKA aansluit op het GLB.

Aanpassingen:

- STIKA zou omgevormd kunnen worden tot een subsidieregeling die het beheer subsidieert van de vergroeningsmaatregelen binnen de vergroeningsregeling. Het is echter onduidelijk in hoeverre het beheer is meegerekend in de vergroeningspremie (€ 125,-). Aan de hand van een puntensysteem zou subsidie beschikbaar gesteld kunnen worden. Hierbij zou voor het aanleggen van een akkerrand minder beheersubsidie toegekend worden dan bij een houtwal. Het beheer van een houtwal kost namelijk meer tijd en energie.
- STIKA zou ook gefocust kunnen worden op landbouwbedrijven met minder dan 15 hectare. Op deze manier wordt een groter netto oppervlak aan natuur gerealiseerd omdat het de vergroeningsregeling gefocust is op akkerbouwbedrijven met meer dan 15 hectare.

Persoonlijk ben ik van mening dat dit de beste oplossing is. Aangezien de vergroeningsregeling voor alle akkerbouwbedrijven met meer dan 15 hectare geldt, wordt deze sector al lichtelijk gedwongen tot vergroening. Ter compensatie krijgen ze een vergroeningspremie en bij het weigeren van vergroenen volgt een sanctie. Aangezien de vergroeningsmaatregelen, die opgesteld zijn vanuit de EU, al sterk verzacht zijn door Staatsecretaris A.M. Dijkema, is het subsidiëren van het beheer met STIKA te veel van het goeden. De subsidie kan beter ingezet worden voor de aanleg en het beheer van kleinschalige landschapselementen bij landbouwbedrijven met minder dan 15 hectare. Op deze manier wordt de kleinschaligheid en de biodiversiteit van het platteland verbeterd. Door de kleinschaligheid van de landbouwbedrijven is het resultaat op landschappelijk niveau eerder zichtbaar. Door deze aanpassing zal er uiteindelijk meer netto natuur oppervlak gerealiseerd worden.

7.3 Aanbevelingen

Het advies is om vanaf het begin betrokken te zijn bij het opstarten van de collectieven. Het is een mogelijkheid om als TBO zelf de eerste stappen te zetten doormiddel van het bij elkaar brengen van belanghebbenden. Verder is het verstandig om de visie van de TBO's kenbaar te maken in een gebiedsvisie met overleg/goedkeuring van het ANV. Verwerk adviezen en richtlijnen over inrichtingsmaatregelen en beheer in deze gebiedsvisie. Het is dus aan te raden om binnen een TBO een gezamenlijke visie te hanteren zodat iedereen op een lijn zit om vervolgens met alle belanghebbenden een gezamenlijke gebiedsvisie op te stellen. Deze gedachte wordt ook ondersteunt door Vogelbescherming Nederland, Natuurmonumenten, Landschapsbeheer Nederland, De 12Landschappen, Milieudefensie en Stichting Natuur en Milieu. Deze organisaties spraken hun visie uit over het toekomstige Gemeenschappelijk Landbouw Beleid tijdens het symposium "Naar een écht groen Gemeenschappelijk Landbouw Beleid". (Zie bijlage 5.3 Symposium)

Er zijn nog veel discussies gaande over de nationale invulling, met name over de inrichtingsmaatregelen voor de vergroening. Het advies voor Nederland over het wel of niet erkennen van bepaalde inrichtingsmaatregelen is enerzijds gebaseerd op de overwegingen of een bepaalde natuurelementen een aantoonbare meerwaarde heeft voor natuur en biodiversiteit. Anderzijds of de erkenning van een natuurelement uiteindelijk ook bijdraagt aan de netto vergroening van het landbouwareaal. (Bremen, B., e.a.,10-2013)

Voor het goedkeuren van een inrichtingsmaatregel zou het schema in *figuur 22* gehanteerd kunnen worden.


Figuur 22. Schema voor het goedkeuren van een inrichtingsmaatregel om te voldoen aan de vergroeningsregeling.

Als men het schema van *figuur 22* toepast op alle inrichtingsmaatregelen die opgesteld zijn door Staatsecretaris A.M. Dijkema wordt het volgende geconcludeerd; Voor agro-forestry¹² en tijdelijk bos wordt geconcludeerd dat deze voor Nederland niet of nauwelijks van toepassing zijn. Verder wordt snelgroeiend hout met korte omlooptijd, vanggewassen, groenbemesters en éénjarige stikstofbindende gewassen afgeraden om deze als inrichtingsmaatregel te erkennen, omdat de meerwaarde voor natuur en biodiversiteit beperkt is.

Inrichtingsmaatregelen die wel een meerwaarden leveren voor natuur, biodiversiteit, milieu, klimaat en het landschap zijn:

- Meerjarige braak
 - Opgaande groene landschapselementen
 - Poelen
 - Bufferstroken en akkerranden
 - Meerjarige vlinderbloemigen (luzerne met aangepast beheer)
- (Breman, B., e.a.,10-2013)

Om het voor iedereen overzichtelijk te maken is het verstandig om te stimuleren dat agrariërs hun vergroeningsopgave bekend maken in een openbaar document en aangeven waar de vergroening is gerealiseerd of gerealiseerd gaat worden. TBO's kunnen op deze manier achterhalen waar en hoeveel er vergroent is. Daarnaast kan het makkelijker gecontroleerd worden door Dienst Regelingen. Dienst Regelingen zou dus een document kunnen maken die toegankelijk is voor de TBO's waarin de vergroeningsopgave en de ligging van de vergroening is aangegeven.

TBO's worden aangeraden geen natuur te verkopen aan agrariërs, dit zal waarschijnlijk leiden tot slechter verzorgde landschapselementen. Daarnaast zal er ook minder daadwerkelijke extra vergroening in het veld plaats vinden. Stel daarom contracten op met voorwaarden waaraan een agrariër gebonden is.

Als laatste wil ik de provincie Noord Brabant, gemeenten en de Waterschappen adviseren om STIKA aan te passen. STIKA zou zich moeten focussen op landbouwbedrijven met minder dan 15 hectare. In de toekomst zal er namelijk een sterkere tweedeling ontstaan tussen typen bedrijven; grootschalige bedrijven en kleinschalige bedrijven. De grootschalige landbouwbedrijven zullen zich nog meer gaan richten op grote productie. De kleinschalige landbouwbedrijven zullen zich verbreden en op zoek naar niches in de markt zoals stadslandbouw, recreatie, zorg, duurzame teelt, natuurontwikkeling en nieuwe landbouwsystemen. (Dienst Landelijk Gebied, 11-2013) STIKA zou een perfecte aanvulling zijn voor de kleinschalige landbouwbedrijven. Door STIKA te focussen op de kleinschalige landbouwbedrijven levert het in de toekomst meer nieuwe natuur op.

¹² Een boslandbouwsysteem, ook wel agroforestry genoemd, is het combineren op eenzelfde perceel van een landbouwteelt met een aanplanting van bomen.

Literatuurlijst

Internet

- www.toekomstglb.nl, (Bezocht op: 02-09-2013)
- www.glbcheck.nl, (Bezocht op: 02-09-2013)
- www.rijksoverheid.nl, (Bezocht op: 02-09-2013)
- www.brabantsekempen.eu (Bezocht op: 03-09-2013)
- www.exlan.nl, (Bezocht op: 03-09-2013)
- www.cbs.nl (Bezocht op: 25-09-2013)
- www.veelzijdigboerenland.nl (bezocht op: 25-09-2013)
- www.brabantslandschap.nl (Bezocht op: 02-10-2013)
- www.bosgroepen.nl (Bezocht op: 07-10-2013)
- www.vvvdebrabantsekempen.nl (Bezocht op: 07-10-2013)
- www.natuurmonumenten.nl (Bezocht op: 14-10-2013)
- www.biodiversiteitgraafschap.nl (Bezocht op: 29-10-2013)
- www.encyclo.nl (Bezocht op: 1-11-2013)
- www.skal.nl (Bezocht op: 11-11-2013)
- www.natuurbericht.nl (Bezocht op: 20-11-2013)
- www.vogelbescherming.nl (Bezocht op: 20-11-2013)
- www.zlto.nl (Bezocht op: 09-12-2013)
- www.hetInvloket.nl (Bezocht op: 09-12-2013)
- www.landschapsbeheer.nl (Bezocht op: 17-12-2013)
- www.dommel.nl (Bezocht op:17-12-2013)
- www.bp-grondbezit.nl (Bezocht op:17-12-2013)
- www.landschaperfgoedutrecht.nl (Bezocht op:17-12-2013)
- www.staatsbosbeheer.nl (Bezocht op:18-12-2013)
- www.cranendonck.nl (Bezocht op:18-12-2013)
- www.bolster.nl (Bezocht op: 29-12-2013)
- www.werkgroepgrauwekiekendief.nl (Bezocht op: 29-12-2013)

Persoonlijk contact:

De namen van de geïnterviewde personen worden niet genoemd wegens anonimiteit.

Artikelen

Allen, B., e.a., (2012). *randvoorwaarden, kosten en baten*. Wageningen, Alterra. "Maximising environmental benefits through Ecological Focus Areas". Institute for European Environmental Policy.

Breman, B., e.a., (10-2013). "Nationale invulling vergroening GLB vanuit het perspectief van biodiversiteit", Alterra Wageningen UR

Bosch, (2009). "Gedragscode natuurbeheer". Driebergen.

Dienst Landelijk Gebied, (11-2013). "GLB voor Dummies", *Een korte uitleg van het nieuwe Europese Gemeenschappelijk Landbouw Beleid en de hieruit voortkomende kansen voor het landschap*. Tilburg

Dijkstra, A.M., (06-12-2013). "Implementatie Gemeenschappelijk Landbouwbeleid", Ministerie van Economische Zaken.

Doorn, A.M. Van, T.C.P. Melman, W. Geertsema, B.S. Elbersen, H. Prins, A.H.F. Stortelder, R.A. Smidt, (2012). "Vergroening van het GLB door ecological focus Area's". *Verkenning van doelen*.

Guldmond, J.A., e.a., (11-2012), "Randenbeheer in het GLB". CLM Onderzoek en Advies

Hilhorst, G.J. & K. Verloop, (2009). "Opbrengst vanggewas na maïs", Wageningen UR

Hopster, G., en J., Neimeijer, (1 maart 2013). "Het nieuwe GLB ter versterking van het groenblauwe netwerk in Salland". *Verkenning naar een model om vergroening in het kader van het toekomstige Gemeenschappelijke Landbouwbeleid collectief vorm te geven*. Pratensis

Houweling, v.P., (10-2013). "De Landeigenaar", *Inspelen op nieuw EU-Landbouwbeleid*. 59^e jaargang, nummer 5. Veenendaal.

Leijssen, A. van, (2011). "Teelthandleiding lupine". DLV Rundvee Advies.

Linden, A.M.A. Van der, e.a. (2010). Teeltvrije zones; invloed op belasting van het oppervlaktewater

Sovon vogelonderzoek Nederland, (2012). "Vogelbalans"

Stortelder A.H.F., e.a., (1999). "Beheer van bosranden", *Van scherpe grens naar soortenrijk gradiënt*. Uitgeverij: KNNV, Utrecht

Veling, K., J. Smit & V. Siebering, (2004). *Bosrandbeheer voor vlinders en andere ongewervelden*. KNNV Uitgeverij, De Vlinderstichting en EIS Nederland.

Vries, de., Wallis, e.a. (2009). "Verkenning Herstel Kleinschalige Lijnvormige Infrastructuur Hevelland". Ministerie van Landbouw, Natuur en Voedselkwaliteit, Ede.

Bijeenkomsten

STIKA overleg, 01-10-2013, aanwezigen: Brabants Landschap, Gemeenten Hilvarenbeek, Reusel-De Mierden, Goirle, Eersel Bladel, Waterschap de Dommel en Provincie Noord Brabant. Plaats: Middelbeers.

Symposium, 30-09-2013, "Naar een écht groen Gemeenschappelijk Landbouwbeleid". Georganiseerd door: Vogelbescherming Nederland, Natuurmonumenten, Landschapsbeheer Nederland, De12Landschappen, Milieudefensie en Stichting Natuur en Milieu. Plaats: Utrecht

Terreinbeheerdersoverleg, 02-10-2013. Uitspraken en visie m.b.t. vergoengingsregeling. Aanwezigen: Hans Hofland (Natuurmonumenten), Wim de Jong (Brabants Landschap), Jan Rots (Bosgroep), Kees van Haaren (Particuliere Grondeigenaren), Martin Mols (Provincie), Elly Trommelen (Provincie), Hanneke Heuts (HvdBK), Harry Brouwers (Gemeente Bergeijk).

Afbeeldingen

- Figuur 1. www.nl.wikipedia.org
- Figuur 2. Dienst Landelijk Gebied
- Figuur 2.1 Dienst Landelijk Gebied
- Figuur 3. www.toekomstglb.nl, 02-09-2012
- Figuur 4. © Bart Pijs, 2013
- Figuur 5. © Bart Pijs, 2013
- Figuur 6. © Bart Pijs, 2013
- Figuur 7. © Bart Pijs, 2013
- Figuur 8. © Bart Pijs, 2013
- Figuur 9. Stortelder A.H.F., e.a., (1999). "Beheer van bosranden", *Van scherpe grens naar soortenrijk gradiënt*. Uitgeverij: KNNV, Utrecht
- Figuur 10. © Bart Pijs, 2013
- Figuur 11. © Bart Pijs, 2013
- Figuur 12. © Bart Pijs, 2013
- Figuur 13. © Bart Pijs, 2013
- Figuur 14. © Bart Pijs, 2013
- Figuur 15. © Bart Pijs, 2013
- Figuur 16. nl.aliexpress.com , 19-12-2013
- Figuur 17. www.picasaweb.google.nl, 19-12-2013
- Figuur 18. www.tuinspul.nl, 19-12-2013

- Figuur 19. K. Veling, J. Smit & V. Siebering, (2004). "*Bosrandbeheer voor vlinders en andere ongewervelden*". KNNV Uitgeverij, De Vlinderstichting en EIS Nederland.
- Figuur 20. www.vbcdelfland.nl, 19-12-2013
- Figuur 21. Alebeek, F. van, (2 april 2009), "Beheer van Akkerranden", *Waarom, wat en hoe? Resultaten en ervaringen uit verschillende projecten*. PPO!AGV, Lelystad, Stichting Werkgroep Grauwe Kiekendief en Wageningen UR.
- Figuur 22. Breman, B., e.a., (10-2013). "*Nationale invulling vergroening GLB vanuit het perspectief van biodiversiteit*", Alterra Wageningen UR

Tabellen

- Tabel 1. www.statline.cbs.nl, 25-09-2013
- Tabel 2. Vogelbescherming Nederland, Natuurmonumenten, Landschapsbeheer Nederland, De12Landschappen, Milieudefensie en Stichting Natuur en Milieu, (30-09-2013) "Naar een écht groen Gemeenschappelijk Landbouwbeleid"., Plaats: Utrecht
- Tabel 3. © Bart Pijs, 2013

Bijlagen

Bijlage 1. Betekenissen grondgebruik

In deze bijlage worden de definities gegeven van de verschillende gebruiksvormen met betrekking tot landbouwgrond.

Akkerbouw

Met akkerbouw wordt het volgende bedoelt:

1. *Aardappelen*.
2. *Akkerbouwgronden*: Boerenkool, erwten, koolraap, schorseneren, spinazie, suikermaïs, stamsperziebonen.
3. *Granen*: Gerst, graansorgho, haver, maïs, rogge, tarwe, tritacale.
4. *Graszaden*: inclusief klaverzaad.
5. *Handelsgewassen* → Kunnen niet direct voor consumptie verkocht worden, moeten eerst industrieel verwerkt worden: Blauwmaamzaad, cichorei, hennep, karwijzaad, lijnzaad, sojabonen, vlas, zonnebloemen.
6. *Peulvruchten* → eetbare zaden in peulen: Bruine bonen, kapucijners, grauwe erwten, tuinbonen, veldbonen, voedererweten.
7. *Suikerbieten*
8. *Overige akkerbouwgewassen*: miscanthus, graszoden.

Grasland

Binnen de gebruiksvorm grasland wordt er onderscheid gemaakt tussen 3 types.

- *Blijvend grasland*: Grasland dat minimaal 5 jaar niet in vruchtwisseling is genomen. Dit type grasland mag ook niet geploegd worden.
- *Natuurlijk grasland*: Natuurlijk of ingezaaide vegetatie waarbij de opbrengst niet meer is dan 5 ton droge stof per hectare per jaar. Verder mogen er geen maatregelen genomen worden die leiden tot een verhoging of handhaving van de landbouwproductie.
- *Tijdelijk grasland*: Natuurlijk of ingezaaide (kruidachtige) grassen waar binnen 5 jaar vruchtwisseling plaatsvindt.

Bijlage 2. Vergroeningsopgave voor Noord Brabant


Bijlage 3. Vergroeningsopgave voor De Brabantse Kempen


Bijlage 4. Interviews

Bijlage 4.1 Provincie Noord Brabant

Onderwerp vergroeningsregeling

Geïnterviewde: 2 vertegenwoordigers van de provincie Noord Brabant

Geïnterviewd door: BartPijs

Datum: 15-10-2013

Plaats: Provinciehuis Den Bosch

Vragen:

1. Wat is het belang van het nieuwe GLB vanuit Brussel?

Grond uit de productie halen, monocultuur voorkomen.

2. Wat is de rol van de provincie binnen het GLB?

Er is een mogelijkheid dat de overheid de provincie aanwijst om doelgerichte gebieden aan te wijzen waar vergroening moet plaatsvinden.

3. Welke doelen worden gesteld vanuit de provincie aan de uitvoering van het GLB?

Zie vraag 2. Als dit het geval is dan is de STIKA kaart een goed uitgangspunt.

4. Wat is de continuïteit van het GLB? →vergroeningsregeling?

Er is geen continuïteit, agrariërs kunnen jaarlijks beslissen om mee te doen aan de vergroeningsregeling. Via pijler 2 (plattelandstonwikkeling) zouden echter contracten ondertekend kunnen worden die 6 jaar gelden. Dit moet eerst nog goedgekeurd worden door de overheid.

5. Voor hoeveel jaar moet iets ingericht worden?

Ligt geheel aan de agrariër.

6. Hoe zit het met landbouwbedrijven/akkerbouwers die minder dan 15 hectare hebben?

Zij krijgen automatisch basis- en vergroeningspremie en hoeven niet te voldoen aan de hvergroeningsmaatregelen.

7. Hoe zou een collectieve aanpak gerealiseerd moeten worden?

Een collectieve aanpak vanuit pijler 2 moeten groter zijn qua omvang dan bij pijler 1. Op dit moment wordt gekeken hoe de collectieve aanpak voor pijler 2 gerealiseerd moet worden. Vanuit pijler 2 zou pijler 1 aangestuurd moeten worden. Een collectieve aanpak voor pijler 1 kan door maximaal 10 agrariërs bestaan.

8. Wat zou de rol van de TBO's moeten zijn?

Advies geven. Daarnaast is het verstandig om met alle belanghebbende rond de tafel te gaan zitten en te discussiëren over de mogelijkheden.

9. Welke partijen zouden hier aan deel moeten nemen?

Partijen die grond kunnen aanbieden/inbrengen. Deze partijen moeten wel samenwerken met ANV, ZLTO en de TBO's.

10. Zijn er pluspakketten beschikbaar voor bv beheer?

Er is een mogelijkheid dat de overheid beslist dat vanuit pijler 2 het beheer mag gesubsidieerd worden. Dit houdt in dat de vergroening 6 jaar instant gehouden moet worden.

11. Zou een puntensysteem uitkomst bieden voor de hoogte van de vergoeding?

Een puntensysteem zou goed kunnen werken voor hoogte van de subsidie die mogelijk beschikbaar gesteld wordt vanuit pijler 2. Hierbij zou braakligging weinig punten opleveren en een houtwal veel punten. Hoe meer punten hoe hoger de subsidie.

12. Worden er eisen gesteld aan de inrichting van de vergroeningsregeling?

In november/december zal hier meer duidelijkheid over zijn. Vanuit de EU zijn er 9 inrichtingsmaatregelen geselecteerd, het is nu aan de lidstaten welke inrichtingsmaatregelen ze overnemen.

13. Worden er eisen gesteld aan het beheer van de vergroeningsregeling?

Het beheer vanuit pijler 1 is geheel aan de agrariër. Het beheer vanuit pijler 2 staat beschreven in het contract dat ondertekend wordt voor zes jaar.

14. Er wordt een houtwal aangelegd, wat gebeurt er als de agrariër deze na verloop van tijd wil verwijderen?

Als er een vergoeding is uitgegeven voor de waarde vermindering van de grond dan is het natuur, en is het onomkeerbaar. Verder is er ook nog, nieuw groen is vrij groen. Hierbij blijft de rond zijn agrarische waarde houden.

15. Wie gaat de vergroening controleren en wat zijn de sancties?

Dienstregelingen (DR), zij zijn het betaalorgaan vanuit de EU en zullen de agrariërs ook controleren.

16. Overige..

Bijlage 4.2 Gemeente Reusel-De Mierden

Onderwerp: Vergroengingsregeling

Geïnterviewde: Vertegenwoordiger van gemeente Reusel-De Mierden, Beleidsmedewerker natuur, bos en landschap. Afdeling Ruimte, cluster ruimtelijke ontwikkeling

Geïnterviewd door: Bart Pijs

Datum: 24-09-2013

Plaats: Reusel

Vragen:

1. **Welke belangen heeft u bij het toekomstige GLB, en dan met name de vergroeningsregel?**

Ecologische hoofdstructuur bufferen, beekdalen verbinden en verbreden.

Voordelen?

Nieuwe natuur creëren en verbinden, en daarnaast zouden lopende projecten voorspoediger kunnen afgerond worden. Het gevolg van de GLB regeling kan zijn dat boeren gronden willen ruilen, de gemeente kan hierin een belangrijke rol spelen.

Nadelen?

-

2. **Welke rol zou een TBO hier in moeten hebben?**

Participeren en meedenken met de agrariërs, hierdoor worden niet alleen de agrariërs geholpen maar kunnen de projecten binnen de gemeente sneller afgerond worden.

3. **Moeten landschapselementen buiten de perceel registratie meetellen voor vergroening?**

Geen bestaande landschapselementen.

4. **Welke vergroeningsmaatregelen ziet u voor ogen?**

STIKA pakketten

5. **Zou een collectieve aanpak in de Kempen geschikt zijn? En hoe ziet u dit voor u?**

Ja een andere mogelijkheid is er niet.

6. **Welke partijen zouden hier bij aan moeten sluiten?**

Gemeenten, ZLTO, Provincie, Waterschap, DLG

7. **Zou u als TBO bereid zijn om grond in te brengen voor een vergoeding?**

Ja, als hiermee doelen binnen de gemeenten bereikt worden. Naast de gemeenten gronden heeft BBL ook nog veel gronden, hiermee zou ook onderhandeld kunnen worden om verschillende doelen te bereiken.

8. **Hoe moet de financiële verevening worden toegepast tussen grondeigenaren die veel en weinig inbreng hebben?**

Er zullen contracten opgesteld worden met richtlijnen over het de inrichting van de vergroening, beheer en eventuele vergoeding. Het zou ook zo kunnen zijn dat agrariërs geïnteresseerd zijn in de gronden BBL, op deze manier kunnen gronden verruïlt of verkocht worden.

9. Welke landschapstypes zijn typerend in De Kempen?

STIKA kaart.

10. Heeft u praktijkvoorbeelden van deze landschapstypes met een abrupte overgang naar agrarisch gebruik?

Beekdallandschap, een belangrijk speerpunt binnen de gemeente.

11. Andere op of aanmerkingen?

Vertel iets over de geschiedenis van de landschapstypes.

Als de gemeente en BBL gronden beschikbaar stellen langs de beekdalen kunnen agrariërs hier hun 2,5% vergroening toepassen. Hierdoor wordt er automatisch een buffer gecreëerd rond het beekdal en kunnen agrariërs voldoen aan de vergroeningsregel. Zoals gezegd zullen hiervoor wel contracten afgesloten worden met richtlijnen.

12. Welke vragen zijn essentieel voor ZLTO?

Bijlage 4.3 Gemeente Bergeijk

Onderwerp: Vergroeningsregeling

Geïnterviewde: Vertegenwoordiger gemeente Bergeijk, Specialist Openbare Ruimte en Groen

Geïnterviewd door: Bart Pijs

Datum: 11-10-2013

Plaats: Bergeijk

Vragen:

1. Wat is volgens u het belang van het toekomstige GLB, en dan met name de vergroeningsregel?

- Vergroenings toename
- Versterking ecologische netwerk, zowel droog als natte netwerken
- Verhoging biodiversiteit

Nadelen?

- Onduidelijkheid over de continuïteit van het GLB
- Door uitruilen van gronden zullen de gewenste effecten afnemen.

2. Welke rol zou een TBO hier in moeten hebben?

Gebiedsgerichte oplossingen, advies geven. TBO's hebben landbouwgrond in eigendom dus hebben ze ook inspraak. De TBO's zullen een actieve houding moeten innemen.

3. Moeten landschapselementen buiten de perceel registratie meetellen voor vergroening?

Als landschapselementen buiten de perceelsgrens meetellen dan heeft dit financiële voordelen voor de gemeente. Op deze manier kan het beheer overgedragen worden.

4. Welke vergroeningsmaatregelen ziet u voor ogen?

Braakligging → is een eenvoudige maar goede oplossing. Is positief voor het bodemleven, zowel boven als onder de grond. Verder is het creëren van gelijkmatige overgangen een streven. Hierbij zijn vooral kruidachtige vegetaties gewenst.

5. Zou een collectieve aanpak in de Kempen geschikt zijn? En hoe ziet u dit voor u?

Ja, echter moeten de collectieve gebieden klein blijven voor een goed functioneren.

6. Welke partijen zouden hier bij aan moeten sluiten?

Agrariërs, TBO's, WBE, ANV, plaatselijke natuur en milieu organisaties.

Vervolgens moeten kennisinstituten en vrijwilligers ingeschakeld worden voor te monitoren.

7. Zou u als TBO bereid zijn om grond in te brengen voor een vergoeding?

Ja, zelfs al zouden ze er financieel een beetje op achteruit gaan. Ze krijgen er iets voor terug, alleen dan niet in financieel opzicht. Kwaliteitsverbetering van het landschap bevordert recreatie en toerisme.

8. Hoe moet de financiële verevening worden toegepast tussen grondeigenaren die veel en weinig inbreng hebben?

Pachtvermindering als de agrariërs zich aan de voorgestelde richtlijnen houden.

9. Welke landschapstypes zijn typerend in De Kempen?

-

10. Heeft u praktijkvoorbeelden van deze landschapstypes met een abrupte overgang naar agrarisch gebruik?

-

11. Andere op of aanmerkingen?

- Wie gaat de vergroening controleren?
- Wat is de continuïteit van het GLB?
 - o Knelpunten verwerken bij het beschrijven van de praktijkvoorbeelden.
 - o Tabellen van doelsoorten toevoegen bij de inrichtingsmogelijkheden
 - o Scenario kavelruil
 - o Afbeeldingen gebruiken van landschapstypes

12. Welke vragen zijn essentieel voor ZLTO?

Huidige visie van ZLTO?

Bijlage 4.4 Coördinatiepunt landschapsbeheer Brabants Landschap

Onderwerp: Vergroeningsregeling

Datum: 24-09-2013

Geïnterviewde: Coördinatiepunt landschapsbeheer Brabants Landschap , Coördinator Landschapsbeheer regio West

Geïnterviewd door: Bart Pijs

Plaats: Haaren

Vragen:

1. **Welke belangen heeft u bij het toekomstige GLB, en dan met name de vergroeningsregel?**

Vergroenen op de juiste plek, in dit geval op de plekken die aangegeven zijn op de STIKA kaart. Deze gebieden zijn uitgekozen in samenspraak met Brabants Landschap, Gemeenten, Provincie en ZLTO.

Voordelen?

Het bufferen van de EHS en het creëren van groen blauwe netwerken.

Nadelen?

-

2. **Welke rol zou een TBO hier in moeten hebben?**

Inbrengen van kennis over waar en hoe de regeling geïntegreerd kan worden. Om deze manier voldoen boeren aan de 5% vergroening en kunnen TBO ook hun doelen behalen.

3. **Moeten landschapselementen buiten de perceel registratie meetellen voor vergroening?**

2,5% mag meetellen buiten de eigen perceelsgrens.

4. **Welke vergroeningsmaatregelen ziet u voor ogen?**

Akkerranden, houtwallen. Over het algemeen de pakketten die beschikbaar zijn volgens de STIKA regeling.

5. **Zou een collectieve aanpak in de Kempen geschikt zijn? En hoe ziet u dit voor u?**

Om de belangen van de TBO's te halen moet er een collectieve aanpak ontwikkeld worden

6. **Welke partijen zouden hier bij aan moeten sluiten?**

ZLTO, ANV, Brabants Landschap en Brabants Particulier Grondbezit (BPB)

7. **Zou u als TBO bereid zijn om grond in te brengen voor een vergoeding?**

Is nog onduidelijk.

8. **Hoe moet de financiële verevening worden toegepast tussen grondeigenaren die veel en weinig inbreng hebben?**

Er moeten makelaars komen die inspelen op de vraag en aanbod van gronden die beschikbaar gesteld worden voor vergroening. Er zullen dus contracten opgesteld worden met richtlijnen hoe er mee omgegaan moet worden en wat de mogelijke vergoeding is.

9. Welke landschapstypes zijn typerend in De Kempen?

Oude zandontginningen, jonge zandontginningen, beekdallandschap en overige gebieden.

10. Heeft u praktijkvoorbeelden van deze landschapstypes met een abrupte overgang naar agrarisch gebruik?

De gestreepte gebieden die aangegeven zijn op de STIKA kaart zijn prioriteit gebieden, deze zijn over het algemeen allemaal abrupt.

11. Andere op of aanmerkingen?

STIKA kaart is het vertrekpunt.

12. Welke vragen zijn essentieel voor ZLTO?

-

Bijlage 4.5 Natuurmonumenten

Onderwerp: Vergroeningsregeling

Geïnterviewde: Terreinbeheerder van Natuurmonumenten

Geïnterviewd door: Bart Pijs

Datum: 09-10-2013

Plaats: Middelbeers

Vragen:

1. **Wat is volgens u het belang van het toekomstige GLB, en dan met name de vergroeningsregel?**

Vergroening buitengebied zowel netto als kwalitatief.

2. **Welke rol zou een TBO hier in moeten hebben?**

Vooraf advies geven waar wat wenselijk is, en dit vervolgens communiceren via ZLTO en ANV. Rond te tafel brengen van belanghebbende partijen.

3. **Welke vergroeningsmaatregelen ziet u voor ogen?**

Braakligging, bloemrijke akkerranden, spuitvrije zones (vooral langs waterlopen)
Daarnaast is het stimuleren van bodemleven een belangrijk aspect. Met de huidige landbouw intensiviteit vergaat heel het bodemleven. Door compost en spuitvrije zones kan het bodemleven zowel boven als onder de grond kwalitatief toenemen. Dit kan gezien worden als een pilot in samenwerking met een agrariër. Vaak zijn voor deze pilots subsidies beschikbaar.

4. **Zou een collectieve aanpak in de Kempen geschikt zijn? En hoe ziet u dit voor u?**

Ja, personen zoeken die samen kunnen werken. Belanghebbende moeten rond te tafel gaan zitten. En alternatieven/ideeën uitwerken.

5. **Welke partijen zouden hier bij aan moeten sluiten?**

Natuurorganisaties, agrariër, ZLTO, waterschap, eventueel de gemeente en iemand van Wageningen.

6. **Zou u als TBO bereid zijn om grond in te brengen voor een vergoeding?**

Ligt aan de mogelijkheden van de grond. Veel gronden zijn omgezet naar natuur en worden gesubsidieerd via het SNL. Deze gronden kunnen niet inbracht worden om vergroening te realiseren.

7. **Hoe moet de financiële verevening worden toegepast tussen grondeigenaren die veel en weinig inbreng hebben?**

Via een contract richtlijnen opstellen voor de inrichting en het beheer. De agrariër moet dan een gebruiksvergoeding betalen. De prijs van deze vergoeding ligt aan de beperkingen die opgelegd worden.

8. **Andere op of aanmerkingen?**

- Mag iedereen meedoen aan de GLB met landbouwgrond?
- Toeslagrechten grondgebonden of eigenaar?
- Beheer criteria?
- Braak liggende percelen verplaatsen om het jaar?
- Vanaf welk jaar dat je toeslagrechten ontvangt mag je meedoen?

Bijlage 4.6 Waterschap de Dommel

Onderwerp: Vergroeningsregeling

Geïnterviewde: Vertegenwoordiger van Waterschap de Dommel

Geïnterviewd door: Bart Pijs

Datum: 25-10-2013

Plaats: Middelbeers

Vragen:

- 1. Wat is volgens u het belang van het toekomstige GLB, en dan met name de vergroeningsregel?
Voordelen?**

Buffers realiseren tussen water en landbouw.

Nadelen?

Er is een kans dat de maatregelen niet langs water, in de vorm van een strook, aangelegd worden.

- 2. Welke rol zou een TBO hier in moeten hebben?**

Voorlichting geven, verkennen van kansen en mogelijkheden m.b.t. het stimuleren van randenbeheer.

- 3. Welke vergroeningsmaatregelen ziet u voor ogen?**

- Mest- en spuitvrije bufferstroken langs water.
- Natuurvriendelijke oevers en/of waterbergingsoever.
- Natte bufferstroken.
- Infiltratiegreppel (afspoeling tegen gaan).

- 4. Zou een collectieve aanpak in de Kempen geschikt zijn? En hoe ziet u dit voor u?**

Ja, de systematiek van het GLB laat het toe, de mogelijkheden zullen besproken moeten worden.

- 5. Welke partijen zouden hier bij aan moeten sluiten?**

Afhankelijk van het gebied, maar over het algemeen: Agrariërs, ANV, Natuurorganisaties, Brabants Particulier Grondbezit, Waterschap en gemeente.

- 6. Zou u als TBO bereid zijn om grond in te brengen voor een vergoeding?**

Hier is nog niet intern over gesproken.

Maar al zou het waterschap hier in mee gaan moet het om grotere stukken grond gaan die beheerd moeten worden langs het water.

- 7. Hoe moet de financiële verevening worden toegepast tussen grondeigenaren die veel en weinig inbreng hebben?**

-

- 8. Andere op of aanmerkingen?**

Waterschap heeft geld beschikbaar gesteld om maatregelen te financieren ter verbetering van het water kwaliteit en kwantiteit. Het ideaal beeld is dat de maatregelen die zijn beschreven bij vraag 3 vergoed worden vanuit pijler 1. Mocht dit niet zo zijn dat wil het Waterschap geld beschikbaar maken om dit te realiseren en te beheren vanuit pijler 2.

Verder moet vanuit de collectieve aanpak van pijler 2, ook pijler 1 geregeld worden. De collectieve aanpak van pijler 2 is groter, er zouden binnen pijler 2 sub groepen georganiseerd kunnen worden die elk een collectieve aanpak hebben. Deze sub groepen bestaan dan maximaal uit 10 agrariërs, die ook participeren in het pijler 2 collectief. Op deze manier hoeft er niet een gehele andere organisatie georganiseerd te worden voor pijler 1.

Bijlage 4.7 Bosgroep Zuid Nederland

Onderwerp: Vergroeningsregeling

Geïnterviewde: Vertegenwoordiger van Bosgroep Zuid Nederland,

Geïnterviewd door: Bart Pijs

Datum: 02-10-2013

Plaats: Middelbeers

Vragen:

- 1. Wat is volgens u het belang van het toekomstige GLB, en dan met name de vergroeningsregel?**

Agrariërs zullen naar creatieve oplossingen zoeken, en eindelijk zal het naar mijn verwachting een (zeer) beperkte toegevoegde waarde hebben.

- 2. Welke rol zou een TBO hier in moeten hebben?**

TBO's zullen een actieve houding moeten hebben, ze zullen eigen landbouwgrond moeten uitruilen om gronden op de goede plek te krijgen waar natuur gerealiseerd kan worden met een toegevoegde waarde. Echter speelt hier agrarische kwaliteit en de financiële waarde een belangrijke rol. Bij de TBO's staan de eigen landbouw percelen op de financiële balans, er zullen afspraken en richtlijnen opgesteld moeten worden hoe hier mee omgegaan moet worden. Ze kunnen namelijk te maken krijgen met een waarde daling wanneer ze gronden gaan ruilen. De geruilde gronden dienen een grotere bijdrage te leveren aan de mogelijkheden om de biodiversiteit te verhogen.

- 3. Moeten landschapselementen buiten de perceel registratie meetellen voor vergroening?**

Beter van niet, om de effectiviteit van de regeling te benutten, om knelpunten op te heffen en ontbrekende elementen te realiseren.

- 4. Welke vergroeningsmaatregelen ziet u voor ogen?**

Vergroeningsmaatregelen die de biodiversiteit verbeteren. Aan de andere zijde is het ook (landschappelijke-)waarde verhogend om een kleinschalig cultuurlandschap te herstellen.

- 5. Zou een collectieve aanpak in de Kempen geschikt zijn? En hoe ziet u dit voor u?**

Ja, er zou dan samengewerkt moeten worden tussen TBO's en bijvoorbeeld ANV-s.

- 6. Welke partijen zouden hier bij aan moeten sluiten?**

Alle partijen met grond: natuurorganisaties (TBO's), waterschappen, gemeenten en Agrarische Natuurverenigingen.

- 7. Zou u als TBO bereid zijn om grond in te brengen voor een vergoeding?**

De Bosgroep heeft geen gronden in bezit.

- 8. Hoe moet de financiële verevening worden toegepast tussen grondeigenaren die veel en weinig inbreng hebben?**

Is sterk afhankelijk van de situatie en de realisatie/bijdrage aan de biodiversiteit.

Bijlage 4.8 Brabants Particulier Grondbezit

Onderwerp: Vergroeningsregeling

Geïnterviewde: Vertegenwoordiger van Brabants Particulier Grondbezit

Geïnterviewd door: Bart Pijs - Huis van de Brabantse Kempen

Datum: 05-11-2013

Plaats: Wellendseind, Lage Mierde

Vragen:

- 1. Wat is volgens u het belang van het toekomstige GLB, en dan met name de vergroeningsregel?**

Versterking van het landschap + biodiversiteit. Meerdere partijen bij elkaar brengen om gezamenlijk doelen te realiseren en de energie en kosten te verdelen.

Nadelen?

Conflicten en concurrentie van verschillende partijen moeten voorkomen worden.
Wat is de continuïteit van deze regeling?

- 2. Welke rol zou een TBO hier in moeten hebben?**

Rond de tafel gaan zitten met agrariërs en ANV om plannen te maken voor het realiseren van de vergroening. TBO's zouden hierbij advies moeten geven en de realisatie ondersteunen en faciliteren.

ANV zou een goede tussen persoon zijn tussen de TBO's en agrariërs.

- 3. Zouden particuliere grondbezitters een rol kunnen vervullen?**

Zie vraag 2

- 4. Welke vergroeningsmaatregelen ziet u voor ogen?**

Maatregelen die een toegevoegde waarde geven aan het gebied. Er moet gekeken worden wat de mogelijkheden zijn per gebied, aan de hand van doelstellingen en landschapstypes kan een TBO advies geven over de inrichting.

- 5. Zou een collectieve aanpak in de Kempen geschikt zijn? En hoe ziet u dit voor u?**

Ja, een goede samenwerking levert een win – win situatie op voor alle partijen. Echter zal een grote rol weggelegd zijn voor ANV.

- 6. Welke partijen zouden hier bij aan moeten sluiten?**

ANV die vertegenwoordigd wordt door agrariërs, agrariërs, TBO's → die aangrenzend aan het gebied liggen.

- 7. Zou u als TBO bereid zijn om grond in te brengen voor een vergoeding?**

Persoonlijk niet, alle gronden liggen binnen de EHS. Maar elders is het raadzaam om gronden aan te bieden die buiten de EHS liggen.

- 8. Hoe moet de financiële verevening worden toegepast tussen grondeigenaren die veel en weinig inbreng hebben?**

Contracten met richtlijnen en beperkingen hebben een financieel gevolg. Vanuit alle partijen zal er niet alleen aan geld gedacht moeten worden. Hiermee wordt bedoeld dat men niet het hoogste rendement

eruit moet halen. Verder kan het beheer ook uit handen gegeven worden en gezien worden als tegenprestatie.

9. Andere op of aanmerkingen?

Wanneer ANV verschillende verantwoordelijkheden krijgt zullen hier ook vergoedingen tegenover moeten staan, wie gaat dat betalen.

Verder is men voorstander voor het vergroenen op regionaal niveau in samenwerkingen met lokale partijen.

Bijlage 4.9 ZLTO

Onderwerp: Vergroeningsregeling

Geïnterviewde: Vertegenwoordiger van ZLTO, relatiebeheerder.

Geïnterviewd door: Bart Pijs

Datum 03-10-2013

Plaats: Den Bosch

Vragen:

1. Wat is volgens u het belang van het toekomstige GLB, en dan met name de vergroeningsregel?

Als er geen pluspakketten beschikbaar gesteld worden dan blijft alles braak, dit geeft weinig tot geen kwaliteitsimpuls. Ze zouden een punten systeem moeten invoeren, waarbij braak weinig punten oplevert en een houtwal veel. Hoe meer punten voor een vergroeningsmaatregel hoe hoger het subsidie bedrag.

2. Moeten landschapselementen buiten de perceelsregistratie meetellen voor vergroening?

Ja, landschapselementen binnen de perceelsgrens moeten in ieder geval mee gerekend worden. Het liefst ook de elementen buiten de perceelsgrens.

3. Bent u bereid om nieuwe vergroeningsmaatregelen aan te leggen op productiegrond?

Dat is per individu verschillend, iedereen zal een analyse maken qua financiën. Er zijn verschillende mogelijkheden:

- Er zullen mensen zijn die principieel tegen zijn. Dit houdt in dat de agrariër niet aan de vergroeningseis gaat voldoen.
- Een andere optie is dat de agrariër maar een aantal hectare heeft en dat het de moeite niet is om te vergroenen. De energie en kosten zullen dan groter zijn dan de baten.
- Het kan ook zijn dat de opbrengst van de akkerbouw meer oplevert dan de vergroeningspremie.
- Echter zullen er ook agrariërs zijn die na een financiële analyse wel meedoen.

4. Welke vergroeningsmaatregelen ziet u voor ogen?

Het zullen vooral akkerranden en braakpercelen worden, deze zullen vooral ingericht worden in de overhoeken en natte plekken.

5. Zou u als agrariër bereid zijn om grond in te brengen voor een vergoeding?

Als agrariërs er financieel beter van worden zullen ze dit zeker overwegen.

6. Past een collectieve aanpak in de Kempen?

Ja, echter zal alleen de 2,5% vergroening buiten de perceelsgrens bespreekbaar zijn.

7. Welke partijen moeten hieraan deelnemen?

ANV → grote bemiddelaar, coördineren van vraag en aanbod.
Natuurorganisaties, waterschappen en gemeenten.

8. Bent u bereid om groenelementen in te brengen?

Ja, collectieve gedachte.

9. Hoe moet de financiële verevening worden toegepast tussen grondeigenaren die veel en weinig inbreng hebben?

Er zijn verschillende scenario's mogelijk. Er is een mogelijkheid dat de 2,5% vergroening van agrariër A wordt gerealiseerd op de gronden van agrariër B. Deze vergroening zou dan gecoördineerd en gerealiseerd moeten worden door het ANV. De vergoedingen die hier tegenover zouden moeten staan zijn als volgt:

Hierbij krijgt agrariër B 70% van de vergroeningspremie, agrariër A 20% en ANV 10% voor het inrichten. Met dit collectief hoeft agrariër A geen inspanningen te verrichten omdat de realisatie van de vergroening plaatsvindt op de gronden van agrariër B.

Een ander scenario: ANV koopt/pacht agrarische gronden van bijvoorbeeld BBL of een gemeente. Een agrariër kan deze gronden dan pachten en de 2,5% vergroening toepassen.

Een agrariër heeft 20 hectare, dit houdt in dat er 1 hectare vergroend zou moeten worden. De prachtprijs is afhankelijk van de partij die de vergroening gaat realiseren. Als dit de agrariër zelf doet zal de pachtprijs ongeveer 700,- / ha zijn, wanneer ANV dit doet zal de pachtprijs iets hoger worden, ± 850,-/ha.

20 hectare x 125,- = 2.500,- vergroeningspremie, van dit bedrag moet de pachtprijs nog afgehaald worden. Het bedrag dat hiervan overblijft is winst voor de agrariër.

Als de agrariër de gronden zelf inricht zou ANV in het contract richtlijnen kunnen opstellen in het pachtcontract hoe de vergroening gerealiseerd moeten, de agrariër moet hier dan aan voldoen.

10. Overige

- ANV moet een gebiedsvisie opstellen met de doelen van de provincie. Op deze manier kunnen, na goedkeuring van de provincie, er stappen ondernomen worden naar een collectieve aanpak en het realiseren van deze nieuwe regeling.
- Wanneer TBO's invloed willen uitoefenen op de vergroeningsregeling, zullen ze zelf ook grond beschikbaar moeten stellen in die eventueel ingericht zou kunnen worden. Daarnaast willen agrariërs ook invloed uitoefenen op de gronden van de TBO's. Het moet dus van beide kanten komen.
- Teveel invloed van TBO's kan negatieve effecten met zich meebrengen. Als TBO's visies opstellen en deze presenteren aan agrariërs, zou het zo maar eens kunnen dat de agrariërs uit principe iets anders doen. De TBO's moeten niet vergeten dat het niet hun gronden zijn waar ze over praten.
- Er moet een puntensysteem ontwikkeld worden waarbij braakligging weinig punten oplevert en een poel meer punten oplevert. Afhankelijk van de punten die toegekend zijn voor bepaalde maatregelen krijg je uitbetaald. Hierbij levert een poel dus meer subsidie op dan een perceel braak laten liggen. Deze bedragen zouden beschikbaar gesteld moeten worden vanuit + pakketten en/of de 2^e pijler. Hierbij kan ook de kwaliteit van de vergroening gewaarborgd worden.
- Binnen de EHS liggen nog agrarische percelen, de eigenaar van deze percelen zou er voor kunnen kiezen deze percelen beschikbaar te stellen voor het invullen van de vergroeningregeling. Op deze percelen liggen beperkingen met betrekking tot de intensiviteit van het bewerken van de agrarische gronden.

Bijlage 5. Overige

Bijlage 5.1 Algemeen informatie over het GLB

Onderwerp: Vergroeningregeling

Datum: 24-09-2013

Geïnterviewde: Vertegenwoordiger van Brabants Landschap, Coordinator Landschapsbeheer regio West

Geïnterviewd door: Bart Pijs

Plaats: Haaren

Algemene vragen over Vergroeningsregeling

1. GLB geldt voor de landbouw, vanaf hoeveel ha?

GLB geldt voor actieve agrariërs, wat precies de definitie van actieve agrariërs is, is nog onduidelijk.

2. Vallen telers en boomkwekers onder de GLB regeling?

Nee

3. Vanaf welke datum moet iedereen voldoen? 2015?

Vanaf 2016 moet iedereen voldoen aan de regel, vanaf 2015 moeten de eerste stappen genomen worden.

4. Moet de grondgebruiker of de eigenaar aan GLB voldoen?

Als de eigenaar aan actieve landbouw doet is hij degene die moet voldoen aan het GLB. Als de eigenaar zijn grond verpacht, (zakelijk recht) aan een agrariër, dan moet de pachter voldoen aan het GLB.

5. Iemand pacht 10 ha, moet de pachter of de eigenaar voldoen/aansprakelijk voor de vergroeningsregel?

Zie vraag 4.

6. Vergroeningspremie is voor het aantal ha dat vergroend is?

De vergroeningspremie is maal de gehele oppervlakte, dus niet alleen voor het vergroende deel.

7. Vallen waterbeheermaatregelen onder vergroeningsregel?

Welke maatregelen precies onder de vergroeningsregel vallen is nog onduidelijk, hoogstwaarschijnlijk horen waterbeheermaatregelen wel onder deze regeling.

8. Van welke andere subsidies kan men in aanmerking komen?

Van welke subsidies gebruik gemaakt kan worden na 2014 is nog onduidelijk.

9. Welke subsidies gelden er als er gronden binnen de EHS liggen?

SNL → subsidie natuur en landschap.

10. Kan een GLB subsidie (vergroeningspremie) gecombineerd worden met andere subsidies. Bijv. STIKA

Nee

11. Zijn de bedragen het zelfde tussen de verschillende regio's?

Nee, de bedragen zijn het zelfde. De gemeenten zijn alleen opgedeeld in regio's

12. Wanneer verstandig om STIKA te doen en wanneer GLB?

De subsidie bedragen van de STIKA en GLB zijn nu nog verschillend, dit zal in de toekomst veranderen om te voorkomen dat agrariërs voor de STIKA regeling kiezen omdat dit financieel voordeliger zou zijn.

13. Wat is de toekomst van STIKA

De toekomst van STIKA is nog onduidelijk, hoogstwaarschijnlijk zal de STIKA regeling instant gehouden worden. Inhoudelijk zal het echter veranderen, bijvoorbeeld: subsidie voor alleen het beheer.

14. Personen waar ik contact mee op moet nemen?.. vooral voor de nationale invullig?

Kijk eens op www.veelzijdigboerenland.nl

Bijlage 5.2 DLG

Onderwerp: Vergroeningsregeling

Geïnterviewde: Vertegenwoordiger agrarisch natuurbeheer DLG

Geïnterviewd door: Bart Pijs - Huis van de Brabantse Kempen

Datum: 07-11-2013

Plaats: Tilburg

Vragen:

- 1. Wat is volgens u het belang van het toekomstige GLB, en dan met name de vergroeningsregel?**

Iedereen betaalt belasting, bij de vernieuwing van het GLB moeten de agrariërs actie ondernemen om aanspraak te maken op deze belasting.

Nadelen?

De wetgeving wordt steeds globaler.

- 2. Welke rol zou een TBO hier in moeten hebben?**

Faciliteren van advies en het aanbieden van gronden

- 3. Zouden particuliere grondbezitters een rol kunnen vervullen?**

Ja, deelnemen in collectief.

- 4. Welke vergroeningsmaatregelen ziet u voor ogen? En wie bepaald dit?**

Wordt momenteel bepaald door de overheid.

- 5. Zou een puntensysteem werken om kwaliteit te waarborgen?**

Ja, ook dit kan alleen in een collectief.

- 6. Zou een collectieve aanpak in de Kempen geschikt zijn? En hoe ziet u dit voor u?**

Ja, verbeteren van het landschap. Vanuit pijler 2 is het verstandig om ook pijler 1 te regelen, op deze manier behoudt men de zelfde visie en wordt alles georganiseerd vanuit één organisatie.

- 7. Welke partijen zouden hier bij aan moeten sluiten?**

Gemeenten, TBO, Waterschappen, provincie, PGB, ANV en ZLTO

- 8. Zou u als TBO bereid zijn om grond in te brengen voor een vergoeding?**

Ja, het ligt er echter wel aan wat de vergoeding wordt. Of welke andere alternatieven voorgesteld worden

- 9. Hoe moet de financiële verevening worden toegepast tussen grondeigenaren die veel en weinig inbreng hebben?**

Dit zal onderling bepaald worden. Een agrariër zal een financiële analyse maken en aan de hand daarvan handelingen verrichten.

- 10. Wat wordt de rol van de provincie?**

Vanuit pijler 1 is er een mogelijkheid dat de provincie de rol krijgt om doelgericht gebieden aan te wijzen die vergroend moeten worden. Dit zal gebeuren in samenwerking met de gemeenten, TBO's en ANV.

Vanuit pijler 2 heeft de provincie de rol gekregen om het beleid te regelen. Er zullen gebiedsvisies opgesteld worden die uiteindelijk goedgekeurd moeten worden door de provincie.

11. Mogen bestaande landschapselementen binnen de perceelsgrens meegenomen worden om te voldoen aan de 5%?

Ja, verder mogen landschapselementen aangrenzend aan de perceel ook meegeteld worden.

12. Mag een houtwal op gemeente grond meegenomen worden om aan 5% regeling te voldoen?

Ja, mits deze aangrenzend aan een landbouwperceel ligt.

13. Hoe wordt het beheer geregeld?

Via een collectieve aanpak kunnen er gebiedsoffertes opgesteld worden waarin richtlijnen voor beheer staan vermeld.

14. Wat zijn de mogelijkheden om meerjarige vergroening te garanderen?

Officieel mag de agrariër dit elk jaar zelf beslissen, in een collectieve aanpak kunnen hier mogelijk andere afspraken voor gemaakt worden.

15. Andere op of aanmerkingen?

Bijlage 5.3 Symposium

“Naar een écht groen Gemeenschappelijk Landbouwbeleid”

30-09-2013

Utrecht, Mereveld

Georganiseerd door: Vogelbescherming Nederland, Natuurmonumenten, Landschapsbeheer Nederland, De12Landschappen, Milieudefensie en Stichting Natuur en Milieu.

1^e Spreker

Herman Snijders, Ecomische Zaken.

- 2019 gelijk subsidie bedrag per hectare
- Doelgerichte betalingen vb → vergroening
- In totaal 800 miljoen beschikbaar voor Nederland, later wordt dit 730 miljoen
- Mogelijkheid om 15% over te hevelen van pijler 1 naar pijler 2. (maximaal 110 miljoen)
- In november zal er een voorstel naar Dijkzma gaan, zij zal het nieuwe GLB introduceren in 2015

2^e Spreker

Cees Witkamp, Vogelbescherming Nederland

'Vergroening van het GLB: voor grauwe kieken of voor grauwe erwten?'

- Kansrijk binnen de vergroeningsregel:
 - Landschapselementen → houtwallen, heggen hagen etc
 - Akkerranden
 - Meerjarige Luzerne
 - Graanstopfels
- Er staan momenteel ook maatregelen op de lijst voor de inrichting van de vergroeningsregel die niet kansrijk zijn:
 - Peulvruchten
 - Vanggewassen
 - Snelgroeïend hout

3^e Spreker

Sijas Akkerman, Stichting Natuur en Milieu

'Modulatie van pijler 1 naar pijler 2: goed voor natuur en milieu'

Streeft naar modulatie van pijler naar pijler 2, hierdoor wordt er meer geld beschikbaar gesteld voor plattelandsontwikkeling.

4^e Spreker

Marieke van der Werf, Landschapsbeheer Nederland

'Effectieve gebiedscollectieven'

Streeft naar gebiedscollectieven met een brede aanpak. Hierbij moeten verschillende belanghebbende partijen deel van uit maken. Provincies stellen de doelen vast en vervolgens stellen de gebiedscollectieven plannen op met betrekking tot het landschap, natuur en water in die streek. Hierbij is professionele en vrijwillige inbreng van belang. Om draagvlak te creëren is inbreng van

kennis van onafhankelijke deskundige partijen essentieel. De plannen moeten een cyclisch proces hebben: het maken van een plan, uitvoeren, monitoren, evalueren en stel bij waar nodig is.

5^e Spreker

Ben Koks, Stichting Werkgroep Grauwe Kiekendief

- Doelen geformuleerd worden, termen als duurzaam en biodiversiteit zijn te breed en te divers, dit moet verfijnt worden.
- Er moeten bijv. soorten benoemd worden om te behouden als doel.
- Als er nu geen actie ondernomen wordt is in 2020 de patrijs, grauwe kiekendief, veldleeuwerik etc. uitgestorven.

6^e Spreker

Sjaak Hoogendoorn, ANV Water, Land en Dijken

- Een grote voorstander van gebiedscollectieven.
- Zijn al heel ver met stappen zitten naar een goed draaiende samenwerking met verschillende partijen, waarbij verschillende belangen behartigd worden.
- Ook hier is deskundige inbreng van verschillende organisaties van belang.
- Om het landschap een positieve impuls te geven, die kwalitatief een meerwaarde heeft, staan ze open voor samenwerking met natuurorganisaties.
- Wel verwachten zij dat ze meer te zeggen gaan krijgen over de gronden van de TBO's.

Bijlage 6. STIKA regeling en trend analyse

STIKA staat voor groen blauw Stimulering Kader, het is een subsidieregeling van de provincie, gemeenten en waterschappen in Noord Brabant. Met deze regeling kan een grondeigenaar op gronden buiten zijn erf maatregelen treffen die bijdragen aan natuur en/of landschapsbehoud, hiervoor krijgt hij een vergoeding. Het zijn standaard vergoedingen die gelijk zijn in heel Noord Brabant. Deze gronden moeten echter buiten de EHS en Landbouw Ontwikkeling Gebied liggen. (www.brabantslandschap.nl, 02-10-2013)

Brabant is in verschillende regio's ingedeeld, waarin in elke regio een veldcoördinator werkzaam is. De veldcoördinator moet agrariërs op de hoogte brengen van deze regeling en waar mogelijk ook een contract afsluiten. De gemeenten die vallen onder de Kempen binnen de STIKA regeling zijn: Reusel-De Mierden, Bladel, Eersel, Hilvarenbeek, Goirle. Echter de kans is groot dat in 2014 Veldhoven en Bergeijk zich bij deze regio aansluiten.

Na vier jaar STIKA is er een duidelijk trend zichtbaar. Bij elke gemeente, op Reusel-De Mierden na, is bijna heel het beschikbare budget benut. Een verklaring hiervoor: Binnen Reusel-De Mierden zijn veel grootschalige akkerbouwers met enkele honderden hectares. Hiervan worden veel gronden elk jaar door gerouleerd om de productie optimaal te houden, het kan gezien worden als kortlopende pacht contracten. Omdat veel gronden niet meerdere jaren in handen zijn van één agrariër hebben de agrariërs vaak geen interesse in deze regeling omdat men dan 6 jaar vast zit aan het contract. Daarnaast is het zo dat de grondenprijzen, om deze grond te pachten, veel hoger liggen dan de vergoeding die gegeven kan worden binnen de STIKA regeling. (standaard vergoedingen) En verder leveren de gewassen die op deze gronden verbouwt worden vaak meer op dan wanneer ze in zee zouden gaan met de STIKA regeling. (STIKA overleg, 01-10-2013)

Bijlage 7. Abrupte overgang Beek De Raamloop


© Bart Pijs, 2013

Bijlage 8. Abrupte overgang van loofbos naar landbouw


© Bart Pijs, 2013

Bijlage 9. Abrupte overgang van Naaldbos naar landbouw


© Bart Pijs, 2013

Bijlage 10. Abrupte overgang van heide naar landbouw


© Bart Pijs, 2013

Bijlage 11. Abrupte overgang van houtwal naar landbouw


© Bart Pijs, 2013

Bijlage 12. Faunasoorten in verschillende zones van de bosrand


(A.H.F. Stortelder, 1999)

Bijlage 13. Schematische weergave randenbeheer


(F. van Alebeek, 2 april 2009),

Bijlage 14. Voorzorgsmaatregelen bij akkerwerkzaamheden

Algemeen
Het gaat hier met name om akkers, die van belang zijn voor in het bijzonder broedvogels (grauwe kiekendief, kwartelkoning e.d.) en/of (lokaal) voor zoogdieren (hamster). De werkzaamheden op akkers zijn met name bodembewerking, ploegen, bemesten, zaaien, oogsten, onderwerken gewas en gewasbescherming.

Kalender akkerwerkzaamheden	jan	feb	mrt	apr	mei	juni	juli	aug	sep	okt	nov	dec
Broedvogels												
Kwetsbare periode												

Voorzorgsmaatregelen
<ol style="list-style-type: none"> 1. In de kwetsbare periode worden geen werkzaamheden uitgevoerd indien er legsels van broedvogels en/of jonge kuikens worden aangetroffen, tenzij de legsels zijn gemarkeerd en er een strook van 5 meter rondom wordt vrijgehouden (zie ook punt 4). 2. Bij aanwezigheid van de hamster worden de uit te voeren maatregelen aangepast aan de eisen van het Soortbeschermingsplan hamster. 3. Bij aanwezigheid van de kwartelkoning wordt een gebied van één ha rond de vastgestelde roeplaatsen niet bewerkt in de periode van 1 april tot 15 augustus. 4. Bij aanwezigheid van de grauwe kiekendief worden de nesten gemarkeerd en wordt een gebied van één ha rond een nest niet bewerkt in de periode van 1 april tot 15 augustus (of eerder indien alle jongen zijn uitgevlogen). 5. Bij aanwezigheid van de kwartel wordt zo laat mogelijk geoogst en wordt bij voorkeur tot 1 oktober een maaibreedte van het gewas aan de perceelsrand behouden.

(Bosschap, 2009)

Bijlage 15. Omzagen en afzetten van houtige beplanting

Algemeen

Het betreft hier het afzetten (incl. knotten) van geriefhoutbosjes, houtwallen, beplantingsstroken, singels, hagen, hakhout, griend, struweel en knotbomen en het verwijderen van bosopslag in natuurterreinen. Het gaat hier niet om werkzaamheden in een bos; daarop is de Gedragscode zorgvuldig bosbeheer van toepassing.

Het belang ligt bij de hier bedoelde werkzaamheden in het algemeen bij broedvogels. Maar gezien de grote randlengte (overgangssituaties) en mantel- en zoomkenmerken kunnen ook andere (groepen) zwaarder beschermde soorten voorkomen.

Kalender omzagen en afzetten van houtige beplantingen

	jan	feb	mrt	apr	mei	juni	juli	aug	sep	okt	nov	dec
Broedvogels												
Reptielen												
Amfibieën												
Vaatplanten												
Kwetsbare periode												

Voorzorgsmaatregelen

1. In een periode die in een of meerdere van de soortenbalken rood is gekleurd kan niet worden gewerkt tenzij:

- uit inventarisatie is gebleken dat de betreffende soorten niet aanwezig zijn, of
- voorafgaand een ontheffing is verkregen.

In afwijking hiervan kunnen werkzaamheden in geregistreerde eendenkooien ook plaatsvinden in de periode van 15 maart tot 1 april, ook wanneer daar broedvogels en/of reptielen aanwezig zijn. In deze situatie en periode kunnen de betreffende twee rode hokken in bovenstaande kalender als oranje worden gelezen.

2. Bij de werkzaamheden wordt gebruik gemaakt van een vaste infrastructuur van wegen, paden en sporen, wanneer die ter plaatse aanwezig is.

3. Werkzaamheden in één en dezelfde beplantingsstrook worden uitgevoerd in een doorlooptijd die zo kort is als redelijkerwijs mogelijk is. Ditzelfde geldt voor uitslepen en versnipperen.

4. Niet omgezaagd worden:

- Bomen met bewoonde of bewoonbare roofvogel- of uilennesten en
- Bomen met een diameter > 30 cm waarin holen, spleten of rottingsgaten zijn vastgesteld,

tenzij dit om veiligheidsoverwegingen noodzakelijk is.

Het knotten van knotbomen of het afzetten van hakhout of grienden kan wel plaatsvinden wanneer nesten of kenmerken als hiervoor genoemd aanwezig zijn, mits deze maatregelen niet worden uitgevoerd in de periode van 15 maart tot 1 augustus.

5. Wanneer velling plaatsvindt in de nabije omgeving van een boom waarin zich een – al dan niet bewoond – roofvogel- of uilennest of boomarterlocatie bevindt, of waarvan bekend is dat die

dient als vaste rust- of verblijfplaats van vleermuizen of steenuilen, is de valrichting altijd van de betreffende boom afgewend.

6. Werkzaamheden binnen een straal van 20 meter van een bewoonde dassenburcht vinden slechts plaats in de periode van 1 oktober tot 1 januari en uitsluitend voor zover daarbij geen gebruik wordt gemaakt van rijdend materieel.

7. In leefgebieden van de boomkikker vinden werkzaamheden uitsluitend plaats in de periode van 1 november tot 1 februari. Braam- en andere struwelen worden daarbij alleen gefaseerd afgezet ter verjonging.

8. In leefgebieden van de hazelmuis worden langs bosranden geen werkzaamheden uitgevoerd tussen 1 maart en 1 december. Aanwezige braam- en andere struwelen worden gespaard, tenzij voor de ontwikkeling van struweelgemeenschappen verjonging nodig is. Het afzetten vindt gefaseerd plaats. Zie ook Soortbeschermingsplan hazelmuis.

9. De strooisellaag en het aanwezige blad worden niet verwijderd, in verband met mogelijke overwinteringsplaatsen van reptielen en amfibieën, tenzij uit inventarisatie is gebleken dat er geen reptielen of amfibieën aanwezig zijn.

10. Wanneer zwaarder beschermde vaatplanten voorkomen, worden deze in de kwetsbare periode ontzien. Deze planten worden niet betreden en niet bedolven onder hout.

11. Wanneer zwaarder beschermde amfibieën voorkomen, worden deze in de periode waarin deze soorten kwetsbaar zijn (juli) ontzien door de werkzaamheden gefaseerd uit te voeren.

12. Wanneer zwaarder beschermde vlindersoorten aanwezig zijn, worden struweel en bosrandbegroeiing gefaseerd afgezet.

(Bosschap, 2009)

Bijlage 16. Schonen en baggeren van poelen en waterlopen

Algemeen

Onder 'poelen' worden hier verstaan kleine (<0,5 ha), geïsoleerd liggende waterpartijen. Bij waterlopen is sprake van een stelsel. Bij poelen en waterlopen zijn reguliere beheersmaatregelen zoals baggeren en schonen aan de orde.

Bij poelen ligt het belang voor alles op amfibieën en daarnaast ook op insecten, in het bijzonder libellen. Deze laatste hebben echter niet een specifieke kwetsbare periode. De onderstaande kalender en voorzorgsmaatregelen zijn uitsluitend van toepassing op poelen en dus niet op waterlopen.

Voor waterlopen bestaat een andere gedragscode, namelijk die van de Unie van Waterschappen. Voor het schonen en baggeren van waterlopen wordt dan ook verwezen naar de relevante bepalingen van de gedragscode van de Unie van Waterschappen, welke zijn opgenomen in bijlage 3.4. Op deze bepalingen van de gedragscode van de Unie van Waterschappen geldt de volgende uitzondering voor rietlanden: Wanneer waterlopen zijn gelegen in rietlanden mag, in afwijking van de gedragscode van de Unie van Waterschappen, het schonen of baggeren plaatsvinden ná de oogst van het riet (februari/maart) mits het schonen gefaseerd plaatsvindt of het vrijkomende materiaal op de waterkant wordt gedeponeerd en daar minimaal één dag blijft liggen.

Let wel: de tekst van de gedragscode van de Unie van Waterschappen, die is opgenomen in bijlage 3.4, is de tekst zoals die luidt ten tijde van de totstandkoming van de Gedragscode natuurbeheer. Het is mogelijk dat de tekst van de gedragscode van de Unie van Waterschappen op enig moment wordt gewijzigd of zelfs komt te vervallen. De gebruiker van de Gedragscode natuurbeheer dient hierop bedacht te zijn en zal zo nodig na moeten gaan wat de actuele geldende tekst is van de gedragscode van de Unie van Waterschappen.

Kalender schonen van poelen (waterlopen: zie bijlage 3)												
	jan	feb	mrt	apr	mei	juni	juli	aug	sep	okt	nov	dec
Amfibieën	rood	rood	rood	rood	rood	rood	rood	rood	groen	groen	groen	oranje
Kwetsbare periode	oranje	oranje										oranje

Voorzorgsmaatregelen

- In de periode die in de soortenbalk rood is gekleurd kan niet worden gewerkt tenzij:
 - uit inventarisatie is gebleken dat de betreffende soorten niet aanwezig zijn, of
 - voorafgaand een ontheffing is verkregen.
 Dit geldt niet van 1 april tot 15 augustus wanneer het gaat om een pool die is drooggevalen.
- Het schonen gebeurt zo dat water en de daarin aanwezige dieren en zaden kunnen terugstromen naar het water; er wordt bij voorkeur gebruik gemaakt van korfmaaier/open bak.
- In de kwetsbare periode zijn amfibieën in winterrust in de waterbodem. Schonen gebeurt in die periode alleen wanneer ten minste 25% van de waterbodem ongemoeid blijft.

(Bosschap, 2009)