

Financiering Groen Blauwe Landschapsdiensten

ORG-ID

www.ORG-ID.org

Dr. Robert de Graaff

22 september 2011

Landgoed Twickel

't Zwanenbroekje

Inhoudsopgave

1.	Inleiding.....	4
2.	Verkenning toekomstige maatregelen en kosten.....	5
2.1	Na te streven omvang van GBL.....	5
2.2	Gerealiseerde GBL.....	5
2.3	Geplande maatregelen	6
2.4	Financieringsbehoefte van 'punt aan de horizon'.....	7
3.	Financieel instrumentarium.....	10
3.1	Visie op financiering	10
3.2	Marktwerking.....	11
3.3	Recente adviezen	12
3.4	Bestaande instrumenten en bereik	13
3.5	Is het huidig instrumentarium voldoende	14
3.6	Nieuwe invalshoeken	14
3.7	Nieuwe instrumenten	19
3.7.1	Stimulering	19
3.7.2	Wet- en regelgeving	20
3.7.3	Gebieds-/streekfondsen	27
3.7.4	Inzet van mensuren	28
3.8	Bereik van de mogelijke nieuwe instrumenten	28
	Bijlage 1 Voorbeelden kosten/baten inrichting km2-blokken.....	30

Natuurstrook Naardermeer

1. Inleiding

Natuurstroken, vlechthekken, bloemrijke akkerranden, griften, houtwallen zijn waardevolle elementen in het landelijk gebied en in de stad. Maar wie profiteert van ze? Legt ze aan? Wie beheert ze? En: wie betaalt voor de aanleg en het beheer? Dit rapport bespreekt welke investeringen nodig zijn om een impuls aan deze groenblauwe landschapselementen te geven. Het geeft aan hoe de financiering tot stand kan komen en welke instrumenten hiervoor ter beschikking staan of komen.

De diversiteit van soorten (biodiversiteit) en de waardering van de diensten die door biodiversiteit mogelijk worden gemaakt (ecosysteemdiensten) heeft inmiddels geruime tijd internationaal en nationaal de aandacht. Na de eerste verkenningen eind vorige eeuw kwam het thema op de internationale agenda door het opstellen van het Biodiversiteitsverdrag (1992). Het verdrag kent drie pijlers, behoud, duurzaam gebruik en eerlijke verdeling van de welvaart die biodiversiteit biedt. Het verdrag is door Nederland geratificeerd en via de Biodiversiteitstoppen (COP=Conference of the Parties 1-9 en afgelopen CoP10 in Nagoya) is het verdrag verder ingevuld en uitgewerkt.

In Nederland is, inspelend op deze internationale ontwikkeling, de aandacht voor biodiversiteit en ecosysteemdiensten geïntensiveerd door het beleidsprogramma "Biodiversiteit werkt, voor natuur, voor mensen, voor altijd" (Tweede kamer 2007-2008, 26407, nr. 28). In een Algemeen Overleg met de Kamer hierover is gevraagd om een verdere uitwerking van dit programma. In april 2009 is daarop volgend het Uitvoeringsprogramma "Biodiversiteit werkt" aan de Tweede Kamer gestuurd. Daarin wordt geconstateerd dat de aantasting van de biodiversiteit een directe bedreiging vormt voor de welvaart en het welzijn van mensen in Nederland en daarbuiten. Het meeste dat de mens produceert, is afkomstig uit natuurlijke hulpbronnen. In het kader van het beleid t.a.v. biodiversiteit en ecosysteemdiensten gaat het niet alleen om bescherming en behoud van de functie van biodiversiteit, maar vooral ook om het belang van biodiversiteit voor het streven naar welvaart en duurzame ontwikkeling. Biodiversiteit heeft een sociale en economische betekenis en herbergt een grote economische waarde. Om daar in de toekomst bewuster en effectiever gebruik van te kunnen maken zal deze waarde ook economisch gewaardeerd (op waarde geschat) moeten worden. Biodiversiteit en ecosystemen vormen een productiefactor (voor goederen en diensten) van betekenis. Ze zijn een belangrijke basis voor het verdienvermogen van Nederland. Maatregelen om dit vermogen in stand te houden en te optimaliseren zijn nodig.

In bovengenoemd Uitvoeringsprogramma zijn voor de verschillende deelprogramma's acties opgenomen waaronder voor de prioriteit "Biodiversiteit werkt". Het centrale doel daarvan is het veiligstellen van veerkrachtige en gezonde ecosystemen buiten de beschermde gebieden, zoals EHS/Natura 2000 en in de steden. Doel is dat de capaciteit om diensten te leveren wordt gewaarborgd. Werken aan groen/blauwe dooradering (GBDA) kan daar een bijdrage aan leveren.

Het kabinet heeft toegezegd met een implementatieplan voor het realiseren van GBDA te komen, met inbegrip van een financieringsparagraaf. Dit rapport draagt informatie aan voor deze financieringsparagraaf. Het rapport is geschreven onder verantwoordelijkheid van de Projectgroep GBDA waarin IenM, EL&I, IPO, LTO, UvW, VNG, VNC en Natuurmonumenten vertegenwoordigd waren. De nota is opgesteld door de Werkgroep Financiering GBDA, waarin naast deze partijen ook het Groenfonds vertegenwoordigd was.

In deze notitie hanteren we voor GBDA de term Groen Blauwe Landschapsdiensten (GBL), vanwege de herkenbaarheid van de term. Hieronder verstaat de projectgroep ook de groen blauwe dooradering in de stad.

2. Verkenning toekomstige maatregelen en kosten

In dit hoofdstuk gaan we in op de gezamenlijk na te streven omvang van GBL en brengen we zo goed mogelijk in beeld welke financiële consequenties het realiseren van dit 'punt aan de horizon' heeft. Hiertoe schatten we eerst op basis van beschikbare informatie hoeveel GBL gerealiseerd en hoeveel gepland zijn. Vervolgens schatten we de additionele benodigde financiering. Het gaat hierbij uitsluitend om de financieringsbehoefte van de GBL buiten de aangewezen herijkte gebiedscategorieën. Bij deze schattingen gaan we voor de Ecologische HoofdStructuur (EHS) uit van het "Onderhandelingsakkoord tussen Rijk en provincies over natuurbeleid" van 20 september 2011. Dit akkoord gaat uit van realisatie van 600.000 ha EHS in 2021.

2.1 Na te streven omvang van GBL

Deze nota gaat over werken aan GBL in "overige" gebieden. De overige gebieden zijn de gebieden buiten de landschappen, EHS en Natura 2000. Het beleid voor GBL bevat geen rijksambities. Er komen ook geen rijksmaatregelen om ambities op te leggen of te realiseren met decentrale programma's, plannen of projecten. Het wel of niet realiseren van GBL is aan decentrale overheden en maatschappelijke partijen.

De nota bevat wel een omvang van GBL waar alle betrokken partijen gezamenlijk naar toe kunnen werken. Deze omvang is ontleend aan de geschatte minimale omvang van GBL waarboven de GBL meerwaarde hebben voor het in stand houden van biodiversiteit in Nederland.

Waterschappen en provincies hebben kwantitatieve doelstellingen voor natuurvriendelijke oevers opgenomen in hun waterplannen. Ook maatschappelijke partijen hebben doelstellingen voor GBL voor ogen. De VNC noemt 5% aaneengesloten landschapselementen als criterium voor 'mooi' landschap.

De nota "Natuur voor mensen, mensen voor natuur" (LNV, 2000) noemde voor GBL een oppervlaktepercentage van 10% van het totale agrarisch cultuurland. KPMG heeft in opdracht van het IPO, mede namens de voormalige ministeries van LNV en VROM in 2010 een onderzoek¹ uitgevoerd naar een de financieringsbehoefte van beheer en herstel van waardevolle nationale en provinciale cultuurlandschappen. In dit onderzoek stelt KPMG dat als algemeen geldend percentage voor GBL 10% te hoog is. Voor waardevolle cultuurlandschappen gaat KPMG uit van 5%. De projectgroep neemt dit percentage over als gezamenlijk 'punt aan de horizon' ook voor de overige gebieden in Nederland.

2.2 Gerealiseerde GBL

Er is op dit moment geen specifieke informatie beschikbaar over de realisatie van GBL buiten beschermde gebieden. De informatie blijft steken bij kengetallen voor de lengte van de sloten en andere kleine wateren. Ook zijn er schattingen van de hoeveelheid groen boven een bepaalde minimum omvang. Het is zonder langdurig, tijdrovend en kostbaar onderzoek niet mogelijk een beter inzicht te krijgen in de ligging, aard en kwaliteitsniveau van gerealiseerde GBL. Daarom neemt de projectgroep de schatting van 2,6% over van het onderzoek¹ van KPMG (2010) over gerealiseerde GBL binnen de nationale landschappen.

Tabel 2.1 toont uit dit onderzoek de realisatie van landschapselementen per 2010 en het gewenste niveau in 2020. De tabel laat zien dat per nationaal landschap het gewenste beeld voor 2020 nogal verschilt maar dat gemiddeld 5% van het areaal van de landschappen groen/blauwdooraderd zou moeten zijn. Gemiddeld is per 2010 in deze landschappen 2,6% aan landschapselementen gerealiseerd. KPMG heeft historisch materiaal gebruikt om gevoel te geven bij de betekenis van 5% aan

¹ KPMG: Duurzame financiering landschap, april 2010

landschapselementen. Voor de Graafschap en de Veluwe komt het percentage GBL in het agrarisch cultuurlandschap overeen met het jaar 1950. Voor Hoekse Waard, Noordelijke Wouden, Drentse Aa en Winterswijk is het beeld van 1950 het resultaat. Voor het Groene Hart en Zuid-Limburg komt de ambitie voor 2020 overeen met de situatie rond 1900.

Tabel 2.1 oppervlakte en aandeel landschapselementen in Nationaal Landschap (bron: 'Duurzame financiering landschap, KPMG, april 2010, tabel 5)

Nationaal Landschap	Opp. landschaps-elementen 2010 (ha)	Opp. landschaps-elementen 2020 (ha)	Toename 2011-2020 (ha)	Aandeel landschaps-elementen 2010	Aandeel landschaps-elementen 2020	Jaarlijkse groei
Arkemheen-Eemland	86	96	10	1,0%	1%	1,2%
Drentsche Aa	340	1.276	936	1,9%	7%	27,4%
Gelderse Poort	206	565	360	2,6%	7%	17,6%
Graafschap	602	1.283	681	4,7%	10%	11,3%
Groene Hart	1.740	3.218	1.478	1,7%	3%	8,6%
Groene Woud	1.040	2.147	1.107	4,8%	10%	10,3%
Hoeksche Waard	190	397	207	1,0%	2%	11,0%
IJsseldelta	59	105	46	0,5%	1%	8,2%
Laag Holland	177	275	97	0,6%	1%	5,6%
Middag-Humsterland	22	47	25	0,5%	1%	11,4%
Nieuwe Hol. Waterlinie	350	625	275	1,7%	3%	7,9%
Noordelijke Wouden	1.409	1.847	438	7,6%	10%	3,1%
Noordoost-Twente	1.303	3.106	1.803	4,2%	10%	13,8%
Rivierengebied	796	796	0	3,7%	3,7%	0,0%
Stelling van A'dam	134	233	99	1,1%	2%	7,7%
Veluwe	1.854	4.578	2.724	4,0%	10%	14,8%
Winterswijk	628	1.561	934	4,0%	10%	14,9%
Zuid-Limburg	1.396	3.072	1.676	4,6%	10%	12,0%
Zuidwest-Friesland	196	362	166	0,5%	1%	8,6%
Zuidwest-Zeeland	616	931	315	1,4%	2%	5,2%
Totaal	13.143	26.518	13.376	2,6%	5%	10,18%

2.3 Geplande maatregelen

Op dit moment is er geen landelijk overzicht van projecten van gemeenten en provincies specifiek voor overige gebieden. Wel is het bestaand beleid van provincies en waterschappen ter verbetering van de waterkwaliteit bekend. De maatregelen van Kaderrichtlijn Water, de Grondwaterrichtlijn en de Drinkwaterregelgeving zijn vastgelegd in de regionale waterplannen. Tabel 2.2 verschaft inzicht in de te realiseren maatregelen die de ecologische kwaliteit van de landschapselementen verbeteren.

Tabel 2.2: in plannen opgenomen maatregelen die de ecologie van de landschapselementen verbeteren. Bron: (Deel)stroomgebiedbeheerplannen

	Nederland					
	2015			2027		
Maatregel	ha	st	km	ha	st	km
verbreden / nvo; langzaam stromend / stilstaand water	76	2	1734	185	0	3467
verbreden / hermeanderen / nvo; (snel) stromend water	153	2	438	737	0	1264
uitvoeren actief vegetatie- / waterkwaliteitsbeheer	974	1	1066	467	3	1863
aanleg speciale leefgebieden flora en fauna	11	5	3	127	56	0
aanpassen begroeiing langs water	20	1	66	13	0	0
	1234	11	3307	1529	59	6594

2.4 Financieringsbehoefte van ‘punt aan de horizon’

Een impuls aan GBL in Nederland omvat:

- a. Groen/blauw in de stad
- b. Aanleg en beheer van nieuwe landschapselementen in nationale en provinciale cultuurlandschappen
- c. Aanleg en beheer van groen blauwe landschapselementen in overige gebieden

De financieringsbehoefte van een impuls aan groen blauwe elementen in de stad (onderdeel a.) is moeilijk te ramen. De beschikbare voorbeelden van groen blauwe elementen in steden laten wel zien dat hier grote potenties zitten. Aard, omvang en grondverwervingskosten zijn sterk afhankelijk van de lokale situatie. De huidige ervaring staat daarom geen extrapolatie naar een investeringsomvang voor heel Nederland toe.

De financieringsbehoefte van de kwaliteitsimpuls aan GBL in nationale en provinciale cultuurlandschappen (onderdeel b.) en aan overige gebieden (onderdeel c.) beschrijven we als resultante van twee onderdelen: waardevolle landschappen en overige gebieden.

Onderdeel 1: Waardevolle landschappen

Onderdeel 1 betreft de realisatie van kwaliteitsimpuls GBL in waardevolle landschappen, EHS, Natura2000 en realisatie van de KRW (natuurvriendelijke oevers etc.).

De aanleg en beheerkosten voor nieuwe landschapselementen in waardevolle landschappen, EHS, Natura2000 kosten volgens KPMG samen € 64 mln per jaar tot 2020. Na 2020 wordt er alleen beheerd en dalen volgens KPMG deze jaarlijkse kosten tot € 23 mln per jaar. Het jaarlijks vergoeden van opbrengstderving rekent KPMG kost gemiddeld 23 miljoen euro per jaar. Alternatief is de waardedaling van de grond vergoeden. Dat kost 43 miljoen per jaar tot 2020.

Uitsmeren van de aanleg over de periode tot 2030 betekent een daling van de totale kosten tot ca. **€ 55 mln** per jaar. Daarna resteren de al eerder genoemde beheerkosten en de kosten voor opbrengstderving. Met deze financiële middelen wordt de kwaliteitsimpuls GBL gerealiseerd in 50 % van het landoppervlak van Nederland buiten de steden en de grote oppervlaktewateren.

Figuur 2.1: 35% van het areaal in Nederland valt onder de Nationale Parken, Nationale Landschappen² en Provinciale Landschappen. Het grootste deel van de herijkte EHS en Natura2000 maakt hier onderdeel van uit. De Kaderrichtlijn Water, de Grondwaterrichtlijn en het Deltaprogramma hebben betrekking op geheel Nederland. Een klein deel van de herijkte EHS valt in het "overige" gebied.

Herinrichting en andere al voorgenomen maatregelen op grond van de KRW leveren in de praktijk vergroting van de kwaliteit van de GBL in potentieel heel Nederland op. De kosten per km natuurvriendelijke oever zijn sterk afhankelijk van ondergrond en wijze van uitvoering. Schattingen lopen uiteen van 100 - 400.000 euro per km. Realisatie van natuurvriendelijke oevers in 2015 van ca³ 4500 km vraagt dan een investering van minimaal 450 mln euro voor watergang en oever.

Onderdeel 2: Overige gebieden

Onderdeel 2 betreft de kwaliteitsimpuls in de "overige" gebieden, conform de centrale doelstelling van het programma 'Biodiversiteit Werkt'. Voor de berekening van de financieringsbehoefte gaan we ook hier uit van het realiseren van 5% van het betreffende areaal. Uitgangspunten voor de kostenraming zijn dan:

- een huidige realisatie van gemiddeld 2,6% GBL van het totale areaal
- een toename van 2,4% tot een gemiddelde dekking van 5 % van het areaal
- de last wordt gespreid over de periode tot 2030
- het aandeel van het onbeschermd "overige"-gebied van ca 38 % van het areaal van het landoppervlak van Nederland
- Berekening 1: kostenkengetallen van de studie van KPMG (2010)
- Berekening 2: kostenkengetallen van de Werkgroep Financiering op basis van ervaringcijfers over GBL in overige gebieden.

² Het Onderhandelingsakkoord Decentralisatie Natuur omvat decentralisatie van de Nationale Parken en Landschappen. Het kabinet heeft ook de gebiedscategorie Rijksbufferzone geschrapt. De overige gebieden omvatten wel de Rijksbufferzones, maar niet de landschappen.

³ Bij een breedte van 10 meter komt 1 km nvo overeen met 1 ha nvo

Berekening 1:

De totale kosten van aanleg bedragen ca. € 37 mln per jaar. De kosten van beheer bedragen € 20 mln per jaar. De kosten voor opbrengstderving bedragen ook ca € 20 mln per jaar.

Hierbij worden de landschapselementen ingezet als gemiddeld in de hoofdcategorie Natuur. Totaal **€ 77 mln** per jaar.

Berekening 2:

Geschatte kosten voor aanleg van € 18 mln per jaar en € 14 mln per jaar voor het beheer. De kosten voor opbrengstderving blijven hetzelfde (€ 20 mln per jaar). Totaal **€ 52 mln** per jaar.

Conclusie:

Uitgaande van de schattingen van KPMG voor landschappen, EHS en Natura2000 en de schattingen van de Werkgroep Financiering voor overige gebieden kost het realiseren van het streefniveau van 5% GBL in totaal ca **€ 107 mln** per jaar. Het betreft in deze schatting 5% GBL voor 83% van het landelijke landoppervlak van Nederland.

3. Financieel instrumentarium

3.1 Visie op financiering

GBL betreffen kleinschalige aanpak/ lijnachtige elementen, op het schaalniveau van sloten, andere kleine wateren, houtwallen en akkerranden. De dekking van de kosten voor GBL in waardevolle landschappen, EHS, Natura2000 blijven in dit hoofdstuk buiten beschouwing. Hierop zijn de afspraken tussen het kabinet en de provincies in het kader van het Bestuursakkoord decentralisatie natuurbeleid van toepassing.

Buiten de EHS is er een minder grote impuls vanuit natuurdoelstellingen voor het realiseren van GBL. Er zijn daar ook minder mogelijkheden voor financiering. De budgetten uit de tweede pijler van de GLB, zijn uitsluitend bestemd voor beschermde gebieden.

Er zijn gelukkig ook andere drijfveren dan natuur om GBL in overige gebieden en in steden te realiseren. Bijvoorbeeld recreatie, leefomgevingkwaliteit, plaagbestrijding, gezondheid. Het financieren op grond van meerdere belangen vraagt om een grotere creativiteit en een langere adem. Daarbij zijn financiële constructies nodig waarbinnen gezamenlijk gedragen investeringen en langlopende verplichtingen ten behoeve van GBL kunnen worden aangeaan.

Uitgegaan wordt van realisatie van de kwaliteitsimpuls GBL op lokaal en regionaal niveau. Het gaat om het bevorderen van decentrale initiatieven die het potentieel aan ecosysteemdiensten ontwikkelen en (economisch) benutten.

GBL zijn hierbij geen doel op zich, maar een instrument om het niveau van ecosysteemdiensten te verbeteren. Kosten/batenanalyses wijzen uit dat dit economisch voordeel oplevert binnen een regio. Publieke organen en private partijen hebben een belangrijke rol, zij moeten besluiten of zij willen investeren in natuurlijke elementen.

De nadruk van Werken aan GBL ligt op het benutten van potentieel aan ecosysteemdiensten. Het Rijk voert geen regie en heeft geen financieringsopgave. Het realiseren van meer GBL moet aansluiten bij de belangen die de mensen in het gebied er zelf aan geven. Nationale instrumenten (zoals een verplichte verevening) sluiten hier niet op aan. Wel kan en wil het Rijk een bijdrage leveren door:

- Het uitbrengen van een handreiking die de praktijk moet helpen
- Bij de herziening van de GLB bijveren dat beschikbare middelen kunnen worden ingezet voor groen-blauwe dooradering. Cofinanciering kan dan komen van lokale en regionale overheden zoals bijvoorbeeld van waterschappen.
- Waar nodig nationale regels wegnemen die marktwerking en/of realisatie van GBL in de weg zitten
- Inzet van de bestaande MIA-VAMIL regeling voor GBL.

Een kwaliteitsimpuls GBL van onderaf op basis van vrijwilligheid komt niet vanzelf tot stand. Regionaal en lokaal moeten vanaf het begin de baathebbers bij de planvorming worden betrokken.

Een deel van de meerwaarde van GBL kan bijvoorbeeld ten goede komen van bijvoorbeeld een deel van een stad, naburige bedrijven, dagjesrecreanten of verblijfsrecreanten van ver weg. Begunstigden zullen niet zo maar deze meerwaarde willen betalen. Dat vraagt betrokkenheid. Dit stelt hoge eisen aan het proces wat tot de kwaliteitsimpuls moet leiden.

De projectgroep ziet daarom de volgende instrumenten als basis voor de financiering:

1. Herziene GLB
2. MIA-Vamil regeling
3. Rood voor groen regelingen
4. Sponsoring via fonds

5. Watersysteemheffing
6. Heffing op grootschalige infrastructuur projecten
7. Energie- en Klimaatlandschappen

Dit hoofdstuk beschrijft achtereenvolgens de werking van de markt, mogelijkheden om belemmeringen weg te nemen, huidige mogelijkheden voor financiering, de additionele behoefte aan en nieuwe mogelijkheden voor financiering.

3.2 Marktwerking

Vermindering van groen in onze leefomgeving, vermindering van de biodiversiteit leidt tot veranderingen in kosten en baten van de diverse activiteiten van bedrijven, instellingen, burgers/consumenten. In een perfecte markt zou dit leiden tot aanpassingen van de houding en het gedrag van deze partijen met betrekking tot de natuur en de biodiversiteit. De markt zoekt dan zelf een gunstige balans van kosten en baten voor een samenleving als geheel. In een perfecte markt is er geen conflict tussen individueel belang en maatschappelijk belang: individueel gedrag gericht op het maximaliseren van de eigen welvaart of winst leidt tot het marktevenwicht dat het gunstigst is voor de gehele samenleving.

Helaas is de markt voor GBL niet perfect. Er treedt een conflict op tussen individueel belang en algemeen belang. Voor een deel ontstaat het conflict omdat marktwerking ontbreekt. Dat is het geval als de meerwaarde een collectieve meerwaarde is. De overheid wordt dan geacht deze meerwaarde zelf af te zetten tegen de kosten.

Voor een ander deel is er sprake van marktfalen. Het kan dan gaan om⁴:

- Externe effecten (maatregelen van de één benadelen een ander. Voorbeeld: airconditioning lost hittestress voor een individu op, maar verwarmt een wijk verder en wentelt dit effect af op andere bewoners. GBL gaan ook hittestress tegen en heeft dit nadeel niet. Financiële compensatie vindt niet plaats, dus GBL leggen het af tegen de airco.)
- Freerider gedrag (voorbeeld: het realiseren van GBL in agrarisch landschap laat alle recreanten profiteren van de recreatieve waarde daarvan. Als zij deze waarde niet hoeven te betalen, nemen zij gratis een ecosysteemdienst af die een ander moet betalen. Zij zijn dan freeriders.)
- Imperfecte informatie en onzekerheid (de voordelen van GBL zijn onvoldoende bekend bij potentiële "klanten")
- Transactiekosten (realiseren van GBL vraagt het bijeenbrengen van vraag en aanbod. Dit kost tijd en energie)

Bij GBL is zowel sprake van het ontbreken van markt als van marktfalen.

Ontbreken van markt

Het kabinet vindt de kwaliteit van de leefomgeving belangrijk. Dit is een collectieve waarde, waarin ook de EU investeert (structuurfonds). GBL maken een belangrijk onderdeel uit van het instrumentarium. Een ander collectief belang is het belang van biodiversiteit. Voor Nederland is dit vanuit EU-richtlijnen vertaald in beleid, wet- en regelgeving en de gebiedstypen Natura2000 en EHS. Een derde collectief belang is het belang van grond- en oppervlaktewaterkwaliteit. Ook dit collectieve belang is vanuit EU-richtlijnen doorvertaald naar beleid, wet- en regelgeving. Een vierde collectief belang is een vitale landbouwsector. Dit collectieve belang is doorvertaald naar EU-beleid. In Nederland is het Gemeenschappelijk Landbouwbeleid (GLB) hierop gebaseerd. Aan deze collectieve waarden worden nationale, regionale en lokale budgetten/subsidiegrondslagen toegekend die ingezet worden voor programma's en projecten.

⁴ Zie voor een beschrijving van de vormen van marktfalen: "De governance van adaptatie", Deelstudie I, Van Buuren et.al., feb 2009

Marktfalen

De belangrijkste vormen van marktfalen van GBL zijn free rider gedrag, imperfecte informatie en transactiekosten.

Hoewel het al jaren duidelijk is dat de recreatiesector, de woningeigenaren en het bedrijfsleven profiteert van kwaliteit van landschap is het nog niet gelukt om op grond van dit besef structurele financieringsstromen te organiseren. Hierdoor blijft het free rider gedrag de belangrijkste vorm van marktfalen. Het organiseren van de financiering van GBL kan de mogelijkheden voor free rider inperken.

Reden voor imperfecte informatie is de complexiteit van het vormgeven van GBL. Er is sprake van een veelheid van potentiële diensten. De methoden van economische waardering van deze diensten zijn ingewikkeld.

Vanwege de complexiteit en de vele ecosysteemdiensten kost het realiseren van GBL veel organisatie-inspanning. De instantie die de lead neemt moet hiervoor financiële dekking zoeken. Voor waterschappen is een trage organisatie een bedreiging, omdat de waterschappen zijn gehouden aan het tijdig realiseren van de wateropgaven.

3.3 Recente adviezen

VNC Uitvoeringscahier "Deltaplan voor het landschap"

De VNC adviseert in deze studie het vormen van een vermogensfonds, waarvan de rente voldoende moet zijn om de aanlegkosten en het voortdurende beheer te dekken.

"Landschap verdient beter"

De Task Force Financiering Landschap Nederland adviseert om:

- waar mogelijk te werken met de inzet van private middelen in de vorm van gebiedsfondsen,
- een nationale cofinanciering aan te bieden voor regionale en private initiatieven
- in te zetten op agrarische natuur- en landschapsbeheer,
- inrichten van provinciale landschapsfondsen voor cofinanciering,
- bijdrage van het Rijk (reguliere middelen en FEZ) aan langdurige beheersvergoedingen voor groene diensten en aan samenhangende particuliere investeringen via een Nationaal Landschapsfonds,
- verplichte verevening via het provinciaal landschapsfonds,
- verplichte 'planbatenheffing',
- Europese landbouw gelden inzetten voor landschapsbeheer,
- compensatie van landschappelijke impact van grootschalige infrastructuurprojecten via de landschapsfondsen,
- (start-) subsidies van provincie of Rijk voor private belangenbehartiger voor het landschap en mede-uitvoerders van landschapsbeleid,
- verruiming van de bestaande fiscale instrumenten (Regeling Groenfinanciering en Natuurschoonwet) voor maatregelen in de Waardevolle Agrarische Cultuurlandschappen.

De Taskforce spreekt voor de totaal benodigde financiering over een bovengrens van 600 mln euro per jaar.

VNC Uitvoeringscahier "Nederland van de kaart"

De Vereniging Nederlands Cultuurlandschap (VNC) heeft op kaart aangegeven 'Waar mooi Nederland ligt' en 'Waar Nederland weer mooi moet worden'.

"Duurzame financiering van landschap"

KPMG heeft in opdracht van IPO, LNV en VROM in 2010 een studie uitgevoerd naar de financieringsbehoefte van beheer en herstel van waardevolle nationale en provinciale cultuurlandschappen. KRW is niet in de beschouwingen betrokken.

Eindrapportage van de werkgroep IBO Natuur

De eindrapportage geeft aan dat er een omvangrijk doelgat bestaat voor het bereiken van de natuurdoelen van de EHS. De werkgroep noemt het combineren van de EHS met

groen blauwe landschapselementen als aandachtspunt. Agrarisch natuurbeheer kan vooral een rol spelen ter ondersteuning van de EHS.

3.4 Bestaande instrumenten en bereik

Nederland geeft circa € 1 miljard per jaar uit aan natuur en landschap. Dat is ongeveer € 62 per inwoner of 0,2% van het bruto binnenlands product. Daarvan komt ongeveer 80% voor rekening van de overheid, voornamelijk van het Rijk. Van de uitgaven die het Rijk voor natuur en landschap doet worden gronden aangekocht, ingericht en beheerd. De laatste vijftien jaar werd circa 0,1% tot 0,2% van de rijksuitgaven aan natuur en landschap besteed. Een uitzondering hierop waren de jaren 2000-2003. In die periode heeft het Rijk extra middelen ingezet om terreinen te verwerven in het kader van het zogenoemde Natuuroffensief.

Natuur, recreatie en landschapsontwikkeling

Er zijn diverse budgetten vastgelegd voor natuur, recreatie en landschapsontwikkeling. Ook na de decentralisatie van het natuurbeleid blijven overheden investeren in de landschappen en in recreatie. De omvang van de te decentraliseren budgetten is onzeker, lopende de onderhandelingen tussen Rijk en provincies. Deze nota gaat er vanuit dat ook na decentralisatie het beleid in landschappen, EHS en Natura 2000 gebieden qualitate qua samenvallend met wat met GBL wordt beoogd. Voor de overige gebieden is het uitgangspunt dat daarvoor wel min of meer middelen bestaan maar dat hierbij het realiseren van een kwaliteitsimpuls voor GBL niet is betrokken. GBL kan daarom een niet voorziene financiële inspanning vergen.

Het Rijk voert ook de fiscale MIA/Vamil regeling. In de regeling van 2011 worden fiscaal gestimuleerd:

- apparatuur, landschapselementen en werken die op land de gebiedseigen biodiversiteit versterken,
- natuurvriendelijke voorzieningen in de bebouwde omgeving fiscaal gestimuleerd conform de checklist 'Natuurvriendelijke maatregelen in de bebouwde omgeving',
- natuurspeelplekken met begroeiing en natuurlijke speelelementen voor kinderen in en bij de bebouwde omgeving,
- duurzaam uitgevoerde natuurzwemvijvers voor natuurrecreatie en lokale biodiversiteit.

Deze investeringen kunnen voor 36% worden opgevoerd voor de MIA-regeling en 75% voor de Vamil regeling. Wel wordt de fiscale aftrek getoetst op ongeoorloofde staatssteun.

Op dit moment zijn er twee fiscale vrijstellingsregelingen:

1. Fiscale vrijstelling vergoeding bos- en natuurbeheer: (gedeeltelijke) vrijstelling van inkomstenbelasting over ontvangen subsidies voor functiewijziging en beheer op grond van de subsidieregeling Natuurbeheer 2000 en de regeling Stimulering bosuitbreiding op landbouwgronden. De vrijstelling met betrekking tot de subsidie SN wordt ingevoerd onder voorbehoud van goedkeuring van zowel de regeling als de vrijstelling door de Europese Commissie. De regeling SN-functieverandering is onlangs goedgekeurd.
2. Fiscale vrijstelling bos- en natuurterreinen (forfaitair rendement): een vrijstelling voor de grondslag van het forfaitaire rendement in de inkomstenbelasting voor bos- en natuurterreinen en NSW-landgoederen (met uitzondering van gebouwde eigendommen) en successierechten.

Herinrichting van sloten, beken en andere wateren bij provincie en waterschappen

Veel van het GBL-gedachtegoed wordt met bestaande investeringsplannen van de waterkwaliteitsbeheerders gerealiseerd. Een kwaliteitsimpuls GBL zou daar wellicht ook in passen. Het gaat dan echter uitsluitend om de blauwe dooradering. Voor een kwaliteitsimpuls aan groenblauwe landschapselementen is meer nodig dan deze plannen.

Programma Economie voor Groen (EL&I)

EL&I geeft het programma Economie voor Groen vorm. Belangrijke bouwsteen is het gelijknamige rapport met als subtitel 'Verkenning van private initiatieven en identificatie van mogelijkheden (C. M. van der Heide, september 2010). Dit rapport bevat een uitgebreid exposé van instrumenten en een beoordeling van hun potentie. De uitkomsten zijn in deze nota meegenomen.

Gemeenschappelijk landbouwbeleid (GLB)

Uit GLB-gelden (op basis van de Common Agricultural Policy funding (CAP) en vooral het onderdeel plattelandsontwikkeling (POP)) wordt al gewerkt aan verbetering van o.m. de waterkwaliteit, via herinrichtingsprojecten. Op dit moment vragen deze projecten cofinanciering. Daarnaast is ook inkomenscompensatie mogelijk maar dat zit vast aan allerlei voorwaarden, zoals het verplicht voldoen aan bovenwettelijke eisen en tijdelijkheid (cross-compliance) en is daardoor niet populair bij boeren. Het CAP wordt herzien. Bij deze herzieningsronde wordt ook het mogelijk uitvoeren van maatschappelijk wenselijke activiteiten als onderdeel van zowel de 'tweede pijler' (plattelandsontwikkeling) als de 'eerste pijler' (inkomenssteun) betrokken. Deze herziening is van groot belang voor de financiering van GBL, vooral in overige gebieden. De huidige GLB maakt financiering van GBL alleen mogelijk in beschermde gebieden. De GBL in overige gebieden worden gefinancierd vanuit het ILG. Het kabinet heeft een bezuinigingsdoelstelling op subsidies voor plattelandsontwikkeling en de ontwikkeling van natuurgebieden. Het is nog niet duidelijk wat dit voor consequenties heeft voor het ILG. De voorstellen van de Europese Commissie blijven in deze nota verder buiten beschouwing. Reden is dat de internationale besluitvorming over de herziening nog geruime tijd in beslag zal nemen.

Overige Europese subsidies

Op Europees niveau wordt gewerkt aan aanvullende bronnen voor financiering. Het gaat hierbij t om⁵:

- Europese fonds voor Regionale Ontwikkeling en Cohesie,
- onderzoekfinanciering,
- programma's onder de Europese Investerings Bank,
- LIFE (cofinanciering van partnerschappen voor groene infrastructuur).

3.5 Is het huidig instrumentarium voldoende

De bovengenoemde instrumenten zijn in grote mate gericht op de Nationale Landschappen en EHS. Ze zijn tevens beperkt in omvang en tijdsduur. Het realiseren van een kwaliteitsimpuls voor GBL vraagt een decentrale aanpak. Er bestaan veel initiatieven. De initiatieven zijn in veel gevallen op projectniveau gefinancierd, omschreven en geadmistreerd. Veel projecten zijn gebiedsgericht. GBL zijn vaak een onderdeel van een totaalaanpak. Dit geldt ook voor de inzet van instrumenten door de waterbeheerders ter realisatie van de wateropgaven. Het huidige instrumentarium biedt onvoldoende financiële middelen voor de dekking van kosten van de beoogde kwaliteitsimpuls.

3.6 Nieuwe invalshoeken

Deze nota richt zich in eerste instantie op de steden en hun ommeland evenals alle gebieden zonder beleid op grond van een gebiedscategorie. De nadruk ligt op het regionaal en lokaal financieren van GBL met zowel publieke als private gelden. De financiering staat in directe relatie tot de meerwaarde die de GBL hebben voor de partijen die financieel bijdragen.

⁵ <http://ec.europa.eu/environment/nature/>

Maatschappelijke meerwaarde als basis voor financiering

In het kader van de afbakening is van belang te onderkennen dat GBL een haalbare en betaalbare rol kunnen spelen voor:

- Natura 2000 en EHS,
- de Rijksbufferzones⁶,
- revitalisering van Nationale Landschappen en Provinciale Cultuurlandschappen,
- leefbare en gezonde steden,
- tegengaan van bodemerosie,
- nationale, regionale en lokale wateropgave.

Uit zowel gerealiseerde projecten als MKBA analyses blijkt dat voor deze situaties er sprake is van netto maatschappelijke baten.

Voorbeeld voor een Rijksbufferzone is de Geerpolder (Zoetermeer). GBL maken onderdeel uit van het Landschapsontwikkelingsplan.

In het gebied van het Groene Woud is aangetoond dat GBL een belangrijk onderdeel uitmaken van het revitaliseren van het landschap. TEEB heeft voor steden aangetoond dat de voordelen van het groen/blauw dooraderen groot zijn⁷. TEEB heeft het financiële belang van GBL voor gezondheid, vestigingsklimaat, ecosysteemdiensten en het herwaarderen van natuurlijke bronnen gekwantificeerd.

In Limburg gaan herstelde graften de erosie van de Limburgse hellingen tegen. Een bloemrijke grasmat op dijkellingen geeft de waterkerende dijken de vereiste stevigheid. GBL in de vorm van natuurvriendelijke oevers en hermeandering dragen aantoonbaar bij aan waterbeheer en waterkwaliteit⁸.

In de gebieden die niet in een gebiedscategorie vallen, kan het slim combineren van de te leveren ecosysteemdiensten ook een positieve businesscase opleveren. Dit is aangetoond in de MKBA's voor de Hoeksche Waard en voor Lindenholt Nijmegen. Blijft wel de uitdaging om de maatschappelijke meerwaarde van GBL te vertalen in voldoende geldstromen.

De economische meerwaarde van GBL ligt op de volgende terreinen⁹:

- Economie
 - *Producten als hout en voedsel* (productiedienst)
 - Plaagbestrijding (regulerende dienst)
 - Het sneller terugbrengen van ziekteverzuim (culturele dienst)
 - Verbetering van het vestigingsklimaat voor bedrijven (culturele dienst)
 - *Verkorting van reistijd* (culturele dienst)
 - *Recreatiemogelijkheden* (culturele dienst)
 - *Energiebesparing, vastleggen van CO₂* (regulerende dienst)
 - *Verhoging van de waarde van vastgoed* (culturele dienst)
- Gezondheid
 - Verminderen van stress/verhogen van concentratie (culturele dienst)
 - Verminderen van fijnstof goed voor luchtwegen (regulerende en culturele dienst)
 - Verminderen van obesitas door meer beweging in groen (culturele dienst)
 - Verminderen van temperatuurverschillen tussen stad en platteland in hete perioden (culturele dienst)
- Leefomgeving
 - *Verbeteren van waterkwaliteit* (regulerende dienst)
 - *Mogelijkheden voor wateropvang en -berging* (regulerende dienst)
 - *Weren van geluidsoverlast* (culturele dienst)
 - *Behoud en verhoging van de waarde van het erfgoed* (culturele dienst)

⁶ In de Ontwerp Structuurvisie Infrastructuur en Milieu zijn de Rijksbufferzones vervallen. Investeren in recreatie (en GBL) blijft in deze gebieden echter economisch interessant

⁷ Factsheet Voorbeelden TEEB in de stad

⁸ Batenstudie KRW-WB21, Baten van natuurvriendelijke oevers, WL Delft Rapport (oktober 2007)

⁹ Tussen haakjes staat de aard van de dienst

- Versterken van de sociale cohesie door ontmoeting in groene gebieden en daarmee bevorderen van veiligheid (culturele dienst)

De omvang van de bijdragen aan deze terreinen is inmiddels goed onderbouwd. In diverse studies heeft Witteveen en Bos de effecten doorgerekend. De cursief vermelde terreinen zijn goed onderzocht. De effecten van prestaties op deze terreinen zijn volgens Witteveen en Bos afdoende bekend.

Verloop van geldstromen

De MKBA's die voor GBL zijn uitgevoerd tonen aan dat de baten van GBL de kosten overschrijden. Deze studies werken vaak met lange terugverdientijden. Langer dan in de markt door partijen als aanvaardbaar worden gezien. De partijen die de kosten betalen zijn niet altijd de partijen die van de baten profiteren. Goed doordachte impulsmaatregelen voor GBL in de stad kunnen leiden tot een verbetering van de gezondheid en daardoor lagere zorgkosten maar ook hogere productiviteit door minder ziekteverzuim. Een ander effect kan zitten in de waardering van leef en werkomgeving, behoud van bepaalde groepen (draagkrachtige) inwoners die aan groen/blauw in de stad hechten. GBL kunnen een positieve bijdrage leveren aan de waarde van onroerend goed. Deze positieve effecten zijn pas op langere termijn zichtbaar. De kosten doen zich bij aanleg nu en elk jaar weer (beheer) voor en het verhalen van kosten op baathebbers is vaak moeilijk.

In andere gevallen schieten de baten tekort voor een private initiatiefnemer. Voorbeeld is een boer die met specifiek beheer van akkerranden aan plaagdieren wil bestrijden. Het beheer van akkerranden levert ook baten op voor bijvoorbeeld het waterschap vanwege het gunstige effect op de waterkwaliteit en het watervasthoudend vermogen. In dat geval kunnen afspraken over financiering van aanleg en beheer worden gemaakt die een aanvaardbare exploitatie opleveren voor zowel de boer als het waterschap. Deze voorbeelden laten zien dat private initiatieven heel goed mogelijk zijn maar dat de slaagkans afhangt van het vinden van een match tussen verschillende belangen.

Figuur 3.2 geeft aan hoe de maatschappelijke meerwaarde van GBL zich verdeelt over de verschillende partijen. In stappen wordt aangegeven hoe die diversiteit aan meerwaarde zich moet vertalen naar actoren die de kosten voor die meerwaarde willen betalen. Zij kunnen hiervoor een aantal financiële instrumenten inzetten.

Figuur 3.2 Maatschappelijke waarde van GBL nader bekeken

In figuur 3.2 is weergegeven hoe de maatschappelijke waarde van GBL aanleiding kan geven tot een diversiteit aan geldstromen. De initiatiefnemer investeert in GBL. Dit vraagt uitvoeringskosten (15% van investering) en de kosten van aanleg en beheer. In veel gevallen uit te voeren door een agrariër (stap I). Dit levert ecosysteemdiensten op met meerwaarde in het economische domein, in termen van gezondheid en in de kwaliteit van de leefomgeving. Deze meerwaarde komt ten goede aan bedrijven/instellingen en particulieren (stap II). In het voorbereidingsproces gaat de initiatiefnemer op zoek naar partijen die bereid zijn om voor deze meerwaarde te betalen (stap III). Dat kunnen overheden zijn, bedrijven/instellingen of stichtingen/verenigingen (in de figuur aangegeven als 'middenveld'). De bijdrage kan geleverd worden via financiële stimulering, wettelijke verplichtingen tot financiële bijdragen, het zelf realiseren of beheren of via publieke of particuliere fondsen (stap IV). De kunst is vervolgens om te zorgen dat de gegenereerde financiële stromen ten goede komen aan de investerende partijen (stap V). Als agrariërs de GBL realiseren en/of beheren, dan moeten de financiële vergoedingen hiervoor getoetst worden op staatssteun.

Figuur 3.3. geeft ter illustratie hiervan de realisatie van de GBL in de Hoeksche Waard. Hoe donkerder in deze figuur de kleur groen, hoe groter het financiële belang. De MKBA geeft aan dat de grootste meerwaarde van de GBL in de specifieke situatie van de Hoeksche Waard gelegen is in de bijdrage aan de recreatie, de waarde van het vastgoed en de reductie van fijnstof. De analyse geeft tevens aan dat vergoedingen voor de GBL gezocht zouden kunnen worden bij:

- profiterende recreatieondernemers in de vorm van een bijdrage aan een gebiedsfonds,
- grondeigenaren in de vorm van een bijdrage in natura (zelf beheren), een gebiedsfonds of via grondexploitatie (in geval van nieuwbouw of herstructurering)
- overige partijen (agrariërs zelf, bedrijven, het middenveld, gemeenten, waterschap en provincie)

Alleen als deze partijen allen bijdragen, komt een dergelijk project van de grond en wordt de grote meerwaarde verzilverd.

Opbrengst als percentage van de investering:

	Opbrengst
Economie	
Producten	
Plaagbestrijding	
Ziekteverzuim	
Vestigingsklimaat	
Reistijd	
Recreatie	
Energie, klimaat	
Waarde vastgoed	
Gezondheid	
Stress/concentratie	
Luchtwegen	
Obesitas	
Hitte	
Sociale cohesie	
Leefomgeving	
Waterkwaliteit	
Waterkwantiteit	
Geluid	
Habitat	
Veiligheid	

Stap 1:
Bij wie komt de opbrengst terecht? (begunstigde)

Stap 2:
Wie kan de opbrengst voor de begunstigde betalen? (kostendrager)

Stap 3:
Met welk instrument betaalt de kostendrager de investering?

Voorbeeld:
Hoeksche
Waard

Opbrengst terug naar investering:

	Gebiedsfonds	Zelf realiseren/beheren	Wet- en regelgeving	Stimulering	Totaal
Bedrijf/instelling					
Agrariër					
Bedrijven best					
Bedrijven nw					
Recreatie/horeca					
Ontwikkelaars					
Zorg					
Grondeigenaren					
Wb corporaties					
Middenveld					
Particulieren					
Stichtingen etc.					
Overheid					
Gemeente					
Waterschap					
Provincie					
Rijk					
EU					

Figuur 3.3 Voorbeeld voor de doorvertaling van meerwaarde naar wijze van financieel bijdragen door belanghebbenden. Voorbeeld is op basis van de MKBA voor Hoeksche Waard.

Het algemene schema van figuur 3.2 wordt voor een specifieke locatie concreet. In figuur 3.4 is weergegeven hoe opties voor inrichting van de GBL op basis van hun ecosysteemdiensten en betrokkenheid van partijen concreet kunnen worden afgewogen. Deze aanpak werkt als de betrokken partijen in staat blijken om met alle geldstromen tot een positieve businesscase te komen. Vermeldenswaard hierbij is het initiatief van Provincie ZH om voor het gebied tussen Den Haag, Zoetermeer en Leiden met alle betrokken partijen, inclusief financiële instellingen, op een dergelijke wijze tot een positieve businesscase te komen.

De rol van de overheid versus de markt, wie financiert

De overheid kan een belangrijke rol spelen als behartiger van het collectieve belang. Die rol is gelegen in het economisch waarderen van ecosysteemdiensten en het bevorderen van samenwerking met alle betrokkenen. Het is immers de overheid die bij uitstek in staat moet zijn te maken kosten in het heden af te wegen tegen baten die soms jaren vergen om zichtbaar te worden maar er wel, economisch en anderszins, toe doen.

Met voorgaande conclusie staat nog wel de vraag open welke overheid dan (co)financiert. Daarbij moet in gedachten worden gehouden dat het in deze nota niet gaat over financiering van maatregelen in aangewezen gebiedscategorieën.

Figuur 3.4 Financiering in concrete situaties. De mogelijkheden voor financiering zijn divers. Verschillende opties voor inrichting van de GBL kunnen voor een locatie worden afgewogen.

Bij GBL-initiatieven in het stedelijk gebied zal het veelal de lokale overheid zijn die hiermee op basis van een belangenafweging begint en de financiering hiervoor regelt. Het kunnen echter ook private organisaties zijn die dit doen omdat zij denken daarmee hun (economisch) belang te dienen, bijv. de bedrijven op een bedrijventerrein die zich hebben verenigd.

In het landelijk gebied spelen de provincie en het waterschap een belangrijke rol. Het waterschap is financier als het gaat om maatregelen die verband houden met verbetering van de waterkwaliteit en/of waterkwantiteit die onderdeel zijn van maatregelprogramma's in de waterplannen van de waterschappen. Zij werken hierbij samen met agrariërs, rekening houdend met de internationale, nationale, regionale en lokale beleidskaders en zoeken manieren om de bijdrage van agrariërs te financieren.

Ook werken zij samen met gemeenten en andere belanghebbenden en hebben de bereidheid om te participeren in integrale/gebiedsprojecten met als doel het realiseren van de gebiedsopgaven. Wel is het daarbij de uitdaging om het proces van het komen tot cofinanciering niet te laten leiden tot vertraging van de realisatie van de wateropgave. Dit vanwege de geldende concrete afspraken met de waterschappen over het moment van het realiseren van de wateropgave.

Het rijk zet in het kader van de herziening van het GLB in op maximale aansluiting met de doelen die met het beleid ten aanzien van GBL worden beoogd. Dit is o.a. beschreven in de brief van het kabinet aan de TK over de inzet van het kabinet m.b.t. de voorstellen van de Europese Commissie voor herziening van het GLB. Verder heeft het rijk voorzieningen voor GBL opgenomen op de MIA/Vamil lijst. Ze zijn daarmee binnen de ruimte die de staatssteuntoets biedt fiscaal aftrekbaar. Voor het overige neemt de rijksoverheid geen financiële verantwoordelijkheid voor de GBL.

De besluitvorming over het nemen van GBL-maatregelen en de financiering daarvan is in essentie een regionale en lokale aangelegenheid. De betrokken partijen benutten de hen ter beschikking staande financieringsbronnen en constructies die hen passen.

Het bevoegd gezag kan initiatieven in de regio financieren met belastinginkomsten die zij met heffingen e.d. kunnen genereren. In veel gevallen gaat het om verevening van kosten en baten. In die gevallen waarbij de baten van de gepleegde investeringen niet direct als zodanig door belastingbetalers worden ervaren, kan de indruk ten onrechte bestaan dat investeren in GBL leidt tot lastenstijging. Dit vraagt om zorgvuldige communicatie. De investeringen zijn naar de mening van het kabinet van maatschappelijke/economische belang. Het behoud en verbetering van de kwaliteit van de leef en werkomgeving van de belastingbetalers rechtvaardigt in veel gevallen de investeringen.

Het realiseren van GBL kan het beste in nauwe samenspraak en met inbreng van betrokkenen plaatsvinden. Dit bevordert het draagvlak voor de ingrepen en de financiële gevolgen daarvan.

3.7 Nieuwe instrumenten

Nieuwe instrumenten zijn in te delen in de opties:

- Stimulering
- Wet- en regelgeving
- Gebiedsfondsen
- Inzet van uren

3.7.1 Stimulering

Nieuwe subsidies: Gemeenschappelijk landbouwbeleid

In 2013 moet in EU-verband over vernieuwing van het GLB-beleid zijn besloten. Meer aandacht voor landschapbeheer door boeren is daarbij een van de uitgangspunten. Of het haalbaar is over structurele inkomenscompensatie uit de GLB afspraken te maken is niet duidelijk. Op zijn minst moet het gemakkelijker worden om productieverlies van een boer vanwege het leveren van gewenste ecosysteemdiensten te vergoeden. Liefst zonder in discussies over staatssteun te geraken. Projectgebonden stimulering vanuit EU-regelingen vragen om cofinanciering. Het benutten van deze EU-mogelijkheden kan worden geremd vanwege het beslag dat dit legt op de overheidsbudgetten.

In een reactie op de visie van de Commissie stelt het kabinet dat maatschappelijke prestaties van boeren, zoals landschapbeheer moet worden beloond. Ook moet de concurrentiekracht en het innovatievermogen van de Nederlandse boeren versterken.

Het kabinet vindt dat het nieuwe Europese landbouwbeleid moet bijdragen aan 'groene groei': duurzame, innovatieve en concurrerende landbouwbedrijven, die goed voedsel produceren.

Het kabinet zet in op een nog sterkere marktorientatie van het landbouwbeleid, dat de voedselzekerheid dient. Bedrijven moeten duurzaam voedsel produceren, zowel economisch als ecologisch. De bestaande directe betalingen aan de boeren moeten doelgerichte betalingen worden. Agrariërs worden dan beloond voor prestaties op het gebied van milieu, dierenwelzijn of landschap- en waterbeheer. Volgens het kabinet moeten de veranderingen stapsgewijs worden ingevoerd, zodat bedrijven zich kunnen aanpassen.

LIFE

LIFE wordt ingericht voor financiering van onderzoek en cofinanciering van initiatieven van allianties voor groene infrastructuur.

Fiscaliteit

Groenfinanciering is een wettelijke regeling op basis waarvan men goedkoop kan lenen bij groenbanken en groenfondslen. De rente van groenfinanciering is lager dan de marktrente omdat particulieren die groen sparen of beleggen, genoeg nemen met een lagere rente en daarvoor door de fiscus gecompenseerd worden.

De regeling is in werking, maar dit kabinet reduceert in vier jaar tijd stapsgewijs het verschil tussen de marktrente en de rente van groenfinanciering tot 0.

Het is lastig om een groene lening te krijgen voor GBL.

Duurzame leningen Europese Investeringsbank

De Europese Investeringsbank (EIB) verstrekt duurzame leningen. Er gelden stevige criteria op het gebied van onder andere de milieueffecten. Ook biodiversiteit staat hoog in het vaandel. Projecten met onder andere GBL kunnen op basis van een projectplan voor leningen van de EIB in aanmerking komen.

De waterschappen onderzoeken of de EIB bereid is om voor een nationaal programma voor natuurvriendelijke oevers een duurzame lening ter beschikking te stellen.

3.7.2 Wet- en regelgeving

Heffingen Rijk

De heffingen van het Rijk zijn in te delen in:

1. Rijksbelastingen op inkomen, winst en vermogen
2. Kostprijsverhogende rijksbelastingen
3. Milieuheffingen

Van deze rijksheffingen hebben alleen de *belastingen op milieugrondslag* raakvlakken met GBL.

Het gaat hierbij om de grondwaterbelasting, de belasting op leidingwater, de afvalstoffenbelasting, de kolenbelasting, de energiebelasting, de vliegtuigbelasting en de verpakkingenbelasting.

De genoemde belastingen kunnen niet geheven, verhoogd of verlaagd worden op grond van het wel of niet hebben ingericht van GBL. De bestaande rijksheffingen bieden geen aanknopingspunten voor de financiering van GBL.

Heffingen provincie

Sinds de herziening van de Provinciewet in 1970, zijn de opcenten op de hoofdsom van de motorrijtuigenbelasting de belangrijkste belasting voor de provincies. De bevoegdheid van provinciale staten met betrekking tot deze belasting is beperkt tot het vaststellen van het tarief. Verder mogen provincies precariobelasting, genots- en gebruiksretributies heffen (onder andere weg-, straat-, brug-, tol- en veergelden). Daarnaast kunnen provincies de volgende belastingen heffen: de grondwaterheffing, de grondwaterbeschermingsheffing, de ontgrondingsheffing en de nazorghheffing

stortplaatsen. Het gaat om bestemmingsheffingen waaruit specifieke kosten worden bestreden.

Het gebruiken van deze instrumenten voor de financiering van GBL ligt niet in de rede.

De provincie ontvangt een uitkering van het Rijk (Provinciefonds). De berekeningsgrondslag voor deze uitkering is een model gebaseerd op een algemeen volume (1 miljard Euro) waarin dit volume wordt verdeeld volgens verschillende maatstaven die weer zijn opgedeeld in verschillende clusters, zoals ruimte, milieu etc. Het betreft een complexe rekengrondslag. Als er Rijkstaken overgeheveld worden naar de provincie dan moeten in principe ook de middelen overgeheveld worden. Deze overgehevelde middelen kunnen verdeeld worden volgens het bovengenoemde model, maar kunnen ook 'gelabeld' worden via een zogenaamde decentralisatie-uitkering. Op termijn zou een dergelijke decentralisatie-uitkering stapsgewijs via indeling/verdeling in de clusters opgenomen kunnen worden in de structurele uitkering.

Deze notitie laat de taakverdeling tussen rijk en provincies voor de EHS buiten beschouwing. De relatie tussen financiering van GBL en het provinciefonds blijft buiten beschouwing.

Heffingen op grootschalige infrastructuur projecten

Grootschalige infrastructuur projecten hebben een grote impact op natuur en landschap. Effecten op natuur moeten gecompenseerd worden. Groen blauwe landschapselementen kunnen onderdeel uitmaken van de maatregelen waarmee natuurcompensatie wordt ingevuld. Een landschapsontwikkelingsplan kan het realiseren van GBL concreet maken. Het landschapsontwikkelingsplan krijgt zijn doorwerking ondermeer door de verplichte natuurcompensatie. Voorbeeld van natuurcompensatie voor een grootschalig project is het gebiedsfonds Midden-Delfland. Dat is gevuld met gelden uit de realisatie van een woonwijk.

Partijen als het Groenfonds zien mogelijkheden voor vernieuwende manieren van het invullen van natuurcompensatie. Met pilots kan hieraan vorm worden gegeven.

Aanpassingen aan de infrastructuur wordt gebiedsgericht aangepakt. Het Rijk en de decentrale overheden stellen een gebiedsagenda op. Hierbij krijgen Rijk en regio een gedeeld beeld van de samenhang tussen de verschillende opgaven in het betreffende fysiek-ruimtelijke domein. Zo kunnen ze hun ruimtelijke investeringen goed op elkaar afstemmen en optimaliseren.

Een gebiedsagenda gaat over wonen, werken, bedrijvigheid, mobiliteit, natuur, landschap en water. Een gebiedsagenda bevat tenminste:

- karakterisering van het gebied,
- analyse van (autonome) ontwikkelingen (inclusief knelpunten Nationale Markt-/Capaciteitsanalyses (NMCA), netwerkanalyses, demografische ontwikkelingen, economische ontwikkelingen),
- ambitie, visie (gebiedsvisie),
- integrale opgaven (eventueel per geografisch deelgebied),
- mogelijke programma's/projecten die voortvloeien uit opgaven en zijn geprioriteerd,
- ondersteunend kaartmateriaal (zowel voor visie als concrete programma's/projecten),
- geschilpunten tussen rijk en regio; dit zijn gesprekspunten voor het Bestuurlijk overleg MIRT.

De gebiedsagenda krijgt zijn doorwerking ondermeer naar de projecten in het Meerjarenprogramma Infrastructuur en Transport (MIRT).

GBL financieren uit planbaten

Het financieren van verbetering van de kwaliteit van de leefomgeving uit planbaten van rode ontwikkelingen wordt vaak "verevening" genoemd. Verevening is een algemene term voor het koppelen van planbaten van winstgevende ruimtelijke ontwikkelingen aan

de kosten van verlieslijdende ruimtelijke ontwikkelingen. Dit kan binnenplans of buitenplans gebeuren. Verevening is dus alleen aan de orde als er sprake is van winstgevendheid.

Onder het huidige recht kan verevening tussen planbaten en de kosten van verlieslijdende ontwikkelingen niet worden afgedwongen. Daarom heeft de projectgroep het instrument hier "GBL financieren uit planbaten" genoemd.

Ruimte voor ruimte, rood voor groen regeling

Met *ruimte-voor-ruimte* wordt meestal bedoeld op een instrument ter realisatie van een beleid gericht op de sloop van bebouwing in het landelijke gebied, om zo (de openheid van) het landschap te bevorderen. Vaak betreft de te slopen bebouwing een verouderd, agrarisch bedrijfsgebouw. Deze sloop kan worden ondersteund met een financiële bijdrage uit de vermogenstoename ten gevolge van bouw- en gebruiksuitbreidingen elders. Ook komt het voor dat in ruil voor de wenselijke sloop, op dezelfde locatie bouw- en gebruiksverruiming planologisch worden ingepast.

De winst zit hier in het rood er is geen extra ruimte voor groen.

Bij *rood-voor-groen* worden het behoud en de ontwikkeling van groene functies als natuur en landschap, (mede) gefinancierd uit de opbrengsten van de ontwikkeling van rendabele functies als woningbouw of kantoren. De gedachte daarachter is vaak dat een ontwikkeling van deze rendabele functies buiten het bestaande verstedelijkte gebied een inbreuk maakt op (de openheid van) het landschap of op de natuur en daarom moet worden gecompenseerd. Deze compensatie kan plaatsvinden in de directe omgeving van de rendabele ontwikkeling, maar dat is niet noodzakelijkerwijs het geval.

De ruimte-voor-ruimte- en rood-voor-groen-instrumenten hebben tot doel om per saldo, ondanks de bestemmingsverruiming, een ruimtelijke kwaliteitsverbetering te realiseren. Dat doen zij door baatafoming en verevening. Ontwikkelaars krijgen pas de gewenste bestemmingsverruiming als zij een bepaalde, in het ruimtelijke belang wenselijke, tegenprestatie leveren. Een dergelijke tegenprestatie kost geld. Hiervoor wordt de grondwaardestijging ten gevolge van de door hen gewenste bestemmingsverruiming (gedeeltelijk) afgeroomd. Er wordt 'verevend' door de kosten van verlieslijdende ruimtelijke ontwikkelingen, zoals de sloop van verouderde gebouwen of natuurontwikkeling te betalen uit de baten uit de bestemmingsverruiming.

Voor deze instrumenten gelden de criteria profijt, causaliteit en evenredigheid. De schade van de bestemmingsverruiming moet kunnen worden bepaald.

Inmiddels is succesvol ervaring met deze instrumenten opgedaan:

- Limburg: verhandelbare ontwikkelingsrechten
- Overijssel: kwaliteitsimpuls bij functiewijziging

Limburg: Verhandelbare ontwikkelingsrechten

In de provincie Limburg wordt sinds 2005 gewerkt met de Verhandelbare Ontwikkelings Rechten methode (VORM). De gedachte achter de VORM is dat wanneer een ontwikkelaar een project buiten de rode contouren hij een tegenprestatie moet leveren waardoor het behoud en de realisatie van natuurlijke, landschappelijke en cultuurhistorische waarden wordt bevorderd. Beoogd wordt per saldo een verbetering van de omgevingskwaliteit te realiseren.

De tegenprestatie van de ontwikkelaar is natuur- en landschapsverbetering. Uit de VORM Monitor en Evaluatie blijkt dat de gemiddelde tegenprestatie per woning buiten de contouren € 36.250,- bedraagt. Het merendeel van die tegenprestatie (84%), is geïnvesteerd in een kwaliteitsverbetering ter plaatste van de ontwikkeling buiten de contouren. Bij de uitbreiding van bedrijventerreinen komt de tegenprestatie neer op de investering van een bedrag ad € 40,- per m2.

Sinds januari 2010 is de regeling vervangen door het Limburgs Kwaliteitsmenu (LKM). De principes zijn hetzelfde. De uitvoering van de ontwikkeling en de kwaliteitsverbeterende

maatregelen zijn zo veel mogelijk aan elkaar gekoppeld. De uitvoering wordt zeker gesteld. De Wro kent geen mogelijkheden om de realisatie van een bestemming af te dwingen. Via het bestemmingsplan kan nieuwe natuur worden beschermd via een passende bestemming. Herbouw van gesloopte bebouwing kan worden voorkomen. Het bestemmingsplan kan niet de realisatie van nieuw groen of de sloop van bebouwing afdwingen. Daarom moet de realisatie van de kwaliteitsverbetering aanvullend via privaatrechtelijke weg worden geregeld. De gemeente neemt een kwaliteitsmenu op in de structuurvisie. Op basis van het in de gemeentelijke structuurvisie opgenomen gemeentelijk kwaliteitsmenu wordt de gewenste inpassing, kwaliteitsbijdrage en kwaliteitsverbetering bepaald. Een onafhankelijke regionale kwaliteitscommissie adviseert over de kwaliteit van de ontwikkeling inclusief de voorgenomen kwaliteitsverbeteringen. Er is een combinatie nodig van een bestemmingsplanwijziging voor de ontwikkeling en zo nodig voor de kwaliteitsverbetering én een privaatrechtelijke overeenkomst voor realisering en instandhouding van de kwaliteitsverbetering.

Overijssel: Kwaliteitsimpuls bij functiewijziging

Een tweede voorbeeld voor een dergelijke vorm van ruil is de aanpak van de provincie Overijssel. Provincie Overijssel richt zich op voorgenomen functiewijzigingen. Bij functiewijziging van een gebouw moet de eigenaar een kwaliteitsimpuls doen voor het landschap. De gemeente ziet hierop toe en geeft kaders aan. O.a. landschapselementen en gebiedseigen erfbeplanting blijken hierbij erg populair.

Bovenplanse verevening (Wro)

Op grond van afdeling 6.4 van de Wro kunnen niet alleen kosten worden verhaald, maar kan ook worden verevend. Aan grond bestemd voor minder rendabele functies wordt een relatief kleiner aandeel in de te verhalen kosten toegerekend dan aan grond met meer rendabele functies. Dit wordt binnenplanse verevening genoemd. Ook kan worden verevend tussen winstgevende ruimtelijke ontwikkelingen en verlieslijdende ruimtelijke ontwikkelingen elders. Dit wordt bovenplanse¹⁰ verevening genoemd. Hiervoor gelden de criteria profijt, causaliteit en evenredigheid. De mogelijkheden tot binnen- en bovenplanse verevening zijn hierdoor beperkt. De bovenbeschreven voorbeelden van private anterieure overeenkomsten bieden ruimere vereveningsmogelijkheden. De criteria profijt, causaliteit en evenredigheid zijn voor GBL lastig te operationaliseren. Dit kan eventueel opgelost worden door gebruik van een gebiedsfonds. Gemeenten benutten deze mogelijkheden van de Wro.

Gemeentelijke heffingen

Gemeenten ontvangen een uitkering van het Rijk (Gemeentefonds). De uitkering wordt berekend op basis van een aantal thema's. Landschap/buitengebied zit daar niet bij. Een gevolg is dat gemeenten met groot grondgebied en weinig inwoners de kosten voor landschapinrichting en beheer niet kunnen dragen. Dit wordt door diverse gemeenten regelmatig als bezwaar aangevoerd. Ook grote gemeenten tekenen hier bezwaar tegen aan.

Op 24 december 2004 heeft de staatssecretaris van VROM het rapport 'vergroening van het fiscale en financiële stelsel; mogelijkheden voor gemeenten en provincies' (CE, 2004) naar de Tweede Kamer gestuurd. In dit rapport worden 22 vergroeningsmaatregelen voor mobiliteit, afvalstoffen, energie, ruimte en watergebruik en zijn 'kansrijke' en 'nader te bestuderen' opties geselecteerd.

De 'kansrijke' opties hebben geen relatie met GBL. Van de 'nader te bestuderen opties' zijn de opties "ruimtegebruiksheffing op gebouwen en grond naar waarde" en "heffing OZB" interessant. De 'jaarlijkse ruimtegebruiksheffing op basis van ingenomen ruimte' en het 'uitbreiden van de baatbelasting' bleken niet geschikt. De baatbelasting had hier betrekking op energiezuinige infrastructuur.

¹⁰ Buitenplanse verevening is een betere term. De verevening gebeurt namelijk niet met een bovenliggend plan, maar tussen gelijksoortige plannen.

Ruimtegebruiksheffing

Al meerdere jaren is er in het kader van vergroening van het belastingsstelsel discussie over de wenselijkheid van de invoering van een ruimtegebruiksheffing. Een dergelijke belasting kan het duurzaam omgaan met stedelijke ruimte bevorderen (regulering en internalisering). De ruimtegebruiksheffing (RGB) betreft een jaarlijkse heffing per m³ (of m²) op het feitelijke ruimtegebruik van een gebouw. De belastingplichtige is in dit geval de gebruiker van de onroerende zaak of de grond, geldig voor zowel bestaande en toekomstige gebruikers.

De ruimtegebruiksheffing kan op zowel nationaal als decentraal niveau worden ingevoerd.

Er zijn twee varianten van de RGB. Variant 1 grijpt aan op het ruimtegebruik (bijvoorbeeld m³). Variant 2 grijpt aan op de waarde van de grond. Uit zowel het onderzoek van 1994 als de analyse van Groenewegen blijkt dat variant 2 de voorkeur heeft.

De heffingsmethodiek sluit aan bij die van de OZB. De heffing kan worden gedifferentieerd naar gebruik (woningbouw, kantoren of industrie) en locatie (binnen of buiten de bebouwde kom). De hoogte van de belasting moet samenhangen met het berekende negatieve maatschappelijke effect. Dit zal hoger zijn in gebieden waar ruimte schaars is en lager waar ruimte in overvloed is.

De RGB maakt onderscheid tussen opstalwaarde en grondwaarde. Door op de grondwaarde een hoger tarief te heffen dan de opstalwaarde geeft de belasting een stimulans om vrij liggende percelen binnen stedelijk gebied om te zetten in bebouwing. Ook hier is een differentiatie denkbaar in verschillende functies van grond (binnen en buiten bebouwd gebied). De RGB draagt dan ook bij aan een versnelling van de bouwproductie, omdat ten opzichte van de huidige situatie het braak laten liggen van grond wordt ontmoedigd.

Een heffing maakt het voor gemeenten mogelijk om te sturen op de prijzen van onroerend goed en dus het bevorderen van binnenstedelijke projecten. In de VS heeft de RGB sterk bijgedragen aan beter benutten van het stedelijk gebied.

Het feit dat de RGB aansluit bij de OZB maakt het tevens lastig. Het levert een differentiërende factor extra op voor de grondslag van de OZB.

Rood voor groen heffing

De rood voor groen heffing wordt opgelegd aan projectontwikkelaars op basis van het vloeroppervlak of de inhoud van nieuwbouw buiten de bebouwde kom. De rood voor groen heffing kan worden toegepast op alle bedrijventerreinen en woonwijken die in het open gebied worden gebouwd. Het verschil met de ruimteheffing of groenheffing is dat de rood voor groenheffing eenmalige is en aangrijpt bij de bouw in plaats van het gebruik van het pand. Een tweede verschil is dat dit instrument geen fiscaal maar in feite een privaatrechtelijk instrument is. In een grondexploitatieovereenkomst spreekt de gemeente met de projectontwikkelaar af dat voor elke m² of m³ bebouwing buiten de bebouwde kom een bijdrage van een paar euro's wordt gestort in een landschapsfonds. Het landschapsfonds wordt aangewend om natuur bijvoorbeeld in directe omgeving van de bouwlocatie te ontwikkelen of te beheren. De koppeling van natuur aan de bouwlocatie kan het zowel voor de gemeente, de projectontwikkelaar als de nieuwe huiseigenaren aantrekkelijk maken.

De rood voor groen heffing kan zonder aanpassing van de Gemeentewet door gemeenten worden ingezet binnen het grondbeleid. Eigendom van de grond en een actief en sturend grondbeleid zijn daarbij belangrijke randvoorwaarden.

Deze heffing is goed toepasbaar. Het bereik van de heffing is echter beperkt, omdat de grondposities van gemeenten afnemen. Tweede beperking is dat het een privaatrechtelijk

instrument is. Gevolg is dat er in geval van geen overeenstemming overgegaan wordt op kostenverhaal onder de GREX en de Wro (Bro). Daarbij gelden strenge criteria op gebied van profijt, causaliteit en evenredigheid.

Verplichting tot kostenverhaal

In art. 6.2.5. van het Bro is omschreven welke GBL-exploitatiekosten van het betreffende gebied in rekening gebracht worden via het exploitatieplan:

(c): "waterpartijen, watergangen, voorzieningen ten behoeve van de waterhuishouding"

(e): "groenvoorzieningen, waaronder begrepen openbare parken, plantsoenen, speelplaatsen, trapvelden en speelweiden, natuurvoorzieningen en openbare niet-commerciële sportvoorzieningen".

Deze verplichting wordt toegepast. Het bereik van kostenverhaal voor GBL is beperkt, vanwege de juridische beperkingen die hieraan gesteld zijn.

Verruimen bestaande heffingen

Het gaat om de volgende bestaande heffingen:

- *OZB en roerende woon- en bedrijfsruimtenbelastingen*
Gemeenten heffen een onroerende zaakbelasting. De hoogte van de heffing is een percentage van de WOZ-waarde van het vastgoed. De hoogte van het percentage wordt bepaald door de gemeenteraad. Een jaarlijks vastgelegd percentage (ca 0,9%) van de WOZ-waarde wordt in korting gebracht op de jaarlijkse algemene uitkering van het gemeentefonds. Neemt de waarde van vastgoed toe (door bijvoorbeeld GBL) dan vloeit een deel (vaak groot deel) daarvan weer terug naar het Rijk. Als gemeenten de OZB verhogen dan komen de extra inkomsten in de algemene gemeentekas.
Het koppelen van de opbrengst van de OZB aan milieutaken is voor zowel Rijk als gemeente mogelijk. Het Rijk zal dit niet doen vanwege het financiële belang van de OZB voor de gemeenten. Voor de gemeenten is de OZB te omvangrijk om dit aan milieu-uitgaven te oormerken. Wel kan een gemeente eventueel een verhoging van de OZB motiveren met het gaan uitvoeren van een milieutaak.
- *Baatbelasting*
De ruimte voor gemeenten om baatbelasting te heffen is zowel juridisch als politiek gezien klein. Dit pleit tegen de inzet van dit instrument voor de financiering van GBL.
- *Planbaatheffing*
Dit instrument wordt verder beschreven onder "verevening". Een planbaatheffing is in de aanpak van provincie Overijssel en Limburg één van de mogelijke routes om een kwaliteitsverbetering te realiseren.
- *Forensenbelasting*
Forenzen maken gebruik van de faciliteiten van de gemeente. Het stedelijk groen maakt daarvan onderdeel uit. Groen blauwe elementen zouden daarom onderdeel kunnen uitmaken van de grondslag onder de hoogte van de forensenbelasting. Indien deze belasting wordt geheven, kunnen inkomsten naar evenredigheid worden bestemd voor GBL.
- *Toeristenbelasting*
In toeristische gebieden en gebieden waar men meer toerisme wil aantrekken kunnen investeringen in GBL (deels) gefinancierd worden uit toekomstige extra inkomsten uit de toeristenbelasting. Indien deze belasting wordt geheven, kunnen de inkomsten naar evenredigheid worden bestemd voor de aanleg van GBL.
- *Precariobelasting*
Deze belasting is gekoppeld aan het boven- of ondergronds gebruik van de openbare ruimte. Gemeenten en provincies stellen zelf de tarieven vast. Gemeenten (en provincies) kunnen combinatie van ondergronds gebruik en GBL laten leiden tot verlaging van de precariobelasting. Deze mogelijkheid wordt door VNG en IPO actief onder de aandacht gebracht van gemeenten en provincies.
- *Overige benuttingsmogelijkheden voor planbaten*
Naast de bovenbeschreven mogelijkheden van het benutten van planbaten, kan

ook in privaatrechtelijke contracten een winstbestemming (investeren in gebiedskwaliteit) worden afgesproken bij baten die boven een overeengekomen criterium uitgaan.

Als de betrokkenen niet tot overeenkomst komen dan wordt teruggevallen op het kostenverhaal onder de GREX en Wro (Bro). Daarbij gelden strenge criteria op gebied van profijt, causaliteit en evenredigheid.

Waterschapbelasting

In 2009 was voor het eerst het nieuwe belastingstelsel van de waterschappen van toepassing. De bekostigingsstructuur van de waterschappen is sterk veranderd. Een belangrijk uitgangspunt van het nieuwe belastingstelsel is vereenvoudiging, waarmee veel differentiatie is vervallen.

Tot 2009 bestonden er aparte belastingen voor de taken waterkeringszorg, waterkwantiteitsbeheer, (vaar)wegenbeheer en waterkwaliteitsbeheer. De waterschapsbelastingen nieuwe stijl kennen:

- een watersysteemheffing voor de kosten van 'droge voeten en schoon oppervlaktewater';
- een zuiveringsheffing voor de kosten van de zuivering van afvalwater;
- een verontreinigingsheffing voor rechtstreekse lozingen in oppervlaktewater.

Maatregelen als natuurvriendelijke oevers worden gefinancierd uit de watersysteemheffing.

De watersysteemheffing wordt geheven van de huishoudens, evenals van de eigenaren van gebouwen (huizen en bedrijfspanden), van onbebouwde gronden (vooral agrariërs) en van natuurterreinen. De toedeling van de kosten aan deze vier categorieën gaat volgens een in de Waterschapswet vastgelegde methode. Het kostenaandeel van de huishoudens wordt gebaseerd op de bevolkingsdichtheid in het waterschapsgebied. Dit bedraagt minimaal 20 procent en maximaal 60 procent van de totale kosten van het watersysteembeheer. De resterende kosten worden verdeeld over de eigenaren van de gebouwen, van de onbebouwde gronden en de natuurterreinbeheerders. Dit gebeurt op basis van de totale waarde van deze onroerende zaken in het economisch verkeer.

De zuiveringsheffing nieuwe stijl heeft nu alleen nog betrekking op de kosten van het transporteren en zuiveren van afvalwater. Deze heffing omvat niet langer de kosten van maatregelen in het oppervlaktewater zoals natuurvriendelijke oevers, die zich richten op de waterkwaliteit. De verontreinigingsheffing nieuwe stijl wordt opgelegd aan huishoudens en bedrijven die rechtstreeks afvalwater lozen in oppervlaktewater.

De totale bruto kosten voor de waterschappen ten behoeve van het regionale waterbeheer bedroegen in 2009 2,6 miljard euro, waarvan ongeveer de helft voor het watersysteem en de ander helft voor waterzuivering.

De waterschappen realiseren de waterkwaliteitsdoelen als opgenomen in de waterplannen. Natuurvriendelijke oevers bevorderen de ecologie en daarmee de waterkwaliteit van het watersysteem. Dit gaat alleen maar op als het "groene" deel van het watersysteem of het groene deel van de groen blauwe elementen ecologisch gezond is. Om hiervoor zorg te dragen kan het waterschap afspraken maken met de eigenaar van de aangrenzende grond of er voor zorgen dat de het groene deel in de keur als beheerstrook is opgenomen. In beide gevallen zouden de kosten voor het ecologisch gezond houden van deze strook en daarmee het water gefinancierd kunnen worden uit de watersysteemheffing. In de praktijk gebeurt dit al.

Met de ambities voor natuurvriendelijke oevers (> 3300 km en 1230 ha in 2015 en > 10.000 km en 2760 ha in 2027) investeren de waterschappen in groen blauwe landschapselementen. Dit kan afhankelijk van de vormgeving tussen 10% en 30% van de ambitie voor GBL voor het agrarisch gebied opleveren.

Provincies en gemeenten koppelen zoveel mogelijk mee met de ambities van de waterschappen op het gebied van natuurvriendelijke oevers om zo 'werk met werk' te maken.

3.7.3 Gebieds-/streekfondsen

Financiering van GBL uit planbaten kan lopen via gebieds- of streekfondsen.

Gebiedsfondsen kunnen ook het vehikel zijn van gelijkgestemde ambities van publieke en private initiatieven in een gebied.

In deze paragraaf nemen we ook financieringconstructies mee die regionale opbrengsten van bijvoorbeeld energie- of klimaatprojecten herinvesteren in de kwaliteit van de leefomgeving, waaronder GBL.

Streekrekening

De Streekrekening is een spaarmogelijkheid bij de Rabobank. Spaarders krijgen een markconforme rente. De bank stort een soort provisie in het streekfonds.

Bij deze mogelijkheden is sprake van vrijwilligheid. Dat vereist een lokale organisatie, veelal publiek-privaat met breed maatschappelijk draagvlak. Een aanpak die veel inzet vergt maar duurzaam resultaat oplevert en passend is in de huidige opvattingen over taakverdeling tussen overheden en het betrekken van burgers.

Sponsoring via een gebiedsfonds

De MKBA's voor GBL hebben laten zien dat meerwaarde van GBL bij verschillende partijen terechtkomen. Daar waar in potentie economische meerwaarde kan ontstaan is het de uitdaging om diegenen die daarvan zouden kunnen profiteren met elkaar de investering te laten doen om de potentiële meerwaarde daadwerkelijk te verzilveren. Uit dit hoofdstuk blijkt dat er veel instrumenten zijn om maatschappelijke voordelen van GBL te vertalen naar financiering. Deze instrumenten hebben allen het kenmerk van "de vervuiler betaalt" en "herverdelen van lasten en baten". Toch kan via deze instrumenten maar een deel van de meerwaarde worden doorvertaald. Veel bedrijven en burgers blijven gratis profiteren van de voordelen van GBL. Methoden om dit te veranderen leiden al snel tot lastenverzwaring. Lastenverzwaring is op dit moment ongewenst. Een particulier fonds kan in deze situatie een oplossing bieden. Als de beschikbare maatschappelijke middelen onvoldoende zijn om GBL te realiseren, kunnen partijen die opbrengsten genieten deze middelen aanvullen, zodat de GBL alsnog worden aangelegd en beheerd. Zij kunnen hun investeringen doen via een gezamenlijk fonds.

De projectgroep vindt particuliere fondsen belangrijk. Hiervoor zijn twee redenen. De eerste is dat via een fonds een deel van het marktfalen kan worden opgeheven. De tweede reden is dat particuliere middelen niet vallen onder de staatssteuntoets en daarom net het verschil kunnen maken voor agrariërs om GBL te willen aanleggen en beheren.

De overheden bevorderen het oprichten van particuliere fondsen voor de aanleg en het beheer van GBL. Giften aan deze fondsen en geormerkte vergoedingen voor aanleg en beheer uit deze fondsen worden fiscaal vrijgesteld.

Uitgeven van certificaten/gestripte staatsobligaties

Het uitgeven van certificaten ligt niet voor de hand. Reden is dat het certificaten een herkenbare financiële marktwaarde meten vertegenwoordigen. Voor GBL is een dergelijke waarde moeilijk te taxeren. Wel kunnen delen van GBL vanuit een gebiedsfonds herkenbaar worden "verkocht" of "ter adoptie" worden aangeboden aan sponsors.

Klimaatlandschap en Energielandschap

In Nederland zijn verschillende initiatieven om het landschap als energiebron te benutten en met de verkoop van die energie het beheer en onderhoud van het landschap te financieren. Een goed voorbeeld is het project Biomassa-installatie Beetsterswaag waar

met de verbranding van in het gebied geproduceerd snoeihout een school en revalidatiecentrum worden verwarmd. Dit betreft een project van DLG dat ook in andere gebieden toepasbaar is.

Een andere voorbeeld is het initiatief van de Stichting Klimaatlandschap om winsten uit productie van duurzame energie in te zetten in een kwaliteitsimpuls voor het landschap.

3.7.4 Inzet van mensen

Vele natuurorganisaties in Nederland zetten zich in voor het behoud en beheer van natuur. Hierbij zetten zij vele vrijwilligers in. Bezien vanuit de bovenbeschreven invalshoek van gezamenlijk investeren in GBL vertegenwoordigt deze inzet van uren een economische waarde. Op deze wijze kunnen natuurorganisaties op immateriële wijze financieel bijdragen. Eenzelfde wijze van bijdragen kunnen bedrijven inzetten. Het kan hierbij bijvoorbeeld gaan om onderhoudsdiensten van bedrijventerreinen of individuele bedrijven.

Agrariërs hebben in veel gevallen zelf ook baat bij GBL. In de Hoeksche Waard vertegenwoordigde dit belang 15% van de kosten. Agrariërs kunnen bijdragen door een deel van hun inzet niet in rekening te brengen van het initiatief.

3.8 Bereik van de mogelijke nieuwe instrumenten

De meest belovende aanvullende instrumenten lijken te zijn:

1. Herziene GLB
2. Aanvullende fiscale instrumenten
3. Rood voor groen regelingen
4. Sponsoring via fonds
5. Watersysteemheffing
6. Heffing op grootschalige infrastructuur projecten
7. Energie- en Klimaatlandschappen

De potentie van deze instrumenten is groot.

De GLB is afhankelijk van de besluitvorming over de herziening ervan potentieel een belangrijke financieringsbron van de kosten van agrarisch natuurbeheer. Rood voor groenregelingen kunnen tussen 100 en 400 mln euro per jaar opleveren¹¹. De potentie van sponsoring via een gebiedsfonds is groot. Vooral de mogelijkheid om zonder beperkingen financiering vanuit het GLB aan te vullen is belangrijk. De watersysteemheffing maakt de uitvoering van de KRW-maatregelen mogelijk. Met die uitvoering wordt tot 2027 invulling gegeven aan 10-30% van de doelstelling voor GBL. Ook de potentie van financiering vanuit grootschalige infrastructuurprojecten is omvangrijk.

De ontwikkelingen op het gebied van energie- en klimaatlandschappen zijn pril, maar aansprekend. Vooral de vorm van maatschappelijk ondernemen door overwinsten te investeren in ontwikkeling van de leefomgevingkwaliteit benut de meerwaarde van zowel de publieke als de private betrokkenheid.

¹¹ zie 'Financieringsmiddelen uit gebiedsontwikkeling en bestemmingswijzigingen', Ecorys, 2010, pp 108

Natuurakker Hoeksche Waard

Bijlage 1 Voorbeelden kosten/baten inrichting km2-blokken

	<p>EHS. <u>Bijvoorbeeld</u> Groene Jonker 105 ha.</p> <p>Ecosysteemdiensten:</p> <p>Voorzien in leefgebied(en); natuur. Zeer hoge waarden Waterberging Recreatie; natuurrecreatie</p>	<p>Kosten EHS:</p> <p>Normkosten afgesproken tussen <u>Prov. ZH</u> en Rijk:</p> <ol style="list-style-type: none"> Aankoop: 38.000 p ha Inrichting: 10-20.000 p ha <p>Werkelijk: aankoop: 73.000 p ha. Inrichting: geheel afhankelijk wat er gerealiseerd wordt: duurst moeras.</p> <p>Beheer: helft van RodS: 1750-2500 per ha per jaar</p> <p>Gemiddelde kosten per km2 : 300- 500.000 (5% van 6 - 10 miljoen) + 200.000 beheer / 5000-7000 per ha</p>

	<p>Intensief recreatiegebied bij de stad (RodS) – zuidwesten Zoetermeer. De <u>Bali</u>.</p> <p>Ecosysteemdiensten: beleving, recreatie, gezondheid.</p> <p>Recreatie-intensiteit: 5 -30 personen per ha per dag afhankelijk van aantal attractiepunten en de leeftijd van het bos. Streefgetal 20 p per ha.</p>	<p>Intensief recreatiegebied / Recreatie om de stad (RodS).</p> <p>Normkosten RodS 2006, afspraak <u>Rijk- Provincie ZH</u>:</p> <p>Grondvererving per ha: € 84.000 Inrichting per ha : ca € 44.000 Totaal: € 128.000</p> <p>Beheer: € 3000 - € 5000 per ha. Grondvererving (1-1-2010): € 138.000 Recreatie-intensiteit: 20 personen ha per dag</p> <p>Gemiddelde kosten per km2 RodS per jaar komen op ongeveer: 5% van 15 milj + beheer = 750.000 + 400.000 beheer = 1.15 miljoen p km2 / 11.500 euro per ha per jaar. (5% inrichting beheer en aankoop + beheerskosten)</p>

	<p><u>Hoeksche Waard; Strijen; Hoogezandse Polder</u> Functie: Akkergebied met dijken.</p> <p>GBDA: Dijken. Ecosysteemdiensten: Productie voedsel (graan en aardappel).</p> <ul style="list-style-type: none"> Recreatief medegebruik gering. Fietsmogelijkheid over dijk. Opvangcapaciteit gemiddeld ontsloten: 0,6 personen/ ha/ dag. Natuurlijke plaagregulatie en bestuiving: Nu gering maar mogelijkheden zijn aanwezig vanwege al aanwezige GBDA in de vorm van dijkbegroeiing. 	<p>Dijkwegen: 2880 m Ontsluitingsweg: 1430 m</p> <p><u>Opp</u> groen langs dijken: ca 8%</p> <p>Huidige kosten en gebruik: minimaal</p> <p>Geheel / zeer intensief ingericht voor natuurlijke plaagregulatie: 10-15.000 meter a 0,60 = € 6-9.000 per km2 60-90 per ha.</p>

	<p>Bedrijventerrein <u>Biosciencepark Leiden</u></p> <p>Ecosysteemdiensten:</p> <ol style="list-style-type: none"> Gezondheid / lager ziekteverzuim / hogere concentratie werknemers Identiteit / aanzicht bedrijvenpark Recreatief medegebruik omgeving <p>Extra 10% groen : 10 ha</p>	<p>Extra grondkosten : 22.5 miljoen Inrichting: € 200.000 Beheer : 1000 per ha.</p> <p>Jaarlijkse kosten: 1,125 miljoen p km2 / €11.250 p ha</p> <p>Dekking: direct uit grondexploitatie extra €30-40 m2</p>

	<p><u>Hoeksche Waard</u>: Polder Nieuw <u>Bonaventura</u>; Project Argusvlinder Functie : Akkerbouwgebied met natuurontwikkeling rond krek en extensieve recreatie.</p> <p>Ecosysteemdiensten:</p> <ol style="list-style-type: none"> 1. Voedsel productie. 2. Recreatie: Omzetten 10% agrarisch gebied in hoog ontsloten en besloten landschap opvangcapaciteit 2,5 personen/ha/dag. Extra vlakgroen: Kano- en vissteiger. parkeergelegenheden. 3. Natuurlijke plaagregulatie: bloemrijke akkerranden langs wegen en waterkerende sloten. 4. Schoon water (akkerranden langs waterkerende sloten); waterberging 5. Voorzien van leefgebieden: rietvogels (snor); bruine kiekendief. 6. Identiteit, beleving 	<p>Kreek: 2600 m Wandelpad: 1250 m Weg: 3200 m (Bloemrijke) Akkerrand: 4000 m HSL: 1280 m</p> <p><u>Opp</u> extra natte natuur langs krek: ca 8 %; Kosten aanleg en inrichting moerasnatuur : ca. 1 miljoen euro. Beheer wandelpaden: €1000 per jaar Beheer bloemenrand: akkerrand: €2500 per jaar Beheer krek: € 7000 per jaar Beheer natuur: €13000 per jaar</p> <p>Totaal 75.000 per jaar per km² / € 750 per ha</p>

	<p><u>Geerpolder tussen Zoetermeer en Zoeterwoude</u>.</p> <p>Functie: Verbrede landbouw: Veeteelt; extensieve- en intensieve recreatie. Kinderopvang. Kaasboerderij. Wandel- fiets en kanoroutes. GBDA: kanoroute; fiets- en wandelroutes. Ecologische route. Verbinding tussen attractiepunten.</p> <p>Ecosysteemdiensten:</p> <ol style="list-style-type: none"> 1. Identiteit : Hoog: <u>Oud-Hollands</u> open weidegebied. 2. <u>Voedselproductie</u>: melk en kaas. 3. Kleinschalig en zeer goed ontsloten, tegen stedelijk gebied aan: 5 p/ha/pd (<u>wandel-, fiets-, en kanomogelijkheden</u>) Recreatief cluster 't Geertje: 500 ppdag (horeca, kinderopvang, bezoekboerderij, kanoverhuur, speelweide, kamperen) Kano- en roeibootverhuur. Verkooppunten agrarische producten: 100 ppdag. Opvangcapaciteit gemiddeld per ha: 10- 15 p/ha/per dag 4. Voorzien van leefgebieden: weidevogelbeheer. 5. Educatie: Kinderboerderij. 	<p>De Geerpolder is een voorbeeld van een goed voor de recreatie ontsloten gebied met een opvangcapaciteit dat in de richting gaat van de RodS.</p> <p>Beheer weidevogelpakket zwaar: ca 1000 euro p ha. Beheer boerenwandelpad: € 0,85 per m per jaar Inrichting en aankoop: 5ha; €500.000 Infrastructuur: 2.500.000 De totale beheerskosten per jaar: 150.000+50.000 = 200.000 per km² / 2000 per ha.</p> <p>Veel <u>markt-investeringen</u>.</p>

	<p>Leiden noord: Dichte bebouwing, veel sociale huur, kleine woningen.</p> <p>GBDA: Oude Singel met groen en kleine stadsparken. Waterverbinding met buiten.</p> <p>Potentie:</p> <ol style="list-style-type: none"> 1. Vergroenen speelplaatsen rond scholen (gezondheid, bewegen, concentratievermogen, tegengaan pesten, educatie –schooltuinen) 2. Vergroenen wijkwinkelcentra: Meer en langer bezoek. <p>Toekomstige GBDA: verbinden speelplaatsen en wijkwinkelcentra. Vlinder en kleur in de stad. Verbinden <u>GBDA-stad</u> met GBDA buitengebied.</p>	<p>Kosten: sterk afhankelijk van de locatie</p>