

TROTS, CIRCULAIR, SLIM

PCL advies bij de herijking van de Landbouwvisie van de provincie Utrecht, 27 juni 2017

Samenvatting

>Wees TROTS op de positieve ontwikkelingen in de landbouw

De landbouw in de provincie Utrecht produceert voedsel en andere producten, beheert natuur en landschap en biedt diensten aan op het gebied van zorg, recreatie en educatie. Het is een kennisintensieve sector, waarin veel initiatieven worden genomen op het gebied van milieu en duurzaamheid. Te midden van de diverse uitdagingen die op het gebied van duurzaamheid voor ons liggen is er alle reden om trots te zijn op deze sector.

>Laat de landbouw bijdragen aan een GEZONDE leefomgeving

Een gezonde leefomgeving is voor iedereen van belang. Het thema gezondheid verbindt verschillende beleidsterreinen en spreekt iedereen aan: het is gebiedsgericht, concreet en persoonlijk. De PCL heeft in oktober 2016 de provincie geadviseerd om Gezonde Leefomgeving het leidende thema te maken van de Omgevingsvisie. De landbouw kan op veel manieren bijdragen aan de gezondheid: door verse gezonde voedingsmiddelen, een aantrekkelijk landschap om in te recreëren, schone lucht en schoon water en door het verminderen van hittestress in de stad. De PCL vindt het belangrijk dat de provincie deze positieve rollen van de landbouw stimuleert en ondersteunt. Negatieve effecten van de landbouw op de gezondheid moeten met kracht worden bestreden. Hetzelfde geldt voor negatieve effecten van de landbouw op natuurwaarden. Eigen initiatief van de sector is daarvoor noodzakelijk, net als borging door overheden.

De PCL pleit er ook voor om in relatie tot de Landbouwvisie een visie op het landschap te ontwikkelen. In een kleine verstedelijkte provincie als Utrecht is het behoud en de ontwikkeling van een aantrekkelijk landschap cruciaal voor de leefomgevingskwaliteit.

>Streef naar een CIRCULAIRE landbouw die inspeelt op bodem- en waterkwaliteiten

Bij de verwachte groei van de wereldbevolking is de huidige manier van voedsel produceren niet toereikend en niet lang meer vol te houden in ecologisch opzicht. Er zal zorgvuldiger omgegaan moeten worden met de natuurlijke hulpbronnen door een circulair productiesysteem, waarin grondstoffen en (rest)producten worden hergebruikt en kringlopen ontstaan.

De PCL adviseert de provincie om circulariteit als uitgangspunt te nemen voor de Landbouwvisie, in lijn met het Rijksbrede programma Circulaire Economie. In de landbouw zijn volop mogelijkheden voor het realiseren van kringlopen, zowel binnen bedrijven als tussen bedrijven en zowel binnen de sector als daarbuiten. Het meer circulair produceren zal de leefomgevingskwaliteit ten goede komen, door verminderd gebruik van grondstoffen, minder uitstoot van schadelijke stoffen en minder afvalproductie. Verkeersbewegingen nemen af. In samenhang hiermee is het van groot belang om met de landbouw goed in te spelen op de bodem- en waterkwaliteiten in een gebied. Zo wordt de bodem efficiënt gebruikt en zijn minder kunstmatige ingrepen nodig. Dit geldt zeker voor de Veenweidegebieden, waar het huidige systeem "peil volgt functie" niet langer houdbaar is en waar door anders met de bodem en het waterbeheer om te gaan de bodemdaling afgeremd en de CO₂ uitstoot verminderd moeten worden. Betrokken partijen dienen actief te verkennen welke oplossing onderwaterdrainage, extensivering en andere vormen van landgebruik (bijvoorbeeld combinaties met natuurbeheer) kunnen bieden en wat er voor nodig is om tot duurzame verandering te komen. Naast de landbouw in het landelijk gebied vindt de PCL de verdere ontwikkeling van stadslandbouw van groot belang voor de gezonde leefomgeving, CO₂ reductie en voedselzekerheid. De PCL adviseert de provincie de stadslandbouw te stimuleren. Dit sluit aan bij het advies van de Gezondheidsraad over groen in en om de stad.

>Beschrijf en visualiseer het wensbeeld voor de landbouw en het landelijk gebied in 2050 en werk SAMEN met agrariërs en andere betrokkenen aan een stappenplan

De PCL adviseert de provincie om een visie te ontwikkelen op de landbouw in 2050, waarin circulariteit centraal staat. Vervolgens is het zaak om samen met de agrariërs en andere betrokken partijen te bekijken hoe er stappen gezet kunnen worden in deze richting en hiervoor gezamenlijk een stappenplan te ontwikkelen. Rekening moet worden gehouden met het beperkte speelveld van

agrariërs. Hoe kunnen zij gestimuleerd en ondersteund worden? Daarbij is het belangrijk om te inventariseren welke barrières weggenomen moeten worden (in kennis en informatie, beleid en regelgeving of marketing). Deze moeten waar mogelijk gelijktijdig worden aangepakt.

>Maak SLIM gebruik van kennis, methodes en data

De PCL adviseert de provincie om de Landbouwvisie te baseren op actueel onderzoek naar de huidige staat van de landbouw en het landelijk gebied. Breng per deelgebied de bodem- en waterkwaliteit, het huidige grondgebruik en de maatschappelijke behoefte aan verschillende functies in beeld. In 2011 heeft de provincie een Landbouwverkenning laten uitvoeren. De PCL vindt het zinvol om deze onderzoeksgegevens te actualiseren. Maak ook gebruik van slimme digitale systemen (waaronder *decision support systems* voor agrarische bedrijven) om de duurzaamheid en mate van circulariteit van de landbouw te monitoren en aan te sturen. Speel handig in op nationaal en Europees beleid en voer een actieve lobby op punten waar het beleid niet voldoet. Maak bovendien optimaal gebruik van de kennis die aanwezig is bij agrariërs, LTO, Utrecht Science Park, agrarische opleidingen en van ervaringen in andere provincies, andere landen en andere sectoren. Bundel de kennis zodat de provincie Utrecht een voorloper wordt in circulaire landbouw.

>Neem als provincie een belangrijke en zichtbare rol

De PCL ziet voor de provincie Utrecht een belangrijke en zichtbare rol weggelegd in het stimuleren van circulariteit in de landbouw in de provincie Utrecht. Het gaat daarbij om:

- Aanjagen: Ga met agrariërs, gemeenten, natuur- en recreatieorganisaties en andere betrokken partijen in de provincie Utrecht in gesprek over de verdere verduurzaming van de landbouw en versterking van de circulariteit.
- Stimuleren: Stel samen met agrariërs en andere partijen een realistisch stappenplan op.
- Faciliteren: Faciliteer de verdere verduurzaming en circulariteit door goed onderzoek te laten doen, regelmatig inspiratiebijeenkomsten te organiseren, goede voorbeelden bekendheid te geven, de ontwikkeling en/of toepassing van een Beslissingsondersteunend systeem (*Decision Support Tool*) voor agrariërs financieel te ondersteunen en actuele data over de landbouw in de provincie Utrecht toegankelijk te maken. Vorm een kopgroep met voorlopers in de circulaire landbouw en geef hier publiciteit aan.
- Reguleren: in gebieden waar de huidige agrarische functie niet goed past bij de bodem- en watersituatie, moet de provincie overwegen om naast stimulerende maatregelen op langere termijn ook regulerende maatregelen te nemen (geen plotselinge beleidswijzigingen, maar wel stapsgewijs maatregelen nemen om op langere termijn tot de gewenste situatie te komen).

In de huidige Landbouwvisie staan reguleren en inkopen als hoofdrollen van de provincie genoemd. Stimuleren, faciliteren en lobbyen staan genoemd als flankerend beleid. De PCL is echter van mening dat aanjagen, stimuleren en faciliteren op het beleidsterrein van de landbouw ook hoofdrollen van de provincie zijn.

Inleiding

De provincie Utrecht werkt aan een herijking van haar Landbouwvisie. De PCL heeft met de provincie afgesproken om hierover advies uit te brengen. Daarbij heeft de PCL zich laten inspireren door professor Rogier Schulte (Wageningen Universiteit) en Bert de Groot (Hoogheemraadschap De Stichtse Rijnlanden en BoerBert). Bovendien heeft de PCL kennisgenomen van eerdere adviezen van de PAL Zuid-Holland over de landbouw.

1. Wees TROTS op de positieve ontwikkelingen in de landbouw

Wees trots op de positieve ontwikkelingen in de landbouwsector en op de kennis en ervaring die in deze sector aanwezig zijn

De landbouwsector in de provincie Utrecht is vooral gericht op de veeteelt. Melkveebedrijven zijn goed vertegenwoordigd. De landbouwstructuur in de provincie is grofweg in te delen in twee regio's: Utrecht-West en Utrecht-Oost. Utrecht-West is een open weidegebied, dat qua grondsoort vooral bestaat uit laagveen en rivierklei. De landbouw wordt hier met name gekenmerkt door melkveehouderij en bedrijven met andere graasdieren, zoals vleesvee en schapen. Utrecht-Oost heeft een ander karakter. Grote delen van deze regio zijn bebost, waardoor het landschap meer besloten is. Het grootste deel van deze regio bestaat uit zandgrond. Utrecht-Oost is een zeer gevarieerd gebied met naast melkvee ook pluimvee, varkens en fruitteelt. Er waren in 2015 in de provincie Utrecht 91 bedrijven met een biologische bedrijfsvoering. Dit is 3,6% van het totale aantal agrarische bedrijven in de provincie Utrecht. Dit percentage ligt hoger dan het percentage in Nederland als geheel, dat 2,2% bedraagt (uit: Focus op Integrale gebiedsontwikkeling, Kadaster/Wageningen University & Research, 2017).

De handel in voedsel en agrarische producten is de afgelopen jaren steeds verder geïntensiveerd en gemonialiseerd. De Nederlandse agrosector speelt in deze handel een belangrijke rol. Ook Utrechtse boeren maken deel uit van dit wereldwijde netwerk. Door dit internationale verwerkings- en distributiesysteem is er wat betreft voedselvoorziening vrijwel geen directe relatie meer tussen de Utrechtse boer en de Utrechtse consument. Dit geldt zeker voor de gangbare landbouw, maar ook de afzet van biologische producten is in beperkte mate regionaal georiënteerd (uit: Landbouwvisie provincie Utrecht, 2011).

In tabel 1 is de samenstelling van de landbouwsector in de provincie Utrecht weergegeven. De sector is in economisch opzicht klein in omvang (2% van de werkgelegenheid in de provincie), maar voor de provincie Utrecht van groot belang. De landbouw produceert onder meer voedsel, een interessante gegeven in de economie van de provincie Utrecht die vooral door de dienstensector wordt gedomineerd. In de landbouwsector is veel kennis en ervaring aanwezig. Daarnaast is de landbouw een belangrijke beheerder en vormgever van het landschap. De landbouwsector beheert 60% van het landelijk gebied in de provincie. Verbrede agrarische bedrijven leveren streekproducten en diensten op het gebied van natuur, recreatie en zorg. De landbouw heeft echter ook negatieve gevolgen voor de leefomgeving, Lucht- en waterkwaliteit staan onder stuk en de ontwatering van de veengebieden leidt tot een ernstige mate van bodemdaling, met negatieve gevolgen voor diverse belanghebbenden.

De PCL constateert dat landelijk de aandacht van onderzoekers en beleidsmakers momenteel sterk uitgaat naar de stad als centrum van economische ontwikkeling, innovatie en ontmoeting. Maar wat zou de stad zijn zonder het omliggende landelijke gebied, waar te zien en te beleven is hoe ons voedsel wordt geproduceerd en waar rust en ruimte te ervaren zijn?

De PCL vindt dat er alle reden is om de agrarische sector in de provincie Utrecht positief te benaderen en vanuit die basishouding samen te werken aan het versterken van de circulariteit. De PCL is daarom blij met het besluit van de provincie om de Landbouwvisie uit 2011 te herijken als input voor de Omgevingsvisie.

Tabel 1: Aantal agrarische bedrijven in de provincie Utrecht naar bedrijfstype en regio in 2015

	Utrecht-West	Utrecht-Oost	Utrecht	Nederland
Totaal	1339	1161	2500	63913
Melkveebedrijven	652 (49%)	412 (35%)	1064 (43%)	16699 (26%)
Overige graasdierbedrijven	486 (36%)	392 (34%)	878 (35%)	16942 (27%)
Hokdierbedrijven	28 (2%)	98 (8%)	126 (5%)	5107 (8%)
Fruitleidbedrijven	50 (4%)	84 (7%)	134 (5%)	1489 (2%)
Overige bedrijven	123 (9%)	175 (15%)	298 (12%)	23676 (37%)

Bron: Focus op Integrale gebiedsontwikkeling, Kadaster/Wageningen University & Research, 2017.

2. Laat de landbouw bijdragen aan een GEZONDE leefomgeving

De PCL heeft in oktober 2016 de provincie geadviseerd om Gezonde Leefomgeving tot het leidende thema te maken van de Omgevingsvisie. Een gezonde leefomgeving is voor iedereen van belang. Het thema verbindt verschillende beleidsterreinen en spreekt aan: het is gebiedsgericht, concreet en persoonlijk. De landbouw kan op veel manieren bijdragen aan de gezondheid: door het leveren van verse gezonde voedingsmiddelen, door het bieden van een aantrekkelijk landschap om te ontspannen en te recreëren, door bij te dragen aan schone lucht en schoon water en door het verminderen van hittestress in een stedelijke omgeving. Het is belangrijk dat de provincie deze positieve rollen van de landbouw stimuleert en ondersteunt. Negatieve effecten van de landbouw op de gezondheid, door zoönosen, ammoniakuitstoot, fijnstof, stank en lawaai, moeten met kracht bestreden worden. Hetzelfde geldt voor negatieve effecten van de landbouw op natuurwaarden. Eigen initiatief van de sector is daarvoor noodzakelijk, net als borging door overheden.

Hierbij verwijzen wij ook graag naar het advies van de Adviseur Ruimtelijke Kwaliteit:

“Aandachtspunten bij het opstellen van de Landbouwvisie”, waarin het belang van het vaststellen van omgevingswaarden door de provincie wordt benadrukt en het begrip “Healthy Rural Living” wordt geïntroduceerd.

3. Streef naar een CIRCULAIRE landbouw die inspeelt op bodem- en waterkwaliteiten

Neem circulariteit als uitgangspunt

Naar verwachting groeit de wereldbevolking naar bijna 10 miljard mensen in 2050 (FAO, 2017). Door de bevolkingsgroei in combinatie met economische groei stijgt de vraag naar voedsel en andere producten. De FAO verwacht dat de vraag naar landbouwproducten in 2050 50% hoger ligt dan in 2013. De mensheid loopt met de huidige manier van produceren echter nu al tegen de ecologische grenzen van de aarde aan ("planetary boundaries") en overschrijdt al een aantal van deze grenzen (J. Rockström en W. Steffen, 2009). Er is sprake van klimaatverandering door uitstoot van broeikasgassen, van verlies van biodiversiteit en een verstoorde stikstofkringloop. Door de lineaire manier van produceren raken natuurlijke hulpbronnen uitgeput. Deze problemen zijn alleen te verminderen door meer circulair te produceren, oftewel (rest)producten en grondstoffen te hergebruiken. In feite is dit een meer natuurlijk systeem. In de natuur bestaat immers geen afval. Ondernemer, architect en innovator Thomas Rau gaat ervan uit dat bedrijven die inzetten op circulariteit op den duur succesvoller zullen zijn dan bedrijven die duurzaamheid zien als het optimaliseren van hun lineaire productiewijze. Daarbij vindt hij dat mensen slechts rentmeester kunnen zijn van de grondstoffen van de aarde, geen eigenaar (Thomas Rau en Sabine Oberhuber, 2016).

De PCL adviseert de provincie om het principe van circulariteit te omarmen voor de Landbouwvisie. Dit uitgangspunt sluit aan bij het Rijksbrede programma Circulaire Economie: Nederland circulair in 2050 (Rijksoverheid, 2016).

Zeker in de landbouw zijn er volop mogelijkheden voor het realiseren van kringlopen, zowel binnen bedrijven als tussen bedrijven en binnen en buiten de sector. Het benutten van interne (binnen het bedrijf) en externe kringlopen (tussen bedrijven) leidt tot minder aanvoer en verbruik van grondstoffen en minder reststromen en emissies. Daarbij is het sluiten van interne kringlopen nog efficiënter dan het creëren van externe kringlopen omdat reststromen direct gebruikt kunnen worden, zonder verlies door opslag of transport (M. Smits en V. Linderhof, 2015). De belasting van de omgeving door verkeersbewegingen en uitstoot van schadelijke stoffen neemt af, wat de leefomgevingskwaliteit ten goede komt.

Circulaire landbouw kan zowel op grote schaal (hightech met efficiënt gebruik van grondstoffen) als op kleine schaal (gericht op kwaliteit, streekproducten, waardecreatie) uitgeoefend worden. De PCL adviseert de provincie geen keuze te maken tussen grootschalige of kleinschalige productie, maar per deelgebied te bepalen wat mogelijk en wenselijk is en past in het landschap.

Voorbeelden circulaire landbouw

In de publicatie: "Circulaire economie in de landbouw, een overzicht van concrete voorbeelden in Nederland" staan veel voorbeelden van agrarische bedrijven die interne of externe kringlopen realiseren (M. Smits en V. Linderhof, 2015). Een voorbeeld is het grootschalige Ecoferm dat kalverhouderij combineert met de productie van energie, algen en eendenkroos. Een ander concept is Kringloopboeren. Dit zijn melkveehouderijen met aandacht voor interne kringlopen, bodem en het verminderen van emissies. Kringloopboeren gebruiken zoveel mogelijk grondstoffen van het eigen bedrijf, of anders uit de regio. Doordat er minder veevoer en meststoffen aangevoerd hoeven te worden, wordt er op fossiele brandstoffen bespaard en worden CO2 emissies verminderd. Dit concept wordt ook op een aantal agrarische bedrijven in de provincie Utrecht toegepast.

Terwijl er gewerkt wordt aan een structurele verandering van de productieprocessen richting meer circulariteit op langere termijn, is het ook van belang om op korte termijn maatregelen te nemen die de negatieve gevolgen van de huidige productieprocessen verminderen. Thema's die zowel op lange als korte termijn om aandacht vragen zijn de bodemdaling in de veenweidengebieden, de uitstoot van broeikasgassen en andere emissies, de waterkwaliteit, volksgezondheid en dierenwelzijn.

Figuur 1: Van een lineaire naar een circulaire economie

Bron: Ministerie van I&M

Speel in op bodem- en waterkwaliteiten

In samenhang met een meer circulaire manier van produceren is het ook van groot belang om in te spelen op de bodem- en waterkwaliteiten van verschillende gebieden. Door de bodem in een gebied te gebruiken waarvoor die het meest geschikt is, gaat de efficiëntie van het bodemgebruik omhoog en kunnen kunstmatige ingrepen voorkomen worden (zie verder paragraaf 5). Dit vermindert verstoring van ecosystemen, maar is ook in economisch opzicht interessant (zie ook de opvattingen van ecoloog Willem Ferwerda, www.commonland.com).

Formuleer een duidelijke visie op het Veenweidengebied

De noodzaak om meer in te spelen op de bodem- en waterkwaliteit is vooral urgent in het veenweidengebied. Het huidige bodemgebruik in het veenweidengebied, zeker ook door de landbouw, is op lange termijn niet houdbaar. Er is een vicieuze cirkel van ontwatering en bodemdaling ontstaan. Er zijn echter veel kansen voor aanpassing van het bodemgebruik en waterbeheer, zoals onderwaterdrainage, nieuwe teelten en innovaties in woningbouw en wegenbouw. Belangrijk is het inspelen op lokale omstandigheden en kansen. Aanpassing van de landbouw, wonen en infrastructuur vergt tijd. Essentieel is dat de bewoners en bedrijven toekomstperspectief wordt geboden. Daarom is het nodig dat de provincie in samenwerking met de andere betrokken provincies en in samenhang met het gezamenlijk opgestelde Perspectief Groene Hart, een duidelijke visie op het Veenweidengebied formuleert. Ook moet zij innovaties en samenwerking tussen partijen actief stimuleren en de rol van kennismakelaar met verve oppakken.

Bij dit onderwerp verwijzen wij graag naar het rapport “De Kansen op het veen in beeld: een kennisdossier” van de Adviseur Ruimtelijke Kwaliteit, Paul Roncken (2017).

Stimuleer de stadslandbouw

Bij het thema landbouw denkt men vaak in de eerste plaats aan het landelijk gebied. Sinds enkele jaren neemt echter ook de stadslandbouw een grote vlucht. In een stedelijke omgeving wordt voedsel verbouwd op braakliggende terreinen, op daken, in leegstaande gebouwen en langs gevels. Er zijn goede redenen om ook in de steden voedsel te verbouwen:

- Het versterkt de relatie tussen de stadsbewoner en de natuur en kan een belangrijke educatieve rol spelen. Voor zowel volwassenen als kinderen wordt dichtbij huis zichtbaar hoe voedsel wordt verbouwd.
- Het biedt recreatie en ontspanning in het drukke stadsleven
- Het draagt bij aan een gezonde leefomgeving (groen, prettig klimaat)
- Het draagt bij aan vermindering van de CO2 uitstoot doordat er minder vervoer nodig is naar de consument
- Het levert inkomsten of direct voedsel voor degenen die er werken

- Stadsbewoners worden voor hun voedsel minder afhankelijk van aanvoer van elders
- Bij kleinschalige productie in eigen beheer heeft men zelf de keuze om al dan niet meststoffen en pesticiden te gebruiken
- Het is een efficiënt gebruik van de ruimte: daken en braakliggende terreinen worden nuttig gebruikt.

Voorbeelden stadslandbouw

Wereldwijd zijn er veel inspirerende voorbeelden van stadslandbouw. Zo investeert de stad Seoul 46 miljoen dollar om ongebruikte plekken in scholen, parken en op daken van appartementen om te vormen voor stadslandbouw. De stad wil in 2018 1.800 groentetuinen hebben binnen 10 minuten loopafstand van alle woningen in de stad (www.ruaf.org). Ook ligt er een ontwerp voor een Urban Skyfarm, een verticale stapeling van landbouwetages met zonnepanelen voor duurzame energie. Door te investeren in de stadslandbouw is het investeringsklimaat in Seoul sterk verbeterd en stijgt de waarde van vastgoed.

In het dichtbebouwde Tokyo heeft men gekozen voor “Underground farming”, in speciaal verlichte ruimtes, met computergestuurde verwarmings- en bewateringssystemen. In Detroit wordt Urban Farming gebruikt in de strijd tegen de grote armoede in de stad (E. Haberland, 2014).

In Nederland zijn ook veel interessante voorbeelden van stadslandbouw. Zo heeft één van de kantoren van Zuidpark Amsterdam een grote Urban Farming daktuin van 3000m², die wordt gebruikt voor het telen van groenten en voor ontmoeting en ontspanning.

In 2016 is in Den Haag Urban Farming De Schilde geopend. De dakboerderij heeft een kas en een overdekte viskwekerij. Daarnaast is er ruimte gereserveerd voor de verwerking en verpakking van de producten.

Ook in de provincie Utrecht zijn veel initiatieven op het gebied van stadslandbouw. Op het dak van Hoog Catharijne is bijvoorbeeld de Tuinfabriek actief. Daarnaast zijn er nog vele tientallen andere stadslandbouwprojecten. Ook in Amersfoort zijn vele stadsboeren actief (www.nieuwestadsboeren.nl).

Stadslandbouw kan op veel manieren beoefend worden: grootschalig en kleinschalig, high tech of eenvoudig, commercieel of met een sociaal doel, in gebouwen of in de buitenlucht. De PCL vindt Stadslandbouw een belangwekkende ontwikkeling, zowel uit het oogpunt van gezonde leefomgeving, CO₂ reductie als voedselzekerheid. Daarom ziet zij hierbij ook een stimulerende rol voor de provincie weggelegd. Het sluit ook aan bij het recente advies van de Gezondheidsraad: “Gezond groen in en om de stad”, 2017. De PCL ziet stadslandbouw vooral als aanvullend op de landbouw in het landelijk gebied, niet zozeer als vervangend. Dit hangt ook samen met het feit dat de landbouw in het landelijk gebied van de provincie Utrecht vooral veeteelt betreft, terwijl de stadslandbouw zich vooral op groenteteelt richt.

4. Beschrijf en visualiseer het wensbeeld voor de landbouw en het landelijk gebied in 2050 en werk SAMEN met agrariërs en andere betrokkenen aan een stappenplan

Beschrijf en visualiseer het wensbeeld voor de landbouw en het landelijk gebied in 2050 en stel circulariteit centraal

De PCL adviseert de provincie om tot een wensbeeld voor de lange termijn (2050) te komen, waarin circulariteit centraal staat. Dit wensbeeld zal verschillen per deelgebied en moet rekening houden met het landschap. Welke alternatieve landbouwsystemen zijn circulair, toepasbaar en produceren voldoende voedsel? (bijvoorbeeld kringlooplandbouw, permacultuur, biologische landbouw, stadslandbouw). Welke maatschappelijke waarden vragen om versterking? Denk hierbij aan economie, gezondheid, milieu en klimaat, natuur en biodiversiteit, landschap, recreatie en water. Zie ook het PAL advies “Naar een waardenvolle landbouw in Zuid-Holland” (PAL, 2015)

Het is van groot belang om bij het wensbeeld ook de relatie tussen stad en platteland te betrekken. Door functies te stimuleren die van waarde zijn voor de steden (vers voedsel en andere landbouwproducten, een aantrekkelijk toegankelijk agrarisch landschap dat rijk is aan natuur en water, recreatiemogelijkheden) wordt de leefkwaliteit in de provincie als geheel vergroot. Ook neemt hierdoor het draagvlak voor de landbouw toe. De landbouw kan met groene en blauwe diensten bijdragen leveren aan het stedelijke woon- en vestigingsklimaat. Maar ook met diensten als educatie en zorg kan de landbouw bijdragen aan gezondheid en welzijn. Goede en aantrekkelijke verbindingen tussen

de stad en het landelijk gebied zijn hiervoor noodzakelijk. De PCL adviseert de provincie Utrecht om nog meer in te spelen op de trend naar gezonde, kwalitatief hoogwaardige landbouwproducten uit eigen streek. Samen met een gerichte marketingstrategie door de sector kan de markt voor deze streekproducten nog verder vergroot worden.

De PCL pleit er ook voor om in relatie tot de Landbouwvisie een visie op het landschap te ontwikkelen. In een kleine verstedelijkte provincie als Utrecht is het behoud en de ontwikkeling van een aantrekkelijk landschap cruciaal voor de leefomgevingskwaliteit.

Maak samen met agrariërs en anderen een stappenplan en houdt rekening met het beperkte speelveld van agrariërs

Als de provincie duidelijke lange termijndoelen heeft geformuleerd, kan worden bepaald wat een realistisch tempo is om deze doelen te bereiken en kan zij gezamenlijk met agrariërs en andere betrokkenen een stappenplan opstellen. Welke stappen kunnen er nu al gezet worden in de goede richting en hoe kunnen agrariërs hierbij gestimuleerd en ondersteund worden? Hierbij is het belangrijk rekening te houden met de situatie van agrariërs. Zij hebben immers een beperkt speelveld. Zij hebben te maken met ontwikkelingen op de wereldmarkt en een uitgebreid systeem van regelgeving, subsidies en belastingen dat regelmatig verandert. Zij moeten de technologische ontwikkelingen volgen om rendabel te blijven. Daarnaast hebben zij te maken met hun eigen bedrijfssituatie qua bedrijfsgrootte, bodemgesteldheid, toegankelijkheid van hun land, kennis en financiële mogelijkheden. Zij doen grote investeringen in grond, gebouwen en machines en kunnen daarom niet van de ene op de andere dag veranderingen in hun bedrijfsvoering doorvoeren. Kortom, in de woorden van hoogleraar Rogier Schulte: "Het voedselsysteem is locked-in."

Daarom is het belangrijk om te inventariseren welke barrières er zijn die aangepakt moeten worden. Vaak is er sprake van lacunes in kennis en informatie, in beleid en regelgeving of in de marketing. Hierbij kan het gaan om gebrek aan kennis over nieuwe landbouwsystemen, regelgeving die ongewenste effecten heeft of een gebrek aan afzetmogelijkheden. Deze lacunes moeten waar mogelijk gelijktijdig worden aangepakt om het gat tussen het wensbeeld en de realiteit te overbruggen.

Neem als provincie een belangrijke en zichtbare rol

De PCL ziet voor de provincie Utrecht een belangrijke en zichtbare rol weggelegd in het stimuleren van circulariteit in de landbouw in de provincie Utrecht. Het gaat daarbij om:

- **Aanjagen:** Ga met agrariërs, gemeenten, natuur- en recreatieorganisaties en andere betrokken partijen in de provincie Utrecht in gesprek over de verdere verduurzaming van de landbouw en versterking van de circulariteit. Spreek daarbij niet alleen met partijen uit het landelijk gebied, maar ook met de stedelijke gemeenten en mensen die actief zijn in stadslandbouw.
- **Stimuleren:** Stel samen met agrariërs en andere partijen een realistisch stappenplan op.
- **Faciliteren:** Faciliteer de verdere verduurzaming en circulariteit door goed onderzoek te laten doen, regelmatig inspiratiebijeenkomsten te organiseren, goede voorbeelden bekendheid te geven, de ontwikkeling en/of toepassing van een beslissingsondersteunend systeem (*Decision Support Tool*) voor agrariërs financieel te ondersteunen en actuele data over de landbouw in de provincie Utrecht toegankelijk te maken. Vorm een kopgroep met voorlopers in de circulaire landbouw en geef hier publiciteit aan.

Via het AVP (Agenda Vitaal Platteland), LaMi (Landbouw en Milieu) en het Kennis- en Innovatieprogramma in de Veenweiden werkt de provincie al samen met andere partijen aan de verduurzaming van de landbouw. Benut deze bestaande structuren en verbeter ze waar nodig.

- **Reguleren:** in gebieden waar de huidige agrarische functie niet goed past bij de bodem- en watersituatie, moet de provincie overwegen om naast stimulerende maatregelen op langere termijn ook regulerende maatregelen te nemen. Daarmee bedoelen wij geen plotselinge beleidswijzigingen waardoor zittende agrarische bedrijven in de problemen komen, maar wel stapsgewijs maatregelen nemen om op langere termijn tot de gewenste situatie te komen.

In de huidige Landbouwvisie staan reguleren en inkopen als hoofdrollen van de provincie genoemd. Stimuleren, faciliteren en lobbyen staan genoemd als flankerend beleid. De PCL is echter van mening dat aanjagen, stimuleren en faciliteren op het beleidsterrein van de landbouw ook hoofdrollen van de provincie zijn.

5. Maak SLIM gebruik van kennis, methodes en data

Baseer de Landbouwvisie op goed onderzoek naar de huidige staat van de landbouw en het landelijk gebied

Breng de huidige landbouwsituatie in de provincie Utrecht in beeld met aandacht voor economie, milieu en mens. Besteed hierbij aandacht aan de diversiteit van de landbouw. Het is belangrijk onderscheid te maken tussen verschillende groepen agrariërs (bedrijfstype, productie, schaal, afzetmarkt, duurzaamheidsniveau) en verschillende gebieden. Welke verschillende producten brengt de Utrechtse landbouw voort? Waarvandaan halen Utrechtse boeren hun grondstoffen en waar ligt hun afzetmarkt? Hoe staat het met de winstgevendheid? Hoe staat het met de milieubelasting, dierenwelzijn en volksgezondheidsaspecten?

Bekijk hoe de leeftijdsopbouw en gezinssamenstelling van de agrarische beroepsbevolking eruit zien. Breng ook de andere functies in het landelijk gebied in beeld (natuurgebieden, recreatiegebieden en cultuurhistorische waarden). Hoe functioneren deze?

In 2011 heeft de provincie een Landbouwverkenning laten uitvoeren. De PCL vindt het zinvol om deze onderzoeksgegevens te actualiseren. Het rapport Focus op Integrale Gebiedsontwikkeling van Kadaster en Wageningen Universiteit (2017) bevat enige actuele cijfers over de landbouwsector, maar is gezien de aard van de opdracht in de eerste plaats op de verkavelingssituatie gericht.

Breng per deelgebied de bodem- en waterkwaliteit, het huidige bodemgebruik en de behoefte aan verschillende functies in beeld

Daarnaast is het van belang om een goed beeld te hebben van de bodem- en waterkwaliteit in de verschillende deelgebieden en het huidige gebruik van de bodem voor agrarische doeleinden. Bekijk waar zich knelpunten voordoen in de relatie tussen bodem- en waterkwaliteit en het huidige bodemgebruik. Dit is zeker het geval in de veenweidegebieden, waar het huidige bodemgebruik en waterbeheer leiden tot voortgaande bodemdaling. Binnenkort zal de PCL ook over dit thema advies uitbrengen.

Bekijk ook de behoefte aan verschillende functies (voedselproductie, waterzuivering, energieproductie etc.) per gebied. Door de bodem- en watersituatie en de behoefte aan bepaalde functies slim met elkaar te combineren kan optimaal gebruik gemaakt worden van de natuurlijke hulpbronnen, wat zowel economisch als ecologisch voordeel oplevert. “*Functional Land Management*” (zie kader 1 en figuur 2) is een methode om in beeld te brengen waar zich een vraag/behoefte voordoet (bijv. aan melkproductie, schoon water, CO₂ opslag of afvalverwerking) en waar de natuurlijke omstandigheden het meest geschikt zijn om aan deze vraag/behoefte te voldoen.

Vervolgens kan met de agrariërs gesproken worden over de functies waar behoefte aan is, die het best bij de bodem- en watersituatie van hun land passen en aansluiten bij hun bedrijfssituatie. Dit is maatwerk, waarbij de agrariërs zelf de beslissingen nemen. Zo kan een slimme landbouw tot ontwikkeling komen, die goed aan te sturen is. De biologische landbouw is een goede wegwijzer op weg naar een slimme landbouw. Hiervoor moet het hele systeem goed ontworpen zijn. Tussentijds bijsturen met pesticiden en kunstmest is immers niet mogelijk.

Kader 1: Functional Land Management

Functional Land Management

Naar verwachting groeit de wereldbevolking naar bijna 10 miljard mensen in 2050 (FAO, 2017). Door de bevolkingsgroei in combinatie met economische groei stijgt de vraag naar voedsel en andere producten. De FAO verwacht dat de vraag naar landbouwproducten in 2050 50% hoger ligt dan in 2013.

Landbouwgrond moet echter niet alleen voorzien in voedsel, maar ook in schoon water, CO2 opslag en biodiversiteit en organisch afval verwerken. Deze samenhangende opgaven hebben geleid tot een situatie waarin bodem een natuurlijke hulpbron is die steeds meer onder druk komt te staan. De Europese Commissie werkt aan een communiqué over *Land as a Resource* dat zich richt op duurzaam en passend bodemmanagement in Europa. Het communiqué zal gericht zijn op:

- De bodem als hulpbron voor ecosystemendiensten
- De leemte tussen de vraag naar en beschikbaarheid van bodems
- Synergiën en afwegingen tussen concurrerend bodemgebruik en functies

Om aan dit proces bij te dragen hebben Schulte et al. de methode *Functional Land Management* ontwikkeld, die is gericht op het optimaliseren van 5 bodemfuncties:

- Primaire productiviteit
- Waterzuivering en regulering
- CO2 opslag
- Biodiversiteit
- Verwerken organisch afval

In principe kunnen alle bodems deze functies vervullen, maar sommige bodems zijn beter geschikt voor bepaalde functies dan andere. Met deze methode wordt letterlijk in kaart gebracht hoe geschikt gebieden zijn voor welke functies en waar de vraag naar deze functies zich voordoet. Het *aanbod* aan bodemfuncties wordt vooral bepaald door de lokale bodem - en gebruikskennmerken. De *vraag* kent echter verschillende schaalniveaus. De vraag naar schoon water doet zich bijvoorbeeld voor op lokale schaal, de vraag naar afvalverwerking op regionale schaal en de vraag naar CO2 opslag op nationale of internationale schaal. Wanneer het aanbod van de bodem en de vraag naar een functie niet matchen, bijvoorbeeld waar het gaat om de primaire productie, kan de bodemkwaliteit tot op zekere hoogte aangepast worden door bijvoorbeeld bemesting of onderwaterdrainage. Wanneer deze maatregelen echter teveel negatieve effecten hebben op het tegemoet komen aan de andere functies, zoals biodiversiteit of waterzuivering, kan functieverandering in beeld komen.

Bron: R. Schulte et al. , 2015

Rogier Schulte en anderen hebben in Ierland de methode van *Functional Land Management* gebruikt om aan de hand van indicatoren het aanbod van en de vraag naar vijf bodemfuncties (primaire productie, waterzuivering, koolstofvastlegging, biodiversiteit, nutriëntenkringloop) in kaart te brengen, zie de kaarten in figuur 2.

Figuur 2: Aanbod van en vraag naar bodemfuncties in kaart gebracht, voorbeeld Ierland

Indicatieve kaarten van het generaliseerde aanbod (bovenste rij) en de generaliseerde vraag (onderste rij) voor vijf bodemfuncties, van links naar rechts: primaire productie, waterzuivering, koolstofvastlegging, biodiversiteit, nutriëntenkringloop. De rode cirkel en ovaal geven gebieden aan waar de vraag naar primaire productie en biodiversiteit het huidige aanbod van deze twee functies mogelijk overtreft. Bron: Schulte et al, 2015, p. 6

Maak gebruik van slimme digitale systemen bij een goede monitoring en aansturing van de duurzaamheid van agrarische bedrijven

Op weg naar een duurzame landbouw zijn digitale informatie- en monitoringsystemen van grote waarde, doordat snel overzicht verkregen kan worden over grote hoeveelheden data en daar conclusies en gerichte adviezen aan verbonden kunnen worden. Een goede monitoring maakt een dynamisch beleid mogelijk dat inspelt op nieuwe ontwikkelingen en kansen.

Agrariërs hebben nu reeds te maken met audits over hun bedrijfsvoering vanwege de volksgezondheid. Door hier aanvullende vragen aan toe te voegen kan de duurzaamheid van agrarische bedrijven regelmatig gemeten worden. Dit maakt het mogelijk om aan agrariërs informatie en gerichte adviezen te geven over mogelijkheden voor een meer duurzame en circulaire bedrijfsvoering. Agrariërs kunnen vervolgens zelf een afweging maken tussen verschillende opties en hun uiteindelijke keuze maken. Het voordeel hiervan is dat zij zelf minder tijd kwijt zijn met het zoeken naar informatie, omdat deze wordt aangereikt. Hierbij kunnen *Decision Support Tools* (beslissingsondersteunende systemen) behulpzaam zijn.

In Ierland wordt het door het Rijk ondersteunde hulpmiddel *Carbon Navigator* (Koolstof Navigator) intussen door 65.000 agrariërs gebruikt. Hiermee kan een agrariër bepalen hoe hij zijn CO₂ uitstoot kan verminderen en wat dit financieel oplevert.

Speel handig in op nationaal en Europees beleid en voer een actieve lobby op punten waarop dit beleid niet voldoet

In het huidige EU beleid, European Union Climate and Energy Package 2020, wordt per land de uitstoot van broeikasgassen gemeten voor de milieurapportages. Het vastleggen van CO₂ in de bodem en in bossen wordt niet meegeteld voor het behalen van de beoogde vermindering van de uitstoot van broeikasgassen in 2020. In de periode 2020-2030 mag echter ook CO₂ vastlegging meegeteld worden. Dit betekent dat het inzetten van bodems en gewassen voor CO₂ vastlegging, waarvoor in de provincie Utrecht al verschillende experimenten gaande zijn, ook financieel kan lonen. Bovendien ondersteunt de EU Areas of Natural Constraints (ANC's). Deze gebieden kunnen financiële compensatie krijgen vanwege hun verminderde potentieel voor agrarische productie (R. Schulte et al., 2016). Dit biedt aanvullende verdienopties voor natte teelten in het Veenweidegebied. De Rijksoverheid moet gebieden hiervoor aanmelden.

Mocht de provincie Utrecht op weg naar een meer circulaire landbouw nadelige effecten ondervinden van Europese beleidsmaatregelen, dan is het zinvol om hierover actief in gesprek te gaan, waar mogelijk in IPO-verband.

Maak optimaal gebruik van in Utrecht aanwezige kennis en stimuleer samenwerking

Er is in Nederland en zeker ook in de provincie Utrecht veel kennis aanwezig over circulaire landbouw en het inspelen op bodem- en waterkwaliteiten. Zo voert de Universiteit Utrecht een multidisciplinair onderzoeksprogramma *Future Deltas* uit, waarin onder meer onderzoek wordt gedaan naar problemen en oplossingen op het gebied van bodemdaling. Hierbij wordt samengewerkt met onderzoeksbureau Deltares. Nederlandse adviseurs adviseren wereldwijd op het gebied van bodemdaling.

Bij de Wageningen Universiteit is veel kennis beschikbaar op het gebied van de landbouw. Door deze kennis te combineren en toe te passen in de provincie Utrecht kan de provincie voorloper worden op het gebied van een circulaire landbouw die is afgestemd op de bodem- en watersituatie.

Naast kennis op het Utrecht Science Park is er ook volop kennis aanwezig bij:

- Agrariërs
- Andere universiteiten, zoals Wageningen Universiteit en hogescholen
- LTO en andere brancheorganisaties
- Agrarische beroepsopleidingen
- Andere kennisinstellingen

Om ervoor te zorgen dat ook in agrarische opleidingen meer aandacht wordt besteed aan circulaire landbouw is het van belang om in gesprek te gaan met het management van deze opleidingen om ervoor te zorgen dat er een verschuiving plaatsvindt van aandacht voor de omvang van de agrarische productie naar aandacht voor de circulariteit van de agrarische productie.

Maak slim gebruik van de ervaringen in andere provincies (bijv. Noord-Brabant, Gelderland, Zuid-Holland) en andere landen (bijvoorbeeld Ierland). In Ierland is met een systematische aanpak en in samenwerking tussen overheid, kennisinstellingen en agrariërs in 7 jaar tijd een omslag bewerkstelligd naar een meer duurzame landbouw. Ook al is de situatie in Nederland veel complexer door de meer gevarieerde landbouwstructuur, toch valt er veel te leren van het proces dat daar doorlopen is.

Provinciale Commissie Leefomgeving (PCL)

PCL werkgroep Landbouwvisie

Fred Vos, voorzitter

Marleen van den Ham, lid

Rudi van Etteger, lid

Jelle Silvius, jonge onderzoeker

Josefine van der Heijde, secretaris

PCL

Voorzitter:

Dorien de Wit

Leden:

Alie Tigchelhoff

Fred Vos

Marleen van den Ham

Rudi van Etteger

Hugo van der Steenhoven

Piet Renooy

Bas van de Griendt

Willem Verbaan

Jonge onderzoekers:

Jelle Silvius

Thomas van den Brink

Michiel Knoppers

Secretarissen:

Josefine van der Heijde

Marja van Buuren

Literatuur:

Food and Agriculture Organization of the United Nations (FAO, 2017): The future of food and agriculture, trends and challenges.

Gezondheidsraad (2017): Gezond Groen in en om de stad.

E. Haberland (2014) Van Tokyo tot Detroit: iedereen doet aan Urban Farming (blog op www.urbanfarming035.nl)

Kadaster en Wageningen University & Research (2017): Focus op integrale gebiedsontwikkeling, verkavelingsanalyse Provincie Utrecht.

Provincie Utrecht (2011): Landbouwvisie provincie Utrecht. Duurzame groei in een gevarieerd landschap.

Provincie Utrecht (2017): Startnotitie Landbouwvisie – bouwsteen voor de Omgevingsvisie

Provinciale Adviescommissie Leefomgevingskwaliteit (PAL) Zuid-Holland (2015): Naar een waardenvolle landbouw in Zuid-Holland.

Provinciale Adviescommissie Leefomgevingskwaliteit (PAL) Zuid-Holland (2016): Naar een duurzame landbouw in een duurzaam landschap.

Provinciale Commissie Leefomgeving (PCL, 2016): Gezonde leefomgeving in Stad en Dorp als leidend thema voor de Omgevingsvisie.

Provinciaal Adviseur Ruimtelijke Kwaliteit Utrecht, Paul Roncken (2017): Aandachtspunten bij het opstellen van de landbouwvisie.

Provinciaal Adviseur Ruimtelijke Kwaliteit Utrecht, Paul Roncken (2017): De kansen op het veen in beeld: een kennisdossier.

T. Rau en S. Oberhuber (2016): Material Matters: Het alternatief voor onze roofofbouwmaatschappij. Bertram + de Leeuw uitgeverij bv.

Rijksoverheid (2016): Nederland circulair in 2050. Rijksbreed programma Circulaire Economie.

J. Rockström, W. Steffen et al. (2009): "A safe operating space for humanity", Nature 461, 472-475 (24 september 2009).

R.P.O. Schulte et al. (2015): Making the most of our land: Managing Soil Functions from local to continental scale, in: Frontiers in Environmental Science, December 2015.

R.P.O. Schulte et al. (2016): Exploring Climate-Smart land management for Atlantic Europe, Research letter, Agricultural & Environmental Letters.

M. Smits en V. Linderhof (2015): Circulaire economie in de landbouw, een overzicht van concrete voorbeelden in Nederland, LEI Wageningen UR.

Stuurgroep Nationaal Landschap Groene Hart (2017): Perspectief Groene Hart 2040.